

UM1850 User manual

Description of STM32F1xx HAL drivers

Introduction

STMCubeTM is an STMicroelectronics original initiative to ease developers life by reducing development efforts, time and cost. STM32Cube covers STM32 portfolio.

STM32Cube Version 1.x includes:

- The STM32CubeMX, a graphical software configuration tool that allows generating C initialization code using graphical wizards.
- A comprehensive embedded software platform, delivered per series (such as STM32CubeF1 for STM32F1 series)
 - The STM32Cube HAL, an STM32 abstraction layer embedded software, ensuring maximized portability across STM32 portfolio
 - A consistent set of middleware components such as RTOS, USB, TCP/IP, Graphics
 - All embedded software utilities coming with a full set of examples.

The HAL drivers layer provides a generic multi instance simple set of APIs (application programming interfaces) to interact with the upper layer (application, libraries and stacks). It is composed of generic and extension APIs. It is directly built around a generic architecture and allows the built-upon layers, such as the middleware layer, to implement their functions without knowing in-depth how to use the MCU. This structure improves the library code reusability and guarantees an easy portability on other devices.

The HAL drivers include a complete set of ready-to-use APIs which simplify the user application implementation. As an example, the communication peripherals contain APIs to initialize and configure the peripheral, to manage data transfers based on polling, to handle interrupts or DMA, and to manage communication errors.

The HAL drivers APIs are split into two categories: generic APIs which provide common and generic functions for all the STM32 series and extension APIs which include specific and customized functions for a given family or part number.

The HAL drivers are feature-oriented instead of IP-oriented. As an example, the timer APIs are split into several categories following the functions offered by the IP: basic timer, capture, pulse width modulation (PWM), etc..

The drivers source code is developed in Strict ANSI-C which makes it independent from the development tools. It is checked with CodeSonar[™] static analysis tool. It is fully documented and is MISRA-C 2004 compliant.

The HAL drivers layer implements run-time failure detection by checking the input values of all functions. Such dynamic checking contributes to enhance the firmware robustness. Run-time detection is also suitable for user application development and debugging.

This user manual is structured as follows:

- Overview of the HAL drivers
- Detailed description of each peripheral driver: configuration structures, functions, and how to use the given API to build your application.

February 2015 DOCID027328 Rev 1 1/655

Contents UM1850

Contents

1	Acronym	ns and de	finitions	36
2	Overviev	v of HAL	drivers	38
	2.1	HAL and	user-application files	38
		2.1.1	HAL driver files	38
		2.1.2	User-application files	39
	2.2	HAL data	structures	41
		2.2.1	Peripheral handle structures	41
		2.2.2	Initialization and configuration structure	42
		2.2.3	Specific process structures	43
	2.3	API class	ification	43
	2.4	Devices s	supported by HAL drivers	44
	2.5	HAL drive	ers rules	51
		2.5.1	HAL API naming rules	51
		2.5.2	HAL general naming rules	52
		2.5.3	HAL interrupt handler and callback functions	53
	2.6	HAL generic APIs		54
	2.7	HAL exte	ension APIs	
		2.7.1	HAL extension model overview	55
		2.7.2	HAL extension model cases	55
	2.8	File inclus	sion model	57
	2.9	HAL com	mon resources	58
	2.10	HAL conf	iguration	59
	2.11	HAL syste	em peripheral handling	60
		2.11.1	Clock	
		2.11.2	GPIOs	60
		2.11.3	Cortex NVIC and SysTick timer	62
		2.11.4	PWR	62
		2.11.5	EXTI	62
		2.11.6	DMA	64
	2.12	How to us	se HAL drivers	66
		2.12.1	HAL usage models	66
		2.12.2	HAL initialization	67
		2.12.3	HAL IO operation process	
		2.12.4	Timeout and error management	72
2/655			DOCID027328 Rev 1	

3	HAL Sys	stem Drive	er	76
	3.1	HAL Firm	ware driver API description	76
		3.1.1	How to use this driver	
		3.1.2	Initialization and de-initialization functions	76
		3.1.3	HAL Control functions	76
		3.1.4	HAL_Init	77
		3.1.5	HAL_DeInit	77
		3.1.6	HAL_MspInit	77
		3.1.7	HAL_MspDeInit	78
		3.1.8	HAL_InitTick	78
		3.1.9	HAL_IncTick	78
		3.1.10	HAL_GetTick	78
		3.1.11	HAL_Delay	78
		3.1.12	HAL_SuspendTick	78
		3.1.13	HAL_ResumeTick	79
		3.1.14	HAL_GetHalVersion	79
		3.1.15	HAL_GetREVID	79
		3.1.16	HAL_GetDEVID	79
		3.1.17	HAL_DBGMCU_EnableDBGSleepMode	79
		3.1.18	HAL_DBGMCU_DisableDBGSleepMode	79
		3.1.19	HAL_DBGMCU_EnableDBGStopMode	80
		3.1.20	HAL_DBGMCU_DisableDBGStopMode	80
		3.1.21	HAL_DBGMCU_EnableDBGStandbyMode	80
		3.1.22	HAL_DBGMCU_DisableDBGStandbyMode	80
	3.2	HAL Firm	ware driver defines	81
		3.2.1	HAL	81
4	HAL AD	C Generic	Driver	82
	4.1	ADC Firm	nware driver registers structures	82
		4.1.1	ADC_InitTypeDef	82
		4.1.2	ADC_ChannelConfTypeDef	83
		4.1.3	ADC_AnalogWDGConfTypeDef	84
		4.1.4	ADC_HandleTypeDef	84
	4.2	ADC Firm	nware driver API description	85
		4.2.1	ADC peripheral features	85
		4.2.2	How to use this driver	85
		4.2.3	Initialization and de-initialization functions	88
		4.2.4	IO operation functions	88
(===				

Contents		UM1850
4.2	.5 Peripheral Control functions	89
4.2	.6 Peripheral State and Errors fun	nctions 89
4.2	.7 HAL_ADC_Init	89
4.2	.8 HAL_ADC_DeInit	89
4.2	.9 HAL_ADC_MspInit	90
4.2	.10 HAL_ADC_MspDeInit	90
4.2	.11 HAL_ADC_Start	90
4.2	.12 HAL_ADC_Stop	90
4.2	.13 HAL_ADC_PollForConversion	91
4.2	.14 HAL_ADC_PollForEvent	91
4.2	.15 HAL_ADC_Start_IT	91
4.2	.16 HAL_ADC_Stop_IT	91
4.2	.17 HAL_ADC_Start_DMA	91
4.2	.18 HAL_ADC_Stop_DMA	92
4.2	.19 HAL_ADC_GetValue	92
4.2	.20 HAL_ADC_IRQHandler	92
4.2	.21 HAL_ADC_ConvCpltCallback .	92
4.2	.22 HAL_ADC_ConvHalfCpltCallba	ack93
4.2	.23 HAL_ADC_LevelOutOfWindow	/Callback93
4.2	.24 HAL_ADC_ErrorCallback	93
4.2	.25 HAL_ADC_ConfigChannel	93
4.2	.26 HAL_ADC_AnalogWDGConfig	94
4.2	.27 HAL_ADC_GetState	94
4.2	.28 HAL_ADC_GetError	94
4.3 ADC	Firmware driver defines	94
4.3	.1 ADC	94
5 HAL ADC Exte	nsion Driver	106
		uctures106
5.1	-	106
5.1	- <i>,</i>	107
	_	ion108
5.2 ADOL	•	108
5.2	•	109
5.2	·	109
5.2 5.2		109
5.2 5.2	<i>,</i>	
5.2 5.2	, ,	
5.2 5.2	•	110
5.2	./ HAL_ADOEX_INJectedotall_H	110
4/655	DOCID027328 Rev 1	47/

UM1850	Contents
--------	----------

UM1	850			Contents
		5.2.8	HAL_ADCEx_InjectedStop_IT	110
		5.2.9	HAL_ADCEx_MultiModeStart_DMA	110
		5.2.10	HAL_ADCEx_MultiModeStop_DMA	110
		5.2.11	HAL_ADCEx_InjectedGetValue	111
		5.2.12	HAL_ADCEx_MultiModeGetValue	111
		5.2.13	HAL_ADCEx_InjectedConvCpltCallback	111
		5.2.14	HAL_ADCEx_InjectedConfigChannel	111
		5.2.15	HAL_ADCEx_MultiModeConfigChannel	112
	5.3	ADCEx F	irmware driver defines	112
		5.3.1	ADCEx	112
6	HAL CA	N Generio	Driver	118
	6.1	CAN Firm	nware driver registers structures	118
		6.1.1	CAN_InitTypeDef	118
		6.1.2	CanTxMsgTypeDef	118
		6.1.3	CanRxMsgTypeDef	119
		6.1.4	CAN_HandleTypeDef	120
	6.2	CAN Firm	nware driver API description	120
		6.2.1	How to use this driver	120
		6.2.2	Initialization and de-initialization functions	121
		6.2.3	IO operation functions	122
		6.2.4	Peripheral State and Error functions	122
		6.2.5	HAL_CAN_Init	122
		6.2.6	HAL_CAN_ConfigFilter	122
		6.2.7	HAL_CAN_DeInit	123
		6.2.8	HAL_CAN_MspInit	123
		6.2.9	HAL_CAN_MspDeInit	123
		6.2.10	HAL_CAN_Transmit	123
		6.2.11	HAL_CAN_Transmit_IT	123
		6.2.12	HAL_CAN_Receive	124
		6.2.13	HAL_CAN_Receive_IT	124
		6.2.14	HAL_CAN_Sleep	124
		6.2.15	HAL_CAN_WakeUp	124
		6.2.16	HAL_CAN_IRQHandler	125
		6.2.17	HAL_CAN_TxCpltCallback	125
		6.2.18	HAL_CAN_RxCpltCallback	125
		6.2.19	HAL_CAN_ErrorCallback	125
		6.2.20	HAL_CAN_GetState	126
		6.2.21	HAL_CAN_GetError	126
5	7		DOCID027328 Rev 1	5/655

6.3 CAN Firmware driver defines	126
6.3.1 CAN	
	420
7 HAL CAN Extension Driver	130
7.1 CANEx Firmware driver registers structures	136
7.1.1 CAN_FilterConfTypeDef	136
7.2 CANEx Firmware driver defines	137
7.2.1 CANEx	137
8 HAL CEC Generic Driver	138
8.1 CEC Firmware driver registers structures	138
8.1.1 CEC_InitTypeDef	138
8.1.2 CEC_HandleTypeDef	138
8.2 CEC Firmware driver API description	139
8.2.1 How to use this driver	139
8.2.2 Initialization and Configuration functions	139
8.2.3 IO operation functions	139
8.2.4 Peripheral Control functions	140
8.2.5 HAL_CEC_Init	140
8.2.6 HAL_CEC_DeInit	140
8.2.7 HAL_CEC_MspInit	141
8.2.8 HAL_CEC_MspDeInit	141
8.2.9 HAL_CEC_Transmit	141
8.2.10 HAL_CEC_Receive	141
8.2.11 HAL_CEC_Transmit_IT	142
8.2.12 HAL_CEC_Receive_IT	142
8.2.13 HAL_CEC_GetReceivedFrameSize	142
8.2.14 HAL_CEC_IRQHandler	143
8.2.15 HAL_CEC_TxCpltCallback	143
8.2.16 HAL_CEC_RxCpltCallback	
8.2.17 HAL_CEC_ErrorCallback	143
8.2.18 HAL_CEC_GetState	143
8.2.19 HAL_CEC_GetError	143
8.3 CEC Firmware driver defines	144
8.3.1 CEC	144
9 HAL CORTEX Generic Driver	150
9.1 CORTEX Firmware driver API description	150
9.1.1 Initialization and de-initialization functions	150
9.1.2 Peripheral Control functions	150
6/655 DOCID027328 Rev 1	\7 /

Contents

		9.1.3	HAL_NVIC_SetPriorityGrouping	150
		9.1.4	HAL_NVIC_SetPriority	151
		9.1.5	HAL_NVIC_EnableIRQ	151
		9.1.6	HAL_NVIC_DisableIRQ	151
		9.1.7	HAL_NVIC_SystemReset	152
		9.1.8	HAL_SYSTICK_Config	152
		9.1.9	HAL_NVIC_GetPriorityGrouping	152
		9.1.10	HAL_NVIC_GetPriority	152
		9.1.11	HAL_NVIC_SetPendingIRQ	153
		9.1.12	HAL_NVIC_GetPendingIRQ	153
		9.1.13	HAL_NVIC_ClearPendingIRQ	153
		9.1.14	HAL_NVIC_GetActive	153
		9.1.15	HAL_SYSTICK_CLKSourceConfig	154
		9.1.16	HAL_SYSTICK_IRQHandler	154
		9.1.17	HAL_SYSTICK_Callback	154
	9.2	CORTEX	Firmware driver defines	154
		9.2.1	CORTEX	154
10	HAL CRO	C Generic	Driver	156
	10.1	CRC Firm	ware driver registers structures	156
		10.1.1	CRC_HandleTypeDef	
	10.2		ware driver API description	
	10.2	10.2.1	How to use this driver	
		10.2.2	Initialization and de-initialization functions	
		10.2.3	Peripheral Control functions	
		10.2.4	Peripheral State functions	
		10.2.5	HAL CRC Init	
		10.2.6	HAL_CRC_DeInit	
		10.2.7	HAL_CRC_MspInit	
		10.2.8	HAL_CRC_MspDeInit	
		10.2.9	HAL_CRC_Accumulate	
		10.2.10	HAL_CRC_Calculate	
		10.2.11	HAL_CRC_GetState	
	10.3	CRC Firm	ware driver defines	
		10.3.1	CRC	159
11	HAL DAG	C Generic	Driver	160
	11.1		ware driver registers structures	
		11.1.1	DAC_HandleTypeDef	
	,			
			DOCID027328 Rev 1	7/655

Contents UM1850

		11.1.2	DAC_ChannelConfTypeDef	160
	11.2	DAC Firm	ware driver API description	161
		11.2.1	DAC Peripheral features	161
		11.2.2	How to use this driver	162
		11.2.3	Initialization and de-initialization functions	163
		11.2.4	IO operation functions	164
		11.2.5	Peripheral Control functions	164
		11.2.6	Peripheral State and Errors functions	164
		11.2.7	HAL_DAC_Init	164
		11.2.8	HAL_DAC_DeInit	165
		11.2.9	HAL_DAC_MspInit	165
		11.2.10	HAL_DAC_MspDeInit	165
		11.2.11	HAL_DAC_Start	165
		11.2.12	HAL_DAC_Stop	166
		11.2.13	HAL_DAC_Start_DMA	166
		11.2.14	HAL_DAC_Stop_DMA	166
		11.2.15	HAL_DAC_GetValue	167
		11.2.16	HAL_DAC_ConvCpltCallbackCh1	167
		11.2.17	HAL_DAC_ConvHalfCpltCallbackCh1	167
		11.2.18	HAL_DAC_ErrorCallbackCh1	167
		11.2.19	HAL_DAC_SetValue	168
		11.2.20	HAL_DAC_ConfigChannel	168
		11.2.21	HAL_DAC_SetValue	168
		11.2.22	HAL_DAC_GetState	169
		11.2.23	HAL_DAC_GetError	
		11.2.24	HAL_DAC_ConvCpltCallbackCh1	
		11.2.25	HAL_DAC_ConvHalfCpltCallbackCh1	169
		11.2.26	HAL_DAC_ErrorCallbackCh1	170
	11.3	DAC Firm	ware driver defines	170
		11.3.1	DAC	170
12	HAL DAG	C Extensi	on Driver	172
	12.1	DACEx Fi	rmware driver API description	172
		12.1.1	How to use this driver	172
		12.1.2	Extended features functions	172
		12.1.3	HAL_DACEx_DualGetValue	172
		12.1.4	HAL_DACEx_TriangleWaveGenerate	172
		12.1.5	HAL_DACEx_NoiseWaveGenerate	173
		12.1.6	HAL_DACEx_DualSetValue	174
8/655			DOCID027328 Rev 1	

UM1850	Contents

		12.1.7	HAL_DACEx_ConvCpltCallbackCh2	171
				174
		12.1.8	HAL_DACEx_ConvHalfCpltCallbackCh2	175
		12.1.9	HAL_DACEx_ErrorCallbackCh2	175
	12.2	DACEx Fi	rmware driver defines	175
		12.2.1	DACEx	175
13	HAL DM	A Generic	Driver	178
	13.1	DMA Firm	ware driver registers structures	178
		13.1.1	DMA_InitTypeDef	178
		13.1.2	DMA_HandleTypeDef	178
	13.2	DMA Firm	ware driver API description	179
		13.2.1	How to use this driver	179
		13.2.2	Initialization and de-initialization functions	180
		13.2.3	IO operation functions	180
		13.2.4	State and Errors functions	181
		13.2.5	HAL_DMA_Init	181
		13.2.6	HAL_DMA_DeInit	181
		13.2.7	HAL_DMA_Start	181
		13.2.8	HAL_DMA_Start_IT	182
		13.2.9	HAL_DMA_Abort	182
		13.2.10	HAL_DMA_PollForTransfer	182
		13.2.11	HAL_DMA_IRQHandler	
		13.2.12	HAL_DMA_GetState	
		13.2.13	HAL_DMA_GetError	
	13.3	DMA Firm	ware driver defines	
		13.3.1	DMA	183
14	HAL DM	A Extensi	on Driver	188
	14.1	DMAEx Fi	rmware driver defines	188
		14.1.1	DMAEx	188
15	HAL ETH	H Generic	Driver	190
	15.1	ETH Firm	ware driver registers structures	190
		15.1.1	ETH_InitTypeDef	
		15.1.2	ETH_MACInitTypeDef	190
		15.1.3	ETH_DMAInitTypeDef	193
		15.1.4	ETH_DMADescTypeDef	194
		15.1.5	ETH_DMARxFrameInfos	194
		15.1.6	ETH_HandleTypeDef	195
	15.2	ETH Firm	ware driver API description	195
7/			DOCID027328 Rev 1	9/655

Contents			UM1850
15	5.2.1	How to use this driver	195
15	5.2.2	Initialization and de-initialization functions	196
15	5.2.3	IO operation functions	196
15	5.2.4	Peripheral Control functions	197
15	5.2.5	Peripheral State functions	197
15	5.2.6	HAL_ETH_Init	197
15	5.2.7	HAL_ETH_DeInit	197
15	5.2.8	HAL_ETH_DMATxDescListInit	198
15	5.2.9	HAL_ETH_DMARxDescListInit	198
15	5.2.10	HAL_ETH_MspInit	198
15	5.2.11	HAL_ETH_MspDeInit	198
15	5.2.12	HAL_ETH_TransmitFrame	199
15	5.2.13	HAL_ETH_GetReceivedFrame	199
15	5.2.14	HAL_ETH_GetReceivedFrame_IT	199
15	5.2.15	HAL_ETH_IRQHandler	199
15	5.2.16	HAL_ETH_TxCpltCallback	199
15	5.2.17	HAL_ETH_RxCpltCallback	200
15	5.2.18	HAL_ETH_ErrorCallback	200
15	5.2.19	HAL_ETH_ReadPHYRegister	200
15	5.2.20	HAL_ETH_WritePHYRegister	200
15	5.2.21	HAL_ETH_Start	201
15	5.2.22	HAL_ETH_Stop	201
15	5.2.23	HAL_ETH_ConfigMAC	201
15	5.2.24	HAL_ETH_ConfigDMA	201
15	5.2.25	HAL_ETH_GetState	202
15.3 ETH	l Firmv	vare driver defines	202
15	5.3.1	ETH	202
16 HAL FLASH O	Gener	ric Driver	232
16.1 FLA	SH Fir	mware driver registers structures	232
16	6.1.1	FLASH_ProcessTypeDef	232
16.2 FLA	SH Fir	mware driver API description	232
16	6.2.1	FLASH peripheral features	232
16	6.2.2	How to use this driver	232
10	6.2.3	IO operation functions	233
16	6.2.4	Peripheral Control functions	233
16	6.2.5	Peripheral State functions	234
16	6.2.6	HAL_FLASH_Program	234
16	6.2.7	HAL_FLASH_Program_IT	234
10/655		DOCID027328 Rev 1	\

UM1850	Contents

		16.2.8	HAL_FLASH_IRQHandler	235
		16.2.9	HAL_FLASH_EndOfOperationCallback	235
		16.2.10	HAL_FLASH_OperationErrorCallback	235
		16.2.11	HAL_FLASH_Unlock	235
		16.2.12	HAL_FLASH_Lock	235
		16.2.13	HAL_FLASH_OB_Unlock	236
		16.2.14	HAL_FLASH_OB_Lock	236
		16.2.15	HAL_FLASH_OB_Launch	236
		16.2.16	HAL_FLASH_GetError	236
	16.3	FLASH Fi	rmware driver defines	236
		16.3.1	FLASH	236
17	HAL FLA	ASH Exten	sion Driver	241
	17.1	FLASHEx	Firmware driver registers structures	s241
		17.1.1	FLASH_EraseInitTypeDef	
		17.1.2	FLASH_OBProgramInitTypeDef	
	17.2		Firmware driver API description	
	17.2	17.2.1	IO operation functions	
		17.2.1	Peripheral Control functions	
		17.2.3	HAL_FLASHEx_Erase	
		17.2.4	HAL_FLASHEx_Erase_IT	
		17.2.5	HAL_FLASHEx_OBErase	
		17.2.6	HAL_FLASHEx_OBProgram	
		17.2.7	HAL_FLASHEx_OBGetConfig	
	17.3		Firmware driver defines	
	17.0	17.3.1	FLASHEx	
18		O Generio		247
10				
	18.1		nware driver registers structures	
		18.1.1	GPIO_InitTypeDef	
	18.2	GPIO Firm	nware driver API description	247
		18.2.1	GPIO Peripheral features	247
		18.2.2	How to use this driver	248
		18.2.3	Initialization and deinitialization functions.	248
		18.2.4	IO operation functions	249
		18.2.5	HAL_GPIO_Init	249
		18.2.6	HAL_GPIO_DeInit	249
		18.2.7	HAL_GPIO_ReadPin	
		18.2.8	HAL_GPIO_WritePin	250
5 //	•		DOCID027328 Rev 1	11/655

Conte	ents			UM1850
		18.2.9	HAL_GPIO_TogglePin	250
		18.2.10	HAL_GPIO_LockPin	250
		18.2.11	HAL_GPIO_EXTI_IRQHandler	251
		18.2.12	HAL_GPIO_EXTI_Callback	251
	18.3	GPIO Firm	nware driver defines	251
		18.3.1	GPIO	251
19	HAL GPI	O Extens	ion Driver	255
	19.1	GPIOEx F	irmware driver API description	255
		19.1.1	GPIO Peripheral extension features	255
		19.1.2	How to use this driver	255
		19.1.3	Extended features functions	255
		19.1.4	HAL_GPIOEx_ConfigEventout	255
		19.1.5	HAL_GPIOEx_EnableEventout	256
		19.1.6	HAL_GPIOEx_DisableEventout	256
	19.2	GPIOEx F	irmware driver defines	256
		19.2.1	GPIOEx	256
20	HAL HC	O Generic	Driver	266
	20.1	HCD Firm	ware driver registers structures	266
		20.1.1	HCD_HandleTypeDef	266
	20.2	HCD Firm	ware driver API description	266
		20.2.1	How to use this driver	266
		20.2.2	Initialization and de-initialization functions	267
		20.2.3	IO operation functions	267
		20.2.4	Peripheral Control functions	267
		20.2.5	Peripheral State functions	267
		20.2.6	HAL_HCD_Init	267
		20.2.7	HAL_HCD_HC_Init	268
		20.2.8	HAL_HCD_HC_Halt	268
		20.2.9	HAL_HCD_DeInit	268
		20.2.10	HAL_HCD_MspInit	268
		20.2.11	HAL_HCD_MspDeInit	269
		20.2.12	HAL_HCD_HC_SubmitRequest	269
		20.2.13	HAL_HCD_IRQHandler	269
		20.2.14	HAL_HCD_SOF_Callback	270
		20.2.15	HAL_HCD_Connect_Callback	270
		20.2.16	HAL_HCD_Disconnect_Callback	270
		20.2.17	HAL_HCD_HC_NotifyURBChange_Callback	270
		20.2.18	HAL_HCD_Start	270
12/65	5		DOCID027328 Rev 1	477

Contents

UW1850			Contents
	20.2.19	HAL_HCD_Stop	271
	20.2.20	HAL_HCD_ResetPort	271
	20.2.21	HAL_HCD_GetState	271
	20.2.22	HAL_HCD_HC_GetURBState	271
	20.2.23	HAL_HCD_HC_GetXferCount	272
	20.2.24	HAL_HCD_HC_GetState	272
	20.2.25	HAL_HCD_GetCurrentFrame	272
	20.2.26	HAL_HCD_GetCurrentSpeed	272
20.3	HCD Firm	ware driver defines	272
	20.3.1	HCD	273
21 HAL 120	Generic I	Oriver	274
21.1	I2C Firmw	are driver registers structures	274
	21.1.1	I2C_InitTypeDef	
	21.1.2	I2C_HandleTypeDef	
21.2	I2C Firmw	vare driver API description	
	21.2.1	How to use this driver	
	21.2.2	Initialization and de-initialization functions	278
	21.2.3	IO operation functions	278
	21.2.4	Peripheral State and Errors functions	280
	21.2.5	HAL_I2C_Init	280
	21.2.6	HAL_I2C_DeInit	280
	21.2.7	HAL_I2C_MspInit	280
	21.2.8	HAL_I2C_MspDeInit	280
	21.2.9	HAL_I2C_Master_Transmit	281
	21.2.10	HAL_I2C_Master_Receive	281
	21.2.11	HAL_I2C_Slave_Transmit	281
	21.2.12	HAL_I2C_Slave_Receive	282
	21.2.13	HAL_I2C_Master_Transmit_IT	282
	21.2.14	HAL_I2C_Master_Receive_IT	282
	21.2.15	HAL_I2C_Slave_Transmit_IT	282
	21.2.16	HAL_I2C_Slave_Receive_IT	283
	21.2.17	HAL_I2C_Master_Transmit_DMA	283
	21.2.18	HAL_I2C_Master_Receive_DMA	283
	21.2.19	HAL_I2C_Slave_Transmit_DMA	284
	21.2.20	HAL_I2C_Slave_Receive_DMA	284
	21.2.21	HAL_I2C_Mem_Write	284
	21.2.22	HAL_I2C_Mem_Read	285
	21.2.23	HAL_I2C_Mem_Write_IT	285
		DOCID027328 Rev 1	13/655

Contents			UM1850
	21.2.24	HAL_I2C_Mem_Read_IT	285
	21.2.25	HAL_I2C_Mem_Write_DMA	286
	21.2.26	HAL_I2C_Mem_Read_DMA	286
	21.2.27	HAL_I2C_IsDeviceReady	286
	21.2.28	HAL_I2C_EV_IRQHandler	287
	21.2.29	HAL_I2C_ER_IRQHandler	287
	21.2.30	HAL_I2C_MasterTxCpltCallback	287
	21.2.31	HAL_I2C_MasterRxCpltCallback	287
	21.2.32	HAL_I2C_SlaveTxCpltCallback	288
	21.2.33	HAL_I2C_SlaveRxCpltCallback	288
	21.2.34	HAL_I2C_MemTxCpltCallback	288
	21.2.35	HAL_I2C_MemRxCpltCallback	288
	21.2.36	HAL_I2C_ErrorCallback	289
	21.2.37	HAL_I2C_GetState	289
	21.2.38	HAL_I2C_GetError	289
21.3 I	2C Firmw	are driver defines	289
	21.3.1	I2C	289
22 HAL 12S G	eneric C	Oriver	296
22.1 2	2S Firmw	are driver registers structures	296
	22.1.1	I2S_InitTypeDef	
	22.1.2	I2S_HandleTypeDef	
22.2 2		are driver API description	
	22.2.1	How to use this driver	
	22.2.2	Initialization and de-initialization functions	
	22.2.3	IO operation functions	
	22.2.4	Peripheral State and Errors functions	
	22.2.5	HAL_I2S_Init	
	22.2.6	HAL I2S Delnit	
	22.2.7	HAL_I2S_MspInit	
	22.2.8	HAL_I2S_MspDeInit	
	22.2.9	HAL I2S Transmit	
	22.2.10	HAL_I2S_Receive	
	22.2.11	HAL_I2S_Transmit_IT	
	22.2.12	HAL_I2S_Receive_IT	
	22.2.13	HAL_I2S_Transmit_DMA	
	22.2.14	HAL_I2S_Receive_DMA	303
	22.2.15	HAL_I2S_DMAPause	304
	22.2.16	HAL_I2S_DMAResume	304
14/655		DOCID027328 Rev 1	47/

UM1850	Contents

		22.2.17	HAL_I2S_DMAStop	304
		22.2.18	HAL_I2S_IRQHandler	305
		22.2.19	HAL_I2S_TxHalfCpltCallback	305
		22.2.20	HAL_I2S_TxCpltCallback	305
		22.2.21	HAL_I2S_RxHalfCpltCallback	305
		22.2.22	HAL_I2S_RxCpltCallback	305
		22.2.23	HAL_I2S_ErrorCallback	306
		22.2.24	HAL_I2S_GetState	306
		22.2.25	HAL_I2S_GetError	306
	22.3	I2S Firmw	are driver defines	306
		22.3.1	12S	306
23	HAL IRD	A Generio	Driver	311
	23.1		nware driver registers structures	
	20.1	23.1.1	IRDA_InitTypeDef	
		23.1.1	IRDA_HandleTypeDef	
	23.2			
	23.2		nware driver API description	
		23.2.1	How to use this driver	
		23.2.2	Initialization and Configuration functions	
		23.2.3	IO operation functions	
		23.2.4	Peripheral State and Errors functions	
		23.2.5	HAL_IRDA_Init	
		23.2.6	HAL_IRDA_Delnit	
		23.2.7	HAL_IRDA_MspInit	
		23.2.8	HAL_IRDA_MspDeInit	
		23.2.9	HAL_IRDA_Transmit	
		23.2.10	HAL_IRDA_Receive	
		23.2.11	HAL_IRDA_Transmit_IT	
		23.2.12	HAL_IRDA_Receive_IT	
		23.2.13	HAL_IRDA_Transmit_DMA	
		23.2.14	HAL_IRDA_Receive_DMA	
		23.2.15	HAL_IRDA_DMAPause	
		23.2.16	HAL_IRDA_DMAResume	
		23.2.17	HAL_IRDA_IDOUs-silva	
		23.2.18	HAL_IRDA_IRQHandler	
		23.2.19	HAL_IRDA_Txt_leftCallback	
		23.2.20	HAL_IRDA_DUG_HO_IIIback	
		23.2.21	HAL_IRDA_RxCpltCallback	
	_	23.2.22	HAL_IRDA_RxHalfCpltCallback	320
47/	-		DOCID027328 Rev 1	15/655

Conte	ents			UM1850
		23.2.23	HAL_IRDA_ErrorCallback	
		23.2.24	HAL_IRDA_GetState	321
		23.2.25	HAL_IRDA_GetError	321
	23.3	IRDA Firm	nware driver defines	321
		23.3.1	IRDA	321
24	HAL IWD)G Generi	c Driver	328
	24.1	IWDG Firr	mware driver registers structures	328
		24.1.1	IWDG_InitTypeDef	328
		24.1.2	IWDG_HandleTypeDef	328
	24.2	IWDG Firr	mware driver API description	328
		24.2.1	IWDG specific features	328
		24.2.2	How to use this driver	329
		24.2.3	Initialization and de-initialization functions	329
		24.2.4	IO operation functions	330
		24.2.5	Peripheral State functions	330
		24.2.6	HAL_IWDG_Init	330
		24.2.7	HAL_IWDG_MspInit	330
		24.2.8	HAL_IWDG_Start	330
		24.2.9	HAL_IWDG_Refresh	331
		24.2.10	HAL_IWDG_GetState	331
	24.3	IWDG Firr	nware driver defines	331
		24.3.1	IWDG	331
25	HAL NA	ND Gener	ic Driver	334
	25.1	NAND Fire	mware driver registers structures	334
		25.1.1	NAND_IDTypeDef	334
		25.1.2	NAND_AddressTypedef	334
		25.1.3	NAND_InfoTypeDef	334
		25.1.4	NAND_HandleTypeDef	335
	25.2	NAND Fire	mware driver API description	335
		25.2.1	How to use this driver	335
		25.2.2	NAND Initialization and de-initialization functions	336
		25.2.3	NAND Input and Output functions	336
		25.2.4	NAND Control functions	336
		25.2.5	NAND State functions	337
		25.2.6	HAL_NAND_Init	337
		25.2.7	HAL_NAND_DeInit	337
		25.2.8	HAL_NAND_MspInit	337
16/65	5		DOCID027328 Rev 1	

UM1850	Contents

		25.2.9	HAL_NAND_MspDeInit	337
		25.2.9	HAL_NAND_IRQHandler	
		25.2.10	HAL_NAND_ITCallback	
		25.2.11	HAL NAND Read ID	
		25.2.12	HAL_NAND_Reset	
		25.2.14	HAL_NAND_Read_Page	
		25.2.15	HAL_NAND_Write_Page	
		25.2.16	HAL_NAND_Read_SpareArea	
		25.2.17	HAL_NAND_Write_SpareArea	
		25.2.18	HAL_NAND_Erase_Block	
		25.2.19	HAL_NAND_Read_Status	
		25.2.20	HAL_NAND_Address_Inc	
		25.2.21	HAL_NAND_ECC_Enable	
		25.2.22	HAL NAND ECC Disable	
		25.2.23	HAL_NAND_GetECC	341
		25.2.24	HAL_NAND_GetState	341
		25.2.25	HAL_NAND_Read_Status	342
	25.3	NAND Firr	nware driver defines	342
		25.3.1	NAND	342
				044
26	HAL NO	R Generic	Driver	344
26			Driverware driver registers structures	
26	26.1	NOR Firm	ware driver registers structures	344
26		NOR Firm 26.1.1	ware driver registers structures NOR_IDTypeDef	344
26		NOR Firm 26.1.1 26.1.2	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef	344 344 344
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef	344 344 344
26		NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description	344 344 344 345
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver	344 344 344 345
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions	344 344 344 345 345
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions	344 344 345 345 346
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions	344 344 345 345 346 346
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3 26.2.4	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions NOR Control functions	344 344 345 345 346 346 346
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3 26.2.4 26.2.5	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions NOR Control functions NOR State functions	344 344 345 345 346 346 346 346
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3 26.2.4 26.2.5 26.2.6	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions NOR Control functions NOR State functions HAL_NOR_Init	344 344 345 345 346 346 346 346 346
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3 26.2.4 26.2.5 26.2.6 26.2.7	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions NOR Control functions NOR State functions HAL_NOR_Init HAL_NOR_DeInit	344 344 345 345 346 346 346 346 346 347
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3 26.2.4 26.2.5 26.2.6 26.2.7 26.2.8	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions NOR Control functions NOR State functions HAL_NOR_Init HAL_NOR_DeInit HAL_NOR_MspInit	344 344 344 345 345 346 346 346 347
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3 26.2.4 26.2.5 26.2.6 26.2.7 26.2.8 26.2.9	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions NOR Control functions NOR State functions HAL_NOR_Init HAL_NOR_DeInit HAL_NOR_MspDeInit HAL_NOR_MspDeInit	344 344 345 345 346 346 346 346 347 347 347
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3 26.2.4 26.2.5 26.2.5 26.2.6 26.2.7 26.2.8 26.2.9 26.2.10	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions NOR Control functions NOR State functions HAL_NOR_Init HAL_NOR_DeInit HAL_NOR_MspInit HAL_NOR_MspDeInit HAL_NOR_MspDeInit HAL_NOR_MspWait	344 344 345 345 346 346 346 346 347 347 347
26	26.1	NOR Firm 26.1.1 26.1.2 26.1.3 NOR Firm 26.2.1 26.2.2 26.2.3 26.2.4 26.2.5 26.2.6 26.2.7 26.2.8 26.2.9 26.2.10 26.2.11	ware driver registers structures NOR_IDTypeDef NOR_CFITypeDef NOR_HandleTypeDef ware driver API description How to use this driver NOR Initialization and de_initialization functions NOR Input and Output functions NOR Control functions NOR State functions HAL_NOR_Init HAL_NOR_DeInit HAL_NOR_MspInit HAL_NOR_MspDelnit HAL_NOR_MspWait HAL_NOR_Read_ID	344 344 345 345 346 346 346 346 347 347 347 347 347

Conte	ents			UM1850
		26.2.14	HAL_NOR_Program	348
		26.2.15	HAL_NOR_ReadBuffer	349
		26.2.16	HAL_NOR_ProgramBuffer	349
		26.2.17	HAL_NOR_Erase_Block	349
		26.2.18	HAL_NOR_Erase_Chip	350
		26.2.19	HAL_NOR_Read_CFI	350
		26.2.20	HAL_NOR_WriteOperation_Enable	350
		26.2.21	HAL_NOR_WriteOperation_Disable	350
		26.2.22	HAL_NOR_GetState	351
		26.2.23	HAL_NOR_GetStatus	351
	26.3	NOR Firm	ware driver defines	351
		26.3.1	NOR	351
27	HAL PC	CARD Ger	neric Driver	354
	27.1	PCCARD	Firmware driver registers structures	354
		27.1.1	PCCARD_HandleTypeDef	
	27.2	PCCARD	Firmware driver API description	
		27.2.1	How to use this driver	
		27.2.2	PCCARD Initialization and de-initialization functions	355
		27.2.3	PCCARD Input Output and memory functions	355
		27.2.4	PCCARD Peripheral State functions	355
		27.2.5	HAL_PCCARD_Init	355
		27.2.6	HAL_PCCARD_DeInit	356
		27.2.7	HAL_PCCARD_MspInit	356
		27.2.8	HAL_PCCARD_MspDeInit	356
		27.2.9	HAL_CF_Read_ID	356
		27.2.10	HAL_CF_Read_Sector	357
		27.2.11	HAL_CF_Write_Sector	357
		27.2.12	HAL_CF_Erase_Sector	357
		27.2.13	HAL_CF_Reset	358
		27.2.14	HAL_PCCARD_IRQHandler	358
		27.2.15	HAL_PCCARD_ITCallback	358
		27.2.16	HAL_PCCARD_GetState	358
		27.2.17	HAL_CF_GetStatus	359
		27.2.18	HAL_CF_ReadStatus	359
	27.3	PCCARD	Firmware driver defines	359
		27.3.1	PCCARD	359
28	HAL PC	O Generic	Driver	361
	28.1	PCD Firm	ware driver registers structures	361
10/05	E		•	57/
18/65	J		DOCID027328 Rev 1	—,,,

	28.1.1	PCD_HandleTypeDef	. 361
28.2	PCD Firm	ware driver API description	361
	28.2.1	How to use this driver	361
	28.2.2	Initialization and de-initialization functions	. 362
	28.2.3	IO operation functions	. 362
	28.2.4	Peripheral Control functions	. 362
	28.2.5	Peripheral State functions	363
	28.2.6	HAL_PCD_Init	. 363
	28.2.7	HAL_PCD_DeInit	363
	28.2.8	HAL_PCD_MspInit	363
	28.2.9	HAL_PCD_MspDeInit	. 363
	28.2.10	HAL_PCD_Start	. 364
	28.2.11	HAL_PCD_Stop	. 364
	28.2.12	HAL_PCD_IRQHandler	. 364
	28.2.13	HAL_PCD_DataOutStageCallback	. 364
	28.2.14	HAL_PCD_DataInStageCallback	. 364
	28.2.15	HAL_PCD_SetupStageCallback	. 365
	28.2.16	HAL_PCD_SOFCallback	365
	28.2.17	HAL_PCD_ResetCallback	365
	28.2.18	HAL_PCD_SuspendCallback	365
	28.2.19	HAL_PCD_ResumeCallback	365
	28.2.20	HAL_PCD_ISOOUTIncompleteCallback	366
	28.2.21	HAL_PCD_ISOINIncompleteCallback	366
	28.2.22	HAL_PCD_ConnectCallback	366
	28.2.23	HAL_PCD_DisconnectCallback	366
	28.2.24	HAL_PCD_DevConnect	. 366
	28.2.25	HAL_PCD_DevDisconnect	367
	28.2.26	HAL_PCD_SetAddress	367
	28.2.27	HAL_PCD_EP_Open	. 367
	28.2.28	HAL_PCD_EP_Close	367
	28.2.29	HAL_PCD_EP_Receive	368
	28.2.30	HAL_PCD_EP_GetRxCount	368
	28.2.31	HAL_PCD_EP_Transmit	368
	28.2.32	HAL_PCD_EP_SetStall	368
	28.2.33	HAL_PCD_EP_CIrStall	. 369
	28.2.34	HAL_PCD_EP_Flush	. 369
	28.2.35	HAL_PCD_ActiveRemoteWakeup	. 369
	28.2.36	HAL_PCD_DeActiveRemoteWakeup	. 369

Conte	ents			UM1850
		28.2.37	HAL_PCD_GetState	369
	28.3	PCD Firm	ware driver defines	370
		28.3.1	PCD	370
29	HAL PC	D Extension	on Driver	379
	29.1	PCDEx Fi	rmware driver API description	379
		29.1.1	Extended Peripheral Control functions	379
		29.1.2	HAL_PCDEx_PMAConfig	379
		29.1.3	HAL_PCDEx_SetConnectionState	379
	29.2	PCDEx Fi	rmware driver defines	379
		29.2.1	PCDEx	380
30	HAL PW	R Generic	Driver	381
	30.1	PWR Firm	ware driver registers structures	381
		30.1.1	PWR_PVDTypeDef	
	30.2	PWR Firm	ware driver API description	381
		30.2.1	Initialization and de-initialization functions	381
		30.2.2	Peripheral Control functions	381
		30.2.3	HAL_PWR_DeInit	383
		30.2.4	HAL_PWR_EnableBkUpAccess	384
		30.2.5	HAL_PWR_DisableBkUpAccess	384
		30.2.6	HAL_PWR_ConfigPVD	384
		30.2.7	HAL_PWR_EnablePVD	384
		30.2.8	HAL_PWR_DisablePVD	384
		30.2.9	HAL_PWR_EnableWakeUpPin	385
		30.2.10	HAL_PWR_DisableWakeUpPin	385
		30.2.11	HAL_PWR_EnterSLEEPMode	385
		30.2.12	HAL_PWR_EnterSTOPMode	385
		30.2.13	HAL_PWR_EnterSTANDBYMode	386
		30.2.14	HAL_PWR_EnableSleepOnExit	
		30.2.15	HAL_PWR_DisableSleepOnExit	
		30.2.16	HAL_PWR_EnableSEVOnPend	
		30.2.17	HAL_PWR_DisableSEVOnPend	
		30.2.18	HAL_PWR_PVD_IRQHandler	
		30.2.19	HAL_PWR_PVDCallback	
	30.3	PWR Firm	ware driver defines	
		30.3.1	PWR	388
31	HAL RC	C Generic	Driver	393
	31.1	RCC Firm	ware driver registers structures	393
20/65	5		DOCID027328 Rev 1	577

UM1850	Contents

		31.1.1	RCC_PLLInitTypeDef	393
		31.1.2	RCC_ClkInitTypeDef	
	31.2	RCC Firm	ware driver API description	
		31.2.1	RCC specific features	
		31.2.2	RCC Limitations	
		31.2.3	Initialization and de-initialization functions	
		31.2.4	Peripheral Control functions	395
		31.2.5	HAL_RCC_DeInit	
		31.2.6	HAL_RCC_OscConfig	396
		31.2.7	HAL_RCC_ClockConfig	396
		31.2.8	HAL_RCC_MCOConfig	397
		31.2.9	HAL_RCC_EnableCSS	398
		31.2.10	HAL_RCC_DisableCSS	398
		31.2.11	HAL_RCC_GetSysClockFreq	398
		31.2.12	HAL_RCC_GetHCLKFreq	399
		31.2.13	HAL_RCC_GetPCLK1Freq	399
		31.2.14	HAL_RCC_GetPCLK2Freq	399
		31.2.15	HAL_RCC_GetOscConfig	400
		31.2.16	HAL_RCC_GetClockConfig	400
		31.2.17	HAL_RCC_NMI_IRQHandler	400
		31.2.18	HAL_RCC_CSSCallback	400
	31.3	RCC Firm	ware driver defines	400
		31.3.1	RCC	401
32	HAL RC	C Extensi	on Driver	414
	32.1	RCCEx Fi	rmware driver registers structures	414
		32.1.1	RCC_OscInitTypeDef	
		32.1.2	RCC_PeriphCLKInitTypeDef	
	32.2	RCCEx Fi	rmware driver API description	
	V	32.2.1	Extended Peripheral Control functions	
		32.2.2	HAL RCCEx PeriphCLKConfig	
		32.2.3	HAL_RCCEx_GetPeriphCLKConfig	
		32.2.4	HAL_RCCEx_GetPeriphCLKFreq	
	32.3	RCCEx Fi	rmware driver defines	
		32.3.1	RCCEx	
33	HAL RTO		Driver	
	33.1		ware driver registers structures	
	30.1	33.1.1	RTC_TimeTypeDef	
			DOCID027328 Rev 1	21/655

33.1.2 RTC_AlarmTypeDef	425
33.1.3 RTC_InitTypeDef	425
33.1.4 RTC_DateTypeDef	426
33.1.5 RTC_HandleTypeDef	426
33.2 RTC Firmware driver API description	427
33.2.1 How to use this driver	427
33.2.2 WARNING: Drivers Restrictions	427
33.2.3 Backup Domain Operating Condition	428
33.2.4 Backup Domain Reset	428
33.2.5 Backup Domain Access	428
33.2.6 RTC and low power modes	429
33.2.7 Initialization and de-initialization functions	429
33.2.8 RTC Time and Date functions	429
33.2.9 RTC Alarm functions	429
33.2.10 Peripheral State functions	430
33.2.11 Peripheral Control functions	430
33.2.12 HAL_RTC_Init	430
33.2.13 HAL_RTC_Delnit	430
33.2.14 HAL_RTC_MspInit	430
33.2.15 HAL_RTC_MspDeInit	430
33.2.16 HAL_RTC_SetTime	431
33.2.17 HAL_RTC_GetTime	431
33.2.18 HAL_RTC_SetDate	431
33.2.19 HAL_RTC_GetDate	432
33.2.20 HAL_RTC_SetAlarm	432
33.2.21 HAL_RTC_SetAlarm_IT	432
33.2.22 HAL_RTC_GetAlarm	433
33.2.23 HAL_RTC_DeactivateAlarm	433
33.2.24 HAL_RTC_AlarmIRQHandler	433
33.2.25 HAL_RTC_AlarmAEventCallback	433
33.2.26 HAL_RTC_PollForAlarmAEvent	434
33.2.27 HAL_RTC_GetState	434
33.2.28 HAL_RTC_WaitForSynchro	434
33.3 RTC Firmware driver defines	434
33.3.1 RTC	435
34 HAL RTC Extension Driver	442
34.1 RTCEx Firmware driver registers structures	442
34.1.1 RTC_TamperTypeDef	
22/655 DOCID027328 Rev 1	

UM1850 Contents

	34.2	RTCEx Fi	rmware driver API description	442
		34.2.1	RTC Tamper functions	442
		34.2.2	RTC Second functions	442
		34.2.3	Extension Peripheral Control functions	442
		34.2.4	HAL_RTCEx_SetTamper	443
		34.2.5	HAL_RTCEx_SetTamper_IT	443
		34.2.6	HAL_RTCEx_DeactivateTamper	443
		34.2.7	HAL_RTCEx_TamperIRQHandler	444
		34.2.8	HAL_RTCEx_Tamper1EventCallback	444
		34.2.9	HAL_RTCEx_PollForTamper1Event	444
		34.2.10	HAL_RTCEx_SetSecond_IT	444
		34.2.11	HAL_RTCEx_DeactivateSecond	444
		34.2.12	HAL_RTCEx_RTCIRQHandler	445
		34.2.13	HAL_RTCEx_RTCEventCallback	445
		34.2.14	HAL_RTCEx_RTCEventErrorCallback	445
		34.2.15	HAL_RTCEx_BKUPWrite	445
		34.2.16	HAL_RTCEx_BKUPRead	446
		34.2.17	HAL_RTCEx_SetSmoothCalib	446
	34.3	RTCEx Fi	rmware driver defines	446
		34.3.1	RTCEx	446
35	HAL SD	Generic D	Oriver	454
	35.1	SD Firmw	are driver registers structures	454
		35.1.1	SD_HandleTypeDef	454
		35.1.2	HAL_SD_CSDTypedef	454
		35.1.3	HAL_SD_CIDTypedef	456
		35.1.4	HAL_SD_CardStatusTypedef	457
		35.1.5	HAL_SD_CardInfoTypedef	458
	35.2	SD Firmw	are driver API description	458
		35.2.1	How to use this driver	458
		35.2.2	Initialization and de-initialization functions	460
		35.2.3	IO operation functions	460
		35.2.4	Peripheral Control functions	461
		35.2.5	Peripheral State functions	461
			LIAL CD Init	461
		35.2.6	HAL_SD_Init	
		35.2.6 35.2.7	HAL_SD_ITIIL	
				461
		35.2.7	HAL_SD_DeInit	461 461
		35.2.7 35.2.8	HAL_SD_DeInitHAL_SD_MspInit	

Contents			UM1850
	35.2.11	HAL_SD_WriteBlocks	462
	35.2.12	HAL_SD_ReadBlocks_DMA	463
	35.2.13	HAL_SD_WriteBlocks_DMA	463
	35.2.14	HAL_SD_CheckReadOperation	463
	35.2.15	HAL_SD_CheckWriteOperation	464
	35.2.16	HAL_SD_Erase	464
	35.2.17	HAL_SD_IRQHandler	464
	35.2.18	HAL_SD_XferCpltCallback	464
	35.2.19	HAL_SD_XferErrorCallback	464
	35.2.20	HAL_SD_DMA_RxCpltCallback	465
	35.2.21	HAL_SD_DMA_RxErrorCallback	465
	35.2.22	HAL_SD_DMA_TxCpltCallback	465
	35.2.23	HAL_SD_DMA_TxErrorCallback	465
	35.2.24	HAL_SD_Get_CardInfo	465
	35.2.25	HAL_SD_WideBusOperation_Config	466
	35.2.26	HAL_SD_StopTransfer	466
	35.2.27	HAL_SD_HighSpeed	466
	35.2.28	HAL_SD_SendSDStatus	467
	35.2.29	HAL_SD_GetStatus	467
	35.2.30	HAL_SD_GetCardStatus	467
35.3	SD Firmw	are driver defines	467
	35.3.1	SD	467
36 HAL SMA	ARTCARE	Generic Driver	481
36.1	SMARTC	ARD Firmware driver registers structures	481
	36.1.1	SMARTCARD_InitTypeDef	481
	36.1.2	SMARTCARD_HandleTypeDef	482
36.2	SMARTC	ARD Firmware driver API description	483
	36.2.1	How to use this driver	483
	36.2.2	Initialization and Configuration functions	485
	36.2.3	IO operation functions	
	36.2.4	Peripheral State and Errors functions	487
	36.2.5	HAL_SMARTCARD_Init	
	36.2.6	HAL_SMARTCARD_DeInit	487
	36.2.7	HAL_SMARTCARD_MspInit	488
	36.2.8	HAL_SMARTCARD_MspDeInit	
	36.2.9	HAL_SMARTCARD_Transmit	
	36.2.10	HAL_SMARTCARD_Receive	488
	36.2.11	HAL_SMARTCARD_Transmit_IT	489
			(
24/655		DOCID027328 Rev 1	

UM1850	Contents

		36.2.12	HAL_SMARTCARD_Receive_IT	489
		36.2.13	HAL_SMARTCARD_Transmit_DMA	489
		36.2.14	HAL_SMARTCARD_Receive_DMA	490
		36.2.15	HAL_SMARTCARD_IRQHandler	490
		36.2.16	HAL_SMARTCARD_TxCpltCallback	490
		36.2.17	HAL_SMARTCARD_RxCpltCallback	491
		36.2.18	HAL_SMARTCARD_ErrorCallback	491
		36.2.19	HAL_SMARTCARD_GetState	491
		36.2.20	HAL_SMARTCARD_GetError	491
	36.3	SMARTC	ARD Firmware driver defines	492
		36.3.1	SMARTCARD	492
37	HAL SPI	Generic I	Oriver	502
	37.1	SPI Firmw	vare driver registers structures	502
		37.1.1	SPI_InitTypeDef	
		37.1.2	SPI_HandleTypeDef	
	37.2		vare driver API description	
		37.2.1	How to use this driver	
		37.2.2	Initialization and de-initialization functions.	505
		37.2.3	IO operation functions	506
		37.2.4	Peripheral State and Errors functions	
		37.2.5	HAL_SPI_Init	
		37.2.6	HAL_SPI_DeInit	507
		37.2.7	HAL_SPI_MspInit	507
		37.2.8	HAL_SPI_MspDeInit	507
		37.2.9	HAL_SPI_Transmit	508
		37.2.10	HAL_SPI_Receive	508
		37.2.11	HAL_SPI_TransmitReceive	508
		37.2.12	HAL_SPI_Transmit_IT	508
		37.2.13	HAL_SPI_Receive_IT	509
		37.2.14	HAL_SPI_TransmitReceive_IT	509
		37.2.15	HAL_SPI_Transmit_DMA	509
		37.2.16	HAL_SPI_Receive_DMA	510
		37.2.17	HAL_SPI_TransmitReceive_DMA	510
		37.2.18	HAL_SPI_DMAPause	510
		37.2.19	HAL_SPI_DMAResume	510
		37.2.20	HAL_SPI_DMAStop	511
		37.2.21	HAL_SPI_IRQHandler	
		37.2.22	HAL_SPI_TxCpltCallback	511
47 /			DOCID027328 Rev 1	25/655

Conte	ents			UM1850
		37.2.23	HAL_SPI_RxCpltCallback	511
		37.2.24	HAL_SPI_TxRxCpltCallback	511
		37.2.25	HAL_SPI_TxHalfCpltCallback	
		37.2.26	HAL_SPI_RxHalfCpltCallback	512
		37.2.27	HAL_SPI_TxRxHalfCpltCallback	512
		37.2.28	HAL_SPI_ErrorCallback	512
		37.2.29	HAL_SPI_GetState	513
		37.2.30	HAL_SPI_GetError	513
	37.3	SPI Firmw	are driver defines	513
		37.3.1	SPI	513
38	HAL SRA	AM Gener	ic Driver	522
	38.1	SRAM Fire	mware driver registers structures	522
		38.1.1	SRAM_HandleTypeDef	522
	38.2	SRAM Fire	mware driver API description	522
		38.2.1	How to use this driver	522
		38.2.2	SRAM Initialization and de_initialization functions	523
		38.2.3	SRAM Input and Output functions	523
		38.2.4	SRAM Control functions	523
		38.2.5	SRAM State functions	524
		38.2.6	HAL_SRAM_Init	524
		38.2.7	HAL_SRAM_DeInit	524
		38.2.8	HAL_SRAM_MspInit	524
		38.2.9	HAL_SRAM_MspDeInit	524
		38.2.10	HAL_SRAM_DMA_XferCpltCallback	525
		38.2.11	HAL_SRAM_DMA_XferErrorCallback	525
		38.2.12	HAL_SRAM_Read_8b	525
		38.2.13	HAL_SRAM_Write_8b	525
		38.2.14	HAL_SRAM_Read_16b	526
		38.2.15	HAL_SRAM_Write_16b	526
		38.2.16	HAL_SRAM_Read_32b	526
		38.2.17	HAL_SRAM_Write_32b	527
		38.2.18	HAL_SRAM_Read_DMA	527
		38.2.19	HAL_SRAM_Write_DMA	527
		38.2.20	HAL_SRAM_WriteOperation_Enable	528
		38.2.21	HAL_SRAM_WriteOperation_Disable	528
		38.2.22	HAL_SRAM_GetState	528
	38.3	SRAM Fire	mware driver defines	528
		38.3.1	SRAM	528
26/65	5		DOCID027328 Rev 1	\

UM1850 Contents

39	HAL TIM Generic Driver			529
	39.1	TIM Firmv	vare driver registers structures	529
		39.1.1	TIM_Base_InitTypeDef	529
		39.1.2	TIM_OC_InitTypeDef	529
		39.1.3	TIM_OnePulse_InitTypeDef	530
		39.1.4	TIM_IC_InitTypeDef	531
		39.1.5	TIM_Encoder_InitTypeDef	531
		39.1.6	TIM_ClockConfigTypeDef	532
		39.1.7	TIM_ClearInputConfigTypeDef	532
		39.1.8	TIM_SlaveConfigTypeDef	533
		39.1.9	TIM_HandleTypeDef	533
	39.2	TIM Firmv	vare driver API description	534
		39.2.1	TIMER Generic features	534
		39.2.2	How to use this driver	534
		39.2.3	Time Base functions	535
		39.2.4	Time Output Compare functions	535
		39.2.5	Time PWM functions	536
		39.2.6	Time Input Capture functions	536
		39.2.7	Time One Pulse functions	537
		39.2.8	Time Encoder functions	537
		39.2.9	IRQ handler management	538
		39.2.10	Peripheral Control functions	538
		39.2.11	TIM Callbacks functions	538
		39.2.12	Peripheral State functions	539
		39.2.13	HAL_TIM_Base_Init	539
		39.2.14	HAL_TIM_Base_DeInit	539
		39.2.15	HAL_TIM_Base_MspInit	539
		39.2.16	HAL_TIM_Base_MspDeInit	539
		39.2.17	HAL_TIM_Base_Start	540
		39.2.18	HAL_TIM_Base_Stop	540
		39.2.19	HAL_TIM_Base_Start_IT	540
		39.2.20	HAL_TIM_Base_Stop_IT	540
		39.2.21	HAL_TIM_Base_Start_DMA	540
		39.2.22	HAL_TIM_Base_Stop_DMA	541
		39.2.23	HAL_TIM_OC_Init	541
		39.2.24	HAL_TIM_OC_DeInit	541
		39.2.25	HAL_TIM_OC_MspInit	541
		39.2.26	HAL_TIM_OC_MspDeInit	542
\ \	•		DOCID027328 Rev 1	27/655

Contents UM1	850
--------------	-----

39.2.27	HAL_TIM_OC_Start	542
39.2.28	HAL_TIM_OC_Stop	542
39.2.29	HAL_TIM_OC_Start_IT	542
39.2.30	HAL_TIM_OC_Stop_IT	543
39.2.31	HAL_TIM_OC_Start_DMA	543
39.2.32	HAL_TIM_OC_Stop_DMA	543
39.2.33	HAL_TIM_PWM_Init	544
39.2.34	HAL_TIM_PWM_DeInit	544
39.2.35	HAL_TIM_PWM_MspInit	544
39.2.36	HAL_TIM_PWM_MspDeInit	544
39.2.37	HAL_TIM_PWM_Start	544
39.2.38	HAL_TIM_PWM_Stop	545
39.2.39	HAL_TIM_PWM_Start_IT	545
39.2.40	HAL_TIM_PWM_Stop_IT	545
39.2.41	HAL_TIM_PWM_Start_DMA	546
39.2.42	HAL_TIM_PWM_Stop_DMA	546
39.2.43	HAL_TIM_IC_Init	546
39.2.44	HAL_TIM_IC_Delnit	547
39.2.45	HAL_TIM_IC_MspInit	547
39.2.46	HAL_TIM_IC_MspDeInit	547
39.2.47	HAL_TIM_IC_Start	547
39.2.48	HAL_TIM_IC_Stop	547
39.2.49	HAL_TIM_IC_Start_IT	548
39.2.50	HAL_TIM_IC_Stop_IT	548
39.2.51	HAL_TIM_IC_Start_DMA	548
39.2.52	HAL_TIM_IC_Stop_DMA	549
39.2.53	HAL_TIM_OnePulse_Init	549
39.2.54	HAL_TIM_OnePulse_DeInit	549
39.2.55	HAL_TIM_OnePulse_MspInit	549
39.2.56	HAL_TIM_OnePulse_MspDeInit	550
39.2.57	HAL_TIM_OnePulse_Start	550
39.2.58	HAL_TIM_OnePulse_Stop	550
39.2.59	HAL_TIM_OnePulse_Start_IT	550
39.2.60	HAL_TIM_OnePulse_Stop_IT	551
39.2.61	HAL_TIM_Encoder_Init	551
39.2.62	HAL_TIM_Encoder_DeInit	551
39.2.63	HAL_TIM_Encoder_MspInit	551
39.2.64	HAL_TIM_Encoder_MspDeInit	552
39.2.65	HAL_TIM_Encoder_Start	552
28/655	DOCID027328 Rev 1	L 7/

UM1850	Contents

7 /			DOCID027328 Rev 1	29/655
		40.1.1	TIM_HallSensor_InitTypeDef	582
	40.1		mware driver registers structures	
40			n Driver	
<i>1</i> 0	LIAI TINA			
	ა ყ.ა	39.3.1	TIM	
	39.3		HAL_TIM_Encoder_GetState rare driver defines	
		39.2.97 39.2.98	HAL_TIM_OnePulse_GetState	
		39.2.96	HAL_TIM_IC_GetState	
			HAL_TIM_IC_CotState	
		39.2.94	HAL_TIM_OC_GetState	
		39.2.93	HAL_TIM_OC_CetState	
			HAL_TIM_ErrorCallback	
		39.2.91	HAL_TIM_TriggerCallback	
		39.2.90	HAL_TIM_PWM_PulseFinishedCallback	
		39.2.89	HAL_TIM_IC_CaptureCallback	
		39.2.88	HAL_TIM_OC_DelayElapsedCallback	
		39.2.87	HAL_TIM_PeriodElapsedCallback	
		39.2.86	HAL_TIM_ReadCapturedValue	
		39.2.85	HAL_TIM_SlaveConfigSynchronization_IT	
		39.2.84	HAL_TIM_SlaveConfigSynchronization	
		39.2.83	HAL_TIM_ConfigTI1Input	
		39.2.82	HAL_TIM_ConfigClockSource	
		39.2.81	HAL_TIM_ConfigOCrefClear	
		39.2.80	HAL_TIM_GenerateEvent	
		39.2.79	HAL_TIM_DMABurst_ReadStop	
		39.2.78	HAL_TIM_DMABurst_ReadStart	556
		39.2.77	HAL_TIM_DMABurst_WriteStop	556
		39.2.76	HAL_TIM_DMABurst_WriteStart	555
		39.2.75	HAL_TIM_OnePulse_ConfigChannel	555
		39.2.74	HAL_TIM_PWM_ConfigChannel	555
		39.2.73	HAL_TIM_IC_ConfigChannel	554
		39.2.72	HAL_TIM_OC_ConfigChannel	554
		39.2.71	HAL_TIM_IRQHandler	554
		39.2.70	HAL_TIM_Encoder_Stop_DMA	553
		39.2.69	HAL_TIM_Encoder_Start_DMA	553
		39.2.68	HAL_TIM_Encoder_Stop_IT	553
		39.2.67	HAL_TIM_Encoder_Start_IT	552
		39.2.66	HAL_TIM_Encoder_Stop	552

Contents UM1850

	40.1.2	TIM_BreakDeadTimeConfigTypeDef	582
	40.1.3	TIM_MasterConfigTypeDef	583
40.2	TIMEx Fire	mware driver API description	583
	40.2.1	TIMER Extended features	583
	40.2.2	How to use this driver	583
	40.2.3	Timer Hall Sensor functions	584
	40.2.4	Timer Complementary Output Compare functions	585
	40.2.5	Timer Complementary PWM functions	585
	40.2.6	Timer Complementary One Pulse functions	585
	40.2.7	Peripheral Control functions	586
	40.2.8	Extension Callbacks functions	586
	40.2.9	Extension Peripheral State functions	586
	40.2.10	HAL_TIMEx_HallSensor_Init	586
	40.2.11	HAL_TIMEx_HallSensor_DeInit	586
	40.2.12	HAL_TIMEx_HallSensor_MspInit	587
	40.2.13	HAL_TIMEx_HallSensor_MspDeInit	587
	40.2.14	HAL_TIMEx_HallSensor_Start	587
	40.2.15	HAL_TIMEx_HallSensor_Stop	587
	40.2.16	HAL_TIMEx_HallSensor_Start_IT	588
	40.2.17	HAL_TIMEx_HallSensor_Stop_IT	588
	40.2.18	HAL_TIMEx_HallSensor_Start_DMA	588
	40.2.19	HAL_TIMEx_HallSensor_Stop_DMA	588
	40.2.20	HAL_TIMEx_OCN_Start	588
	40.2.21	HAL_TIMEx_OCN_Stop	589
	40.2.22	HAL_TIMEx_OCN_Start_IT	589
	40.2.23	HAL_TIMEx_OCN_Stop_IT	589
	40.2.24	HAL_TIMEx_OCN_Start_DMA	590
	40.2.25	HAL_TIMEx_OCN_Stop_DMA	590
	40.2.26	HAL_TIMEx_PWMN_Start	590
	40.2.27	HAL_TIMEx_PWMN_Stop	591
	40.2.28	HAL_TIMEx_PWMN_Start_IT	591
	40.2.29	HAL_TIMEx_PWMN_Stop_IT	591
	40.2.30	HAL_TIMEx_PWMN_Start_DMA	592
	40.2.31	HAL_TIMEx_PWMN_Stop_DMA	592
	40.2.32	HAL_TIMEx_OnePulseN_Start	592
	40.2.33	HAL_TIMEx_OnePulseN_Stop	593
	40.2.34	HAL_TIMEx_OnePulseN_Start_IT	593
	40.2.35	HAL_TIMEx_OnePulseN_Stop_IT	593
	40.2.36	HAL_TIMEx_ConfigCommutationEvent	593
30/655		DOCID027328 Rev 1	

UM1850	Contents

		40.2.37	HAL_TIMEx_ConfigCommutationEvent_IT	594
		40.2.38	HAL_TIMEx_ConfigCommutationEvent_DMA	
		40.2.39	HAL_TIMEx_ConfigBreakDeadTime	
		40.2.40	HAL_TIMEx_MasterConfigSynchronization	
		40.2.41	HAL_TIMEx_CommutationCallback	596
		40.2.42	HAL_TIMEx_BreakCallback	
		40.2.43	TIMEx_DMACommutationCplt	596
		40.2.44	HAL_TIMEx_HallSensor_GetState	597
	40.3	TIMEx Fire	mware driver defines	597
		40.3.1	TIMEx	597
41	HAL UAF	RT Generi	c Driver	598
	41.1	UART Firr	nware driver registers structures	598
		41.1.1	UART_InitTypeDef	598
		41.1.2	UART_HandleTypeDef	598
	41.2	UART Firr	nware driver API description	599
		41.2.1	How to use this driver	599
		41.2.2	Initialization and Configuration functions	601
		41.2.3	IO operation functions	602
		41.2.4	Peripheral Control functions	603
		41.2.5	Peripheral State and Errors functions	603
		41.2.6	HAL_UART_Init	604
		41.2.7	HAL_HalfDuplex_Init	604
		41.2.8	HAL_LIN_Init	604
		41.2.9	HAL_MultiProcessor_Init	605
		41.2.10	HAL_UART_DeInit	605
		41.2.11	HAL_UART_MspInit	605
		41.2.12	HAL_UART_MspDeInit	605
		41.2.13	HAL_UART_Transmit	606
		41.2.14	HAL_UART_Receive	606
		41.2.15	HAL_UART_Transmit_IT	606
		41.2.16	HAL_UART_Receive_IT	607
		41.2.17	HAL_UART_Transmit_DMA	607
		41.2.18	HAL_UART_Receive_DMA	607
		41.2.19	HAL_UART_DMAPause	
		41.2.20	HAL_UART_DMAResume	
		41.2.21	HAL_UART_DMAStop	
		41.2.22	HAL_UART_IRQHandler	
		41.2.23	HAL_UART_TxCpltCallback	608
57/	7		DOCID027328 Rev 1	31/655

Contents			UM1850
	41.2.24	HAL_UART_TxHalfCpltCallback	609
	41.2.25	HAL_UART_RxCpltCallback	609
	41.2.26	HAL_UART_RxHalfCpltCallback	609
	41.2.27	HAL_UART_ErrorCallback	609
	41.2.28	HAL_LIN_SendBreak	610
	41.2.29	HAL_MultiProcessor_EnterMuteMode	610
	41.2.30	HAL_MultiProcessor_ExitMuteMode	610
	41.2.31	HAL_HalfDuplex_EnableTransmitter	610
	41.2.32	HAL_HalfDuplex_EnableReceiver	611
	41.2.33	HAL_UART_GetState	611
	41.2.34	HAL_UART_GetError	611
41.	3 UART Firr	nware driver defines	611
	41.3.1	UART	611
42 HAL U	JSART Gene	ric Driver	621
42.	1 USART Fi	rmware driver registers structures	621
	42.1.1	USART_InitTypeDef	621
	42.1.2	USART_HandleTypeDef	621
42.	2 USART Fi	rmware driver API description	622
	42.2.1	How to use this driver	622
	42.2.2	Initialization and Configuration functions	624
	42.2.3	IO operation functions	625
	42.2.4	Peripheral State and Errors functions	626
	42.2.5	HAL_USART_Init	626
	42.2.6	HAL_USART_DeInit	627
	42.2.7	HAL_USART_MspInit	627
	42.2.8	HAL_USART_MspDeInit	627
	42.2.9	HAL_USART_Transmit	627
	42.2.10	HAL_USART_Receive	628
	42.2.11	HAL_USART_TransmitReceive	628
	42.2.12	HAL_USART_Transmit_IT	628
	42.2.13	HAL_USART_Receive_IT	629
	42.2.14	HAL_USART_TransmitReceive_IT	629
	42.2.15	HAL_USART_Transmit_DMA	629
	42.2.16	HAL_USART_Receive_DMA	630
	42.2.17	HAL_USART_TransmitReceive_DMA	630
	42.2.18	HAL_USART_DMAPause	630
	42.2.19	HAL_USART_DMAResume	631
	42.2.20	HAL_USART_DMAStop	631
32/655		DOCID027328 Rev 1	L 7/

UM1850	Contents
--------	----------

5	Revision	history		654
4	FAQs			650
		43.3.1	WWDG	646
	43.3	WWDG Fi	rmware driver defines	646
		43.2.16	HAL_WWDG_GetState	646
		43.2.15	HAL_WWDG_WakeupCallback	645
		43.2.14	HAL_WWDG_IRQHandler	645
		43.2.13	HAL_WWDG_Refresh	
		43.2.12	HAL_WWDG_Start_IT	
		43.2.11	HAL_WWDG_Start	
		43.2.10	HAL_WWDG_WakeupCallback	
		43.2.9	HAL_WWDG_MspDeInit	
		43.2.7	HAL_WWDG_MspInit	
		43.2.6	HAL_WWDG_DeInit	
		43.2.5 43.2.6	HAL_WWDG_Init	
		43.2.4	IO operation functions Peripheral State functions	
		43.2.3	Initialization and de-initialization functions	
		43.2.2	How to use this driver	
		43.2.1	WWDG specific features	
	43.2		rmware driver API description	
	40.0	43.1.2	WWDG_HandleTypeDef	
		43.1.1	WWDG_InitTypeDef	
	43.1		rmware driver registers structures	
			ric Driver	
	72.0	42.3.1	USART	
	42.3	_	rmware driver defines	
		42.2.29	HAL_USART_GetError	
		42.2.28	HAL_USART_GetState	
		42.2.20	HAL_USART_ErrorCallback	
		42.2.25	HAL_USART_TxRxCpltCallback	
		42.2.24 42.2.25	HAL_USART_RxCpltCallback HAL_USART_RxHalfCpltCallback	
		42.2.23	HAL_USART_TxHalfCpltCallback	
		42.2.22	HAL_USART_TxCpltCallback	
		42.2.21	HAL_USART_IRQHandler	

List of tables UM1850

List of tables

Table 1: Acronyms and definitions	36
Table 2: HAL drivers files	38
Table 3: User-application files	39
Table 4: APis classification	44
Table 5: List of devices supported by HAL drivers	45
Table 7: HAL API naming rules	51
Table 8: Macros handling interrupts and specific clock configurations	52
Table 9: Callback functions	
Table 10: HAL generic APIs	54
Table 11: HAL extension APIs	55
Table 12: Define statements used for HAL configuration	
Table 13: Description of GPIO_InitTypeDef structure	61
Table 14: Description of EXTI configuration macros	63
Table 15: MSP functions	68
Table 16: Timeout values	72
Table 17: IRDA frame formats	314
Table 18: Number of wait states (WS) vs SYSCLK frequency	395
Table 19: Smartcard frame formats	
Table 20: Maximum SPI frequency for 8-bit SPI data transfers	505
Table 21: Maximum SPI frequency for 16-bit SPI data transfers	505
Table 22: UART frame formats	
Table 23: USART frame formats	
Table 24: Document revision history	654

UM1850 List of figures

List of figures

Figure 1: Example of project template	41
Figure 2: Adding device-specific functions	
Figure 3: Adding family-specific functions	
Figure 4: Adding new peripherals	
Figure 5: Updating existing APIs	
Figure 6: File inclusion model	58
Figure 7: HAL driver model	

1 Acronyms and definitions

Table 1: Acronyms and definitions

Acronym	Definition
ADC	Analog-to-digital converter
ANSI	American National Standards Institute
API	Application Programming Interface
BSP	Board Support Package
CAN	Controller area network
CEC	Consumer electronic controller
CMSIS	Cortex Microcontroller Software Interface Standard
CPU	Central Processing Unit
CRC	CRC calculation unit
DAC	Digital to analog converter
DMA	Direct Memory Access
ETH	Ethernet controller
EXTI	External interrupt/event controller
FLASH	Flash memory
GPIO	General purpose I/Os
HAL	Hardware abstraction layer
HCD	USB Host Controller Driver
I2C	Inter-integrated circuit
128	Inter-integrated sound
IRDA	InfraRed Data Association
IWDG	Independent watchdog
LCD	Liquid Crystal Display Controler
MSP	MCU Specific Package
NAND	NAND Flash memory
NOR	Nor Flash memory
NVIC	Nested Vectored Interrupt Controller
PCD	USB Peripheral Controller Driver
PWR	Power controller
RCC	Reset and clock controller
RTC	Real-time clock
SD	Secure Digital
SRAM	SRAM external memory
SMARTCARD	Smartcard IC
	Serial Peripheral interface

Acronym	Definition
SysTick	System tick timer
TIM	Advanced-control, general-purpose or basic timer
UART	Universal asynchronous receiver/transmitter
USART	Universal synchronous receiver/transmitter
WWDG	Window watchdog
USB	Universal Serial Bus
PPP	STM32 peripheral or block

2 Overview of HAL drivers

The HAL drivers were designed to offer a rich set of APIs and to interact easily with the application upper layers.

Each driver consists of a set of functions covering the most common peripheral features. The development of each driver is driven by a common API which standardizes the driver structure, the functions and the parameter names.

The HAL drivers consist of a set of driver modules, each module being linked to a standalone peripheral. However, in some cases, the module is linked to a peripheral functional mode. As an example, several modules exist for the USART peripheral: UART driver module, USART driver module, SMARTCARD driver module and IRDA driver module.

The HAL main features are the following:

- Cross-family portable set of APIs covering the common peripheral features as well as extension APIs in case of specific peripheral features.
- Three API programming models: polling, interrupt and DMA.
- APIs are RTOS compliant:
 - Fully reentrant APIs
 - Systematic usage of timeouts in polling mode.
- Peripheral multi-instance support allowing concurrent API calls for multiple instances of a given peripheral (USART1, USART2...)
- All HAL APIs implement user-callback functions mechanism:
 - Peripheral Init/DeInit HAL APIs can call user-callback functions to perform peripheral system level Initialization/De-Initialization (clock, GPIOs, interrupt, DMA)
 - Peripherals interrupt events
 - Error events.
- Object locking mechanism: safe hardware access to prevent multiple spurious accesses to shared resources.
- Timeout used for all blocking processes: the timeout can be a simple counter or a timebase.

2.1 HAL and user-application files

2.1.1 HAL driver files

A HAL drivers are composed of the following set of files:

Table 2: HAL drivers files

File	Description
stm32f1xx_hal_ppp.c	Main peripheral/module driver file. It includes the APIs that are common to all STM32 devices. Example: stm32f1xx_hal_adc.c, stm32f1xx_hal_irda.c,
stm32f1xx_hal_ppp.h	Header file of the main driver C file It includes common data, handle and enumeration structures, define statements and macros, as well as the exported generic APIs. Example: stm32f1xx_hal_adc.h, stm32f1xx_hal_irda.h,

File	Description
stm32f1xx_hal_ppp_ex.c	Extension file of a peripheral/module driver. It includes the specific APIs for a given part number or family, as well as the newly defined APIs that overwrite the default generic APIs if the internal process is implemented in different way.
	Example: stm32f1xx_hal_adc_ex.c, stm32f1xx_hal_dma_ex.c,
	Header file of the extension C file.
stm32f1xx_hal_ppp_ex.h	It includes the specific data and enumeration structures, define statements and macros, as well as the exported device part number specific APIs
	Example: stm32f1xx_hal_adc_ex.h, stm32f1xx_hal_dma_ex.h,
stm32f1xx_hal.c	This file is used for HAL initialization and contains DBGMCU, Remap and Time Delay based on systick APIs.
stm32f1xx_hal.h	stm32f1xx_hal.c header file
	Template file to be copied to the user application folder.
stm32f1xx_hal_msp_template.c	It contains the MSP initialization and de-initialization (main routine and callbacks) of the peripheral used in the user application.
stm32f1xx_hal_conf_template.h	Template file allowing to customize the drivers for a given application.
stm32f1xx_hal_def.h	Common HAL resources such as common define statements, enumerations, structures and macros.

2.1.2 User-application files

The minimum files required to build an application using the HAL are listed in the table below:

Table 3: User-application files

File	Description
system_stm32f1xx.c	This file contains SystemInit() which is called at startup just after reset and before branching to the main program. It does not configure the system clock at startup (contrary to the standard library). This is to be done using the HAL APIs in the user files. It allows to: relocate the vector table in internal SRAM.
startup_stm32f1xx.s	Toolchain specific file that contains reset handler and exception vectors. For some toolchains, it allows adapting the stack/heap size to fit the application requirements.
stm32f1xx_flash.icf (optional)	Linker file for EWARM toolchain allowing mainly to adapt the stack/heap size to fit the application requirements.
stm32f1xx_hal_msp.c	This file contains the MSP initialization and de-initialization (main routine and callbacks) of the peripheral used in the user application.
stm32f1xx_hal_conf.h	This file allows the user to customize the HAL drivers for a specific application. It is not mandatory to modify this configuration. The application can use the default configuration without any modification.

File	Description						
stm32f1xx_it.c/.h	This file contains the exceptions handler and peripherals interrupt service routine, and calls HAL_IncTick() at regular time intervals to increment a local variable (declared in <i>stm32f1xx</i> _hal.c) used as HAL timebase. By default, this function is called each 1ms in Systick ISR						
	The PPP_IRQHandler() routine must call HAL_PPP_IRQHandler() if an interrupt based process is used within the application.						
main.c/.h	This file contains the main program routine, mainly: the call to HAL_Init() assert_failed() implementation system clock configuration peripheral HAL initialization and user application code.						

The STM32Cube package comes with ready-to-use project templates, one for each supported board. Each project contains the files listed above and a preconfigured project for the supported toolchains.

Each project template provides empty main loop function and can be used as a starting point to get familiar with project settings for STM32Cube. Their characteristics are the following:

- It contains sources of HAL, CMSIS and BSP drivers which are the minimal components to develop a code on a given board.
- It contains the include paths for all the firmware components.
- It defines the STM32 device supported, and allows to configure the CMSIS and HAL drivers accordingly.
- It provides ready to use user files preconfigured as defined below:
 - HAL is initialized
 - SysTick ISR implemented for HAL_Delay()
 - System clock configured with the maximum frequency of the device

If an existing project is copied to another location, then include paths must be updated.

Figure 1: Example of project template

2.2 HAL data structures

Each HAL driver can contain the following data structures:

- Peripheral handle structures
- Initialization and configuration structures
- Specific process structures.

2.2.1 Peripheral handle structures

The APIs have a modular generic multi-instance architecture that allows working with several IP instances simultaneously.

PPP_HandleTypeDef *handle is the main structure that is implemented in the HAL drivers. It handles the peripheral/module configuration and registers and embeds all the structures and variables needed to follow the peripheral device flow.

The peripheral handle is used for the following purposes:

- Multi instance support: each peripheral/module instance has its own handle. As a result instance resources are independent.
- Peripheral process intercommunication: the handle is used to manage shared data resources between the process routines.
 Example: global pointers, DMA handles, state machine.
- Storage: this handle is used also to manage global variables within a given HAL driver.

An example of peripheral structure is shown below:

```
typedef struct
{
USART TypeDef *Instance; /* USART registers base address */
USART_InitTypeDef Init; /* Usart communication parameters */
uint8_t *pTxBuffPtr;/* Pointer to Usart Tx transfer Buffer */
uint16 t TxXferSize; /* Usart Tx Transfer size */
IO uint16 t TxXferCount;/* Usart Tx Transfer Counter */
```


```
uint8_t *pRxBuffPtr;/* Pointer to Usart Rx transfer Buffer */
uint16_t RxXferSize; /* Usart Rx Transfer size */
__IO uint16_t RxXferCount; /* Usart Rx Transfer Counter */
DMA_HandleTypeDef *hdmatx; /* Usart Tx DMA Handle parameters */
DMA_HandleTypeDef *hdmarx; /* Usart Rx DMA Handle parameters */
HAL_LockTypeDef Lock; /* Locking object */
__IO HAL_USART_StateTypeDef State; /* Usart communication state */
__IO HAL_USART_ErrorTypeDef ErrorCode;/* USART Error code */
}USART_HandleTypeDef;
```


- 1) The multi-instance feature implies that all the APIs used in the application are re-entrant and avoid using global variables because subroutines can fail to be re-entrant if they rely on a global variable to remain unchanged but that variable is modified when the subroutine is recursively invoked. For this reason, the following rules are respected:
- Re-entrant code does not hold any static (or global) non-constant data: reentrant functions can work with global data. For example, a re-entrant
 interrupt service routine can grab a piece of hardware status to work with
 (e.g. serial port read buffer) which is not only global, but volatile. Still, typical
 use of static variables and global data is not advised, in the sense that only
 atomic read-modify-write instructions should be used in these variables. It
 should not be possible for an interrupt or signal to occur during the execution
 of such an instruction.
- Reentrant code does not modify its own code.

2) When a peripheral can manage several processes simultaneously using the DMA (full duplex case), the DMA interface handle for each process is added in the PPP_HandleTypeDef.

3) For the shared and system peripherals, no handle or instance object is used. The peripherals concerned by this exception are the following:

- GPIO
- SYSTICK
- NVIC
- PWR
- RCC
- FLASH.

2.2.2 Initialization and configuration structure

These structures are defined in the generic driver header file when it is common to all part numbers. When they can change from one part number to another, the structures are defined in the extension header file for each part number.

```
typedef struct
{
  uint32_t BaudRate; /*!< This member configures the UART communication baudrate.*/
  uint32_t WordLength; /*!< Specifies the number of data bits transmitted or received
  in a frame.*/
  uint32 t StopBits; /*!< Specifies the number of stop bits transmitted.*/
  uint32_t Parity; /*!< Specifies the parity mode. */
  uint32_t Mode; /*!< Specifies wether the Receive or Transmit mode is enabled or
  disabled.*/
  uint32 t HwFlowCtl; /*!< Specifies wether the hardware flow control mode is enabled
  or disabled.*/</pre>
```

```
uint32_t OverSampling; /*!< Specifies wether the Over sampling 8 is enabled or
disabled,
to achieve higher speed (up to fPCLK/8).*/
}UART_InitTypeDef;
```


The config structure is used to initialize the sub-modules or sub-instances. See below example:

```
HAL ADC ConfigChannel (ADC HandleTypeDef* hadc, ADC ChannelConfTypeDef*
sConfig)
```

2.2.3 Specific process structures

The specific process structures are used for specific process (common APIs). They are defined in the generic driver header file.

Example:

```
HAL PPP Process (PPP_HandleTypeDef* hadc, PPP_ProcessConfig* sConfig)
```

2.3 API classification

The HAL APIs are classified into three categories:

• **Generic APIs:**common generic APIs applying to all STM32 devices. These APIs are consequently present in the generic HAL drivers files of all STM32 microcontrollers.

```
HAL StatusTypeDef HAL ADC Init(ADC HandleTypeDef* hadc);
HAL StatusTypeDef HAL ADC DeInit(ADC HandleTypeDef *hadc);
HAL StatusTypeDef HAL ADC Start(ADC HandleTypeDef* hadc);
HAL_StatusTypeDef HAL_ADC_Stop(ADC_HandleTypeDef* hadc);
HAL_StatusTypeDef HAL_ADC_Start_IT(ADC_HandleTypeDef* hadc);
HAL StatusTypeDef HAL ADC Stop IT(ADC HandleTypeDef* hadc);
void HAL_ADC_IRQHandler(ADC_HandleTypeDef* hadc);
```

- Extension APIs: This set of API is divided into two sub-categories :
 - Family specific APIs: APIs applying to a given family. They are located in the extension HAL driver file (see example below related to the ADC).

```
HAL_StatusTypeDef HAL_ADCEx_Calibration_Start(ADC_HandleTypeDef* hadc, uint32_t SingleDiff);
uint32 t HAL ADCEx Calibration GetValue(ADC HandleTypeDef* hadc, uint32 t SingleDiff);
```

 Device part number specific APIs: These APIs are implemented in the extension file and delimited by specific define statements relative to a given part number.

```
#if defined (STM32F101xG) || defined (STM32F103x6) || defined (STM32F103xB) ||
defined (STM32F105xC) || defined (STM32F107xC) || defined (STM32F103xE) || defined
(STM32F103xG)
/* ADC multimode */HAL StatusTypeDef
HAL ADCEx MultiModeStart DMA(ADC HandleTypeDef *hadc, uint32 t *pData,
uint32_tLength);
HAL_StatusTypeDef HAL_ADCEx_MultiModeStop_DMA(ADC_HandleTypeDef *hadc);
#endif /* STM32F101xG || defined STM32F103x6 || defined STM32F103xB || defined
STM32F105xC || defined STM32F107xC || defined STM32F103xE || defined STM32F103xG */
```


The data structure related to the specific APIs is delimited by the device part number define statement. It is located in the corresponding extension header C file.

The following table summarizes the location of the different categories of HAL APIs in the driver files.

Table 4: APis classification

	Generic file	Extension file
Common APIs	Х	X ⁽¹⁾
Family specific APIs		X
Device specific APIs		X

Notes:

⁽¹⁾In some cases, the implementation for a specific device part number may change . In this case the generic API is declared as weak function in the extension file. The API is implemented again to overwrite the default function

Family specific APIs are only related to a given family. This means that if a specific API is implemented in another family, and the arguments of this latter family are different, additional structures and arguments might need to be added.

The IRQ handlers are used for common and family specific processes.

2.4 Devices supported by HAL drivers

Table 5: List of devices supported by HAL drivers

	VAI	LUE			ESS	or devices		SB		PERFO	RMANCE		OTG	Ethernet
Files	STM32F1 00xB	STM32F1 00xE	STM32F1 01x6	STM32F1 01xB	STM32F1 01xE	STM32F1 01xG	STM32F1 02x6	STM32F1 02xB	STM32F1 03x6	STM32F1 03xB	STM32F1 03xE	STM32F1 03xG	STM32F1 05xC	STM32F1 07xC
stm32f1xx_hal.c stm32f1xx_hal.h	Yes													
stm32f1xx_hal_adc.c stm32f1xx_hal_adc. h	Yes													
stm32f1xx_hal_adc_ ex.c stm32f1xx_hal_adc_ ex.h	Yes													
stm32f1xx_hal_can.c stm32f1xx_hal_can. h	No	Yes	Yes	Yes	Yes	Yes	Yes							
stm32f1xx_hal_cec.c stm32f1xx_hal_cec.h	Yes	Yes	No											
stm32f1xx_hal_corte x.c stm32f1xx_hal_corte x.h	Yes													
stm32f1xx_hal_crc.c stm32f1xx_hal_crc.h	Yes													
stm32f1xx_hal_dac.c stm32f1xx_hal_dac. h	Yes	Yes	No	No	Yes	Yes	No	No	No	No	Yes	Yes	Yes	Yes
stm32f1xx_hal_dac_ ex.c stm32f1xx_hal_dac_ ex.h	Yes	Yes	No	No	Yes	Yes	No	No	No	No	Yes	Yes	Yes	Yes

	VAI	_UE		ACC	ESS		U	SB		PERFOR	RMANCE		OTG	Ethernet
Files	STM32F1 00xB	STM32F1 00xE	STM32F1 01x6	STM32F1 01xB	STM32F1 01xE	STM32F1 01xG	STM32F1 02x6	STM32F1 02xB	STM32F1 03x6	STM32F1 03xB	STM32F1 03xE	STM32F1 03xG	STM32F1 05xC	STM32F1 07xC
stm32f1xx_hal_dma. c stm32f1xx_hal_dma. h	Yes													
stm32f1xx_hal_dma _ex.h	Yes													
stm32f1xx_hal_eth.c stm32f1xx_hal_eth.h	No	Yes												
stm32f1xx_hal_flash. c stm32f1xx_hal_flash. h	Yes													
stm32f1xx_hal_flash _ex.c stm32f1xx_hal_flash _ex.h	Yes													
stm32f1xx_hal_gpio. c stm32f1xx_hal_gpio. h	Yes													
stm32f1xx_hal_gpio _ex.c stm32f1xx_hal_gpio _ex.h	Yes													
stm32f1xx_hal_hcd.c stm32f1xx_hal_hcd. h	No	Yes	Yes											

	VAI	_UE		ACC	ESS		US	SB		PERFOR	RMANCE		OTG	Ethernet
Files	STM32F1 00xB	STM32F1 00xE	STM32F1 01x6	STM32F1 01xB	STM32F1 01xE	STM32F1 01xG	STM32F1 02x6	STM32F1 02xB	STM32F1 03x6	STM32F1 03xB	STM32F1 03xE	STM32F1 03xG	STM32F1 05xC	STM32F1 07xC
stm32f1xx_hal_i2c.c stm32f1xx_hal_i2c.h	Yes													
stm32f1xx_hal_i2s.c stm32f1xx_hal_i2s.h	No	Yes	Yes	Yes	Yes									
stm32f1xx_hal_irda. c stm32f1xx_hal_irda. h	Yes													
stm32f1xx_hal_iwdg. c stm32f1xx_hal_iwdg. h	Yes													
stm32f1xx_hal_msp _template.c	NA													
stm32f1xx_hal_nand .c stm32f1xx_hal_nand .h	No	No	No	No	Yes	Yes	No	No	No	No	Yes	Yes	No	No
stm32f1xx_hal_nor.c stm32f1xx_hal_nor.h	No	Yes	No	No	Yes	Yes	No	No	No	No	Yes	Yes	No	No
stm32f1xx_hal_pcca rd.c stm32f1xx_hal_pcca rd.h	No	No	No	No	Yes	Yes	No	No	No	No	Yes	Yes	No	No
stm32f1xx_hal_pcd.c stm32f1xx_hal_pcd. h	No	No	No	No	No	No	Yes							

	VAI	LUE		ACC	ESS		U	SB		PERFOR	RMANCE		OTG	Ethernet
Files	STM32F1 00xB	STM32F1 00xE	STM32F1 01x6	STM32F1 01xB	STM32F1 01xE	STM32F1 01xG	STM32F1 02x6	STM32F1 02xB	STM32F1 03x6	STM32F1 03xB	STM32F1 03xE	STM32F1 03xG	STM32F1 05xC	STM32F1 07xC
stm32f1xx_hal_pcd_ ex.c stm32f1xx_hal_pcd_ ex.h	No	No	No	No	No	No	Yes							
stm32f1xx_hal_pwr.c	Yes													
stm32f1xx_hal_rcc.c stm32f1xx_hal_rcc.h	Yes													
stm32f1xx_hal_rcc_ ex.c stm32f1xx_hal_rcc_ ex.h	Yes													
stm32f1xx_hal_rtc.c stm32f1xx_hal_rtc.h	Yes													
stm32f1xx_hal_rtc_e x.c stm32f1xx_hal_rtc_e x.h	Yes													
stm32f1xx_hal_sd.c stm32f1xx_hal_sd.h	No	Yes	Yes	No	No									
stm32f1xx_hal_smar tcard.c stm32f1xx_hal_smar tcard.h	Yes													
stm32f1xx_hal_spi.c stm32f1xx_hal_spi.h	Yes													
stm32f1xx_hal_spi_e x.c	Yes													

	VAI	LUE		ACC	ESS		U	SB		PERFOR	RMANCE		OTG	Ethernet
Files	STM32F1 00xB	STM32F1 00xE	STM32F1 01x6	STM32F1 01xB	STM32F1 01xE	STM32F1 01xG	STM32F1 02x6	STM32F1 02xB	STM32F1 03x6	STM32F1 03xB	STM32F1 03xE	STM32F1 03xG	STM32F1 05xC	STM32F1 07xC
stm32f1xx_hal_sram .c stm32f1xx_hal_sram .h	No	Yes	No	No	Yes	Yes	No	No	No	No	Yes	Yes	No	No
stm32f1xx_hal_tim.c stm32f1xx_hal_tim.h	Yes													
stm32f1xx_hal_tim_ ex.c stm32f1xx_hal_tim_ ex.h	Yes													
stm32f1xx_hal_uart. c stm32f1xx_hal_uart. h	Yes													
stm32f1xx_hal_usart .c stm32f1xx_hal_usart .h	Yes													
stm32f1xx_hal_wwd g.c stm32f1xx_hal_wwd g.h	Yes													
stm32f1xx_ll_fsmc.c stm32f1xx_ll_fsmc.h	No	Yes	No	No	Yes	Yes	No	No	No	No	Yes	Yes	No	No
stm32f1xx_II_sdmmc .c stm32f1xx_II_sdmmc .h	No	Yes	Yes	No	No									

Files		VAI	_UE		ACCESS			USB		PERFORMANCE				OTG	Ethernet
	STM32F1 00xB	STM32F1 00xE	STM32F1 01x6	STM32F1 01xB	STM32F1 01xE	STM32F1 01xG	STM32F1 02x6	STM32F1 02xB	STM32F1 03x6	STM32F1 03xB	STM32F1 03xE	STM32F1 03xG	STM32F1 05xC	STM32F1 07xC	
	stm32f1xx_ll_usb.c stm32f1xx_ll_usb.h	No	No	No	No	No	No	Yes	Yes						

2.5 HAL drivers rules

2.5.1 HAL API naming rules

The following naming rules are used in HAL drivers:

Table 7: HAL API naming rules

Table 7. The All Flathing Tales			
	Generic	Family specific	Device specific
File names	stm32f1xx_hal_ppp (c/h)	stm32f1xx_hal_ppp_ex (c/h)	stm32f1xx_ hal_ppp_ex (c/h)
Module name	HAL_PPP_ MODULE		
Function name	HAL_PPP_Function HAL_PPP_FeatureFunction_MODE	HAL_PPPEx_Function HAL_PPPEx_FeatureFunction_MODE	HAL_PPPEx_Function HAL_PPPEx_FeatureFunction_MODE
Handle name	PPP_HandleTypedef	NA	NA
Init structure name	PPP_InitTypeDef	NA	PPP_InitTypeDef
Enum name	HAL_PPP_StructnameTypeDef	NA	NA

- The PPP prefix refers to the peripheral functional mode and not to the peripheral itself.
 For example, if the USART, PPP can be USART, IRDA, UART or SMARTCARD depending on the peripheral mode.
- The constants used in one file are defined within this file. A constant used in several files is defined in a header file. All constants are written in uppercase, except for peripheral driver function parameters.
- typedef variable names should be suffixed with TypeDef.
- Registers are considered as constants. In most cases, their name is in uppercase and uses the same acronyms as in the STM32F1xx reference manuals.
- Peripheral registers are declared in the PPP_TypeDef structure (e.g. ADC_TypeDef) in stm32f1xxx.h header file. stm32f1xxx.h corresponds to stm32f100xb.h, stm32f100xe.h, stm32f101x6.h, stm32f101xb.h, stm32f101xe.h, stm32f101xg.h, stm32f102x6.h, stm32f102xb.h, stm32f103x6.h, stm32f103xb.h, stm32f103xe.h, stm32f103xg.h, stm32f105xc.h and stm32f107xc.h.
- Peripheral function names are prefixed by HAL_, then the corresponding peripheral acronym in uppercase followed by an underscore. The first letter of each word is in uppercase (e.g. HAL_UART_Transmit()). Only one underscore is allowed in a function name to separate the peripheral acronym from the rest of the function name.
- The structure containing the PPP peripheral initialization parameters are named PPP_InitTypeDef (e.g. ADC_InitTypeDef).
- The structure containing the Specific configuration parameters for the PPP peripheral are named PPP_xxxxConfTypeDef (e.g. ADC_ChannelConfTypeDef).
- Peripheral handle structures are named PPP_HandleTypedef (e.g DMA_HandleTypeDef)
- The functions used to initialize the PPP peripheral according to parameters specified in PPP InitTypeDef are named HAL PPP Init (e.g. HAL TIM Init()).
- The functions used to reset the PPP peripheral registers to their default values are named PPP_DeInit, e.g. TIM_DeInit.

• The **MODE** suffix refers to the process mode, which can be polling, interrupt or DMA. As an example, when the DMA is used in addition to the native resources, the function should be called: *HAL_PPP_Function_DMA* ().

The Feature prefix should refer to the new feature.
 Example: HAL_ADC_Start() refers to the injection mode

2.5.2 HAL general naming rules

- For the shared and system peripherals, no handle or instance object is used. This rule applies to the following peripherals:
 - GPIO
 - SYSTICK
 - NVIC
 - RCC
 - FLASH.

Example: The *HAL_GPIO_Init()* requires only the GPIO address and its configuration parameters.

```
HAL StatusTypeDef HAL GPIO Init (GPIO TypeDef* GPIOx, GPIO InitTypeDef *Init)
{
 /*GPIO Initialization body */
}
```

• The macros that handle interrupts and specific clock configurations are defined in each peripheral/module driver. These macros are exported in the peripheral driver header files so that they can be used by the extension file. The list of these macros is defined below: This list is not exhaustive and other macros related to peripheral features can be added, so that they can be used in the user application.

Table 8: Macros handling interrupts and specific clock configurations

Macros	Description
HAL_PPP_ENABLE_IT(HANDLE,INTERRUPT)	Enables a specific peripheral interrupt
HAL_PPP_DISABLE_IT(HANDLE,INTERRUPT)	Disables a specific peripheral interrupt
HAL_PPP_GET_IT (HANDLE, INTERRUPT)	Gets a specific peripheral interrupt status
HAL_PPP_CLEAR_IT (HANDLE, INTERRUPT)	Clears a specific peripheral interrupt status
HAL_PPP_GET_FLAG (HANDLE,FLAG)	Gets a specific peripheral flag status
HAL_PPP_CLEAR_FLAG (HANDLE,FLAG)	Clears a specific peripheral flag status
HAL_PPP_ENABLE(HANDLE)	Enables a peripheral
HAL_PPP_DISABLE(HANDLE)	Disables a peripheral
HAL_PPP_XXXX (HANDLE,PARAM)	Specific PPP HAL driver macro
HAL_PPP_GET_ IT_SOURCE (HANDLE, INTERRUPT)	Checks the source of specified interrupt

• NVIC and SYSTICK are two ARM Cortex core features. The APIs related to these features are located in the stm32f1xx_hal_cortex.c file.

When a status bit or a flag is read from registers, it is composed of shifted values depending on the number of read values and of their size. In this case, the returned status width is 32 bits. Example: STATUS = XX | (YY << 16) or STATUS = XX | (YY << 16) | (YY << 24)".

• The PPP handles are valid before using the HAL_PPP_Init() API. The init function performs a check before modifying the handle fields.

```
HAL PPP Init(PPP HandleTypeDef)
if(hppp == NULL)
{
return HAL_ERROR;
}
```

- The macros defined below are used:
 - Conditional macro: #define ABS(x) (((x) > 0) ? (x) : -(x))
 - Pseudo-code macro (multiple instructions macro):

```
#define __HAL_LINKDMA(__HANDLE__, __PPP_DMA_FIELD_, __DMA_HANDLE_) \
do{ \
 (__HANDLE__) -> __PPP_DMA_FIELD_ = & (__DMA_HANDLE__); \
 (__DMA_HANDLE__).Parent = (__HANDLE__); \
} while(0)
```

2.5.3 HAL interrupt handler and callback functions

Besides the APIs, HAL peripheral drivers include:

- HAL_PPP_IRQHandler() peripheral interrupt handler that should be called from stm32f1xx_it.c
- User callback functions.

The user callback functions are defined as empty functions with "weak" attribute. They have to be defined in the user code.

There are three types of user callbacks functions:

- Peripheral system level initialization/ de-Initialization callbacks: HAL_PPP_MspInit() and HAL_PPP_MspDeInit
- Process complete callbacks : HAL_PPP_ProcessCpltCallback
- Error callback: HAL_PPP_ErrorCallback.

Table 9: Callback functions

Callback functions	Example
	Ex: HAL_USART_MspInit()
HAL_PPP_MspInit() / _DeInit()	Called from HAL_PPP_Init() API function to perform peripheral system level initialization (GPIOs, clock, DMA, interrupt)
	Ex: HAL_USART_TxCpltCallback
HAL_PPP_ProcessCpltCallback	Called by peripheral or DMA interrupt handler when the process completes
	Ex: HAL_USART_ErrorCallback
HAL_PPP_ErrorCallback	Called by peripheral or DMA interrupt handler when an error occurs

2.6 HAL generic APIs

The generic APIs provide common generic functions applying to all STM32 devices. They are composed of four APIs groups:

- Initialization and de-initialization functions: HAL_PPP_Init(), HAL_PPP_DeInit()
- **IO operation functions**: HAL_PPP_Read(), HAL_PPP_Write(),HAL_PPP_Transmit(), HAL_PPP_Receive()
- Control functions: HAL PPP Set (), HAL PPP Get ().
- State and Errors functions: HAL_PPP_GetState (), HAL_PPP_GetError ().

For some peripheral/module drivers, these groups are modified depending on the peripheral/module implementation.

Example: in the timer driver, the API grouping is based on timer features (PWM, OC, IC...).

The initialization and de-initialization functions allow initializing a peripheral and configuring the low-level resources, mainly clocks, GPIO, alternate functions (AF) and possibly DMA and interrupts. The *HAL_DeInit()*function restores the peripheral default state, frees the low-level resources and removes any direct dependency with the hardware.

The IO operation functions perform a row access to the peripheral payload data in write and read modes.

The control functions are used to change dynamically the peripheral configuration and set another operating mode.

The peripheral state and errors functions allow retrieving in runtime the peripheral and data flow states, and identifying the type of errors that occurred. The example below is based on the ADC peripheral. The list of generic APIs is not exhaustive. It is only given as an example.

Table 10: HAL generic APIs

Function Group	Common API Name	Description
Initialization group	HAL_ADC_Init()	This function initializes the peripheral and configures the low -level resources (clocks, GPIO, AF)
	HAL_ADC_DeInit()	This function restores the peripheral default state, frees the low-level resources and removes any direct dependency with the hardware.
IO operation group	HAL_ADC_Start ()	This function starts ADC conversions when the polling method is used
	HAL_ADC_Stop ()	This function stops ADC conversions when the polling method is used
	HAL_ADC_PollForConversion()	This function allows waiting for the end of conversions when the polling method is used. In this case, a timout value is specified by the user according to the application.
	HAL_ADC_Start_IT()	This function starts ADC conversions when the interrupt method is used
	HAL_ADC_Stop_IT()	This function stops ADC conversions when the interrupt method is used
	HAL_ADC_IRQHandler()	This function handles ADC interrupt requests

Function Group	Common API Name	Description
	HAL_ADC_ConvCpltCallback()	Callback function called in the IT subroutine to indicate the end of the current process or when a DMA transfer has completed
	HAL_ADC_ErrorCallback()	Callback function called in the IT subroutine if a peripheral error or a DMA transfer error occurred
Control group	HAL_ADC_ConfigChannel()	This function configures the selected ADC regular channel, the corresponding rank in the sequencer and the sample time
	HAL_ADC_AnalogWDGConfig	This function configures the analog watchdog for the selected ADC
State and Errors group	HAL_ADC_GetState()	This function allows getting in runtime the peripheral and the data flow states.
	HAL_ADC_GetError()	This fuction allows getting in runtime the error that occurred during IT routine

2.7 HAL extension APIs

2.7.1 HAL extension model overview

The extension APIs provide specific functions or overwrite modified APIs for a specific family (series) or specific part number within the same family.

The extension model consists of an additional file, stm32f1xx_hal_ppp_ex.c, that includes all the specific functions and define statements (stm32f1xx_hal_ppp_ex.h) for a given part number.

Below an example based on the ADC peripheral:

Table 11: HAL extension APIs

Function Group	Common API Name
HAL_ADCEx_CalibrationStart()	This function is used to start the automatic ADC calibration

2.7.2 HAL extension model cases

The specific IP features can be handled by the HAL drivers in five different ways. They are described below.

Case1: Adding a part number-specific function

When a new feature specific to a given device is required, the new APIs are added in the stm32f1xx_hal_ppp_ex.c extension file. They are named HAL_PPPEx_Function().

Figure 2: Adding device-specific functions

Example: stm32f1xx hal adc ex.c/h

```
#if defined(STM32F101xG) || defined (STM32F103x6) || defined (STM32F103xB) ||
defined (STM32F105xC) ||
defined (STM32F107xC) || defined (STM32F103xE) || defined(STM32F103xG)
/* ADC multimode */
HAL_StatusTypeDef HAL_ADCEx_MultiModeStart_DMA(ADC_HandleTypeDef *hadc, uint32_t
*pData, uint32_t Length);
HAL StatusTypeDef HAL ADCEx MultiModeStop DMA(ADC HandleTypeDef *hadc);
#endif /* STM32F101xG || defined STM32F103x6 || defined STM32F103xB || defined
STM32F105xC ||
defined STM32F107xC || defined STM32F103xE || defined STM32F103xG */
```

Case2: Adding a family-specific function

In this case, the API is added in the extension driver C file and named HAL_PPPEx_Function ().

Figure 3: Adding family-specific functions

Case3: Adding a new peripheral (specific to a device belonging to a given family)

When a peripheral which is available only in a specific device is required, the APIs corresponding to this new peripheral/module are added in stm32f1xx_hal_newppp.c. However the inclusion of this file is selected in the stm32lxx_hal_conf.h using the macro:

#define HAL_NEWPPP_MODULE_ENABLED

Figure 4: Adding new peripherals

Example: stm32f1xx_hal_lcd.c/h

Case4: Updating existing common APIs

In this case, the routines are defined with the same names in the stm32f1xx_hal_ppp_ex.c extension file, while the generic API is defined as *weak*, so that the compiler will overwrite the original routine by the new defined function.

Figure 5: Updating existing APIs

Case5: Updating existing data structures

The data structure for a specific device part number (e.g. PPP_InitTypeDef) can have different fields. In this case, the data structure is defined in the extension header file and delimited by the specific part number define statement.

Example:

```
#if defined (STM32F100xB)
typedef struct
{
(...)
}PPP_InitTypeDef;
#endif /* STM32F100xB */
```

2.8 File inclusion model

The header of the common HAL driver file (stm32f1xx_hal.h) includes the common configurations for the whole HAL library. It is the only header file that is included in the user sources and the HAL C sources files to be able to use the HAL resources.

Stm32xxxx_hal_ppp.c Stm32xxxx_hal.h Stm32xxxx_hal_conf.h Stm32xxxx_hal_ppp.h Stm32xxxx_hal_ppp_ex.h Stm32xxxx_hal_def.h stm32f100xb.h stm32f100xe.h Stm32xxxx_hal_ppp.c stm32f101x6.h stm32f101xb.h stm32f101xe.h stm32f101xg.h stm32f102x6.h stm32f102xb.h stm32f103x6.h stm32f103xb.h stm32f103xe h stm32f103xg.h stm32f105xc.h

Figure 6: File inclusion model

A PPP driver is a standalone module which is used in a project. The user must enable the corresponding USE_HAL_PPP_MODULE define statement in the configuration file.

stm32f107xc.h

2.9 HAL common resources

The common HAL resources, such as common define enumerations, structures and macros, are defined in $stm32f1xx_hal_def.h$. The main common define enumeration is $HAL_StatusTypeDef$.

 HAL Status The HAL status is used by almost all HAL APIs, except for boolean functions and IRQ handler. It returns the status of the current API operations. It has four possible values as described below:

```
Typedef enum
{
HAL_OK = 0x00,
HAL_ERROR = 0x01,
HAL_BUSY = 0x02,
HAL_TIMEOUT = 0x03
} HAL_StatusTypeDef;
```

 HAL Locked The HAL lock is used by all HAL APIs to prevent accessing by accident shared resources.

47/

```
typedef enum
{
HAL_UNLOCKED = 0x00, /*!<Resources unlocked */
HAL_LOCKED = 0x01 /*!< Resources locked */
} HAL_LockTypeDef;</pre>
```

In addition to common resources, the stm32f1xx_hal_def.h file calls the stm32f1xx.h file in CMSIS library to get the data structures and the address mapping for all peripherals:

- Declarations of peripheral registers and bits definition.
- Macros to access peripheral registers hardware (Write register, Read register...etc.).

Common macros

Macros defining NULL and HAL_MAX_DELAY

```
#ifndef NULL
#define NULL 0
#endif
#define HAL MAX_DELAY 0xffffffff
```

Macro linking a PPP peripheral to a DMA structure pointer: __HAL_LINKDMA();

```
#define HAL LINKDMA( HANDLE , PPP DMA FIELD , DMA HANDLE ) \
do{ \
 (_HANDLE_) -> _PPP DMA_FIELD = & (_DMA_HANDLE_); \
 (_DMA_HANDLE_).Parent = (_HANDLE__); \
} while(0)
```

2.10 HAL configuration

PREFETCH ENABLE

The configuration file, $stm32f1xx_hal_conf.h$, allows customizing the drivers for the user application. Modifying this configuration is not mandatory: the application can use the default configuration without any modification.

To configure these parameters, the user should enable, disable or modify some options by uncommenting, commenting or modifying the values of the related define statements as described in the table below:

Table 12. Define statements used for HAL configuration		
Configuration item	Description	Default Value
HSE_VALUE	Defines the value of the external oscillator (HSE) expressed in Hz. The user must adjust this define statement when using a different crystal value.	25 000 000 Hz on STM3210C-EVAL, otherwise 8 000 000 Hz
HSE_STARTUP_TIMEOUT	. Timeout for HSE start up, expressed in ms 5000	
HSI_VALUE	Defines the value of the internal oscillator (HSI) expressed in Hz.	8 000 000 Hz
LSE_VALUE	Defines the value of the external oscillator (HSE) expressed in Hz. The user must adjust this define statement when using a different crystal value.	32768 Hz
LSE_STARTUP_TIMEOUT	ARTUP_TIMEOUT Timeout for LSE start up, expressed in ms	
VDD_VALUE	VDD value	3300 (mV)
USE_RTOS	Enables the use of RTOS	FALSE (for future use)

Enables prefetch feature

Table 12: Define statements used for HAL configuration

TRUE

The stm32f1xx_hal_conf_template.h file is located in the HAL drivers *Inc* folder. It should be copied to the user folder, renamed and modified as described above.

By default, the values defined in the stm32f1xx_hal_conf_template.h file are the same as the ones used for the examples and demonstrations. All HAL include files are enabled so that they can be used in the user code without modifications.

2.11 HAL system peripheral handling

This chapter gives an overview of how the system peripherals are handled by the HAL drivers. The full API list is provided within each peripheral driver description section.

2.11.1 Clock

Two main functions can be used to configure the system clock:

- HAL_RCC_OscConfig (RCC_OscInitTypeDef *RCC_OscInitStruct). This function configures/enables multiple clock sources (HSE, HSI, LSE, LSI, PLL).
- HAL_RCC_ClockConfig (RCC_ClkInitTypeDef *RCC_ClkInitStruct, uint32_t FLatency). This function
 - Selects the system clock source
 - Configures AHB, APB1 and APB2 clock dividers
 - Configures the number of Flash memory wait states
 - Updates the SysTick configuration when HCLK clock changes.

Some peripheral clocks are not derived from the system clock (RTC, USB...). In this case, the clock configuration is performed by an extended API defined in stm32f1xx_hal_rcc_ex.c: HAL_RCCEx_PeriphCLKConfig(RCC_PeriphCLKInitTypeDef *PeriphClkInit).

Additional RCC HAL driver functions are available:

- HAL_RCC_Delnit() Clock de-init function that return clock configuration to reset state
- Get clock functions that allow retreiving various clock configurations (system clock, HCLK, PCLK1, PCLK2, ...)
- MCO and CSS configuration functions

A set of macros are defined in stm32f1xx_hal_rcc.h and stm32f1xx_hal_rcc_ex.h. They allow executing elementary operations on RCC block registers, such as peripherals clock gating/reset control:

- PPP CLK ENABLE/ PPP CLK DISABLE to enable/disable the peripheral clock
- __PPP_FORCE_RESET/__PPP_RELEASE_RESET to force/release peripheral reset
- __PPP_CLK_SLEEP_ENABLE/__PPP_CLK_SLEEP_DISABLE to enable/disable the peripheral clock during low power (Sleep) mode.

2.11.2 GPIOs

GPIO HAL APIs are the following:

- HAL_GPIO_Init() / HAL_GPIO_DeInit()
- HAL_GPIO_ReadPin() / HAL_GPIO_WritePin()
- HAL_GPIO_TogglePin ().

In addition to standard GPIO modes (input, output, analog), pin mode can be configured as EXTI with interrupt or event generation.

When selecting EXTI mode with interrupt generation, the user must call HAL_GPIO_EXTI_IRQHandler() from stm32f1xx_it.c and implement HAL_GPIO_EXTI_Callback()

The table below describes the GPIO_InitTypeDef structure field.

Table 13: Description of GPIO_InitTypeDef structure

Structure field	Description
Pin	Specifies the GPIO pins to be configured. Possible values: GPIO_PIN_x or GPIO_PIN_All, where x[015]
Mode	Specifies the operating mode for the selected pins: GPIO mode or EXTI mode. Possible values are: • GPIO mode - GPIO_MODE_INPUT: Input Floating - GPIO_MODE_OUTPUT_PP: Output Push Pull - GPIO_MODE_OUTPUT_OD: Output Open Drain - GPIO_MODE_AF_PP: Alternate Function Push Pull - GPIO_MODE_AF_OD: Alternate Function Open Drain - GPIO_MODE_ANALOG: Analog mode • External Interrupt Mode - GPIO_MODE_IT_RISING: Rising edge trigger detection - GPIO_MODE_IT_FALLING: Falling edge trigger detection - GPIO_MODE_IT_RISING_FALLING: Rising/Falling edge trigger detection • External Event Mode - GPIO_MODE_EVT_RISING: Rising edge trigger detection - GPIO_MODE_EVT_FALLING: Falling edge trigger detection - GPIO_MODE_EVT_FALLING: Rising/Falling edge trigger detection
Pull	Specifies the Pull-up or Pull-down activation for the selected pins. Possible values are: GPIO_NOPULL GPIO_PULLUP GPIO_PULLDOWN
Speed	Specifies the speed for the selected pins Possible values are: GPIO_SPEED_LOW GPIO_SPEED_MEDIUM GPIO_SPEED_HIGH

Please find below typical GPIO configuration examples:

Configuring GPIOs as output push-pull to drive external LEDs

```
GPIO InitStruct.Pin = GPIO PIN 12 | GPIO PIN 13 | GPIO PIN 14 | GPIO PIN 15;
GPIO InitStruct.Mode = GPIO MODE OUTPUT PP;
GPIO_InitStruct.Pull = GPIO_PULLUP;
GPIO_InitStruct.Speed = GPIO_SPEED_MEDIUM;
HAL_GPIO_Init(GPIOD, &GPIO_InitStruct);
```

Configuring PA0 as external interrupt with falling edge sensitivity:

```
GPIO_InitStructure.Mode = GPIO_MODE_IT_FALLING;
GPIO InitStructure.Pull = GPIO NOPULL;
GPIO InitStructure.Pin = GPIO PIN 0;
HAL_GPIO_Init(GPIOA, &GPIO_InitStructure);
```

2.11.3 Cortex NVIC and SysTick timer

The Cortex HAL driver, stm32f1xx_hal_cortex.c, provides APIs to handle NVIC and Systick. The supported APIs include:

- HAL_NVIC_SetPriority()/ HAL_NVIC_SetPriorityGrouping()
- HAL_NVIC_GetPriority() / HAL_NVIC_GetPriorityGrouping()
- HAL_NVIC_EnableIRQ()/HAL_NVIC_DisableIRQ()
- HAL_NVIC_SystemReset()
- HAL_SYSTICK_IRQHandler()
- HAL_NVIC_GetPendingIRQ() / HAL_NVIC_SetPendingIRQ () / HAL_NVIC_ClearPendingIRQ()
- HAL_NVIC_GetActive(IRQn)
- HAL_SYSTICK_Config()
- HAL_SYSTICK_CLKSourceConfig()
- HAL_SYSTICK_Callback()

2.11.4 PWR

The PWR HAL driver handles power management. The features shared between all STM32 Series are listed below:

- PVD configuration, enabling/disabling and interrupt handling
 - HAL_PWR_ConfigPVD()
 - HAL_PWR_EnablePVD() / HAL_PWR_DisablePVD()
 - HAL_PWR_PVD_IRQHandler()
 - HAL PWR PVDCallback()
- Wakeup pin configuration
 - HAL_PWR_EnableWakeUpPin() / HAL_PWR_DisableWakeUpPin()
- Low power mode entry
 - HAL_PWR_EnterSLEEPMode()
 - HAL_PWR_EnterSTOPMode()
 - HAL PWR EnterSTANDBYMode()

2.11.5 EXTI

The EXTI is not considered as a standalone peripheral but rather as a service used by other peripheral. As a result there are no EXTI APIs but each peripheral HAL driver implements the associated EXTI configuration and EXTI function are implemented as macros in its header file.

The first 16 EXTI lines connected to the GPIOs are managed within the GPIO driver. The GPIO_InitTypeDef structure allows configuring an I/O as external interrupt or external event.

The EXTI lines connected internally to the PVD, RTC, USB, and Ethernet are configured within the HAL drivers of these peripheral through the macros given in the table below. The EXTI internal connections depend on the targeted STM32 microcontroller (refer to the product datasheet for more details):

Table 14: Description of EXTI configuration macros

Table 14: Description of EXTI configuration macros		
Macros	Description	
HAL_PPP_{SUBLOCK}EXTI_ENABLE_IT()	Enables a given EXTI line interrupt Example:HAL_PWR_PVD_EXTI_ENABLE_IT()	
HAL_PPP_{SUBLOCK}EXTI_DISABLE_IT()	Disables a given EXTI line. Example: HAL_PWR_PVD_EXTI_DISABLE_IT()	
HAL_ PPP_{SUBLOCK}EXTI_GET_FLAG()	Gets a given EXTI line interrupt flag pending bit status. Example: HAL_PWR_PVD_EXTI_GET_FLAG()	
HAL_ PPP_{SUBLOCK}_EXTI_CLEAR_FLAG()	Clears a given EXTI line interrupt flag pending bit. Example;HAL_PWR_PVD_EXTI_CLEAR_FLAG()	
HAL_ PPP_{SUBLOCK}_EXTI_GENERATE_SWIT()	Generates a software interrupt for a given EXTI line. Example:HAL_PWR_PVD_EXTI_ GENERATE_SWIT ()	
HAL_PPP_SUBBLOCK_EXTI_ENABLE_EVENT()	Enable a given EXTI line event Example:HAL_RTC_WAKEUP_EXTI_ENABLE_EVEN T()	
HAL_PPP_SUBBLOCK_EXTI_DISABLE_EVENT()	Disable a given EXTI line event Example:HAL_RTC_WAKEUP_EXTI_DISABLE_EVE NT()	
HAL_ PPP_SUBBLOCK_EXTI_ENABLE_RISING_EDGE()	Configure an EXTI Interrupt or Event on rising edge	
HAL_ PPP_SUBBLOCK_EXTI_DISABLE_FALLING_EDGE()	Enable an EXTI Interrupt or Event on Falling edge	
HAL_ PPP_SUBBLOCK_EXTI_DISABLE_RISING_EDGE()	Disable an EXTI Interrupt or Event on rising edge	
HAL_ PPP_SUBBLOCK_EXTI_DISABLE_FALLING_EDGE()	Disable an EXTI Interrupt or Event on Falling edge	
HAL_ PPP_SUBBLOCK_EXTI_ENABLE_RISING_FALLING_ED GE()	Enable an EXTI Interrupt or Event on Rising/Falling edge	
HAL_ PPP_SUBBLOCK_EXTI_DISABLE_RISING_FALLING_ED GE()	Disable an EXTI Interrupt or Event on Rising/Falling edge	

If the EXTI interrupt mode is selected, the user application must call HAL_PPP_FUNCTION_IRQHandler() (for example HAL_PWR_PVD_IRQHandler()), from stm32f1xx_it.c file, and implement HAL_PPP_FUNCTIONCallback() callback function (for example HAL_PWR_PVDCallback().

2.11.6 DMA

The DMA HAL driver allows enabling and configuring the peripheral to be connected to the DMA Channels (except for internal SRAM/FLASH memory which do not require any initialization). Refer to the product reference manual for details on the DMA request corresponding to each peripheral.

For a given channel, HAL_DMA_Init() API allows programming the required configuration through the following parameters:

- Transfer Direction
- Source and Destination data formats
- Circular, Normal or peripheral flow control mode
- Channels Priority level
- Source and Destination Increment mode

Two operating modes are available:

- Polling mode I/O operation
 - a. Use HAL_DMA_Start() to start DMA transfer when the source and destination addresses and the Length of data to be transferred have been configured.
 - b. Use HAL_DMA_PollForTransfer() to poll for the end of current transfer. In this case a fixed timeout can be configured depending on the user application.
- Interrupt mode I/O operation
 - a. Configure the DMA interrupt priority using HAL_NVIC_SetPriority()
 - b. Enable the DMA IRQ handler using HAL_NVIC_EnableIRQ()
 - c. Use HAL_DMA_Start_IT() to start DMA transfer when the source and destination addresses and the length of data to be transferred have been configured. In this case the DMA interrupt is configured.
 - d. Use HAL_DMA_IRQHandler() called under DMA_IRQHandler() Interrupt subroutine
 - e. When data transfer is complete, HAL_DMA_IRQHandler() function is executed and a user function can be called by customizing XferCpltCallback and XferErrorCallback function pointer (i.e. a member of DMA handle structure).

Additional functions and macros are available to ensure efficient DMA management:

- Use HAL_DMA_GetState() function to return the DMA state and HAL_DMA_GetError() in case of error detection.
- Use HAL_DMA_Abort() function to abort the current transfer

The most used DMA HAL driver macros are the following:

- HAL DMA ENABLE: enablse the specified DMA Channels.
- __HAL_DMA_DISABLE: disables the specified DMA Channels.
- __HAL_DMA_GET_FLAG: gets the DMA Channels pending flags.
- __HAL_DMA_CLEAR_FLAG: clears the DMA Channels pending flags.
- __HAL_DMA_ENABLE_IT: enables the specified DMA Channels interrupts.
- __HAL_DMA_DISABLE_IT: disables the specified DMA Channels interrupts.
- __HAL_DMA_GET_IT_SOURCE: checks whether the specified DMA stream interrupt has occurred or not.

When a peripheral is used in DMA mode, the DMA initialization should be done in the HAL_PPP_MspInit() callback. In addition, the user application should associate the DMA handle to the PPP handle (refer to section "HAL IO operation functions").

DMA channel callbacks need to be initialized by the user application only in case of memory-to-memory transfer. However when peripheral-to-memory transfers are used, these callbacks are automatically initialized by calling a process API function that uses the DMA.

2.12 How to use HAL drivers

2.12.1 HAL usage models

The following figure shows the typical use of the HAL driver and the interaction between the application user, the HAL driver and the interrupts.

Figure 7: HAL driver model

The functions implemented in the HAL driver are shown in green, the functions called from interrupt handlers in dotted lines, and the msp functions implemented in the user application in red. Non-dotted lines represent the interactions between the user application functions.

Basically, the HAL driver APIs are called from user files and optionally from interrupt handlers file when the APIs based on the DMA or the PPP peripheral dedicated interrupts are used.

When DMA or PPP peripheral interrupts are used, the PPP process complete callbacks are called to inform the user about the process completion in real-time event mode (interrupts). Note that the same process completion callbacks are used for DMA in interrupt mode.

2.12.2 HAL initialization

2.12.2.1 HAL global initialization

In addition to the peripheral initialization and de-initialization functions, a set of APIs are provided to initialize the HAL core implemented in file stm32f1xx_hal.c.

- HAL_Init(): this function must be called at application startup to
 - Initialize data/instruction cache and pre-fetch queue
 - Set Systick timer to generate an interrupt each 1ms (based on HSI clock) with the lowest priority
 - Call HAL_MspInit() user callback function to perform system level initializations (Clock, GPIOs, DMA, interrupts). HAL_MspInit() is defined as "weak" empty function in the HAL drivers.
- HAL DeInit()
 - Resets all peripherals
 - Calls function HAL_MspDeInit() which a is user callback function to do system level De-Initalizations.
- HAL_GetTick(): this function gets current SysTick counter value (incremented in SysTick interrupt) used by peripherals drivers to handle timeouts.
- HAL_Delay(). this function implements a delay (expressed in milliseconds) using the SysTick timer.

Care must be taken when using HAL_Delay() since this function provides an accurate delay (expressed in milliseconds) based on a variable incremented in SysTick ISR. This means that if HAL_Delay() is called from a peripheral ISR, then the SysTick interrupt must have highest priority (numerically lower) than the peripheral interrupt, otherwise the caller ISR will be blocked.

2.12.2.2 System clock initialization

The clock configuration is done at the beginning of the user code. However the user can change the configuration of the clock in his own code. Please find below the typical Clock configuration sequence:

```
void SystemClock Config(void)
RCC ClkInitTypeDef clkinitstruct = {0};
RCC OscInitTypeDef oscinitstruct = {0};
/* Configure PLLs -----
/* PLL2 configuration: PLL2CLK = (HSE/HSEPrediv2Value)*PLL2MUL=(25/5)*8=40 MHz */
^{\prime\star} PREDIV1 configuration: PREDIV1CLK = PLL2CLK / HSEPredivValue = 40 / 5 = 8 MHz ^{\star\prime}
/* PLL configuration: PLLCLK = PREDIV1CLK * PLLMUL = 8 * 9 = 72 MHz */
/* Enable HSE Oscillator and activate PLL with HSE as source */
oscinitstruct.OscillatorType = RCC_OSCILLATORTYPE_HSE;
oscinitstruct. HSEState = RCC HSE ON;
oscinitstruct. HSEPredivValue = RCC HSE PREDIV DIV5;
oscinitstruct.Prediv1Source = RCC_PREDIV1_SOURCE_PLL2;
oscinitstruct.PLL.PLLState = RCC_PLL_ON;
oscinitstruct.PLL.PLLSource = RCC PLLSOURCE HSE;
oscinitstruct.PLL.PLLMUL = RCC PLL MUL9;
oscinitstruct.PLL2.PLL2State = RCC PLL2 ON;
oscinitstruct.PLL2.PLL2MUL = RCC PLL2 MUL8;
oscinitstruct.PLL2.HSEPrediv2Value = RCC HSE PREDIV2 DIV5;
if (HAL RCC OscConfig(&oscinitstruct)!= HAL OK)
{ /* Initialization Error */
while(1);
/* Select PLL as system clock source and configure the HCLK/PCLK1/PCLK2 clock
dividers */
clkinitstruct.ClockType = (RCC CLOCKTYPE SYSCLK I RCC CLOCKTYPE HCLK I
RCC CLOCKTYPE PCLK1 I RCC CLOCKTYPE PCLK2);
clkinitstruct.SYSCLKSource = RCC SYSCLKSOURCE PLLCLK;
```

```
clkinitstruct.AHBCLKDivider = RCC_SYSCLK_DIV1;
clkinitstruct.APB2CLKDivider = RCC_HCLK_DIV1;
clkinitstruct.APB1CLKDivider = RCC_HCLK_DIV2;
if (HAL_RCC_ClockConfig(&clkinitstruct, FLASH_LATENCY_2)!= HAL_OK)
{ /* Initialization Error */
while(1);
}
}
```

2.12.2.3 HAL MSP initialization process

The peripheral initialization is done through $HAL_PPP_Init()$ while the hardware resources initialization used by a peripheral (PPP) is performed during this initialization by calling MSP callback function $HAL_PPP_MspInit()$.

The MspInit callback performs the low level initialization related to the different additional hardware resources: RCC, GPIO, NVIC and DMA.

All the HAL drivers with handles include two MSP callbacks for initialization and deinitialization:

```
/**
* @brief Initializes the PPP MSP.
* @param hppp: PPP handle
* @retval None */
void weak HAL PPP MspInit(PPP HandleTypeDef *hppp) {
/* NOTE : This function Should not be modified, when the callback is needed,
the HAL PPP MspInit could be implemented in the user file */
}
/**
* @brief DeInitializes PPP MSP.
* @param hppp: PPP handle
* @retval None */
void weak HAL PPP MspDeInit(PPP HandleTypeDef *hppp) {
/* NOTE : This function Should not be modified, when the callback is needed,
the HAL PPP_MspDeInit could be implemented in the user file */
}
```

The MSP callbacks are declared empty as weak functions in each peripheral driver. The user can use them to set the low level initialization code or omit them and use his own initialization routine.

The HAL MSP callback is implemented inside the *stm32f1xx_hal_msp.c* file in the user folders. An *stm32f1xx_hal_msp.c* file template is located in the HAL folder and should be copied to the user folder. It can be generated automatically by STM32CubeMX tool and further modified. Note that all the routines are declared as weak functions and could be overwritten or removed to use user low level initialization code.

stm32f1xx_hal_msp.c file contains the following functions:

Routine	Description
void HAL_MspInit()	Global MSP initialization routine
void HAL_MspDelnit()	Global MSP de-initialization routine
void HAL_PPP_MspInit()	PPP MSP initialization routine
void HAL_PPP_MspDeInit()	PPP MSP de-initialization routine

Table 15: MSP functions

By default, if no peripheral needs to be de-initialized during the program execution, the whole MSP initialization is done in <code>Hal_MspInit()</code> and MSP De-Initialization in the <code>Hal_MspDeInit()</code>. In this case the <code>HAL_PPP_MspInit()</code> and <code>HAL_PPP_MspDeInit()</code> are not implemented.

When one or more peripherals needs to be de-initialized in run time and the low level resources of a given peripheral need to be released and used by another peripheral, HAL_PPP_MspInit() and HAL_PPP_MspInit() are implemented for the concerned peripheral and other peripherals initialization and de-Initialization are kept in the global HAL MspInit() and the HAL MspDeInit().

If there is nothing to be initialized by the global $HAL_MspInit()$ and $HAL_MspDeInit()$, the two routines can simply be omitted.

2.12.3 HAL IO operation process

The HAL functions with internal data processing like Transmit, Receive, Write and Read are generally provided with three data processing modes as follows:

- Polling mode
- Interrupt mode
- DMA mode

2.12.3.1 Polling mode

In polling mode, the HAL functions return the process status when the data processing in blocking mode is complete. The operation is considered complete when the function returns the HAL_OK status, otherwise an error status is returned. The user can get more information through the <code>HAL_PPP_GetState()</code> function. The data processing is handled internally in a loop. A timeout (expressed in ms) is used to prevent process hanging.

The example below shows the typical polling mode processing sequence:

```
HAL StatusTypeDef HAL PPP Transmit ( PPP HandleTypeDef * phandle, uint8 t pData,
int16 tSize,uint32 tTimeout)
{
if((pData == NULL ) || (Size == 0))
{
return HAL ERROR;
}
(...) while (data processing is running)
{
if( timeout reached )
{
return HAL TIMEOUT;
}
}
(...)
return HELIAC; }
```

2.12.3.2 Interrupt mode

In Interrupt mode, the HAL function returns the process status after starting the data processing and enabling the appropriate interruption. The end of the operation is indicated by a callback declared as a weak function. It can be customized by the user to be informed in real-time about the process completion. The user can also get the process status through the <code>HAL_PPP_GetState()</code> function.

In interrupt mode, four functions are declared in the driver:

- HAL_PPP_Process_IT(): launch the process
- HAL_PPP_IRQHandler(): the global PPP peripheral interruption
- __weak HAL_PPP_ProcessCpltCallback (): the callback relative to the process completion.
- __weak HAL_PPP_ProcessErrorCallback(): the callback relative to the process Error.

To use a process in interrupt mode, $HAL_PPP_Process_IT()$ is called in the user file and HAL_PPP_IRQHandler in stm32f1xx it.c.

The HAL_PPP_ProcessCpltCallback() function is declared as weak function in the driver. This means that the user can declare it again in the application. The function in the driver is not modified.

An example of use is illustrated below:

main.c file:

```
UART_HandleTypeDef UartHandle;
int main(void)
{
 /* Set User Parameters */
 UartHandle.Init.BaudRate = 9600;
 UartHandle.Init.WordLength = UART DATABITS 8;
 UartHandle.Init.StopBits = UART_STOPBITS_1;
 UartHandle.Init.Parity = UART_PARITY_NONE;
 UartHandle.Init.HwFlowCtl = UART_HWCONTROL_NONE;
 UartHandle.Init.Instance = USART1;
 HAL UART Init(&UartHandle);
 HAL UART_SendIT(&UartHandle, TxBuffer, sizeof(TxBuffer));
 while (1);
}
void HAL UART TxCpltCallback(UART HandleTypeDef *huart)
{
}
void HAL_UART_ErrorCallback(UART_HandleTypeDef *huart)
{
}
```

stm32f1xx it.cfile:

```
extern UART HandleTypeDef UartHandle;
void USART1 IRQHandler(void)
{
HAL_UART_IRQHandler(&UartHandle);
}
```

2.12.3.3 DMA mode

In DMA mode, the HAL function returns the process status after starting the data processing through the DMA and after enabling the appropriate DMA interruption. The end of the operation is indicated by a callback declared as a weak function and can be customized by the user to be informed in real-time about the process completion. The user can also get the process status through the <code>HAL_PPP_GetState()</code> function. For the DMA mode, three functions are declared in the driver:

- HAL PPP Process DMA(): launch the process
- HAL_PPP_DMA_IRQHandler(): the DMA interruption used by the PPP peripheral
- __weak HAL_PPP_ProcessCpltCallback(): the callback relative to the process completion.
- __weak HAL_PPP_ErrorCpltCallback(): the callback relative to the process Error.

To use a process in DMA mode, $HAL_PPP_Process_DMA()$ is called in the user file and the $HAL_PPP_DMA_IRQHandler()$ is placed in the $stm32f1xx_it.c$. When DMA mode is used, the DMA initialization is done in the $HAL_PPP_MspInit()$ callback. The user should also associate the DMA handle to the PPP handle. For this purpose, the handles of all the peripheral drivers that use the DMA must be declared as follows:

```
typedef struct
{
PPP_TypeDef *Instance; /* Register base address */
```

```
PPP_InitTypeDef Init; /* PPP communication parameters */
HAL_StateTypeDef State; /* PPP communication state */
(...)

DMA_HandleTypeDef *hdma; /* associated DMA handle */
} PPP HandleTypeDef;
```

The initialization is done as follows (UART example):

```
int main (void)
/* Set User Parameters */
UartHandle.Init.BaudRate = 9600;
UartHandle.Init.WordLength = UART DATABITS 8;
UartHandle.Init.StopBits = UART STOPBITS 1;
UartHandle.Init.Parity = UART PARITY NONE;
UartHandle.Init.HwFlowCtl = UART HWCONTROL NONE;
UartHandle.Init.Mode = UART MODE TX RX;
UartHandle.Init.Instance = UART1;
HAL UART Init(&UartHandle);
(..)
void HAL USART MspInit (UART HandleTypeDef * huart)
static DMA HandleTypeDef hdma tx;
static DMA HandleTypeDef hdma rx;
(...)
 HAL LINKDMA (UartHandle, DMA Handle tx, hdma tx);
 HAL LINKDMA (UartHandle, DMA Handle rx, hdma rx);
(...)
```

The HAL_PPP_ProcessCpltCallback() function is declared as weak function in the driver that means, the user can declare it again in the application code. The function in the driver should not be modified.

An example of use is illustrated below:

main.c file:

```
UART_HandleTypeDef UartHandle;
int main(void)
{
/* Set User Paramaters */
UartHandle.Init.BaudRate = 9600;
UartHandle.Init.WordLength = UART DATABITS 8;
UartHandle.Init.StopBits = UART_STOPBITS_1;
UartHandle.Init.Parity = UART_PARITY_NONE;
UartHandle.Init.HwFlowCtl = UART_HWCONTROL_NONE;
UartHandle.Init.Mode = UART_MODE TX RX; UartHandle.Init.Instance = USART1;
HAL UART Init(&UartHandle);
HAL_UART_Send_DMA(&UartHandle, TxBuffer, sizeof(TxBuffer));
while (1);
}
void HAL_UART_TxCpltCallback(UART_HandleTypeDef *phuart)
{
}
void HAL_UART_TxErrorCallback(UART_HandleTypeDef *phuart)
{
}
```

stm32f1xx it.c file:

```
extern UART_HandleTypeDef UartHandle;
void DMAx IRQHandler(void)
{
HAL DMA IRQHandler(&UartHandle.DMA Handle tx);
}
```

HAL_USART_TxCpltCallback() and HAL_USART_ErrorCallback() should be linked in the HAL_PPP_Process_DMA() function to the DMA transfer complete callback and the DMA transfer Error callback by using the following statement:


```
HAL_PPP_Process_DMA (PPP_HandleTypeDef *hppp, Params...)
{
  (...)
hppp->DMA_Handle->XferCpltCallback = HAL_UART_TxCpltCallback;
hppp->DMA Handle->XferErrorCallback = HAL_UART_ErrorCallback;
  (...)
}
```

2.12.4 Timeout and error management

2.12.4.1 Timeout management

The timeout is often used for the APIs that operate in polling mode. It defines the delay during which a blocking process should wait till an error is returned. An example is provided below:

```
HAL_StatusTypeDef HAL_DMA_PollForTransfer(DMA_HandleTypeDef *hdma, uint32_t CompleteLevel, uint32_t Timeout)
```

The timeout possible value are the following:

Table 16: Timeout values

Timeout value	Description
0	No poll : Immediate process check and exit
1 (HAL_MAX_DELAY -1) ⁽¹⁾	Timeout in ms
HAL_MAX_DELAY	Infinite poll till process is successful

Notes:

(1)HAL_MAX_DELAY is defined in the stm32f1xx_hal_def.h as 0xFFFFFFF

However, in some cases, a fixed timeout is used for system peripherals or internal HAL driver processes. In these cases, the timeout has the same meaning and is used in the same way, except when it is defined locally in the drivers and cannot be modified or introduced as an argument in the user application.

Example of fixed timeout:

The following example shows how to use the timeout inside the polling functions:

```
HAL PPP StateTypeDef HAL PPP Poll (PPP HandleTypeDef *hppp, uint32 t Timeout)
{
(...)
timeout = HAL_GetTick() + Timeout;
(...)
```

UM1850 Overview of HAL drivers

```
while (ProcessOngoing)
{
  (...)
  if (Timeout != HAL_MAX_DELAY)
  {
 if (HAL GetTick() >= timeout)
 {
 /* Process unlocked */
 _HAL_UNLOCK(hppp);
 hppp->State= HAL PPP STATE TIMEOUT;
 return hppp->State;
  }
}
(...)
}
```

2.12.4.2 Error management

The HAL drivers implement a check for the following items:

 Valid parameters: for some process the used parameters should be valid and already defined, otherwise the system can crash or go into an undefined state. These critical parameters are checked before they are used (see example below).

```
HAL StatusTypeDef HAL PPP Process(PPP HandleTypeDef* hppp, uint32 t *pdata, uint32
Size)
{
if ((pData == NULL ) || (Size == 0))
{
 return HAL ERROR;
}
}
```

 Valid handle: the PPP peripheral handle is the most important argument since it keeps the PPP driver vital parameters. It is always checked in the beginning of the HAL_PPP_Init() function.

```
HAL_StatusTypeDef HAL_PPP_Init(PPP_HandleTypeDef* hppp)
{
  if (hppp == NULL) //the handle should be already allocated
  {
  return HAL ERROR;
  }
}
```

• Timeout error: the following statement is used when a timeout error occurs: while (Process ongoing)

```
{
timeout = HAL GetTick() + Timeout; while (data processing is running)
{
if(timeout) { return HAL_TIMEOUT;
}
}
```

When an error occurs during a peripheral process, $HAL_PPP_Process$ () returns with a HAL_ERROR status. The HAL PPP driver implements the $HAL_PPP_GetError$ () to allow retrieving the origin of the error.

```
HAL_PPP_ErrorTypeDef HAL_PPP_GetError (PPP_HandleTypeDef *hppp);
```

In all peripheral handles, a *HAL_PPP_ErrorTypeDef* is defined and used to store the last error code.

```
typedef struct
{
PPP_TypeDef * Instance; /* PPP registers base address */
PPP InitTypeDef Init; /* PPP initialization parameters */
HAL LockTypeDef Lock; /* PPP locking object */
__IO HAL_PPP_StateTypeDef State; /* PPP state */
```


```
__IO HAL_PPP_ErrorTypeDef ErrorCode; /* PPP Error code */
(...)
/* PPP specific parameters */
}
PPP_HandleTypeDef;
```

The error state and the peripheral global state are always updated before returning an error:

```
PPP->State = HAL_PPP_READY; /* Set the peripheral ready */
PP->ErrorCode = HAL ERRORCODE; /* Set the error code */
HAL UNLOCK(PPP); /* Unlock the PPP resources */
return HAL ERROR; /*return with HAL error */
```

HAL_PPP_GetError () must be used in interrupt mode in the error callback:

```
void HAL PPP ProcessCpltCallback(PPP HandleTypeDef *hspi)
{
ErrorCode = HAL_PPP_GetError (hppp); /* retreive error code */
}
```

2.12.4.3 Run-time checking

The HAL implements run-time failure detection by checking the input values of all HAL drivers functions. The run-time checking is achieved by using an assert_param macro. This macro is used in all the HAL drivers' functions which have an input parameter. It allows verifying that the input value lies within the parameter allowed values.

To enable the run-time checking, use the assert_param macro, and leave the define **USE_FULL_ASSERT** uncommented in stm32f1xx_hal_conf.h file.

```
void HAL_UART_Init(UART_HandleTypeDef *huart)
{
(..) /* Check the parameters */
assert param(IS UART INSTANCE(huart->Instance));
assert param(IS UART BAUDRATE(huart->Init.BaudRate));
assert_param(IS_UART_WORD_LENGTH(huart->Init.WordLength));
assert_param(IS_UART_STOPBITS(huart->Init.StopBits));
assert_param(IS_UART_PARITY(huart->Init.Parity));
assert_param(IS_UART_MODE(huart->Init.Mode));
assert_param(IS_UART_MODE(huart->Init.Mode));
assert_param(IS_UART_MODE(huart->Init.HwFlowCtl));
(..)

/** @defgroup_UART_Word_Length *
@{
*/
#define_UART_WORDLENGTH 8B ((uint32 t)0x00000000)
#define_UART_WORDLENGTH 9B ((uint32 t)USART_CR1 M)
#define_IS_UART_WORD_LENGTH(LENGTH) (((LENGTH) == UART_WORDLENGTH_8B) ||
\( ((LENGTH) == UART_WORDLENGTH_9B))
```

If the expression passed to the assert_param macro is false, the assert_failed function is called and returns the name of the source file and the source line number of the call that failed. If the expression is true, no value is returned.

The assert_param macro is implemented in stm32f1xx_hal_conf.h:

UM1850 Overview of HAL drivers

```
void assert_failed(uint8_t* file, uint32_t line);
#else
#define assert_param(expr)((void)0)
#endif /* USE FULL ASSERT */
```

The assert_failed function is implemented in the main.c file or in any other user C file:

```
#ifdef USE FULL ASSERT /**

* @brief Reports the name of the source file and the source line number

* where the assert param error has occurred.

* @param file: pointer to the source file name

* @param line: assert_param error line source number

* @retval None */

void assert failed(uint8 t* file, uint32 t line)
{
 /* User can add his own implementation to report the file name and line number,
 ex: printf("Wrong parameters value: file %s on line %d\r\n", file, line) */

/* Infinite loop */
while (1)
{
 }
}
```


Because of the overhead run-time checking introduces, it is recommended to use it during application code development and debugging, and to remove it from the final application to improve code size and speed.

HAL System Driver UM1850

3 HAL System Driver

3.1 HAL Firmware driver API description

The following section lists the various functions of the HAL library.

3.1.1 How to use this driver

The common HAL driver contains a set of generic and common APIs that can be used by the PPP peripheral drivers and the user to start using the HAL.

The HAL contains two APIs' categories:

- Common HAL APIs
- Services HAL APIs

3.1.2 Initialization and de-initialization functions

This section provides functions allowing to:

- Initializes the Flash interface, the NVIC allocation and initial clock configuration. It
 initializes the source of time base also when timeout is needed and the backup
 domain when enabled.
- de-Initializes common part of the HAL.
- Configure The time base source to have 1ms time base with a dedicated Tick interrupt priority.
 - Systick timer is used by default as source of time base, but user can eventually implement his proper time base source (a general purpose timer for example or other time source), keeping in mind that Time base duration should be kept 1ms since PPP_TIMEOUT_VALUEs are defined and handled in milliseconds basis.
 - Time base configuration function (HAL_InitTick ()) is called automatically at the beginning of the program after reset by HAL_Init() or at any time when clock is configured, by HAL_RCC_ClockConfig().
 - Source of time base is configured to generate interrupts at regular time intervals.
 Care must be taken if HAL_Delay() is called from a peripheral ISR process, the
 Tick interrupt line must have higher priority (numerically lower) than the
 peripheral interrupt. Otherwise the caller ISR process will be blocked.
 - functions affecting time base configurations are declared as __Weak to make override possible in case of other implementations in user file.
- HAL Init()
- HAL_DeInit()
- HAL_MspInit()
- HAL MspDeInit()
- HAL_InitTick()

3.1.3 HAL Control functions

This section provides functions allowing to:

- Provide a tick value in millisecond
- Provide a blocking delay in millisecond

UM1850 HAL System Driver

- Suspend the time base source interrupt
- Resume the time base source interrupt
- Get the HAL API driver version
- Get the device identifier
- Get the device revision identifier
- Enable/Disable Debug module during Sleep mode
- Enable/Disable Debug module during STOP mode
- Enable/Disable Debug module during STANDBY mode
- HAL_IncTick()
- HAL GetTick()
- HAL_Delay()
- HAL_SuspendTick()
- HAL_ResumeTick()
- HAL_GetHalVersion()
- HAL_GetREVID()
- HAL_GetDEVID()
- HAL_DBGMCU_EnableDBGSleepMode()
- HAL_DBGMCU_DisableDBGSleepMode()
- HAL DBGMCU EnableDBGStopMode()
- HAL_DBGMCU_DisableDBGStopMode()
- HAL_DBGMCU_EnableDBGStandbyMode()
- HAL_DBGMCU_DisableDBGStandbyMode()

3.1.4 **HAL_Init**

Function Name HAL_StatusTypeDef HAL_Init (void)

Function Description This function configures the Flash prefetch, Configures time base

source, NVIC and Low level hardware Note: This function is called at the beginning of program after reset and before the clock configuration Note: The time base configuration is based on MSI

clock when exiting from Reset.

Return values

• HAL status

3.1.5 HAL Delnit

Function Name HAL_StatusTypeDef HAL_DeInit (void)

Function Description This function de-Initializes common part of the HAL and stops the

source of time base.

Return values

• HAL status

3.1.6 HAL_MspInit

Function Name void HAL_MspInit (void)

Function Description Initializes the MSP.

Return values • None

HAL System Driver UM1850

3.1.7 HAL MspDeInit

Function Name void HAL_MspDeInit (void)

Function Description Delnitializes the MSP.

Return values

None

3.1.8 HAL_InitTick

Function Name HAL_StatusTypeDef HAL_InitTick (uint32_t TickPriority)

Function Description This function configures the source of the time base.

Parameters • TickPriority: Tick interrupt priority.

Return values

• HAL status

3.1.9 HAL_IncTick

Function Name void HAL_IncTick (void)

Function Description This function is called to increment a global variable "uwTick" used

as application time base.

Return values • None

3.1.10 HAL_GetTick

Function Name uint32_t HAL_GetTick (void)

Function Description Provides a tick value in millisecond.

Return values • tick value

3.1.11 HAL_Delay

Function Name void HAL_Delay (__IO uint32_t Delay)

Function Description This function provides accurate delay (in milliseconds) based on

variable incremented.

Parameters • **Delay:** specifies the delay time length, in milliseconds.

Return values

None

3.1.12 HAL_SuspendTick

Function Name void HAL_SuspendTick (void)

Function Description Suspend Tick increment.

UM1850 HAL System Driver

Return values

3.1.13 HAL ResumeTick

Function Name void HAL_ResumeTick (void)

None

Function Description Resume Tick increment.

Return values • None

3.1.14 HAL GetHalVersion

Function Name uint32_t HAL_GetHalVersion (void)

Function Description Returns the HAL revision.

Return values • version 0xXYZR (8bits for each decimal, R for RC)

3.1.15 HAL GetREVID

Function Name uint32_t HAL_GetREVID (void)

Function Description Returns the device revision identifier.

Return values

• Device revision identifier

3.1.16 HAL GetDEVID

Function Name uint32_t HAL_GetDEVID (void)

Function Description Returns the device identifier.

Return values

• Device identifier

3.1.17 HAL_DBGMCU_EnableDBGSleepMode

Function Name void HAL_DBGMCU_EnableDBGSleepMode (void)

Function Description Enable the Debug Module during SLEEP mode.

Return values

None

3.1.18 HAL_DBGMCU_DisableDBGSleepMode

Function Name void HAL_DBGMCU_DisableDBGSleepMode (void)

Function Description Disable the Debug Module during SLEEP mode Note: On devices

STM32F10xx8 and STM32F10xxB, STM32F101xC/D/E and STM32F103xC/D/E, STM32F101xF/G and STM32F103xF/G

STM32F10xx4 and STM32F10xx6 Debug registers

DBGMCU_IDCODE and DBGMCU_CR are accessible only in

HAL System Driver UM1850

debug mode (not accessible by the user software in normal mode).

Return values

None

3.1.19 HAL_DBGMCU_EnableDBGStopMode

Function Name void HAL_DBGMCU_EnableDBGStopMode (void)

Function Description Enable the Debug Module during STOP mode Note: On devices

STM32F10xx8 and STM32F10xxB, STM32F101xC/D/E and STM32F103xC/D/E, STM32F101xF/G and STM32F103xF/G

STM32F10xx4 and STM32F10xx6 Debug registers

DBGMCU_IDCODE and DBGMCU_CR are accessible only in debug mode (not accessible by the user software in normal mode).

Return values

None

3.1.20 HAL_DBGMCU_DisableDBGStopMode

Function Name void HAL_DBGMCU_DisableDBGStopMode (void)

Function Description Disable the Debug Module during STOP mode Note: On devices

STM32F10xx8 and STM32F10xxB, STM32F101xC/D/E and STM32F103xC/D/E, STM32F101xF/G and STM32F103xF/G

STM32F10xx4 and STM32F10xx6 Debug registers

DBGMCU_IDCODE and DBGMCU_CR are accessible only in debug mode (not accessible by the user software in normal mode).

Return values

None

3.1.21 HAL_DBGMCU_EnableDBGStandbyMode

Function Name void HAL_DBGMCU_EnableDBGStandbyMode (void)

Function Description Enable the Debug Module during STANDBY mode Note: On

devices STM32F10xx8 and STM32F10xxB, STM32F101xC/D/E and STM32F103xC/D/E, STM32F101xF/G and STM32F103xF/G

STM32F10xx4 and STM32F10xx6 Debug registers

DBGMCU_IDCODE and DBGMCU_CR are accessible only in debug mode (not accessible by the user software in normal mode).

Return values

None

3.1.22 HAL_DBGMCU_DisableDBGStandbyMode

Function Name void HAL_DBGMCU_DisableDBGStandbyMode (void)

Function Description Disable the Debug Module during STANDBY mode Note: On

devices STM32F10xx8 and STM32F10xxB, STM32F101xC/D/E and STM32F103xC/D/E, STM32F101xF/G and STM32F103xF/G

STM32F10xx4 and STM32F10xx6 Debug registers

DBGMCU_IDCODE and DBGMCU_CR are accessible only in

80/655 DOCID027328 Rev 1

UM1850 HAL System Driver

debug mode (not accessible by the user software in normal mode).

Return values

None

3.2 HAL Firmware driver defines

The following section lists the various define and macros of the module.

3.2.1 HAL

HAL

HAL Private Constants

```
__STM32F1xx_HAL_VERSION_MAIN [31:24] main version
__STM32F1xx_HAL_VERSION_SUB1 [23:16] sub1 version
__STM32F1xx_HAL_VERSION_SUB2 [15:8] sub2 version
__STM32F1xx_HAL_VERSION_RC [7:0] release candidate
__STM32F1xx_HAL_VERSION
```

IDCODE_DEVID_MASK

HAL ADC Generic Driver UM1850

4 HAL ADC Generic Driver

4.1 ADC Firmware driver registers structures

4.1.1 ADC_InitTypeDef

ADC_InitTypeDef is defined in the stm32f1xx_hal_adc.h

Data Fields

- uint32 t DataAlign
- uint32_t ScanConvMode
- uint32_t ContinuousConvMode
- uint32 t NbrOfConversion
- uint32 t DiscontinuousConvMode
- uint32 t NbrOfDiscConversion
- uint32_t ExternalTrigConv

Field Documentation

- uint32_t ADC_InitTypeDef::DataAlign Specifies ADC data alignment to right (MSB on register bit 11 and LSB on register bit 0) (default setting) or to left (if regular group: MSB on register bit 15 and LSB on register bit 4, if injected group (MSB kept as signed value due to potential negative value after offset application): MSB on register bit 14 and LSB on register bit 3). This parameter can be a value of ADC_Data_align
- uint32_t ADC_InitTypeDef::ScanConvMode Configures the sequencer of regular and injected groups. This parameter can be associated to parameter 'DiscontinuousConvMode' to have main sequence subdivided in successive parts. If disabled: Conversion is performed in single mode (one channel converted, the one defined in rank 1). Parameters 'NbrOfConversion' and 'InjectedNbrOfConversion' are discarded (equivalent to set to 1). If enabled: Conversions are performed in sequence mode (multiple ranks defined by 'NbrOfConversion'/InjectedNbrOfConversion' and each channel rank). Scan direction is upward: from rank1 to rank 'n'. This parameter can be a value of ADC_Scan_mode Note: For regular group, this parameter should be enabled in conversion either by polling (HAL_ADC_Start with Discontinuous mode and NbrOfDiscConversion=1) or by DMA (HAL_ADC_Start_DMA), but not by interruption (HAL_ADC_Start_IT): in scan mode, interruption is triggered only on the the last conversion of the sequence. All previous conversions would be overwritten by the last one. Injected group used with scan mode has not this constraint: each rank has its own result register, no data is overwritten.
- uint32_t ADC_InitTypeDef::ContinuousConvMode Specifies whether the
 conversion is performed in single mode (one conversion) or continuous mode for
 regular group, after the selected trigger occurred (software start or external trigger).
 This parameter can be set to ENABLE or DISABLE.
- *uint32_t ADC_InitTypeDef::NbrOfConversion* Specifies the number of ranks that will be converted within the regular group sequencer. To use regular group sequencer and convert several ranks, parameter 'ScanConvMode' must be enabled. This parameter must be a number between Min_Data = 1 and Max_Data = 16.
- uint32_t ADC_InitTypeDef::DiscontinuousConvMode Specifies whether the
 conversions sequence of regular group is performed in Completesequence/Discontinuous-sequence (main sequence subdivided in successive parts).
 Discontinuous mode is used only if sequencer is enabled (parameter
 'ScanConvMode'). If sequencer is disabled, this parameter is discarded.

82/655 DOCID027328 Rev 1

Discontinuous mode can be enabled only if continuous mode is disabled. If continuous mode is enabled, this parameter setting is discarded. This parameter can be set to ENABLE or DISABLE.

- uint32_t ADC_InitTypeDef::NbrOfDiscConversion Specifies the number of discontinuous conversions in which the main sequence of regular group (parameter NbrOfConversion) will be subdivided. If parameter 'DiscontinuousConvMode' is disabled, this parameter is discarded. This parameter must be a number between Min Data = 1 and Max Data = 8.
- uint32_t ADC_InitTypeDef::ExternalTrigConv Selects the external event used to trigger the conversion start of regular group. If set to ADC_SOFTWARE_START, external triggers are disabled. If set to external trigger source, triggering is on event rising edge. This parameter can be a value of ADC_External_trigger_source_Regular

4.1.2 ADC_ChannelConfTypeDef

ADC_ChannelConfTypeDef is defined in the stm32f1xx_hal_adc.h

Data Fields

- uint32 t Channel
- uint32 t Rank
- uint32 t SamplingTime

Field Documentation

- uint32_t ADC_ChannelConfTypeDef::Channel Specifies the channel to configure into ADC regular group. This parameter can be a value of ADC_channels Note: Depending on devices, some channels may not be available on package pins. Refer to device datasheet for channels availability. Note: On STM32F1 devices with several ADC: Only ADC1 can access internal measurement channels (VrefInt/TempSensor) Note: On STM32F10xx8 and STM32F10xxB devices: A low-amplitude voltage glitch may be generated (on ADC input 0) on the PA0 pin, when the ADC is converting with injection trigger. It is advised to distribute the analog channels so that Channel 0 is configured as an injected channel. Refer to errata sheet of these devices for more details.
- uint32_t ADC_ChannelConfTypeDef::Rank Specifies the rank in the regular group sequencer This parameter can be a value of ADC_regular_rank Note: In case of need to disable a channel or change order of conversion sequencer, rank containing a previous channel setting can be overwritten by the new channel setting (or parameter number of conversions can be adjusted)
- uint32_t ADC_ChannelConfTypeDef::SamplingTime Sampling time value to be set for the selected channel. Unit: ADC clock cycles Conversion time is the addition of sampling time and processing time (12.5 ADC clock cycles at ADC resolution 12 bits). This parameter can be a value of ADC_sampling_times Caution: This parameter updates the parameter property of the channel, that can be used into regular and/or injected groups. If this same channel has been previously configured in the other group (regular/injected), it will be updated to last setting. Note: In case of usage of internal measurement channels (VrefInt/TempSensor), sampling time constraints must be respected (sampling time can be adjusted in function of ADC clock frequency and sampling time setting) Refer to device datasheet for timings values, parameters TS_vrefint, TS_temp (values rough order: 5us to 17.1us min).

4.1.3 ADC_AnalogWDGConfTypeDef

ADC_AnalogWDGConfTypeDef is defined in the stm32f1xx_hal_adc.h

Data Fields

- uint32_t WatchdogMode
- uint32 t Channel
- uint32 t ITMode
- uint32_t HighThreshold
- uint32_t LowThreshold
- uint32 t WatchdogNumber

Field Documentation

- uint32_t ADC_AnalogWDGConfTypeDef::WatchdogMode Configures the ADC analog watchdog mode: single/all channels, regular/injected group. This parameter can be a value of ADC_analog_watchdog_mode.
- uint32_t ADC_AnalogWDGConfTypeDef::Channel Selects which ADC channel to
 monitor by analog watchdog. This parameter has an effect only if watchdog mode is
 configured on single channel (parameter WatchdogMode) This parameter can be a
 value of ADC channels.
- uint32_t ADC_AnalogWDGConfTypeDef::ITMode Specifies whether the analog watchdog is configured in interrupt or polling mode. This parameter can be set to ENABLE or DISABLE
- *uint32_t ADC_AnalogWDGConfTypeDef::HighThreshold* Configures the ADC analog watchdog High threshold value. This parameter must be a number between Min Data = 0x000 and Max Data = 0xFFF.
- *uint32_t ADC_AnalogWDGConfTypeDef::LowThreshold* Configures the ADC analog watchdog High threshold value. This parameter must be a number between Min_Data = 0x000 and Max_Data = 0xFFF.
- *uint32_t ADC_AnalogWDGConfTypeDef::WatchdogNumber* Reserved for future use, can be set to 0

4.1.4 ADC_HandleTypeDef

ADC HandleTypeDef is defined in the stm32f1xx hal adc.h

Data Fields

- ADC TypeDef * Instance
- ADC_InitTypeDef Init
- __IO uint32_t NbrOfConversionRank
- DMA HandleTypeDef * DMA Handle
- HAL_LockTypeDef Lock
- __IO HAL_ADC_StateTypeDef State
- IO uint32 t ErrorCode

Field Documentation

- ADC_TypeDef* ADC_HandleTypeDef::Instance Register base address
- ADC InitTypeDef ADC HandleTypeDef::Init ADC required parameters
- __IO uint32_t ADC_HandleTypeDef::NbrOfConversionRank ADC conversion rank counter

DMA_HandleTypeDef* ADC_HandleTypeDef::DMA_Handle Pointer DMA Handler

- HAL_LockTypeDef ADC_HandleTypeDef::Lock ADC locking object
- __IO HAL_ADC_StateTypeDef ADC_HandleTypeDef::State ADC communication state
- __IO uint32_t ADC_HandleTypeDef::ErrorCode ADC Error code

4.2 ADC Firmware driver API description

The following section lists the various functions of the ADC library.

4.2.1 ADC peripheral features

- 12-bit resolution
- Interrupt generation at the end of regular conversion, end of injected conversion, and in case of analog watchdog or overrun events.
- Single and continuous conversion modes.
- Scan mode for automatic conversion of channel 0 to channel 'n'.
- Data alignment with in-built data coherency.
- Channel-wise programmable sampling time.
- ADC conversion Regular or Injected groups.
- External trigger (timer or EXTI) with configurable polarity for both regular and injected groups.
- DMA request generation for transfer of conversions data of regular group.
- Multimode Dual mode (available on devices with 2 ADCs or more).
- Configurable DMA data storage in Multimode Dual mode (available on devices with 2 DCs or more).
- Configurable delay between conversions in Dual interleaved mode (available on devices with 2 DCs or more).
- ADC calibration
- ADC supply requirements: 2.4 V to 3.6 V at full speed and down to 1.8 V at slower speed.
- ADC input range: from Vref- (connected to Vssa) to Vref+ (connected to Vdda or to an external voltage reference).

4.2.2 How to use this driver

Configuration of top level parameters related to ADC

- 1. Enable the ADC interface
 - As prerequisite, ADC clock must be configured at RCC top level.
 - One clock setting is mandatory: ADC clock (core and conversion clock):
 - Example: Into HAL_ADC_MspInit() (recommended code location) or with other device clock parameters configuration:
 - PeriphClkInit.PeriphClockSelection = RCC_PERIPHCLK_ADC;
 - PeriphClkInit.AdcClockSelection = RCC_ADCPCLK2_DIVx;
 - HAL_RCCEx_PeriphCLKConfig(&PeriphClkInit);

- 2. ADC pins configuration
 - Enable the clock for the ADC GPIOs using macro —HAL_RCC_GPIOx_CLK_ENABLE()
 - Configure these ADC pins in analog mode using function HAL_GPIO_Init()
- 3. Optionally, in case of usage of ADC with interruptions:
 - Configure the NVIC for ADC using function HAL NVIC EnableIRQ(ADCx IRQn)
 - Insert the ADC interruption handler function HAL_ADC_IRQHandler() into the function of corresponding ADC interruption vector ADCx_IRQHandler().
- 4. Optionally, in case of usage of DMA:
 - Configure the DMA (DMA channel, mode normal or circular, ...) using function HAL_DMA_Init().
 - Configure the NVIC for DMA using function HAL_NVIC_EnableIRQ(DMAx_Channelx_IRQn)
 - Insert the ADC interruption handler function HAL_ADC_IRQHandler() into the function of corresponding DMA interruption vector DMAx Channelx IRQHandler().

Configuration of ADC, groups regular/injected, channels parameters

- 1. Configure the ADC parameters (resolution, data alignment, ...) and regular group parameters (conversion trigger, sequencer, ..., of regular group) using function HAL_ADC_Init().
- 2. Configure the channels for regular group parameters (channel number, channel rank into sequencer, ..., into regular group) using function HAL_ADC_ConfigChannel().
- 3. Optionally, configure the injected group parameters (conversion trigger, sequencer, ..., of injected group) and the channels for injected group parameters (channel number, channel rank into sequencer, ..., into injected group) using function HAL_ADCEx_InjectedConfigChannel().
- 4. Optionally, configure the analog watchdog parameters (channels monitored, thresholds, ...) using function HAL_ADC_AnalogWDGConfig().
- 5. Optionally, for devices with several ADC instances: configure the multimode parameters using function HAL_ADCEx_MultiModeConfigChannel().

Execution of ADC conversions

- 1. Optionally, perform an automatic ADC calibration to improve the conversion accuracy using function HAL_ADCEx_Calibration_Start().
- 2. ADC driver can be used among three modes: polling, interruption, transfer by DMA.
 - ADC conversion by polling:
 - Activate the ADC peripheral and start conversions using function HAL_ADC_Start()
 - Wait for ADC conversion completion using function HAL_ADC_PollForConversion() (or for injected group: HAL_ADCEx_InjectedPollForConversion())
 - Retrieve conversion results using function HAL_ADC_GetValue() (or for injected group: HAL_ADCEx_InjectedGetValue())
 - Stop conversion and disable the ADC peripheral using function HAL_ADC_Stop()
 - ADC conversion by interruption:
 - Activate the ADC peripheral and start conversions using function HAL_ADC_Start_IT()

- Wait for ADC conversion completion by call of function
 HAL_ADC_ConvCpltCallback() (this function must be implemented in user program) (or for injected group: HAL_ADCEx_InjectedConvCpltCallback())
- Retrieve conversion results using function HAL_ADC_GetValue() (or for injected group: HAL_ADCEx_InjectedGetValue())
- Stop conversion and disable the ADC peripheral using function HAL_ADC_Stop_IT()
- ADC conversion with transfer by DMA:
 - Activate the ADC peripheral and start conversions using function HAL_ADC_Start_DMA()
 - Wait for ADC conversion completion by call of function
 HAL_ADC_ConvCpltCallback() or HAL_ADC_ConvHalfCpltCallback() (these functions must be implemented in user program)
 - Conversion results are automatically transferred by DMA into destination variable address.
 - Stop conversion and disable the ADC peripheral using function HAL_ADC_Stop_DMA()
- For devices with several ADCs: ADC multimode conversion with transfer by DMA:
 - Activate the ADC peripheral (slave) and start conversions using function HAL_ADC_Start()
 - Activate the ADC peripheral (master) and start conversions using function HAL_ADCEx_MultiModeStart_DMA()
 - Wait for ADC conversion completion by call of function HAL_ADC_ConvCpltCallback() or HAL_ADC_ConvHalfCpltCallback() (these functions must be implemented in user program)
 - Conversion results are automatically transferred by DMA into destination variable address.
 - Stop conversion and disable the ADC peripheral (master) using function HAL_ADCEx_MultiModeStop_DMA()
 - Stop conversion and disable the ADC peripheral (slave) using function HAL_ADC_Stop_IT()

Callback functions must be implemented in user program:

- HAL ADC ErrorCallback()
- HAL_ADC_LevelOutOfWindowCallback() (callback of analog watchdog)
- HAL ADC ConvCpltCallback()
- HAL ADC ConvHalfCpltCallback
- HAL_ADCEx_InjectedConvCpltCallback()

Deinitialization of ADC

- 1. Disable the ADC interface
 - ADC clock can be hard reset and disabled at RCC top level.
 - Hard reset of ADC peripherals using macro __ADCx_FORCE_RESET(),
 _ADCx_RELEASE_RESET().
 - ADC clock disable using the equivalent macro/functions as configuration step.
 - Example: Into HAL_ADC_MspDeInit() (recommended code location) or with other device clock parameters configuration:
 - PeriphClkInit.PeriphClockSelection = RCC_PERIPHCLK_ADC
 - PeriphClkInit.AdcClockSelection = RCC_ADCPLLCLK2_OFF

- HAL_RCCEx_PeriphCLKConfig(&PeriphClkInit)
- 2. ADC pins configuration
 - Disable the clock for the ADC GPIOs using macro —HAL_RCC_GPIOx_CLK_DISABLE()
- 3. Optionally, in case of usage of ADC with interruptions:
 - Disable the NVIC for ADC using function HAL_NVIC_EnableIRQ(ADCx_IRQn)
- 4. Optionally, in case of usage of DMA:
 - Deinitialize the DMA using function HAL_DMA_Init().
 - Disable the NVIC for DMA using function HAL_NVIC_EnableIRQ(DMAx_Channelx_IRQn)

4.2.3 Initialization and de-initialization functions

This section provides functions allowing to:

- Initialize and configure the ADC.
- De-initialize the ADC.
- HAL_ADC_Init()
- HAL_ADC_DeInit()
- HAL_ADC_MspInit()
- HAL_ADC_MspDeInit()

4.2.4 IO operation functions

This section provides functions allowing to:

- Start conversion of regular group.
- Stop conversion of regular group.
- Poll for conversion complete on regular group.
- Poll for conversion event.
- Get result of regular channel conversion.
- Start conversion of regular group and enable interruptions.
- Stop conversion of regular group and disable interruptions.
- Handle ADC interrupt request
- Start conversion of regular group and enable DMA transfer.
- Stop conversion of regular group and disable ADC DMA transfer.
- HAL ADC Start()
- HAL_ADC_Stop()
- HAL_ADC_PollForConversion()
- HAL ADC PollForEvent()
- HAL_ADC_Start_IT()
- HAL_ADC_Stop_IT()
- HAL_ADC_Start_DMA()
- HAL_ADC_Stop_DMA()
- HAL_ADC_GetValue()
- HAL_ADC_IRQHandler()
- HAL_ADC_ConvCpltCallback()
- HAL_ADC_ConvHalfCpltCallback()
- HAL_ADC_LevelOutOfWindowCallback()
- HAL_ADC_ErrorCallback()

4.2.5 **Peripheral Control functions**

This section provides functions allowing to:

- Configure channels on regular group
- Configure the analog watchdog
- HAL ADC ConfigChannel()
- HAL_ADC_AnalogWDGConfig()

4.2.6 **Peripheral State and Errors functions**

This subsection provides functions to get in run-time the status of the peripheral.

- Check the ADC state
- Check the ADC error code
- HAL_ADC_GetState()
- HAL ADC GetError()

4.2.7 **HAL ADC Init**

HAL StatusTypeDef HAL ADC Init (ADC HandleTypeDef * **Function Name**

hadc)

Function Description

Initializes the ADC peripheral and regular group according to parameters specified in structure "ADC_InitTypeDef".

Parameters

hadc: ADC handle

Return values

HAL status

Notes

- As prerequisite, ADC clock must be configured at RCC top level (clock source APB2). See commented example code below that can be copied and uncommented into HAL ADC MspInit().
- Possibility to update parameters on the fly: This function initializes the ADC MSP (HAL_ADC_MspInit()) only when coming from ADC state reset. Following calls to this function can be used to reconfigure some parameters of ADC_InitTypeDef structure on the fly, without modifying MSP configuration. If ADC MSP has to be modified again, HAL ADC Delnit() must be called before HAL ADC Init(). The setting of these parameters is conditioned to ADC state. For parameters constraints, see comments of structure "ADC_InitTypeDef".
- This function configures the ADC within 2 scopes: scope of entire ADC and scope of regular group. For parameters details, see comments of structure "ADC_InitTypeDef".

4.2.8 HAL_ADC_DeInit

Function Name HAL_StatusTypeDef HAL_ADC_DeInit (ADC_HandleTypeDef *

hadc)

Function Description Deinitialize the ADC peripheral registers to their default reset

values, with deinitialization of the ADC MSP.

Parameters • hadc: ADC handle

Return values

• HAL status

4.2.9 HAL_ADC_MspInit

Function Name void HAL_ADC_MspInit (ADC_HandleTypeDef * hadc)

Function Description Initializes the ADC MSP.

Parameters • hadc: ADC handle

Return values • None

4.2.10 HAL_ADC_MspDeInit

Function Name void HAL_ADC_MspDeInit (ADC_HandleTypeDef * hadc)

Function Description Delnitializes the ADC MSP.

Parameters • hadc: ADC handle

Return values • None

4.2.11 HAL_ADC_Start

Function Name HAL_StatusTypeDef HAL_ADC_Start (ADC_HandleTypeDef *

hadc)

Function Description Enables ADC, starts conversion of regular group.

Parameters • hadc: ADC handle

Return values

HAL status

4.2.12 HAL_ADC_Stop

Function Name HAL_StatusTypeDef HAL_ADC_Stop (ADC_HandleTypeDef *

hadc)

Function Description Stop ADC conversion of regular group (and injected channels in

case of auto_injection mode), disable ADC peripheral.

Parameters • hadc: ADC handle

Return values

• HAL status.

Notes • : ADC peripheral disable is forcing stop of potential

conversion on injected group. If injected group is under use, it

should be preliminarily stopped using HAL_ADCEx_InjectedStop function.

4.2.13 HAL ADC PollForConversion

Function Name HAL_StatusTypeDef HAL_ADC_PollForConversion

(ADC_HandleTypeDef * hadc, uint32_t Timeout)

Function Description Wait for regular group conversion to be completed.

Parameters • hadc: ADC handle

Timeout: Timeout value in millisecond.

Return values

• HAL status

4.2.14 HAL_ADC_PollForEvent

Function Name HAL_StatusTypeDef HAL_ADC_PollForEvent

(ADC_HandleTypeDef * hadc, uint32_t EventType, uint32_t

Timeout)

Function Description Poll for conversion event.

Parameters • hadc: ADC handle

 EventType: the ADC event type. This parameter can be one of the following values: ADC AWD EVENT: ADC Analog

watchdog event.

• **Timeout:** Timeout value in millisecond.

Return values

HAL status

4.2.15 HAL_ADC_Start_IT

Function Name HAL_StatusTypeDef HAL_ADC_Start_IT (ADC_HandleTypeDef

* hadc)

Function Description Enables ADC, starts conversion of regular group with interruption.

4.2.16 HAL ADC Stop IT

Function Name HAL_StatusTypeDef HAL_ADC_Stop_IT (ADC_HandleTypeDef

* hadc)

Function Description Stop ADC conversion of regular group (and injected group in case

of auto injection mode), disable interrution of end-of-conversion,

disable ADC peripheral.

Parameters • hadc: ADC handle

Return values

None

4.2.17 HAL_ADC_Start_DMA

Function Name HAL_StatusTypeDef HAL_ADC_Start_DMA

(ADC_HandleTypeDef * hadc, uint32_t * pData, uint32_t

Length)

Function Description Enables ADC, starts conversion of regular group and transfers

result through DMA.

4.2.18 HAL_ADC_Stop_DMA

Function Name HAL_StatusTypeDef HAL_ADC_Stop_DMA

(ADC_HandleTypeDef * hadc)

Function Description Stop ADC conversion of regular group (and injected group in case

of auto injection mode), disable ADC DMA transfer, disable ADC

peripheral.

Parameters • hadc: ADC handle

Return values

• HAL status.

Notes • : ADC peripheral disable is forcing stop of potential

conversion on injected group. If injected group is under use, it

should be preliminarily stopped using HAL_ADCEx_InjectedStop function.

• For devices with several ADCs: This function is for single-

ADC mode only. For multimode, use the dedicated

MultimodeStop function.

 On STM32F1 devices, only ADC1 and ADC3 (ADC availability depending on devices) have DMA capability.

4.2.19 HAL_ADC_GetValue

Function Name uint32_t HAL_ADC_GetValue (ADC_HandleTypeDef * hadc)

Function Description Get ADC regular group conversion result.

Parameters • hadc: ADC handle

Return values • Converted value

Notes • Reading DR register automatically clears EOC (end of

conversion of regular group) flag.

4.2.20 HAL_ADC_IRQHandler

Function Name void HAL_ADC_IRQHandler (ADC_HandleTypeDef * hadc)

Function Description Handles ADC interrupt request.

Parameters • hadc: ADC handle

Return values

None

4.2.21 HAL_ADC_ConvCpltCallback

Function Name void HAL_ADC_ConvCpltCallback (ADC_HandleTypeDef *

92/655 DOCID027328 Rev 1

hadc)

Function Description Conversion complete callback in non blocking mode.

Parameters • hadc: ADC handle

Return values

None

4.2.22 HAL_ADC_ConvHalfCpltCallback

Function Name void HAL_ADC_ConvHalfCpltCallback (ADC_HandleTypeDef *

hadc)

Function Description Conversion DMA half-transfer callback in non blocking mode.

Parameters • hadc: ADC handle

Return values

None

4.2.23 HAL_ADC_LevelOutOfWindowCallback

Function Name void HAL_ADC_LevelOutOfWindowCallback

(ADC_HandleTypeDef * hadc)

Function Description Analog watchdog callback in non blocking mode.

Parameters • hadc: ADC handle

Return values

None

4.2.24 HAL_ADC_ErrorCallback

Function Name void HAL_ADC_ErrorCallback (ADC_HandleTypeDef * hadc)

Function Description ADC error callback in non blocking mode (ADC conversion with

interruption or transfer by DMA)

Parameters • hadc: ADC handle

Return values • None

4.2.25 HAL_ADC_ConfigChannel

Function Name HAL_StatusTypeDef HAL_ADC_ConfigChannel

(ADC_HandleTypeDef * hadc, ADC_ChannelConfTypeDef *

sConfig)

Function Description Configures the the selected channel to be linked to the regular

group.

Parameters • hadc: ADC handle

• **sConfig:** Structure of ADC channel for regular group.

Return values

• HAL status

HAL ADC Generic Driver UM1850

Notes

 In case of usage of internal measurement channels: Vbat/VrefInt/TempSensor. These internal paths can be be disabled using function HAL_ADC_DeInit().

 Possibility to update parameters on the fly: This function initializes channel into regular group, following calls to this function can be used to reconfigure some parameters of structure "ADC_ChannelConfTypeDef" on the fly, without reseting the ADC. The setting of these parameters is conditioned to ADC state. For parameters constraints, see comments of structure "ADC_ChannelConfTypeDef".

4.2.26 HAL_ADC_AnalogWDGConfig

Function Name HAL_StatusTypeDef HAL_ADC_AnalogWDGConfig

(ADC_HandleTypeDef * hadc, ADC_AnalogWDGConfTypeDef *

AnalogWDGConfig)

Function Description Configures the analog watchdog.

Parameters • hadc: ADC handle

AnalogWDGConfig: Structure of ADC analog watchdog

configuration

Return values

• HAL status

4.2.27 HAL_ADC_GetState

Function Name HAL_ADC_StateTypeDef HAL_ADC_GetState

(ADC_HandleTypeDef * hadc)

Function Description return the ADC state

Parameters • hadc: ADC handle

Return values

HAL state

4.2.28 HAL ADC GetError

Function Name uint32_t HAL_ADC_GetError (ADC_HandleTypeDef * hadc)

Function Description

Parameters

• hadc: ADC handle

Return values

• ADC Error Code

4.3 ADC Firmware driver defines

The following section lists the various define and macros of the module.

4.3.1 ADC

ADC

ADC analog watchdog mode

ADC_ANALOGWATCHDOG_NONE

ADC_ANALOGWATCHDOG_SINGLE_REG

ADC_ANALOGWATCHDOG_SINGLE_INJEC

ADC_ANALOGWATCHDOG_SINGLE_REGINJEC

ADC_ANALOGWATCHDOG_ALL_REG

ADC ANALOGWATCHDOG ALL INJEC

ADC_ANALOGWATCHDOG_ALL_REGINJEC

ADC channels

ADC_CHANNEL_0

ADC CHANNEL 1

ADC_CHANNEL_2

ADC_CHANNEL_3

ADC_CHANNEL_4

ADC_CHANNEL_5

ADC_CHANNEL_6

ADC_CHANNEL_7

ADC_CHANNEL_8

ADC_CHANNEL_9

ADC_CHANNEL_10

ADC_CHANNEL_11

ADC_CHANNEL_12

ADC_CHANNEL_13

ADC_CHANNEL_14

ADC_CHANNEL_15

ADC_CHANNEL_16

ADC CHANNEL 17

ADC_CHANNEL_TEMPSENSOR

ADC CHANNEL VREFINT

ADC conversion cycles

ADC_CONVERSIONCLOCKCYCLES_SAMPLETIME_1CYCLE5

ADC_CONVERSIONCLOCKCYCLES_SAMPLETIME_7CYCLES5

ADC_CONVERSIONCLOCKCYCLES_SAMPLETIME_13CYCLES5

ADC_CONVERSIONCLOCKCYCLES_SAMPLETIME_28CYCLES5

ADC_CONVERSIONCLOCKCYCLES_SAMPLETIME_41CYCLES5

ADC_CONVERSIONCLOCKCYCLES_SAMPLETIME_55CYCLES5

ADC_CONVERSIONCLOCKCYCLES_SAMPLETIME_71CYCLES5

ADC_CONVERSIONCLOCKCYCLES_SAMPLETIME_239CYCLES5

ADC conversion group

ADC REGULAR GROUP

ADC_INJECTED_GROUP

ADC_REGULAR_INJECTED_GROUP

ADC data alignment

ADC DATAALIGN RIGHT

ADC DATAALIGN LEFT

ADC Error Code

HAL_ADC_ERROR_NONE No error

HAL_ADC_ERROR_INTERNAL ADC IP internal error: if problem of clocking,

enable/disable, erroneous state

HAL_ADC_ERROR_OVR Overrun error

HAL_ADC_ERROR_DMA DMA transfer error

ADC Event type

ADC_AWD_EVENT ADC Analog watchdog event

ADC_AWD1_EVENT ADC Analog watchdog 1 event: Alternate naming for compatibility

with other STM32 devices having several analog watchdogs

ADC Exported Macros

__HAL_ADC_ENABLE Description:

Enable the ADC peripheral.

Parameters:

HANDLE : ADC handle

Return value:

None:

HAL ADC DISABLE Description:

Disable the ADC peripheral.

Parameters:

__HANDLE__: ADC handle

Return value:

None:

Enable the ADC end of conversion interrupt.

Parameters:

- __HANDLE__: ADC handle
- __INTERRUPT__: ADC Interrupt This parameter can be any combination of the

following values:

- ADC_IT_EOC: ADC End of Regular Conversion interrupt source
- ADC_IT_JEOC: ADC End of Injected Conversion interrupt source
- ADC_IT_AWD: ADC Analog watchdog interrupt source

Return value:

None:

__HAL_ADC_DISABLE_IT

Description:

Disable the ADC end of conversion interrupt.

Parameters:

- __HANDLE__: ADC handle
- __INTERRUPT__: ADC Interrupt This parameter can be any combination of the following values:
 - ADC_IT_EOC: ADC End of Regular Conversion interrupt source
 - ADC_IT_JEOC: ADC End of Injected Conversion interrupt source
 - ADC_IT_AWD: ADC Analog watchdog interrupt source

Return value:

None:

__HAL_ADC_GET_IT_SOURCE

__HAL_ADC_GET_FLAG

Description:

 Checks if the specified ADC interrupt source is enabled or disabled.

Parameters:

- __HANDLE__: ADC handle
- __INTERRUPT__: ADC interrupt source to check This parameter can be any combination of the following values:
 - ADC_IT_EOC: ADC End of Regular Conversion interrupt source
 - ADC_IT_JEOC: ADC End of Injected Conversion interrupt source
 - ADC_IT_AWD: ADC Analog watchdog interrupt source

Return value:

None:

Description:

Get the selected ADC's flag status.

Parameters:

__HANDLE__: ADC handle

5//

DOCID027328 Rev 1

97/655

HAL ADC Generic Driver UM1850

- __FLAG__: ADC flag This parameter can be any combination of the following values:
 - ADC_FLAG_STRT: ADC Regular group start flag
 - ADC_FLAG_JSTRT: ADC Injected group start flag
 - ADC_FLAG_EOC: ADC End of Regular conversion flag
 - ADC_FLAG_JEOC: ADC End of Injected conversion flag
 - ADC_FLAG_AWD: ADC Analog watchdog flag

Return value:

None:

__HAL_ADC_CLEAR_FLAG

Description:

Clear the ADC's pending flags.

Parameters:

- __HANDLE__: ADC handle
- __FLAG__: ADC flag This parameter can be any combination of the following values:
 - ADC_FLAG_STRT: ADC Regular group start flag
 - ADC_FLAG_JSTRT: ADC Injected group start flag
 - ADC_FLAG_EOC: ADC End of Regular conversion flag
 - ADC_FLAG_JEOC: ADC End of Injected conversion flag
 - ADC_FLAG_AWD: ADC Analog watchdog flag

Return value:

None:

__HAL_ADC_RESET_HANDLE_STATE

Description:

Reset ADC handle state.

Parameters:

__HANDLE__: ADC handle

Return value:

None:

ADC external trigger enable for regular group

ADC_EXTERNALTRIGCONVEDGE_NONE ADC_EXTERNALTRIGCONVEDGE_RISING

ADC External trigger selection for regular group

ADC_EXTERNALTRIGCONV_T1_CC1

< List of external triggers with generic trigger name, independently of

47/

ADC_EXTERNALTRIGCONV_T1_CC2

ADC_EXTERNALTRIGCONV_T2_CC2

ADC_EXTERNALTRIGCONV_T3_TRGO

ADC_EXTERNALTRIGCONV_T4_CC4

ADC_EXTERNALTRIGCONV_EXT_IT11 External triggers of regular group for ADC3

only

ADC EXTERNALTRIGCONV T2 CC3

ADC_EXTERNALTRIGCONV_T3_CC1

ADC_EXTERNALTRIGCONV_T5_CC1

ADC_EXTERNALTRIGCONV_T5_CC3

ADC_EXTERNALTRIGCONV_T8_CC1

ADC_EXTERNALTRIGCONV_T1_CC3

< External triggers of regular group for all ADC instances Note: TIM8_TRGO is available on ADC1 and ADC2 only in high-density and

ADC_EXTERNALTRIGCONV_T8_TRGO

ADC SOFTWARE START

ADC flags definition

ADC_FLAG_STRT ADC Regular group start flag
ADC_FLAG_JSTRT ADC Injected group start flag

ADC_FLAG_EOC ADC End of Regular conversion flag
ADC_FLAG_JEOC ADC End of Injected conversion flag

ADC FLAG AWD ADC Analog watchdog flag

ADC interrupts definition

ADC_IT_EOC ADC End of Regular Conversion interrupt source
ADC_IT_JEOC ADC End of Injected Conversion interrupt source

ADC_IT_AWD ADC Analog watchdog interrupt source

ADC Private Constants

ADC_ENABLE_TIMEOUT

ADC_DISABLE_TIMEOUT

ADC_STAB_DELAY_US

ADC_TEMPSENSOR_DELAY_US

ADC_FLAG_POSTCONV_ALL

ADC Private Macros

ADC IS ENABLE

Description:

Verification of ADC state: enabled or disabled.

Parameters:

__HANDLE__: ADC handle

Return value:

SET: (ADC enabled) or RESET (ADC disabled)

ADC_IS_SOFTWARE_START_REGULAR

Description:

 Test if conversion trigger of regular group is software start or external trigger.

Parameters:

• __HANDLE__: ADC handle

Return value:

 SET: (software start) or RESET (external trigger)

ADC_IS_SOFTWARE_START_INJECTED

Description:

 Test if conversion trigger of injected group is software start or external trigger.

Parameters:

__HANDLE__: ADC handle

Return value:

 SET: (software start) or RESET (external trigger)

ADC_CLEAR_ERRORCODE

Description:

 Clear ADC error code (set it to error code: "no error")

Parameters:

• __HANDLE__: ADC handle

Return value:

None:

ADC_SQR1_L_SHIFT

Description:

• Set ADC number of conversions into regular channel sequence length.

Parameters:

NbrOfConversion_: Regular channel sequence length

Return value:

None:

ADC SMPR1

Description:

 Set the ADC's sample time for channel numbers between 10 and 18.

Parameters:

SAMPLETIME: Sample time parameter.

• _CHANNELNB_: Channel number.

Return value:

None:

Description:

• Set the ADC's sample time for channel numbers between 0 and 9.

Parameters:

- _SAMPLETIME_: Sample time parameter.
- _CHANNELNB_: Channel number.

Return value:

None:

Description:

• Set the selected regular channel rank for rank between 1 and 6.

Parameters:

- _CHANNELNB_: Channel number.
- _RANKNB_: Rank number.

Return value:

None:

ADC_SQR2_RK

ADC_SQR1_RK

ADC SQR3 RK

ADC SMPR2

Description:

 Set the selected regular channel rank for rank between 7 and 12.

Parameters:

- _CHANNELNB_: Channel number.
- _RANKNB_: Rank number.

Return value:

None:

Description:

 Set the selected regular channel rank for rank between 13 and 16.

Parameters:

- _CHANNELNB_: Channel number.
- RANKNB: Rank number.

Return value:

None:

ADC JSQR JL SHIFT

Description:

• Set the injected sequence length.

Parameters:

_JSQR_JL_: Sequence length.

Return value:

None:

ADC_JSQR_RK_JL

Description:

 Set the selected injected channel rank Note: on STM32F1 devices, channel rank position in JSQR register is depending on total number of ranks selected into injected sequencer (ranks sequence starting from 4-JL)

Parameters:

- _CHANNELNB_: Channel number.
- _RANKNB_: Rank number.
- _JSQR_JL_: Sequence length.

Return value:

None:

ADC CR2 CONTINUOUS

Description:

Enable ADC continuous conversion mode.

Parameters:

_CONTINUOUS_MODE_: Continuous mode.

Return value:

None:

ADC_CR1_DISCONTINUOUS_NUM

Description:

 Configures the number of discontinuous conversions for the regular group channels.

Parameters:

 NBR_DISCONTINUOUS_CONV_: Number of discontinuous conversions.

Return value:

None:

Description:

 Enable ADC scan mode to convert multiple ranks with sequencer.

Parameters:

_SCAN_MODE_: Scan conversion mode.

ADC_CR1_SCAN_SET

Return value:

None:

ADC_CONVCYCLES_MAX_RANGE

Description:

• Get the maximum ADC conversion cycles on all channels.

Parameters:

__HANDLE__: ADC handle

Return value:

ADC: conversion cycles on all channels

IS_ADC_DATA_ALIGN

IS ADC SCAN MODE

IS_ADC_EXTTRIG_EDGE

IS_ADC_CHANNEL

IS_ADC_SAMPLE_TIME

IS ADC REGULAR RANK

IS_ADC_ANALOG_WATCHDOG_MODE

IS_ADC_CONVERSION_GROUP

IS_ADC_EVENT_TYPE

ADC range verification

IS ADC RANGE

ADC regular discontinuous mode number verification

IS_ADC_REGULAR_DISCONT_NUMBER

ADC regular nb conv verification

IS_ADC_REGULAR_NB_CONV

ADC rank into regular group

ADC_REGULAR_RANK_1

ADC_REGULAR_RANK_2

ADC_REGULAR_RANK_3

ADC_REGULAR_RANK_4

ADC_REGULAR_RANK_5

ADC_REGULAR_RANK_6

ADC_REGULAR_RANK_7

ADC_REGULAR_RANK_8

ADC_REGULAR_RANK_9

ADC_REGULAR_RANK_10

ADC_REGULAR_RANK_11

ADC_REGULAR_RANK_12

ADC REGULAR RANK 13

ADC_REGULAR_RANK_14

ADC_REGULAR_RANK_15

ADC_REGULAR_RANK_16

ADC sampling times

ADC_SAMPLETIME_1CYCLE_5

ADC_SAMPLETIME_7CYCLES_5

ADC_SAMPLETIME_13CYCLES_5

ADC_SAMPLETIME_28CYCLES_5

ADC_SAMPLETIME_28CYCLES_5

ADC_SAMPLETIME_41CYCLES_5

Sampling time 1.5 ADC clock cycles

Sampling time 28.5 ADC clock cycles

Sampling time 28.5 ADC clock cycles

Sampling time 41.5 ADC clock cycles

ADC_SAMPLETIME_4TCTCLES_5 Sampling time 41.5 ADC clock cycles

ADC SAMPLETIME 55CYCLES 5 Sampling time 55.5 ADC clock cycles

ADC_SAMPLETIME_71CYCLES_5 Sampling time 71.5 ADC clock cycles

ADC_SAMPLETIME_239CYCLES_5 Sampling time 239.5 ADC clock cycles

ADC sampling times all channels

ADC SAMPLETIME ALLCHANNELS SMPR2BIT2

ADC_SAMPLETIME_ALLCHANNELS_SMPR1BIT2

ADC_SAMPLETIME_ALLCHANNELS_SMPR2BIT1

ADC_SAMPLETIME_ALLCHANNELS_SMPR1BIT1

ADC_SAMPLETIME_ALLCHANNELS_SMPR2BIT0

ADC_SAMPLETIME_ALLCHANNELS_SMPR1BIT0

ADC_SAMPLETIME_1CYCLE5_SMPR2ALLCHANNELS

ADC SAMPLETIME 7CYCLES5 SMPR2ALLCHANNELS

ADC_SAMPLETIME_13CYCLES5_SMPR2ALLCHANNELS

ADC_SAMPLETIME_28CYCLES5_SMPR2ALLCHANNELS

ADC_SAMPLETIME_41CYCLES5_SMPR2ALLCHANNELS

ADC_SAMPLETIME_55CYCLES5_SMPR2ALLCHANNELS

ADC_SAMPLETIME_71CYCLES5_SMPR2ALLCHANNELS

ADC SAMPLETIME 239CYCLES5 SMPR2ALLCHANNELS

ADC_SAMPLETIME_1CYCLE5_SMPR1ALLCHANNELS

ADC SAMPLETIME 7CYCLES5 SMPR1ALLCHANNELS

ADC_SAMPLETIME_13CYCLES5_SMPR1ALLCHANNELS

ADC_SAMPLETIME_28CYCLES5_SMPR1ALLCHANNELS

ADC_SAMPLETIME_41CYCLES5_SMPR1ALLCHANNELS

ADC_SAMPLETIME_55CYCLES5_SMPR1ALLCHANNELS

ADC_SAMPLETIME_71CYCLES5_SMPR1ALLCHANNELS

ADC_SAMPLETIME_239CYCLES5_SMPR1ALLCHANNELS

ADC scan mode

ADC_SCAN_DISABLE ADC_SCAN_ENABLE

5 HAL ADC Extension Driver

5.1 ADCEx Firmware driver registers structures

5.1.1 ADC_InjectionConfTypeDef

ADC_InjectionConfTypeDef is defined in the stm32f1xx_hal_adc_ex.h

Data Fields

- uint32 t InjectedChannel
- uint32_t InjectedRank
- uint32_t InjectedSamplingTime
- uint32 t InjectedOffset
- uint32_t InjectedNbrOfConversion
- uint32 t InjectedDiscontinuousConvMode
- uint32_t AutoInjectedConv
- uint32 t ExternalTrigInjecConv

Field Documentation

- uint32_t ADC_InjectionConfTypeDef::InjectedChannel Selection of ADC channel to configure This parameter can be a value of ADC_channels Note: Depending on devices, some channels may not be available on package pins. Refer to device datasheet for channels availability. Note: On STM32F1 devices with several ADC: Only ADC1 can access internal measurement channels (VrefInt/TempSensor) Note: On STM32F10xx8 and STM32F10xxB devices: A low-amplitude voltage glitch may be generated (on ADC input 0) on the PA0 pin, when the ADC is converting with injection trigger. It is advised to distribute the analog channels so that Channel 0 is configured as an injected channel. Refer to errata sheet of these devices for more details.
- uint32_t ADC_InjectionConfTypeDef::InjectedRank Rank in the injected group sequencer This parameter must be a value of ADCEx_injected_rank Note: In case of need to disable a channel or change order of conversion sequencer, rank containing a previous channel setting can be overwritten by the new channel setting (or parameter number of conversions can be adjusted)
- uint32_t ADC_InjectionConfTypeDef::InjectedSamplingTime Sampling time value to be set for the selected channel. Unit: ADC clock cycles Conversion time is the addition of sampling time and processing time (12.5 ADC clock cycles at ADC resolution 12 bits). This parameter can be a value of ADC_sampling_times Caution: This parameter updates the parameter property of the channel, that can be used into regular and/or injected groups. If this same channel has been previously configured in the other group (regular/injected), it will be updated to last setting. Note: In case of usage of internal measurement channels (VrefInt/TempSensor), sampling time constraints must be respected (sampling time can be adjusted in function of ADC clock frequency and sampling time setting) Refer to device datasheet for timings values, parameters TS_vrefint, TS_temp (values rough order: 5us to 17.1us min).
- uint32_t ADC_InjectionConfTypeDef::InjectedOffset Defines the offset to be subtracted from the raw converted data (for channels set on injected group only).
 Offset value must be a positive number. Depending of ADC resolution selected (12, 10, 8 or 6 bits), this parameter must be a number between Min_Data = 0x000 and Max_Data = 0xFFF, 0xFF, 0xFF or 0x3F respectively.

uint32_t ADC_InjectionConfTypeDef::InjectedNbrOfConversion Specifies the
number of ranks that will be converted within the injected group sequencer. To use the
injected group sequencer and convert several ranks, parameter 'ScanConvMode'
must be enabled. This parameter must be a number between Min_Data = 1 and
Max_Data = 4. Caution: this setting impacts the entire injected group. Therefore, call
of HAL_ADCEx_InjectedConfigChannel() to configure a channel on injected group
can impact the configuration of other channels previously set.

- uint32_t ADC_InjectionConfTypeDef::InjectedDiscontinuousConvMode Specifies whether the conversions sequence of injected group is performed in Complete-sequence/Discontinuous-sequence (main sequence subdivided in successive parts). Discontinuous mode is used only if sequencer is enabled (parameter 'ScanConvMode'). If sequencer is disabled, this parameter is discarded. Discontinuous mode can be enabled only if continuous mode is disabled. If continuous mode is enabled, this parameter setting is discarded. This parameter can be set to ENABLE or DISABLE. Note: For injected group, number of discontinuous ranks increment is fixed to one-by-one. Caution: this setting impacts the entire injected group. Therefore, call of HAL_ADCEx_InjectedConfigChannel() to configure a channel on injected group can impact the configuration of other channels previously set
- uint32_t ADC_InjectionConfTypeDef::AutoInjectedConv Enables or disables the selected ADC automatic injected group conversion after regular one This parameter can be set to ENABLE or DISABLE. Note: To use Automatic injected conversion, discontinuous mode must be disabled ('DiscontinuousConvMode' and 'InjectedDiscontinuousConvMode' set to DISABLE) Note: To use Automatic injected conversion, injected group external triggers must be disabled ('ExternalTrigInjecConv' set to ADC_SOFTWARE_START) Note: In case of DMA used with regular group: if DMA configured in normal mode (single shot) JAUTO will be stopped upon DMA transfer complete. To maintain JAUTO always enabled, DMA must be configured in circular mode. Caution: this setting impacts the entire injected group. Therefore, call of HAL_ADCEx_InjectedConfigChannel() to configure a channel on injected group can impact the configuration of other channels previously set.
- uint32_t ADC_InjectionConfTypeDef::ExternalTrigInjecConv Selects the external event used to trigger the conversion start of injected group. If set to ADC_INJECTED_SOFTWARE_START, external triggers are disabled. If set to external trigger source, triggering is on event rising edge. This parameter can be a value of ADCEx_External_trigger_source_Injected Note: This parameter must be modified when ADC is disabled (before ADC start conversion or after ADC stop conversion). If ADC is enabled, this parameter setting is bypassed without error reporting (as it can be the expected behaviour in case of another parameter update on the fly) Caution: this setting impacts the entire injected group. Therefore, call of HAL_ADCEx_InjectedConfigChannel() to configure a channel on injected group can impact the configuration of other channels previously set.

5.1.2 ADC_MultiModeTypeDef

ADC_MultiModeTypeDef is defined in the stm32f1xx_hal_adc_ex.h
Data Fields

uint32 t Mode

Field Documentation

- uint32_t ADC_MultiModeTypeDef::Mode Configures the ADC to operate in independent or multi mode. This parameter can be a value of ADCEx_Common_mode Note: In dual mode, a change of channel configuration generates a restart that can produce a loss of synchronization. It is recommended to disable dual mode before any configuration change. Note: In case of simultaneous mode used: Exactly the same sampling time should be configured for the 2 channels that will be sampled simultaneously by ACD1 and ADC2. Note: In case of interleaved mode used: To avoid overlap between conversions, maximum sampling time allowed is 7 ADC clock cycles for fast interleaved mode and 14 ADC clock cycles for slow interleaved mode. Note: Some multimode parameters are fixed on STM32F1 and can be configured on other STM32 devices with several ADC (multimode configuration structure can have additional parameters). The equivalences are:
 - Parameter 'DMAAccessMode': On STM32F1, this parameter is fixed to 1 DMA channel (one DMA channel for both ADC, DMA of ADC master). On other STM32 devices with several ADC, this is equivalent to parameter 'ADC_DMAACCESSMODE_12_10_BITS'.
 - Parameter 'TwoSamplingDelay': On STM32F1, this parameter is fixed to 7 or 14
 ADC clock cycles depending on fast or slow interleaved mode selected. On other
 STM32 devices with several ADC, this is equivalent to parameter
 'ADC_TWOSAMPLINGDELAY_7CYCLES' (for fast interleaved mode).

5.2 ADCEx Firmware driver API description

The following section lists the various functions of the ADCEx library.

5.2.1 IO operation functions

This section provides functions allowing to:

- Start conversion of injected group.
- Stop conversion of injected group.
- Poll for conversion complete on injected group.
- Get result of injected channel conversion.
- Start conversion of injected group and enable interruptions.
- Stop conversion of injected group and disable interruptions.
- Start multimode and enable DMA transfer.
- Stop multimode and disable ADC DMA transfer.
- Get result of multimode conversion.
- Perform the ADC self-calibration for single or differential ending.
- Get calibration factors for single or differential ending.
- Set calibration factors for single or differential ending.
- HAL ADCEx Calibration Start()
- HAL ADCEx InjectedStart()
- HAL_ADCEx_InjectedStop()
- HAL_ADCEx_InjectedPollForConversion()
- HAL_ADCEx_InjectedStart_IT()
- HAL_ADCEx_InjectedStop_IT()
- HAL_ADCEx_MultiModeStart_DMA()
- HAL_ADCEx_MultiModeStop_DMA()
- HAL ADCEx InjectedGetValue()
- HAL_ADCEx_MultiModeGetValue()
- HAL_ADCEx_InjectedConvCpltCallback()

5.2.2 Peripheral Control functions

This section provides functions allowing to:

- Configure channels on injected group
- Configure multimode
- HAL_ADCEx_InjectedConfigChannel()
- HAL_ADCEx_MultiModeConfigChannel()

5.2.3 HAL_ADCEx_Calibration_Start

Function Name HAL_StatusTypeDef HAL_ADCEx_Calibration_Start

(ADC_HandleTypeDef * hadc)

Function Description Perform an ADC automatic self-calibration Calibration prerequisite:

ADC must be disabled (execute this function before HAL_ADC_Start() or after HAL_ADC_Stop()).

Parameters • hadc: ADC handle

Return values

• HAL status

5.2.4 HAL_ADCEx_InjectedStart

Function Name HAL_StatusTypeDef HAL_ADCEx_InjectedStart

(ADC_HandleTypeDef * hadc)

Function Description Enables ADC, starts conversion of injected group.

Parameters • hadc: ADC handle

Return values

HAL status

5.2.5 HAL_ADCEx_InjectedStop

Function Name HAL_StatusTypeDef HAL_ADCEx_InjectedStop

(ADC_HandleTypeDef * hadc)

Function Description Stop conversion of injected channels.

Parameters • hadc: ADC handle

Return values

None

Notes

• If ADC must be disabled and if conversion is on going on

regular group, function HAL_ADC_Stop must be used to stop both injected and regular groups, and disable the ADC.

• In case of auto-injection mode, HAL_ADC_Stop must be

used.

5.2.6 HAL_ADCEx_InjectedPollForConversion

Function Name HAL_StatusTypeDef HAL_ADCEx_InjectedPollForConversion

(ADC_HandleTypeDef * hadc, uint32_t Timeout)

Function Description Wait for injected group conversion to be completed.

Parameters • hadc: ADC handle

• **Timeout:** Timeout value in millisecond.

Return values

• HAL status

5.2.7 HAL_ADCEx_InjectedStart_IT

Function Name HAL_StatusTypeDef HAL_ADCEx_InjectedStart_IT

(ADC HandleTypeDef * hadc)

Function Description Enables ADC, starts conversion of injected group with interruption.

5.2.8 HAL_ADCEx_InjectedStop_IT

Function Name HAL_StatusTypeDef HAL_ADCEx_InjectedStop_IT

(ADC HandleTypeDef * hadc)

Function Description Stop conversion of injected channels, disable interruption of end-

of-conversion.

Parameters • hadc: ADC handle

Return values

None

Notes

• If ADC must be disabled and if conversion is on going on

regular group, function HAL_ADC_Stop must be used to stop both injected and regular groups, and disable the ADC.

5.2.9 HAL ADCEx MultiModeStart DMA

Function Name HAL_StatusTypeDef HAL_ADCEx_MultiModeStart_DMA

(ADC_HandleTypeDef * hadc, uint32_t * pData, uint32_t

Length)

Function Description Enables ADC, starts conversion of regular group and transfers

result through DMA.

5.2.10 HAL_ADCEx_MultiModeStop_DMA

Function Name HAL StatusTypeDef HAL ADCEx MultiModeStop DMA

(ADC_HandleTypeDef * hadc)

Function Description Stop ADC conversion of regular group (and injected channels in

case of auto_injection mode), disable ADC DMA transfer, disable

ADC peripheral.

Parameters • hadc: ADC handle of ADC master (handle of ADC slave must

not be used)

Return values

Notes

None

 Multimode is kept enabled after this function. To disable multimode (set with HAL_ADCEx_MultiModeConfigChannel(), ADC must be reinitialized using HAL_ADC_Init() or HAL_ADC_ReInit().

 In case of DMA configured in circular mode, function HAL_ADC_Stop_DMA must be called after this function with handle of ADC slave, to properly disable the DMA channel.

5.2.11 HAL_ADCEx_InjectedGetValue

Function Name uint32_t HAL_ADCEx_InjectedGetValue (ADC_HandleTypeDef

* hadc, uint32_t InjectedRank)

Function Description Get ADC injected group conversion result.

Parameters • hadc: ADC handle

• **InjectedRank:** the converted ADC injected rank. This parameter can be one of the following values:

parameter can be one of the following values:

ADC_INJECTED_RANK_1: Injected Channel1 selected ADC_INJECTED_RANK_2: Injected Channel2 selected ADC_INJECTED_RANK_3: Injected Channel3 selected ADC_INJECTED_RANK_4: Injected Channel4 selected

Return values

None

5.2.12 HAL ADCEx MultiModeGetValue

Function Name uint32_t HAL_ADCEx_MultiModeGetValue

(ADC_HandleTypeDef * hadc)

Function Description Returns the last ADC Master&Slave regular conversions results

data in the selected multi mode.

Parameters • hadc: ADC handle of ADC master (handle of ADC slave must

not be used)

Return values

• The converted data value.

5.2.13 HAL_ADCEx_InjectedConvCpltCallback

Function Name void HAL ADCEx InjectedConvCpltCallback

(ADC_HandleTypeDef * hadc)

Function Description Injected conversion complete callback in non blocking mode.

Parameters • hadc: ADC handle

Return values

None

5.2.14 HAL_ADCEx_InjectedConfigChannel

Function Name HAL_StatusTypeDef HAL_ADCEx_InjectedConfigChannel

(ADC_HandleTypeDef * hadc, ADC_InjectionConfTypeDef *

sConfigInjected)

Function Description Configures the ADC injected group and the selected channel to be

linked to the injected group.

Parameters • hadc: ADC handle

sConfigInjected: Structure of ADC injected group and ADC

channel for injected group.

Return values •

Notes • Possibility

 Possibility to update parameters on the fly: This function initializes injected group, following calls to this function can be used to reconfigure some parameters of structure

"ADC_InjectionConfTypeDef" on the fly, without reseting the ADC. The setting of these parameters is conditioned to ADC

state: this function must be called when ADC is not under

conversion.

5.2.15 HAL_ADCEx_MultiModeConfigChannel

Function Name HAL_StatusTypeDef HAL_ADCEx_MultiModeConfigChannel

(ADC_HandleTypeDef * hadc, ADC_MultiModeTypeDef *

multimode)

Function Description Enable ADC multimode and configure multimode parameters.

Parameters • hadc: ADC handle

• **multimode:** Structure of ADC multimode configuration

Return values

• HAL status

 Possibility to update parameters on the fly: This function initializes multimode parameters, following calls to this function can be used to reconfigure some parameters of structure "ADC_MultiModeTypeDef" on the fly, without reseting the ADCs (both ADCs of the common group). The setting of these parameters is conditioned to ADC state. For

parameters constraints, see comments of structure "ADC_MultiModeTypeDef".

To change back configuration from multimode to single mode,
 ADC must be reset (using function HAL ADC Init()).

5.3 ADCEx Firmware driver defines

The following section lists the various define and macros of the module.

5.3.1 ADCEx

ADCEx

Notes

ADC Extended Dual ADC Mode

ADC_MODE_INDEPENDENT ADC dual mode disabled (ADC

independent mode)

ADC DUALMODE REGSIMULT INJECSIMU ADC dual mode enabled: Combined

112/655 DOCID027328 Rev 1

LT regular simultaneous + injected simultaneous mode

regular simultaneous + alternate trigger

mode

ADC_DUALMODE_INJECSIMULT_INTERLFA

ST

ADC dual mode enabled: Combined injected simultaneous + fast interleaved mode (delay between ADC sampling phases: 7 ADC clock cycles (equivalent to parameter "TwoSamplingDelay" set to "ADC_TWOSAMPLINGDELAY_7CYCL

ES" on other STM32 devices))

ADC_DUALMODE_INJECSIMULT_INTERLSL

OW

ADC dual mode enabled: Combined injected simultaneous + slow Interleaved mode (delay between ADC sampling phases: 14 ADC clock cycles (equivalent to parameter "TwoSamplingDelay" set to "ADC_TWOSAMPLINGDELAY_7CYCL

ES" on other STM32 devices))

ADC_DUALMODE_INJECSIMULT ADC dual mode enabled: Injected

simultaneous mode only

ADC_DUALMODE_REGSIMULT ADC dual mode enabled: Regular

simultaneous mode only

ADC_DUALMODE_INTERLFAST ADC dual mode enabled: Fast

interleaved mode only (delay between ADC sampling phases: 7 ADC clock cycles (equivalent to parameter "TwoSamplingDelay" set to

"ADC_TWOSAMPLINGDELAY_7CYCL

ES" on other STM32 devices))

ADC DUALMODE INTERLSLOW ADC dual mode enabled: Slow

interleaved mode only (delay between ADC sampling phases: 14 ADC clock cycles (equivalent to parameter

"TwoSamplingDelay" set to

"ADC_TWOSAMPLINGDELAY_7CYCL

ES" on other STM32 devices))

ADC_DUALMODE_ALTERTRIG ADC dual mode enabled: Alternate

trigger mode only

ADCEx external trigger enable for injected group

ADC_EXTERNALTRIGINJECCONV_EDGE_NONE
ADC EXTERNALTRIGINJECCONV EDGE RISING

ADCEx External trigger selection for injected group

ADC_EXTERNALTRIGINJECCONV_T2_TRGO

< List of external triggers with generic trigger name, independently of

ADC_EXTERNALTRIGINJECCONV_T2_CC1 ADC_EXTERNALTRIGINJECCONV_T3_CC4

ADC EXTERNALTRIGINJECCONV T4 TRGO

ADC_EXTERNALTRIGINJECCONV_EXT_IT15 E

External triggers of injected group for ADC3 only

ADC_EXTERNALTRIGINJECCONV_T4_CC3

ADC_EXTERNALTRIGINJECCONV_T8_CC2

ADC_EXTERNALTRIGINJECCONV_T5_TRGO

ADC EXTERNALTRIGINJECCONV T5 CC4

ADC_EXTERNALTRIGINJECCONV_T1_CC4

< External triggers of injected group for all ADC instances

ADC_EXTERNALTRIGINJECCONV_T1_TRGO

Note: TIM8_CC4 is available on ADC1 and ADC2 only in high-density and

ADC_EXTERNALTRIGINJECCONV_T8_CC4

ADC_INJECTED_SOFTWARE_START

ADCEx injected nb conv verification

IS_ADC_INJECTED_NB_CONV

ADCEx rank into injected group

ADC_INJECTED_RANK_1

ADC_INJECTED_RANK_2

ADC_INJECTED_RANK_3

ADC_INJECTED_RANK_4

ADC Extended Internal HAL driver trigger selection for injected group

ADC1_2_EXTERNALTRIGINJEC_T2_TRGO

ADC1_2_EXTERNALTRIGINJEC_T2_CC1

ADC1_2_EXTERNALTRIGINJEC_T3_CC4

ADC1_2_EXTERNALTRIGINJEC_T4_TRGO

ADC1_2_EXTERNALTRIGINJEC_EXT_IT15

ADC1_2_EXTERNALTRIGINJEC_T8_CC4

ADC3_EXTERNALTRIGINJEC_T4_CC3

ADC3_EXTERNALTRIGINJEC_T8_CC2

ADC3_EXTERNALTRIGINJEC_T8_CC4

ADC3_EXTERNALTRIGINJEC_T5_TRGO

ADC3_EXTERNALTRIGINJEC_T5_CC4

ADC1_2_3_EXTERNALTRIGINJEC_T1_TRGO

ADC1_2_3_EXTERNALTRIGINJEC_T1_CC4

ADC1_2_3_JSWSTART

ADC Extended Internal HAL driver trigger selection for regular group

ADC1 2 EXTERNALTRIG T1 CC1

ADC1 2 EXTERNALTRIG T1 CC2

ADC1_2_EXTERNALTRIG_T2_CC2

ADC1_2_EXTERNALTRIG_T3_TRGO

ADC1_2_EXTERNALTRIG_T4_CC4

ADC1_2_EXTERNALTRIG_EXT_IT11

ADC1 2 EXTERNALTRIG T8 TRGO

ADC3_EXTERNALTRIG_T3_CC1

ADC3_EXTERNALTRIG_T2_CC3

ADC3_EXTERNALTRIG_T8_CC1

ADC3 EXTERNALTRIG T8 TRGO

ADC3 EXTERNALTRIG T5 CC1

ADC3_EXTERNALTRIG_T5_CC3

ADC1_2_3_EXTERNALTRIG_T1_CC3

ADC1_2_3_SWSTART

ADCEx Private Constants

ADC PRECALIBRATION DELAY ADCCLOCKCYCLES

ADC_CALIBRATION_TIMEOUT

ADC_TEMPSENSOR_DELAY_US

ADCEx Private Macro

ADC_CFGR_EXTSEL

Description:

For devices with 3 ADCs:
 Defines the external trigger source for regular group according to ADC into common group ADC1&ADC2 or ADC3 (some triggers with same source have different value to be programmed into ADC EXTSEL bits of CR2 register).

Parameters:

- __HANDLE__: ADC handle
- __EXT_TRIG_CONV__: External trigger selected for regular group.

Return value:

 External: trigger to be programmed into EXTSEL bits of CR2 register

Description:

For devices with 3 ADCs:
 Defines the external trigger source for injected group

according to ADC into common group ADC1&ADC2 or ADC3 (some triggers with same source have different value to be programmed into ADC JEXTSEL bits of CR2 register).

Parameters:

- HANDLE : ADC handle
- __EXT_TRIG_INJECTCONV_
 _: External trigger selected for injected group.

Return value:

 External: trigger to be programmed into JEXTSEL bits of CR2 register

Description:

 Verification if multimode is enabled for the selected ADC (multimode ADC master or ADC slave) (applicable for devices with several ADCs)

Parameters:

• __HANDLE__: ADC handle

Return value:

 Multimode: state: RESET if multimode is disabled, other value if multimode is enabled

ADC_NONMULTIMODE_OR_MULTIMODEMASTE

Description:

 Verification of condition for ADC start conversion: ADC must be in non-multimode, or multimode with handle of ADC master (applicable for devices with several ADCs)

Parameters:

• __HANDLE__: ADC handle

Return value:

None:

Description:

 Set handle of the other ADC sharing the common multimode settings.

Parameters:

• __HANDLE__: ADC handle

ADC_COMMON_ADC_OTHER

ADC_MULTIMODE_IS_ENABLE

577

 __HANDLE_OTHER_ADC__: other ADC handle

Return value:

• None:

Description:

 Set handle of the ADC slave associated to the ADC master On STM32F1 devices, ADC slave is always ADC2 (this can be different on other STM32 devices)

Parameters:

- __HANDLE_MASTER__: ADC master handle
- __HANDLE_SLAVE__: ADC slave handle

Return value:

None:

IS_ADC_INJECTED_RANK
IS_ADC_EXTTRIGINJEC_EDGE
IS_ADC_EXTTRIG
IS_ADC_EXTTRIGINJEC
IS_ADC_MODE

ADC MULTI SLAVE

HAL CAN Generic Driver UM1850

6 HAL CAN Generic Driver

6.1 CAN Firmware driver registers structures

6.1.1 CAN_InitTypeDef

CAN_InitTypeDef is defined in the stm32f1xx_hal_can.h

Data Fields

- uint32 t Prescaler
- uint32_t Mode
- uint32_t SJW
- uint32 t BS1
- uint32_t BS2
- uint32 t TTCM
- uint32 t ABOM
- uint32 t AWUM
- uint32 t NART
- uint32 t RFLM
- uint32_t TXFP

Field Documentation

- *uint32_t CAN_InitTypeDef::Prescaler* Specifies the length of a time quantum. This parameter must be a number between Min_Data = 1 and Max_Data = 1024.
- uint32_t CAN_InitTypeDef::Mode Specifies the CAN operating mode. This
 parameter can be a value of CAN_operating_mode
- uint32_t CAN_InitTypeDef::SJW Specifies the maximum number of time quanta the CAN hardware is allowed to lengthen or shorten a bit to perform resynchronization. This parameter can be a value of CAN_synchronisation_jump_width
- *uint32_t CAN_InitTypeDef::BS1* Specifies the number of time quanta in Bit Segment 1. This parameter can be a value of *CAN_time_quantum_in_bit_segment_1*
- *uint32_t CAN_InitTypeDef::BS2* Specifies the number of time quanta in Bit Segment 2. This parameter can be a value of *CAN_time_quantum_in_bit_segment_2*
- uint32_t CAN_InitTypeDef::TTCM Enable or disable the time triggered communication mode. This parameter can be set to ENABLE or DISABLE.
- uint32_t CAN_InitTypeDef::ABOM Enable or disable the automatic bus-off management. This parameter can be set to ENABLE or DISABLE.
- *uint32_t CAN_InitTypeDef::AWUM* Enable or disable the automatic wake-up mode. This parameter can be set to ENABLE or DISABLE.
- uint32_t CAN_InitTypeDef::NART Enable or disable the non-automatic retransmission mode. This parameter can be set to ENABLE or DISABLE.
- *uint32_t CAN_InitTypeDef::RFLM* Enable or disable the Receive FIFO Locked mode. This parameter can be set to ENABLE or DISABLE.
- *uint32_t CAN_InitTypeDef::TXFP* Enable or disable the transmit FIFO priority. This parameter can be set to ENABLE or DISABLE.

6.1.2 CanTxMsgTypeDef

CanTxMsgTypeDef is defined in the stm32f1xx_hal_can.h

577

Data Fields

- uint32 t Stdld
- uint32_t Extld
- uint32_t IDE
- uint32 t RTR
- uint32 t DLC
- uint32 t Data

Field Documentation

- uint32_t CanTxMsgTypeDef::StdId Specifies the standard identifier. This parameter
 must be a number between Min_Data = 0 and Max_Data = 0x7FF.
- *uint32_t CanTxMsgTypeDef::ExtId* Specifies the extended identifier. This parameter must be a number between Min_Data = 0 and Max_Data = 0x1FFFFFF.
- *uint32_t CanTxMsgTypeDef::IDE* Specifies the type of identifier for the message that will be transmitted. This parameter can be a value of *CAN_identifier_type*
- uint32_t CanTxMsgTypeDef::RTR Specifies the type of frame for the message that
 will be transmitted. This parameter can be a value of
 CAN_remote_transmission_request
- **uint32_t CanTxMsgTypeDef::DLC** Specifies the length of the frame that will be transmitted. This parameter must be a number between Min_Data = 0 and Max_Data = 8.
- *uint32_t CanTxMsgTypeDef::Data[8]* Contains the data to be transmitted. This parameter must be a number between Min Data = 0 and Max Data = 0xFF.

6.1.3 CanRxMsgTypeDef

CanRxMsgTypeDef is defined in the stm32f1xx_hal_can.h

Data Fields

- uint32 t Stdld
- uint32 t Extld
- uint32_t IDE
- uint32_t RTR
- uint32_t DLC
- uint32_t Datauint32 t FMI
- uint32 t FIFONumber

Field Documentation

- *uint32_t CanRxMsgTypeDef::StdId* Specifies the standard identifier. This parameter must be a number between Min_Data = 0 and Max_Data = 0x7FF.
- *uint32_t CanRxMsgTypeDef::ExtId* Specifies the extended identifier. This parameter must be a number between Min_Data = 0 and Max_Data = 0x1FFFFFF.
- uint32_t CanRxMsgTypeDef::IDE Specifies the type of identifier for the message that will be received. This parameter can be a value of CAN_identifier_type
- uint32_t CanRxMsgTypeDef::RTR Specifies the type of frame for the received message. This parameter can be a value of CAN_remote_transmission_request

HAL CAN Generic Driver UM1850

• *uint32_t CanRxMsgTypeDef::DLC* Specifies the length of the frame that will be received. This parameter must be a number between Min_Data = 0 and Max_Data = 8.

- *uint32_t CanRxMsgTypeDef::Data[8]* Contains the data to be received. This parameter must be a number between Min_Data = 0 and Max_Data = 0xFF.
- uint32_t CanRxMsgTypeDef::FMI Specifies the index of the filter the message stored in the mailbox passes through. This parameter must be a number between Min_Data = 0 and Max_Data = 0xFF.
- *uint32_t CanRxMsgTypeDef::FIFONumber* Specifies the receive FIFO number. This parameter can be a value of *CAN_receive_FIFO_number_constants*

6.1.4 CAN_HandleTypeDef

CAN_HandleTypeDef is defined in the stm32f1xx_hal_can.h

Data Fields

- CAN_TypeDef * Instance
- CAN_InitTypeDef Init
- CanTxMsgTypeDef * pTxMsg
- CanRxMsgTypeDef * pRxMsg
- HAL_LockTypeDef Lock
- __IO HAL_CAN_StateTypeDef State
- __IO uint32_t ErrorCode

Field Documentation

- CAN_TypeDef* CAN_HandleTypeDef::Instance Register base address
- CAN InitTypeDef CAN HandleTypeDef::Init CAN required parameters
- CanTxMsqTypeDef* CAN HandleTypeDef::pTxMsq Pointer to transmit structure
- CanRxMsgTypeDef* CAN_HandleTypeDef::pRxMsg Pointer to reception structure
- HAL_LockTypeDef CAN_HandleTypeDef::Lock CAN locking object
- __IO HAL_CAN_StateTypeDef CAN_HandleTypeDef::State CAN communication state
- __IO uint32_t CAN_HandleTypeDef::ErrorCode CAN Error code

6.2 CAN Firmware driver API description

The following section lists the various functions of the CAN library.

6.2.1 How to use this driver

- Enable the CAN controller interface clock using __HAL_RCC_CAN1_CLK_ENABLE() for CAN1 and __HAL_RCC_CAN2_CLK_ENABLE() for CAN2 In case you are using CAN2 only, you have to enable the CAN1 clock.
- 2. CAN pins configuration
 - Enable the clock for the CAN GPIOs using the following function:
 __HAL_RCC_GPIOx_CLK_ENABLE();
 - Connect and configure the involved CAN pins using the following function HAL_GPIO_Init();

UM1850 HAL CAN Generic Driver

- 3. Initialise and configure the CAN using HAL_CAN_Init() function.
- 4. Transmit the desired CAN frame using HAL CAN Transmit() function.
- 5. Receive a CAN frame using HAL CAN Receive() function.

Polling mode IO operation

- Start the CAN peripheral transmission and wait the end of this operation using HAL_CAN_Transmit(), at this stage user can specify the value of timeout according to his end application
- Start the CAN peripheral reception and wait the end of this operation using HAL_CAN_Receive(), at this stage user can specify the value of timeout according to his end application

Interrupt mode IO operation

- Start the CAN peripheral transmission using HAL_CAN_Transmit_IT()
- Start the CAN peripheral reception using HAL CAN Receive IT()
- Use HAL_CAN_IRQHandler() called under the used CAN Interrupt subroutine
- At CAN end of transmission HAL_CAN_TxCpltCallback() function is executed and user can add his own code by customization of function pointer HAL_CAN_TxCpltCallback
- In case of CAN Error, HAL_CAN_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_CAN_ErrorCallback

CAN HAL driver macros list

Below the list of most used macros in CAN HAL driver.

- __HAL_CAN_ENABLE_IT: Enable the specified CAN interrupts
- __HAL_CAN_DISABLE_IT: Disable the specified CAN interrupts
- __HAL_CAN_GET_IT_SOURCE: Check if the specified CAN interrupt source is enabled or disabled
- __HAL_CAN_CLEAR_FLAG: Clear the CAN's pending flags
- __HAL_CAN_GET_FLAG: Get the selected CAN's flag status

You can refer to the CAN HAL driver header file for more useful macros

6.2.2 Initialization and de-initialization functions

This section provides functions allowing to:

- Initialize and configure the CAN.
- De-initialize the CAN.
- HAL_CAN_Init()
- HAL_CAN_ConfigFilter()
- HAL_CAN_Delnit()
- HAL_CAN_MspInit()
- HAL CAN MspDeInit()

HAL CAN Generic Driver UM1850

6.2.3 IO operation functions

This section provides functions allowing to:

- Transmit a CAN frame message.
- Receive a CAN frame message.
- Enter CAN peripheral in sleep mode.
- Wake up the CAN peripheral from sleep mode.
- HAL_CAN_Transmit()
- HAL_CAN_Transmit_IT()
- HAL_CAN_Receive()
- HAL_CAN_Receive_IT()
- HAL_CAN_Sleep()
- HAL_CAN_WakeUp()
- HAL_CAN_IRQHandler()
- HAL_CAN_TxCpltCallback()
- HAL_CAN_RxCpltCallback()
- HAL CAN ErrorCallback()

6.2.4 Peripheral State and Error functions

This subsection provides functions allowing to:

- Check the CAN state.
- Check CAN Errors detected during interrupt process
- HAL_CAN_GetState()
- HAL_CAN_GetError()

6.2.5 HAL_CAN_Init

Function Name HAL_StatusTypeDef HAL_CAN_Init (CAN_HandleTypeDef *

hcan)

Function Description Initializes the CAN peripheral according to the specified

parameters in the CAN_InitStruct.

Parameters • hcan: pointer to a CAN_HandleTypeDef structure that

contains the configuration information for the specified CAN.

Return values

• HAL status

6.2.6 HAL CAN ConfigFilter

Function Name HAL StatusTypeDef HAL CAN ConfigFilter

(CAN_HandleTypeDef * hcan, CAN_FilterConfTypeDef *

sFilterConfig)

Function Description Configures the CAN reception filter according to the specified

parameters in the CAN_FilterInitStruct.

• hcan: pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

• **sFilterConfig:** pointer to a CAN_FilterConfTypeDef structure

122/655 DOCID027328 Rev 1

UM1850 HAL CAN Generic Driver

that contains the filter configuration information.

Return values

None

6.2.7 HAL CAN Delnit

Function Name HAL_StatusTypeDef HAL_CAN_Delnit (CAN_HandleTypeDef *

hcan)

Function Description Deinitializes the CANx peripheral registers to their default reset

values.

Parameters • hcan: pointer to a CAN_HandleTypeDef structure that

contains the configuration information for the specified CAN.

Return values

HAL status

6.2.8 HAL_CAN_MspInit

Function Name void HAL_CAN_MspInit (CAN_HandleTypeDef * hcan)

Function Description Initializes the CAN MSP.

Parameters • hcan: pointer to a CAN_HandleTypeDef structure that

contains the configuration information for the specified CAN.

Return values

None

6.2.9 HAL_CAN_MspDeInit

Function Name void HAL_CAN_MspDeInit (CAN_HandleTypeDef * hcan)

Function Description DeInitializes the CAN MSP.

Parameters • hcan: pointer to a CAN_HandleTypeDef structure that

contains the configuration information for the specified CAN.

Return values

None

6.2.10 HAL_CAN_Transmit

Function Name HAL_StatusTypeDef HAL_CAN_Transmit

(CAN_HandleTypeDef * hcan, uint32_t Timeout)

Function Description Initiates and transmits a CAN frame message.

Parameters • hcan: pointer to a CAN HandleTypeDef stru

• **hcan:** pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

Timeout: Specify Timeout value

Return values

• HAL status

6.2.11 HAL CAN Transmit IT

HAL CAN Generic Driver UM1850

Function Name HAL_StatusTypeDef HAL_CAN_Transmit_IT

(CAN_HandleTypeDef * hcan)

Function Description Initiates and transmits a CAN frame message.

• hcan: pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

Return values

• HAL status

6.2.12 HAL_CAN_Receive

Function Name HAL_StatusTypeDef HAL_CAN_Receive (CAN_HandleTypeDef

* hcan, uint8 t FIFONumber, uint32 t Timeout)

Function Description Receives

Receives a correct CAN frame.

Parameters

• **hcan:** pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

FIFONumber: FIFO Number valueTimeout: Specify Timeout value

Return values

• HAL status

None

6.2.13 HAL CAN Receive IT

Function Name HAL_StatusTypeDef HAL_CAN_Receive_IT

(CAN_HandleTypeDef * hcan, uint8_t FIFONumber)

Function Description

Receives a correct CAN frame.

Parameters

 hcan: pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

FIFONumber: Specify the FIFO number

Return values

HAL status

None

6.2.14 HAL_CAN_Sleep

Function Name HAL_StatusTypeDef HAL_CAN_Sleep (CAN_HandleTypeDef *

hcan)

Function Description

Enters the Sleep (low power) mode.

Parameters

 hcan: pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

Return values

HAL status.

6.2.15 HAL_CAN_WakeUp

124/655

UM1850 HAL CAN Generic Driver

Function Name HAL_StatusTypeDef HAL_CAN_WakeUp

(CAN_HandleTypeDef * hcan)

Function Description Wakes up the CAN peripheral from sleep mode, after that the CAN

peripheral is in the normal mode.

• hcan: pointer to a CAN_HandleTypeDef structure that

contains the configuration information for the specified CAN.

Return values

HAL status.

6.2.16 HAL_CAN_IRQHandler

Function Name void HAL_CAN_IRQHandler (CAN_HandleTypeDef * hcan)

Function Description

Handles CAN interrupt request.

Parameters

 hcan: pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

Return values • None

6.2.17 HAL_CAN_TxCpltCallback

Function Name void HAL_CAN_TxCpltCallback (CAN_HandleTypeDef * hcan)

Function Description

Transmission complete callback in non blocking mode.

Parameters

 hcan: pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

Return values

None

6.2.18 HAL_CAN_RxCpltCallback

Function Name void HAL_CAN_RxCpltCallback (CAN_HandleTypeDef * hcan)

Function Description

Transmission complete callback in non blocking mode.

Parameters

 hcan: pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

Return values

None

6.2.19 HAL_CAN_ErrorCallback

Function Name void HAL_CAN_ErrorCallback (CAN_HandleTypeDef * hcan)

Function Description

Error CAN callback.

Parameters

• **hcan:** pointer to a CAN_HandleTypeDef structure that contains the configuration information for the specified CAN.

Return values

None

6.2.20 HAL CAN GetState

Function Name HAL_CAN_StateTypeDef HAL_CAN_GetState

(CAN_HandleTypeDef * hcan)

Function Description return the CAN state

Parameters • hcan: pointer to a CAN_HandleTypeDef structure that

contains the configuration information for the specified CAN.

Return values

• HAL state

6.2.21 HAL CAN GetError

Function Name uint32_t HAL_CAN_GetError (CAN_HandleTypeDef * hcan)

Function Description Return the CAN error code.

Parameters • hcan: pointer to a CAN_HandleTypeDef structure that

contains the configuration information for the specified CAN.

Return values

• CAN Error Code

6.3 CAN Firmware driver defines

The following section lists the various define and macros of the module.

6.3.1 CAN

CAN

CAN Error Code

HAL_CAN_ERROR_NONE No error
HAL_CAN_ERROR_EWG EWG error
HAL_CAN_ERROR_EPV EPV error
HAL_CAN_ERROR_BOF BOF error
HAL_CAN_ERROR_STF Stuff error
HAL_CAN_ERROR_FOR Form error

HAL_CAN_ERROR_ACK Acknowledgment error

HAL_CAN_ERROR_BD Bit recessive
HAL_CAN_ERROR_BD LEC dominant
HAL_CAN_ERROR_CRC LEC transfer error

CAN Exported Macros

HAL CAN RESET HANDLE STATE Description:

Reset CAN handle state.

Parameters:

• __HANDLE__: CAN handle.

UM1850 HAL CAN Generic Driver

__HAL_CAN_ENABLE_IT

Return value:

None:

Description:

• Enable the specified CAN interrupts.

Parameters:

- __HANDLE__: CAN handle.
- __INTERRUPT__: CAN Interrupt. This parameter can be one of the following values:
 - CAN_IT_TME: Transmit mailbox empty interrupt enable
 - CAN_IT_FMP0: FIFO 0 message pending interrupt
 - CAN_IT_FF0 : FIFO 0 full interrupt
 - CAN_IT_FOV0: FIFO 0 overrun interrupt
 - CAN_IT_FMP1: FIFO 1 message pending interrupt
 - CAN_IT_FF1 : FIFO 1 full interrupt
 - CAN_IT_FOV1: FIFO 1 overrun interrupt
 - CAN_IT_WKU : Wake-up interrupt
 - CAN_IT_SLK : Sleep acknowledge interrupt
 - CAN_IT_EWG : Error warning interrupt
 - CAN_IT_EPV : Error passive interrupt
 - CAN_IT_BOF : Bus-off interrupt
 - CAN_IT_LEC : Last error code interrupt
 - CAN_IT_ERR : Error Interrupt

Return value:

None.:

Description:

Disable the specified CAN interrupts.

Parameters:

- HANDLE : CAN handle.
- __INTERRUPT__: CAN Interrupt. This parameter can be one of the following values:
 - CAN_IT_TME: Transmit mailbox empty interrupt enable
 - CAN_IT_FMP0: FIFO 0 message pending interrupt
 - CAN_IT_FF0 : FIFO 0 full interrupt
 - CAN_IT_FOV0: FIFO 0 overrun interrupt
 - CAN_IT_FMP1: FIFO 1 message

__HAL_CAN_DISABLE_IT

HAL CAN Generic Driver UM1850

- pending interrupt
- CAN IT FF1 : FIFO 1 full interrupt
- CAN_IT_FOV1: FIFO 1 overrun interrupt
- CAN_IT_WKU : Wake-up interrupt
- CAN_IT_SLK : Sleep acknowledge interrupt
- CAN_IT_EWG : Error warning interrupt
- CAN_IT_EPV : Error passive interrupt
- CAN_IT_BOF : Bus-off interrupt
- CAN_IT_LEC : Last error code interrupt
- CAN_IT_ERR : Error Interrupt

Return value:

None.:

HAL CAN MSG PENDING

Description:

Return the number of pending received messages.

Parameters:

- __HANDLE__: CAN handle.
- __FIFONUMBER__: Receive FIFO number, CAN FIFO0 or CAN FIFO1.

Return value:

• The: number of pending message.

HAL CAN GET FLAG

Description:

 Check whether the specified CAN flag is set or not.

Parameters:

- __HANDLE__: specifies the CAN Handle.
- __FLAG__: specifies the flag to check.
 This parameter can be one of the following values:
 - CAN_TSR_RQCP0: Request MailBox0 Flag
 - CAN_TSR_RQCP1: Request MailBox1 Flag
 - CAN_TSR_RQCP2: Request MailBox2 Flag
 - CAN_FLAG_TXOK0: Transmission OK MailBox0 Flag
 - CAN_FLAG_TXOK1: Transmission OK MailBox1 Flag
 - CAN_FLAG_TXOK2: Transmission OK MailBox2 Flag
 - CAN_FLAG_TME0: Transmit mailbox 0 empty Flag
 - CAN_FLAG_TME1: Transmit mailbox

UM1850 HAL CAN Generic Driver

- 1 empty Flag
- CAN_FLAG_TME2: Transmit mailbox 2 empty Flag
- CAN_FLAG_FMP0: FIFO 0 Message Pending Flag
- CAN FLAG FF0: FIFO 0 Full Flag
- CAN_FLAG_FOV0: FIFO 0 Overrun Flag
- CAN_FLAG_FMP1: FIFO 1 Message Pending Flag
- CAN_FLAG_FF1: FIFO 1 Full Flag
- CAN_FLAG_FOV1: FIFO 1 Overrun Flag
- CAN_FLAG_WKU: Wake up Flag
- CAN_FLAG_SLAK: Sleep acknowledge Flag
- CAN_FLAG_SLAKI: Sleep acknowledge Flag
- CAN_FLAG_EWG: Error Warning Flag
- CAN_FLAG_EPV: Error Passive Flag
- CAN_FLAG_BOF: Bus-Off Flag

Return value:

 The: new state of __FLAG__ (TRUE or FALSE).

Description:

Clear the specified CAN pending flag.

Parameters:

- __HANDLE__: specifies the CAN Handle.
- __FLAG__: specifies the flag to check.
 This parameter can be one of the following values:
 - CAN_TSR_RQCP0: Request MailBox0 Flag
 - CAN_TSR_RQCP1: Request MailBox1 Flag
 - CAN_TSR_RQCP2: Request MailBox2 Flag
 - CAN_FLAG_TXOK0: Transmission OK MailBox0 Flag
 - CAN_FLAG_TXOK1: Transmission OK MailBox1 Flag
 - CAN_FLAG_TXOK2: Transmission OK MailBox2 Flag
 - CAN_FLAG_TME0: Transmit mailbox 0 empty Flag
 - CAN_FLAG_TME1: Transmit mailbox 1 empty Flag
 - CAN_FLAG_TME2: Transmit mailbox 2 empty Flag
 - CAN FLAG FMP0: FIFO 0 Message

__HAL_CAN_CLEAR_FLAG

HAL CAN Generic Driver UM1850

- Pending Flag
- CAN_FLAG_FF0: FIFO 0 Full Flag
- CAN_FLAG_FOV0: FIFO 0 Overrun Flag
- CAN_FLAG_FMP1: FIFO 1 Message Pending Flag
- CAN_FLAG_FF1: FIFO 1 Full Flag
- CAN_FLAG_FOV1: FIFO 1 Overrun Flag
- CAN_FLAG_WKU: Wake up Flag
- CAN_FLAG_SLAKI: Sleep acknowledge Flag

Return value:

 The: new state of __FLAG__ (TRUE or FALSE).

__HAL_CAN_GET_IT_SOURCE

Description:

 Check if the specified CAN interrupt source is enabled or disabled.

Parameters:

- __HANDLE__: specifies the CAN Handle.
- __INTERRUPT__: specifies the CAN interrupt source to check. This parameter can be one of the following values:
 - CAN_IT_TME: Transmit mailbox empty interrupt enable
 - CAN_IT_FMP0: FIFO 0 message pending interrupt
 - CAN_IT_FF0 : FIFO 0 full interrupt
 - CAN_IT_FOV0: FIFO 0 overrun interrupt
 - CAN_IT_FMP1: FIFO 1 message pending interrupt
 - CAN_IT_FF1 : FIFO 1 full interrupt
 - CAN_IT_FOV1: FIFO 1 overrun interrupt
 - CAN_IT_WKU : Wake-up interrupt
 - CAN_IT_SLK : Sleep acknowledge interrupt
 - CAN_IT_EWG : Error warning interrupt
 - CAN_IT_EPV : Error passive interrupt
 - CAN_IT_BOF : Bus-off interrupt
 - CAN_IT_LEC : Last error code interrupt
 - CAN_IT_ERR : Error Interrupt

Return value:

 The: new state of __IT__ (TRUE or FALSE).

__HAL_CAN_TRANSMIT_STATUS

Description:

577

UM1850 HAL CAN Generic Driver

• Check the transmission status of a CAN Frame.

Parameters:

- __HANDLE__: specifies the CAN Handle.
- __TRANSMITMAILBOX__: the number of the mailbox that is used for transmission.

Return value:

The: new status of transmission (TRUE or FALSE).

__HAL_CAN_FIFO_RELEASE

Description:

Release the specified receive FIFO.

Parameters:

- __HANDLE__: CAN handle.
- __FIFONUMBER__: Receive FIFO number, CAN FIFO0 or CAN FIFO1.

Return value:

None.:

HAL CAN CANCEL TRANSMIT

Description:

Cancel a transmit request.

Parameters:

- __HANDLE__: specifies the CAN Handle.
- __TRANSMITMAILBOX__: the number of the mailbox that is used for transmission.

Return value:

None.:

__HAL_CAN_DBG_FREEZE

Description:

Enable or disables the DBG Freeze for CAN.

Parameters:

- __HANDLE__: specifies the CAN Handle.
- __NEWSTATE__: new state of the CAN peripheral. This parameter can be:
 ENABLE (CAN reception/transmission is frozen during debug. Reception FIFOs can still be accessed/controlled normally) or DISABLE (CAN is working during debug).

Return value:

None:

CAN Filter FIFO

CAN_FILTER_FIFO0 Filter FIFO 0 assignment for filter x
CAN_FILTER_FIFO1 Filter FIFO 1 assignment for filter x

CAN Filter Mode

CAN_FILTERMODE_IDMASK Identifier mask mode
CAN_FILTERMODE_IDLIST Identifier list mode

CAN Filter Scale

CAN_FILTERSCALE_16BIT Two 16-bit filters
CAN FILTERSCALE 32BIT One 32-bit filter

CAN Flags

CAN_FLAG_RQCP1 Request MailBox0 flag
CAN_FLAG_RQCP1 Request MailBox1 flag
CAN_FLAG_RQCP2 Request MailBox2 flag

CAN_FLAG_TXOK0 Transmission OK MailBox0 flag
CAN_FLAG_TXOK1 Transmission OK MailBox1 flag
CAN_FLAG_TXOK2 Transmission OK MailBox2 flag
CAN_FLAG_TME0 Transmit mailbox 0 empty flag
CAN_FLAG_TME1 Transmit mailbox 0 empty flag
CAN_FLAG_TME2 Transmit mailbox 0 empty flag

CAN_FLAG_FF0 FIFO 0 Full flag
CAN_FLAG_FOV0 FIFO 0 Overrun flag
CAN_FLAG_FF1 FIFO 1 Full flag
CAN_FLAG_FOV1 FIFO 1 Overrun flag

CAN_FLAG_WKU Wake up flag

CAN_FLAG_SLAKI Sleep acknowledge flag
CAN_FLAG_SLAKI Sleep acknowledge flag

CAN_FLAG_EWG Error warning flag
CAN_FLAG_EPV Error passive flag

CAN_FLAG_BOF Bus-Off flag

CAN Identifier Type

CAN_ID_STD Standard Id
CAN_ID_EXT Extended Id

CAN initialization Status

CAN_INITSTATUS_FAILED CAN initialization failed CAN_INITSTATUS_SUCCESS CAN initialization OK

CAN Interrupts

CAN_IT_TME Transmit mailbox empty interrupt
CAN_IT_FMP0 FIFO 0 message pending interrupt

CAN_IT_FF0 FIFO 0 full interrupt

UM1850 HAL CAN Generic Driver

CAN_IT_FOV0 FIFO 0 overrun interrupt

CAN_IT_FMP1 FIFO 1 message pending interrupt

CAN_IT_FF1 FIFO 1 full interrupt

CAN_IT_FOV1 FIFO 1 overrun interrupt

CAN_IT_WKU Wake-up interrupt

CAN_IT_SLK Sleep acknowledge interrupt

CAN_IT_EWG Error warning interrupt
CAN_IT_EPV Error passive interrupt

CAN_IT_BOF Bus-off interrupt

CAN_IT_LEC Last error code interrupt

CAN IT ERR Error Interrupt

CAN Operating Mode

CAN_MODE_NORMAL

CAN_MODE_LOOPBACK

CAN_MODE_SILENT

Normal mode

Loopback mode

CAN MODE SILENT LOOPBACK Loopback combined with silent mode

CAN Private Constants

CAN_TIMEOUT_VALUE

CAN_TIOR_STID_BIT_POSITION

CAN_TIOR_EXID_BIT_POSITION

CAN_TDLOR_DATAO_BIT_POSITION

CAN_TDLOR_DATA1_BIT_POSITION

CAN_TDL0R_DATA2_BIT_POSITION

CAN_TDL0R_DATA3_BIT_POSITION

TSR_REGISTER_INDEX

RF0R_REGISTER_INDEX

RF1R_REGISTER_INDEX

MSR_REGISTER_INDEX

ESR_REGISTER_INDEX

CAN_TSR_RQCP0_BIT_POSITION

CAN_TSR_RQCP1_BIT_POSITION

CAN_TSR_RQCP2_BIT_POSITION

CAN_TSR_TXOK0_BIT_POSITION

CAN_TSR_TXOK1_BIT_POSITION

CAN_TSR_TXOK2_BIT_POSITION

CAN_TSR_TME0_BIT_POSITION

CAN TSR TME1 BIT POSITION

CAN_TSR_TME2_BIT_POSITION

CAN_RF0R_FF0_BIT_POSITION

CAN_RF0R_FOV0_BIT_POSITION

CAN_RF1R_FF1_BIT_POSITION

CAN RF1R FOV1 BIT POSITION

CAN_MSR_WKU_BIT_POSITION

CAN_MSR_SLAK_BIT_POSITION

CAN_MSR_SLAKI_BIT_POSITION

CAN_ESR_EWG_BIT_POSITION

CAN ESR EPV BIT POSITION

CAN_ESR_BOF_BIT_POSITION

CAN_FLAG_MASK

CAN_TXMAILBOX_0

CAN_TXMAILBOX_1

CAN TXMAILBOX 2

CAN Private Macros

IS_CAN_MODE

IS_CAN_SJW

IS_CAN_BS1

IS_CAN_BS2

IS_CAN_FILTER_MODE

IS CAN FILTER SCALE

IS_CAN_FILTER_FIFO

IS_CAN_IDTYPE

IS_CAN_RTR

IS_CAN_FIFO

IS CAN BANKNUMBER

IS_CAN_TRANSMITMAILBOX

IS_CAN_STDID

IS_CAN_EXTID

IS_CAN_DLC

IS CAN PRESCALER

CAN Receive FIFO Number

CAN_FIFO0 CAN FIFO 0 used to receive CAN FIFO1 CAN FIFO 1 used to receive

CAN Remote Transmission Request

CAN_RTR_DATA	Data frame
CAN_RTR_REMOTE	Remote frame
CAN Synchronization Jump Width	
CAN_SJW_1TQ	1 time quantum
CAN_SJW_2TQ	2 time quantum
CAN_SJW_3TQ	3 time quantum
CAN_SJW_4TQ	4 time quantum
CAN Time Quantum in Bit Segment 1	
CAN_BS1_1TQ	1 time quantum
CAN_BS1_2TQ	2 time quantum
CAN_BS1_3TQ	3 time quantum
CAN_BS1_4TQ	4 time quantum
CAN_BS1_5TQ	5 time quantum
CAN_BS1_6TQ	6 time quantum
CAN_BS1_7TQ	7 time quantum
CAN_BS1_8TQ	8 time quantum
CAN_BS1_9TQ	9 time quantum
CAN_BS1_10TQ	10 time quantum
CAN_BS1_11TQ	11 time quantum
CAN_BS1_12TQ	12 time quantum
CAN_BS1_13TQ	13 time quantum
CAN_BS1_14TQ	14 time quantum
CAN_BS1_15TQ	15 time quantum
CAN_BS1_16TQ	16 time quantum
CAN Time Quantum in Bit Segment 2	
CAN_BS2_1TQ	1 time quantum
CAN_BS2_2TQ	2 time quantum
CAN_BS2_3TQ	3 time quantum
CAN_BS2_4TQ	4 time quantum
CAN_BS2_5TQ	5 time quantum
CAN_BS2_6TQ	6 time quantum
CAN_BS2_7TQ	7 time quantum
CAN_BS2_8TQ	8 time quantum

CAN Transmit Constants

7 HAL CAN Extension Driver

7.1 CANEx Firmware driver registers structures

7.1.1 CAN_FilterConfTypeDef

CAN_FilterConfTypeDef is defined in the stm32f1xx_hal_can_ex.h

Data Fields

- uint32 t FilterIdHigh
- uint32_t FilterIdLow
- uint32_t FilterMaskldHigh
- uint32 t FilterMaskldLow
- uint32_t FilterFIFOAssignment
- uint32 t FilterNumber
- uint32 t FilterMode
- uint32 t FilterScale
- uint32 t FilterActivation
- uint32 t BankNumber

Field Documentation

- uint32_t CAN_FilterConfTypeDef::FilterIdHigh Specifies the filter identification number (MSBs for a 32-bit configuration, first one for a 16-bit configuration). This parameter must be a number between Min_Data = 0x0000 and Max_Data = 0xFFFF.
- *uint32_t CAN_FilterConfTypeDef::FilterIdLow* Specifies the filter identification number (LSBs for a 32-bit configuration, second one for a 16-bit configuration). This parameter must be a number between Min Data = 0x0000 and Max Data = 0xFFFF.
- uint32_t CAN_FilterConfTypeDef::FilterMaskIdHigh Specifies the filter mask number or identification number, according to the mode (MSBs for a 32-bit configuration, first one for a 16-bit configuration). This parameter must be a number between Min_Data = 0x0000 and Max_Data = 0xFFFF.
- *uint32_t CAN_FilterConfTypeDef::FilterMaskIdLow* Specifies the filter mask number or identification number, according to the mode (LSBs for a 32-bit configuration, second one for a 16-bit configuration). This parameter must be a number between Min Data = 0x0000 and Max Data = 0xFFFF.
- uint32_t CAN_FilterConfTypeDef::FilterFIFOAssignment Specifies the FIFO (0 or 1) which will be assigned to the filter. This parameter can be a value of CAN filter FIFO
- uint32_t CAN_FilterConfTypeDef::FilterNumber Specifies the filter which will be initialized. This parameter must be a number between Min_Data = 0 and Max_Data = 13.
- uint32_t CAN_FilterConfTypeDef::FilterMode Specifies the filter mode to be initialized. This parameter can be a value of CAN_filter_mode
- uint32_t CAN_FilterConfTypeDef::FilterScale Specifies the filter scale. This
 parameter can be a value of CAN_filter_scale
- *uint32_t CAN_FilterConfTypeDef::FilterActivation* Enable or disable the filter. This parameter can be set to ENABLE or DISABLE.
- *uint32_t CAN_FilterConfTypeDef::BankNumber* Select the start slave bank filter This parameter must be a number between Min Data = 0 and Max Data = 28.

1

7.2 CANEX Firmware driver defines

The following section lists the various define and macros of the module.

7.2.1 **CANEX**

CANEx

CAN Extended Private Macros

IS_CAN_FILTER_NUMBER

HAL CEC Generic Driver UM1850

8 HAL CEC Generic Driver

8.1 CEC Firmware driver registers structures

8.1.1 CEC_InitTypeDef

CEC_InitTypeDef is defined in the stm32f1xx_hal_cec.h

Data Fields

- uint32 t TimingErrorFree
- uint32_t PeriodErrorFree
- uint8_t InitiatorAddress

Field Documentation

- uint32_t CEC_InitTypeDef::TimingErrorFree Configures the CEC Bit Timing Error Mode. This parameter can be a value of CEC BitTimingErrorMode
- uint32_t CEC_InitTypeDef::PeriodErrorFree Configures the CEC Bit Period Error Mode. This parameter can be a value of CEC_BitPeriodErrorMode
- *uint8_t CEC_InitTypeDef::InitiatorAddress* Initiator address (source logical address, sent in each header) This parameter can be a value <= 0xF

8.1.2 CEC_HandleTypeDef

CEC_HandleTypeDef is defined in the stm32f1xx_hal_cec.h

Data Fields

- CEC_TypeDef * Instance
- CEC_InitTypeDef Init
- uint8_t * pTxBuffPtr
- uint16_t TxXferCount
- uint8_t * pRxBuffPtr
- uint16_t RxXferSize
- uint32_t ErrorCode
- HAL_LockTypeDef Lock
- HAL_CEC_StateTypeDef State

Field Documentation

- CEC_TypeDef* CEC_HandleTypeDef::Instance CEC registers base address
- CEC_InitTypeDef CEC_HandleTypeDef::Init CEC communication parameters
- uint8_t* CEC_HandleTypeDef::pTxBuffPtr Pointer to CEC Tx transfer Buffer
- uint16_t CEC_HandleTypeDef::TxXferCount CEC Tx Transfer Counter
- *uint8_t* CEC_HandleTypeDef::pRxBuffPtr* Pointer to CEC Rx transfer Buffer
- uint16_t CEC_HandleTypeDef::RxXferSize CEC Rx Transfer size, 0: header received only
- uint32_t CEC_HandleTypeDef::ErrorCode For errors handling purposes, copy of ESR register in case error is reported
- HAL_LockTypeDef CEC_HandleTypeDef::Lock Locking object

UM1850 HAL CEC Generic Driver

• HAL_CEC_StateTypeDef CEC_HandleTypeDef::State CEC communication state

8.2 CEC Firmware driver API description

The following section lists the various functions of the CEC library.

8.2.1 How to use this driver

The CEC HAL driver can be used as follows:

- 1. Declare a CEC_HandleTypeDef handle structure.
- 2. Initialize the CEC low level resources by implementing the HAL_CEC_MspInit ()API:
 - a. Enable the CEC interface clock.
 - b. Enable the clock for the CEC GPIOs.
 - c. Configure these CEC pins as alternate function pull-up.
 - d. NVIC configuration if you need to use interrupt process (HAL_CEC_Transmit_IT() and HAL_CEC_Receive_IT() APIs):
 - e. Configure the CEC interrupt priority.
 - f. Enable the NVIC CEC IRQ handle.
 - g. The CEC interrupt is activated/deactivated by the HAL driver
- 3. Program the Bit Timing Error Mode and the Bit Period Error Mode in the heec Init structure.
- 4. Initialize the CEC registers by calling the HAL_CEC_Init() API.
- 5. This API (HAL_CEC_Init()) configures also the low level Hardware GPIO, CLOCK, CORTEX...etc) by calling the customized HAL CEC MspInit() API.

8.2.2 Initialization and Configuration functions

This subsection provides a set of functions allowing to initialize the CEC

- The following parameters need to be configured:
 - TimingErrorFree
 - PeriodErrorFree
 - InitiatorAddress
- HAL_CEC_Init()
- HAL_CEC_DeInit()
- HAL_CEC_MspInit()
- HAL_CEC_MspDeInit()

8.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the CEC data transfers.

- 1. There are two modes of transfer:
 - Blocking mode: The communication is performed in polling mode. The HAL status of all data processing is returned by the same function after finishing transfer.
 - b. No-Blocking mode: The communication is performed using Interrupts. These API's return the HAL status. The end of the data processing will be indicated through the dedicated CEC IRQ when using Interrupt mode. The HAL_CEC_TxCpltCallback(), HAL_CEC_RxCpltCallback() user callbacks will be executed respectively at the end of the Transmit or Receive process. The

HAL_CEC_ErrorCallback()user callback will be executed when a communication error is detected

- 2. Blocking mode API's are:
 - a. HAL_CEC_Transmit()
 - b. HAL_CEC_Receive()
- 3. Non-Blocking mode API's with Interrupt are:
 - a. HAL_CEC_Transmit_IT()
 - b. HAL_CEC_Receive_IT()
 - c. HAL_CEC_IRQHandler()
- 4. A set of Transfer Complete Callbacks are provided in No_Blocking mode:
 - a. HAL_CEC_TxCpltCallback()
 - b. HAL_CEC_RxCpltCallback()
 - c. HAL_CEC_ErrorCallback()
- HAL_CEC_Transmit()
- HAL_CEC_Receive()
- HAL_CEC_Transmit_IT()
- HAL_CEC_Receive_IT()
- HAL_CEC_GetReceivedFrameSize()
- HAL_CEC_IRQHandler()
- HAL_CEC_TxCpltCallback()
- HAL_CEC_RxCpltCallback()
- HAL CEC ErrorCallback()

8.2.4 Peripheral Control functions

This subsection provides a set of functions allowing to control the CEC.

- HAL_CEC_GetState() API can be helpful to check in run-time the state of the CEC peripheral.
- HAL_CEC_GetError() API can be helpful to get the error code of a failed transmission or reception.
- HAL_CEC_GetState()
- HAL_CEC_GetError()

8.2.5 HAL CEC Init

Function Name HAL_StatusTypeDef HAL_CEC_Init (CEC_HandleTypeDef *

hcec)

Function Description Initializes the CEC mode according to the specified parameters in

the $\ensuremath{\mathsf{CEC_InitTypeDef}}$ and creates the associated handle .

Parameters • hcec: CEC handle

Return values

HAL status

8.2.6 HAL CEC Delnit

Function Name HAL_StatusTypeDef HAL_CEC_Delnit (CEC_HandleTypeDef *

hcec)

Function Description DeInitializes the CEC peripheral.

Parameters • hcec: CEC handle

Return values

• HAL status

8.2.7 HAL CEC MspInit

Function Name void HAL_CEC_MspInit (CEC_HandleTypeDef * hcec)

Function Description CEC MSP Init.

Parameters • hcec: CEC handle

Return values

None

8.2.8 HAL_CEC_MspDeInit

Function Name void HAL_CEC_MspDeInit (CEC_HandleTypeDef * hcec)

Function Description CEC MSP Delnit.

Parameters • hcec: CEC handle

Return values

None

8.2.9 HAL_CEC_Transmit

Function Name HAL_StatusTypeDef HAL_CEC_Transmit

(CEC_HandleTypeDef * hcec, uint8_t DestinationAddress,

uint8_t * pData, uint32_t Size, uint32_t Timeout)

Function Description Send data in blocking mode.

Parameters • hcec: CEC handle

• **DestinationAddress:** destination logical address

• pData: pointer to input byte data buffer

 Size: amount of data to be sent in bytes (without counting the header). 0 means only the header is sent (ping operation).
 Maximum TX size is 15 bytes (1 opcode and up to 14

operands).

Timeout: Timeout duration.

Return values

• HAL status

8.2.10 HAL_CEC_Receive

Function Name HAL_StatusTypeDef HAL_CEC_Receive (CEC_HandleTypeDef

* hcec, uint8_t * pData, uint32_t Timeout)

Function Description Receive data in blocking mode.

Parameters • hcec: CEC handle

pData: pointer to received data buffer.

• Timeout: Timeout duration.

HAL CEC Generic Driver UM1850

Return values

HAL status

Notes

 The received data size is not known beforehand, the latter is known when the reception is complete and is stored in heec->RxXferSize. heec->RxXferSize is the sum of opcodes + operands (0 to 14 operands max). If only a header is received, heec->RxXferSize = 0

8.2.11 HAL_CEC_Transmit_IT

Function Name HAL_StatusTypeDef HAL_CEC_Transmit_IT

(CEC_HandleTypeDef * hcec, uint8_t DestinationAddress,

uint8_t * pData, uint32_t Size)

Function Description

Send data in interrupt mode.

Parameters

• hcec: CEC handle

DestinationAddress: destination logical address

• pData: pointer to input byte data buffer

• **Size:** amount of data to be sent in bytes (without counting the header). 0 means only the header is sent (ping operation). Maximum TX size is 15 bytes (1 opcode and up to 14

operands).

Return values

HAL status

8.2.12 HAL_CEC_Receive_IT

Function Name HAL_StatusTypeDef HAL_CEC_Receive_IT

(CEC_HandleTypeDef * hcec, uint8_t * pData)

Function Description

Receive data in interrupt mode.

Parameters

hcec: CEC handle

pData: pointer to received data buffer.

Return values

HAL status

Notes

 The received data size is not known beforehand, the latter is known when the reception is complete and is stored in heec->RxXferSize. heec->RxXferSize is the sum of opcodes + operands (0 to 14 operands max). If only a header is

received, hcec->RxXferSize = 0

8.2.13 HAL_CEC_GetReceivedFrameSize

Function Name uint32 t HAL CEC GetReceivedFrameSize

(CEC_HandleTypeDef * hcec)

Function Description Get size of t

Get size of the received frame.

Parameters •

• hcec: CEC handle

Return values

142/655

Frame size

UM1850 HAL CEC Generic Driver

8.2.14 HAL CEC IRQHandler

Function Name void HAL_CEC_IRQHandler (CEC_HandleTypeDef * hcec)

Function Description This function handles CEC interrupt requests.

Parameters • hcec: CEC handle

Return values

None

8.2.15 HAL_CEC_TxCpltCallback

Function Name void HAL_CEC_TxCpltCallback (CEC_HandleTypeDef * hcec)

Function Description Tx Transfer completed callback.

Parameters • hcec: CEC handle

Return values

None

8.2.16 HAL_CEC_RxCpltCallback

Function Name void HAL_CEC_RxCpltCallback (CEC_HandleTypeDef * hcec)

Function Description Rx Transfer completed callback.

Parameters • hcec: CEC handle

Return values

None

8.2.17 HAL_CEC_ErrorCallback

Function Name void HAL_CEC_ErrorCallback (CEC_HandleTypeDef * hcec)

Function Description CEC error callbacks.

Parameters • hcec: CEC handle

Return values

None

8.2.18 HAL_CEC_GetState

Function Name HAL_CEC_StateTypeDef HAL_CEC_GetState

(CEC_HandleTypeDef * hcec)

Function Description return the CEC state

Parameters • hcec: CEC handle

Return values

HAL state

8.2.19 HAL_CEC_GetError

HAL CEC Generic Driver UM1850

> uint32_t HAL_CEC_GetError (CEC_HandleTypeDef * hcec) **Function Name**

Function Description Return the CEC error code.

Parameters hcec: : pointer to a CEC_HandleTypeDef structure that

contains the configuration information for the specified CEC.

Return values **CEC Error Code**

8.3 **CEC Firmware driver defines**

The following section lists the various define and macros of the module.

8.3.1 CEC

CEC

Bit Period Error Mode

CEC_BIT_PERIOD_ERROR_MODE_STANDARD Bit period error Standard Mode CEC BIT PERIOD ERROR MODE FLEXIBLE Bit period error Flexible Mode

Bit Timing Error Mode

CEC_BIT_TIMING_ERROR_MODE_STANDARD Bit timing error Standard Mode CEC BIT TIMING ERROR MODE ERRORFREE Bit timing error Free Mode

CEC Exported Macros

__HAL_CEC_GET_FLAG

__HAL_CEC_RESET_HANDLE_STATE

Description:

Reset CEC handle state.

Parameters:

__HANDLE__: CEC handle.

Return value:

None:

Description:

Checks whether or not the specified CEC interrupt flag is set.

Parameters:

- HANDLE : specifies the CEC Handle.
- _INTERRUPT___: specifies the interrupt to check.
 - CEC_FLAG_TERR: Tx Error
 - CEC_FLAG_TBTF: Tx **Block Transfer Finished**
 - CEC_FLAG_RERR: Rx Error
 - CEC FLAG RBTF: Rx

Block Transfer Finished

UM1850 HAL CEC Generic Driver

__HAL_CEC_CLEAR_FLAG

Return value:

ITStatus:

Description:

Clears the CEC's pending flags.

Parameters:

- __HANDLE__: specifies the CEC Handle.
- __FLAG__: specifies the flag to clear. This parameter can be any combination of the following values:
 - CEC_CSR_TERR: Tx Error
 - CEC_CSR_TBTF: Tx
 Block Transfer Finished
 - CEC_CSR_RERR: Rx Error
 - CEC_CSR_RBTF: Rx Block Transfer Finished

Return value:

none:

Description:

Enables the specified CEC interrupt.

Parameters:

- __HANDLE__: specifies the CEC Handle.
- __INTERRUPT__: The CEC interrupt to enable. This parameter can be:
 - CEC_IT_IE : Interrupt Enable

Return value:

none:

Description:

Disables the specified CEC interrupt.

Parameters:

- __HANDLE__: specifies the CEC Handle.
- __INTERRUPT__: The CEC interrupt to enable. This parameter can be:
 - CEC_IT_IE : Interrupt

__HAL_CEC_ENABLE_IT

__HAL_CEC_DISABLE_IT

HAL CEC Generic Driver UM1850

__HAL_CEC_GET_IT_SOURCE

__HAL_CEC_ENABLE

__HAL_CEC_DISABLE

__HAL_CEC_FIRST_BYTE_TX_SET

Enable

Return value:

none:

Description:

 Checks whether or not the specified CEC interrupt is enabled.

Parameters:

- __HANDLE__: specifies the CEC Handle.
- __INTERRUPT__: The CEC interrupt to enable. This parameter can be:
 - CEC_IT_IE : Interrupt Enable

Return value:

FlagStatus:

Description:

• Enables the CEC device.

Parameters:

 __HANDLE__: specifies the CEC Handle.

Return value:

none:

Description:

Disables the CEC device.

Parameters:

__HANDLE__: specifies the CEC Handle.

Return value:

none:

Description:

Set Transmission Start flag.

Parameters:

__HANDLE__: specifies the CEC Handle.

Return value:

none:

 UM1850 HAL CEC Generic Driver

Set Transmission End flag.

Parameters:

• __HANDLE__: specifies the CEC Handle.

Return value:

none:

__HAL_CEC_GET_TRANSMISSION_START_FLAG

Description:

Get Transmission Start flag.

Parameters:

 __HANDLE__: specifies the CEC Handle.

Return value:

FlagStatus:

__HAL_CEC_GET_TRANSMISSION_END_FLAG

__HAL_CEC_CLEAR_OAR

__HAL_CEC_SET_OAR

Description:

Get Transmission End flag.

Parameters:

 __HANDLE__: specifies the CEC Handle.

Return value:

FlagStatus:

Description:

Clear OAR register.

Parameters:

 __HANDLE__: specifies the CEC Handle.

Return value:

none:

Description:

Set OAR register.

Parameters:

__HANDLE__: specifies the CEC Handle.

__ADDRESS__: Own Address value.

Return value:

none:

Flags definition

CEC_FLAG_TSOM

CEC FLAG TEOM

CEC_FLAG_TERR

CEC_FLAG_TBTRF

CEC_FLAG_RSOM

CEC_FLAG_REOM

CEC FLAG RERR

CEC_FLAG_RBTF

Initiator logical address position in message header

CEC_INITIATOR_LSB_POS

Interrupts definition

CEC IT IE

CEC Private Constants

CEC CFGR FIELDS

CEC_FLAG_TRANSMIT_MASK

CEC_FLAG_RECEIVE_MASK

CEC_ESR_ALL_ERROR

CEC_RXXFERSIZE_INITIALIZE

Value used to initialise the RxXferSize of the

handle

IS_CEC_BIT_TIMING_ERROR_MODE

IS_CEC_BIT_PERIOD_ERROR_MODE

IS_CEC_OAR_ADDRESS

Description:

 Check CEC device Own Address Register (OAR) setting.

Parameters:

• __ADDRESS__: CEC own address.

Return value:

Test: result (TRUE or FALSE).

IS_CEC_ADDRESS

Description:

 Check CEC initiator or destination logical address setting.

Parameters:

__ADDRESS__: CEC initiator or logical address.

Return value:

Test: result (TRUE or FALSE).

IS_CEC_MSGSIZE

Description:

Check CEC message size.

Parameters:

• __SIZE__: CEC message size.

Return value:

• Test: result (TRUE or FALSE).

9 HAL CORTEX Generic Driver

9.1 CORTEX Firmware driver API description

The following section lists the various functions of the CORTEX library.

9.1.1 Initialization and de-initialization functions

This section provide the Cortex HAL driver functions allowing to configure Interrupts Systick functionalities

- HAL_NVIC_SetPriorityGrouping()
- HAL_NVIC_SetPriority()
- HAL_NVIC_EnableIRQ()
- HAL_NVIC_DisableIRQ()
- HAL_NVIC_SystemReset()
- HAL_SYSTICK_Config()

9.1.2 Peripheral Control functions

This subsection provides a set of functions allowing to control the CORTEX (NVIC, SYSTICK) functionalities.

- HAL_NVIC_GetPriorityGrouping()
- HAL_NVIC_GetPriority()
- HAL_NVIC_SetPendingIRQ()
- HAL NVIC GetPendingIRQ()
- HAL_NVIC_ClearPendingIRQ()
- HAL_NVIC_GetActive()
- HAL_SYSTICK_CLKSourceConfig()
- HAL_SYSTICK_IRQHandler()
- HAL_SYSTICK_Callback()

9.1.3 HAL_NVIC_SetPriorityGrouping

Parameters

Function Name void HAL_NVIC_SetPriorityGrouping (uint32_t PriorityGroup)

Function Description Sets the priority grouping field (pre-emption priority and subpriority)

using the required unlock sequence.

PriorityGroup: The priority grouping bits length. This parameter can be one of the following values:
 NVIC_PRIORITYGROUP_0: 0 bits for pre-emption priority 4 bits for subpriority NVIC_PRIORITYGROUP_1: 1 bits for pre-emption priority 3 bits for subpriority
 NVIC_PRIORITYGROUP_2: 2 bits for pre-emption priority 2 bits for subpriority NVIC_PRIORITYGROUP_3: 3 bits for pre-emption priority 1 bits for subpriority

NVIC_PRIORITYGROUP_4: 4 bits for pre-emption priority 0 bits for subpriority

Return values

Notes

None

 When the NVIC_PriorityGroup_0 is selected, IRQ pre-emption is no more possible. The pending IRQ priority will be managed only by the subpriority.

9.1.4 HAL_NVIC_SetPriority

Function Name void HAL_NVIC_SetPriority (IRQn_Type IRQn, uint32_t

PreemptPriority, uint32_t SubPriority)

Function Description

Sets the priority of an interrupt.

Parameters

- IRQn: External interrupt number This parameter can be an enumerator of IRQn_Type enumeration (For the complete STM32 Devices IRQ Channels list, please refer to the appropriate CMSIS device file (stm32f10xxx.h))
- PreemptPriority: The pre-emption priority for the IRQn channel. This parameter can be a value between 0 and 15 A lower priority value indicates a higher priority
- **SubPriority:** the subpriority level for the IRQ channel. This parameter can be a value between 0 and 15 A lower priority value indicates a higher priority.

Return values

None

9.1.5 HAL NVIC EnableIRQ

Function Name void HAL_NVIC_EnableIRQ (IRQn_Type IRQn)

Function Description

Enables a device specific interrupt in the NVIC interrupt controller.

Parameters

 IRQn: External interrupt number This parameter can be an enumerator of IRQn_Type enumeration (For the complete STM32 Devices IRQ Channels list, please refer to the appropriate CMSIS device file (stm32f10xxx.h))

Return values

None

Notes

 To configure interrupts priority correctly, the NVIC_PriorityGroupConfig() function should be called before.

9.1.6 HAL NVIC DisableIRQ

Function Name void HAL_NVIC_DisableIRQ (IRQn_Type IRQn)

Function Description

Disables a device specific interrupt in the NVIC interrupt controller.

Parameters

• IRQn: External interrupt number This parameter can be an enumerator of IRQn_Type enumeration (For the complete STM32 Devices IRQ Channels list, please refer to the appropriate CMSIS device file (stm32f10xxx.h))

Return values

None

9.1.7 HAL_NVIC_SystemReset

Function Name void HAL_NVIC_SystemReset (void)

Function Description Initiates a system reset request to reset the MCU.

Return values

None

9.1.8 HAL_SYSTICK_Config

Function Name uint32_t HAL_SYSTICK_Config (uint32_t TicksNumb)

Function Description Initializes the System Timer and its interrupt, and starts the System

Tick Timer.

Parameters • TicksNumb: Specifies the ticks Number of ticks between two

interrupts.

Return values • status - 0 Function succeeded, 1 Function failed.

9.1.9 HAL NVIC GetPriorityGrouping

Function Name uint32_t HAL_NVIC_GetPriorityGrouping (void)

Function Description Gets the priority grouping field from the NVIC Interrupt Controller.

Return values

• Priority grouping field (SCB->AIRCR [10:8] PRIGROUP field)

9.1.10 HAL_NVIC_GetPriority

Function Name void HAL_NVIC_GetPriority (IRQn_Type IRQn, uint32_t

PriorityGroup, uint32_t * pPreemptPriority, uint32_t *

pSubPriority)

Function Description

Gets the priority of an interrupt.

Parameters

 IRQn: External interrupt number This parameter can be an enumerator of IRQn_Type enumeration (For the complete STM32 Devices IRQ Channels list, please refer to the appropriate CMSIS device file (stm32f10xxx.h))

PriorityGroup: the priority grouping bits length. This
parameter can be one of the following values:

parameter can be one of the following values:

NVIC_PRIORITYGROUP_0: 0 bits for pre-emption priority 4 bits for subpriority NVIC PRIORITYGROUP 1: 1 bits for pre-

emption priority 3 bits for subpriority

NVIC_PRIORITYGROUP_2: 2 bits for pre-emption priority 2 bits for subpriority NVIC_PRIORITYGROUP_3: 3 bits for pre-

emption priority 1 bits for subpriority

NVIC_PRIORITYGROUP_4: 4 bits for pre-emption priority 0

bits for subpriority

 pPreemptPriority: Pointer on the Preemptive priority value (starting from 0).

pSubPriority: Pointer on the Subpriority value (starting from

152/655 DOCID027328 Rev 1

0).

Return values

None

9.1.11 HAL_NVIC_SetPendingIRQ

Function Name void HAL_NVIC_SetPendingIRQ (IRQn_Type IRQn)

Function Description Sets Pending bit of an external interrupt.

Parameters • IRQn: External interrupt number This parameter can be an

enumerator of IRQn_Type enumeration (For the complete STM32 Devices IRQ Channels list, please refer to the

appropriate CMSIS device file (stm32f10xxx.h))

Return values

None

9.1.12 HAL_NVIC_GetPendingIRQ

Function Name uint32_t HAL_NVIC_GetPendingIRQ (IRQn_Type IRQn)

Function Description Gets Pending Interrupt (reads the pending register in the NVIC

and returns the pending bit for the specified interrupt).

Parameters • IRQn: External interrupt number This parameter can be an

enumerator of IRQn_Type enumeration (For the complete STM32 Devices IRQ Channels list, please refer to the

appropriate CMSIS device file (stm32f10xxx.h))

Return values • status - 0 Interrupt status is not pending. 1 Interrupt status is

pending.

9.1.13 HAL_NVIC_ClearPendingIRQ

Function Name void HAL_NVIC_ClearPendingIRQ (IRQn_Type IRQn)

Function Description Clears the pending bit of an external interrupt.

Parameters • IRQn: External interrupt number This parameter can be an

enumerator of IRQn_Type enumeration (For the complete STM32 Devices IRQ Channels list, please refer to the

appropriate CMSIS device file (stm32f10xxx.h))

Return values

None

9.1.14 HAL_NVIC_GetActive

Function Name uint32_t HAL_NVIC_GetActive (IRQn_Type IRQn)

Function Description Gets active interrupt (reads the active register in NVIC and returns

the active bit).

Parameters • IRQn: External interrupt number This parameter can be an

enumerator of IRQn Type enumeration (For the complete

DOCID027328 Rev 1

153/655

STM32 Devices IRQ Channels list, please refer to the appropriate CMSIS device file (stm32f10xxx.h))

Return values

• status - 0 Interrupt status is not pending. 1 Interrupt status is

pending.

9.1.15 HAL_SYSTICK_CLKSourceConfig

Function Name void HAL_SYSTICK_CLKSourceConfig (uint32_t CLKSource)

Function Description Configures the SysTick clock source.

Parameters • CLKSource: specifies the SysTick clock source. This

parameter can be one of the following values:

SYSTICK_CLKSOURCE_HCLK_DIV8: AHB clock divided by

8 selected as SysTick clock source.

SYSTICK_CLKSOURCE_HCLK: AHB clock selected as

SysTick clock source.

Return values

None

9.1.16 HAL_SYSTICK_IRQHandler

Function Name void HAL_SYSTICK_IRQHandler (void)

Function Description This function handles SYSTICK interrupt request.

Return values

None

9.1.17 HAL_SYSTICK_Callback

Function Name void HAL_SYSTICK_Callback (void)

Function Description SYSTICK callback.

Return values

None

9.2 CORTEX Firmware driver defines

The following section lists the various define and macros of the module.

9.2.1 **CORTEX**

CORTEX

CORTEX Preemption Priority Group

NVIC_PRIORITYGROUP_0 0 bits for pre-emption priority 4 bits for subpriority
 NVIC_PRIORITYGROUP_1 1 bits for pre-emption priority 3 bits for subpriority
 NVIC_PRIORITYGROUP_2 2 bits for pre-emption priority 2 bits for subpriority
 NVIC_PRIORITYGROUP_3 3 bits for pre-emption priority 1 bits for subpriority
 NVIC_PRIORITYGROUP_4 4 bits for pre-emption priority 0 bits for subpriority

CORTEX Preemption Priority Group

IS_NVIC_PRIORITY_GROUP

IS_NVIC_PREEMPTION_PRIORITY

IS_NVIC_SUB_PRIORITY

IS_NVIC_DEVICE_IRQ

CORTEX SysTick clock source

SYSTICK_CLKSOURCE_HCLK_DIV8 SYSTICK_CLKSOURCE_HCLK

CORTEX SysTick clock source

__HAL_CORTEX_SYSTICKCLK_CON FIG

Description:

Configures the SysTick clock source.

Parameters:

- __CLKSRC__: specifies the SysTick clock source. This parameter can be one of the following values:
 - SYSTICK_CLKSOURCE_HCLK_DIV8:
 AHB clock divided by 8 selected as SysTick clock source.
 - SYSTICK_CLKSOURCE_HCLK: AHB clock selected as SysTick clock source.

Return value:

None:

CORTEX SysTick clock source

IS_SYSTICK_CLK_SOURCE

HAL CRC Generic Driver UM1850

10 HAL CRC Generic Driver

10.1 CRC Firmware driver registers structures

10.1.1 CRC_HandleTypeDef

CRC_HandleTypeDef is defined in the stm32f1xx_hal_crc.h

Data Fields

- CRC_TypeDef * Instance
- HAL_LockTypeDef Lock
- __IO HAL_CRC_StateTypeDef State

Field Documentation

- CRC_TypeDef* CRC_HandleTypeDef::Instance Register base address
- HAL_LockTypeDef CRC_HandleTypeDef::Lock CRC locking object
- __IO HAL_CRC_StateTypeDef CRC_HandleTypeDef::State CRC communication state

10.2 CRC Firmware driver API description

The following section lists the various functions of the CRC library.

10.2.1 How to use this driver

The CRC HAL driver can be used as follows:

- 1. Enable CRC AHB clock using __HAL_RCC_CRC_CLK_ENABLE();
- 2. Use HAL_CRC_Accumulate() function to compute the CRC value of a 32-bit data buffer using combination of the previous CRC value and the new one.
- 3. Use HAL_CRC_Calculate() function to compute the CRC Value of a new 32-bit data buffer. This function resets the CRC computation unit before starting the computation to avoid getting wrong CRC values.

10.2.2 Initialization and de-initialization functions

This section provides functions allowing to:

- Initialize the CRC according to the specified parameters in the CRC_InitTypeDef and create the associated handle
- DeInitialize the CRC peripheral
- Initialize the CRC MSP
- DeInitialize CRC MSP
- HAL_CRC_Init()
- HAL_CRC_DeInit()
- HAL_CRC_MspInit()
- HAL_CRC_MspDeInit()

UM1850 HAL CRC Generic Driver

10.2.3 Peripheral Control functions

This section provides functions allowing to:

- Compute the 32-bit CRC value of 32-bit data buffer, using combination of the previous CRC value and the new one.
- Compute the 32-bit CRC value of 32-bit data buffer, independently of the previous CRC value.
- HAL_CRC_Accumulate()
- HAL_CRC_Calculate()

10.2.4 Peripheral State functions

This subsection permits to get in run-time the status of the peripheral.

HAL_CRC_GetState()

10.2.5 HAL_CRC_Init

Function Name HAL_StatusTypeDef HAL_CRC_Init (CRC_HandleTypeDef *

hcrc)

Function Description Initializes the CRC according to the specified parameters in the

CRC_InitTypeDef and creates the associated handle.

Parameters • hcrc: pointer to a CRC_HandleTypeDef structure that

contains the configuration information for CRC

Return values

• HAL status

10.2.6 HAL CRC Delnit

Function Name HAL_StatusTypeDef HAL_CRC_Delnit (CRC_HandleTypeDef *

hcrc)

Function Description DeInitializes the CRC peripheral.

Parameters • hcrc: pointer to a CRC_HandleTypeDef structure that

contains the configuration information for CRC

Return values

• HAL status

10.2.7 HAL_CRC_MspInit

Function Name void HAL_CRC_MspInit (CRC_HandleTypeDef * hcrc)

Function Description Initializes the CRC MSP.

Parameters • hcrc: pointer to a CRC_HandleTypeDef structure that

contains the configuration information for CRC

Return values

None

10.2.8 HAL_CRC_MspDeInit

Function Name void HAL_CRC_MspDeInit (CRC_HandleTypeDef * hcrc)

Function Description Delnitializes the CRC MSP.

Parameters • hcrc: pointer to a CRC_HandleTypeDef structure that

contains the configuration information for CRC

Return values

None

10.2.9 HAL_CRC_Accumulate

Function Name uint32_t HAL_CRC_Accumulate (CRC_HandleTypeDef * hcrc,

uint32_t pBuffer, uint32_t BufferLength)

Function Description Computes the 32-bit CRC of 32-bit data buffer using combination

of the previous CRC value and the new one.

Parameters • hcrc: pointer to a CRC_HandleTypeDef structure that

contains the configuration information for CRC

• **pBuffer:** pointer to the buffer containing the data to be computed

• BufferLength: length of the buffer to be computed (defined in

word, 4 bytes)

Return values • 32-bit CRC

10.2.10 HAL_CRC_Calculate

Function Name uint32_t HAL_CRC_Calculate (CRC_HandleTypeDef * hcrc,

uint32_t pBuffer, uint32_t BufferLength)

Function Description Computes the 32-bit CRC of 32-bit data buffer independently of

the previous CRC value.

Parameters • hcrc: pointer to a CRC_HandleTypeDef structure that

contains the configuration information for CRC

• **pBuffer:** Pointer to the buffer containing the data to be

computed

BufferLength: Length of the buffer to be computed (defined)

in word, 4 bytes)

Return values • 32-bit CRC

10.2.11 HAL_CRC_GetState

Function Name HAL CRC StateTypeDef HAL CRC GetState

(CRC_HandleTypeDef * hcrc)

Function Description Returns the CRC state.

Parameters • hcrc: pointer to a CRC_HandleTypeDef structure that

contains the configuration information for CRC

Return values

HAL state

10.3 **CRC Firmware driver defines**

The following section lists the various define and macros of the module.

10.3.1 CRC

CRC

CRC Exported Macros

Reset CRC handle state.

Parameters:

__HANDLE__: CRC handle

Return value:

None:

__HAL_CRC_DR_RESET

Description:

Resets CRC Data Register.

Parameters:

HANDLE : CRC handle

Return value:

None:

HAL CRC SET IDR

Description:

Stores a 8-bit data in the Independent Data(ID) register.

Parameters:

- _HANDLE__: CRC handle
- VALUE__: 8-bit value to be stored in the ID register

Return value:

None:

HAL CRC GET IDR

Description:

Returns the 8-bit data stored in the Independent Data(ID) register.

Parameters:

__HANDLE__: CRC handle

Return value:

8-bit: value of the ID register

HAL DAC Generic Driver UM1850

11 HAL DAC Generic Driver

11.1 DAC Firmware driver registers structures

11.1.1 DAC_HandleTypeDef

DAC_HandleTypeDef is defined in the stm32f1xx_hal_dac.h

Data Fields

- DAC TypeDef * Instance
- __IO HAL_DAC_StateTypeDef State
- HAL_LockTypeDef Lock
- DMA_HandleTypeDef * DMA_Handle1
- DMA_HandleTypeDef * DMA_Handle2
- IO uint32 t ErrorCode

Field Documentation

- DAC_TypeDef* DAC_HandleTypeDef::Instance Register base address
- __IO HAL_DAC_StateTypeDef DAC_HandleTypeDef::State DAC communication state
- HAL LockTypeDef DAC HandleTypeDef::Lock DAC locking object
- DMA_HandleTypeDef* DAC_HandleTypeDef::DMA_Handle1 Pointer DMA handler for channel 1
- DMA_HandleTypeDef* DAC_HandleTypeDef::DMA_Handle2 Pointer DMA handler for channel 2
- __IO uint32_t DAC_HandleTypeDef::ErrorCode DAC Error code

11.1.2 DAC_ChannelConfTypeDef

DAC ChannelConfTypeDef is defined in the stm32f1xx hal dac.h

Data Fields

- uint32_t DAC_Trigger
- uint32_t DAC_OutputBuffer

Field Documentation

- uint32_t DAC_ChannelConfTypeDef::DAC_Trigger Specifies the external trigger for the selected DAC channel. This parameter can be a value of DACEx_trigger_selection Note: For STM32F100x high-density value line devices, additional trigger sources are available.
- uint32_t DAC_ChannelConfTypeDef::DAC_OutputBuffer Specifies whether the DAC channel output buffer is enabled or disabled. This parameter can be a value of DAC_output_buffer

UM1850 HAL DAC Generic Driver

11.2 DAC Firmware driver API description

The following section lists the various functions of the DAC library.

11.2.1 DAC Peripheral features

DAC Channels

The device integrates two 12-bit Digital Analog Converters that can be used independently or simultaneously (dual mode):

- 1. DAC channel1 with DAC_OUT1 (PA4) as output
- 2. DAC channel2 with DAC_OUT2 (PA5) as output

DAC Triggers

Digital to Analog conversion can be non-triggered using DAC_TRIGGER_NONE and DAC_OUT1/DAC_OUT2 is available once writing to DHRx register.

Digital to Analog conversion can be triggered by:

- 1. External event: EXTI Line 9 (any GPIOx_PIN_9) using DAC_TRIGGER_EXT_IT9. The used pin (GPIOx_PIN_9) must be configured in input mode.
- 2. Timers TRGO: TIM2, TIM4, TIM6, TIM7 For STM32F10x connectivity line devices and STM32F100x devices: TIM3 For STM32F10x high-density and XL-density devices: TIM8 For STM32F100x high-density value line devices: TIM15 as replacement of TIM5. (DAC_TRIGGER_T2_TRGO, DAC_TRIGGER_T4_TRGO...)
- Software using DAC_TRIGGER_SOFTWARE

DAC Buffer mode feature

Each DAC channel integrates an output buffer that can be used to reduce the output impedance, and to drive external loads directly without having to add an external operational amplifier. To enable, the output buffer use sConfig.DAC_OutputBuffer = DAC_OUTPUTBUFFER_ENABLE;

Refer to the device datasheet for more details about output impedance value with and without output buffer.

DAC connect feature

Each DAC channel can be connected internally. To connect, use sConfig.DAC ConnectOnChipPeripheral = DAC CHIPCONNECT ENABLE;

GPIO configurations guidelines

When a DAC channel is used (ex channel1 on PA4) and the other is not (ex channel1 on PA5 is configured in Analog and disabled). Channel1 may disturb channel2 as coupling effect. Note that there is no coupling on channel2 as soon as channel2 is turned on. Coupling on adjacent channel could be avoided as follows: when unused PA5 is configured as INPUT PULL-UP or DOWN. PA5 is configured in ANALOG just before it is turned on.

HAL DAC Generic Driver UM1850

DAC wave generation feature

Both DAC channels can be used to generate

- Noise wave using HAL_DACEx_NoiseWaveGenerate()
- 2. Triangle wave using HAL_DACEx_TriangleWaveGenerate()

DAC data format

The DAC data format can be:

- 8-bit right alignment using DAC_ALIGN_8B_R
- 2. 12-bit left alignment using DAC_ALIGN_12B_L
- 12-bit right alignment using DAC_ALIGN_12B_R

DAC data value to voltage correspondance

The analog output voltage on each DAC channel pin is determined by the following equation:

DAC_OUTx = VREF+ * DOR / 4095

with DOR is the Data Output Register

VEF+ is the input voltage reference (refer to the device datasheet)

e.g. To set DAC_OUT1 to 0.7V, use

Assuming that VREF+ = 3.3V, DAC_OUT1 = (3.3 * 868) / 4095 = 0.7V

DMA requests

A DMA1 request can be generated when an external trigger (but not a software trigger) occurs if DMA1 requests are enabled using HAL_DAC_Start_DMA()

DMA requests are mapped as following:

- DAC channel1: For STM32F100x low-density, medium-density, high-density with DAC DMA remap: mapped on DMA1 channel3 which must be already configured For STM32F100x high-density without DAC DMA remap and other STM32F1 devices: mapped on DMA2 channel3 which must be already configured
- 2. DAC channel2: For STM32F100x low-density, medium-density, high-density with DAC DMA remap: mapped on DMA1 channel4 which must be already configured For STM32F100x high-density without DAC DMA remap and other STM32F1 devices: mapped on DMA2 channel4 which must be already configured

11.2.2 How to use this driver

- DAC APB clock must be enabled to get write access to DAC registers using HAL_DAC_Init()
- Configure DAC_OUTx (DAC_OUT1: PA4, DAC_OUT2: PA5) in analog mode.
- Configure the DAC channel using HAL_DAC_ConfigChannel() function.
- Enable the DAC channel using HAL_DAC_Start() or HAL_DAC_Start_DMA functions

Polling mode IO operation

Start the DAC peripheral using HAL_DAC_Start()

UM1850 HAL DAC Generic Driver

• To read the DAC last data output value, use the HAL_DAC_GetValue() function.

• Stop the DAC peripheral using HAL_DAC_Stop()

DMA mode IO operation

- Start the DAC peripheral using HAL_DAC_Start_DMA(), at this stage the user specify the length of data to be transferred at each end of conversion
- At the middle of data transfer HAL_DACEx_ConvHalfCpltCallbackCh1()or HAL_DACEx_ConvHalfCpltCallbackCh2() function is executed and user can add his own code by customization of function pointer HAL_DAC_ConvHalfCpltCallbackCh1 or HAL_DAC_ConvHalfCpltCallbackCh2
- At The end of data transfer HAL_DAC_ConvCpltCallbackCh1()or HAL_DAC_ConvCpltCallbackCh2() function is executed and user can add his own code by customization of function pointer HAL_DAC_ConvCpltCallbackCh1 or HAL_DAC_ConvCpltCallbackCh2
- In case of transfer Error, HAL_DAC_ErrorCallbackCh1() or HAL_DACEx_ErrorCallbackCh2() function is executed and user can add his own code by customization of function pointer HAL_DAC_ErrorCallbackCh1 or HAL_DACEx_ErrorCallbackCh2
- For STM32F100x devices with specific feature: DMA underrun. In case of DMA underrun, DAC interruption triggers and execute internal function
 HAL_DAC_IRQHandler. HAL_DAC_DMAUnderrunCallbackCh1()or
 HAL_DACEx_DMAUnderrunCallbackCh2() function is executed and user can add his own code by customization of function pointer HAL_DAC_DMAUnderrunCallbackCh1 or HAL_DACEx_DMAUnderrunCallbackCh2 add his own code by customization of function pointer HAL_DAC_ErrorCallbackCh1
- Stop the DAC peripheral using HAL_DAC_Stop_DMA()

DAC HAL driver macros list

Below the list of most used macros in DAC HAL driver.

- __HAL_DAC_ENABLE : Enable the DAC peripheral (For STM32F100x devices with specific feature: DMA underrun)
- __HAL_DAC_DISABLE : Disable the DAC peripheral (For STM32F100x devices with specific feature: DMA underrun)
- __HAL_DAC_CLEAR_FLAG: Clear the DAC's pending flags (For STM32F100x devices with specific feature: DMA underrun)
- __HAL_DAC_GET_FLAG: Get the selected DAC's flag status (For STM32F100x devices with specific feature: DMA underrun)

You can refer to the DAC HAL driver header file for more useful macros

11.2.3 Initialization and de-initialization functions

This section provides functions allowing to:

- Initialize and configure the DAC.
- De-initialize the DAC.
- HAL DAC Init()

- HAL_DAC_DeInit()
- HAL_DAC_MspInit()
- HAL_DAC_MspDeInit()

11.2.4 IO operation functions

This section provides functions allowing to:

- Start conversion.
- Stop conversion.
- Start conversion and enable DMA transfer.
- Stop conversion and disable DMA transfer.
- Get result of conversion.
- HAL_DAC_Start()
- HAL_DAC_Stop()
- HAL_DAC_Start_DMA()
- HAL_DAC_Stop_DMA()
- HAL DAC GetValue()
- HAL_DAC_ConvCpltCallbackCh1()
- HAL_DAC_ConvHalfCpltCallbackCh1()
- HAL_DAC_ErrorCallbackCh1()
- HAL_DAC_SetValue()

11.2.5 Peripheral Control functions

This section provides functions allowing to:

- Configure channels.
- Set the specified data holding register value for DAC channel.
- HAL_DAC_ConfigChannel()
- HAL_DAC_SetValue()

11.2.6 Peripheral State and Errors functions

This subsection provides functions allowing to

- Check the DAC state.
- Check the DAC Errors.
- HAL_DAC_GetState()
- HAL_DAC_GetError()
- HAL_DAC_ConvCpltCallbackCh1()
- HAL_DAC_ConvHalfCpltCallbackCh1()
- HAL_DAC_ErrorCallbackCh1()

11.2.7 HAL_DAC_Init

Function Name HAL_StatusTypeDef HAL_DAC_Init (DAC_HandleTypeDef *

hdac)

Function Description
Initializes the DAC peripheral according to the specified

parameters in the DAC_InitStruct.

UM1850 HAL DAC Generic Driver

Parameters

hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Return values

HAL status

11.2.8 HAL_DAC_DeInit

Function Name HAL_StatusTypeDef HAL_DAC_DeInit (DAC_HandleTypeDef *

hdac)

Function Description Deinitializes the DAC peripheral registers to their default reset

values.

• hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Return values

HAL status

11.2.9 HAL_DAC_MspInit

Function Name void HAL_DAC_Msplnit (DAC_HandleTypeDef * hdac)

Function Description

Initializes the DAC MSP.

Parameters

• **hdac:** pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Return values

None

11.2.10 HAL_DAC_MspDeInit

Function Name void HAL_DAC_MspDeInit (DAC_HandleTypeDef * hdac)

Function Description

Delnitializes the DAC MSP.

Parameters

• **hdac:** pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Return values

None

11.2.11 HAL DAC Start

Function Name HAL_StatusTypeDef HAL_DAC_Start (DAC_HandleTypeDef *

hdac, uint32_t Channel)

Function Description

Enables DAC and starts conversion of channel.

Parameters

 hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

 Channel: The selected DAC channel. This parameter can be one of the following values: DAC_CHANNEL_1: DAC Channel1 selected DAC_CHANNEL_2: DAC Channel2

selected

Return values

HAL status

11.2.12 HAL DAC Stop

Function Name HAL StatusTypeDef HAL DAC Stop (DAC HandleTypeDef *

hdac, uint32 t Channel)

Function Description Disables DAC and stop conversion of channel.

Parameters

hdac: pointer to a DAC HandleTypeDef structure that contains the configuration information for the specified DAC.

Channel: The selected DAC channel. This parameter can be one of the following values: DAC_CHANNEL_1: DAC Channel1 selected DAC_CHANNEL_2: DAC Channel2

selected

Return values HAL status

11.2.13 HAL DAC Start DMA

Function Name HAL StatusTypeDef HAL DAC Start DMA

(DAC_HandleTypeDef * hdac, uint32_t Channel, uint32_t *

pData, uint32_t Length, uint32_t Alignment)

Function Description

Parameters

Enables DAC and starts conversion of channel.

hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Channel: The selected DAC channel. This parameter can be one of the following values: DAC_CHANNEL_1: DAC Channel1 selected DAC_CHANNEL_2: DAC Channel2 selected

pData: The destination peripheral Buffer address.

Length: The length of data to be transferred from memory to DAC peripheral

Alignment: Specifies the data alignment for DAC channel. This parameter can be one of the following values: DAC ALIGN 8B R: 8bit right data alignment selected DAC ALIGN 12B L: 12bit left data alignment selected DAC_ALIGN_12B_R: 12bit right data alignment selected

Return values HAL status

11.2.14 HAL_DAC_Stop_DMA

Function Name HAL StatusTypeDef HAL DAC Stop DMA

(DAC HandleTypeDef * hdac, uint32 t Channel)

Function Description

Disables DAC and stop conversion of channel.

Parameters

hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Channel: The selected DAC channel. This parameter can be one of the following values: DAC CHANNEL 1: DAC

166/655 DOCID027328 Rev 1

UM1850 HAL DAC Generic Driver

Channel1 selected DAC_CHANNEL_2: DAC Channel2

selected

Return values

HAL status

11.2.15 HAL_DAC_GetValue

Function Name uint32_t HAL_DAC_GetValue (DAC_HandleTypeDef * hdac,

uint32_t Channel)

Function Description

Returns the last data output value of the selected DAC channel.

Parameters

 hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

 Channel: The selected DAC channel. This parameter can be one of the following values: DAC_CHANNEL_1: DAC Channel1 selected DAC CHANNEL 2: DAC Channel2

selected

Return values
• The selected DAC channel data output value.

11.2.16 HAL_DAC_ConvCpltCallbackCh1

Function Name void HAL_DAC_ConvCpltCallbackCh1 (DAC_HandleTypeDef *

hdac)

Function Description

Conversion complete callback in non blocking mode for Channel1.

Parameters

 hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Return values • None

11.2.17 HAL_DAC_ConvHalfCpltCallbackCh1

Function Name void HAL DAC ConvHalfCpltCallbackCh1

(DAC_HandleTypeDef * hdac)

Function Description Conversion half DMA transfer callback in non blocking mode for

Channel1.

Parameters • hdac: pointer to a DAC HandleTypeDef structure that

contains the configuration information for the specified DAC.

Return values

None

11.2.18 HAL_DAC_ErrorCallbackCh1

Function Name void HAL_DAC_ErrorCallbackCh1 (DAC_HandleTypeDef *

hdac)

Function Description Error DAC callback for Channel1.

Parameters • hdac: pointer to a DAC_HandleTypeDef structure that

DOCID027328 Rev 1 167/655

contains the configuration information for the specified DAC.

Return values

None

11.2.19 HAL DAC SetValue

Function Name HAL_StatusTypeDef HAL_DAC_SetValue

(DAC_HandleTypeDef * hdac, uint32_t Channel, uint32_t

Alignment, uint32_t Data)

Function Description

Set the specified data holding register value for DAC channel.

Parameters

 hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

 Channel: The selected DAC channel. This parameter can be one of the following values: DAC_CHANNEL_1: DAC Channel1 selected DAC_CHANNEL_2: DAC Channel2

 Alignment: Specifies the data alignment. This parameter can be one of the following values: DAC_ALIGN_8B_R: 8bit right data alignment selected DAC_ALIGN_12B_L: 12bit left data alignment selected DAC_ALIGN_12B_R: 12bit right data alignment selected

• **Data:** Data to be loaded in the selected data holding register.

Return values

HAL status

11.2.20 HAL_DAC_ConfigChannel

Function Name HAL_StatusTypeDef HAL_DAC_ConfigChannel

(DAC HandleTypeDef * hdac, DAC ChannelConfTypeDef *

sConfig, uint32_t Channel)

Function Description

Configures the selected DAC channel.

Parameters

• **hdac:** pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

• sConfig: DAC configuration structure.

 Channel: The selected DAC channel. This parameter can be one of the following values: DAC_CHANNEL_1: DAC Channel1 selected DAC_CHANNEL_2: DAC Channel2

selected

Return values

• HAL status

11.2.21 HAL_DAC_SetValue

Function Name HAL_StatusTypeDef HAL_DAC_SetValue

(DAC_HandleTypeDef * hdac, uint32_t Channel, uint32_t

Alignment, uint32_t Data)

Function Description

Set the specified data holding register value for DAC channel.

Parameters

• hdac: pointer to a DAC_HandleTypeDef structure that

168/655 DOCID027328 Rev 1

UM1850 HAL DAC Generic Driver

contains the configuration information for the specified DAC.
 Channel: The selected DAC channel. This parameter can be one of the following values: DAC_CHANNEL_1: DAC Channel1 selected DAC_CHANNEL_2: DAC Channel2 selected

- Alignment: Specifies the data alignment. This parameter can be one of the following values: DAC_ALIGN_8B_R: 8bit right data alignment selected DAC_ALIGN_12B_L: 12bit left data alignment selected DAC_ALIGN_12B_R: 12bit right data alignment selected
- Data: Data to be loaded in the selected data holding register.

Return values

• HAL status

11.2.22 HAL DAC GetState

Function Name HAL_DAC_StateTypeDef HAL_DAC_GetState

(DAC_HandleTypeDef * hdac)

Function Description return the DAC state

Parameters • hdac: pointer to a DAC_HandleTypeDef structure that

contains the configuration information for the specified DAC.

Return values

HAL state

11.2.23 HAL_DAC_GetError

Function Name uint32_t HAL_DAC_GetError (DAC_HandleTypeDef * hdac)

Function Description Return the DAC error code.

Parameters • hdac: pointer to a DAC_HandleTypeDef structure that

contains the configuration information for the specified DAC.

Return values

• DAC Error Code

11.2.24 HAL_DAC_ConvCpltCallbackCh1

Function Name void HAL_DAC_ConvCpltCallbackCh1 (DAC_HandleTypeDef *

hdac)

Function Description Conversion complete callback in non blocking mode for Channel1.

Parameters • hdac: pointer to a DAC_HandleTypeDef structure that

contains the configuration information for the specified DAC.

Return values

None

11.2.25 HAL_DAC_ConvHalfCpltCallbackCh1

Function Name void HAL_DAC_ConvHalfCpltCallbackCh1

(DAC_HandleTypeDef * hdac)

HAL DAC Generic Driver UM1850

Function Description Conversion half DMA transfer callback in non blocking mode for

Channel1.

Parameters • hdac: pointer to a DAC_HandleTypeDef structure that

contains the configuration information for the specified DAC.

Return values

None

11.2.26 HAL_DAC_ErrorCallbackCh1

Function Name void HAL_DAC_ErrorCallbackCh1 (DAC_HandleTypeDef *

hdac)

Function Description Error DAC callback for Channel1.

• hdac: pointer to a DAC_HandleTypeDef structure that

contains the configuration information for the specified DAC.

Return values

None

11.3 DAC Firmware driver defines

The following section lists the various define and macros of the module.

11.3.1 DAC

DAC

DAC Channel selection

DAC CHANNEL 1

DAC_CHANNEL_2

DAC data alignement

DAC_ALIGN_12B_R

DAC ALIGN 12B L

DAC_ALIGN_8B_R

DAC Error Code

HAL DAC ERROR NONE No error

HAL_DAC_ERROR_DMAUNDERRUNCH1 DAC channel1 DMA underrun error HAL_DAC_ERROR_DMAUNDERRUNCH2 DAC channel2 DMA underrun error

HAL_DAC_ERROR_DMA DMA error

DAC Exported Macros

Reset DAC handle state.

Parameters:

• __HANDLE__: specifies the DAC handle.

Return value:

UM1850 HAL DAC Generic Driver

__HAL_DAC_ENABLE

__HAL_DAC_DISABLE

None:

Description:

Enable the DAC channel.

Parameters:

- __HANDLE__: specifies the DAC handle.
- __DAC_Channel__: specifies the DAC channel

Return value:

• None:

• Disable the DAC channel.

Parameters:

Description:

- __HANDLE__: specifies the DAC handle
- __DAC_Channel__: specifies the DAC channel.

Return value:

None:

DAC output buffer

DAC_OUTPUTBUFFER_ENABLE DAC_OUTPUTBUFFER_DISABLE

DAC Private Macros

IS_DAC_OUTPUT_BUFFER_STATE

IS_DAC_CHANNEL

IS_DAC_ALIGN

IS_DAC_DATA

DAC_DHR12R1_ALIGNMENT

DAC_DHR12R2_ALIGNMENT

DAC_DHR12RD_ALIGNMENT

12 HAL DAC Extension Driver

12.1 DACEx Firmware driver API description

The following section lists the various functions of the DACEx library.

12.1.1 How to use this driver

- When Dual mode is enabled (i.e DAC Channel1 and Channel2 are used simultaneously): Use HAL_DACEx_DualGetValue() to get digital data to be converted and use HAL_DACEx_DualSetValue() to set digital value to converted simultaneously in Channel 1 and Channel 2.
- Use HAL_DACEx_TriangleWaveGenerate() to generate Triangle signal.
- Use HAL_DACEx_NoiseWaveGenerate() to generate Noise signal.

12.1.2 Extended features functions

This section provides functions allowing to:

- Start conversion.
- Stop conversion.
- Start conversion and enable DMA transfer.
- Stop conversion and disable DMA transfer.
- Get result of conversion.
- Get result of dual mode conversion.
- HAL_DACEx_DualGetValue()
- HAL_DACEx_TriangleWaveGenerate()
- HAL_DACEx_NoiseWaveGenerate()
- HAL DACEx DualSetValue()
- HAL_DACEx_ConvCpltCallbackCh2()
- HAL_DACEx_ConvHalfCpltCallbackCh2()
- HAL_DACEx_ErrorCallbackCh2()

12.1.3 HAL_DACEx_DualGetValue

Function Name uint32_t HAL_DACEx_DualGetValue (DAC_HandleTypeDef *

hdac)

Function Description Returns the last data output value of the selected DAC channel.

 hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Return values
• The selected DAC channel data output value.

12.1.4 HAL_DACEx_TriangleWaveGenerate

Function Name

HAL_StatusTypeDef HAL_DACEx_TriangleWaveGenerate (DAC HandleTypeDef * hdac, uint32 t Channel, uint32 t Amplitude)

Function Description Parameters

Enables or disables the selected DAC channel wave generation.

- hdac: pointer to a DAC HandleTypeDef structure that contains the configuration information for the specified DAC.
- **Channel:** The selected DAC channel. This parameter can be one of the following values: DAC CHANNEL 1/ DAC_CHANNEL_2
- **Amplitude:** Select max triangle amplitude. This parameter can be one of the following values:

DAC_TRIANGLEAMPLITUDE_1: Select max triangle amplitude of 1 DAC_TRIANGLEAMPLITUDE_3: Select max triangle amplitude of 3 DAC TRIANGLEAMPLITUDE 7: Select max triangle amplitude of 7

DAC_TRIANGLEAMPLITUDE_15: Select max triangle amplitude of 15 DAC_TRIANGLEAMPLITUDE_31: Select max triangle amplitude of 31

DAC_TRIANGLEAMPLITUDE_63: Select max triangle amplitude of 63 DAC_TRIANGLEAMPLITUDE_127: Select max triangle amplitude of 127

DAC_TRIANGLEAMPLITUDE_255: Select max triangle amplitude of 255 DAC TRIANGLEAMPLITUDE 511: Select max triangle amplitude of 511

DAC TRIANGLEAMPLITUDE 1023: Select max triangle amplitude of 1023 DAC TRIANGLEAMPLITUDE 2047:

Select max triangle amplitude of 2047

DAC_TRIANGLEAMPLITUDE_4095: Select max triangle amplitude of 4095

Return values

HAL status

12.1.5 **HAL DACEx NoiseWaveGenerate**

Function Name

HAL StatusTypeDef HAL DACEx NoiseWaveGenerate (DAC HandleTypeDef * hdac, uint32 t Channel, uint32 t Amplitude)

Function Description

Enables or disables the selected DAC channel wave generation.

- **Parameters**
- hdac: pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.
- Channel: The selected DAC channel. This parameter can be one of the following values: DAC_CHANNEL_1 / DAC CHANNEL 2
- Amplitude: Unmask DAC channel LFSR for noise wave generation. This parameter can be one of the following values: DAC LFSRUNMASK BIT0: Unmask DAC channel LFSR bit0 for noise wave generation DAC LFSRUNMASK BITS1 0: Unmask DAC channel LFSR

bit[1:0] for noise wave generation

DAC_LFSRUNMASK_BITS2_0: Unmask DAC channel LFSR bit[2:0] for noise wave generation

DAC LFSRUNMASK BITS3 0: Unmask DAC channel LFSR

bit[3:0] for noise wave generation

DAC_LFSRUNMASK_BITS4_0: Unmask DAC channel LFSR

bit[4:0] for noise wave generation

DAC_LFSRUNMASK_BITS5_0: Unmask DAC channel LFSR

bit[5:0] for noise wave generation

DAC_LFSRUNMASK_BITS6_0: Unmask DAC channel LFSR

bit[6:0] for noise wave generation

DAC_LFSRUNMASK_BITS7_0: Unmask DAC channel LFSR

bit[7:0] for noise wave generation

DAC_LFSRUNMASK_BITS8_0: Unmask DAC channel LFSR

bit[8:0] for noise wave generation

DAC_LFSRUNMASK_BITS9_0: Unmask DAC channel LFSR

bit[9:0] for noise wave generation

DAC LFSRUNMASK BITS10 0: Unmask DAC channel

LFSR bit[10:0] for noise wave generation

DAC_LFSRUNMASK_BITS11_0: Unmask DAC channel

LFSR bit[11:0] for noise wave generation

Return values

HAL status

12.1.6 HAL DACEx DualSetValue

Function Name HAL_StatusTypeDef HAL_DACEx_DualSetValue

(DAC_HandleTypeDef * hdac, uint32_t Alignment, uint32_t

Data1, uint32_t Data2)

Function Description

Set the specified data holding register value for dual DAC channel.

Parameters

- **hdac:** pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.
- Alignment: Specifies the data alignment for dual channel DAC. This parameter can be one of the following values: DAC_ALIGN_8B_R: 8bit right data alignment selected DAC_ALIGN_12B_L: 12bit left data alignment selected DAC_ALIGN_12B_R: 12bit right data alignment selected
- Data1: Data for DAC Channel2 to be loaded in the selected data holding register.
- Data2: Data for DAC Channel1 to be loaded in the selected data holding register.

Return values

HAL status

Notes

 In dual mode, a unique register access is required to write in both DAC channels at the same time.

12.1.7 HAL_DACEx_ConvCpltCallbackCh2

Function Name void HAL_DACEx_ConvCpltCallbackCh2

(DAC_HandleTypeDef * hdac)

Function Description

Conversion complete callback in non blocking mode for Channel2.

Parameters

• **hdac:** pointer to a DAC_HandleTypeDef structure that contains the configuration information for the specified DAC.

Return values

None

12.1.8 HAL_DACEx_ConvHalfCpltCallbackCh2

Function Name void HAL_DACEx_ConvHalfCpltCallbackCh2

(DAC_HandleTypeDef * hdac)

Function Description Conversion half DMA transfer callback in non blocking mode for

Channel2.

Parameters • hdac: pointer to a DAC_HandleTypeDef structure that

contains the configuration information for the specified DAC.

Return values • None

12.1.9 HAL_DACEx_ErrorCallbackCh2

Function Name void HAL_DACEx_ErrorCallbackCh2 (DAC_HandleTypeDef *

hdac)

Function Description Error DAC callback for Channel2.

Parameters • hdac: pointer to a DAC_HandleTypeDef structure that

contains the configuration information for the specified DAC.

Return values

None

12.2 DACEx Firmware driver defines

The following section lists the various define and macros of the module.

12.2.1 DACEx

DACEx

DACEx Ifsrunmask triangleamplitude

DAC_LFSRUNMASK_BIT0 Unmask DAC channel LFSR bit0 for noise wave

generation

DAC_LFSRUNMASK_BITS1_0 Unmask DAC channel LFSR bit[1:0] for noise wave

generation

DAC_LFSRUNMASK_BITS2_0 Unmask DAC channel LFSR bit[2:0] for noise wave

generation

DAC_LFSRUNMASK_BITS3_0 Unmask DAC channel LFSR bit[3:0] for noise wave

generation

DAC LFSRUNMASK BITS4 0 Unmask DAC channel LFSR bit[4:0] for noise wave

generation

DAC_LFSRUNMASK_BITS5_0 Unmask DAC channel LFSR bit[5:0] for noise wave

generation

DAC_LFSRUNMASK_BITS6_0 Unmask DAC channel LFSR bit[6:0] for noise wave

generation

DAC_LFSRUNMASK_BITS7_0 Unmask DAC channel LFSR bit[7:0] for noise wave

	generation
DAC_LFSRUNMASK_BITS8_0	Unmask DAC channel LFSR bit[8:0] for noise wave generation
DAC_LFSRUNMASK_BITS9_0	Unmask DAC channel LFSR bit[9:0] for noise wave generation
DAC_LFSRUNMASK_BITS10_0	Unmask DAC channel LFSR bit[10:0] for noise wave generation
DAC_LFSRUNMASK_BITS11_0	Unmask DAC channel LFSR bit[11:0] for noise wave generation
DAC_TRIANGLEAMPLITUDE_1	Select max triangle amplitude of 1
DAC_TRIANGLEAMPLITUDE_3	Select max triangle amplitude of 3
DAC_TRIANGLEAMPLITUDE_7	Select max triangle amplitude of 7
DAC_TRIANGLEAMPLITUDE_15	Select max triangle amplitude of 15
DAC_TRIANGLEAMPLITUDE_31	Select max triangle amplitude of 31
DAC_TRIANGLEAMPLITUDE_63	Select max triangle amplitude of 63
DAC_TRIANGLEAMPLITUDE_127	Select max triangle amplitude of 127
DAC_TRIANGLEAMPLITUDE_255	Select max triangle amplitude of 255
DAC_TRIANGLEAMPLITUDE_511	Select max triangle amplitude of 511
DAC_TRIANGLEAMPLITUDE_1023	Select max triangle amplitude of 1023
DAC_TRIANGLEAMPLITUDE_2047	Select max triangle amplitude of 2047
DAC_TRIANGLEAMPLITUDE_4095	Select max triangle amplitude of 4095

DACEx Private Macros

IS_DAC_TRIGGER

IS_DAC_GENERATE_WAVE

IS_DAC_LFSR_UNMASK_TRIANGLE_AMPLITUDE

IS_DAC_WAVE

DAC trigger selection

DAC_TRIGGER_NONE	Conversion is automatic once the DAC1_DHRxxxx register has been loaded, and not by external trigger
DAC_TRIGGER_T6_TRGO	TIM6 TRGO selected as external conversion trigger for DAC channel
DAC_TRIGGER_T7_TRGO	TIM7 TRGO selected as external conversion trigger for DAC channel
DAC_TRIGGER_T5_TRGO	TIM5 TRGO selected as external conversion trigger for DAC channel
DAC_TRIGGER_T2_TRGO	TIM2 TRGO selected as external conversion trigger for DAC channel
DAC_TRIGGER_T4_TRGO	TIM4 TRGO selected as external conversion trigger for DAC channel
DAC TRIGGER EXT IT9	EXTI Line9 event selected as external conversion trigger

for DAC channel

DAC_TRIGGER_SOFTWARE Conversion started by software trigger for DAC channel

DAC_TRIGGER_T8_TRGO TIM8 TRGO selected as external conversion trigger for

DAC channel

DACEx wave generation

DAC_WAVEGENERATION_NOISE

DAC_WAVEGENERATION_TRIANGLE

DAC_WAVE_NOISE

DAC_WAVE_TRIANGLE

HAL DMA Generic Driver UM1850

13 HAL DMA Generic Driver

13.1 DMA Firmware driver registers structures

13.1.1 DMA_InitTypeDef

DMA_InitTypeDef is defined in the stm32f1xx_hal_dma.h

Data Fields

- uint32 t Direction
- uint32_t PeriphInc
- uint32_t MemInc
- uint32 t PeriphDataAlignment
- uint32_t MemDataAlignment
- uint32 t Mode
- uint32 t Priority

Field Documentation

- uint32_t DMA_InitTypeDef::Direction Specifies if the data will be transferred from memory to peripheral, from memory to memory or from peripheral to memory. This parameter can be a value of DMA_Data_transfer_direction
- uint32_t DMA_InitTypeDef::PeriphInc Specifies whether the Peripheral address register should be incremented or not. This parameter can be a value of DMA Peripheral incremented mode
- uint32_t DMA_InitTypeDef::MemInc Specifies whether the memory address register should be incremented or not. This parameter can be a value of DMA_Memory_incremented_mode
- *uint32_t DMA_InitTypeDef::PeriphDataAlignment* Specifies the Peripheral data width. This parameter can be a value of *DMA_Peripheral_data_size*
- *uint32_t DMA_InitTypeDef::MemDataAlignment* Specifies the Memory data width. This parameter can be a value of *DMA_Memory_data_size*
- uint32_t DMA_InitTypeDef::Mode Specifies the operation mode of the DMAy Channelx. This parameter can be a value of DMA_mode
 Note:The circular buffer mode cannot be used if the memory-to-memory data transfer is configured on the selected Channel
- *uint32_t DMA_InitTypeDef::Priority* Specifies the software priority for the DMAy Channelx. This parameter can be a value of *DMA Priority level*

13.1.2 DMA HandleTypeDef

__DMA_HandleTypeDef is defined in the stm32f1xx_hal_dma.h

Data Fields

- DMA_Channel_TypeDef * Instance
- DMA_InitTypeDef Init
- HAL_LockTypeDef Lock
- HAL DMA StateTypeDef State
- void * Parent
- void(* XferCpltCallback

- void(* XferHalfCpltCallback
- void(* XferErrorCallback
- IO uint32 t ErrorCode

Field Documentation

- DMA_Channel_TypeDef* __DMA_HandleTypeDef::Instance Register base address
 DMA_InitTypeDef __DMA_HandleTypeDef::Init DMA communication parameters
- HAL_LockTypeDef __DMA_HandleTypeDef::Lock DMA locking object
- HAL_DMA_StateTypeDef __DMA_HandleTypeDef::State DMA transfer state
- void* DMA HandleTypeDef::Parent Parent object state
- void(* __DMA_HandleTypeDef::XferCpltCallback)(struct __DMA_HandleTypeDef *hdma) DMA transfer complete callback
- void(* DMA HandleTypeDef::XferHalfCpltCallback)(struct **DMA_HandleTypeDef** *hdma) DMA Half transfer complete callback
- void(* DMA HandleTypeDef::XferErrorCallback)(struct __DMA_HandleTypeDef *hdma) DMA transfer error callback
- IO uint32 t DMA HandleTypeDef::ErrorCode DMA Error code

13.2 **DMA Firmware driver API description**

The following section lists the various functions of the DMA library.

13.2.1 How to use this driver

- Enable and configure the peripheral to be connected to the DMA Channel (except for internal SRAM / FLASH memories: no initialization is necessary) please refer to Reference manual for connection between peripherals and DMA requests .
- For a given Channel, program the required configuration through the following parameters: Transfer Direction, Source and Destination data formats, Circular or Normal mode, Channel Priority level, Source and Destination Increment mode, using HAL DMA Init() function.
- Use HAL DMA GetState() function to return the DMA state and HAL DMA GetError() in case of error detection.
- Use HAL DMA Abort() function to abort the current transfer In Memory-to-Memory transfer mode, Circular mode is not allowed.

Polling mode IO operation

- Use HAL DMA Start() to start DMA transfer after the configuration of Source address and destination address and the Length of data to be transferred
- Use HAL DMA PollForTransfer() to poll for the end of current transfer, in this case a fixed Timeout can be configured by User depending from his application.

Interrupt mode IO operation

- Configure the DMA interrupt priority using HAL_NVIC_SetPriority()
- Enable the DMA IRQ handler using HAL_NVIC_EnableIRQ()

 Use HAL_DMA_Start_IT() to start DMA transfer after the configuration of Source address and destination address and the Length of data to be transferred. In this case the DMA interrupt is configured

- Use HAL_DMAy_Channelx_IRQHandler() called under DMA_IRQHandler() Interrupt subroutine
- At the end of data transfer HAL_DMA_IRQHandler() function is executed and user can add his own function by customization of function pointer XferCpltCallback and XferErrorCallback (i.e a member of DMA handle structure).

DMA HAL driver macros list

Below the list of most used macros in DMA HAL driver.

- HAL DMA ENABLE: Enable the specified DMA Channel.
- __HAL_DMA_DISABLE: Disable the specified DMA Channel.
- HAL DMA GET FLAG: Get the DMA Channel pending flags.
- __HAL_DMA_CLEAR_FLAG: Clear the DMA Channel pending flags.
- __HAL_DMA_ENABLE_IT: Enable the specified DMA Channel interrupts.
- __HAL_DMA_DISABLE_IT: Disable the specified DMA Channel interrupts.
- __HAL_DMA_GET_IT_SOURCE: Check whether the specified DMA Channel interrupt has occurred or not.

You can refer to the DMA HAL driver header file for more useful macros

13.2.2 Initialization and de-initialization functions

This section provides functions allowing to initialize the DMA Channel source and destination addresses, incrementation and data sizes, transfer direction, circular/normal mode selection, memory-to-memory mode selection and Channel priority value.

The HAL_DMA_Init() function follows the DMA configuration procedures as described in reference manual.

- HAL_DMA_Init()
- HAL_DMA_DeInit()

13.2.3 IO operation functions

This section provides functions allowing to:

- Configure the source, destination address and data length and Start DMA transfer
- Configure the source, destination address and data length and Start DMA transfer with interrupt
- Abort DMA transfer
- Poll for transfer complete
- Handle DMA interrupt request
- HAL_DMA_Start()
- HAL DMA Start IT()
- HAL_DMA_Abort()
- HAL_DMA_PollForTransfer()
- HAL_DMA_IRQHandler()

UM1850 HAL DMA Generic Driver

13.2.4 State and Errors functions

This subsection provides functions allowing to

- Check the DMA state
- Get error code
- HAL_DMA_GetState()
- HAL_DMA_GetError()

13.2.5 HAL_DMA_Init

Function Name HAL_StatusTypeDef HAL_DMA_Init (DMA_HandleTypeDef *

hdma)

Function Description Initializes the DMA according to the specified parameters in the

DMA_InitTypeDef and create the associated handle.

• hdma: Pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA

Channel.

Return values

• HAL status

13.2.6 HAL_DMA_DeInit

Function Name HAL_StatusTypeDef HAL_DMA_DeInit (DMA_HandleTypeDef *

hdma)

Function Description Delnitiali

DeInitializes the DMA peripheral.

Parameters

 hdma: pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA

Channel.

Return values

• HAL status

13.2.7 HAL_DMA_Start

Function Name HAL_StatusTypeDef HAL_DMA_Start (DMA_HandleTypeDef *

hdma, uint32_t SrcAddress, uint32_t DstAddress, uint32_t

DataLength)

Function Description

Starts the DMA Transfer.

Parameters

 hdma: : pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA

Channel.

SrcAddress: The source memory Buffer address

• DstAddress: The destination memory Buffer address

DataLength: The length of data to be transferred from source

to destination

Return values

• HAL status

HAL DMA Start IT 13.2.8

Function Name HAL StatusTypeDef HAL DMA Start IT

(DMA HandleTypeDef * hdma, uint32 t SrcAddress, uint32 t

DstAddress, uint32 t DataLength)

Function Description

Start the DMA Transfer with interrupt enabled.

Parameters

hdma: pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA Channel.

SrcAddress: The source memory Buffer address **DstAddress:** The destination memory Buffer address

DataLength: The length of data to be transferred from source to destination

13.2.9 HAL DMA Abort

Return values

Function Name HAL_StatusTypeDef HAL_DMA_Abort (DMA_HandleTypeDef *

hdma)

Function Description

Aborts the DMA Transfer.

HAL status

Parameters

hdma: : pointer to a DMA HandleTypeDef structure that contains the configuration information for the specified DMA

Channel.

Return values

HAL status

Notes

After disabling a DMA Channel, a check for wait until the DMA Channel is effectively disabled is added. If a Channel is disabled while a data transfer is ongoing, the current data will be transferred and the Channel will be effectively disabled only after the transfer of this single data is finished.

13.2.10 HAL DMA PollForTransfer

Function Name HAL_StatusTypeDef HAL_DMA_PollForTransfer

(DMA_HandleTypeDef * hdma, uint32_t CompleteLevel,

uint32_t Timeout)

Function Description

Polling for transfer complete.

Parameters

hdma: pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA Channel.

CompleteLevel: Specifies the DMA level complete.

Timeout: Timeout duration.

Return values

HAL status

13.2.11 HAL DMA IRQHandler

Function Name void HAL_DMA_IRQHandler (DMA_HandleTypeDef * hdma)

Function Description Handles DMA interrupt request.

Parameters • hdma: pointer to a DMA_HandleTypeDef structure that

contains the configuration information for the specified DMA

Channel.

Return values

None

13.2.12 HAL DMA GetState

Function Name HAL_DMA_StateTypeDef HAL_DMA_GetState

(DMA_HandleTypeDef * hdma)

Function Description Returns the DMA state.

Parameters • hdma: pointer to a DMA_HandleTypeDef structure that

contains the configuration information for the specified DMA

Channel.

Return values

HAL state

13.2.13 HAL_DMA_GetError

Function Name uint32_t HAL_DMA_GetError (DMA_HandleTypeDef * hdma)

Function Description Return the DMA error code.

Parameters • hdma: : pointer to a DMA_HandleTypeDef structure that

contains the configuration information for the specified DMA

Channel.

Return values

• DMA Error Code

13.3 DMA Firmware driver defines

The following section lists the various define and macros of the module.

13.3.1 DMA

DMA

DMA Data buffer size

IS_DMA_BUFFER_SIZE

DMA Data transfer direction

DMA_PERIPH_TO_MEMORY Peripheral to memory direction

DMA_MEMORY_TO_PERIPH Memory to peripheral direction

DMA_MEMORY_TO_MEMORY Memory to memory direction

IS_DMA_DIRECTION

HAL DMA Generic Driver UM1850

DMA Error Codes

HAL_DMA_ERROR_NONE No error

HAL_DMA_ERROR_TE Transfer error HAL_DMA_ERROR_TIMEOUT Timeout error

DMA Exported Macros

Reset DMA handle state.

Parameters:

• __HANDLE__: DMA handle.

Return value:

None:

__HAL_DMA_ENABLE

Description:

• Enable the specified DMA Channel.

Parameters:

__HANDLE__: DMA handle

Return value:

None.:

HAL DMA DISABLE

Description:

Disable the specified DMA Channel.

Parameters:

• __HANDLE__: DMA handle

Return value:

None.:

__HAL_DMA_ENABLE_IT

Description:

• Enables the specified DMA Channel interrupts.

Parameters:

- __HANDLE__: DMA handle
- __INTERRUPT__: specifies the DMA interrupt sources to be enabled or disabled. This parameter can be any combination of the following values:
 - DMA_IT_TC: Transfer complete interrupt mask
 - DMA_IT_HT: Half transfer complete interrupt mask
 - DMA_IT_TE: Transfer error interrupt mask

Return value:

UM1850 HAL DMA Generic Driver

__HAL_DMA_DISABLE_IT

None:

Description:

• Disables the specified DMA Channel interrupts.

Parameters:

- __HANDLE__: DMA handle
- __INTERRUPT__: specifies the DMA interrupt sources to be enabled or disabled. This parameter can be any combination of the following values:
 - DMA_IT_TC: Transfer complete interrupt mask
 - DMA_IT_HT: Half transfer complete interrupt mask
 - DMA_IT_TE: Transfer error interrupt mask

Return value:

None:

Description:

 Checks whether the specified DMA Channel interrupt has occurred or not.

Parameters:

- __HANDLE__: DMA handle
- __INTERRUPT__: specifies the DMA interrupt source to check. This parameter can be one of the following values:
 - DMA_IT_TC: Transfer complete interrupt mask
 - DMA_IT_HT: Half transfer complete interrupt mask
 - DMA_IT_TE: Transfer error interrupt mask

Return value:

• The: state of DMA_IT (SET or RESET).

__HAL_DMA_GET_IT_SOURCE

DMA flag definitions

DMA_FLAG_GL1

DMA_FLAG_TC1

DMA_FLAG_HT1

DMA_FLAG_TE1

DMA_FLAG_GL2

DMA_FLAG_TC2

DMA_FLAG_HT2

DMA_FLAG_TE2

DMA FLAG GL3

DMA_FLAG_TC3

DMA_FLAG_HT3

DMA_FLAG_TE3

DMA_FLAG_GL4

DMA FLAG TC4

DMA_FLAG_HT4

DMA_FLAG_TE4

DMA_FLAG_GL5

DMA_FLAG_TC5

DMA_FLAG_HT5

DMA_FLAG_TE5

DMA_FLAG_GL6

DMA_FLAG_TC6

DMA_FLAG_HT6

DMA_FLAG_TE6

DMA_FLAG_GL7

DMA_FLAG_TC7

DMA_FLAG_HT7

DMA_FLAG_TE7

DMA interrupt enable definitions

DMA_IT_TC

DMA_IT_HT

DMA_IT_TE

DMA Memory data size

DMA_MDATAALIGN_BYTE Memory data alignment : Byte

DMA_MDATAALIGN_HALFWORD Memory data alignment : HalfWord

DMA_MDATAALIGN_WORD Memory data alignment : Word

IS_DMA_MEMORY_DATA_SIZE

DMA Memory incremented mode

DMA_MINC_ENABLE Memory increment mode Enable

DMA_MINC_DISABLE Memory increment mode Disable

IS_DMA_MEMORY_INC_STATE

DMA mode

DMA_NORMAL Normal Mode
DMA_CIRCULAR Circular Mode

IS DMA MODE

DMA Peripheral data size

DMA_PDATAALIGN_BYTE Peripheral data alignment : Byte

DMA_PDATAALIGN_HALFWORD Peripheral data alignment : HalfWord

DMA_PDATAALIGN_WORD Peripheral data alignment : Word

IS_DMA_PERIPHERAL_DATA_SIZE

DMA Peripheral incremented mode

DMA_PINC_ENABLE Peripheral increment mode Enable
DMA_PINC_DISABLE Peripheral increment mode Disable

IS_DMA_PERIPHERAL_INC_STATE

DMA Priority level

DMA_PRIORITY_LOW Priority level: Low

DMA_PRIORITY_MEDIUM Priority level: Medium

DMA_PRIORITY_HIGH Priority level: High

DMA_PRIORITY_VERY_HIGH Priority level: Very_High

IS_DMA_PRIORITY

DMA Private Constants

HAL_TIMEOUT_DMA_ABORT

14 HAL DMA Extension Driver

14.1 DMAEx Firmware driver defines

The following section lists the various define and macros of the module.

14.1.1 DMAEx

DMAEx

DMAEx High density and XL density product devices

__HAL_DMA_GET_TC_FLAG_INDEX

__HAL_DMA_GET_HT_FLAG_INDEX

Description:

 Returns the current DMA Channel half transfer complete flag.

Parameters:

• __HANDLE__: DMA handle

Return value:

• The: specified half transfer complete flag index.

__HAL_DMA_GET_TE_FLAG_INDEX

Description:

Returns the current DMA Channel transfer error flag.

Parameters:

__HANDLE__: DMA handle

Return value:

The: specified transfer error flag index.

__HAL_DMA_GET_FLAG

Description:

Get the DMA Channel pending flags.

Parameters:

- __HANDLE__: DMA handle
- __FLAG__: Get the specified flag. This parameter can be any combination of the following values:
 - DMA_FLAG_TCx: Transfer complete flag
 - DMA_FLAG_HTx: Half transfer complete flag
 - DMA_FLAG_TEx: Transfer error flag Where x can be 1_7 or 1_5 (depending on DMA1 or DMA2) to select the DMA Channel flag.

Return value:

__HAL_DMA_CLEAR_FLAG

The: state of FLAG (SET or RESET).

Description:

Clears the DMA Channel pending flags.

Parameters:

- __HANDLE__: DMA handle
- __FLAG__: specifies the flag to clear. This parameter can be any combination of the following values:
 - DMA_FLAG_TCx: Transfer complete flag
 - DMA_FLAG_HTx: Half transfer complete flag
 - DMA_FLAG_TEx: Transfer error flag Where x can be 1_7 or 1_5 (depending on DMA1 or DMA2) to select the DMA Channel flag.

Return value:

• None:

HAL ETH Generic Driver UM1850

15 HAL ETH Generic Driver

15.1 ETH Firmware driver registers structures

15.1.1 ETH_InitTypeDef

ETH_InitTypeDef is defined in the stm32f1xx_hal_eth.h

Data Fields

- uint32 t AutoNegotiation
- uint32_t Speed
- uint32_t DuplexMode
- uint16 t PhyAddress
- uint8_t * MACAddr
- uint32 t RxMode
- uint32 t ChecksumMode
- uint32 t MediaInterface

Field Documentation

- uint32_t ETH_InitTypeDef::AutoNegotiation Selects or not the AutoNegotiation mode for the external PHY The AutoNegotiation allows an automatic setting of the Speed (10/100Mbps) and the mode (half/full-duplex). This parameter can be a value of ETH_AutoNegotiation
- uint32_t ETH_InitTypeDef::Speed Sets the Ethernet speed: 10/100 Mbps. This
 parameter can be a value of ETH Speed
- uint32_t ETH_InitTypeDef::DuplexMode Selects the MAC duplex mode: Half-Duplex or Full-Duplex mode This parameter can be a value of ETH_Duplex_Mode
- *uint16_t ETH_InitTypeDef::PhyAddress* Ethernet PHY address. This parameter must be a number between Min_Data = 0 and Max_Data = 32
- uint8_t* ETH_InitTypeDef::MACAddr MAC Address of used Hardware: must be pointer on an array of 6 bytes
- uint32_t ETH_InitTypeDef::RxMode Selects the Ethernet Rx mode: Polling mode, Interrupt mode. This parameter can be a value of ETH_Rx_Mode
- uint32_t ETH_InitTypeDef::ChecksumMode Selects if the checksum is check by hardware or by software. This parameter can be a value of ETH_Checksum_Mode
- uint32_t ETH_InitTypeDef::MediaInterface Selects the media-independent interface
 or the reduced media-independent interface. This parameter can be a value of
 ETH Media Interface

15.1.2 ETH_MACInitTypeDef

ETH_MACInitTypeDef is defined in the stm32f1xx_hal_eth.h

Data Fields

- uint32_t Watchdog
- uint32 t Jabber
- uint32 t InterFrameGap
- uint32 t CarrierSense
- uint32 t ReceiveOwn

- uint32 t LoopbackMode
- uint32 t ChecksumOffload
- uint32 t RetryTransmission
- uint32_t AutomaticPadCRCStrip
- uint32 t BackOffLimit
- uint32 t DeferralCheck
- uint32 t ReceiveAll
- uint32 t SourceAddrFilter
- uint32 t PassControlFrames
- uint32 t BroadcastFramesReception
- uint32 t DestinationAddrFilter
- uint32 t PromiscuousMode
- uint32 t MulticastFramesFilter
- uint32 t UnicastFramesFilter
- uint32 t HashTableHigh
- uint32 t HashTableLow
- uint32 t PauseTime
- uint32 t ZeroQuantaPause
- uint32 t PauseLowThreshold
- uint32 t UnicastPauseFrameDetect
- uint32 t ReceiveFlowControl
- uint32 t TransmitFlowControl
- uint32 t VLANTagComparison
- uint32 t VLANTagldentifier

Field Documentation

- uint32_t ETH_MACInitTypeDef::Watchdog Selects or not the Watchdog timer When
 enabled, the MAC allows no more then 2048 bytes to be received. When disabled, the
 MAC can receive up to 16384 bytes. This parameter can be a value of
 ETH Watchdog
- uint32_t ETH_MACInitTypeDef::Jabber Selects or not Jabber timer When enabled, the MAC allows no more then 2048 bytes to be sent. When disabled, the MAC can send up to 16384 bytes. This parameter can be a value of ETH_Jabber
- *uint32_t ETH_MACInitTypeDef::InterFrameGap* Selects the minimum IFG between frames during transmission. This parameter can be a value of *ETH_Inter_Frame_Gap*
- *uint32_t ETH_MACInitTypeDef::CarrierSense* Selects or not the Carrier Sense. This parameter can be a value of *ETH_Carrier_Sense*
- uint32_t ETH_MACInitTypeDef::ReceiveOwn Selects or not the ReceiveOwn, ReceiveOwn allows the reception of frames when the TX_EN signal is asserted in Half-Duplex mode. This parameter can be a value of ETH_Receive_Own
- uint32_t ETH_MACInitTypeDef::LoopbackMode Selects or not the internal MAC MII Loopback mode. This parameter can be a value of ETH_Loop_Back_Mode
- uint32_t ETH_MACInitTypeDef::ChecksumOffload Selects or not the IPv4
 checksum checking for received frame payloads' TCP/UDP/ICMP headers. This
 parameter can be a value of ETH_Checksum_Offload
- uint32_t ETH_MACInitTypeDef::RetryTransmission Selects or not the MAC attempt retries transmission, based on the settings of BL, when a collision occurs (Half-Duplex mode). This parameter can be a value of ETH_Retry_Transmission
- uint32_t ETH_MACInitTypeDef::AutomaticPadCRCStrip Selects or not the Automatic MAC Pad/CRC Stripping. This parameter can be a value of ETH_Automatic_Pad_CRC_Strip

uint32_t ETH_MACInitTypeDef::BackOffLimit Selects the BackOff limit value. This
parameter can be a value of ETH Back Off Limit

- uint32_t ETH_MACInitTypeDef::DeferralCheck Selects or not the deferral check function (Half-Duplex mode). This parameter can be a value of ETH_Deferral_Check
- *uint32_t ETH_MACInitTypeDef::ReceiveAll* Selects or not all frames reception by the MAC (No filtering). This parameter can be a value of *ETH_Receive_All*
- *uint32_t ETH_MACInitTypeDef::SourceAddrFilter* Selects the Source Address Filter mode. This parameter can be a value of *ETH_Source_Addr_Filter*
- uint32_t ETH_MACInitTypeDef::PassControlFrames Sets the forwarding mode of the control frames (including unicast and multicast PAUSE frames) This parameter can be a value of ETH_Pass_Control_Frames
- uint32_t ETH_MACInitTypeDef::BroadcastFramesReception Selects or not the reception of Broadcast Frames. This parameter can be a value of ETH Broadcast Frames Reception
- uint32_t ETH_MACInitTypeDef::DestinationAddrFilter Sets the destination filter mode for both unicast and multicast frames. This parameter can be a value of ETH Destination Addr Filter
- *uint32_t ETH_MACInitTypeDef::PromiscuousMode* Selects or not the Promiscuous Mode This parameter can be a value of *ETH_Promiscuous_Mode*
- *uint32_t ETH_MACInitTypeDef::MulticastFramesFilter* Selects the Multicast Frames filter mode: None/HashTableFilter/PerfectFilter/PerfectHashTableFilter. This parameter can be a value of *ETH Multicast Frames Filter*
- *uint32_t ETH_MACInitTypeDef::UnicastFramesFilter* Selects the Unicast Frames filter mode: HashTableFilter/PerfectFilter/PerfectHashTableFilter. This parameter can be a value of *ETH_Unicast_Frames_Filter*
- *uint32_t ETH_MACInitTypeDef::HashTableHigh* This field holds the higher 32 bits of Hash table. This parameter must be a number between Min_Data = 0x0 and Max Data = 0xFFFFFFFF
- uint32_t ETH_MACInitTypeDef::HashTableLow This field holds the lower 32 bits of Hash table. This parameter must be a number between Min_Data = 0x0 and Max Data = 0xFFFFFFF
- *uint32_t ETH_MACInitTypeDef::PauseTime* This field holds the value to be used in the Pause Time field in the transmit control frame. This parameter must be a number between Min_Data = 0x0 and Max_Data = 0xFFFF
- uint32_t ETH_MACInitTypeDef::ZeroQuantaPause Selects or not the automatic generation of Zero-Quanta Pause Control frames. This parameter can be a value of ETH_Zero_Quanta_Pause
- uint32_t ETH_MACInitTypeDef::PauseLowThreshold This field configures the threshold of the PAUSE to be checked for automatic retransmission of PAUSE Frame. This parameter can be a value of ETH_Pause_Low_Threshold
- uint32_t ETH_MACInitTypeDef::UnicastPauseFrameDetect Selects or not the MAC detection of the Pause frames (with MAC Address0 unicast address and unique multicast address). This parameter can be a value of ETH_Unicast_Pause_Frame_Detect
- uint32_t ETH_MACInitTypeDef::ReceiveFlowControl Enables or disables the MAC to decode the received Pause frame and disable its transmitter for a specified time (Pause Time) This parameter can be a value of ETH_Receive_Flow_Control
- uint32_t ETH_MACInitTypeDef::TransmitFlowControl Enables or disables the MAC to transmit Pause frames (Full-Duplex mode) or the MAC back-pressure operation (Half-Duplex mode) This parameter can be a value of ETH_Transmit_Flow_Control
- uint32_t ETH_MACInitTypeDef::VLANTagComparison Selects the 12-bit VLAN identifier or the complete 16-bit VLAN tag for comparison and filtering. This parameter can be a value of ETH_VLAN_Tag_Comparison

 uint32_t ETH_MACInitTypeDef::VLANTagIdentifier Holds the VLAN tag identifier for receive frames

15.1.3 ETH_DMAInitTypeDef

ETH_DMAInitTypeDef is defined in the stm32f1xx_hal_eth.h

Data Fields

- uint32 t DropTCPIPChecksumErrorFrame
- uint32 t ReceiveStoreForward
- uint32 t FlushReceivedFrame
- uint32 t TransmitStoreForward
- uint32 t TransmitThresholdControl
- uint32 t ForwardErrorFrames
- uint32 t ForwardUndersizedGoodFrames
- uint32 t ReceiveThresholdControl
- uint32 t SecondFrameOperate
- uint32_t AddressAlignedBeats
- uint32 t FixedBurst
- uint32 t RxDMABurstLength
- uint32 t TxDMABurstLength
- uint32 t DescriptorSkipLength
- uint32 t DMAArbitration

Field Documentation

- uint32_t ETH_DMAInitTypeDef::DropTCPIPChecksumErrorFrame Selects or not the Dropping of TCP/IP Checksum Error Frames. This parameter can be a value of ETH Drop TCP IP Checksum Error Frame
- uint32_t ETH_DMAInitTypeDef::ReceiveStoreForward Enables or disables the Receive store and forward mode. This parameter can be a value of ETH_Receive_Store_Forward
- uint32_t ETH_DMAInitTypeDef::FlushReceivedFrame Enables or disables the flushing of received frames. This parameter can be a value of ETH Flush Received Frame
- uint32_t ETH_DMAInitTypeDef::TransmitStoreForward Enables or disables
 Transmit store and forward mode. This parameter can be a value of ETH_Transmit_Store_Forward
- uint32_t ETH_DMAInitTypeDef::TransmitThresholdControl Selects or not the Transmit Threshold Control. This parameter can be a value of ETH_Transmit_Threshold_Control
- uint32_t ETH_DMAInitTypeDef::ForwardErrorFrames Selects or not the forward to the DMA of erroneous frames. This parameter can be a value of ETH_Forward_Error_Frames
- uint32_t ETH_DMAInitTypeDef::ForwardUndersizedGoodFrames Enables or disables the Rx FIFO to forward Undersized frames (frames with no Error and length less than 64 bytes) including pad-bytes and CRC) This parameter can be a value of ETH Forward Undersized Good Frames
- uint32_t ETH_DMAInitTypeDef::ReceiveThresholdControl Selects the threshold level of the Receive FIFO. This parameter can be a value of ETH_Receive_Threshold_Control

uint32_t ETH_DMAInitTypeDef::SecondFrameOperate Selects or not the Operate
on second frame mode, which allows the DMA to process a second frame of Transmit
data even before obtaining the status for the first frame. This parameter can be a
value of ETH_Second_Frame_Operate

- uint32_t ETH_DMAInitTypeDef::AddressAlignedBeats Enables or disables the Address Aligned Beats. This parameter can be a value of ETH_Address_Aligned_Beats
- uint32_t ETH_DMAInitTypeDef::FixedBurst Enables or disables the AHB Master interface fixed burst transfers. This parameter can be a value of ETH Fixed Burst
- uint32_t ETH_DMAInitTypeDef::RxDMABurstLength Indicates the maximum number of beats to be transferred in one Rx DMA transaction. This parameter can be a value of ETH_Rx_DMA_Burst_Length
- uint32_t ETH_DMAInitTypeDef::TxDMABurstLength Indicates the maximum number of beats to be transferred in one Tx DMA transaction. This parameter can be a value of ETH_Tx_DMA_Burst_Length
- *uint32_t ETH_DMAInitTypeDef::DescriptorSkipLength* Specifies the number of word to skip between two unchained descriptors (Ring mode) This parameter must be a number between Min Data = 0 and Max Data = 32
- *uint32_t ETH_DMAInitTypeDef::DMAArbitration* Selects the DMA Tx/Rx arbitration. This parameter can be a value of *ETH_DMA_Arbitration*

15.1.4 ETH DMADescTypeDef

ETH_DMADescTypeDef is defined in the stm32f1xx_hal_eth.h

Data Fields

- __IO uint32_t Status
- uint32 t ControlBufferSize
- uint32 t Buffer1Addr
- uint32 t Buffer2NextDescAddr

Field Documentation

- IO uint32 t ETH DMADescTypeDef::Status Status
- uint32_t ETH_DMADescTypeDef::ControlBufferSize Control and Buffer1, Buffer2 lengths
- uint32_t ETH_DMADescTypeDef::Buffer1Addr Buffer1 address pointer
- uint32_t ETH_DMADescTypeDef::Buffer2NextDescAddr Buffer2 or next descriptor address pointer

15.1.5 ETH DMARxFrameInfos

ETH DMARxFrameInfos is defined in the stm32f1xx hal eth.h

Data Fields

- ETH_DMADescTypeDef * FSRxDesc
- ETH_DMADescTypeDef * LSRxDesc
- uint32_t SegCount
- uint32_t length
- uint32_t buffer

Field Documentation

- ETH_DMADescTypeDef* ETH_DMARxFrameInfos::FSRxDesc First Segment Rx Desc
- ETH_DMADescTypeDef* ETH_DMARxFrameInfos::LSRxDesc Last Segment Rx Desc
- uint32_t ETH_DMARxFrameInfos::SegCount Segment count
- uint32_t ETH_DMARxFrameInfos::length Frame length
- uint32_t ETH_DMARxFrameInfos::buffer Frame buffer

15.1.6 ETH_HandleTypeDef

ETH_HandleTypeDef is defined in the stm32f1xx_hal_eth.h

Data Fields

- ETH_TypeDef * Instance
- ETH InitTypeDef Init
- uint32 t LinkStatus
- ETH_DMADescTypeDef * RxDesc
- ETH_DMADescTypeDef * TxDesc
- ETH DMARxFrameInfos RxFrameInfos
- __IO HAL_ETH_StateTypeDef State
- HAL_LockTypeDef Lock

Field Documentation

- ETH_TypeDef* ETH_HandleTypeDef::Instance Register base address
- ETH_InitTypeDef ETH_HandleTypeDef::Init Ethernet Init Configuration
- uint32_t ETH_HandleTypeDef::LinkStatus Ethernet link status
- ETH_DMADescTypeDef* ETH_HandleTypeDef::RxDesc Rx descriptor to Get
- ETH_DMADescTypeDef* ETH_HandleTypeDef::TxDesc Tx descriptor to Set
- ETH_DMARxFrameInfos ETH_HandleTypeDef::RxFrameInfos last Rx frame infos
- __IO HAL_ETH_StateTypeDef ETH_HandleTypeDef::State ETH communication state
- HAL_LockTypeDef ETH_HandleTypeDef::Lock ETH Lock

15.2 ETH Firmware driver API description

The following section lists the various functions of the ETH library.

15.2.1 How to use this driver

- Declare a ETH_HandleTypeDef handle structure, for example: ETH_HandleTypeDef heth;
- 2. Fill parameters of Init structure in heth handle
- 3. Call HAL_ETH_Init() API to initialize the Ethernet peripheral (MAC, DMA, ...)
- 4. Initialize the ETH low level resources through the HAL_ETH_MspInit() API:
 - a. Enable the Ethernet interface clock using
 - __HAL_RCC_ETHMAC_CLK_ENABLE();

HAL ETH Generic Driver UM1850

- __HAL_RCC_ETHMACTX_CLK_ENABLE();
- HAL RCC ETHMACRX CLK ENABLE():
- b. Initialize the related GPIO clocks
- c. Configure Ethernet pin-out
- d. Configure Ethernet NVIC interrupt (IT mode)
- 5. Initialize Ethernet DMA Descriptors in chain mode and point to allocated buffers:
 - a. HAL_ETH_DMATxDescListInit(); for Transmission process
 - b. HAL ETH DMARxDescListInit(); for Reception process
- 6. Enable MAC and DMA transmission and reception:
 - a. HAL ETH Start();
- Prepare ETH DMA TX Descriptors and give the hand to ETH DMA to transfer the frame to MAC TX FIFO:
 - a. HAL_ETH_TransmitFrame();
- 8. Poll for a received frame in ETH RX DMA Descriptors and get received frame parameters
 - a. HAL_ETH_GetReceivedFrame(); (should be called into an infinite loop)
- 9. Get a received frame when an ETH RX interrupt occurs:
 - a. HAL ETH GetReceivedFrame IT(); (called in IT mode only)
- 10. Communicate with external PHY device:
 - a. Read a specific register from the PHY HAL_ETH_ReadPHYRegister();
 - b. Write data to a specific RHY register: HAL ETH WritePHYRegister();
- 11. Configure the Ethernet MAC after ETH peripheral initialization HAL_ETH_ConfigMAC(); all MAC parameters should be filled.
- 12. Configure the Ethernet DMA after ETH peripheral initialization HAL_ETH_ConfigDMA(); all DMA parameters should be filled. The PTP protocol and the DMA descriptors ring mode are not supported in this driver

15.2.2 Initialization and de-initialization functions

This section provides functions allowing to:

- Initialize and configure the Ethernet peripheral
- De-initialize the Ethernet peripheral
- HAL_ETH_Init()
- HAL_ETH_Delnit()
- HAL_ETH_DMATxDescListInit()
- HAL ETH DMARxDescListInit()
- HAL_ETH_MspInit()
- HAL_ETH_MspDeInit()

15.2.3 IO operation functions

This section provides functions allowing to:

- Transmit a frame HAL_ETH_TransmitFrame();
- Receive a frame HAL_ETH_GetReceivedFrame();
 HAL_ETH_GetReceivedFrame_IT();
- Read from an External PHY register HAL_ETH_ReadPHYRegister();
- Write to an External PHY register HAL_ETH_WritePHYRegister();
- HAL_ETH_TransmitFrame()
- HAL_ETH_GetReceivedFrame()
- HAL_ETH_GetReceivedFrame_IT()
- HAL ETH IRQHandler()

- HAL_ETH_TxCpltCallback()
- HAL_ETH_RxCpltCallback()
- HAL_ETH_ErrorCallback()
- HAL_ETH_ReadPHYRegister()
- HAL_ETH_WritePHYRegister()

15.2.4 Peripheral Control functions

This section provides functions allowing to:

- Enable MAC and DMA transmission and reception. HAL_ETH_Start();
- Disable MAC and DMA transmission and reception. HAL_ETH_Stop();
- Set the MAC configuration in runtime mode HAL_ETH_ConfigMAC();
- Set the DMA configuration in runtime mode HAL_ETH_ConfigDMA();
- HAL ETH Start()
- HAL_ETH_Stop()
- HAL ETH ConfigMAC()
- HAL_ETH_ConfigDMA()

15.2.5 Peripheral State functions

This subsection permits to get in run-time the status of the peripheral and the data flow.

- Get the ETH handle state: HAL_ETH_GetState();
- HAL_ETH_GetState()

15.2.6 HAL_ETH_Init

Function I	Name	HAL_StatusTypeDef HAL_ETH_Init (ETH_HandleTypeDef *
------------	------	---

heth)

Function Description Initializes the Ethernet MAC and DMA according to default

parameters.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values

• HAL status

15.2.7 HAL_ETH_DeInit

Function Name HAL_StatusTypeDef HAL_ETH_DeInit (ETH_HandleTypeDef *

heth)

Function Description De-Initializes the ETH peripheral.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values

• HAL status

15.2.8 HAL ETH DMATxDescListInit

Function Name HAL_StatusTypeDef HAL_ETH_DMATxDescListInit

(ETH_HandleTypeDef * heth, ETH_DMADescTypeDef * DMATxDescTab, uint8_t * TxBuff, uint32_t TxBuffCount)

Function Description Initializes the DMA Tx descriptors in chain mode.

 heth: pointer to a ETH_HandleTypeDef structure that contains the configuration information for ETHERNET module

DMATxDescTab: Pointer to the first Tx desc list

TxBuff: Pointer to the first TxBuffer list

• TxBuffCount: Number of the used Tx desc in the list

Return values

• HAL status

15.2.9 HAL_ETH_DMARxDescListInit

Function Name HAL_StatusTypeDef HAL_ETH_DMARxDescListInit

(ETH_HandleTypeDef * heth, ETH_DMADescTypeDef * DMARxDescTab, uint8_t * RxBuff, uint32_t RxBuffCount)

Function Description Initializes the DMA Rx descriptors in chain mode.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

DMARxDescTab: Pointer to the first Rx desc list

• RxBuff: Pointer to the first RxBuffer list

• RxBuffCount: Number of the used Rx desc in the list

Return values

• HAL status

15.2.10 HAL_ETH_MspInit

Function Name void HAL_ETH_MspInit (ETH_HandleTypeDef * heth)

Function Description Initializes the ETH MSP.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values

None

15.2.11 HAL_ETH_MspDeInit

Function Name void HAL ETH MspDeInit (ETH HandleTypeDef * heth)

Function Description Delnitializes ETH MSP.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values

None

15.2.12 **HAL ETH TransmitFrame**

Function Name HAL StatusTypeDef HAL ETH TransmitFrame

(ETH_HandleTypeDef * heth, uint32_t FrameLength)

Function Description Sends an Ethernet frame.

Parameters heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

FrameLength: Amount of data to be sent

Return values HAL status

15.2.13 HAL_ETH_GetReceivedFrame

Function Name HAL_StatusTypeDef HAL_ETH_GetReceivedFrame

(ETH HandleTypeDef * heth)

Function Description Checks for received frames.

Parameters heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values HAL status

15.2.14 HAL_ETH_GetReceivedFrame_IT

Function Name HAL_StatusTypeDef HAL_ETH_GetReceivedFrame_IT

(ETH_HandleTypeDef * heth)

Function Description Gets the Received frame in interrupt mode.

Parameters **heth:** pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values HAL status

15.2.15 HAL_ETH_IRQHandler

Function Name void HAL_ETH_IRQHandler (ETH_HandleTypeDef * heth)

Function Description This function handles ETH interrupt request.

Parameters heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

199/655

Return values HAL status

15.2.16 HAL ETH TxCpltCallback

Function Name void HAL ETH TxCpltCallback (ETH HandleTypeDef * heth)

Function Description Tx Transfer completed callbacks. HAL ETH Generic Driver UM1850

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values

None

15.2.17 HAL_ETH_RxCpltCallback

Function Name void HAL_ETH_RxCpltCallback (ETH_HandleTypeDef * heth)

Function Description Rx Transfer completed callbacks.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values

None

15.2.18 HAL_ETH_ErrorCallback

Function Name void HAL_ETH_ErrorCallback (ETH_HandleTypeDef * heth)

Function Description Ethernet transfer error callbacks.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values

None

15.2.19 HAL_ETH_ReadPHYRegister

Function Name HAL_StatusTypeDef HAL_ETH_ReadPHYRegister

(ETH_HandleTypeDef * heth, uint16_t PHYReg, uint32_t *

RegValue)

Function Description Reads a PHY register.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

 PHYReg: PHY register address, is the index of one of the 32 PHY register. This parameter can be one of the following values: PHY_BCR: Transceiver Basic Control Register, PHY_BSR: Transceiver Basic Status Register. More PHY

register could be read depending on the used PHY

• RegValue: PHY register value

Return values

HAL status

15.2.20 HAL_ETH_WritePHYRegister

Function Name HAL_StatusTypeDef HAL_ETH_WritePHYRegister

(ETH_HandleTypeDef * heth, uint16_t PHYReg, uint32_t

RegValue)

Function Description Writes to a PHY register.

200/655 DOCID027328 Rev 1

Parameters

heth: pointer to a ETH HandleTypeDef structure that contains the configuration information for ETHERNET module

PHYReg: PHY register address, is the index of one of the 32 PHY register. This parameter can be one of the following values: PHY_BCR: Transceiver Control Register. More PHY register could be written depending on the used PHY

ReqValue: the value to write

Return values HAL status

15.2.21 **HAL ETH Start**

Function Name HAL_StatusTypeDef HAL_ETH_Start (ETH_HandleTypeDef *

heth)

Function Description Enables Ethernet MAC and DMA reception/transmission.

Parameters heth: pointer to a ETH_HandleTypeDef structure that contains the configuration information for ETHERNET module

Return values HAL status

15.2.22 HAL_ETH_Stop

Function Name HAL StatusTypeDef HAL ETH Stop (ETH HandleTypeDef *

heth)

Function Description Stop Ethernet MAC and DMA reception/transmission.

Parameters heth: pointer to a ETH HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values HAL status

15.2.23 HAL_ETH_ConfigMAC

HAL_StatusTypeDef HAL_ETH_ConfigMAC **Function Name**

(ETH_HandleTypeDef * heth, ETH_MACInitTypeDef * macconf)

Function Description

Set ETH MAC Configuration.

Parameters heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

macconf: MAC Configuration structure

Return values HAL status

15.2.24 HAL_ETH_ConfigDMA

Function Name HAL StatusTypeDef HAL ETH ConfigDMA

(ETH_HandleTypeDef * heth, ETH_DMAInitTypeDef * dmaconf)

Function Description Sets ETH DMA Configuration.

Parameters • heth: pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

• dmaconf: DMA Configuration structure

Return values

• HAL status

15.2.25 HAL_ETH_GetState

Function Name HAL_ETH_StateTypeDef HAL_ETH_GetState

(ETH_HandleTypeDef * heth)

Function Description Return the ETH HAL state.

Parameters • **heth:** pointer to a ETH_HandleTypeDef structure that

contains the configuration information for ETHERNET module

Return values

HAL state

15.3 ETH Firmware driver defines

The following section lists the various define and macros of the module.

15.3.1 ETH

ETH

ETH Address Aligned Beats

ETH ADDRESSALIGNEDBEATS ENABLE

ETH_ADDRESSALIGNEDBEATS_DISABLE

ETH Automatic Pad CRC Strip

ETH_AUTOMATICPADCRCSTRIP_ENABLE

ETH_AUTOMATICPADCRCSTRIP_DISABLE

ETH AutoNegotiation

ETH AUTONEGOTIATION ENABLE

ETH_AUTONEGOTIATION_DISABLE

ETH Back Off Limit

ETH BACKOFFLIMIT 10

ETH_BACKOFFLIMIT_8

ETH_BACKOFFLIMIT_4

ETH_BACKOFFLIMIT_1

ETH Broadcast Frames Reception

ETH BROADCASTFRAMESRECEPTION ENABLE

ETH_BROADCASTFRAMESRECEPTION_DISABLE

ETH Buffers setting

ETH_MAX_PACKET_SIZE

ETH_HEADER + ETH_EXTRA + ETH_VLAN_TAG + ETH_MAX_ETH_PAYLOAD + ETH_CRC

ETH HEADER 6 byte Dest addr, 6 byte Src addr, 2 byte length/type

ETH CRC Ethernet CRC

ETH_EXTRA Extra bytes in some cases
ETH_VLAN_TAG optional 802.1q VLAN Tag

ETH_MIN_ETH_PAYLOAD Minimum Ethernet payload size
ETH_MAX_ETH_PAYLOAD Maximum Ethernet payload size

ETH_JUMBO_FRAME_PAYLOAD Jumbo frame payload size

ETH_RX_BUF_SIZE
ETH_RXBUFNB
ETH_TX_BUF_SIZE
ETH_TXBUFNB

ETH Carrier Sense

ETH_CARRIERSENCE_ENABLE

ETH_CARRIERSENCE_DISABLE

ETH Checksum Mode

ETH_CHECKSUM_BY_HARDWARE ETH_CHECKSUM_BY_SOFTWARE

ETH Checksum Offload

ETH_CHECKSUMOFFLAOD_ENABLE ETH_CHECKSUMOFFLAOD_DISABLE

ETH Deferral Check

ETH_DEFFERRALCHECK_ENABLE ETH_DEFFERRALCHECK_DISABLE

ETH Destination Addr Filter

ETH_DESTINATIONADDRFILTER_NORMAL ETH_DESTINATIONADDRFILTER_INVERSE

ETH DMA Arbitration

ETH_DMAARBITRATION_ROUNDROBIN_RXTX_1_1

ETH_DMAARBITRATION_ROUNDROBIN_RXTX_2_1

ETH_DMAARBITRATION_ROUNDROBIN_RXTX_3_1

ETH_DMAARBITRATION_ROUNDROBIN_RXTX_4_1

ETH_DMAARBITRATION_RXPRIORTX

ETH DMA Flags

ETH_DMA_FLAG_TST Time-stamp trigger interrupt (on DMA)

ETH_DMA_FLAG_PMT PMT interrupt (on DMA)
ETH_DMA_FLAG_MMC MMC interrupt (on DMA)

ETT_DM/_TEXO_D/T/TTT/TTOTE/TEXT	Ellot bite o tot bitint, i tot bitint
ETH_DMA_FLAG_READWRITEERROR	Error bits 0-write trnsf, 1-read transfr
ETH_DMA_FLAG_ACCESSERROR	Error bits 0-data buffer, 1-desc. access

Frror bits 0-Rx DMA 1-Tx DMA

ETH_DMA_FLAG_NIS

Normal interrupt summary flag

ETH_DMA_FLAG_AIS

Abnormal interrupt summary flag

ETH_DMA_FLAG_ER Early receive flag
ETH_DMA_FLAG_FBE Fatal bus error flag
ETH_DMA_FLAG_ET Early transmit flag

FTH DMA FLAG DATATRANSFERERROR

ETH_DMA_FLAG_RWT Receive watchdog timeout flag
ETH_DMA_FLAG_RPS Receive process stopped flag
ETH_DMA_FLAG_RBU Receive buffer unavailable flag

ETH_DMA_FLAG_R Receive flag
ETH_DMA_FLAG_TU Underflow flag
ETH_DMA_FLAG_RO Overflow flag

ETH_DMA_FLAG_TJT Transmit jabber timeout flag
ETH_DMA_FLAG_TBU Transmit buffer unavailable flag
ETH_DMA_FLAG_TPS Transmit process stopped flag

ETH_DMA_FLAG_T Transmit flag

ETH DMA Interrupts

ETH_DMA_IT_TST Time-stamp trigger interrupt (on DMA)

ETH_DMA_IT_PMT PMT interrupt (on DMA)

ETH_DMA_IT_MMC MMC interrupt (on DMA)

ETH_DMA_IT_NIS Normal interrupt summary

ETH_DMA_IT_AIS Abnormal interrupt summary

ETH_DMA_IT_ER Early receive interrupt
ETH_DMA_IT_FBE Fatal bus error interrupt
ETH_DMA_IT_ET Early transmit interrupt

ETH_DMA_IT_RWT Receive watchdog timeout interrupt
ETH_DMA_IT_RPS Receive process stopped interrupt
ETH_DMA_IT_RBU Receive buffer unavailable interrupt

ETH_DMA_IT_R Receive interrupt
ETH_DMA_IT_TU Underflow interrupt
ETH_DMA_IT_RO Overflow interrupt

ETH_DMA_IT_TJT Transmit jabber timeout interrupt
ETH_DMA_IT_TBU Transmit buffer unavailable interrupt
ETH_DMA_IT_TPS Transmit process stopped interrupt

ETH_DMA_IT_T Transmit interrupt

ETH DMA overflow

counter

ETH_DMA_OVERFLOW_MISSEDFRAMECOUNTER Overflow bit for missed frame

counter

ETH DMA receive process state

ETH DMA RECEIVEPROCESS STOPPED Stopped - Reset or Stop Rx Command

issued

ETH_DMA_RECEIVEPROCESS_FETCHING Running - fetching the Rx descriptor

ETH_DMA_RECEIVEPROCESS_WAITING Running - waiting for packet

ETH_DMA_RECEIVEPROCESS_CLOSING Running - closing descriptor

ETH_DMA_RECEIVEPROCESS_QUEUING Running - queuing the receive frame

into host memory

ETH DMA RX Descriptor

ETH DMARXDESC OWN OWN bit: descriptor is owned by DMA engine

ETH_DMARXDESC_AFM DA Filter Fail for the rx frame
ETH_DMARXDESC_FL Receive descriptor frame length

ETH_DMARXDESC_ES Error summary: OR of the following bits: DE || OE || IPC

|| LC || RWT || RE || CE

ETH_DMARXDESC_DE Descriptor error: no more descriptors for receive frame

ETH_DMARXDESC_SAF SA Filter Fail for the received frame

ETH_DMARXDESC_LE Frame size not matching with length field

ETH_DMARXDESC_OE Overflow Error: Frame was damaged due to buffer

overflow

ETH_DMARXDESC_VLAN VLAN Tag: received frame is a VLAN frame

ETH_DMARXDESC_FS First descriptor of the frame
ETH_DMARXDESC_LS Last descriptor of the frame

ETH_DMARXDESC_LC Late collision occurred during reception ETH_DMARXDESC_FT Frame type - Ethernet, otherwise 802.3

ETH_DMARXDESC_RWT Receive Watchdog Timeout: watchdog timer expired

during reception

ETH_DMARXDESC_RE Receive error: error reported by MII interface

ETH_DMARXDESC_DBE Dribble bit error: frame contains non int multiple of 8 bits

ETH_DMARXDESC_CE CRC error

ETH_DMARXDESC_MAMPCE Rx MAC Address/Payload Checksum Error: Rx MAC

address matched/ Rx Payload Checksum Error

ETH_DMARXDESC_DIC	Disable Interrupt on Completion
ETH_DMARXDESC_RBS2	Receive Buffer2 Size
ETH_DMARXDESC_RER	Receive End of Ring
ETH_DMARXDESC_RCH	Second Address Chained
ETH_DMARXDESC_RBS1	Receive Buffer1 Size
ETH_DMARXDESC_B1AP	Buffer1 Address Pointer
ETH_DMARXDESC_B2AP	Buffer2 Address Pointer

ETH DMA Rx Descriptor Buffers

ETH_DMARXDESC_BUFFER1 DMA Rx Desc Buffer1
ETH DMARXDESC BUFFER2 DMA Rx Desc Buffer2

ETH DMA transmit process state

ETH_DMA_TRANSMITPROCESS_STOPPED Stopped - Reset or Stop Tx Command

issued

ETH_DMA_TRANSMITPROCESS_FETCHING Running - fetching the Tx descriptor

ETH_DMA_TRANSMITPROCESS_WAITING Running - waiting for status

ETH_DMA_TRANSMITPROCESS_READING Running - reading the data from host

memory

unavailable

ETH_DMA_TRANSMITPROCESS_CLOSING Running - closing Rx descriptor

ETH DMA TX Descriptor

ETH DMATXDESC OWN OWN bit: descriptor is owned by

DMA engine

ETH_DMATXDESC_IC Interrupt on Completion

ETH_DMATXDESC_LS

ETH_DMATXDESC_FS

ETH_DMATXDESC_DC

ETH_DMATXDESC_DP

Last Segment

First Segment

Disable CRC

Disable Padding

ETH_DMATXDESC_TTSE Transmit Time Stamp Enable
ETH_DMATXDESC_CIC Checksum Insertion Control: 4

cases

ETH_DMATXDESC_CIC_BYPASS Do Nothing: Checksum Engine is

bypassed

ETH_DMATXDESC_CIC_IPV4HEADER IPV4 header Checksum Insertion

Insertion calculated over segment

only

ETH_DMATXDESC_CIC_TCPUDPICMP_FULL TCP/UDP/ICMP Checksum

Insertion fully calculated

ETH_DMATXDESC_TER

ETH_DMATXDESC_TCH

ETH_DMATXDESC_TTSS

Tx Time Stamp Status

ETH_DMATXDESC_IHE IP Header Error

LCO || NC || LCA || FF || JT

ETH_DMATXDESC_JT Jabber Timeout

ETH_DMATXDESC_FF Frame Flushed: DMA/MTL flushed

the frame due to SW flush

ETH_DMATXDESC_PCE Payload Checksum Error

ETH_DMATXDESC_LCA Loss of Carrier: carrier lost during

transmission

ETH_DMATXDESC_NC No Carrier: no carrier signal from

the transceiver

ETH_DMATXDESC_LCO Late Collision: transmission

aborted due to collision

ETH_DMATXDESC_EC Excessive Collision: transmission

aborted after 16 collisions

ETH_DMATXDESC_VF VLAN Frame
ETH_DMATXDESC_CC Collision Count
ETH_DMATXDESC_ED Excessive Deferral

ETH_DMATXDESC_UF Underflow Error: late data arrival

from the memory

ETH DMATXDESC DB Deferred Bit

ETH_DMATXDESC_TBS2

ETH_DMATXDESC_TBS1

Transmit Buffer2 Size

Transmit Buffer1 Size

ETH_DMATXDESC_B1AP

Buffer1 Address Pointer

ETH_DMATXDESC_B2AP

Buffer2 Address Pointer

ETH DMA Tx Descriptor Checksum Insertion Control

ETH_DMATXDESC_CHECKSUMBYPASS Checksum engine bypass

ETH_DMATXDESC_CHECKSUMIPV4HEADER IPv4 header checksum

insertion

ETH_DMATXDESC_CHECKSUMTCPUDPICMPSEGMENT TCP/UDP/ICMP checksum

insertion. Pseudo header checksum is assumed to be

present

ETH_DMATXDESC_CHECKSUMTCPUDPICMPFULL TCP/UDP/ICMP checksum

fully in hardware including

pseudo header

ETH DMA Tx Descriptor Segment

ETH_DMATXDESC_LASTSEGMENTS Last Segment ETH_DMATXDESC_FIRSTSEGMENT First Segment

ETH Drop TCP IP Checksum Error Frame

ETH_DROPTCPIPCHECKSUMERRORFRAME_ENABLE ETH_DROPTCPIPCHECKSUMERRORFRAME_DISABLE

ETH Duplex Mode

ETH_MODE_FULLDUPLEX
ETH_MODE_HALFDUPLEX

ETH Exported Macros

__HAL_ETH_RESET_HANDLE_STATE

Description:

Reset ETH handle state.

Parameters:

__HANDLE__: specifies the ETH handle.

Return value:

None:

__HAL_ETH_DMATXDESC_GET_FLAG

Description:

 Checks whether the specified ETHERNET DMA Tx Desc flag is set or not.

Parameters:

- __HANDLE__: ETH Handle
- __FLAG__: specifies the flag of TDES0 to check .

Return value:

 the: ETH_DMATxDescFlag (SET or RESET).

__HAL_ETH_DMARXDESC_GET_FLAG

Description:

 Checks whether the specified ETHERNET DMA Rx Desc flag is set or not.

Parameters:

- __HANDLE__: ETH Handle
- __FLAG__: specifies the flag of RDES0 to check.

Return value:

 the: ETH_DMATxDescFlag (SET or RESET).

__HAL_ETH_DMARXDESC_ENABLE_IT

Description:

• Enables the specified DMA Rx Desc

receive interrupt.

Parameters:

__HANDLE__: ETH Handle

Return value:

None:

HAL ETH DMARXDESC DISABLE IT

Description:

 Disables the specified DMA Rx Desc receive interrupt.

Parameters:

• __HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_DMARXDESC_SET_OWN_ BIT

Description:

Set the specified DMA Rx Desc Own bit.

Parameters:

__HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_DMATXDESC_GET_COLLI SION_COUNT

Description:

 Returns the specified ETHERNET DMA Tx Desc collision count.

Parameters:

__HANDLE__: ETH Handle

Return value:

The: Transmit descriptor collision counter value.

__HAL_ETH_DMATXDESC_SET_OWN_ BIT

Description:

Set the specified DMA Tx Desc Own bit.

Parameters:

• __HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_DMATXDESC_ENABLE_IT

Description:

 Enables the specified DMA Tx Desc Transmit interrupt.

Parameters:

__HANDLE__: ETH Handle

HAL ETH Generic Driver UM1850

Return value:

None:

__HAL_ETH_DMATXDESC_DISABLE_IT

Description:

 Disables the specified DMA Tx Desc Transmit interrupt.

Parameters:

• __HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_DMATXDESC_CHECKSUM _INSERTION

Description:

 Selects the specified ETHERNET DMA Tx Desc Checksum Insertion.

Parameters:

- HANDLE : ETH Handle
- __CHECKSUM__: specifies is the DMA Tx desc checksum insertion. This parameter can be one of the following values:
 - ETH_DMATXDESC_CHECKSUMB YPASS: Checksum bypass
 - ETH_DMATXDESC_CHECKSUMI
 PV4HEADER: IPv4 header
 checksum
 - ETH_DMATXDESC_CHECKSUMT CPUDPICMPSEGMENT: TCP/UDP/ICMP checksum. Pseudo header checksum is assumed to be present
 - ETH_DMATXDESC_CHECKSUMT CPUDPICMPFULL: TCP/UDP/ICMP checksum fully in hardware including pseudo header

Return value:

None:

__HAL_ETH_DMATXDESC_CRC_ENABL

Description:

Enables the DMA Tx Desc CRC.

Parameters:

__HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_DMATXDESC_CRC_DISAB

Description:

Disables the DMA Tx Desc CRC.

Parameters:

210/655 DOCID027328 Rev 1

• __HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_DMATXDESC_SHORT_FRA ME_PADDING_ENABLE

Description:

 Enables the DMA Tx Desc padding for frame shorter than 64 bytes.

Parameters:

• __HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_DMATXDESC_SHORT_FRA ME_PADDING_DISABLE

Description:

 Disables the DMA Tx Desc padding for frame shorter than 64 bytes.

Parameters:

__HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_MAC_ENABLE_IT

Description:

Enables the specified ETHERNET MAC interrupts.

Parameters:

- __HANDLE__: : ETH Handle
- __INTERRUPT__: specifies the ETHERNET MAC interrupt sources to be enabled or disabled. This parameter can be any combination of the following values:
 - ETH_MAC_IT_TST : Time stamp trigger interrupt
 - ETH_MAC_IT_PMT : PMT interrupt

Return value:

None:

__HAL_ETH_MAC_DISABLE_IT

Description:

Disables the specified ETHERNET MAC interrupts.

Parameters:

- __HANDLE__: : ETH Handle
- __INTERRUPT__: specifies the ETHERNET MAC interrupt sources to be enabled or disabled. This parameter can be any combination of the following values:

- ETH_MAC_IT_TST : Time stamp trigger interrupt
- ETH_MAC_IT_PMT : PMT interrupt

Return value:

None:

__HAL_ETH_INITIATE_PAUSE_CONTRO L FRAME

Description:

 Initiate a Pause Control Frame (Fullduplex only).

Parameters:

__HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_GET_FLOW_CONTROL_BU SY STATUS

Description:

 Checks whether the ETHERNET flow control busy bit is set or not.

Parameters:

• __HANDLE__: ETH Handle

Return value:

 The: new state of flow control busy status bit (SET or RESET).

__HAL_ETH_BACK_PRESSURE_ACTIVA TION ENABLE

Description:

Enables the MAC Back Pressure operation activation (Half-duplex only).

Parameters:

• __HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_BACK_PRESSURE_ACTIVA TION_DISABLE

Description:

Disables the MAC BackPressure operation activation (Half-duplex only).

Parameters:

• __HANDLE__: ETH Handle

Return value:

None:

__HAL_ETH_MAC_GET_FLAG

Description:

 Checks whether the specified ETHERNET MAC flag is set or not.

Parameters:

__HANDLE__: ETH Handle

• __FLAG__: specifies the flag to check. This parameter can be one of the following values:

- ETH_MAC_FLAG_TST : Time stamp trigger flag
- ETH_MAC_FLAG_MMCT : MMC transmit flag
- ETH_MAC_FLAG_MMCR : MMC receive flag
- ETH_MAC_FLAG_MMC : MMC flag
- ETH_MAC_FLAG_PMT : PMT flag

Return value:

• The: state of ETHERNET MAC flag.

__HAL_ETH_DMA_ENABLE_IT

Description:

• Enables the specified ETHERNET DMA interrupts.

Parameters:

- __HANDLE__: : ETH Handle
- __INTERRUPT__: specifies the ETHERNET DMA interrupt sources to be enabled

Return value:

None:

__HAL_ETH_DMA_DISABLE_IT

Description:

Disables the specified ETHERNET DMA interrupts.

Parameters:

- __HANDLE__: : ETH Handle
- __INTERRUPT__: specifies the ETHERNET DMA interrupt sources to be disabled.

Return value:

None:

__HAL_ETH_DMA_CLEAR_IT

Description:

• Clears the ETHERNET DMA IT pending bit.

Parameters:

- __HANDLE__: : ETH Handle
- __INTERRUPT__: specifies the interrupt pending bit to clear.

Return value:

None:

HAL ETH DMA GET FLAG

Description:

 Checks whether the specified ETHERNET DMA flag is set or not.

Parameters:

- HANDLE : ETH Handle
- FLAG : specifies the flag to check.

Return value:

 The: new state of ETH_DMA_FLAG (SET or RESET).

__HAL_ETH_DMA_CLEAR_FLAG

Description:

 Checks whether the specified ETHERNET DMA flag is set or not.

Parameters:

- HANDLE : ETH Handle
- FLAG : specifies the flag to clear.

Return value:

 The: new state of ETH_DMA_FLAG (SET or RESET).

__HAL_ETH_GET_DMA_OVERFLOW_ST ATUS

Description:

 Checks whether the specified ETHERNET DMA overflow flag is set or not.

Parameters:

- __HANDLE__: ETH Handle
- __OVERFLOW__: specifies the DMA overflow flag to check. This parameter can be one of the following values:
 - ETH_DMA_OVERFLOW_RXFIFO COUNTER: Overflow for FIFO Overflows Counter
 - ETH_DMA_OVERFLOW_MISSED FRAMECOUNTER: Overflow for Buffer Unavailable Missed Frame Counter

Return value:

 The: state of ETHERNET DMA overflow Flag (SET or RESET).

__HAL_ETH_SET_RECEIVE_WATCHDO G_TIMER

Description:

 Set the DMA Receive status watchdog timer register value.

Parameters:

- __HANDLE__: ETH Handle
- __VALUE__: DMA Receive status

47/

214/655 DOCID027328 Rev 1

watchdog timer register value

Return value:

None:

__HAL_ETH_GLOBAL_UNICAST_WAKE UP_ENABLE

Description:

 Enables any unicast packet filtered by the MAC address recognition to be a wake-up frame.

Parameters:

• __HANDLE__: ETH Handle.

Return value:

None:

__HAL_ETH_GLOBAL_UNICAST_WAKE UP_DISABLE

Description:

 Disables any unicast packet filtered by the MAC address recognition to be a wake-up frame.

Parameters:

• __HANDLE__: ETH Handle.

Return value:

None:

__HAL_ETH_WAKEUP_FRAME_DETECT ION_ENABLE

Description:

 Enables the MAC Wake-Up Frame Detection.

Parameters:

__HANDLE__: ETH Handle.

Return value:

None:

__HAL_ETH_WAKEUP_FRAME_DETECT ION_DISABLE

Description:

 Disables the MAC Wake-Up Frame Detection.

Parameters:

• HANDLE : ETH Handle.

Return value:

None:

__HAL_ETH_MAGIC_PACKET_DETECTI ON ENABLE

Description:

 Enables the MAC Magic Packet Detection.

Parameters:

__HANDLE__: ETH Handle.

HAL ETH Generic Driver UM1850

Return value:

None:

_HAL_ETH_MAGIC_PACKET_DETECTI ON_DISABLE

Description:

Disables the MAC Magic Packet Detection.

Parameters:

__HANDLE__: ETH Handle.

Return value:

None:

_HAL_ETH_POWER_DOWN_ENABLE

Description:

Enables the MAC Power Down.

Parameters:

HANDLE : ETH Handle

Return value:

None:

_HAL_ETH_POWER_DOWN_DISABLE

Description:

Disables the MAC Power Down.

Parameters:

HANDLE: ETH Handle

Return value:

None:

__HAL_ETH_GET_PMT_FLAG_STATUS

Description:

Checks whether the specified ETHERNET PMT flag is set or not.

Parameters:

- __HANDLE__: ETH Handle.
- _FLAG__: specifies the flag to check. This parameter can be one of the following values:
 - ETH PMT FLAG WUFFRPR: Wake-Up Frame Filter Register Pointer Reset
 - ETH_PMT_FLAG_WUFR: Wake-Up Frame Received
 - ETH_PMT_FLAG_MPR: Magic Packet Received

Return value:

The: new state of ETHERNET PMT Flag (SET or RESET).

UM1850 **HAL** ETH Generic Driver

ESET

Preset and Initialize the MMC counters to almost-full value: 0xFFFF FFF0 (full -16)

Parameters:

HANDLE : ETH Handle.

Return value:

None:

HAL_ETH_MMC_COUNTER_HALF_PR **ESET**

Description:

Preset and Initialize the MMC counters to almost-half value: 0x7FFF_FFF0 (half

Parameters:

__HANDLE__: ETH Handle.

Return value:

None:

_HAL_ETH_MMC_COUNTER_FREEZE_ **ENABLE**

Description:

Enables the MMC Counter Freeze.

Parameters:

__HANDLE__: ETH Handle.

Return value:

None:

HAL ETH MMC COUNTER FREEZE Description: DISABLE

Disables the MMC Counter Freeze.

Parameters:

__HANDLE__: ETH Handle.

Return value:

None:

_HAL_ETH_ETH_MMC_RESET_ONREA D_ENABLE

Description:

Enables the MMC Reset On Read.

Parameters:

__HANDLE__: ETH Handle.

Return value:

None:

_HAL_ETH_ETH_MMC_RESET_ONREA **D_DISABLE**

Description:

Disables the MMC Reset On Read.

Parameters:

__HANDLE__: ETH Handle.

HAL ETH Generic Driver UM1850

Return value:

None:

__HAL_ETH_ETH_MMC_COUNTER_RO LLOVER_ENABLE

Description:

 Enables the MMC Counter Stop Rollover.

Parameters:

• __HANDLE__: ETH Handle.

Return value:

None:

__HAL_ETH_ETH_MMC_COUNTER_RO LLOVER DISABLE

Description:

 Disables the MMC Counter Stop Rollover.

Parameters:

• HANDLE : ETH Handle.

Return value:

None:

__HAL_ETH_MMC_COUNTERS_RESET

Description:

Resets the MMC Counters.

Parameters:

__HANDLE__: ETH Handle.

Return value:

None:

__HAL_ETH_MMC_RX_IT_ENABLE

Description:

 Enables the specified ETHERNET MMC Rx interrupts.

Parameters:

- __HANDLE__: ETH Handle.
- __INTERRUPT__: specifies the ETHERNET MMC interrupt sources to be enabled or disabled. This parameter can be one of the following values:
 - ETH_MMC_IT_RGUF: When Rx good unicast frames counter reaches half the maximum value
 - ETH_MMC_IT_RFAE : When Rx alignment error counter reaches half the maximum value
 - ETH_MMC_IT_RFCE: When Rx crc error counter reaches half the maximum value

Return value:

UM1850 HAL ETH Generic Driver

__HAL_ETH_MMC_RX_IT_DISABLE

None:

Description:

• Disables the specified ETHERNET MMC Rx interrupts.

Parameters:

- __HANDLE__: ETH Handle.
- __INTERRUPT__: specifies the ETHERNET MMC interrupt sources to be enabled or disabled. This parameter can be one of the following values:
 - ETH_MMC_IT_RGUF: When Rx good unicast frames counter reaches half the maximum value
 - ETH_MMC_IT_RFAE : When Rx alignment error counter reaches half the maximum value
 - ETH_MMC_IT_RFCE: When Rx crc error counter reaches half the maximum value

Return value:

None:

__HAL_ETH_MMC_TX_IT_ENABLE

Description:

 Enables the specified ETHERNET MMC Tx interrupts.

Parameters:

- __HANDLE__: ETH Handle.
- __INTERRUPT__: specifies the ETHERNET MMC interrupt sources to be enabled or disabled. This parameter can be one of the following values:
 - ETH_MMC_IT_TGF: When Tx good frame counter reaches half the maximum value
 - ETH_MMC_IT_TGFMSC: When Tx good multi col counter reaches half the maximum value
 - ETH_MMC_IT_TGFSC : When Tx good single col counter reaches half the maximum value

Return value:

None:

HAL ETH MMC TX IT DISABLE

Description:

 Disables the specified ETHERNET MMC Tx interrupts.

Parameters:

• __HANDLE__: ETH Handle.

- __INTERRUPT__: specifies the ETHERNET MMC interrupt sources to be enabled or disabled. This parameter can be one of the following values:
 - ETH_MMC_IT_TGF: When Tx good frame counter reaches half the maximum value
 - ETH_MMC_IT_TGFMSC: When Tx good multi col counter reaches half the maximum value
 - ETH_MMC_IT_TGFSC: When Tx good single col counter reaches half the maximum value

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_ENABLE_I

Description:

Enables the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_DISABLE_I

Description:

Disables the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_ENABLE_E VENT

Description:

Enable event on ETH External event line.

Return value:

None.:

__HAL_ETH_WAKEUP_EXTI_DISABLE_ EVENT

Description:

Disable event on ETH External event line.

Return value:

None.:

__HAL_ETH_WAKEUP_EXTI_GET_FLAG

Description:

Get flag of the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_CLEAR_FL AG

Description:

Clear flag of the ETH External interrupt line.

UM1850 HAL ETH Generic Driver

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_ENABLE_R ISING_EDGE_TRIGGER

Description:

 Enables rising edge trigger to the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_DISABLE_ RISING_EDGE_TRIGGER

Description:

 Disables the rising edge trigger to the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_ENABLE_F ALLING_EDGE_TRIGGER

Description:

 Enables falling edge trigger to the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_DISABLE_ FALLING_EDGE_TRIGGER

Description:

 Disables falling edge trigger to the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_ENABLE_F ALLINGRISING_TRIGGER

Description:

 Enables rising/falling edge trigger to the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_DISABLE_ FALLINGRISING_TRIGGER

Description:

 Disables rising/falling edge trigger to the ETH External interrupt line.

Return value:

None:

__HAL_ETH_WAKEUP_EXTI_GENERAT E_SWIT

Description:

 Generate a Software interrupt on selected EXTI line.

Return value:

None.:

ETH EXTI LINE WAKEUP

HAL ETH Generic Driver UM1850

ETH_EXTI_LINE_WAKEUP External interrupt line 19 Connected to the ETH EXTI Line

ETH Fixed Burst

ETH_FIXEDBURST_ENABLE

ETH_FIXEDBURST_DISABLE

ETH Flush Received Frame

ETH_FLUSHRECEIVEDFRAME_ENABLE

ETH_FLUSHRECEIVEDFRAME_DISABLE

ETH Forward Error Frames

ETH_FORWARDERRORFRAMES_ENABLE

ETH_FORWARDERRORFRAMES_DISABLE

ETH Forward Undersized Good Frames

ETH FORWARDUNDERSIZEDGOODFRAMES ENABLE

ETH FORWARDUNDERSIZEDGOODFRAMES DISABLE

ETH Inter Frame Gap

ETH_INTERFRAMEGAP_96BIT	minimum IFG between frames during transmission is 96Bit
ETH_INTERFRAMEGAP_88BIT	minimum IFG between frames during transmission is 88Bit

ETH_INTERFRAMEGAP_80BIT minimum IFG between frames during transmission is 80Bit

ETH_INTERFRAMEGAP_72BIT minimum IFG between frames during transmission is

72Bit

ETH_INTERFRAMEGAP_64BIT minimum IFG between frames during transmission is

64Bit

ETH_INTERFRAMEGAP_56BIT minimum IFG between frames during transmission is

56Bit

ETH_INTERFRAMEGAP_48BIT minimum IFG between frames during transmission is

48Bii

ETH_INTERFRAMEGAP_40BIT minimum IFG between frames during transmission is

40Bit

ETH Jabber

ETH_JABBER_ENABLE

ETH_JABBER_DISABLE

ETH Loop Back Mode

ETH_LOOPBACKMODE_ENABLE

ETH LOOPBACKMODE DISABLE

ETH MAC addresses

ETH_MAC_ADDRESS0

ETH_MAC_ADDRESS1

UM1850 HAL ETH Generic Driver

ETH MAC ADDRESS2

ETH MAC ADDRESS3

ETH_MAC Addresses Filter Mask Bytes

ETH_MAC_ADDRESSMASK_BYTE6 Mask MAC Address high reg bits [15:8]

ETH_MAC_ADDRESSMASK_BYTE5 Mask MAC Address high reg bits [7:0]

ETH_MAC_ADDRESSMASK_BYTE4 Mask MAC Address low reg bits [31:24]

ETH_MAC_ADDRESSMASK_BYTE3 Mask MAC Address low reg bits [23:16]

ETH MAC Addresses Filter SA DA

ETH MAC ADDRESSFILTER SA

ETH_MAC_ADDRESSFILTER_DA

ETH MAC Debug Flags

ETH_MAC_TXFIFO_FULL

ETH_MAC_TXFIFONOT_EMPTY

ETH_MAC_TXFIFO_WRITE_ACTIVE

ETH_MAC_TXFIFO_IDLE

ETH_MAC_TXFIFO_READ

ETH MAC TXFIFO WAITING

ETH_MAC_TXFIFO_WRITING

ETH_MAC_TRANSMISSION_PAUSE

ETH_MAC_TRANSMITFRAMECONTROLLER_IDLE

ETH MAC TRANSMITFRAMECONTROLLER WAITING

ETH_MAC_TRANSMITFRAMECONTROLLER_GENRATING_PCF

ETH_MAC_TRANSMITFRAMECONTROLLER_TRANSFERRING

ETH MAC MII TRANSMIT ACTIVE

ETH_MAC_RXFIFO_EMPTY

ETH MAC RXFIFO BELOW THRESHOLD

ETH_MAC_RXFIFO_ABOVE_THRESHOLD

ETH_MAC_RXFIFO_FULL

ETH_MAC_READCONTROLLER_IDLE

ETH_MAC_READCONTROLLER_READING_DATA

ETH_MAC_READCONTROLLER_READING_STATUS

ETH_MAC_READCONTROLLER_

ETH_MAC_RXFIFO_WRITE_ACTIVE

ETH MAC SMALL FIFO NOTACTIVE

ETH_MAC_SMALL_FIFO_READ_ACTIVE

ETH_MAC_SMALL_FIFO_WRITE_ACTIVE

ETH_MAC_SMALL_FIFO_RW_ACTIVE

ETH_MAC_MII_RECEIVE_PROTOCOL_ACTIVE

ETH MAC Flags

ETH_MAC_FLAG_TST Time stamp trigger flag (on MAC)

ETH_MAC_FLAG_MMCT MMC transmit flag
ETH_MAC_FLAG_MMCR MMC receive flag
ETH_MAC_FLAG_MMC MMC flag (on MAC)
ETH MAC FLAG PMT PMT flag (on MAC)

ETH MAC Interrupts

ETH_MAC_IT_TST Time stamp trigger interrupt (on MAC)

ETH_MAC_IT_MMCT MMC transmit interrupt
ETH_MAC_IT_MMCR MMC receive interrupt
ETH_MAC_IT_MMC MMC interrupt (on MAC)
ETH_MAC_IT_PMT PMT interrupt (on MAC)

ETH Media Interface

ETH_MEDIA_INTERFACE_MII

ETH MEDIA INTERFACE RMII

ETH MMC Rx Interrupts

ETH_MMC_IT_RGUF When Rx good unicast frames counter reaches half the maximum

value

ETH_MMC_IT_RFAE When Rx alignment error counter reaches half the maximum value

ETH_MMC_IT_RFCE When Rx crc error counter reaches half the maximum value

ETH MMC Tx Interrupts

ETH_MMC_IT_TGF When Tx good frame counter reaches half the maximum value

ETH_MMC_IT_TGFMSC When Tx good multi col counter reaches half the maximum

value

ETH_MMC_IT_TGFSC When Tx good single col counter reaches half the maximum

/alue

ETH Multicast Frames Filter

ETH_MULTICASTFRAMESFILTER_PERFECTHASHTABLE

ETH_MULTICASTFRAMESFILTER_HASHTABLE

ETH MULTICASTFRAMESFILTER PERFECT

ETH_MULTICASTFRAMESFILTER_NONE

ETH Pass Control Frames

ETH PASSCONTROLFRAMES BLOCKALL

MAC filters all control frames from

UM1850 HAL ETH Generic Driver

reaching the application

ETH_PASSCONTROLFRAMES_FORWARDALL MAC forwards all

control frames to application even if they fail the Address Filter

ETH_PASSCONTROLFRAMES_FORWARDPASSEDADDRFILTER

MAC forwards control frames that pass the Address

Filter.

ETH Pause Low Threshold

ETH_PAUSELOWTHRESHOLD_MINUS4 Pause time minus 4 slot times
ETH_PAUSELOWTHRESHOLD_MINUS28 Pause time minus 28 slot times
ETH_PAUSELOWTHRESHOLD_MINUS144 Pause time minus 144 slot times
ETH_PAUSELOWTHRESHOLD_MINUS256 Pause time minus 256 slot times

ETH PMT Flags

ETH_PMT_FLAG_WUFFRPR Wake-Up Frame Filter Register Pointer Reset

ETH_PMT_FLAG_WUFR Wake-Up Frame Received
ETH PMT FLAG MPR Magic Packet Received

ETH Private Constants

LINKED_STATE_TIMEOUT_VALUE

AUTONEGO_COMPLETED_TIMEOUT_VALUE

ETH_REG_WRITE_DELAY

ETH SUCCESS

ETH_ERROR

ETH_DMATXDESC_COLLISION_COUNTSHIFT

ETH DMATXDESC BUFFER2 SIZESHIFT

ETH_DMARXDESC_FRAME_LENGTHSHIFT

ETH_DMARXDESC_BUFFER2_SIZESHIFT

ETH_DMARXDESC_FRAMELENGTHSHIFT

ETH MAC ADDR HBASE

ETH_MAC_ADDR_LBASE

ETH_MACMIIAR_CR_MASK

ETH_MACCR_CLEAR_MASK

ETH MACFCR CLEAR MASK

ETH_DMAOMR_CLEAR_MASK

ETH_WAKEUP_REGISTER_LENGTH

ETH_DMA_RX_OVERFLOW_MISSEDFRAMES_COUNTERSHIFT

ETH Private Macros

- IS ETH PHY ADDRESS
- IS ETH AUTONEGOTIATION
- IS_ETH_SPEED
- IS_ETH_DUPLEX_MODE
- IS ETH DUPLEX MODE
- IS_ETH_RX_MODE
- IS_ETH_RX_MODE
- IS_ETH_RX_MODE
- IS ETH CHECKSUM MODE
- IS ETH MEDIA INTERFACE
- IS_ETH_WATCHDOG
- IS ETH JABBER
- IS_ETH_INTER_FRAME_GAP
- IS_ETH_CARRIER_SENSE
- IS_ETH_RECEIVE_OWN
- IS_ETH_LOOPBACK_MODE
- IS_ETH_CHECKSUM_OFFLOAD
- IS_ETH_RETRY_TRANSMISSION
- IS_ETH_AUTOMATIC_PADCRC_STRIP
- IS_ETH_BACKOFF_LIMIT
- IS_ETH_DEFERRAL_CHECK
- IS ETH RECEIVE ALL
- IS_ETH_SOURCE_ADDR_FILTER
- IS_ETH_CONTROL_FRAMES
- IS ETH BROADCAST FRAMES RECEPTION
- IS_ETH_DESTINATION_ADDR_FILTER
- IS ETH PROMISCUOUS MODE
- IS_ETH_MULTICAST_FRAMES_FILTER
- IS_ETH_UNICAST_FRAMES_FILTER
- IS_ETH_PAUSE_TIME
- IS_ETH_ZEROQUANTA_PAUSE
- IS_ETH_PAUSE_LOW_THRESHOLD
- IS_ETH_UNICAST_PAUSE_FRAME_DETECT
- IS_ETH_RECEIVE_FLOWCONTROL
- IS_ETH_TRANSMIT_FLOWCONTROL

UM1850 HAL ETH Generic Driver

IS_ETH_VLAN_TAG_COMPARISON

IS_ETH_VLAN_TAG_IDENTIFIER

IS_ETH_MAC_ADDRESS0123

IS_ETH_MAC_ADDRESS123

IS_ETH_MAC_ADDRESS_FILTER

IS ETH MAC ADDRESS MASK

IS_ETH_DROP_TCPIP_CHECKSUM_FRAME

IS_ETH_RECEIVE_STORE_FORWARD

IS_ETH_FLUSH_RECEIVE_FRAME

IS ETH TRANSMIT STORE FORWARD

IS_ETH_TRANSMIT_THRESHOLD_CONTROL

IS_ETH_FORWARD_ERROR_FRAMES

IS_ETH_FORWARD_UNDERSIZED_GOOD_FRAMES

IS_ETH_RECEIVE_THRESHOLD_CONTROL

IS_ETH_SECOND_FRAME_OPERATE

IS_ETH_ADDRESS_ALIGNED_BEATS

IS_ETH_FIXED_BURST

IS_ETH_RXDMA_BURST_LENGTH

IS_ETH_TXDMA_BURST_LENGTH

IS_ETH_DMA_DESC_SKIP_LENGTH

IS_ETH_DMA_ARBITRATION_ROUNDROBIN_RXTX

IS_ETH_DMA_TXDESC_SEGMENT

IS ETH DMA TXDESC CHECKSUM

IS_ETH_DMATXDESC_BUFFER_SIZE

IS_ETH_DMA_RXDESC_BUFFER

IS ETH DMA GET OVERFLOW

ETH Promiscuous Mode

ETH PROMISCUOUS MODE ENABLE

ETH_PROMISCUOUS_MODE_DISABLE

ETH Receive All

ETH_RECEIVEALL_ENABLE

ETH RECEIVEAU DISABLE

ETH Receive Flow Control

ETH_RECEIVEFLOWCONTROL_ENABLE

ETH_RECEIVEFLOWCONTROL_DISABLE

ETH Receive Own

ETH_RECEIVEOWN_ENABLE ETH RECEIVEOWN DISABLE

ETH Receive Store Forward

ETH_RECEIVESTOREFORWARD_ENABLE ETH_RECEIVESTOREFORWARD_DISABLE

ETH Receive Threshold Control

ETH_RECEIVEDTHRESHOLDCONTROL_64BYTES threshold level of the MTL

Receive FIFO is 64 Bytes

ETH_RECEIVEDTHRESHOLDCONTROL_32BYTES threshold level of the MTL

Receive FIFO is 32 Bytes

ETH_RECEIVEDTHRESHOLDCONTROL_96BYTES threshold level of the MTL

Receive FIFO is 96 Bytes

ETH_RECEIVEDTHRESHOLDCONTROL_128BYTES threshold level of the MTL

Receive FIFO is 128 Bytes

ETH Retry Transmission

ETH_RETRYTRANSMISSION_ENABLE ETH_RETRYTRANSMISSION_DISABLE

ETH Rx DMA_Burst Length

ETH_RXDMABURSTLENGTH_1BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 1

ETH_RXDMABURSTLENGTH_2BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 2

ETH_RXDMABURSTLENGTH_4BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 4

ETH_RXDMABURSTLENGTH_8BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 8

ETH RXDMABURSTLENGTH 16BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 16

ETH_RXDMABURSTLENGTH_32BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 32

ETH_RXDMABURSTLENGTH_4XPBL_4BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 4

ETH_RXDMABURSTLENGTH_4XPBL_8BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 8

ETH_RXDMABURSTLENGTH_4XPBL_16BEAT maximum number of beats to be

transferred in one RxDMA transaction

UM1850 HAL ETH Generic Driver

is 16

ETH RXDMABURSTLENGTH 4XPBL 32BEAT maximum number of beats to be

transferred in one RxDMA transaction

is 32

maximum number of beats to be ETH_RXDMABURSTLENGTH_4XPBL_64BEAT

transferred in one RxDMA transaction

is 64

maximum number of beats to be ETH RXDMABURSTLENGTH 4XPBL 128BEAT

transferred in one RxDMA transaction

is 128

ETH Rx Mode

ETH_RXPOLLING_MODE

ETH_RXINTERRUPT_MODE

ETH Second Frame Operate

ETH SECONDFRAMEOPERARTE ENABLE

ETH_SECONDFRAMEOPERARTE_DISABLE

ETH Source Addr Filter

ETH_SOURCEADDRFILTER_NORMAL_ENABLE

ETH_SOURCEADDRFILTER_INVERSE_ENABLE

ETH_SOURCEADDRFILTER_DISABLE

ETH Speed

ETH SPEED 10M

ETH_SPEED_100M

ETH Transmit Flow Control

ETH TRANSMITFLOWCONTROL ENABLE

ETH TRANSMITFLOWCONTROL DISABLE

ETH Transmit Store Forward

ETH_TRANSMITSTOREFORWARD_ENABLE

ETH_TRANSMITSTOREFORWARD_DISABLE

ETH Transmit Threshold Control

ETH TRANSMITTHRESHOLDCONTROL 64BYTES threshold level of the MTL

Transmit FIFO is 64 Bytes

ETH_TRANSMITTHRESHOLDCONTROL_128BYTES threshold level of the MTL Transmit FIFO is 128 Bytes

ETH_TRANSMITTHRESHOLDCONTROL_192BYTES threshold level of the MTL

Transmit FIFO is 192 Bytes

ETH TRANSMITTHRESHOLDCONTROL 256BYTES threshold level of the MTL

Transmit FIFO is 256 Bytes

ETH_TRANSMITTHRESHOLDCONTROL_40BYTES threshold level of the MTL

Transmit FIFO is 40 Bytes

threshold level of the MTL

ETH_TRANSMITTHRESHOLDCONTROL_32BYTES

Transmit FIFO is 32 Bytes ETH_TRANSMITTHRESHOLDCONTROL_24BYTES threshold level of the MTL Transmit FIFO is 24 Bytes ETH TRANSMITTHRESHOLDCONTROL 16BYTES threshold level of the MTL Transmit FIFO is 16 Bytes ETH Tx DMA Burst Length ETH TXDMABURSTLENGTH 1BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 1 maximum number of beats to be ETH TXDMABURSTLENGTH 2BEAT transferred in one TxDMA (or both) transaction is 2 ETH TXDMABURSTLENGTH 4BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 4 ETH TXDMABURSTLENGTH 8BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 8 maximum number of beats to be ETH_TXDMABURSTLENGTH_16BEAT transferred in one TxDMA (or both) transaction is 16 ETH TXDMABURSTLENGTH 32BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 32 ETH_TXDMABURSTLENGTH_4XPBL_4BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 4 ETH TXDMABURSTLENGTH 4XPBL 8BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 8 ETH TXDMABURSTLENGTH 4XPBL 16BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 16 maximum number of beats to be ETH_TXDMABURSTLENGTH_4XPBL_32BEAT transferred in one TxDMA (or both) transaction is 32 ETH_TXDMABURSTLENGTH_4XPBL_64BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 64 ETH_TXDMABURSTLENGTH_4XPBL_128BEAT maximum number of beats to be transferred in one TxDMA (or both) transaction is 128

ETH Unicast Frames Filter

ETH_UNICASTFRAMESFILTER_PERFECTHASHTABLE ETH UNICASTFRAMESFILTER HASHTABLE

UM1850 HAL ETH Generic Driver

ETH UNICASTFRAMESFILTER PERFECT

ETH Unicast Pause Frame Detect

ETH_UNICASTPAUSEFRAMEDETECT_ENABLE ETH_UNICASTPAUSEFRAMEDETECT_DISABLE

ETH VLAN Tag Comparison

ETH_VLANTAGCOMPARISON_12BIT ETH_VLANTAGCOMPARISON_16BIT

ETH Watchdog

ETH_WATCHDOG_ENABLE ETH_WATCHDOG_DISABLE

ETH Zero Quanta Pause

ETH_ZEROQUANTAPAUSE_ENABLE ETH_ZEROQUANTAPAUSE_DISABLE

16 HAL FLASH Generic Driver

16.1 FLASH Firmware driver registers structures

16.1.1 FLASH_ProcessTypeDef

FLASH_ProcessTypeDef is defined in the stm32f1xx_hal_flash.h

Data Fields

- __IO FLASH_ProcedureTypeDef ProcedureOnGoing
- __IO uint32_t DataRemaining
- __IO uint32_t Address
- IO uint64 t Data
- HAL_LockTypeDef Lock
- IO uint32 t ErrorCode

Field Documentation

- __IO FLASH_ProcedureTypeDef FLASH_ProcessTypeDef::ProcedureOnGoing
- __IO uint32_t FLASH_ProcessTypeDef::DataRemaining
- __IO uint32_t FLASH_ProcessTypeDef::Address
- __IO uint64_t FLASH_ProcessTypeDef::Data
- HAL_LockTypeDef FLASH_ProcessTypeDef::Lock
- __IO uint32_t FLASH_ProcessTypeDef::ErrorCode

16.2 FLASH Firmware driver API description

The following section lists the various functions of the FLASH library.

16.2.1 FLASH peripheral features

The Flash memory interface manages CPU AHB I-Code and D-Code accesses to the Flash memory. It implements the erase and program Flash memory operations and the read and write protection mechanisms.

The Flash memory interface accelerates code execution with a system of instruction prefetch.

The FLASH main features are:

- Flash memory read operations
- Flash memory program/erase operations
- Read / write protections
- Prefetch on I-Code
- Option Bytes programming

16.2.2 How to use this driver

This driver provides functions and macros to configure and program the FLASH memory of all STM32F1xx devices. These functions are split in 3 groups:

- 1. FLASH Memory I/O Programming functions: this group includes all needed functions to erase and program the main memory:
 - Lock and Unlock the FLASH interface
 - Erase function: Erase page, erase all pages
 - Program functions: half word, word and doubleword
- 2. Option Bytes Programming functions: this group includes all needed functions to manage the Option Bytes:
 - Lock and Unlock the Option Bytes
 - Erase Option Bytes
 - Set/Reset the write protection
 - Set the Read protection Level
 - Program the user Option Bytes
 - Program the data Option Bytes
 - Launch the Option Bytes loader
- 3. Interrupts and flags management functions : this group includes all needed functions to:
 - Handle FLASH interrupts
 - Wait for last FLASH operation according to its status
 - Get error flag status

In addition to these function, this driver includes a set of macros allowing to handle the following operations:

- Set the latency
- Enable/Disable the prefetch buffer
- Enable/Disable the half cycle access
- Enable/Disable the FLASH interrupts
- Monitor the FLASH flags status

16.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the FLASH program operations (write/erase).

- HAL_FLASH_Program()
- HAL_FLASH_Program_IT()
- HAL_FLASH_IRQHandler()
- HAL_FLASH_EndOfOperationCallback()
- HAL_FLASH_OperationErrorCallback()

16.2.4 Peripheral Control functions

This subsection provides a set of functions allowing to control the FLASH memory operations.

- HAL_FLASH_Unlock()
- HAL_FLASH_Lock()
- HAL_FLASH_OB_Unlock()
- HAL_FLASH_OB_Lock()
- HAL FLASH OB Launch()

16.2.5 **Peripheral State functions**

This subsection permit to get in run-time the status of the FLASH peripheral.

HAL_FLASH_GetError()

16.2.6 **HAL FLASH Program**

Function Name	HAL_StatusTypeDef HAL_FLASH_Program (uint32_t
	TypeProgram, uint32_t Address, uint64_t Data)

Function Description

Program halfword, word or double word at a specified address.

Parameters

- TypeProgram: Indicate the way to program at a specified address. This parameter can be a value of Type Program
- Address: Specifies the address to be programmed.
- **Data:** Specifies the data to be programmed

Return values

Notes

- HAL_StatusTypeDef HAL Status
- The function HAL FLASH Unlock() should be called before to unlock the FLASH interface The function HAL FLASH Lock() should be called after to lock the FLASH interface
- If an erase and a program operations are requested simultaneously, the erase operation is performed before the program one.
- FLASH should be previously erased before new programmation (only exception to this is when 0x0000 is programmed)

16.2.7 HAL_FLASH_Program_IT

Function Name HAL_StatusTypeDef HAL_FLASH_Program_IT (uint32_t

TypeProgram, uint32 t Address, uint64 t Data)

Program halfword, word or double word at a specified address with Function Description

interrupt enabled.

Parameters TypeProgram: Indicate the way to program at a specified address. This parameter can be a value of Type Program

Address: Specifies the address to be programmed.

Data: Specifies the data to be programmed

Return values HAL StatusTypeDef HAL Status

The function HAL_FLASH_Unlock() should be called before to unlock the FLASH interface The function HAL FLASH Lock() should be called after to lock the FLASH interface

If an erase and a program operations are requested simultaneously, the erase operation is performed before the program one.

Notes

16.2.8 HAL FLASH IRQHandler

Function Name void HAL_FLASH_IRQHandler (void)

Function Description This function handles FLASH interrupt request.

Return values

None

16.2.9 HAL_FLASH_EndOfOperationCallback

Function Name void HAL_FLASH_EndOfOperationCallback (uint32_t

ReturnValue)

Function Description FLASH end of operation interrupt callback.

Parameters • ReturnValue: The value saved in this parameter depends on

the ongoing procedure Mass Erase: No return value expectedPages Erase: Address of the page which has been erasedProgram: Address which was selected for data

program

Return values • none

16.2.10 HAL_FLASH_OperationErrorCallback

Function Name void HAL_FLASH_OperationErrorCallback (uint32_t

ReturnValue)

Function Description FLASH operation error interrupt callback.

Parameters • ReturnValue: The value saved in this parameter depends on

the ongoing procedure Mass Erase: No return value expectedPages Erase: Address of the page which returned an errorProgram: Address which was selected for data

program

Return values • none

16.2.11 HAL_FLASH_Unlock

Function Name HAL_StatusTypeDef HAL_FLASH_Unlock (void)

Function Description Unlock the FLASH control register access.

Return values

• HAL Status

16.2.12 HAL_FLASH_Lock

Function Name HAL_StatusTypeDef HAL_FLASH_Lock (void)

Function Description Locks the FLASH control register access.

Return values

• HAL Status

DOCID027328 Rev 1 235/655

16.2.13 HAL_FLASH_OB_Unlock

Function Name HAL_StatusTypeDef HAL_FLASH_OB_Unlock (void)

Function Description Unlock the FLASH Option Control Registers access.

Return values

• HAL Status

16.2.14 HAL_FLASH_OB_Lock

Function Name HAL_StatusTypeDef HAL_FLASH_OB_Lock (void)

Function Description Lock the FLASH Option Control Registers access.

Return values

• HAL Status

16.2.15 HAL_FLASH_OB_Launch

Function Name HAL_StatusTypeDef HAL_FLASH_OB_Launch (void)

Function Description Launch the option byte loading.

Return values • HAL_StatusTypeDef HAL Status

This function will reset automatically the MCU.

16.2.16 HAL_FLASH_GetError

Function Name uint32_t HAL_FLASH_GetError (void)

Function Description Get the specific FLASH error flag.

Return values • FLASH_ErrorCode The returned value can be:

FLASH_ERROR_PG: FLASH Programming error flag FLASH_ERROR_WRP: FLASH Write protected error flag

16.3 FLASH Firmware driver defines

The following section lists the various define and macros of the module.

16.3.1 FLASH

FLASH

FLASH Error Codes

FLASH_ERROR_NONE

FLASH_ERROR_PG

FLASH_ERROR_WRP

FLASH_ERROR_OPTV

FLASH Exported Macros

HAL FLASH HALF CYCLE ACCESS ENABLE

Description:

• Enable the FLASH half cycle access.

Return value:

None:

__HAL_FLASH_HALF_CYCLE_ACCESS_DISABLE

Description:

Disable the FLASH half cycle access.

Return value:

None:

Flag definition

FLASH FLAG BSY FLASH Bank1 Busy flag FLASH_FLAG_PGERR FLASH Bank1 Programming error flag FLASH FLAG WRPERR FLASH Bank1 Write protected error flag FLASH_FLAG_EOP FLASH Bank1 End of Operation flag FLASH_FLAG_BSY_BANK1 FLASH Bank1 Busy flag FLASH_FLAG_PGERR_BANK1 FLASH Bank1 Programming error flag FLASH_FLAG_WRPERR_BANK1 FLASH Bank1 Write protected error flag FLASH_FLAG_EOP_BANK1 FLASH Bank1 End of Operation flag FLASH FLAG BSY BANK2 FLASH Bank2 Busy flag FLASH FLAG PGERR BANK2 FLASH Bank2 Programming error flag FLASH_FLAG_WRPERR_BANK2 FLASH Bank2 Write protected error flag FLASH_FLAG_EOP_BANK2 FLASH Bank2 End of Operation flag

Interrupt

__HAL_FLASH_ENABLE_IT

FLASH FLAG OPTVERR

Description:

Option Byte Error

Enable the specified FLASH interrupt.

Parameters:

- __INTERRUPT__: : FLASH interrupt This parameter can be any combination of the following values:
 - FLASH_IT_EOP_BANK1: End of FLASH Operation Interrupt on bank1
 - FLASH_IT_ERR_BANK1: Error Interrupt on bank1
 - FLASH_IT_EOP_BANK2: End of FLASH Operation Interrupt on bank2
 - FLASH_IT_ERR_BANK2: Error Interrupt on bank2

Return value:

none:

__HAL_FLASH_DISABLE_IT

Description:

Disable the specified FLASH interrupt.

Parameters:

- __INTERRUPT__: : FLASH interrupt This parameter can be any combination of the following values:
 - FLASH_IT_EOP_BANK1: End of FLASH Operation Interrupt on bank1
 - FLASH_IT_ERR_BANK1: Error Interrupt on bank1
 - FLASH_IT_EOP_BANK2: End of FLASH Operation Interrupt on bank2
 - FLASH_IT_ERR_BANK2: Error Interrupt on bank2

Return value:

none:

__HAL_FLASH_GET_FLAG

Description:

• Get the specified FLASH flag status.

Parameters:

- __FLAG__: specifies the FLASH flag to check. This parameter can be one of the following values:
 - FLASH_FLAG_EOP_BANK1 : FLASH End of Operation flag on bank1
 - FLASH_FLAG_WRPERR_BANK1: FLASH Write protected error flag on bank1
 - FLASH_FLAG_PGERR_BANK1 : FLASH Programming error flag on bank1
 - FLASH_FLAG_BSY_BANK1 : FLASH Busy flag on bank1
 - FLASH_FLAG_EOP_BANK2 : FLASH End of Operation flag on bank2
 - FLASH_FLAG_WRPERR_BANK2: FLASH Write protected error flag on bank2
 - FLASH_FLAG_PGERR_BANK2 : FLASH Programming error flag on bank2
 - FLASH_FLAG_BSY_BANK2 : FLASH Busy flag on bank2
 - FLASH_FLAG_OPTVERR : Loaded OB and its complement do not match

Return value:

• The: new state of __FLAG__ (SET or RESET).

__HAL_FLASH_CLEAR_FLAG

Description:

Clear the specified FLASH flag.

Parameters:

 __FLAG__: specifies the FLASH flags to clear. This parameter can be any combination of the following values:

- FLASH_FLAG_EOP_BANK1 : FLASH End of Operation flag on bank1
- FLASH_FLAG_WRPERR_BANK1: FLASH Write protected error flag on bank1
- FLASH_FLAG_PGERR_BANK1 : FLASH Programming error flag on bank1
- FLASH_FLAG_BSY_BANK1 : FLASH Busy flag on bank1
- FLASH_FLAG_EOP_BANK2 : FLASH End of Operation flag on bank2
- FLASH_FLAG_WRPERR_BANK2: FLASH Write protected error flag on bank2
- FLASH_FLAG_PGERR_BANK2 : FLASH Programming error flag on bank2
- FLASH_FLAG_BSY_BANK2 : FLASH Busy flag on bank2
- FLASH_FLAG_OPTVERR : Loaded OB and its complement do not match

Return value:

none:

Interrupt definition

FLASH_IT_EOP End of FLASH Operation Interrupt source Bank1

FLASH_IT_ERR Error Interrupt source Bank1

FLASH_IT_ERR_BANK1 Error Interrupt source Bank1

Latency configuration

__HAL_FLASH_SET_LATENCY Description:

Set the FLASH Latency.

Parameters:

- __LATENCY__: FLASH Latency This parameter can be one of the following values:
 - FLASH_LATENCY_0: FLASH Zero Latency cycle
 - FLASH_LATENCY_1: FLASH One Latency cycle
 - FLASH_LATENCY_2: FLASH Two Latency cycle

Return value:

None:

__HAL_FLASH_GET_LATENCY Description:

Get the FLASH Latency.

Return value:

- FLASH: Latency This parameter can be one of the following values:
 - FLASH_LATENCY_0: FLASH Zero Latency cycle
 - FLASH_LATENCY_1: FLASH One Latency cycle
 - FLASH_LATENCY_2: FLASH Two Latency cycle

Latency Values

FLASH_LATENCY_0 FLASH Zero Latency cycle
FLASH_LATENCY_1 FLASH One Latency cycle
FLASH LATENCY 2 FLASH Two Latency cycles

Prefetch activation or deactivation

HAL FLASH PREFETCH BUFFER ENABLE Description:

• Enable the FLASH prefetch buffer.

Return value:

None:

__HAL_FLASH_PREFETCH_BUFFER_DISABLE

Description:

 Disable the FLASH prefetch buffer.

Return value:

None:

FLASH Private Constants

FLASH TIMEOUT VALUE

FLASH Private Macros

IS_FLASH_TYPEPROGRAM

Type Program

FLASH_TYPEPROGRAM_HALFWORD Program a half-word (16-bit) at a specified

address.

FLASH_TYPEPROGRAM_WORD Program a word (32-bit) at a specified

address.

FLASH_TYPEPROGRAM_DOUBLEWORD Program a double word (64-bit) at a

specified address

17 HAL FLASH Extension Driver

17.1 FLASHEx Firmware driver registers structures

17.1.1 FLASH_EraseInitTypeDef

FLASH_EraseInitTypeDef is defined in the stm32f1xx_hal_flash_ex.h

Data Fields

- uint32 t TypeErase
- uint32_t Banks
- uint32_t PageAddress
- uint32_t NbPages

Field Documentation

- uint32_t FLASH_EraseInitTypeDef::TypeErase TypeErase: Mass erase or page erase. This parameter can be a value of FLASHEx_Type_Erase
- uint32_t FLASH_EraseInitTypeDef::Banks Select banks to erase when Mass erase
 is enabled. This parameter must be a value of FLASHEx_Banks
- uint32_t FLASH_EraseInitTypeDef::PageAddress PageAdress: Initial FLASH page
 address to erase when mass erase is disabled This parameter must be a number
 between Min_Data = 0x08000000 and Max_Data = FLASH_BANKx_END (x = 1 or 2
 depending on devices)
- uint32_t FLASH_EraseInitTypeDef::NbPages NbPages: Number of pagess to be erased. This parameter must be a value between Min_Data = 1 and Max_Data = (max number of pages - value of initial page)

17.1.2 FLASH OBProgramInitTypeDef

FLASH_OBProgramInitTypeDef is defined in the stm32f1xx_hal_flash_ex.h

Data Fields

- uint32 t OptionType
- uint32_t WRPState
- uint32_t WRPPage
- uint32_t Banks
- uint8 t RDPLevel
- uint8_t USERConfig
- uint32_t DATAAddress
- uint8_t DATAData

Field Documentation

- *uint32_t FLASH_OBProgramInitTypeDef::OptionType* OptionType: Option byte to be configured. This parameter can be a value of *FLASHEx OB Type*
- uint32_t FLASH_OBProgramInitTypeDef::WRPState WRPState: Write protection activation or deactivation. This parameter can be a value of FLASHEx_OB_WRP_State

- uint32_t FLASH_OBProgramInitTypeDef::WRPPage WRPPage: specifies the page(s) to be write protected This parameter can be a value of FLASHEX OB Write Protection
- uint32_t FLASH_OBProgramInitTypeDef::Banks Select banks for WRP activation/deactivation of all sectors. This parameter must be a value of FLASHEx Banks
- *uint8_t FLASH_OBProgramInitTypeDef::RDPLevel* RDPLevel: Set the read protection level.. This parameter can be a value of *FLASHEx_OB_Read_Protection*
- uint8_t FLASH_OBProgramInitTypeDef::USERConfig USERConfig: Program the FLASH User Option Byte: IWDG / STOP / STDBY / BOOT1 This parameter can be a combination of FLASHEx_OB_IWatchdog, FLASHEx_OB_nRST_STOP, FLASHEx_OB_nRST_STDBY, FLASHEx_OB_BOOT1
- uint32_t FLASH_OBProgramInitTypeDef::DATAAddress DATAAddress: Address
 of the option byte DATA to be prgrammed This parameter can be a value of
 FLASHEX OB Data Address
- uint8_t FLASH_OBProgramInitTypeDef::DATAData DATAData: Data to be stored
 in the option byte DATA This parameter must be a number between Min_Data = 0x00
 and Max Data = 0xFF

17.2 FLASHEx Firmware driver API description

The following section lists the various functions of the FLASHEx library.

17.2.1 IO operation functions

- HAL_FLASHEx_Erase()
- HAL FLASHEX Erase IT()

17.2.2 Peripheral Control functions

This subsection provides a set of functions allowing to control the FLASH memory operations.

- HAL_FLASHEx_OBErase()
- HAL_FLASHEx_OBProgram()
- HAL FLASHEX OBGetConfig()

17.2.3 HAL FLASHEX Erase

Function Name HAL_StatusTypeDef HAL_FLASHEx_Erase

(FLASH_EraseInitTypeDef * pEraseInit, uint32_t * PageError)

Function Description Perform a mass erase or erase the specified FLASH memory

pages.

Parameters

- **pEraseInit:** pointer to an FLASH_EraseInitTypeDef structure that contains the configuration information for the erasing.
- **PageError:** pointer to variable that contains the configuration information on faulty page in case of error (0xFFFFFFF means that all the pages have been correctly erased)

Return values

Notes

HAL_StatusTypeDef HAL Status

The function HAL_FLASH_Unlock() should be called before to unlock the FLASH interface The function

HAL_FLASH_Lock() should be called after to lock the FLASH

interface

17.2.4 HAL FLASHEX Erase IT

HAL_StatusTypeDef HAL_FLASHEx_Erase_IT **Function Name**

(FLASH_EraseInitTypeDef * pEraseInit)

Function Description Perform a mass erase or erase the specified FLASH memory

sectors with interrupt enabled.

Parameters pEraseInit: pointer to an FLASH_EraseInitTypeDef structure

that contains the configuration information for the erasing.

Return values HAL_StatusTypeDef HAL Status

The function HAL_FLASH_Unlock() should be called before

to unlock the FLASH interface The function

HAL FLASH Lock() should be called after to lock the FLASH

interface

17.2.5 HAL_FLASHEx_OBErase

Function Name HAL_StatusTypeDef HAL_FLASHEx_OBErase (void)

Function Description

Erases the FLASH option bytes.

Return values

Notes

Notes

HAL status

This functions erases all option bytes except the Read protection (RDP). The function HAL_FLASH_Unlock() should be called before to unlock the FLASH interface The function HAL_FLASH_OB_Unlock() should be called before to unlock the options bytes The function HAL_FLASH_OB_Launch() should be called after to force the reload of the options bytes

(system reset will occur)

17.2.6 HAL FLASHEX OBProgram

Function Name HAL StatusTypeDef HAL FLASHEx OBProgram

(FLASH_OBProgramInitTypeDef * pOBInit)

Function Description

Program option bytes.

Parameters

pOBInit: pointer to an FLASH OBInitStruct structure that contains the configuration information for the programming.

Return values

HAL_StatusTypeDef HAL Status

Notes

The function HAL FLASH Unlock() should be called before

to unlock the FLASH interface The function

HAL_FLASH_OB_Unlock() should be called before to unlock

DOCID027328 Rev 1

243/655

the options bytes The function HAL_FLASH_OB_Launch() should be called after to force the reload of the options bytes (system reset will occur)

17.2.7 HAL_FLASHEx_OBGetConfig

Function Name void HAL_FLASHEx_OBGetConfig

(FLASH OBProgramInitTypeDef * pOBInit)

Function Description Get the Option byte configuration.

Parameters • pOBInit: pointer to an FLASH_OBInitStruct structure that

contains the configuration information for the programming.

Return values • None

17.3 FLASHEx Firmware driver defines

The following section lists the various define and macros of the module.

17.3.1 FLASHEX

FLASHEX

Banks

FLASH_BANK_1 Bank 1
FLASH_BANK_2 Bank 2

FLASH_BANK_BOTH Bank1 and Bank2

Option Byte BOOT1

OB_BOOT1_RESET BOOT1 Reset
OB_BOOT1_SET BOOT1 Set

Option Byte Data Address

OB_DATA_ADDRESS_DATA0
OB_DATA_ADDRESS_DATA1

Option Byte IWatchdog

OB_IWDG_SW Software IWDG selected
OB_IWDG_HW Hardware IWDG selected

Option Byte nRST STDBY

OB_STDBY_NO_RST No reset generated when entering in STANDBY
OB_STDBY_RST Reset generated when entering in STANDBY

Option Byte nRST STOP

OB_STOP_NO_RST No reset generated when entering in STOP
OB_STOP_RST Reset generated when entering in STOP

Option Byte Read Protection

OB_RDP_LEVEL_0

OB_RDP_LEVEL_1

Option Bytes Type

OPTIONBYTE_WRP WRP option byte configuration
OPTIONBYTE_RDP RDP option byte configuration
OPTIONBYTE_USER USER option byte configuration
OPTIONBYTE_DATA DATA option byte configuration

Option Bytes Write Protection

OB_WRP_PAGES0TO1	Write protection of page 0 TO 1
OB_WRP_PAGES2TO3	Write protection of page 2 TO 3
OB_WRP_PAGES4TO5	Write protection of page 4 TO 5
OB_WRP_PAGES6TO7	Write protection of page 6 TO 7
OB_WRP_PAGES8TO9	Write protection of page 8 TO 9
OB_WRP_PAGES10TO11	Write protection of page 10 TO 11
OB_WRP_PAGES12TO13	Write protection of page 12 TO 13
OB_WRP_PAGES14TO15	Write protection of page 14 TO 15
OB_WRP_PAGES16TO17	Write protection of page 16 TO 17
OB_WRP_PAGES18TO19	Write protection of page 18 TO 19
OB_WRP_PAGES20TO21	Write protection of page 20 TO 21
OB_WRP_PAGES22TO23	Write protection of page 22 TO 23
OB_WRP_PAGES24TO25	Write protection of page 24 TO 25
OB_WRP_PAGES26TO27	Write protection of page 26 TO 27
OB_WRP_PAGES28TO29	Write protection of page 28 TO 29
OB_WRP_PAGES30TO31	Write protection of page 30 TO 31
OB_WRP_PAGES32TO33	Write protection of page 32 TO 33
OB_WRP_PAGES34TO35	Write protection of page 34 TO 35
OB_WRP_PAGES36TO37	Write protection of page 36 TO 37
OB_WRP_PAGES38TO39	Write protection of page 38 TO 39
OB_WRP_PAGES40TO41	Write protection of page 40 TO 41
OB_WRP_PAGES42TO43	Write protection of page 42 TO 43
OB_WRP_PAGES44TO45	Write protection of page 44 TO 45
OB_WRP_PAGES46TO47	Write protection of page 46 TO 47
OB_WRP_PAGES48TO49	Write protection of page 48 TO 49
OB_WRP_PAGES50TO51	Write protection of page 50 TO 51
OB_WRP_PAGES52TO53	Write protection of page 52 TO 53
OB_WRP_PAGES54TO55	Write protection of page 54 TO 55
OB_WRP_PAGES56TO57	Write protection of page 56 TO 57

OB_WRP_PAGES58TO59 Write protection of page 58 TO 59
OB_WRP_PAGES60TO61 Write protection of page 60 TO 61
OB_WRP_PAGES62TO127 Write protection of page 62 TO 127
OB_WRP_PAGES62TO255 Write protection of page 62 TO 255
OB_WRP_PAGES62TO511 Write protection of page 62 TO 511
OB_WRP_ALLPAGES Write protection of all Pages

OB_WRP_PAGES0TO15MASK
OB_WRP_PAGES16TO31MASK
OB_WRP_PAGES32TO47MASK
OB_WRP_PAGES48TO511MASK

Option Byte WRP State

OB_WRPSTATE_DISABLE Disable the write protection of the desired pages
OB_WRPSTATE_ENABLE Enable the write protection of the desired pagess

FLASHEx Private Constants

FLASH SIZE DATA REGISTER

OBR_REG_INDEX

SR_FLAG_MASK

FLASH_PAGE_SIZE

FLASHEx Private Macros

IS_FLASH_TYPEERASE

IS_OPTIONBYTE

IS_WRPSTATE

IS OB RDP LEVEL

IS_OB_DATA_ADDRESS

IS_OB_IWDG_SOURCE

IS_OB_STOP_SOURCE

IS_OB_STDBY_SOURCE

IS OB BOOT1

IS_FLASH_NB_PAGES

IS_OB_WRP

IS_FLASH_BANK

IS_FLASH_PROGRAM_ADDRESS

IS_FLASH_LATENCY

Type Erase

FLASH_TYPEERASE_PAGES Pages erase only

FLASH_TYPEERASE_MASSERASE Flash mass erase activation

18 HAL GPIO Generic Driver

18.1 GPIO Firmware driver registers structures

18.1.1 GPIO_InitTypeDef

GPIO_InitTypeDef is defined in the stm32f1xx_hal_gpio.h

Data Fields

- uint32 t Pin
- uint32 t Mode
- uint32 t Pull
- uint32 t Speed

Field Documentation

• uint32 t GPIO InitTypeDef::Pin

Specifies the GPIO pins to be configured. This parameter can be any value of *GPIO_pins_define*

uint32_t GPIO_InitTypeDef::Mode

Specifies the operating mode for the selected pins. This parameter can be a value of **GPIO** mode define

uint32_t GPIO_InitTypeDef::Pull

Specifies the Pull-up or Pull-Down activation for the selected pins. This parameter can be a value of *GPIO_pull_define*

uint32 t GPIO InitTypeDef::Speed

Specifies the speed for the selected pins. This parameter can be a value of **GPIO** speed define

18.2 GPIO Firmware driver API description

The following section lists the various functions of the GPIO library.

18.2.1 GPIO Peripheral features

Subject to the specific hardware characteristics of each I/O port listed in the datasheet, each port bit of the General Purpose IO (GPIO) Ports, can be individually configured by software in several modes:

- Input mode
- Analog mode
- Output mode
- Alternate function mode
- External interrupt/event lines

During and just after reset, the alternate functions and external interrupt lines are not active and the I/O ports are configured in input floating mode.

All GPIO pins have weak internal pull-up and pull-down resistors, which can be activated or not.

In Output or Alternate mode, each IO can be configured on open-drain or push-pull type and the IO speed can be selected depending on the VDD value.

All ports have external interrupt/event capability. To use external interrupt lines, the port must be configured in input mode. All available GPIO pins are connected to the 16 external interrupt/event lines from EXTI0 to EXTI15.

The external interrupt/event controller consists of up to 20 edge detectors in connectivity line devices, or 19 edge detectors in other devices for generating event/interrupt requests. Each input line can be independently configured to select the type (event or interrupt) and the corresponding trigger event (rising or falling or both). Each line can also masked independently. A pending register maintains the status line of the interrupt requests

18.2.2 How to use this driver

- 1. Enable the GPIO APB2 clock using the following function : __HAL_GPIOx_CLK_ENABLE().
- 2. Configure the GPIO pin(s) using HAL_GPIO_Init().
 - Configure the IO mode using "Mode" member from GPIO InitTypeDef structure
 - Activate Pull-up, Pull-down resistor using "Pull" member from GPIO_InitTypeDef structure.
 - In case of Output or alternate function mode selection: the speed is configured through "Speed" member from GPIO_InitTypeDef structure
 - Analog mode is required when a pin is to be used as ADC channel or DAC output.
 - In case of external interrupt/event selection the "Mode" member from GPIO_InitTypeDef structure select the type (interrupt or event) and the corresponding trigger event (rising or falling or both).
- 3. In case of external interrupt/event mode selection, configure NVIC IRQ priority mapped to the EXTI line using HAL_NVIC_SetPriority() and enable it using HAL_NVIC_EnableIRQ().
- 4. To get the level of a pin configured in input mode use HAL GPIO ReadPin().
- 5. To set/reset the level of a pin configured in output mode use HAL GPIO WritePin()/HAL GPIO TogglePin().
- 6. To lock pin configuration until next reset use HAL_GPIO_LockPin().
- 7. During and just after reset, the alternate functions are not active and the GPIO pins are configured in input floating mode (except JTAG pins).
- 8. The LSE oscillator pins OSC32_IN and OSC32_OUT can be used as general purpose (PC14 and PC15, respectively) when the LSE oscillator is off. The LSE has priority over the GPIO function.
- The HSE oscillator pins OSC_IN/OSC_OUT can be used as general purpose PD0 and PD1, respectively, when the HSE oscillator is off. The HSE has priority over the GPIO function.

18.2.3 Initialization and deinitialization functions

This section provides functions allowing to initialize and de-initialize the GPIOs to be ready for use.

HAL_GPIO_Init()

HAL_GPIO_DeInit()

18.2.4 IO operation functions

This subsection provides a set of functions allowing to manage the GPIOs.

- HAL_GPIO_ReadPin()
- HAL_GPIO_WritePin()
- HAL_GPIO_TogglePin()
- HAL_GPIO_LockPin()
- HAL_GPIO_EXTI_IRQHandler()
- HAL_GPIO_EXTI_Callback()

18.2.5 HAL_GPIO_Init

Function Name void HAL_GPIO_Init (GPIO_TypeDef * GPIOx,

GPIO_InitTypeDef * **GPIO_Init**)

Function Description Initializes the GPIOx peripheral according to the specified

parameters in the GPIO_Init.

Parameters

• GPIOx: where x can be (A..G depending on device used) to

select the GPIO peripheral

• **GPIO_Init:** pointer to a GPIO_InitTypeDef structure that contains the configuration information for the specified GPIO

peripheral.

Return values • None

18.2.6 HAL_GPIO_Delnit

Function Name void HAL_GPIO_Delnit (GPIO_TypeDef * GPIOx, uint32_t

GPIO_Pin)

Function Description De-initializes the GPIOx peripheral registers to their default reset

values.

• **GPIOx:** where x can be (A..G depending on device used) to

select the GPIO peripheral

• **GPIO_Pin:** specifies the port bit to be written. This parameter

can be one of GPIO_PIN_x where x can be (0..15).

Return values

None

18.2.7 HAL GPIO ReadPin

Function Name GPIO_PinState HAL_GPIO_ReadPin (GPIO_TypeDef * GPIOx,

uint16_t GPIO_Pin)

Function Description Reads the specified input port pin.

Parameters • **GPIOx:** where x can be (A..G depending on device used) to

select the GPIO peripheral

577

DOCID027328 Rev 1

249/655

• **GPIO_Pin:** specifies the port bit to read. This parameter can be GPIO_PIN_x where x can be (0..15).

Return values

• The input port pin value.

18.2.8 HAL_GPIO_WritePin

Function Name void HAL_GPIO_WritePin (GPIO_TypeDef * GPIOx, uint16_t

GPIO_Pin, GPIO_PinState PinState)

Function Description

Sets or clears the selected data port bit.

Parameters

 GPIOx: where x can be (A..G depending on device used) to select the GPIO peripheral

• **GPIO_Pin:** specifies the port bit to be written. This parameter can be one of GPIO_PIN_x where x can be (0..15).

PinState: specifies the value to be written to the selected bit.
 This parameter can be one of the GPIO_PinState enum values: GPIO_BIT_RESET: to clear the port pin

GPIO_BIT_SET: to set the port pin

Return values

None

Notes

 This function uses GPIOx_BSRR register to allow atomic read/modify accesses. In this way, there is no risk of an IRQ occurring between the read and the modify access.

18.2.9 HAL GPIO TogglePin

Function Name void HAL_GPIO_TogglePin (GPIO_TypeDef * GPIOx, uint16_t

GPIO_Pin)

Function Description

Toggles the specified GPIO pin.

Parameters

• **GPIOx:** where x can be (A..G depending on device used) to

select the GPIO peripheral

• **GPIO_Pin:** Specifies the pins to be toggled.

Return values

None

18.2.10 HAL_GPIO_LockPin

Function Name HAL_StatusTypeDef HAL_GPIO_LockPin (GPIO_TypeDef *

GPIOx, uint16 t GPIO Pin)

Function Description

Locks GPIO Pins configuration registers.

Parameters

• **GPIOx:** where x can be (A..G depending on device used) to

select the GPIO peripheral

• **GPIO_Pin:** specifies the port bit to be locked. This parameter can be any combination of GPIO_Pin_x where x can be

(0..15).

Return values • None

Notes

The locking mechanism allows the IO configuration to be frozen. When the LOCK sequence has been applied on a port bit, it is no longer possible to modify the value of the port bit until the next reset.

18.2.11 HAL_GPIO_EXTI_IRQHandler

Function Name void HAL_GPIO_EXTI_IRQHandler (uint16_t GPIO_Pin)

Function Description This function handles EXTI interrupt request.

Parameters
 GPIO_Pin: Specifies the pins connected EXTI line

Return values

None

18.2.12 HAL_GPIO_EXTI_Callback

Function Name void HAL_GPIO_EXTI_Callback (uint16_t GPIO_Pin)

Function Description EXTI line detection callback.

Parameters • GPIO_Pin: Specifies the pins connected EXTI line

Return values

None

18.3 GPIO Firmware driver defines

The following section lists the various define and macros of the module.

18.3.1 GPIO

GPIO

GPIO Exported Macros

__HAL_GPIO_EXTI_GET_FLAG

Description:

 Checks whether the specified EXTI line flag is set or not.

Parameters:

 __EXTI_LINE__: specifies the EXTI line flag to check. This parameter can be GPIO_PIN_x where x can be(0..15)

Return value:

 The: new state of __EXTI_LINE__ (SET or RESET).

__HAL_GPIO_EXTI_CLEAR_FLAG

Description:

Clears the EXTI's line pending flags.

Parameters:

 __EXTI_LINE__: specifies the EXTI lines flags to clear. This parameter can be any combination of GPIO_PIN_x where x can

be (0..15)

Return value:

None:

__HAL_GPIO_EXTI_GET_IT

Description:

 Checks whether the specified EXTI line is asserted or not.

Parameters:

 __EXTI_LINE__: specifies the EXTI line to check. This parameter can be GPIO_PIN_x where x can be(0..15)

Return value:

 The: new state of __EXTI_LINE__ (SET or RESET).

__HAL_GPIO_EXTI_CLEAR_IT

Description:

Clears the EXTI's line pending bits.

Parameters:

 __EXTI_LINE__: specifies the EXTI lines to clear. This parameter can be any combination of GPIO_PIN_x where x can be (0..15)

Return value:

None:

__HAL_GPIO_EXTI_GENERATE_SWIT

Description:

 Generates a Software interrupt on selected EXTI line.

Parameters:

 __EXTI_LINE__: specifies the EXTI line to check. This parameter can be GPIO_PIN_x where x can be(0..15)

Return value:

None:

GPIO mode define

GPIO_MODE_INPUT Input Floating Mode
GPIO_MODE_OUTPUT_PP Output Push Pull Mode
GPIO_MODE_OUTPUT_OD Output Open Drain Mode

GPIO_MODE_AF_PP Alternate Function Push Pull Mode
GPIO_MODE_AF_OD Alternate Function Open Drain Mode

GPIO_MODE_AF_INPUT

Alternate Function Input Mode

GPIO_MODE_ANALOG Analog Mode

GPIO_MODE_IT_RISING External Interrupt Mode with Rising edge trigger

detection

GPIO_MODE_IT_FALLING External Interrupt Mode with Falling edge trigger

detection

GPIO_MODE_IT_RISING_FALLING External Interrupt Mode with Rising/Falling edge

trigger detection

GPIO_MODE_EVT_RISING External Event Mode with Rising edge trigger

detection

GPIO_MODE_EVT_FALLING External Event Mode with Falling edge trigger

detection

GPIO_MODE_EVT_RISING_FALLING External Event Mode with Rising/Falling edge

trigger detection

GPIO pins define

GPIO_PIN_0

GPIO_PIN_1

GPIO_PIN_2

GPIO_PIN_3

GPIO_PIN_4

GPIO_PIN_5

GPIO_PIN_6

GPIO_PIN_7

GPIO_PIN_8

GPIO_PIN_9

GPIO_PIN_10

GPIO_PIN_11

GPIO_PIN_12

GPIO_PIN_13

GPIO_PIN_14

GPIO_PIN_15

GPIO_PIN_AII

GPIO_PIN_MASK

GPIO Private Constants

GPIO_MODE

EXTI_MODE

GPIO_MODE_IT

GPIO_MODE_EVT

RISING_EDGE

FALLING_EDGE

GPIO OUTPUT TYPE

GPIO_NUMBER

GPIO_CR_MODE_INPUT 00: Input mode (reset state)

GPIO_CR_CNF_ANALOG 00: Analog mode

GPIO_CR_CNF_INPUT_FLOATING 01: Floating input (reset state)
GPIO_CR_CNF_INPUT_PU_PD 10: Input with pull-up / pull-down

GPIO_CR_CNF_GP_OUTPUT_PP 00: General purpose output push-pull 01: General purpose output Open-drain 02: GPIO_CR_CNF_AF_OUTPUT_PP 10: Alternate function output Push-pull 11: Alternate function output Open-drain 11: Alternate function output Open-drain 12: Alternate function output Open-drain 13: Alternate function output Open-drain 14: Alternate function output Open-drain 15: Alternate function output Open-drain 15: Alternate function output Open-drain 16: Alternate function Open-drain 1

GPIO Private Macros

IS_GPIO_PIN_ACTION

IS_GPIO_PIN

IS_GPIO_PULL

IS_GPIO_SPEED

IS_GPIO_MODE

GPIO pull define

GPIO_NOPULL No Pull-up or Pull-down activation

GPIO_PULLUP Pull-up activation
GPIO_PULLDOWN Pull-down activation

GPIO speed define

GPIO_SPEED_LOW Low speed
GPIO_SPEED_MEDIUM Medium speed
GPIO_SPEED_HIGH High speed

19 HAL GPIO Extension Driver

19.1 GPIOEx Firmware driver API description

The following section lists the various functions of the GPIOEx library.

19.1.1 GPIO Peripheral extension features

GPIO module on STM32F1 family, manage also the AFIO register:

Possibility to use the EVENTOUT Cortex feature

19.1.2 How to use this driver

This driver provides functions to use EVENTOUT Cortex feature

- Configure EVENTOUT Cortex feature using the function HAL_GPIOEx_ConfigEventout()
- 2. Activate EVENTOUT Cortex feature using the HAL GPIOEx EnableEventout()
- 3. Deactivate EVENTOUT Cortex feature using the HAL GPIOEx DisableEventout()

19.1.3 Extended features functions

This section provides functions allowing to:

- Configure EVENTOUT Cortex feature using the function HAL_GPIOEx_ConfigEventout()
- Activate EVENTOUT Cortex feature using the HAL_GPIOEx_EnableEventout()
- Deactivate EVENTOUT Cortex feature using the HAL_GPIOEx_DisableEventout()
- HAL_GPIOEx_ConfigEventout()
- HAL_GPIOEx_EnableEventout()
- HAL_GPIOEx_DisableEventout()

19.1.4 HAL_GPIOEx_ConfigEventout

Function Name void HAL_GPIOEx_ConfigEventout (uint32_t GPIO PortSource, uint32_t GPIO PinSource)

Function Description Configures the port and pin on which the EVENTOUT Cortex

signal will be connected.

Parameters • GPIO_PortSource: Select the port used to output the Cortex

EVENTOUT signal. This parameter can be a value of

EVENTOUT Port.

GPIO_PinSource: Select the pin used to output the Cortex

EVENTOUT signal. This parameter can be a value of

EVENTOUT Pin.

Return values • None

19.1.5 HAL GPIOEx EnableEventout

Function Name void HAL_GPIOEx_EnableEventout (void)

Function Description Enables the Event Output.

Return values

None

19.1.6 HAL_GPIOEx_DisableEventout

Function Name void HAL_GPIOEx_DisableEventout (void)

Function Description Disables the Event Output.

Return values

None

19.2 GPIOEx Firmware driver defines

The following section lists the various define and macros of the module.

19.2.1 GPIOEx

GPIOEx

Alternate Function Remapping

__HAL_AFIO_REMAP_SPI1_ENABLE Description:

 Enable the remapping of SPI1 alternate function NSS, SCK, MISO and MOSI.

Return value:

None:

> Disable the remapping of SPI1 alternate function NSS, SCK, MISO and MOSI.

Return value:

None:

_HAL_AFIO_REMAP_I2C1_ENABLE Description:

 Enable the remapping of I2C1 alternate function SCL and SDA.

Return value:

None:

_HAL_AFIO_REMAP_I2C1_DISABLE Description:

 Disable the remapping of I2C1 alternate function SCL and SDA.

Return value:

None:

__HAL_AFIO_REMAP_USART1_ENABLE

Description:

 Enable the remapping of USART1 alternate function TX and RX.

Return value:

• None:

__HAL_AFIO_REMAP_USART1_DISABLE

Description:

 Disable the remapping of USART1 alternate function TX and RX.

Return value:

None:

__HAL_AFIO_REMAP_USART2_ENABLE

Description:

 Enable the remapping of USART2 alternate function CTS, RTS, CK, TX and RX.

Return value:

None:

__HAL_AFIO_REMAP_USART2_DISABLE

Description:

 Disable the remapping of USART2 alternate function CTS, RTS, CK, TX and RX.

Return value:

None:

__HAL_AFIO_REMAP_USART3_ENABLE

Description:

 Enable the remapping of USART3 alternate function CTS, RTS, CK, TX and RX.

Return value:

None:

Description:

 Enable the remapping of USART3 alternate function CTS, RTS, CK, TX and RX.

Return value:

None:

__HAL_AFIO_REMAP_USART3_DISABLE

__HAL_AFIO_REMAP_USART3_PARTIAL

Description:

 Disable the remapping of USART3 alternate function

CTS, RTS, CK, TX and RX.

Return value:

None:

Description:

 Enable the remapping of TIM1 alternate function channels 1 to 4, 1N to 3N, external trigger (ETR) and Break input (BKIN)

Return value:

None:

Description:

 Enable the remapping of TIM1 alternate function channels 1 to 4, 1N to 3N, external trigger (ETR) and Break input (BKIN)

Return value:

None:

Description:

 Disable the remapping of TIM1 alternate function channels 1 to 4, 1N to 3N, external trigger (ETR) and Break input (BKIN)

Return value:

None:

Description:

 Enable the remapping of TIM2 alternate function channels 1 to 4 and external trigger (ETR)

Return value:

• None:

Description:

 Enable the remapping of TIM2 alternate function channels 1 to 4 and external trigger (ETR)

Return value:

None:

Description:

 Enable the remapping of TIM2 alternate function channels 1 to 4 and external trigger (ETR)

__HAL_AFIO_REMAP_TIM1_PARTIAL

__HAL_AFIO_REMAP_TIM1_ENABLE

__HAL_AFIO_REMAP_TIM1_DISABLE

__HAL_AFIO_REMAP_TIM2_ENABLE

__HAL_AFIO_REMAP_TIM2_PARTIAL_2

__HAL_AFIO_REMAP_TIM2_PARTIAL_1

Return value:

None:

Description:

 Disable the remapping of TIM2 alternate function channels 1 to 4 and external trigger (ETR)

Return value:

None:

__HAL_AFIO_REMAP_TIM3_ENABLE

__HAL_AFIO_REMAP_TIM3_PARTIAL

__HAL_AFIO_REMAP_TIM3_DISABLE

__HAL_AFIO_REMAP_TIM4_ENABLE

_HAL_AFIO_REMAP_TIM4_DISABLE

HAL AFIO REMAP CAN1 1

Description:

• Enable the remapping of TIM3 alternate function channels 1 to 4.

Return value:

• None:

Description:

• Enable the remapping of TIM3 alternate function channels 1 to 4.

Return value:

None:

Description:

 Disable the remapping of TIM3 alternate function channels 1 to 4.

Return value:

None:

Description:

 Enable the remapping of TIM4 alternate function channels 1 to 4.

Return value:

None:

Description:

 Disable the remapping of TIM4 alternate function channels 1 to 4.

Return value:

None:

Description:

Enable or disable the

577

DOCID027328 Rev 1

259/655

remapping of CAN alternate function CAN_RX and CAN_TX in devices with a single CAN interface.

Return value:

None:

HAL AFIO REMAP CAN1 2

__HAL_AFIO_REMAP_CAN1_3

__HAL_AFIO_REMAP_PD01_ENABLE

HAL AFIO REMAP PD01 DISABLE

__HAL_AFIO_REMAP_TIM5CH4_ENABLE

__HAL_AFIO_REMAP_TIM5CH4_DISABLE

260/655

Description:

 Enable or disable the remapping of CAN alternate function CAN_RX and CAN_TX in devices with a single CAN interface.

Return value:

None:

Description:

 Enable or disable the remapping of CAN alternate function CAN_RX and CAN_TX in devices with a single CAN interface.

Return value:

None:

Description:

• Enable the remapping of PD0 and PD1.

Return value:

None:

Description:

• Disable the remapping of PD0 and PD1.

Return value:

None:

Description:

 Enable the remapping of TIM5CH4.

Return value:

None:

Description:

 Disable the remapping of TIM5CH4.

Return value:

__HAL_AFIO_REMAP_ADC1_ETRGINJ_ENABLE

None:Description:

 Enable the remapping of ADC1_ETRGINJ (ADC 1 External trigger injected conversion).

Return value:

None:

HAL AFIO REMAP ADC1 ETRGINJ DISABLE

Description:

 Disable the remapping of ADC1_ETRGINJ (ADC 1 External trigger injected conversion).

Return value:

None:

__HAL_AFIO_REMAP_ADC1_ETRGREG_ENABLE

Description:

 Enable the remapping of ADC1_ETRGREG (ADC 1 External trigger regular conversion).

Return value:

None:

__HAL_AFIO_REMAP_ADC1_ETRGREG_DISABLE

Description:

 Disable the remapping of ADC1_ETRGREG (ADC 1 External trigger regular conversion).

Return value:

None:

__HAL_AFIO_REMAP_ADC2_ETRGINJ_ENABLE

Description:

 Enable the remapping of ADC2_ETRGREG (ADC 2 External trigger injected conversion).

Return value:

None:

__HAL_AFIO_REMAP_ADC2_ETRGINJ_DISABLE

Description:

 Disable the remapping of ADC2_ETRGREG (ADC 2 External trigger injected conversion).

Return value:

__HAL_AFIO_REMAP_ADC2_ETRGREG_ENABLE Descri

None:Description:

 Enable the remapping of ADC2_ETRGREG (ADC 2 External trigger regular conversion).

Return value:

None:

HAL AFIO REMAP ADC2 ETRGREG DISABLE

Description:

 Disable the remapping of ADC2_ETRGREG (ADC 2 External trigger regular conversion).

Return value:

None:

__HAL_AFIO_REMAP_SWJ_ENABLE

Description:

Enable the Serial wire JTAG configuration.

Return value:

None:

__HAL_AFIO_REMAP_SWJ_NONJTRST

Description:

• Enable the Serial wire JTAG configuration.

Return value:

None:

__HAL_AFIO_REMAP_SWJ_NOJTAG

Description:

Enable the Serial wire JTAG configuration.

Return value:

None:

__HAL_AFIO_REMAP_SWJ_DISABLE

Description:

Disable the Serial wire JTAG configuration.

Return value:

None:

__HAL_AFIO_REMAP_TIM9_ENABLE

Description:

• Enable the remapping of TIM9 CH1 and TIM9 CH2.

Return value:

None:

HAL AFIO REMAP TIM9 DISABLE **Description:** Disable the remapping of TIM9_CH1 and TIM9_CH2. Return value: None: __HAL_AFIO_REMAP_TIM10_ENABLE **Description:** Enable the remapping of TIM10_CH1. Return value: None: **Description:** HAL AFIO REMAP TIM10 DISABLE Disable the remapping of TIM10_CH1. Return value: None: **Description:** __HAL_AFIO_REMAP_TIM11_ENABLE Enable the remapping of TIM11 CH1. Return value: None: _HAL_AFIO_REMAP_TIM11_DISABLE **Description:** Disable the remapping of TIM11_CH1. Return value: None: **Description:** __HAL_AFIO_REMAP_TIM13_ENABLE Enable the remapping of TIM13 CH1. Return value: None: **Description:** _HAL_AFIO_REMAP_TIM13_DISABLE Disable the remapping of TIM13_CH1. Return value: None: **Description:** _HAL_AFIO_REMAP_TIM14_ENABLE Enable the remapping of TIM14_CH1.

__HAL_AFIO_REMAP_TIM14_DISABLE

__HAL_AFIO_FSMCNADV_DISCONNECTED

__HAL_AFIO_FSMCNADV_CONNECTED

Return value:

None:

Description:

 Disable the remapping of TIM14 CH1.

Return value:

None:

Description:

Controls the use of the optional FSMC_NADV signal.

Return value:

None:

Description:

Controls the use of the optional FSMC_NADV signal.

Return value:

None:

EVENTOUT Pin

AFIO_EVENTOUT_PIN_0	EVENTOUT on pin 0
AFIO_EVENTOUT_PIN_1	EVENTOUT on pin 1
AFIO_EVENTOUT_PIN_2	EVENTOUT on pin 2
AFIO_EVENTOUT_PIN_3	EVENTOUT on pin 3
AFIO_EVENTOUT_PIN_4	EVENTOUT on pin 4
AFIO_EVENTOUT_PIN_5	EVENTOUT on pin 5
AFIO_EVENTOUT_PIN_6	EVENTOUT on pin 6
AFIO_EVENTOUT_PIN_7	EVENTOUT on pin 7
AFIO_EVENTOUT_PIN_8	EVENTOUT on pin 8
AFIO_EVENTOUT_PIN_9	EVENTOUT on pin 9
AFIO_EVENTOUT_PIN_10	EVENTOUT on pin 10
AFIO_EVENTOUT_PIN_11	EVENTOUT on pin 11
AFIO_EVENTOUT_PIN_12	EVENTOUT on pin 12
AFIO_EVENTOUT_PIN_13	EVENTOUT on pin 13
AFIO_EVENTOUT_PIN_14	EVENTOUT on pin 14
AFIO_EVENTOUT_PIN_15	EVENTOUT on pin 15
IS_AFIO_EVENTOUT_PIN	

EVENTOUT Port

AFIO_EVENTOUT_PORT_B EVENTOUT on port B
AFIO_EVENTOUT_PORT_C EVENTOUT on port C
AFIO_EVENTOUT_PORT_D EVENTOUT on port D
AFIO_EVENTOUT_PORT_E EVENTOUT on port E
IS_AFIO_EVENTOUT_PORT

GPIOEx Private Macros

GPIO_GET_INDEX

20 HAL HCD Generic Driver

20.1 HCD Firmware driver registers structures

20.1.1 HCD_HandleTypeDef

HCD_HandleTypeDef is defined in the stm32f1xx_hal_hcd.h

Data Fields

- HCD TypeDef * Instance
- HCD_InitTypeDef Init
- HCD_HCTypeDef hc
- HAL_LockTypeDef Lock
- __IO HCD_StateTypeDef State
- void * pData

Field Documentation

- HCD_TypeDef* HCD_HandleTypeDef::Instance Register base address
- **HCD_InitTypeDef HCD_HandleTypeDef::Init** HCD required parameters
- HCD_HCTypeDef HCD_HandleTypeDef::hc[15] Host channels parameters
- HAL_LockTypeDef HCD_HandleTypeDef::Lock HCD peripheral status
- __IO HCD_StateTypeDef HCD_HandleTypeDef::State HCD communication state
- void* HCD_HandleTypeDef::pData Pointer Stack Handler

20.2 HCD Firmware driver API description

The following section lists the various functions of the HCD library.

20.2.1 How to use this driver

- Declare a HCD_HandleTypeDef handle structure, for example: HCD_HandleTypeDef hhcd;
- 2. Fill parameters of Init structure in HCD handle
- 3. Call HAL_HCD_Init() API to initialize the HCD peripheral (Core, Host core, ...)
- 4. Initialize the HCD low level resources through the HAL_HCD_MspInit() API:
 - a. Enable the HCD/USB Low Level interface clock using the following macro
 - HAL_RCC_OTGFS_CLK_ENABLE()
 - b. Initialize the related GPIO clocks
 - c. Configure HCD pin-out
 - d. Configure HCD NVIC interrupt
- 5. Associate the Upper USB Host stack to the HAL HCD Driver:
 - a. hhcd.pData = phost;
- 6. Enable HCD transmission and reception:
 - a. HAL_HCD_Start();

UM1850 HAL HCD Generic Driver

20.2.2 Initialization and de-initialization functions

This section provides functions allowing to:

- HAL_HCD_Init()
- HAL HCD HC Init()
- HAL_HCD_HC_Halt()
- HAL_HCD_Delnit()
- HAL_HCD_MspInit()
- HAL_HCD_MspDeInit()

20.2.3 IO operation functions

- HAL_HCD_HC_SubmitRequest()
- HAL_HCD_IRQHandler()
- HAL HCD SOF Callback()
- HAL_HCD_Connect_Callback()
- HAL_HCD_Disconnect_Callback()
- HAL_HCD_HC_NotifyURBChange_Callback()

20.2.4 Peripheral Control functions

This subsection provides a set of functions allowing to control the HCD data transfers.

- HAL_HCD_Start()
- HAL_HCD_Stop()
- HAL_HCD_ResetPort()

20.2.5 Peripheral State functions

This subsection permits to get in run-time the status of the peripheral and the data flow.

- HAL_HCD_GetState()
- HAL_HCD_HC_GetURBState()
- HAL_HCD_HC_GetXferCount()
- HAL_HCD_HC_GetState()
- HAL_HCD_GetCurrentFrame()
- HAL_HCD_GetCurrentSpeed()

20.2.6 HAL_HCD_Init

Function Name HAL_StatusTypeDef HAL_HCD_Init (HCD_HandleTypeDef *

hhcd)

Function Description Initialize the host driver.

Parameters • hhcd: HCD handle

Return values

• HAL status

20.2.7 HAL HCD HC Init

Function Name HAL_StatusTypeDef HAL_HCD_HC_Init (HCD_HandleTypeDef

* hhcd, uint8_t ch_num, uint8_t epnum, uint8_t dev_address,

uint8_t speed, uint8_t ep_type, uint16_t mps)

Function Description

Initialize a host channel.

Parameters

hhcd: HCD handle

• **ch_num:** Channel number. This parameter can be a value

from 1 to 15

• epnum: Endpoint number. This parameter can be a value

from 1 to 15

dev address: : Current device address This parameter can

be a value from 0 to 255

speed: Current device speed. This parameter can be one of

these values: HCD_SPEED_FULL: Full speed mode,

HCD_SPEED_LOW: Low speed mode

• **ep_type:** Endpoint Type. This parameter can be one of these

values: EP_TYPE_CTRL: Control type, EP_TYPE_ISOC:

Isochronous type, EP_TYPE_BULK: Bulk type, EP_TYPE_INTR: Interrupt type

mps: Max Packet Size. This parameter can be a value from 0

to32K

Return values

• HAL status

20.2.8 HAL_HCD_HC_Halt

Function Name HAL_StatusTypeDef HAL_HCD_HC_Halt

(HCD_HandleTypeDef * hhcd, uint8_t ch_num)

Function Description Halt a host channel.

Parameters • hhcd: HCD handle

• ch num: Channel number. This parameter can be a value

from 1 to 15

Return values

• HAL status

20.2.9 HAL HCD Delnit

Function Name HAL_StatusTypeDef HAL_HCD_Delnit (HCD_HandleTypeDef *

hhcd)

Function Description Delnitialize the host driver.

Parameters • hhcd: HCD handle

Return values

• HAL status

20.2.10 HAL_HCD_MspInit

UM1850 HAL HCD Generic Driver

> void HAL_HCD_MspInit (HCD_HandleTypeDef * hhcd) **Function Name**

Function Description Initializes the HCD MSP. **Parameters** hhcd: HCD handle

Return values None

20.2.11 HAL_HCD_MspDeInit

Function Name void HAL_HCD_MspDeInit (HCD_HandleTypeDef * hhcd)

Function Description Delnitializes HCD MSP. **Parameters** hhcd: HCD handle

Return values None

HAL_HCD_HC_SubmitRequest 20.2.12

Function Name HAL_StatusTypeDef HAL_HCD_HC_SubmitRequest

(HCD_HandleTypeDef * hhcd, uint8_t ch_num, uint8_t direction, uint8_t ep_type, uint8_t token, uint8_t * pbuff,

uint16_t length, uint8_t do_ping)

Function Description

Submit a new URB for processing.

Parameters

- hhcd: HCD handle
- ch num: Channel number. This parameter can be a value from 1 to 15
- direction: Channel number. This parameter can be one of these values: 0 : Output / 1 : Input
- ep_type: Endpoint Type. This parameter can be one of these values: EP_TYPE_CTRL: Control type/ EP_TYPE_ISOC: Isochronous type/ EP_TYPE_BULK: Bulk type/ EP_TYPE_INTR: Interrupt type/
- token: Endpoint Type. This parameter can be one of these values: 0: HC_PID_SETUP / 1: HC_PID_DATA1
- pbuff: pointer to URB data
- length: Length of URB data
- do_ping: activate do ping protocol (for high speed only). This parameter can be one of these values: 0 : do ping inactive / 1

: do ping active

Return values HAL status

20.2.13 HAL_HCD_IRQHandler

Function Name void HAL_HCD_IRQHandler (HCD_HandleTypeDef * hhcd)

This function handles HCD interrupt request. **Function Description**

Parameters hhcd: HCD handle

Return values None

20.2.14 HAL HCD SOF Callback

Function Name void HAL_HCD_SOF_Callback (HCD_HandleTypeDef * hhcd)

Function Description SOF callback.

Parameters • hhcd: HCD handle

Return values

None

20.2.15 HAL_HCD_Connect_Callback

Function Name void HAL_HCD_Connect_Callback (HCD_HandleTypeDef *

hhcd)

Function Description Connexion Event callback.

Parameters • hhcd: HCD handle

Return values

None

20.2.16 HAL_HCD_Disconnect_Callback

Function Name void HAL_HCD_Disconnect_Callback (HCD_HandleTypeDef *

hhcd)

Function Description Disonnexion Event callback.

Parameters • hhcd: HCD handle

Return values

None

20.2.17 HAL_HCD_HC_NotifyURBChange_Callback

Function Name void HAL_HCD_HC_NotifyURBChange_Callback

(HCD HandleTypeDef * hhcd, uint8 t chnum,

HCD_URBStateTypeDef urb_state)

Function Description Notify URB state change callback.

Parameters • hhcd: HCD handle

• **chnum:** Channel number. This parameter can be a value

from 1 to 15

urb_state: This parameter can be one of these values:
 URB_IDLE/ URB_DONE/ URB_NOTREADY/ URB_NYET/

URB_ERROR/ URB_STALL/

Return values

None

20.2.18 HAL HCD Start

Function Name HAL_StatusTypeDef HAL_HCD_Start (HCD_HandleTypeDef *

hhcd)

Function Description Start the host driver.

Parameters • hhcd: HCD handle

Return values

• HAL status

20.2.19 HAL_HCD_Stop

Function Name HAL_StatusTypeDef HAL_HCD_Stop (HCD_HandleTypeDef *

hhcd)

Function Description Stop the host driver.

Parameters • hhcd: HCD handle

Return values

• HAL status

20.2.20 HAL_HCD_ResetPort

Function Name HAL_StatusTypeDef HAL_HCD_ResetPort

(HCD_HandleTypeDef * hhcd)

Function Description Reset the host port.

Parameters • hhcd: HCD handle

Return values

• HAL status

20.2.21 HAL_HCD_GetState

Function Name HCD_StateTypeDef HAL_HCD_GetState (HCD_HandleTypeDef

* hhcd)

Function Description Return the HCD state.

Parameters • hhcd: HCD handle

Return values

HAL state

20.2.22 HAL_HCD_HC_GetURBState

Function Name HCD_URBStateTypeDef HAL_HCD_HC_GetURBState

(HCD_HandleTypeDef * hhcd, uint8_t chnum)

Function Description Return URB state for a channel.

Parameters • hhcd: HCD handle

• **chnum:** Channel number. This parameter can be a value

from 1 to 15

Return values • URB state. This parameter can be one of these values:

URB_IDLE/ URB_DONE/ URB_NOTREADY/ URB_NYET/

URB_ERROR/ URB_STALL/

HAL HCD Generic Driver

20.2.23 HAL HCD HC GetXferCount

Function Name uint32_t HAL_HCD_HC_GetXferCount (HCD_HandleTypeDef *

hhcd, uint8_t chnum)

Function Description Return the last host transfer size.

Parameters • hhcd: HCD handle

• **chnum:** Channel number. This parameter can be a value

from 1 to 15

Return values
• last transfer size in byte

20.2.24 HAL_HCD_HC_GetState

Function Name HCD_HCStateTypeDef HAL_HCD_HC_GetState

(HCD_HandleTypeDef * hhcd, uint8_t chnum)

Function Description Return the Host Channel state.

Parameters • hhcd: HCD handle

• **chnum:** Channel number. This parameter can be a value

from 1 to 15

Return values

• Host channel state This parameter can be one of the these

values: HC_IDLE/ HC_XFRC/ HC_HALTED/ HC_NYET/ HC_NAK/ HC_STALL/ HC_XACTERR/ HC_BBLERR/

HC_DATATGLERR/

20.2.25 HAL_HCD_GetCurrentFrame

Function Name uint32_t HAL_HCD_GetCurrentFrame (HCD_HandleTypeDef *

hhcd)

Function Description Return the current Host frame number.

Parameters • hhcd: HCD handle

Return values

• Current Host frame number

20.2.26 HAL_HCD_GetCurrentSpeed

Function Name uint32_t HAL_HCD_GetCurrentSpeed (HCD_HandleTypeDef *

hhcd)

Function Description Return the Host enumeration speed.

Parameters
• hhcd: HCD handle
Return values
• Enumeration speed

20.3 HCD Firmware driver defines

The following section lists the various define and macros of the module.

20.3.1 HCD

HCD

HCD Exported Macros

- __HAL_HCD_ENABLE
- __HAL_HCD_DISABLE
- __HAL_HCD_GET_FLAG
- __HAL_HCD_CLEAR_FLAG
- __HAL_HCD_IS_INVALID_INTERRUPT
- __HAL_HCD_CLEAR_HC_INT
- __HAL_HCD_MASK_HALT_HC_INT
- __HAL_HCD_UNMASK_HALT_HC_INT
- __HAL_HCD_MASK_ACK_HC_INT
- __HAL_HCD_UNMASK_ACK_HC_INT

HCD Instance definition

IS_HCD_ALL_INSTANCE

HCD Speed

HCD_SPEED_LOW

HCD_SPEED_FULL

21 HAL I2C Generic Driver

21.1 I2C Firmware driver registers structures

21.1.1 I2C_InitTypeDef

I2C_InitTypeDef is defined in the stm32f1xx_hal_i2c.h

Data Fields

- uint32 t ClockSpeed
- uint32_t DutyCycle
- uint32_t OwnAddress1
- uint32_t AddressingMode
- uint32_t DualAddressMode
- uint32 t OwnAddress2
- uint32 t GeneralCallMode
- uint32 t NoStretchMode

Field Documentation

- uint32_t I2C_InitTypeDef::ClockSpeed Specifies the clock frequency. This
 parameter must be set to a value lower than 400kHz
- *uint32_t l2C_InitTypeDef::DutyCycle* Specifies the I2C fast mode duty cycle. This parameter can be a value of *I2C_duty_cycle_in_fast_mode*
- *uint32_t l2C_InitTypeDef::OwnAddress1* Specifies the first device own address. This parameter can be a 7-bit or 10-bit address.
- uint32_t I2C_InitTypeDef::AddressingMode Specifies if 7-bit or 10-bit addressing mode is selected. This parameter can be a value of I2C addressing mode
- *uint32_t l2C_InitTypeDef::DualAddressMode* Specifies if dual addressing mode is selected. This parameter can be a value of *l2C_dual_addressing_mode*
- *uint32_t l2C_InitTypeDef::OwnAddress2* Specifies the second device own address if dual addressing mode is selected This parameter can be a 7-bit address.
- uint32_t l2C_InitTypeDef::GeneralCallMode Specifies if general call mode is selected. This parameter can be a value of l2C_general_call_addressing_mode
- *uint32_t l2C_InitTypeDef::NoStretchMode* Specifies if nostretch mode is selected. This parameter can be a value of *l2C_nostretch_mode*

21.1.2 I2C HandleTypeDef

I2C_HandleTypeDef is defined in the stm32f1xx_hal_i2c.h

Data Fields

- I2C TypeDef * Instance
- I2C InitTypeDef Init
- uint8_t * pBuffPtr
- uint16 t XferSize
- IO uint16 t XferCount
- DMA_HandleTypeDef * hdmatx
- DMA_HandleTypeDef * hdmarx
- HAL_LockTypeDef Lock

UM1850 HAL I2C Generic Driver

- __IO HAL_I2C_StateTypeDef State
- IO uint32 t ErrorCode

Field Documentation

- I2C_TypeDef* I2C_HandleTypeDef::Instance I2C registers base address
- I2C_InitTypeDef I2C_HandleTypeDef::Init I2C communication parameters
- *uint8 t* I2C HandleTypeDef::pBuffPtr* Pointer to I2C transfer buffer
- uint16_t I2C_HandleTypeDef::XferSize I2C transfer size
- IO uint16 t I2C HandleTypeDef::XferCount I2C transfer counter
- DMA_HandleTypeDef* I2C_HandleTypeDef::hdmatx I2C Tx DMA handle parameters
- DMA_HandleTypeDef* I2C_HandleTypeDef::hdmarx I2C Rx DMA handle parameters
- HAL_LockTypeDef I2C_HandleTypeDef::Lock I2C locking object
- __IO HAL_I2C_StateTypeDef I2C_HandleTypeDef::State I2C communication state
- __IO uint32_t I2C_HandleTypeDef::ErrorCode

21.2 I2C Firmware driver API description

The following section lists the various functions of the I2C library.

21.2.1 How to use this driver

The I2C HAL driver can be used as follows:

- Declare a I2C_HandleTypeDef handle structure, for example: I2C_HandleTypeDef hi2c;
- 2. Initialize the I2C low level resources by implement the HAL I2C MspInit() API:
 - a. Enable the I2Cx interface clock
 - b. I2C pins configuration
 - Enable the clock for the I2C GPIOs
 - Configure I2C pins as alternate function open-drain
 - c. NVIC configuration if you need to use interrupt process
 - Configure the I2Cx interrupt priority
 - Enable the NVIC I2C IRQ Channel
 - d. DMA Configuration if you need to use DMA process
 - Declare a DMA_HandleTypeDef handle structure for the transmit or receive channel
 - Enable the DMAx interface clock using
 - Configure the DMA handle parameters
 - Configure the DMA Tx or Rx channel
 - Associate the initilalized DMA handle to the hi2c DMA Tx or Rx handle
 - Configure the priority and enable the NVIC for the transfer complete interrupt on the DMA Tx or Rx channel
- 3. Configure the Communication Speed, Duty cycle, Addressing mode, Own Address1, Dual Addressing mode, Own Address2, General call and Nostretch mode in the hi2c Init structure.
- 4. Initialize the I2C registers by calling the HAL_I2C_Init(), configures also the low level Hardware (GPIO, CLOCK, NVIC...etc) by calling the customed HAL_I2C_MspInit(&hi2c) API.

5. To check if target device is ready for communication, use the function HAL I2C IsDeviceReady()

For I2C IO and IO MEM operations, three operation modes are available within this driver:

Polling mode IO operation

- Transmit in master mode an amount of data in blocking mode using HAL_I2C_Master_Transmit()
- Receive in master mode an amount of data in blocking mode using HAL I2C Master Receive()
- Transmit in slave mode an amount of data in blocking mode using HAL_I2C_Slave_Transmit()
- Receive in slave mode an amount of data in blocking mode using HAL_I2C_Slave_Receive()

Polling mode IO MEM operation

- Write an amount of data in blocking mode to a specific memory address using HAL_I2C_Mem_Write()
- Read an amount of data in blocking mode from a specific memory address using HAL_I2C_Mem_Read()

Interrupt mode IO operation

- The I2C interrupts should have the highest priority in the application in order to make them uninterruptible.
- Transmit in master mode an amount of data in non blocking mode using HAL_I2C_Master_Transmit_IT()
- At transmission end of transfer HAL_I2C_MasterTxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_MasterTxCpltCallback
- Receive in master mode an amount of data in non blocking mode using HAL_I2C_Master_Receive_IT()
- At reception end of transfer HAL_I2C_MasterRxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_MasterRxCpltCallback
- Transmit in slave mode an amount of data in non blocking mode using HAL I2C Slave Transmit IT()
- At transmission end of transfer HAL_I2C_SlaveTxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_SlaveTxCpltCallback
- Receive in slave mode an amount of data in non blocking mode using HAL_I2C_Slave_Receive_IT()
- At reception end of transfer HAL_I2C_SlaveRxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_SlaveRxCpltCallback
- In case of transfer Error, HAL_I2C_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_I2C_ErrorCallback

UM1850 HAL I2C Generic Driver

Interrupt mode IO MEM operation

• The I2C interrupts should have the highest priority in the application in order to make them uninterruptible.

- Write an amount of data in no-blocking mode with Interrupt to a specific memory address using HAL_I2C_Mem_Write_IT()
- At MEM end of write transfer HAL_I2C_MemTxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_MemTxCpltCallback
- Read an amount of data in no-blocking mode with Interrupt from a specific memory address using HAL I2C Mem Read IT()
- At MEM end of read transfer HAL_I2C_MemRxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_MemRxCpltCallback
- In case of transfer Error, HAL_I2C_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_I2C_ErrorCallback

DMA mode IO operation

- Transmit in master mode an amount of data in non blocking mode (DMA) using HAL_I2C_Master_Transmit_DMA()
- At transmission end of transfer HAL_I2C_MasterTxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_MasterTxCpltCallback
- Receive in master mode an amount of data in non blocking mode (DMA) using HAL_I2C_Master_Receive_DMA()
- At reception end of transfer HAL_I2C_MasterRxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_MasterRxCpltCallback
- Transmit in slave mode an amount of data in non blocking mode (DMA) using HAL_I2C_Slave_Transmit_DMA()
- At transmission end of transfer HAL_I2C_SlaveTxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_SlaveTxCpltCallback
- Receive in slave mode an amount of data in non blocking mode (DMA) using HAL_I2C_Slave_Receive_DMA()
- At reception end of transfer HAL_I2C_SlaveRxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_SlaveRxCpltCallback
- In case of transfer Error, HAL_I2C_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_I2C_ErrorCallback

DMA mode IO MEM operation

- Write an amount of data in no-blocking mode with DMA to a specific memory address using HAL_I2C_Mem_Write_DMA()
- At MEM end of write transfer HAL_I2C_MemTxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_MemTxCpltCallback
- Read an amount of data in no-blocking mode with DMA from a specific memory address using HAL_I2C_Mem_Read_DMA()
- At MEM end of read transfer HAL_I2C_MemRxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2C_MemRxCpltCallback
- In case of transfer Error, HAL_I2C_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_I2C_ErrorCallback

I2C HAL driver macros list

You can refer to the I2C HAL driver header file for more useful macros

I2C Workarounds linked to Silicon Limitation

See ErrataSheet to know full silicon limitation list of your product. (#) Workarounds Implemented inside I2C HAL Driver (##) Wrong data read into data register (Polling and Interrupt mode) (##) Start cannot be generated after a misplaced Stop (##) Some software events must be managed before the current byte is being transferred: Workaround: Use DMA in general, except when the Master is receiving a single byte. For Interupt mode, I2C should have the highest priority in the application. (##) Mismatch on the "Setup time for a repeated Start condition" timing parameter: Workaround: Reduce the frequency down to 88 kHz or use the I2C Fast-mode if supported by the slave. (##) Data valid time (tVD;DAT) violated without the OVR flag being set: Workaround: If the slave device allows it, use the clock stretching mechanism by programming NoStretchMode = I2C_NOSTRETCH_DISABLE in HAL_I2C_Init.

21.2.2 Initialization and de-initialization functions

This subsection provides a set of functions allowing to initialize and de-initialiaze the I2Cx peripheral:

- User must Implement HAL_I2C_MspInit() function in which he configures all related peripherals resources (CLOCK, GPIO, DMA, IT and NVIC).
- Call the function HAL_I2C_Init() to configure the selected device with the selected configuration:
 - Communication Speed
 - Duty cycle
 - Addressing mode
 - Own Address 1
 - Dual Addressing mode
 - Own Address 2
 - General call mode
 - Nostretch mode
- Call the function HAL_I2C_Delnit() to restore the default configuration of the selected I2Cx periperal.
- HAL_I2C_Init()
- HAL_I2C_DeInit()
- HAL I2C MspInit()
- HAL_I2C_MspDeInit()

21.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the I2C data transfers.

There are two modes of transfer:

UM1850 HAL I2C Generic Driver

 Blocking mode: The communication is performed in the polling mode. The status of all data processing is returned by the same function after finishing transfer.

- No-Blocking mode: The communication is performed using Interrupts or DMA.
 These functions return the status of the transfer startup. The end of the data processing will be indicated through the dedicated I2C IRQ when using Interrupt mode or the DMA IRQ when using DMA mode.
- 2. Blocking mode functions are:
 - HAL_I2C_Master_Transmit()
 - HAL_I2C_Master_Receive()
 - HAL_I2C_Slave_Transmit()
 - HAL_I2C_Slave_Receive()
 - HAL_I2C_Mem_Write()
 - HAL_I2C_Mem_Read()
 - HAL_I2C_IsDeviceReady()
- 3. No-Blocking mode functions with Interrupt are :
 - HAL_I2C_Master_Transmit_IT()
 - HAL_I2C_Master_Receive_IT()
 - HAL_I2C_Slave_Transmit_IT()
 - HAL_I2C_Slave_Receive_IT()
 - HAL_I2C_Mem_Write_IT()
 - HAL_I2C_Mem_Read_IT()
- 4. No-Blocking mode functions with DMA are:
 - HAL_I2C_Master_Transmit_DMA()
 - HAL_I2C_Master_Receive_DMA()
 - HAL_I2C_Slave_Transmit_DMA()
 - HAL_I2C_Slave_Receive_DMA()
 - HAL_I2C_Mem_Write_DMA()
 - HAL_I2C_Mem_Read_DMA()
- 5. A set of Transfer Complete Callbacks are provided in non Blocking mode:
 - HAL_I2C_MemTxCpltCallback()
 - HAL_I2C_MemRxCpltCallback()
 - HAL I2C MasterTxCpltCallback()
 - HAL_I2C_MasterRxCpltCallback()
 - HAL_I2C_SlaveTxCpltCallback()
 - HAL I2C SlaveRxCpltCallback()
 - HAL_I2C_ErrorCallback()
- HAL_I2C_Master_Transmit()
- HAL_I2C_Master_Receive()
- HAL_I2C_Slave_Transmit()
- HAL_I2C_Slave_Receive()
- HAL_I2C_Master_Transmit_IT()
- HAL I2C Master Receive IT()
- HAL_I2C_Slave_Transmit_IT()
- HAL_I2C_Slave_Receive_IT()
- HAL_I2C_Master_Transmit_DMA()
- HAL_I2C_Master_Receive_DMA()
- HAL_I2C_Slave_Transmit_DMA()
 HAL I2C Slave Receive DMA()
- HAL_I2C_Mem_Write()
- HAL_I2C_Mem_Read()
- HAL I2C Mem Write IT()
- HAL_I2C_Mem_Read_IT()

- HAL_I2C_Mem_Write_DMA()
- HAL_I2C_Mem_Read_DMA()
- HAL_I2C_IsDeviceReady()

21.2.4 Peripheral State and Errors functions

This subsection permits to get in run-time the status of the peripheral and the data flow.

- HAL I2C GetState()
- HAL_I2C_GetError()

21.2.5 HAL_I2C_Init

Function Name HAL_StatusTypeDef HAL_I2C_Init (I2C_HandleTypeDef * hi2c)

Function Description Initializes the I2C according to the specified parameters in the

I2C_InitTypeDef and create the associated handle.

Parameters

• hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

• HAL status

21.2.6 HAL_I2C_DeInit

Function Name HAL_StatusTypeDef HAL_I2C_DeInit (I2C_HandleTypeDef *

hi2c)

Function Description Delnitializes the I2C peripheral.

Parameters

• hi2c: : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

Return values

HAL status

21.2.7 HAL I2C Msplnit

Function Name void HAL_I2C_MspInit (I2C_HandleTypeDef * hi2c)

Function Description I2C MSP Init.

Parameters

• hi2c: : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

Return values

None

21.2.8 HAL_I2C_MspDeInit

Function Name void HAL_I2C_MspDeInit (I2C_HandleTypeDef * hi2c)

Function Description I2C MSP DeInit.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

280/655 DOCID027328 Rev 1

UM1850 HAL I2C Generic Driver

contains the configuration information for the specified I2C.

Return values

None

21.2.9 HAL_I2C_Master_Transmit

Function Name HAL_StatusTypeDef HAL_I2C_Master_Transmit

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint8_t *

pData, uint16_t Size, uint32_t Timeout)

Function Description

Transmits in master mode an amount of data in blocking mode.

Parameters

 hi2c: : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

• DevAddress: Target device address

pData: Pointer to data buffer
 Size: Amount of data to be sent
 Timeout: Timeout duration

Return values

HAL status

21.2.10 HAL_I2C_Master_Receive

Function Name HAL_StatusTypeDef HAL_I2C_Master_Receive

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint8_t *

pData, uint16_t Size, uint32_t Timeout)

Function Description

Receives in master mode an amount of data in blocking mode.

Parameters

hi2c: : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

DevAddress: Target device address

pData: Pointer to data buffer

Size: Amount of data to be sent

• Timeout: Timeout duration

Return values

• HAL status

21.2.11 HAL_I2C_Slave_Transmit

Function Name HAL StatusTypeDef HAL I2C Slave Transmit

(I2C_HandleTypeDef * hi2c, uint8_t * pData, uint16_t Size,

uint32_t Timeout)

Function Description

Transmits in slave mode an amount of data in blocking mode.

Parameters

hi2c: : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

pData: Pointer to data buffer

• Size: Amount of data to be sent

Timeout: Timeout duration

Return values

HAL status

21.2.12 HAL I2C Slave Receive

Function Name HAL_StatusTypeDef HAL_I2C_Slave_Receive

(I2C_HandleTypeDef * hi2c, uint8_t * pData, uint16_t Size,

uint32_t Timeout)

Function Description Receive in slave mode an amount of data in blocking mode.

Parameters

• **hi2c:** : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

pData: Pointer to data buffer
 Size: Amount of data to be sent
 Timeout: Timeout duration

Return values

• HAL status

21.2.13 HAL_I2C_Master_Transmit_IT

Function Name HAL_StatusTypeDef HAL_I2C_Master_Transmit_IT

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint8_t *

pData, uint16_t Size)

Function Description Transmit in master mode an amount of data in no-blocking mode

with Interrupt.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

DevAddress: Target device address

pData: Pointer to data buffer

• Size: Amount of data to be sent

Return values

• HAL status

21.2.14 HAL_I2C_Master_Receive_IT

Function Name HAL StatusTypeDef HAL I2C Master Receive IT

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint8_t *

pData, uint16_t Size)

Function Description Receive in master mode an amount of data in no-blocking mode

with Interrupt.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

DevAddress: Target device address

pData: Pointer to data buffer

Size: Amount of data to be sent

Return values

• HAL status

21.2.15 HAL_I2C_Slave_Transmit_IT

UM1850 HAL I2C Generic Driver

Function Name HAL_StatusTypeDef HAL_I2C_Slave_Transmit_IT

(I2C_HandleTypeDef * hi2c, uint8_t * pData, uint16_t Size)

Function Description Transmit in slave mode an amount of data in no-blocking mode

with Interrupt.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

pData: Pointer to data buffer

• Size: Amount of data to be sent

Return values

• HAL status

21.2.16 HAL_I2C_Slave_Receive_IT

Function Name HAL_StatusTypeDef HAL_I2C_Slave_Receive_IT

(I2C_HandleTypeDef * hi2c, uint8_t * pData, uint16_t Size)

Function Description Receive in slave mode an amount of data in no-blocking mode

with Interrupt.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

pData: Pointer to data bufferSize: Amount of data to be sent

Return values

HAL status

21.2.17 HAL I2C Master Transmit DMA

Function Name HAL StatusTypeDef HAL I2C Master Transmit DMA

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint8_t *

pData, uint16_t Size)

Function Description Transmit in master mode an amount of data in no-blocking mode

with DMA.

Parameters

• hi2c: : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

DevAddress: Target device address

pData: Pointer to data buffer

• Size: Amount of data to be sent

Return values

HAL status

21.2.18 HAL_I2C_Master_Receive_DMA

Function Name HAL_StatusTypeDef HAL_I2C_Master_Receive_DMA

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint8_t *

pData, uint16 t Size)

Function Description Receive in master mode an amount of data in no-blocking mode

with DMA.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

DOCID027328 Rev 1 283/655

contains the configuration information for the specified I2C.

DevAddress: Target device address

pData: Pointer to data buffer
Size: Amount of data to be sent

Return values

• HAL status

21.2.19 HAL_I2C_Slave_Transmit_DMA

Function Name HAL_StatusTypeDef HAL_I2C_Slave_Transmit_DMA

(I2C_HandleTypeDef * hi2c, uint8_t * pData, uint16_t Size)

Function Description Transmit in slave mode an amount of data in no-blocking mode

with DMA.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

pData: Pointer to data bufferSize: Amount of data to be sent

Return values

• HAL status

21.2.20 HAL_I2C_Slave_Receive_DMA

Function Name HAL_StatusTypeDef HAL_I2C_Slave_Receive_DMA

(I2C_HandleTypeDef * hi2c, uint8_t * pData, uint16_t Size)

Function Description Receive in slave mode an amount of data in no-blocking mode

with DMA.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

• **pData:** Pointer to data buffer

• Size: Amount of data to be sent

Return values

HAL status

21.2.21 HAL_I2C_Mem_Write

Function Name HAL_StatusTypeDef HAL_I2C_Mem_Write

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint16_t MemAddress, uint16_t MemAddSize, uint8_t * pData, uint16_t

Size, uint32_t Timeout)

Function Description Write an amount of data in blocking mode to a specific memory

address.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

• **DevAddress:** Target device address

MemAddress: Internal memory address

MemAddSize: Size of internal memory address

• **pData:** Pointer to data buffer

• Size: Amount of data to be sent

284/655 DOCID027328 Rev 1

UM1850 HAL I2C Generic Driver

Timeout: Timeout duration

Return values

HAL status

21.2.22 HAL_I2C_Mem_Read

Function Name HAL_StatusTypeDef HAL_I2C_Mem_Read

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint16_t MemAddress, uint16_t MemAddSize, uint8_t * pData, uint16_t

Size, uint32_t Timeout)

Function Description Read an amount of data in blocking mode from a specific memory

address.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

• **DevAddress:** Target device address

• **MemAddress:** Internal memory address

• MemAddSize: Size of internal memory address

pData: Pointer to data buffer
 Size: Amount of data to be sent
 Timeout: Timeout duration

Return values

HAL status

21.2.23 HAL_I2C_Mem_Write_IT

Function Name HAL_StatusTypeDef HAL_I2C_Mem_Write_IT

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint16_t MemAddress, uint16_t MemAddSize, uint8_t * pData, uint16_t

Size)

Function Description Write an amount of data in no-blocking mode with Interrupt to a

specific memory address.

Parameters

• hi2c: : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

DevAddress: Target device address

MemAddress: Internal memory address

MemAddSize: Size of internal memory address

pData: Pointer to data bufferSize: Amount of data to be sent

Return values

• HAL status

21.2.24 HAL_I2C_Mem_Read_IT

Function Name HAL_StatusTypeDef HAL_I2C_Mem_Read_IT

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint16_t MemAddress, uint16_t MemAddSize, uint8_t * pData, uint16_t

Size)

Function Description Read an amount of data in no-blocking mode with Interrupt from a

specific memory address.

Parameters

hi2c: Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

DevAddress: Target device address
 MemAddress: Internal memory address

MemAddSize: Size of internal memory address

pData: Pointer to data bufferSize: Amount of data to be sent

Return values

• HAL status

21.2.25 HAL I2C Mem Write DMA

Function Name HAL_StatusTypeDef HAL_I2C_Mem_Write_DMA

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint16_t MemAddress, uint16_t MemAddSize, uint8_t * pData, uint16_t

Size)

Function Description Write an amount of data in no-blocking mode with DMA to a

specific memory address.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

DevAddress: Target device address
 MemAddress: Internal memory address

• MemAddSize: Size of internal memory address

pData: Pointer to data bufferSize: Amount of data to be sent

Return values

• HAL status

21.2.26 HAL I2C Mem Read DMA

Function Name HAL StatusTypeDef HAL I2C Mem Read DMA

(I2C_HandleTypeDef * hi2c, uint16_t DevAddress, uint16_t MemAddress, uint16_t MemAddSize, uint8_t * pData, uint16_t

Size)

Function Description Reads an amount of data in no-blocking mode with DMA from a

specific memory address.

Parameters • hi2c: : Pointer to a I2C HandleTypeDef structure that

contains the configuration information for the specified I2C.

DevAddress: Target device address
 MemAddress: Internal memory address

• MemAddSize: Size of internal memory address

pData: Pointer to data buffer
Size: Amount of data to be read

Return values

• HAL status

21.2.27 HAL_I2C_IsDeviceReady

286/655 DOCID027328 Rev 1

UM1850 HAL I2C Generic Driver

Function Name HAL_StatusTypeDef HAL_I2C_IsDeviceReady

(I2C HandleTypeDef * hi2c, uint16 t DevAddress, uint32 t

Trials, uint32_t Timeout)

Function Description Checks

Parameters

Checks if target device is ready for communication.

 hi2c: : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

DevAddress: Target device address

Trials: Number of trialsTimeout: Timeout duration

Return values

• HAL status

Notes

• This function is used with Memory devices

21.2.28 HAL_I2C_EV_IRQHandler

Function Name void HAL_I2C_EV_IRQHandler (I2C_HandleTypeDef * hi2c)

Function Description This function handles I2C event interrupt request.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

None

21.2.29 HAL_I2C_ER_IRQHandler

Function Name void HAL_I2C_ER_IRQHandler (I2C_HandleTypeDef * hi2c)

Function Description This function handles I2C error interrupt request.

Parameters • hi2c: pointer to a I2C_HandleTypeDef structure that contains

the configuration information for I2C module

Return values

• HAL status

21.2.30 HAL_I2C_MasterTxCpltCallback

Function Name void HAL_I2C_MasterTxCpltCallback (I2C_HandleTypeDef *

hi2c)

Function Description Master Tx Transfer completed callbacks.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

None

21.2.31 HAL_I2C_MasterRxCpltCallback

Function Name void HAL_I2C_MasterRxCpltCallback (I2C_HandleTypeDef *

hi2c)

Function Description Master Rx Transfer completed callbacks.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

None

21.2.32 HAL_I2C_SlaveTxCpltCallback

Function Name void HAL_I2C_SlaveTxCpltCallback (I2C_HandleTypeDef *

hi2c)

Function Description Slave Tx Transfer completed callbacks.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

None

21.2.33 HAL_I2C_SlaveRxCpltCallback

Function Name void HAL_I2C_SlaveRxCpltCallback (I2C_HandleTypeDef *

hi2c)

Function Description Slave Rx Transfer completed callbacks.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

None

21.2.34 HAL_I2C_MemTxCpltCallback

Function Name void HAL_I2C_MemTxCpltCallback (I2C_HandleTypeDef *

hi2c)

Function Description Memory Tx Transfer completed callbacks.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

None

21.2.35 HAL_I2C_MemRxCpltCallback

Function Name void HAL_I2C_MemRxCpltCallback (I2C_HandleTypeDef *

hi2c)

Function Description Memory Rx Transfer completed callbacks.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

None

UM1850 HAL I2C Generic Driver

21.2.36 HAL I2C ErrorCallback

Function Name void HAL_I2C_ErrorCallback (I2C_HandleTypeDef * hi2c)

Function Description I2C error callbacks.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values

None

21.2.37 HAL I2C GetState

Function Name HAL_I2C_StateTypeDef HAL_I2C_GetState

(I2C_HandleTypeDef * hi2c)

Function Description Returns the I2C state.

• **hi2c:** : Pointer to a I2C_HandleTypeDef structure that contains the configuration information for the specified I2C.

Return values

• HAL state

21.2.38 HAL I2C GetError

Function Name uint32_t HAL_I2C_GetError (I2C_HandleTypeDef * hi2c)

Function Description Return the I2C error code.

Parameters • hi2c: : Pointer to a I2C_HandleTypeDef structure that

contains the configuration information for the specified I2C.

Return values • I2C Error Code

21.3 I2C Firmware driver defines

The following section lists the various define and macros of the module.

21.3.1 I2C

I2C

I2C addressing mode

I2C ADDRESSINGMODE 7BIT

I2C_ADDRESSINGMODE_10BIT

I2C dual addressing mode

I2C_DUALADDRESS_DISABLE

I2C_DUALADDRESS_ENABLE

I2C Duty Cycle

I2C DUTYCYCLE 2

I2C_DUTYCYCLE_16_9

HAL I2C Generic Driver UM1850

I2C Error Codes

HAL_I2C_ERROR_NONE No error

HAL_I2C_ERROR_BERR BERR error

HAL_I2C_ERROR_ARLO ARLO error

HAL_I2C_ERROR_AF AF error

HAL_I2C_ERROR_OVR OVR error

HAL_I2C_ERROR_DMA DMA transfer error HAL_I2C_ERROR_TIMEOUT Timeout error

I2C Exported Macros

HAL I2C RESET HANDLE STATE Description:

Reset I2C handle state.

Parameters:

• __HANDLE__: specifies the I2C Handle.

Return value:

None:

__HAL_I2C_ENABLE_IT

Description:

• Enable the specified I2C interrupts.

Parameters:

- __HANDLE__: specifies the I2C Handle.
- __INTERRUPT__: specifies the interrupt source to enable. This parameter can be one of the following values:
 - I2C_IT_BUF: Buffer interrupt enable
 - I2C_IT_EVT: Event interrupt enable
 - I2C_IT_ERR: Error interrupt enable

Return value:

• None:

__HAL_I2C_DISABLE_IT

Description:

Disable the specified I2C interrupts.

Parameters:

- HANDLE : specifies the I2C Handle.
- __INTERRUPT__: specifies the interrupt source to disable. This parameter can be one of the following values:
 - I2C_IT_BUF: Buffer interrupt enable
 - I2C_IT_EVT: Event interrupt enable
 - I2C_IT_ERR: Error interrupt enable

Return value:

None:

__HAL_I2C_GET_IT_SOURCE

Description:

UM1850 HAL I2C Generic Driver

 Checks if the specified I2C interrupt source is enabled or disabled.

Parameters:

- __HANDLE__: specifies the I2C Handle.
- __INTERRUPT__: specifies the I2C interrupt source to check. This parameter can be one of the following values:
 - I2C_IT_BUF: Buffer interrupt enable
 - I2C IT EVT: Event interrupt enable
 - I2C_IT_ERR: Error interrupt enable

Return value:

• The: new state of __INTERRUPT__ (TRUE or FALSE).

Description:

 Checks whether the specified I2C flag is set or not.

Parameters:

- __HANDLE__: specifies the I2C Handle.
- __FLAG__: specifies the flag to check. This parameter can be one of the following values:
 - I2C_FLAG_SMBALERT: SMBus Alert flag
 - I2C_FLAG_TIMEOUT: Timeout or Tlow error flag
 - I2C_FLAG_PECERR: PEC error in reception flag
 - I2C_FLAG_OVR: Overrun/Underrun flag
 - I2C_FLAG_AF: Acknowledge failure flag
 - I2C_FLAG_ARLO: Arbitration lost flag
 - I2C FLAG BERR: Bus error flag
 - I2C_FLAG_TXE: Data register empty flag
 - I2C_FLAG_RXNE: Data register not empty flag
 - I2C_FLAG_STOPF: Stop detection flag
 - I2C_FLAG_ADD10: 10-bit header sent flag
 - I2C_FLAG_BTF: Byte transfer finished flag
 - I2C_FLAG_ADDR: Address sent flag Address matched flag
 - I2C_FLAG_SB: Start bit flag
 - I2C_FLAG_DUALF: Dual flag
 - I2C_FLAG_SMBHOST: SMBus host header
 - I2C_FLAG_SMBDEFAULT: SMBus default header

__HAL_I2C_GET_FLAG

HAL I2C Generic Driver UM1850

- I2C_FLAG_GENCALL: General call header flag
- I2C_FLAG_TRA: Transmitter/Receiver flag
- I2C_FLAG_BUSY: Bus busy flag
- I2C_FLAG_MSL: Master/Slave flag

Return value:

The: new state of __FLAG__ (TRUE or FALSE).

HAL I2C CLEAR FLAG

Description:

• Clears the I2C pending flags which are cleared by writing 0 in a specific bit.

Parameters:

- __HANDLE__: specifies the I2C Handle.
- __FLAG__: specifies the flag to clear. This parameter can be any combination of the following values:
 - I2C_FLAG_SMBALERT: SMBus Alert flag
 - I2C_FLAG_TIMEOUT: Timeout or Tlow error flag
 - I2C_FLAG_PECERR: PEC error in reception flag
 - I2C_FLAG_OVR: Overrun/Underrun flag (Slave mode)
 - I2C_FLAG_AF: Acknowledge failure flag
 - I2C_FLAG_ARLO: Arbitration lost flag (Master mode)
 - I2C_FLAG_BERR: Bus error flag

Return value:

None:

__HAL_I2C_CLEAR_ADDRFLAG

Description:

Clears the I2C ADDR pending flag.

Parameters:

__HANDLE__: specifies the I2C Handle.

Return value:

None:

HAL I2C CLEAR STOPFLAG

Description:

Clears the I2C STOPF pending flag.

Parameters:

__HANDLE__: specifies the I2C Handle.

Return value:

UM1850 HAL I2C Generic Driver

__HAL_I2C_ENABLE

None:

Description:

• Enable the specified I2C peripheral.

Parameters:

• __HANDLE__: specifies the I2C Handle.

Return value:

None:

__HAL_I2C_DISABLE

Description:

Disable the specified I2C peripheral.

Parameters:

__HANDLE__: specifies the I2C Handle.

Return value:

None:

I2C Flag definition

I2C_FLAG_SMBALERT

I2C_FLAG_TIMEOUT

I2C_FLAG_PECERR

I2C_FLAG_OVR

I2C_FLAG_AF

I2C_FLAG_ARLO

I2C_FLAG_BERR

I2C_FLAG_TXE

I2C_FLAG_RXNE

I2C FLAG STOPF

I2C_FLAG_ADD10

I2C_FLAG_BTF

I2C_FLAG_ADDR

I2C_FLAG_SB

I2C_FLAG_DUALF

I2C_FLAG_SMBHOST

I2C_FLAG_SMBDEFAULT

I2C_FLAG_GENCALL

I2C_FLAG_TRA

I2C_FLAG_BUSY

I2C_FLAG_MSL

I2C_FLAG_MASK

I2C general call addressing mode

I2C_GENERALCALL_DISABLE

I2C_GENERALCALL_ENABLE

I2C Interrupt configuration definition

I2C_IT_BUF

I2C_IT_EVT

I2C_IT_ERR

I2C Memory Address Size

I2C_MEMADD_SIZE_8BIT

I2C MEMADD SIZE 16BIT

I2C nostretch mode

I2C_NOSTRETCH_DISABLE

12C NOSTRETCH ENABLE

I2C Private Constants

I2C TIMEOUT FLAG

I2C_TIMEOUT_ADDR_SLAVE

I2C_STANDARD_MODE_MAX_CLK

I2C_FAST_MODE_MAX_CLK

I2C Private Macros

IS_I2C_ADDRESSING_MODE

IS_I2C_DUAL_ADDRESS

IS_I2C_GENERAL_CALL

IS_I2C_MEMADD_SIZE

IS_I2C_NO_STRETCH

IS_I2C_OWN_ADDRESS1

IS_I2C_OWN_ADDRESS2

IS_I2C_CLOCK_SPEED

IS_I2C_DUTY_CYCLE

I2C_FREQ_RANGE

I2C_RISE_TIME

I2C_SPEED_STANDARD

I2C_SPEED_FAST

I2C_SPEED

I2C_MEM_ADD_MSB

I2C_MEM_ADD_LSB

I2C_7BIT_ADD_WRITE

I2C_7BIT_ADD_READ

I2C_10BIT_ADDRESS

I2C_10BIT_HEADER_WRITE

I2C_10BIT_HEADER_READ

HAL I2S Generic Driver UM1850

22 HAL I2S Generic Driver

22.1 I2S Firmware driver registers structures

22.1.1 I2S_InitTypeDef

I2S_InitTypeDef is defined in the stm32f1xx_hal_i2s.h

Data Fields

- uint32 t Mode
- uint32_t Standard
- uint32_t DataFormat
- uint32 t MCLKOutput
- uint32_t AudioFreq
- uint32 t CPOL

Field Documentation

- uint32_t I2S_InitTypeDef::Mode Specifies the I2S operating mode. This parameter can be a value of I2S_Mode
- uint32_t I2S_InitTypeDef::Standard Specifies the standard used for the I2S communication. This parameter can be a value of I2S Standard
- *uint32_t l2S_InitTypeDef::DataFormat* Specifies the data format for the l2S communication. This parameter can be a value of *l2S_Data_Format*
- *uint32_t l2S_InitTypeDef::MCLKOutput* Specifies whether the l2S MCLK output is enabled or not. This parameter can be a value of *l2S_MCLK_Output*
- uint32_t I2S_InitTypeDef::AudioFreq Specifies the frequency selected for the I2S communication. This parameter can be a value of I2S_Audio_Frequency
- uint32_t I2S_InitTypeDef::CPOL Specifies the idle state of the I2S clock. This
 parameter can be a value of I2S_Clock_Polarity

22.1.2 I2S HandleTypeDef

I2S_HandleTypeDef is defined in the stm32f1xx_hal_i2s.h

Data Fields

- SPI_TypeDef * Instance
- I2S InitTypeDef Init
- uint16_t * pTxBuffPtr
- __IO uint16_t TxXferSize
- IO uint16 t TxXferCount
- uint16_t * pRxBuffPtr
- __IO uint16_t RxXferSize
- __IO uint16_t RxXferCount
- DMA_HandleTypeDef * hdmatx
- DMA_HandleTypeDef * hdmarx
- __IO HAL_LockTypeDef Lock
- __IO HAL_I2S_StateTypeDef State
- __IO uint32_t ErrorCode

UM1850 HAL I2S Generic Driver

Field Documentation

- SPI_TypeDef* I2S_HandleTypeDef::Instance
- I2S_InitTypeDef I2S_HandleTypeDef::Init
- uint16_t* I2S_HandleTypeDef::pTxBuffPtr
- __IO uint16_t I2S_HandleTypeDef::TxXferSize
- __IO uint16_t I2S_HandleTypeDef::TxXferCount
- uint16_t* I2S_HandleTypeDef::pRxBuffPtr
- __IO uint16_t I2S_HandleTypeDef::RxXferSize
- __IO uint16_t I2S_HandleTypeDef::RxXferCount
- DMA HandleTypeDef* I2S HandleTypeDef::hdmatx
- DMA_HandleTypeDef* I2S_HandleTypeDef::hdmarx
- IO HAL LockTypeDef I2S HandleTypeDef::Lock
- __IO HAL_I2S_StateTypeDef I2S_HandleTypeDef::State
- __IO uint32_t I2S_HandleTypeDef::ErrorCode

22.2 I2S Firmware driver API description

The following section lists the various functions of the I2S library.

22.2.1 How to use this driver

The I2S HAL driver can be used as follow:

- 1. Declare a I2S_HandleTypeDef handle structure.
- 2. Initialize the I2S low level resources by implement the HAL_I2S_MspInit() API:
 - a. Enable the SPIx interface clock.
 - b. I2S pins configuration:
 - Enable the clock for the I2S GPIOs.
 - Configure these I2S pins as alternate function.
 - c. NVIC configuration if you need to use interrupt process (HAL_I2S_Transmit_IT() and HAL_I2S_Receive_IT() APIs).
 - Configure the I2Sx interrupt priority.
 - Enable the NVIC I2S IRQ handle.
 - d. DMA Configuration if you need to use DMA process (HAL_I2S_Transmit_DMA() and HAL_I2S_Receive_DMA() APIs:
 - Declare a DMA handle structure for the Tx/Rx Channel.
 - Enable the DMAx interface clock.
 - Configure the declared DMA handle structure with the required Tx/Rx parameters.
 - Configure the DMA Tx/Rx Channel.
 - Associate the initialized DMA handle to the I2S DMA Tx/Rx handle.
 - Configure the priority and enable the NVIC for the transfer complete interrupt on the DMA Tx/Rx Channel.
- 3. Program the Mode, Standard, Data Format, MCLK Output, Audio frequency and Polarity using HAL_I2S_Init() function. The specific I2S interrupts (Transmission complete interrupt, RXNE interrupt and Error Interrupts) will be managed using the macros __HAL_I2S_ENABLE_IT() and __HAL_I2S_DISABLE_IT() inside the transmit and receive process. The I2SxCLK source is the system clock (provided by the HSI, the HSE or the PLL, and sourcing the AHB clock). For connectivity line devices, the I2SxCLK source can be either SYSCLK or the PLL3 VCO (2 x PLL3CLK) clock in

HAL I2S Generic Driver UM1850

order to achieve the maximum accuracy. Make sure that either: External clock source is configured after setting correctly the define constant HSE_VALUE in the stm32f1xx hal conf.h file.

4. Three mode of operations are available within this driver:

Polling mode IO operation

- Send an amount of data in blocking mode using HAL_I2S_Transmit()
- Receive an amount of data in blocking mode using HAL_I2S_Receive()

Interrupt mode IO operation

- Send an amount of data in non blocking mode using HAL_I2S_Transmit_IT()
- At transmission end of half transfer HAL_I2S_TxHalfCpltCallback is executed and user can add his own code by customization of function pointer HAL I2S TxHalfCpltCallback
- At transmission end of transfer HAL_I2S_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2S_TxCpltCallback
- Receive an amount of data in non blocking mode using HAL_I2S_Receive_IT()
- At reception end of half transfer HAL_I2S_RxHalfCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2S_RxHalfCpltCallback
- At reception end of transfer HAL_I2S_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2S_RxCpltCallback
- In case of transfer Error, HAL_I2S_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL I2S ErrorCallback

DMA mode IO operation

- Send an amount of data in non blocking mode (DMA) using HAL_I2S_Transmit_DMA()
- At transmission end of half transfer HAL_I2S_TxHalfCpltCallback is executed and user can add his own code by customization of function pointer HAL I2S TxHalfCpltCallback
- At transmission end of transfer HAL_I2S_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2S_TxCpltCallback
- Receive an amount of data in non blocking mode (DMA) using HAL I2S Receive DMA()
- At reception end of half transfer HAL_I2S_RxHalfCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2S_RxHalfCpltCallback
- At reception end of transfer HAL_I2S_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_I2S_RxCpltCallback
- In case of transfer Error, HAL_I2S_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_I2S_ErrorCallback
- Pause the DMA Transfer using HAL_I2S_DMAPause()
- Resume the DMA Transfer using HAL I2S DMAResume()
- Stop the DMA Transfer using HAL_I2S_DMAStop()

UM1850 HAL I2S Generic Driver

I2S HAL driver macros list

Below the list of most used macros in USART HAL driver.

- HAL I2S ENABLE: Enable the specified SPI peripheral (in I2S mode)
- __HAL_I2S_DISABLE: Disable the specified SPI peripheral (in I2S mode)
- __HAL_I2S_ENABLE_IT : Enable the specified I2S interrupts
- __HAL_I2S_DISABLE_IT : Disable the specified I2S interrupts
- __HAL_I2S_GET_FLAG: Check whether the specified I2S flag is set or not

You can refer to the I2S HAL driver header file for more useful macros

I2C Workarounds linked to Silicon Limitation

Only the 16-bit mode with no data extension can be used when the I2S is in Master and used the PCM long synchronization mode.

22.2.2 Initialization and de-initialization functions

This subsection provides a set of functions allowing to initialize and de-initialiaze the I2Sx peripheral in simplex mode:

- User must Implement HAL_I2S_MspInit() function in which he configures all related peripherals resources (CLOCK, GPIO, DMA, IT and NVIC).
- Call the function HAL_I2S_Init() to configure the selected device with the selected configuration:
 - Mode
 - Standard
 - Data Format
 - MCLK Output
 - Audio frequency
 - Polarity
- Call the function HAL_I2S_Delnit() to restore the default configuration of the selected I2Sx periperal.
- HAL_I2S_Init()
- HAL I2S Delnit()
- HAL_I2S_MspInit()
- HAL I2S MspDeInit()

22.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the I2S data transfers.

- There are two modes of transfer:
 - Blocking mode: The communication is performed in the polling mode. The status of all data processing is returned by the same function after finishing transfer.

HAL I2S Generic Driver UM1850

- No-Blocking mode: The communication is performed using Interrupts or DMA.
 These functions return the status of the transfer startup. The end of the data processing will be indicated through the dedicated I2S IRQ when using Interrupt mode or the DMA IRQ when using DMA mode.
- 2. Blocking mode functions are:
 - HAL_I2S_Transmit()
 - HAL_I2S_Receive()
- 3. No-Blocking mode functions with Interrupt are:
 - HAL_I2S_Transmit_IT()
 - HAL_I2S_Receive_IT()
- 4. No-Blocking mode functions with DMA are:
 - HAL I2S Transmit DMA()
 - HAL_I2S_Receive_DMA()
- 5. A set of Transfer Complete Callbacks are provided in non Blocking mode:
 - HAL I2S TxCpltCallback()
 - HAL_I2S_RxCpltCallback()
 - HAL_I2S_ErrorCallback()
- HAL_I2S_Transmit()
- HAL_I2S_Receive()
- HAL_I2S_Transmit_IT()
- HAL I2S Receive IT()
- HAL_I2S_Transmit_DMA()
- HAL_I2S_Receive_DMA()
- HAL I2S DMAPause()
- HAL_I2S_DMAResume()
- HAL_I2S_DMAStop()
- HAL_I2S_IRQHandler()
- HAL_I2S_TxHalfCpltCallback()
- HAL_I2S_TxCpltCallback()
- HAL_I2S_RxHalfCpltCallback()
- HAL_I2S_RxCpltCallback()
- HAL_I2S_ErrorCallback()

22.2.4 Peripheral State and Errors functions

This subsection permits to get in run-time the status of the peripheral and the data flow.

- HAL I2S GetState()
- HAL_I2S_GetError()

22.2.5 HAL I2S Init

Function Name HAL_StatusTypeDef HAL_I2S_Init (I2S_HandleTypeDef * hi2s)

Function Description Initializes the I2S according to the specified parameters in the

I2S_InitTypeDef and create the associated handle.

Parameters

• hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values

• HAL status

UM1850 HAL I2S Generic Driver

22.2.6 **HAL I2S Delnit**

Function Name HAL_StatusTypeDef HAL_I2S_DeInit (I2S_HandleTypeDef *

Function Description

Delnitializes the I2S peripheral.

Parameters

hi2s: pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module

Return values HAL status

22.2.7 **HAL I2S Msplnit**

Function Name void HAL_I2S_MspInit (I2S_HandleTypeDef * hi2s)

Function Description

12S MSP Init.

Parameters

hi2s: pointer to a I2S HandleTypeDef structure that contains the configuration information for I2S module

Return values None

22.2.8 HAL_I2S_MspDeInit

Function Name void HAL I2S MspDeInit (I2S HandleTypeDef * hi2s)

Function Description

I2S MSP Delnit.

None

Parameters

hi2s: pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module

Return values

22.2.9 **HAL_I2S_Transmit**

Function Name HAL_StatusTypeDef HAL_I2S_Transmit (I2S_HandleTypeDef *

hi2s, uint16_t * pData, uint16_t Size, uint32_t Timeout)

Function Description

Transmit an amount of data in blocking mode.

Parameters

hi2s: pointer to a I2S HandleTypeDef structure that contains the configuration information for I2S module

pData: a 16-bit pointer to data buffer.

Size: number of data sample to be sent:

Timeout: Timeout duration

Return values

HAL status

Notes

When a 16-bit data frame or a 16-bit data frame extended is selected during the I2S configuration phase, the Size parameter means the number of 16-bit data length in the transaction and when a 24-bit data frame or a 32-bit data frame is selected the Size parameter means the number of

16-bit data length.

DOCID027328 Rev 1

301/655

HAL I2S Generic Driver UM1850

• The I2S is kept enabled at the end of transaction to avoid the clock de-synchronization between Master and Slave(example: audio streaming).

22.2.10 HAL_I2S_Receive

Function Name

HAL_StatusTypeDef HAL_I2S_Receive (I2S_HandleTypeDef * hi2s, uint16 t * pData, uint16 t Size, uint32 t Timeout)

Function Description

Receive an amount of data in blocking mode.

Parameters

- hi2s: pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module
- **pData:** a 16-bit pointer to data buffer.
- Size: number of data sample to be sent:
- **Timeout:** Timeout duration

Return values

Notes

- HAL status
- When a 16-bit data frame or a 16-bit data frame extended is selected during the I2S configuration phase, the Size parameter means the number of 16-bit data length in the transaction and when a 24-bit data frame or a 32-bit data frame is selected the Size parameter means the number of 16-bit data length.
- The I2S is kept enabled at the end of transaction to avoid the clock de-synchronization between Master and Slave(example: audio streaming).
- In I2S Master Receiver mode, just after enabling the peripheral the clock will be generate in continuouse way and as the I2S is not disabled at the end of the I2S transaction.

22.2.11 HAL_I2S_Transmit_IT

Function Name

HAL_StatusTypeDef HAL_I2S_Transmit_IT (I2S_HandleTypeDef * hi2s, uint16_t * pData, uint16_t Size)

Function Description

Transmit an amount of data in non-blocking mode with Interrupt.

Parameters

- hi2s: pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module
- pData: a 16-bit pointer to data buffer.
- Size: number of data sample to be sent:

Return values

HAL status

Notes

- When a 16-bit data frame or a 16-bit data frame extended is selected during the I2S configuration phase, the Size parameter means the number of 16-bit data length in the transaction and when a 24-bit data frame or a 32-bit data frame is selected the Size parameter means the number of 16-bit data length.
- The I2S is kept enabled at the end of transaction to avoid the clock de-synchronization between Master and Slave(example: audio streaming).

577

UM1850 HAL I2S Generic Driver

22.2.12 HAL I2S Receive IT

Function Name HAL_StatusTypeDef HAL_I2S_Receive_IT

(I2S_HandleTypeDef * hi2s, uint16_t * pData, uint16_t Size)

Function Description

Receive an amount of data in non-blocking mode with Interrupt.

Parameters

- **hi2s:** pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module
- **pData:** a 16-bit pointer to the Receive data buffer.
- Size: number of data sample to be sent:

Return values

HAL status

Notes

- When a 16-bit data frame or a 16-bit data frame extended is selected during the I2S configuration phase, the Size parameter means the number of 16-bit data length in the transaction and when a 24-bit data frame or a 32-bit data frame is selected the Size parameter means the number of 16-bit data length.
- The I2S is kept enabled at the end of transaction to avoid the clock de-synchronization between Master and Slave(example: audio streaming).
- It is recommended to use DMA for the I2S receiver to avoid de-synchronisation between Master and Slave otherwise the I2S interrupt should be optimized.

22.2.13 HAL_I2S_Transmit_DMA

Function Name HAL_StatusTypeDef HAL_I2S_Transmit_DMA

(I2S_HandleTypeDef * hi2s, uint16_t * pData, uint16_t Size)

Function Description

Transmit an amount of data in non-blocking mode with DMA.

Parameters

- **hi2s:** pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module
- **pData:** a 16-bit pointer to the Transmit data buffer.
- Size: number of data sample to be sent:

Return values

HAL status

Notes

- When a 16-bit data frame or a 16-bit data frame extended is selected during the I2S configuration phase, the Size parameter means the number of 16-bit data length in the transaction and when a 24-bit data frame or a 32-bit data frame is selected the Size parameter means the number of 16-bit data length.
- The I2S is kept enabled at the end of transaction to avoid the clock de-synchronization between Master and Slave(example: audio streaming).

22.2.14 HAL_I2S_Receive_DMA

Function Name HAL_StatusTypeDef HAL_I2S_Receive_DMA

577

DOCID027328 Rev 1

303/655

HAL I2S Generic Driver UM1850

(I2S_HandleTypeDef * hi2s, uint16_t * pData, uint16_t Size)

Function Description

Receive an amount of data in non-blocking mode with DMA.

Parameters

- **hi2s:** pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module
- **pData:** a 16-bit pointer to the Receive data buffer.
- Size: number of data sample to be sent:

Return values

HAL status

Notes

- When a 16-bit data frame or a 16-bit data frame extended is selected during the I2S configuration phase, the Size parameter means the number of 16-bit data length in the transaction and when a 24-bit data frame or a 32-bit data frame is selected the Size parameter means the number of 16-bit data length.
- The I2S is kept enabled at the end of transaction to avoid the clock de-synchronization between Master and Slave(example: audio streaming).

22.2.15 HAL I2S DMAPause

Function Name HAL_StatusTypeDef HAL_I2S_DMAPause

(I2S_HandleTypeDef * hi2s)

Function Description

Pauses the audio stream playing from the Media.

Parameters

 hi2s: pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module

Return values

• HAL status

22.2.16 HAL I2S DMAResume

Function Name HAL_StatusTypeDef HAL_I2S_DMAResume

(I2S_HandleTypeDef * hi2s)

Function Description

Resumes the audio stream playing from the Media.

Parameters

• **hi2s:** pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module

Return values

• HAL status

22.2.17 HAL_I2S_DMAStop

Function Name HAL_StatusTypeDef HAL_I2S_DMAStop (I2S_HandleTypeDef

* hi2s)

Function Description

Resumes the audio stream playing from the Media.

Parameters

 hi2s: pointer to a I2S_HandleTypeDef structure that contains the configuration information for I2S module

Return values

HAL status

304/655 DOCID027328 Rev 1

UM1850 HAL I2S Generic Driver

22.2.18 HAL I2S IRQHandler

Function Name void HAL_I2S_IRQHandler (I2S_HandleTypeDef * hi2s)

Function Description This function handles I2S interrupt request.

Parameters • hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values

None

22.2.19 HAL_I2S_TxHalfCpltCallback

Function Name void HAL_I2S_TxHalfCpltCallback (I2S_HandleTypeDef * hi2s)

Function Description Tx Transfer Half completed callbacks.

Parameters
 hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values

None

22.2.20 HAL_I2S_TxCpltCallback

Function Name void HAL_I2S_TxCpltCallback (I2S_HandleTypeDef * hi2s)

Function Description Tx Transfer completed callbacks.

hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values

None

22.2.21 HAL_I2S_RxHalfCpltCallback

Function Name void HAL I2S RxHalfCpltCallback (I2S HandleTypeDef * hi2s)

Function Description Rx Transfer half completed callbacks.

Parameters • hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values

None

22.2.22 HAL_I2S_RxCpltCallback

Function Name void HAL_I2S_RxCpltCallback (I2S_HandleTypeDef * hi2s)

Function Description Rx Transfer completed callbacks.

Parameters • hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values

None

DOCID027328 Rev 1 305/655

HAL I2S Generic Driver UM1850

22.2.23 HAL I2S ErrorCallback

Function Name void HAL_I2S_ErrorCallback (I2S_HandleTypeDef * hi2s)

Function Description I2S error callbacks.

Parameters • hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values

None

22.2.24 HAL I2S GetState

Function Name HAL_I2S_StateTypeDef HAL_I2S_GetState

(I2S_HandleTypeDef * hi2s)

Function Description Return the I2S state.

Parameters • hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values

HAL state

22.2.25 HAL I2S GetError

Function Name uint32_t HAL_I2S_GetError (I2S_HandleTypeDef * hi2s)

Function Description Return the I2S error code.

Parameters • hi2s: pointer to a I2S_HandleTypeDef structure that contains

the configuration information for I2S module

Return values • I2S Error Code

22.3 I2S Firmware driver defines

The following section lists the various define and macros of the module.

22.3.1 I2S

I2S

I2S Audio Frequency

I2S AUDIOFREQ 192K

I2S_AUDIOFREQ_96K

I2S_AUDIOFREQ_48K

I2S_AUDIOFREQ_44K

I2S_AUDIOFREQ_32K

I2S_AUDIOFREQ_22K

I2S_AUDIOFREQ_16K

I2S_AUDIOFREQ_11K

UM1850 HAL 12S Generic Driver

I2S_AUDIOFREQ_8K

I2S_AUDIOFREQ_DEFAULT

I2S Clock Polarity

I2S_CPOL_LOW

I2S_CPOL_HIGH

I2S Data Format

I2S_DATAFORMAT_16B

I2S_DATAFORMAT_16B_EXTENDED

I2S_DATAFORMAT_24B

I2S DATAFORMAT 32B

I2S Error Codes

HAL_I2S_ERROR_NONE No error

HAL_I2S_ERROR_UDR I2S Underrun error HAL_I2S_ERROR_OVR I2S Overrun error

HAL_I2S_ERROR_FRE I2S Frame format error
HAL I2S ERROR DMA DMA transfer error

I2S Exported Macros

Reset I2S handle state.

Parameters:

• __HANDLE__: specifies the I2S Handle.

Return value:

None:

HAL I2S ENABLE

Description:

Enable the specified SPI peripheral (in I2S mode).

Parameters:

• __HANDLE__: specifies the I2S Handle.

Return value:

None:

__HAL_I2S_DISABLE

Description:

Disable the specified SPI peripheral (in I2S mode).

Parameters:

• __HANDLE__: specifies the I2S Handle.

Return value:

None:

HAL I2S Generic Driver UM1850

__HAL_I2S_ENABLE_IT

__HAL_I2S_DISABLE_IT

Description:

Enable the specified I2S interrupts.

Parameters:

- __HANDLE__: specifies the I2S Handle.
- __INTERRUPT__: specifies the interrupt source to enable or disable. This parameter can be one of the following values:
 - I2S_IT_TXE: Tx buffer empty interrupt enable
 - I2S_IT_RXNE: RX buffer not empty interrupt enable
 - I2S_IT_ERR: Error interrupt enable

Return value:

None:

• 140

Description:

Disable the specified I2S interrupts.

Parameters:

- __HANDLE__: specifies the I2S Handle.
- __INTERRUPT__: specifies the interrupt source to enable or disable. This parameter can be one of the following values:
 - I2S_IT_TXE: Tx buffer empty interrupt enable
 - I2S_IT_RXNE: RX buffer not empty interrupt enable
 - I2S_IT_ERR: Error interrupt enable

Return value:

None:

__HAL_I2S_GET_IT_SOURCE

Description:

 Checks if the specified I2S interrupt source is enabled or disabled.

Parameters:

- __HANDLE__: specifies the I2S Handle.
 This parameter can be I2S where x: 1, 2, or 3 to select the I2S peripheral.
- __INTERRUPT__: specifies the I2S interrupt source to check. This parameter can be one of the following values:
 - I2S_IT_TXE: Tx buffer empty interrupt enable
 - I2S_IT_RXNE: RX buffer not empty interrupt enable
 - I2S_IT_ERR: Error interrupt enable

Return value:

• The: new state of __IT__ (TRUE or FALSE).

577

UM1850 HAL 12S Generic Driver

__HAL_I2S_GET_FLAG

Description:

 Checks whether the specified I2S flag is set or not.

Parameters:

- __HANDLE__: specifies the I2S Handle.
- __FLAG__: specifies the flag to check. This parameter can be one of the following values:
 - I2S_FLAG_RXNE: Receive buffer not empty flag
 - I2S_FLAG_TXE: Transmit buffer empty flag
 - I2S_FLAG_UDR: Underrun flag
 - I2S_FLAG_OVR: Overrun flag
 - I2S_FLAG_CHSIDE: Channel Side flag
 - I2S_FLAG_BSY: Busy flag

Return value:

The: new state of __FLAG__ (TRUE or FALSE).

__HAL_I2S_CLEAR_OVRFLAG

Description:

Clears the I2S OVR pending flag.

Parameters:

__HANDLE__: specifies the I2S Handle.

Return value:

None:

__HAL_I2S_CLEAR_UDRFLAG

Description:

Clears the I2S UDR pending flag.

Parameters:

__HANDLE__: specifies the I2S Handle.

Return value:

None:

I2S Flag definition

I2S FLAG TXE

I2S_FLAG_RXNE

I2S FLAG UDR

I2S_FLAG_OVR

I2S_FLAG_FRE

I2S_FLAG_CHSIDE

I2S_FLAG_BSY

I2S Interrupt configuration definition

I2S_IT_TXE

I2S_IT_RXNE

I2S_IT_ERR

I2S MCLK Output

I2S_MCLKOUTPUT_ENABLE

I2S_MCLKOUTPUT_DISABLE

I2S Mode

I2S_MODE_SLAVE_TX

I2S_MODE_SLAVE_RX

I2S_MODE_MASTER_TX

12S MODE MASTER RX

I2S Private Macros

IS_I2S_MODE

IS_I2S_STANDARD

IS_I2S_DATA_FORMAT

IS_I2S_MCLK_OUTPUT

IS_I2S_AUDIO_FREQ

IS_I2S_CPOL

I2S Standard

I2S_STANDARD_PHILIPS

I2S_STANDARD_MSB

I2S_STANDARD_LSB

I2S_STANDARD_PCM_SHORT

I2S_STANDARD_PCM_LONG

23 HAL IRDA Generic Driver

23.1 IRDA Firmware driver registers structures

23.1.1 IRDA_InitTypeDef

IRDA_InitTypeDef is defined in the stm32f1xx_hal_irda.h

Data Fields

- uint32 t BaudRate
- uint32_t WordLength
- uint32_t Parity
- uint32 t Mode
- uint8_t Prescaler
- uint32 t IrDAMode

Field Documentation

- *uint32_t IRDA_InitTypeDef::BaudRate* This member configures the IRDA communication baud rate. The baud rate is computed using the following formula:
 - IntegerDivider = ((PCLKx) / (16 * (hirda->Init.BaudRate)))
 - FractionalDivider = ((IntegerDivider ((uint32 t) IntegerDivider)) * 16) + 0.5
- uint32_t IRDA_InitTypeDef::WordLength Specifies the number of data bits transmitted or received in a frame. This parameter can be a value of IRDA Word Length
- uint32_t IRDA_InitTypeDef::Parity Specifies the parity mode. This parameter can be a value of IRDA_Parity
 - **Note:**When parity is enabled, the computed parity is inserted at the MSB position of the transmitted data (9th bit when the word length is set to 9 data bits; 8th bit when the word length is set to 8 data bits).
- uint32_t IRDA_InitTypeDef::Mode Specifies wether the Receive or Transmit mode is enabled or disabled. This parameter can be a value of IRDA_Transfer_Mode
- uint8_t IRDA_InitTypeDef::Prescaler Specifies the Prescaler value prescaler value to be programmed in the IrDA low-power Baud Register, for defining pulse width on which burst acceptance/rejection will be decided. This value is used as divisor of system clock to achieve required pulse width.
- *uint32_t IRDA_InitTypeDef::IrDAMode* Specifies the IrDA mode This parameter can be a value of *IRDA_Low_Power*

23.1.2 IRDA HandleTypeDef

IRDA_HandleTypeDef is defined in the stm32f1xx_hal_irda.h

Data Fields

- USART_TypeDef * Instance
- IRDA_InitTypeDef Init
- uint8_t * pTxBuffPtr
- uint16 t TxXferSize
- uint16 t TxXferCount
- uint8_t * pRxBuffPtr

- uint16 t RxXferSize
- uint16 t RxXferCount
- DMA HandleTypeDef * hdmatx
- DMA_HandleTypeDef * hdmarx
- HAL_LockTypeDef Lock
- __IO HAL_IRDA_StateTypeDef State
- IO uint32 t ErrorCode

Field Documentation

- USART TypeDef* IRDA HandleTypeDef::Instance USART registers base address
- IRDA_InitTypeDef IRDA_HandleTypeDef::Init IRDA communication parameters
- uint8_t* IRDA_HandleTypeDef::pTxBuffPtr Pointer to IRDA Tx transfer Buffer
- uint16_t IRDA_HandleTypeDef::TxXferSize IRDA Tx Transfer size
- uint16 t IRDA HandleTypeDef::TxXferCount IRDA Tx Transfer Counter
- uint8_t* IRDA_HandleTypeDef::pRxBuffPtr Pointer to IRDA Rx transfer Buffer
- uint16_t IRDA_HandleTypeDef::RxXferSize IRDA Rx Transfer size
- uint16_t IRDA_HandleTypeDef::RxXferCount IRDA Rx Transfer Counter
- DMA_HandleTypeDef* IRDA_HandleTypeDef::hdmatx IRDA Tx DMA Handle parameters
- DMA_HandleTypeDef* IRDA_HandleTypeDef::hdmarx IRDA Rx DMA Handle parameters
- HAL_LockTypeDef IRDA_HandleTypeDef::Lock Locking object
- __IO HAL_IRDA_StateTypeDef IRDA_HandleTypeDef::State IRDA communication state
- IO uint32 t IRDA HandleTypeDef::ErrorCode IRDA Error code

23.2 IRDA Firmware driver API description

The following section lists the various functions of the IRDA library.

23.2.1 How to use this driver

The IRDA HAL driver can be used as follows:

- 1. Declare a IRDA HandleTypeDef handle structure.
- 2. Initialize the IRDA low level resources by implementing the HAL_IRDA_MspInit() API:
 - a. Enable the USARTx interface clock.
 - b. IRDA pins configuration:
 - Enable the clock for the IRDA GPIOs.
 - Configure the USART pins (TX as alternate function pull-up, RX as alternate function Input).
 - c. NVIC configuration if you need to use interrupt process
 - (HAL_IRDA_Transmit_IT() and HAL_IRDA_Receive_IT() APIs):
 - Configure the USARTx interrupt priority.
 - Enable the NVIC USART IRQ handle.
 - d. DMA Configuration if you need to use DMA process

(HAL_IRDA_Transmit_DMA() and HAL_IRDA_Receive_DMA() APIs):

- Declare a DMA handle structure for the Tx/Rx channel.
- Enable the DMAx interface clock.

UM1850 HAL IRDA Generic Driver

Configure the declared DMA handle structure with the required Tx/Rx parameters.

- Configure the DMA Tx/Rx channel.
- Associate the initilalized DMA handle to the IRDA DMA Tx/Rx handle.
- Configure the priority and enable the NVIC for the transfer complete interrupt on the DMA Tx/Rx channel.
- Configure the USARTx interrupt priority and enable the NVIC USART IRQ handle (used for last byte sending completion detection in DMA non circular mode)
- 3. Program the Baud Rate, Word Length, Parity, IrDA Mode, Prescaler and Mode(Receiver/Transmitter) in the hirda Init structure.
- 4. Initialize the IRDA registers by calling the HAL IRDA Init() API:
 - This API configures also the low level Hardware GPIO, CLOCK, CORTEX...etc) by calling the customed HAL_IRDA_MspInit() API. The specific IRDA interrupts (Transmission complete interrupt, RXNE interrupt and Error Interrupts) will be managed using the macros __HAL_IRDA_ENABLE_IT() and __HAL_IRDA_DISABLE_IT() inside the transmit and receive process.
- 5. Three operation modes are available within this driver:

Polling mode IO operation

- Send an amount of data in blocking mode using HAL_IRDA_Transmit()
- Receive an amount of data in blocking mode using HAL_IRDA_Receive()

Interrupt mode IO operation

- Send an amount of data in non blocking mode using HAL_IRDA_Transmit_IT()
- At transmission end of transfer HAL_IRDA_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_IRDA_TxCpltCallback
- Receive an amount of data in non blocking mode using HAL IRDA Receive IT()
- At reception end of transfer HAL_IRDA_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_IRDA_RxCpltCallback
- In case of transfer Error, HAL_IRDA_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_IRDA_ErrorCallback

DMA mode IO operation

- Send an amount of data in non blocking mode (DMA) using HAL_IRDA_Transmit_DMA()
- At transmission end of transfer HAL_IRDA_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_IRDA_TxCpltCallback
- Receive an amount of data in non blocking mode (DMA) using HAL IRDA Receive DMA()
- At reception end of transfer HAL_IRDA_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_IRDA_RxCpltCallback
- In case of transfer Error, HAL_IRDA_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_IRDA_ErrorCallback

IRDA HAL driver macros list

Below the list of most used macros in IRDA HAL driver.

- __HAL_IRDA_ENABLE: Enable the IRDA peripheral
- __HAL_IRDA_DISABLE: Disable the IRDA peripheral
- HAL IRDA GET FLAG: Check whether the specified IRDA flag is set or not
- __HAL_IRDA_CLEAR_FLAG : Clear the specified IRDA pending flag
- __HAL_IRDA_ENABLE_IT: Enable the specified IRDA interrupt
- HAL IRDA DISABLE IT: Disable the specified IRDA interrupt
- __HAL_IRDA_GET_IT_SOURCE: Check whether the specified IRDA interrupt has occurred or not

You can refer to the IRDA HAL driver header file for more useful macros

23.2.2 Initialization and Configuration functions

This subsection provides a set of functions allowing to initialize the USARTx or the UARTy in IrDA mode.

- For the asynchronous mode only these parameters can be configured:
 - Baud Rate
 - Word Length
 - Parity: If the parity is enabled, then the MSB bit of the data written in the data register is transmitted but is changed by the parity bit. Depending on the frame length defined by the M bit (8-bits or 9-bits), the possible IRDA frame formats are as listed in *Table 17: "IRDA frame formats"*
 - Prescaler: A pulse of width less than two and greater than one PSC period(s) may or may not be rejected. The receiver set up time should be managed by software. The IrDA physical layer specification specifies a minimum of 10 ms delay between transmission and reception (IrDA is a half duplex protocol).
 - Mode: Receiver/transmitter modes
 - IrDAMode: the IrDA can operate in the Normal mode or in the Low power mode.

 M bit
 PCE bit
 IRDA frame

 0
 0
 | SB | 8 bit data | STB |

 0
 1
 | SB | 7 bit data | PB | STB |

 1
 0
 | SB | 9 bit data | STB |

 1
 1
 | SB | 8 bit data | PB | STB |

Table 17: IRDA frame formats

The HAL_IRDA_Init() function follows IRDA configuration procedures (details for the procedures are available in reference manuals (RM0008 for STM32F10Xxx MCUs and RM0041 for STM32F100xx MCUs)).

- HAL_IRDA_Init()
- HAL_IRDA_DeInit()
- HAL_IRDA_MspInit()
- HAL_IRDA_MspDeInit()

23.2.3 IO operation functions

UM1850

UM1850 HAL IRDA Generic Driver

This subsection provides a set of functions allowing to manage the IRDA data transfers.

IrDA is a half duplex communication protocol. If the Transmitter is busy, any data on the IrDA receive line will be ignored by the IrDA decoder and if the Receiver is busy, data on the TX from the USART to IrDA will not be encoded by IrDA. While receiving data, transmission should be avoided as the data to be transmitted could be corrupted.

- 1. There are two modes of transfer:
 - Blocking mode: The communication is performed in polling mode. The HAL status of all data processing is returned by the same function after finishing transfer.
 - No-Blocking mode: The communication is performed using Interrupts or DMA, These API's return the HAL status. The end of the data processing will be indicated through the dedicated IRDA IRQ when using Interrupt mode or the DMA IRQ when using DMA mode. The HAL_IRDA_TxCpltCallback(), HAL_IRDA_RxCpltCallback() user callbacks will be executed respectively at the end of the transmit or Receive process The HAL_IRDA_ErrorCallback() user callback will be executed when a communication error is detected
- 2. Blocking mode APIs are:
 - HAL_IRDA_Transmit()
 - HAL_IRDA_Receive()
- 3. Non Blocking mode APIs with Interrupt are:
 - HAL_IRDA_Transmit_IT()
 - HAL_IRDA_Receive_IT()
 - HAL_IRDA_IRQHandler()
- 4. Non Blocking mode functions with DMA are:
 - HAL_IRDA_Transmit_DMA()
 - HAL_IRDA_Receive_DMA()
 - HAL_IRDA_DMAPause()
 - HAL IRDA DMAResume()
 - HAL IRDA DMAStop()
- 5. A set of Transfer Complete Callbacks are provided in non Blocking mode:
 - HAL_IRDA_TxHalfCpltCallback()
 - HAL_IRDA_TxCpltCallback()
 - HAL_IRDA_RxHalfCpltCallback()
 - HAL_IRDA_RxCpltCallback()
 - HAL_IRDA_ErrorCallback()
- HAL IRDA Transmit()
- HAL_IRDA_Receive()
- HAL_IRDA_Transmit_IT()
- HAL_IRDA_Receive_IT()
- HAL_IRDA_Transmit_DMA()
- HAL_IRDA_Receive_DMA()
- HAL_IRDA_DMAPause()
- HAL_IRDA_DMAResume()
- HAL_IRDA_DMAStop()
- HAL IRDA IRQHandler()
- HAL_IRDA_TxCpltCallback()
- HAL_IRDA_TxHalfCpltCallback()
- HAL_IRDA_RxCpltCallback()
- HAL IRDA RxHalfCpltCallback()
- HAL_IRDA_ErrorCallback()

23.2.4 Peripheral State and Errors functions

This subsection provides a set of functions allowing to return the State of IrDA communication process and also return Peripheral Errors occurred during communication process

- HAL_IRDA_GetState() API can be helpful to check in run-time the state of the IRDA peripheral.
- HAL_IRDA_GetError() check in run-time errors that could be occurred during communication.
- HAL_IRDA_GetState()
- HAL_IRDA_GetError()

23.2.5 HAL IRDA Init

Function Name HAL_StatusTypeDef HAL_IRDA_Init (IRDA_HandleTypeDef *

hirda)

Function Description Initializes the IRDA mode according to the specified parameters in

the IRDA_InitTypeDef and create the associated handle.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

• HAL status

23.2.6 HAL_IRDA_DeInit

Function Name HAL StatusTypeDef HAL IRDA Delnit (IRDA HandleTypeDef

* hirda)

Function Description Delnitializes the IRDA peripheral.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

• HAL status

23.2.7 HAL_IRDA_MspInit

Function Name void HAL_IRDA_MspInit (IRDA_HandleTypeDef * hirda)

Function Description IRDA MSP Init.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

None

23.2.8 HAL_IRDA_MspDeInit

Function Name void HAL_IRDA_MspDeInit (IRDA_HandleTypeDef * hirda)

Function Description IRDA MSP Delnit.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

None

23.2.9 HAL IRDA Transmit

Function Name HAL_StatusTypeDef HAL_IRDA_Transmit

(IRDA_HandleTypeDef * hirda, uint8_t * pData, uint16_t Size,

uint32_t Timeout)

Function Description Sends an amount of data in blocking mode.

Parameters • hirda: Pointer to a IRDA HandleTypeDef

 hirda: Pointer to a IRDA_HandleTypeDef structure that contains the configuration information for the specified IRDA

module.

• pData: Pointer to data buffer

• Size: Amount of data to be sent

• Timeout: Specify timeout value

Return values

HAL status

23.2.10 HAL_IRDA_Receive

Function Name HAL_StatusTypeDef HAL_IRDA_Receive

(IRDA_HandleTypeDef * hirda, uint8_t * pData, uint16_t Size,

uint32_t Timeout)

Function Description

Receive an amount of data in blocking mode.

Parameters

 hirda: Pointer to a IRDA_HandleTypeDef structure that contains the configuration information for the specified IRDA

module.

• pData: Pointer to data buffer

Size: Amount of data to be received

• Timeout: Specify timeout value

Return values

• HAL status

23.2.11 HAL IRDA Transmit IT

Function Name HAL StatusTypeDef HAL IRDA Transmit IT

(IRDA HandleTypeDef * hirda, uint8 t * pData, uint16 t Size)

Function Description Sends an amount of data in non-blocking mode.

HAL IRDA Generic Driver

UM1850

Parameters

hirda: Pointer to a IRDA_HandleTypeDef structure that contains the configuration information for the specified IRDA module.

pData: Pointer to data buffer

• Size: Amount of data to be sent

Return values

• HAL status

23.2.12 HAL_IRDA_Receive_IT

Function Name HAL_StatusTypeDef HAL_IRDA_Receive_IT

(IRDA_HandleTypeDef * hirda, uint8_t * pData, uint16_t Size)

Function Description Receives an amount of data in non-blocking mode.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

• pData: Pointer to data buffer

Size: Amount of data to be received

Return values

HAL status

23.2.13 HAL IRDA Transmit DMA

Function Name HAL_StatusTypeDef HAL_IRDA_Transmit_DMA

(IRDA_HandleTypeDef * hirda, uint8_t * pData, uint16_t Size)

Function Description Sends an amount of data in non-blocking mode.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

pData: Pointer to data buffer

Size: Amount of data to be sent

Return values

• HAL status

23.2.14 HAL_IRDA_Receive_DMA

Function Name HAL StatusTypeDef HAL IRDA Receive DMA

(IRDA_HandleTypeDef * hirda, uint8_t * pData, uint16_t Size)

Function Description Receive an ai

Receive an amount of data in non-blocking mode.

Parameters

 hirda: Pointer to a IRDA_HandleTypeDef structure that contains the configuration information for the specified IRDA

module.

pData: Pointer to data buffer

Size: Amount of data to be received

Return values

HAL status

Notes

When the IRDA parity is enabled (PCE = 1) the data received

318/655 DOCID027328 Rev 1

contain the parity bit.

23.2.15 HAL IRDA DMAPause

Function Name HAL_StatusTypeDef HAL_IRDA_DMAPause

(IRDA HandleTypeDef * hirda)

Function Description Pauses the DMA Transfer.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

• HAL status

23.2.16 HAL_IRDA_DMAResume

Function Name HAL_StatusTypeDef HAL_IRDA_DMAResume

(IRDA_HandleTypeDef * hirda)

Function Description Resumes the DMA Transfer.

Parameters • hirda: Pointer to a IRDA HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

HAL status

23.2.17 HAL_IRDA_DMAStop

Function Name HAL_StatusTypeDef HAL_IRDA_DMAStop

(IRDA_HandleTypeDef * hirda)

Function Description Stops the DMA Transfer.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

• HAL status

23.2.18 HAL IRDA IRQHandler

Function Name void HAL_IRDA_IRQHandler (IRDA_HandleTypeDef * hirda)

Function Description This function handles IRDA interrupt request.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

None

23.2.19 HAL_IRDA_TxCpltCallback

Function Name void HAL_IRDA_TxCpltCallback (IRDA_HandleTypeDef *

hirda)

Function Description Tx Transfer completed callbacks.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values • None

23.2.20 HAL_IRDA_TxHalfCpltCallback

Function Name void HAL_IRDA_TxHalfCpltCallback (IRDA_HandleTypeDef *

hirda)

Function Description Tx Half Transfer completed callbacks.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified

USART module.

Return values

None

23.2.21 HAL_IRDA_RxCpltCallback

Function Name void HAL_IRDA_RxCpltCallback (IRDA_HandleTypeDef *

hirda)

Function Description Rx Transfer completed callbacks.

Parameters • hirda: Pointer to a IRDA HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

None

23.2.22 HAL IRDA RxHalfCpltCallback

Function Name void HAL_IRDA_RxHalfCpltCallback (IRDA_HandleTypeDef *

hirda)

Function Description Rx Half Transfer complete callbacks.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

None

23.2.23 HAL_IRDA_ErrorCallback

320/655 DOCID027328 Rev 1

UM1850 HAL IRDA Generic Driver

Function Name void HAL_IRDA_ErrorCallback (IRDA_HandleTypeDef * hirda)

Function Description IRDA error callbacks.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

None

23.2.24 HAL_IRDA_GetState

Function Name HAL_IRDA_StateTypeDef HAL_IRDA_GetState

(IRDA_HandleTypeDef * hirda)

Function Description Returns the IRDA state.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

• HAL state

23.2.25 HAL_IRDA_GetError

Function Name uint32_t HAL_IRDA_GetError (IRDA_HandleTypeDef * hirda)

Function Description Return the IRDA error code.

Parameters • hirda: Pointer to a IRDA_HandleTypeDef structure that

contains the configuration information for the specified IRDA

module.

Return values

• IRDA Error Code

23.3 IRDA Firmware driver defines

The following section lists the various define and macros of the module.

23.3.1 IRDA

IRDA

IRDA Error Codes

HAL_IRDA_ERROR_NONE No error

HAL_IRDA_ERROR_PE Parity error

HAL_IRDA_ERROR_NE Noise error

HAL_IRDA_ERROR_FE frame error

HAL_IRDA_ERROR_ORE Overrun error

HAL_IRDA_ERROR_DMA DMA transfer error

IRDA Exported Macros

Reset IRDA handle state.

Parameters:

 __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

__HAL_IRDA_FLUSH_DRREGISTER

Description:

• Flush the IRDA DR register.

Parameters:

 __HANDLE__: specifies the USART Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

HAL IRDA GET FLAG

Description:

 Check whether the specified IRDA flag is set or not.

Parameters:

- __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __FLAG__: specifies the flag to check.
 This parameter can be one of the following values:
 - IRDA_FLAG_TXE: Transmit data register empty flag
 - IRDA_FLAG_TC: Transmission Complete flag
 - IRDA_FLAG_RXNE: Receive data register not empty flag
 - IRDA_FLAG_IDLE: Idle Line detection flag
 - IRDA_FLAG_ORE: OverRun Error flag
 - IRDA_FLAG_NE: Noise Error flag
 - IRDA FLAG FE: Framing Error flag
 - IRDA_FLAG_PE: Parity Error flag

Return value:

The: new state of __FLAG__ (TRUE or FALSE).

__HAL_IRDA_CLEAR_FLAG

Description:

577

Clear the specified IRDA pending flag.

Parameters:

- __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __FLAG__: specifies the flag to check.
 This parameter can be any combination of the following values:
 - IRDA_FLAG_TC: Transmission Complete flag.
 - IRDA_FLAG_RXNE: Receive data register not empty flag.

Return value:

None:

Description:

• Clear the IRDA PE pending flag.

Parameters:

 __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

__HAL_IRDA_CLEAR_FEFLAG

_HAL_IRDA_CLEAR_PEFLAG

Description:

Clear the IRDA FE pending flag.

Parameters:

 __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

__HAL_IRDA_CLEAR_NEFLAG

Description:

Clear the IRDA NE pending flag.

Parameters:

 __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device). HAL IRDA Generic Driver

Return value:

None:

__HAL_IRDA_CLEAR_OREFLAG

Description:

Clear the IRDA ORE pending flag.

Parameters:

 __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

UM1850

Return value:

• None:

__HAL_IRDA_CLEAR_IDLEFLAG

_HAL_IRDA_ENABLE_IT

Description:

• Clear the IRDA IDLE pending flag.

Parameters:

 __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

Description:

Enable the specified IRDA interrupt.

Parameters:

- __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __INTERRUPT__: specifies the IRDA interrupt source to enable. This parameter can be one of the following values:
 - IRDA_IT_TXE: Transmit Data Register empty interrupt
 - IRDA_IT_TC: Transmission complete interrupt
 - IRDA_IT_RXNE: Receive Data register not empty interrupt
 - IRDA_IT_IDLE: Idle line detection interrupt
 - IRDA_IT_PE: Parity Error interrupt
 - IRDA_IT_ERR: Error interrupt(Frame error, noise error, overrun error)

Return value:

UM1850 HAL IRDA Generic Driver

HAL IRDA DISABLE IT

__HAL_IRDA_GET_IT_SOURCE

None:

Description:

• Disable the specified IRDA interrupt.

Parameters:

- __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __INTERRUPT__: specifies the IRDA interrupt source to disable. This parameter can be one of the following values:
 - IRDA_IT_TXE: Transmit Data Register empty interrupt
 - IRDA_IT_TC: Transmission complete interrupt
 - IRDA_IT_RXNE: Receive Data register not empty interrupt
 - IRDA_IT_IDLE: Idle line detection interrupt
 - IRDA_IT_PE: Parity Error interrupt
 - IRDA_IT_ERR: Error interrupt(Frame error, noise error, overrun error)

Return value:

• None:

Description:

Check whether the specified IRDA interrupt has occurred or not.

Parameters:

- __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __IT__: specifies the IRDA interrupt source to check. This parameter can be one of the following values:
 - IRDA_IT_TXE: Transmit Data Register empty interrupt
 - IRDA_IT_TC: Transmission complete interrupt
 - IRDA_IT_RXNE: Receive Data register not empty interrupt
 - IRDA_IT_IDLE: Idle line detection interrupt
 - IRDA_IT_ERR: Error interrupt
 - IRDA_IT_PE: Parity Error interrupt

Return value:

DOCID027328 Rev 1

325/655

__HAL_IRDA_ENABLE

 The: new state of __IT__ (TRUE or FALSE).

Description:

 Enable UART/USART associated to IRDA Handle.

Parameters:

 __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

• None:

Description:

 Disable UART/USART associated to IRDA Handle.

Parameters:

 __HANDLE__: specifies the IRDA Handle. IRDA Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

__HAL_IRDA_DISABLE

IRDA Flags

IRDA_FLAG_TXE

IRDA FLAG TC

IRDA_FLAG_RXNE

IRDA_FLAG_IDLE

IRDA_FLAG_ORE

IRDA_FLAG_NE

IRDA_FLAG_FE

IRDA_FLAG_PE

IRDA Interrupt Definitions

IRDA_IT_PE

IRDA_IT_TXE

IRDA_IT_TC

IRDA_IT_RXNE

IRDA IT IDLE

IRDA_IT_LBD

IRDA IT CTS

IRDA_IT_ERR

IRDA Low Power

IRDA_POWERMODE_LOWPOWER

IRDA_POWERMODE_NORMAL

IRDA Parity

IRDA_PARITY_NONE

IRDA_PARITY_EVEN

IRDA_PARITY_ODD

IRDA Private Constants

IRDA_DR_MASK_U16_8DATABITS

IRDA_DR_MASK_U16_9DATABITS

IRDA_DR_MASK_U8_7DATABITS

IRDA_DR_MASK_U8_8DATABITS

IRDA Private Macros

IRDA_CR1_REG_INDEX

IRDA_CR2_REG_INDEX

IRDA_CR3_REG_INDEX

IRDA_DIV

IRDA_DIVMANT

IRDA_DIVFRAQ

IRDA_BRR

IS_IRDA_BAUDRATE

The maximum Baud Rate is 115200bps Returns : True or False

IS_IRDA_WORD_LENGTH

IS_IRDA_PARITY

IS_IRDA_MODE

IS_IRDA_POWERMODE

IRDA_IT_MASK

IRDA Transfer Mode

IRDA_MODE_RX

IRDA_MODE_TX

IRDA_MODE_TX_RX

IRDA Word Length

IRDA_WORDLENGTH_8B

IRDA_WORDLENGTH_9B

24 HAL IWDG Generic Driver

24.1 IWDG Firmware driver registers structures

24.1.1 IWDG_InitTypeDef

IWDG_InitTypeDef is defined in the stm32f1xx_hal_iwdg.h

Data Fields

- uint32 t Prescaler
- uint32_t Reload

Field Documentation

- uint32_t IWDG_InitTypeDef::Prescaler Select the prescaler of the IWDG. This
 parameter can be a value of IWDG_Prescaler
- *uint32_t IWDG_InitTypeDef::Reload* Specifies the IWDG down-counter reload value. This parameter must be a number between Min_Data = 0 and Max_Data = 0x0FFF

24.1.2 IWDG_HandleTypeDef

IWDG_HandleTypeDef is defined in the stm32f1xx_hal_iwdg.h

Data Fields

- IWDG_TypeDef * Instance
- IWDG_InitTypeDef Init
- HAL_LockTypeDef Lock
- __IO HAL_IWDG_StateTypeDef State

Field Documentation

- IWDG_TypeDef* IWDG_HandleTypeDef::Instance Register base address
- IWDG_InitTypeDef IWDG_HandleTypeDef::Init IWDG required parameters
- HAL_LockTypeDef IWDG_HandleTypeDef::Lock IWDG Locking object
- __IO HAL_IWDG_StateTypeDef IWDG_HandleTypeDef::State IWDG communication state

24.2 IWDG Firmware driver API description

The following section lists the various functions of the IWDG library.

24.2.1 IWDG specific features

• The IWDG can be started by either software or hardware (configurable through option byte).

UM1850 HAL IWDG Generic Driver

 The IWDG is clocked by its own dedicated Low-Speed clock (LSI) and thus stays active even if the main clock fails.

- Once the IWDG is started, the LSI is forced ON and cannot be disabled (LSI cannot be disabled too), and the counter starts counting down from the reset value of 0xFFF.
 When it reaches the end of count value (0x000) a system reset is generated.
- The IWDG counter should be refreshed at regular intervals, otherwise the watchdog generates an MCU reset when the counter reaches 0.
- The IWDG is implemented in the VDD voltage domain that is still functional in STOP and STANDBY mode (IWDG reset can wake-up from STANDBY).
- IWDGRST flag in RCC_CSR register can be used to inform when an IWDG reset occurs.
- Min-max timeout value at 40KHz (LSI): 0.1us / 26.2s. The IWDG timeout may vary
 due to LSI frequency dispersion. STM32F1xx devices provide the capability to
 measure the LSI frequency (LSI clock connected internally to TIM5 CH4 input
 capture). The measured value can be used to have an IWDG timeout with an
 acceptable accuracy. For more information, please refer to the STM32F1xx Reference
 manual. Note: LSI Calibration is only available on: High density, XL-density and
 Connectivity line devices.

24.2.2 How to use this driver

- Use IWDG using HAL_IWDG_Init() function to :
 - Enable write access to IWDG_PR, IWDG_RLR.
 - Configure the IWDG prescaler, counter reload value. This reload value will be loaded in the IWDG counter each time the counter is reloaded, then the IWDG will start counting down from this value.
- Use IWDG using HAL_IWDG_Start() function to :
 - Reload IWDG counter with value defined in the IWDG_RLR register.
 - Start the IWDG, when the IWDG is used in software mode (no need to enable the LSI, it will be enabled by hardware).
- Then the application program must refresh the IWDG counter at regular intervals during normal operation to prevent an MCU reset, using HAL_IWDG_Refresh() function.

IWDG HAL driver macros list

Below the list of most used macros in IWDG HAL driver.

- __HAL_IWDG_START: Enable the IWDG peripheral
- __HAL_IWDG_RELOAD_COUNTER: Reloads IWDG counter with value defined in the reload register
- HAL IWDG GET FLAG: Get the selected IWDG's flag status

24.2.3 Initialization and de-initialization functions

This section provides functions allowing to:

- Initialize the IWDG according to the specified parameters in the IWDG_InitTypeDef and create the associated handle
- Initialize the IWDG MSP
- DeInitialize IWDG MSP
- HAL IWDG Init()

HAL_IWDG_MspInit()

24.2.4 IO operation functions

This section provides functions allowing to:

- Start the IWDG.
- Refresh the IWDG.
- HAL IWDG Start()
- HAL_IWDG_Refresh()

24.2.5 Peripheral State functions

This subsection permits to get in run-time the status of the peripheral and the data flow.

HAL IWDG GetState()

24.2.6 HAL_IWDG_Init

Function Name HAL_StatusTypeDef HAL_IWDG_Init (IWDG_HandleTypeDef *

hiwdg)

Function Description
Initializes the IWDG according to the specified parameters in the

IWDG InitTypeDef and creates the associated handle.

Parameters • hiwdg: pointer to a IWDG_HandleTypeDef structure that

contains the configuration information for the specified IWDG

module.

Return values

• HAL status

24.2.7 HAL_IWDG_MspInit

Function Name void HAL_IWDG_Msplnit (IWDG_HandleTypeDef * hiwdg)

Function Description Initializes the IWDG MSP.

Parameters • hiwdg: pointer to a IWDG_HandleTypeDef structure that

contains the configuration information for the specified IWDG

module.

Return values

None

24.2.8 HAL_IWDG_Start

Function Name HAL_StatusTypeDef HAL_IWDG_Start (IWDG_HandleTypeDef

* hiwdg)

Function Description Starts the IWDG.

Parameters • hiwdg: pointer to a IWDG_HandleTypeDef structure that

contains the configuration information for the specified IWDG

module.

330/655 DOCID027328 Rev 1

Return values

HAL status

24.2.9 HAL_IWDG_Refresh

Function Name HAL_StatusTypeDef HAL_IWDG_Refresh

(IWDG HandleTypeDef * hiwdg)

Function Description Refreshes the IWDG.

Parameters • hiwdg: pointer to a IWDG_HandleTypeDef structure that

contains the configuration information for the specified IWDG

module.

Return values

• HAL status

24.2.10 HAL IWDG GetState

Function Name HAL_IWDG_StateTypeDef HAL_IWDG_GetState

(IWDG_HandleTypeDef * hiwdg)

Function Description F

Returns the IWDG state.

Parameters

 hiwdg: pointer to a IWDG_HandleTypeDef structure that contains the configuration information for the specified IWDG

module.

Return values

HAL state

24.3 IWDG Firmware driver defines

The following section lists the various define and macros of the module.

24.3.1 IWDG

IWDG

IWDG Exported Macros

Reset IWDG handle state.

Parameters:

HANDLE : IWDG handle.

Return value:

None:

__HAL_IWDG_START

Description:

Enables the IWDG peripheral.

Parameters:

• __HANDLE__: IWDG handle

Return value:

__HAL_IWDG_RELOAD_COUNTER

None:

Description:

 Reloads IWDG counter with value defined in the reload register (write access to IWDG_PR and IWDG_RLR registers disabled).

Parameters:

• __HANDLE__: IWDG handle

Return value:

None:

__HAL_IWDG_GET_FLAG

Description:

Gets the selected IWDG's flag status.

Parameters:

- __HANDLE__: IWDG handle
- __FLAG__: specifies the flag to check.
 This parameter can be one of the following values:
 - IWDG_FLAG_PVU: Watchdog counter reload value update flag
 - IWDG_FLAG_RVU: Watchdog counter prescaler value flag

Return value:

 The: new state of __FLAG__ (TRUE or FALSE).

IWDG Flag definition

IWDG_FLAG_PVU Watchdog counter prescaler value update FlagIWDG_FLAG_RVU Watchdog counter reload value update Flag

IWDG Prescaler

IWDG_PRESCALER_4 IWDG prescaler set to 4
IWDG_PRESCALER_8 IWDG prescaler set to 8
IWDG_PRESCALER_16 IWDG prescaler set to 16
IWDG_PRESCALER_32 IWDG prescaler set to 32
IWDG_PRESCALER_64 IWDG prescaler set to 64
IWDG_PRESCALER_128 IWDG prescaler set to 128
IWDG_PRESCALER_256 IWDG prescaler set to 256

IWDG Private Constants

IWDG_DEFAULT_TIMEOUT

IWDG Private Macros

IWDG_ENABLE_WRITE_ACCESS Description:

Enables write access to IWDG PR and

IWDG RLR registers.

Parameters:

• __HANDLE__: IWDG handle

Return value:

None:

IWDG_DISABLE_WRITE_ACCESS

Description:

 Disables write access to IWDG_PR and IWDG_RLR registers.

Parameters:

• __HANDLE__: IWDG handle

Return value:

• None:

IS_IWDG_PRESCALER
IS_IWDG_RELOAD

IWDG Registers BitMask

IWDG_KR_KEY_RELOAD IWDG Reload Counter Enable

IWDG_KR_KEY_EWA IWDG KR Write Access Enable IWDG_KR_KEY_DWA IWDG KR Write Access Disable

25 HAL NAND Generic Driver

25.1 NAND Firmware driver registers structures

25.1.1 NAND_IDTypeDef

NAND_IDTypeDef is defined in the stm32f1xx_hal_nand.h

Data Fields

- uint8_t Maker_ld
- uint8_t Device_Id
- uint8_t Third_ld
- uint8_t Fourth_ld

Field Documentation

- uint8_t NAND_IDTypeDef::Maker_Id
- uint8_t NAND_IDTypeDef::Device_Id
- uint8_t NAND_IDTypeDef::Third_Id
- uint8_t NAND_IDTypeDef::Fourth_Id

25.1.2 NAND_AddressTypedef

NAND_AddressTypedef is defined in the stm32f1xx_hal_nand.h

Data Fields

- uint16_t Page
- uint16_t Zone
- uint16_t Block

Field Documentation

- uint16_t NAND_AddressTypedef::Page NAND memory Page address
- uint16_t NAND_AddressTypedef::Zone NAND memory Zone address
- uint16_t NAND_AddressTypedef::Block NAND memory Block address

25.1.3 NAND_InfoTypeDef

NAND_InfoTypeDef is defined in the stm32f1xx_hal_nand.h

Data Fields

- uint32_t PageSize
- uint32_t SpareAreaSize
- uint32_t BlockSize
- uint32_t BlockNbr
- uint32_t ZoneSize

Field Documentation

- *uint32_t NAND_InfoTypeDef::PageSize* NAND memory page (without spare area) size measured in K. bytes
- uint32_t NAND_InfoTypeDef::SpareAreaSize NAND memory spare area size measured in K. bytes
- uint32_t NAND_InfoTypeDef::BlockSize NAND memory block size number of pages
- *uint32 t NAND InfoTypeDef::BlockNbr* NAND memory number of blocks
- uint32_t NAND_InfoTypeDef::ZoneSize NAND memory zone size measured in number of blocks

25.1.4 NAND_HandleTypeDef

NAND_HandleTypeDef is defined in the stm32f1xx_hal_nand.h

Data Fields

- FSMC_NAND_TypeDef * Instance
- FSMC_NAND_InitTypeDef Init
- HAL LockTypeDef Lock
- __IO HAL_NAND_StateTypeDef State
- NAND InfoTypeDef Info

Field Documentation

- FSMC_NAND_TypeDef* NAND_HandleTypeDef::Instance Register base address
- FSMC_NAND_InitTypeDef NAND_HandleTypeDef::Init NAND device control configuration parameters
- HAL_LockTypeDef NAND_HandleTypeDef::Lock NAND locking object
- __IO HAL_NAND_StateTypeDef NAND_HandleTypeDef::State NAND device access state
- NAND_InfoTypeDef NAND_HandleTypeDef::Info NAND characteristic information structure

25.2 NAND Firmware driver API description

The following section lists the various functions of the NAND library.

25.2.1 How to use this driver

This driver is a generic layered driver which contains a set of APIs used to control NAND flash memories. It uses the FSMC/FSMC layer functions to interface with NAND devices. This driver is used as follows:

- NAND flash memory configuration sequence using the function HAL_NAND_Init() with control and timing parameters for both common and attribute spaces.
- Read NAND flash memory maker and device IDs using the function HAL_NAND_Read_ID(). The read information is stored in the NAND_ID_TypeDef structure declared by the function caller.
- Access NAND flash memory by read/write operations using the functions HAL_NAND_Read_Page()/HAL_NAND_Read_SpareArea(), HAL_NAND_Write_Page()/HAL_NAND_Write_SpareArea() to read/write

page(s)/spare area(s). These functions use specific device information (Block, page size..) predefined by the user in the HAL_NAND_Info_TypeDef structure. The read/write address information is contained by the Nand_Address_Typedef structure passed as parameter.

- Perform NAND flash Reset chip operation using the function HAL_NAND_Reset().
- Perform NAND flash erase block operation using the function HAL_NAND_Erase_Block(). The erase block address information is contained in the Nand_Address_Typedef structure passed as parameter.
- Read the NAND flash status operation using the function HAL_NAND_Read_Status().
- You can also control the NAND device by calling the control APIs
 HAL_NAND_ECC_Enable()/ HAL_NAND_ECC_Disable() to respectively
 enable/disable the ECC code correction feature or the function HAL_NAND_GetECC()
 to get the ECC correction code.
- You can monitor the NAND device HAL state by calling the function HAL_NAND_GetState()

This driver is a set of generic APIs which handle standard NAND flash operations. If a NAND flash device contains different operations and/or implementations, it should be implemented separately.

25.2.2 NAND Initialization and de-initialization functions

This section provides functions allowing to initialize/de-initialize the NAND memory

- HAL_NAND_Init()
- HAL_NAND_Delnit()
- HAL_NAND_MspInit()
- HAL_NAND_MspDeInit()
- HAL NAND IRQHandler()
- HAL NAND ITCallback()

25.2.3 NAND Input and Output functions

This section provides functions allowing to use and control the NAND memory

- HAL_NAND_Read_ID()
- HAL_NAND_Reset()
- HAL_NAND_Read_Page()
- HAL_NAND_Write_Page()
- HAL_NAND_Read_SpareArea()
- HAL NAND Write SpareArea()
- HAL NAND Erase Block()
- HAL_NAND_Read_Status()
- HAL NAND Address Inc()

25.2.4 NAND Control functions

This subsection provides a set of functions allowing to control dynamically the NAND interface.

HAL_NAND_ECC_Enable()

- HAL_NAND_ECC_Disable()
- HAL NAND GetECC()

25.2.5 NAND State functions

This subsection permits to get in run-time the status of the NAND controller and the data flow.

- HAL NAND GetState()
- HAL_NAND_Read_Status()

25.2.6 HAL NAND Init

Function Name HAL_StatusTypeDef HAL_NAND_Init (NAND_HandleTypeDef *

hnand, FSMC_NAND_PCC_TimingTypeDef *

ComSpace_Timing, FSMC_NAND_PCC_TimingTypeDef *

AttSpace_Timing)

Function Description

Perform NAND memory Initialization sequence.

Parameters

 hnand: pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

• ComSpace_Timing: pointer to Common space timing

structure

• AttSpace_Timing: pointer to Attribute space timing structure

Return values

• HAL status

25.2.7 HAL NAND Delnit

Function Name HAL_StatusTypeDef HAL_NAND_DeInit

(NAND HandleTypeDef * hnand)

Function Description

Perform NAND memory De-Initialization sequence.

Parameters

 hnand: pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

Return values

HAL status

25.2.8 HAL_NAND_MspInit

Function Name void HAL_NAND_MspInit (NAND_HandleTypeDef * hnand)

Function Description

NAND MSP Init.

Parameters

 hnand: pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

Return values

None

25.2.9 HAL_NAND_MspDeInit

Function Name void HAL_NAND_MspDeInit (NAND_HandleTypeDef * hnand)

Function Description NAND MSP Delnit.

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

Return values

None

25.2.10 HAL_NAND_IRQHandler

Function Name void HAL_NAND_IRQHandler (NAND_HandleTypeDef * hnand)

Function Description This function handles NAND device interrupt request.

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

Return values

• HAL status

25.2.11 HAL_NAND_ITCallback

Function Name void HAL_NAND_ITCallback (NAND_HandleTypeDef * hnand)

Function Description NAND interrupt feature callback.

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

Return values

None

25.2.12 HAL_NAND_Read_ID

Function Name HAL_StatusTypeDef HAL_NAND_Read_ID

(NAND_HandleTypeDef * hnand, NAND_IDTypeDef *

pNAND_ID)

Function Description Read the NAND memory electronic signature.

• **hnand:** pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

• pNAND ID: NAND ID structure

Return values

• HAL status

25.2.13 HAL_NAND_Reset

Function Name HAL_StatusTypeDef HAL_NAND_Reset

(NAND_HandleTypeDef * hnand)

Function Description NAND memory reset.

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

338/655 DOCID027328 Rev 1

Return values

HAL status

25.2.14 HAL_NAND_Read_Page

Function Name HAL_StatusTypeDef HAL_NAND_Read_Page

(NAND_HandleTypeDef * hnand, NAND_AddressTypedef * pAddress, uint8_t * pBuffer, uint32_t NumPageToRead)

Function Description

Read Page(s) from NAND memory block.

Parameters

 hnand: pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

pAddress: : pointer to NAND address structure
 pBuffer: : pointer to destination read buffer

• NumPageToRead: : number of pages to read from block

Return values

HAL status

25.2.15 HAL_NAND_Write_Page

Function Name HAL_StatusTypeDef HAL_NAND_Write_Page

(NAND_HandleTypeDef * hnand, NAND_AddressTypedef * pAddress, uint8_t * pBuffer, uint32_t NumPageToWrite)

Function Description

Write Page(s) to NAND memory block.

Parameters

 hnand: pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

pAddress: : pointer to NAND address structure
 pBuffer: : pointer to source buffer to write

• NumPageToWrite: : number of pages to write to block

Return values

HAL status

25.2.16 HAL_NAND_Read_SpareArea

Function Name HAL_StatusTypeDef HAL_NAND_Read_SpareArea

(NAND_HandleTypeDef * hnand, NAND_AddressTypedef * pAddress, uint8_t * pBuffer, uint32_t NumSpareAreaToRead)

Function Description

Read Spare area(s) from NAND memory.

Parameters

 hnand: pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

pAddress: : pointer to NAND address structure

• **pBuffer:** pointer to source buffer to write

• NumSpareAreaToRead: Number of spare area to read

Return values

HAL status

25.2.17 HAL_NAND_Write_SpareArea

Function Name HAL_StatusTypeDef HAL_NAND_Write_SpareArea

(NAND_HandleTypeDef * hnand, NAND_AddressTypedef * pAddress, uint8 t * pBuffer, uint32 t NumSpareAreaTowrite)

Function Description Write Spare area(s) to NAND memory.

• **hnand:** pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

pAddress: : pointer to NAND address structure

pBuffer: : pointer to source buffer to write
 NumSpareAreaTowrite: : number of spare areas to write to

block

Return values

HAL status

25.2.18 HAL_NAND_Erase_Block

Function Name HAL_StatusTypeDef HAL_NAND_Erase_Block

(NAND_HandleTypeDef * hnand, NAND_AddressTypedef *

pAddress)

Function Description NAND memory Block erase.

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

pAddress: : pointer to NAND address structure

Return values

• HAL status

25.2.19 HAL_NAND_Read_Status

Function Name uint32_t HAL_NAND_Read_Status (NAND_HandleTypeDef *

hnand)

Function Description NAND memory read status.

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

Return values

• NAND status

25.2.20 HAL_NAND_Address_Inc

Function Name uint32_t HAL_NAND_Address_Inc (NAND_HandleTypeDef *

hnand, NAND_AddressTypedef * pAddress)

Function Description Increment the NAND memory address.

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

pAddress: pointer to NAND address structure

Return values

• The new status of the increment address operation. It can be:

NAND_VALID_ADDRESS: When the new address is valid

addressNAND_INVALID_ADDRESS: When the new address

340/655 DOCID027328 Rev 1

is invalid address

25.2.21 HAL_NAND_ECC_Enable

Function Name HAL_StatusTypeDef HAL_NAND_ECC_Enable

(NAND_HandleTypeDef * hnand)

Function Description Enables dynamically NAND ECC feature.

• **hnand:** pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

Return values

• HAL status

25.2.22 HAL_NAND_ECC_Disable

Function Name HAL_StatusTypeDef HAL_NAND_ECC_Disable

(NAND_HandleTypeDef * hnand)

Function Description Disables dynamically FSMC_NAND ECC feature.

• **hnand:** pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

Return values

• HAL status

25.2.23 HAL_NAND_GetECC

Function Name HAL_StatusTypeDef HAL_NAND_GetECC

(NAND_HandleTypeDef * hnand, uint32_t * ECCval, uint32_t

Timeout)

Function Description Disables dynamically NAND ECC feature.

Parameters • hnand: pointer to a NAND HandleTypeDe

 hnand: pointer to a NAND_HandleTypeDef structure that contains the configuration information for NAND module.

• ECCval: pointer to ECC value

Timeout: maximum timeout to wait

Return values

HAL status

25.2.24 HAL_NAND_GetState

Function Name HAL NAND StateTypeDef HAL NAND GetState

(NAND_HandleTypeDef * hnand)

Function Description return the NAND state

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

Return values

• HAL state

25.2.25 HAL NAND Read Status

Function Name uint32_t HAL_NAND_Read_Status (NAND_HandleTypeDef *

hnand)

Function Description NAND memory read status.

Parameters • hnand: pointer to a NAND_HandleTypeDef structure that

contains the configuration information for NAND module.

Return values

NAND status

25.3 NAND Firmware driver defines

The following section lists the various define and macros of the module.

25.3.1 NAND

NAND

NAND Exported Macros

__HAL_NAND_RESET_HANDLE_STATE

Description:

Reset NAND handle state.

Parameters:

__HANDLE__: specifies the NAND handle.

Return value:

None:

NAND Private Constants

NAND_DEVICE1

NAND_DEVICE2

NAND_WRITE_TIMEOUT

CMD_AREA

ADDR_AREA

NAND_CMD_AREA_A

NAND CMD AREA B

NAND_CMD_AREA_C

NAND_CMD_AREA_TRUE1

NAND_CMD_WRITE0

NAND_CMD_WRITE_TRUE1

NAND_CMD_ERASE0

NAND_CMD_ERASE1

NAND_CMD_READID

NAND CMD STATUS

NAND CMD LOCK STATUS

NAND_CMD_RESET

NAND_VALID_ADDRESS

NAND_INVALID_ADDRESS

NAND_TIMEOUT_ERROR

NAND BUSY

NAND_ERROR

NAND_READY

NAND Private Macros

__ARRAY_ADDRESS

Description:

NAND memory address computation.

Parameters:

- __ADDRESS__: NAND memory address.
- __HANDLE__: : NAND handle.

Return value:

NAND: Raw address value

__ADDR_1st_CYCLE

Description:

NAND memory address cycling.

Parameters:

• __ADDRESS__: NAND memory address.

Return value:

NAND: address cycling value.

__ADDR_2nd_CYCLE

__ADDR_3rd_CYCLE

__ADDR_4th_CYCLE

HAL NOR Generic Driver UM1850

26 HAL NOR Generic Driver

26.1 NOR Firmware driver registers structures

26.1.1 NOR_IDTypeDef

NOR_IDTypeDef is defined in the stm32f1xx_hal_nor.h

Data Fields

- uint16 t Manufacturer Code
- uint16_t Device_Code1
- uint16_t Device_Code2
- uint16 t Device Code3

Field Documentation

- uint16_t NOR_IDTypeDef::Manufacturer_Code Defines the device's manufacturer code used to identify the memory
- uint16_t NOR_IDTypeDef::Device_Code1
- uint16_t NOR_IDTypeDef::Device_Code2
- uint16_t NOR_IDTypeDef::Device_Code3 Defines the device's codes used to
 identify the memory. These codes can be accessed by performing read operations
 with specific control signals and addresses set. They can also be accessed by issuing
 an Auto Select command

26.1.2 NOR_CFITypeDef

NOR_CFITypeDef is defined in the stm32f1xx_hal_nor.h

Data Fields

- uint16_t CFI_1
- uint16 t CFI 2
- uint16 t CFI 3
- uint16_t CFI_4

Field Documentation

- uint16_t NOR_CFITypeDef::CFI_1 < Defines the information stored in the memory's Common flash interface which contains a description of various electrical and timing parameters, density information and functions supported by the memory
- uint16_t NOR_CFITypeDef::CFI_2
- uint16 t NOR CFITypeDef::CFI 3
- uint16_t NOR_CFITypeDef::CFI_4

26.1.3 NOR_HandleTypeDef

NOR_HandleTypeDef is defined in the stm32f1xx_hal_nor.h

Data Fields

- FSMC NORSRAM TypeDef * Instance
- FSMC NORSRAM_EXTENDED_TypeDef * Extended
- FSMC_NORSRAM_InitTypeDef Init
- HAL_LockTypeDef Lock
- __IO HAL_NOR_StateTypeDef State

Field Documentation

- FSMC_NORSRAM_TypeDef* NOR_HandleTypeDef::Instance Register base address
- FSMC_NORSRAM_EXTENDED_TypeDef* NOR_HandleTypeDef::Extended
 Extended mode register base address
- FSMC_NORSRAM_InitTypeDef NOR_HandleTypeDef::Init NOR device control configuration parameters
- HAL_LockTypeDef NOR_HandleTypeDef::Lock NOR locking object
- __IO HAL_NOR_StateTypeDef NOR_HandleTypeDef::State NOR device access state

26.2 NOR Firmware driver API description

The following section lists the various functions of the NOR library.

26.2.1 How to use this driver

This driver is a generic layered driver which contains a set of APIs used to control NOR flash memories. It uses the FSMC layer functions to interface with NOR devices. This driver is used as follows:

- NOR flash memory configuration sequence using the function HAL_NOR_Init() with control and timing parameters for both normal and extended mode.
- Read NOR flash memory manufacturer code and device IDs using the function HAL_NOR_Read_ID(). The read information is stored in the NOR_ID_TypeDef structure declared by the function caller.
- Access NOR flash memory by read/write data unit operations using the functions HAL_NOR_Read(), HAL_NOR_Program().
- Perform NOR flash erase block/chip operations using the functions HAL_NOR_Erase_Block() and HAL_NOR_Erase_Chip().
- Read the NOR flash CFI (common flash interface) IDs using the function HAL_NOR_Read_CFI(). The read information is stored in the NOR_CFI_TypeDef structure declared by the function caller.
- You can also control the NOR device by calling the control APIs HAL_NOR_WriteOperation_Enable()/ HAL_NOR_WriteOperation_Disable() to respectively enable/disable the NOR write operation
- You can monitor the NOR device HAL state by calling the function HAL_NOR_GetState()

This driver is a set of generic APIs which handle standard NOR flash operations. If a NOR flash device contains different operations and/or implementations, it should be implemented separately.

HAL NOR Generic Driver UM1850

NOR HAL driver macros list

Below the list of most used macros in NOR HAL driver.

__NOR_WRITE : NOR memory write data to specified address

26.2.2 NOR Initialization and de_initialization functions

This section provides functions allowing to initialize/de-initialize the NOR memory

- HAL NOR Init()
- HAL_NOR_Delnit()
- HAL_NOR_MspInit()
- HAL_NOR_MspDeInit()
- HAL_NOR_MspWait()

26.2.3 NOR Input and Output functions

This section provides functions allowing to use and control the NOR memory

- HAL_NOR_Read_ID()
- HAL_NOR_ReturnToReadMode()
- HAL NOR Read()
- HAL NOR Program()
- HAL_NOR_ReadBuffer()
- HAL_NOR_ProgramBuffer()
- HAL_NOR_Erase_Block()
- HAL_NOR_Erase_Chip()
- HAL_NOR_Read_CFI()

26.2.4 NOR Control functions

This subsection provides a set of functions allowing to control dynamically the NOR interface.

- HAL_NOR_WriteOperation_Enable()
- HAL_NOR_WriteOperation_Disable()

26.2.5 NOR State functions

This subsection permits to get in run-time the status of the NOR controller and the data flow.

- HAL_NOR_GetState()
- HAL_NOR_GetStatus()

26.2.6 HAL NOR Init

Function Name HAL_StatusTypeDef HAL_NOR_Init (NOR_HandleTypeDef *

hnor, FSMC_NORSRAM_TimingTypeDef * Timing, FSMC_NORSRAM_TimingTypeDef * ExtTiming)

UM1850 HAL NOR Generic Driver

Function Description

Perform the NOR memory Initialization sequence.

Parameters

hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

• Timing: pointer to NOR control timing structure

• ExtTiming: pointer to NOR extended mode timing structure

Return values

• HAL status

26.2.7 HAL NOR Delnit

Function Name HAL_StatusTypeDef HAL_NOR_Delnit (NOR_HandleTypeDef *

hnor)

Function Description

Perform NOR memory De-Initialization sequence.

Parameters

 hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

Return values

• HAL status

26.2.8 HAL NOR MspInit

Function Name void HAL_NOR_MspInit (NOR_HandleTypeDef * hnor)

Function Description

NOR MSP Init.

Parameters

 hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

Return values

None

26.2.9 HAL_NOR_MspDeInit

Function Name void HAL_NOR_MspDeInit (NOR_HandleTypeDef * hnor)

Function Description

NOR MSP Delnit.

Parameters

 hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

Return values

None

26.2.10 HAL_NOR_MspWait

Function Name void HAL_NOR_MspWait (NOR_HandleTypeDef * hnor,

uint32_t Timeout)

Function Description

NOR BSP Wait fro Ready/Busy signal.

Parameters

 hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

• Timeout: Maximum timeout value

HAL NOR Generic Driver UM1850

> Return values None

26.2.11 HAL_NOR_Read_ID

Function Name HAL StatusTypeDef HAL NOR Read ID

(NOR HandleTypeDef * hnor, NOR IDTypeDef * pNOR ID)

Function Description Read NOR flash IDs.

Parameters hnor: pointer to a NOR HandleTypeDef structure that contains the configuration information for NOR module.

pNOR_ID: : pointer to NOR ID structure

Return values HAL status

26.2.12 HAL_NOR_ReturnToReadMode

Function Name HAL StatusTypeDef HAL NOR ReturnToReadMode

(NOR_HandleTypeDef * hnor)

Returns the NOR memory to Read mode. **Function Description**

Parameters hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

Return values HAL status

26.2.13 HAL_NOR_Read

HAL_StatusTypeDef HAL_NOR_Read (NOR_HandleTypeDef * **Function Name**

hnor, uint32_t * pAddress, uint16_t * pData)

Function Description Read data from NOR memory.

Parameters hnor: pointer to a NOR HandleTypeDef structure that

contains the configuration information for NOR module.

pAddress: pointer to Device address pData: : pointer to read data

Return values HAL status

26.2.14 HAL_NOR_Program

Function Name HAL_StatusTypeDef HAL_NOR_Program

(NOR_HandleTypeDef * hnor, uint32_t * pAddress, uint16_t *

pData)

Function Description Program data to NOR memory.

Parameters hnor: pointer to a NOR_HandleTypeDef structure that

contains the configuration information for NOR module.

pAddress: Device address

pData: : pointer to the data to write

348/655 DOCID027328 Rev 1

Return values

HAL status

26.2.15 HAL_NOR_ReadBuffer

Function Name HAL_StatusTypeDef HAL_NOR_ReadBuffer

(NOR HandleTypeDef * hnor, uint32 t uwAddress, uint16 t *

pData, uint32 t uwBufferSize)

Function Description

Reads a block of data from the FSMC NOR memory.

Parameters

 hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

uwAddress: NOR memory internal address to read from.

• **pData:** pointer to the buffer that receives the data read from

the NOR memory.

• **uwBufferSize:** : number of Half word to read.

Return values

HAL status

26.2.16 HAL NOR ProgramBuffer

Function Name HAL_StatusTypeDef HAL_NOR_ProgramBuffer

(NOR_HandleTypeDef * hnor, uint32_t uwAddress, uint16_t *

pData, uint32_t uwBufferSize)

Function Description

Writes a half-word buffer to the FSMC NOR memory.

Parameters

 hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

• **uwAddress:** NOR memory internal address from which the

data

pData: pointer to source data buffer.

• **uwBufferSize:** number of Half words to write.

Return values

HAL status

Notes

Some NOR memory need Address aligned to xx bytes (can
be aligned to C4 bytes boundary for exemple)

be aligned to 64 bytes boundary for example).

• The maximum buffer size allowed is NOR memory dependent (can be 64 Bytes max for example).

26.2.17 HAL_NOR_Erase_Block

Function Name HAL_StatusTypeDef HAL_NOR_Erase_Block

(NOR_HandleTypeDef * hnor, uint32_t BlockAddress, uint32_t

Address)

Function Description

Erase the specified block of the NOR memory.

Parameters

• **hnor:** pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

BlockAddress: : Block to erase address

Address: Device address

HAL NOR Generic Driver UM1850

Return values

• HAL status

26.2.18 HAL_NOR_Erase_Chip

Function Name HAL_StatusTypeDef HAL_NOR_Erase_Chip

(NOR HandleTypeDef * hnor, uint32 t Address)

Function Description Erase the entire NOR chip.

• **hnor:** pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

Address: : Device address

Return values

• HAL status

26.2.19 HAL_NOR_Read_CFI

Function Name HAL_StatusTypeDef HAL_NOR_Read_CFI

(NOR_HandleTypeDef * hnor, NOR_CFITypeDef * pNOR_CFI)

Function Description Read NOR flash CFI IDs.

Parameters • hnor: pointer to a NOR_HandleTypeDef structure that

contains the configuration information for NOR module.

• pNOR_CFI: : pointer to NOR CFI IDs structure

Return values

• HAL status

26.2.20 HAL_NOR_WriteOperation_Enable

Function Name HAL_StatusTypeDef HAL_NOR_WriteOperation_Enable

(NOR_HandleTypeDef * hnor)

Function Description Enables dynamically NOR write operation.

• **hnor:** pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

Return values

• HAL status

26.2.21 HAL_NOR_WriteOperation_Disable

Function Name HAL_StatusTypeDef HAL_NOR_WriteOperation_Disable

(NOR_HandleTypeDef * hnor)

Function Description Disables dynamically NOR write operation.

• **hnor:** pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

Return values

• HAL status

UM1850 HAL NOR Generic Driver

26.2.22 HAL NOR GetState

Function Name HAL_NOR_StateTypeDef HAL_NOR_GetState

(NOR_HandleTypeDef * hnor)

Function Description ret

return the NOR controller state

Parameters

 hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

Return values

• NOR controller state

26.2.23 HAL NOR GetStatus

Function Name NOR_StatusTypedef HAL_NOR_GetStatus

(NOR_HandleTypeDef * hnor, uint32_t Address, uint32_t

Timeout)

Function Description

Returns the NOR operation status.

Parameters

 hnor: pointer to a NOR_HandleTypeDef structure that contains the configuration information for NOR module.

• Address: Device address

• Timeout: NOR progamming Timeout

Return values

 NOR_Status The returned value can be: NOR_SUCCESS, NOR_ERROR or NOR_TIMEOUT

26.3 NOR Firmware driver defines

The following section lists the various define and macros of the module.

26.3.1 NOR

NOR

NOR Exported Macros

Reset NOR handle state.

Parameters:

• __HANDLE__: NOR handle

Return value:

None:

NOR Private Constants

NOR_CMD_ADDRESS_FIRST

NOR_CMD_ADDRESS_FIRST_CFI

NOR_CMD_ADDRESS_SECOND

NOR_CMD_ADDRESS_THIRD

NOR_CMD_ADDRESS_FOURTH

NOR CMD ADDRESS FIFTH

NOR_CMD_ADDRESS_SIXTH

NOR_CMD_DATA_READ_RESET

NOR_CMD_DATA_FIRST

NOR_CMD_DATA_SECOND

NOR_CMD_DATA_AUTO_SELECT

NOR_CMD_DATA_PROGRAM

NOR_CMD_DATA_CHIP_BLOCK_ERASE_THIRD

NOR_CMD_DATA_CHIP_BLOCK_ERASE_FOURTH

NOR_CMD_DATA_CHIP_BLOCK_ERASE_FIFTH

NOR_CMD_DATA_CHIP_ERASE

NOR_CMD_DATA_CFI

NOR_CMD_DATA_BUFFER_AND_PROG

NOR_CMD_DATA_BUFFER_AND_PROG_CONFIRM

NOR_CMD_DATA_BLOCK_ERASE

NOR_MASK_STATUS_DQ5

NOR_MASK_STATUS_DQ6

MC_ADDRESS

DEVICE_CODE1_ADDR

DEVICE_CODE2_ADDR

DEVICE_CODE3_ADDR

CFI1_ADDRESS

CFI2 ADDRESS

CFI3_ADDRESS

CFI4_ADDRESS

NOR TMEOUT

NOR_MEMORY_8B

NOR MEMORY 16B

NOR_MEMORY_ADRESS1

NOR_MEMORY_ADRESS2

NOR_MEMORY_ADRESS3

NOR_MEMORY_ADRESS4

NOR Private Macros

__NOR_ADDR_SHIFT **Description**:

NOR memory address shifting.

Parameters:

__NOR_ADDRESS: NOR base address

- __NOR_MEMORY_WIDTH_: NOR memory width
- __ADDRESS__: NOR memory address

Return value:

• NOR: shifted address value

__NOR_WRITE

Description:

• NOR memory write data to specified address.

Parameters:

- __ADDRESS__: NOR memory address
- __DATA__: Data to write

Return value:

None:

27 HAL PCCARD Generic Driver

27.1 PCCARD Firmware driver registers structures

27.1.1 PCCARD_HandleTypeDef

PCCARD_HandleTypeDef is defined in the stm32f1xx_hal_pccard.h

Data Fields

- FSMC PCCARD TypeDef * Instance
- FSMC_PCCARD_InitTypeDef Init
- __IO HAL_PCCARD_StateTypeDef State
- HAL_LockTypeDef Lock

Field Documentation

- FSMC_PCCARD_TypeDef* PCCARD_HandleTypeDef::Instance Register base address for PCCARD device
- FSMC_PCCARD_InitTypeDef PCCARD_HandleTypeDef::Init PCCARD device control configuration parameters
- __IO HAL_PCCARD_StateTypeDef PCCARD_HandleTypeDef::State PCCARD device access state
- HAL_LockTypeDef PCCARD_HandleTypeDef::Lock PCCARD Lock

27.2 PCCARD Firmware driver API description

The following section lists the various functions of the PCCARD library.

27.2.1 How to use this driver

This driver is a generic layered driver which contains a set of APIs used to control PCCARD/compact flash memories. It uses the FSMC/FSMC layer functions to interface with PCCARD devices. This driver is used for:

- PCCARD/compact flash memory configuration sequence using the function HAL_PCCARD_Init() with control and timing parameters for both common and attribute spaces.
- Read PCCARD/compact flash memory maker and device IDs using the function HAL_CF_Read_ID(). The read information is stored in the CompactFlash_ID structure declared by the function caller.
- Access PCCARD/compact flash memory by read/write operations using the functions HAL_CF_Read_Sector()/HAL_CF_Write_Sector(), to read/write sector.
- Perform PCCARD/compact flash Reset chip operation using the function HAL CF Reset().
- Perform PCCARD/compact flash erase sector operation using the function HAL_CF_Erase_Sector().
- Read the PCCARD/compact flash status operation using the function HAL_CF_ReadStatus().

 You can monitor the PCCARD/compact flash device HAL state by calling the function HAL_PCCARD_GetState()

This driver is a set of generic APIs which handle standard PCCARD/compact flash operations. If a PCCARD/compact flash device contains different operations and/or implementations, it should be implemented separately.

27.2.2 PCCARD Initialization and de-initialization functions

This section provides functions allowing to initialize/de-initialize the PCCARD memory

- HAL_PCCARD_Init()
- HAL PCCARD Delnit()
- HAL_PCCARD_MspInit()
- HAL_PCCARD_MspDeInit()

27.2.3 PCCARD Input Output and memory functions

This section provides functions allowing to use and control the PCCARD memory

- HAL_CF_Read_ID()
- HAL_CF_Read_Sector()
- HAL_CF_Write_Sector()
- HAL_CF_Erase_Sector()
- HAL_CF_Reset()
- HAL_PCCARD_IRQHandler()
- HAL_PCCARD_ITCallback()

27.2.4 PCCARD Peripheral State functions

This subsection permits to get in run-time the status of the PCCARD controller and the data flow.

- HAL PCCARD GetState()
- HAL_CF_GetStatus()
- HAL_CF_ReadStatus()

27.2.5 HAL PCCARD Init

Function Name HAL_StatusTypeDef HAL_PCCARD_Init

(PCCARD_HandleTypeDef * hpccard,

FSMC_NAND_PCC_TimingTypeDef * ComSpaceTiming, FSMC_NAND_PCC_TimingTypeDef * AttSpaceTiming, FSMC_NAND_PCC_TimingTypeDef * IOSpaceTiming)

Function Description

Perform the PCCARD memory Initialization sequence.

Parameters

 hpccard: pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD module.

• ComSpaceTiming: Common space timing structure

DOCID027328 Rev 1

355/655

• AttSpaceTiming: Attribute space timing structure

IOSpaceTiming: IO space timing structure

Return values

• HAL status

27.2.6 HAL_PCCARD_Delnit

Function Name HAL_StatusTypeDef HAL_PCCARD_DeInit

(PCCARD_HandleTypeDef * hpccard)

Function Description

Perform the PCCARD memory De-initialization sequence.

Parameters

• **hpccard:** pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD

module.

Return values

HAL status

27.2.7 HAL_PCCARD_MspInit

Function Name void HAL_PCCARD_MspInit (PCCARD_HandleTypeDef *

hpccard)

Function Description

PCCARD MSP Init.

Parameters

 hpccard: pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD

module.

Return values • None

27.2.8 HAL_PCCARD_MspDeInit

Function Name void HAL_PCCARD_MspDeInit (PCCARD_HandleTypeDef *

hpccard)

Function Description

PCCARD MSP Delnit.

Parameters

• **hpccard:** pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD

module.

Return values

None

27.2.9 HAL_CF_Read_ID

Function Name HAL_StatusTypeDef HAL_CF_Read_ID

(PCCARD_HandleTypeDef * hpccard, uint8_t

CompactFlash_ID, uint8_t * pStatus)

Function Description

Read Compact Flash's ID.

Parameters

• **hpccard:** pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD

356/655 DOCID027328 Rev 1

module.

• CompactFlash ID: Compact flash ID structure.

• pStatus: pointer to compact flash status

Return values

HAL status

27.2.10 HAL_CF_Read_Sector

Function Name HAL_StatusTypeDef HAL_CF_Read_Sector

(PCCARD_HandleTypeDef * hpccard, uint16_t * pBuffer,

uint16_t SectorAddress, uint8_t * pStatus)

Function Description

Read sector from PCCARD memory.

Parameters

 hpccard: pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD module.

pBuffer: pointer to destination read buffer
 SectorAddress: Sector address to read

• pStatus: pointer to CF status

Return values

HAL status

27.2.11 HAL CF Write Sector

Function Name HAL_StatusTypeDef HAL_CF_Write_Sector

(PCCARD_HandleTypeDef * hpccard, uint16_t * pBuffer,

uint16 t SectorAddress, uint8 t * pStatus)

Function Description

ption Write sector to PCCARD memory.

Parameters

 hpccard: pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD module.

pBuffer: pointer to source write buffer
SectorAddress: Sector address to write

pStatus: pointer to CF status

Return values

HAL status

27.2.12 HAL_CF_Erase_Sector

Function Name HAL_StatusTypeDef HAL_CF_Erase_Sector

(PCCARD_HandleTypeDef * hpccard, uint16_t SectorAddress,

uint8_t * pStatus)

Function Description

Erase sector from PCCARD memory.

Parameters

 hpccard: pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD

module.

SectorAddress: Sector address to erase

• pStatus: pointer to CF status

Return values

HAL status

27.2.13 HAL_CF_Reset

Function Name HAL_StatusTypeDef HAL_CF_Reset

(PCCARD_HandleTypeDef * hpccard)

Function Description Reset the PCCARD memory.

Parameters • hpccard: pointer to a PCCARD_HandleTypeDef structure

that contains the configuration information for PCCARD

module.

Return values

• HAL status

27.2.14 HAL PCCARD IRQHandler

Function Name void HAL_PCCARD_IRQHandler (PCCARD_HandleTypeDef *

hpccard)

Function Description This function handles PCCARD device interrupt request.

Parameters • hpccard: pointer to a PCCARD_HandleTypeDef structure

that contains the configuration information for PCCARD

module.

Return values

HAL status

27.2.15 HAL_PCCARD_ITCallback

Function Name void HAL_PCCARD_ITCallback (PCCARD_HandleTypeDef *

hpccard)

Function Description PCCARD interrupt feature callback.

Parameters • hpccard: pointer to a PCCARD_HandleTypeDef structure

that contains the configuration information for PCCARD

module.

Return values

None

27.2.16 HAL_PCCARD_GetState

Function Name HAL_PCCARD_StateTypeDef HAL_PCCARD_GetState

(PCCARD HandleTypeDef * hpccard)

Function Description return the PCCARD controller state

Parameters • hpccard: pointer to a PCCARD_HandleTypeDef structure

that contains the configuration information for PCCARD

module.

Return values

• HAL state

27.2.17 HAL CF GetStatus

Function Name CF_StatusTypedef HAL_CF_GetStatus (PCCARD_HandleTypeDef * hpccard)

Function Description

Get the compact flash memory status.

Parameters

 hpccard: pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD module.

Return values

 New status of the CF operation. This parameter can be: CompactFlash_TIMEOUT_ERROR: when the previous operation generate a Timeout errorCompactFlash_READY: when memory is ready for the next operation

27.2.18 HAL_CF_ReadStatus

Function Name CF_StatusTypedef HAL_CF_ReadStatus (PCCARD HandleTypeDef * hpccard)

Function Description

Reads the Compact Flash memory status using the Read status

command.

Parameters

 hpccard: pointer to a PCCARD_HandleTypeDef structure that contains the configuration information for PCCARD module.

Return values

The status of the Compact Flash memory. This parameter can be: CompactFlash_BUSY: when memory is busyCompactFlash_READY: when memory is ready for the next operationCompactFlash_ERROR: when the previous operation gererates error

27.3 PCCARD Firmware driver defines

The following section lists the various define and macros of the module.

27.3.1 PCCARD

PCCARD

PCCARD Exported Macros

__HAL_PCCARD_RESET_HANDLE_STATE

Description:

Reset PCCARD handle state.

Parameters:

__HANDLE__: specifies the PCCARD handle.

Return value:

None:

PCCARD Private Constants

PCCARD_TIMEOUT_READ_ID

PCCARD_TIMEOUT_SECTOR

PCCARD_TIMEOUT_STATUS

PCCARD_STATUS_OK

PCCARD_STATUS_WRITE_OK

CF DEVICE ADDRESS

CF_ATTRIBUTE_SPACE_ADDRESS

CF_COMMON_SPACE_ADDRESS

CF_IO_SPACE_ADDRESS

CF_IO_SPACE_PRIMARY_ADDR

CF DATA

CF_SECTOR_COUNT

CF_SECTOR_NUMBER

CF_CYLINDER_LOW

CF_CYLINDER_HIGH

CF_CARD_HEAD

CF_STATUS_CMD

CF_STATUS_CMD_ALTERNATE

CF_COMMON_DATA_AREA

CF_CARD_CONFIGURATION

CF_READ_SECTOR_CMD

CF_WRITE_SECTOR_CMD

CF_ERASE_SECTOR_CMD

CF_IDENTIFY_CMD

CF_TIMEOUT_ERROR

CF_BUSY

CF_PROGR

CF READY

CF_SECTOR_SIZE

28 HAL PCD Generic Driver

28.1 PCD Firmware driver registers structures

28.1.1 PCD_HandleTypeDef

PCD_HandleTypeDef is defined in the stm32f1xx_hal_pcd.h

Data Fields

- PCD TypeDef * Instance
- PCD_InitTypeDef Init
- __IO uint8_t USB_Address
- PCD_EPTypeDef IN_ep
- PCD_EPTypeDef OUT_ep
- HAL LockTypeDef Lock
- __IO PCD_StateTypeDef State
- uint32 t Setup
- void * pData

Field Documentation

- PCD_TypeDef* PCD_HandleTypeDef::Instance Register base address
- **PCD_InitTypeDef PCD_HandleTypeDef::Init** PCD required parameters
- __IO uint8_t PCD_HandleTypeDef::USB_Address USB Address: not used by USB OTG FS
- PCD EPTypeDef PCD HandleTypeDef::IN ep[15] IN endpoint parameters
- **PCD_EPTypeDef PCD_HandleTypeDef::OUT_ep[15]** OUT endpoint parameters
- HAL_LockTypeDef PCD_HandleTypeDef::Lock PCD peripheral status
- _IO PCD_StateTypeDef PCD_HandleTypeDef::State PCD communication state
- uint32_t PCD_HandleTypeDef::Setup[12] Setup packet buffer
- void* PCD HandleTypeDef::pData Pointer to upper stack Handler

28.2 PCD Firmware driver API description

The following section lists the various functions of the PCD library.

28.2.1 How to use this driver

The PCD HAL driver can be used as follows:

- 1. Declare a PCD_HandleTypeDef handle structure, for example: PCD_HandleTypeDef hpcd;
- 2. Fill parameters of Init structure in HCD handle
- Call HAL PCD Init() API to initialize the HCD peripheral (Core, Device core, ...)
- Initialize the PCD low level resources through the HAL_PCD_MspInit() API:
 - a. Enable the PCD/USB Low Level interface clock using the following macro
 - __HAL_RCC_USB_CLK_ENABLE(); For USB Device FS peripheral available on STM32F102xx and STM32F103xx devices

HAL PCD Generic Driver UM1850

- __HAL_RCC_OTGFS_CLK_ENABLE(); For USB OTG FS peripheral available on STM32F105xx and STM32F107xx devices
- b. Initialize the related GPIO clocks
- c. Configure PCD pin-out
- d. Configure PCD NVIC interrupt
- 5. Associate the Upper USB device stack to the HAL PCD Driver:
 - a. hpcd.pData = pdev;
- 6. Enable HCD transmission and reception:
 - a. HAL_PCD_Start();

28.2.2 Initialization and de-initialization functions

This section provides functions allowing to:

- HAL_PCD_Init()
- HAL_PCD_DeInit()
- HAL_PCD_MspInit()
- HAL_PCD_MspDeInit()

28.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the PCD data transfers.

- HAL_PCD_Start()
- HAL_PCD_Stop()
- HAL PCD IRQHandler()
- HAL_PCD_DataOutStageCallback()
- HAL PCD DataInStageCallback()
- HAL_PCD_SetupStageCallback()
- HAL_PCD_SOFCallback()
- HAL PCD ResetCallback()
- HAL_PCD_SuspendCallback()
- HAL_PCD_ResumeCallback()
- HAL PCD ISOOUTIncompleteCallback()
- HAL PCD ISOINIncompleteCallback()
- HAL_PCD_ConnectCallback()
- HAL_PCD_DisconnectCallback()

28.2.4 Peripheral Control functions

This subsection provides a set of functions allowing to control the PCD data transfers.

- HAL_PCD_DevConnect()
- HAL_PCD_DevDisconnect()
- HAL_PCD_SetAddress()
- HAL_PCD_EP_Open()
- HAL_PCD_EP_Close()
- HAL_PCD_EP_Receive()
- HAL_PCD_EP_GetRxCount()
- HAL_PCD_EP_Transmit()
- HAL PCD EP SetStall()
- HAL_PCD_EP_CIrStall()

- HAL_PCD_EP_Flush()
- HAL_PCD_ActiveRemoteWakeup()
- HAL_PCD_DeActiveRemoteWakeup()

28.2.5 Peripheral State functions

This subsection permits to get in run-time the status of the peripheral and the data flow.

HAL_PCD_GetState()

28.2.6 HAL_PCD_Init

Function Name HAL_StatusTypeDef HAL_PCD_Init (PCD_HandleTypeDef *

hpcd)

Function Description Initializes the PCD according to the specified parameters in the

PCD_InitTypeDef and create the associated handle.

Parameters • hpcd: PCD handle

Return values

• HAL status

28.2.7 HAL PCD Delnit

Function Name HAL_StatusTypeDef HAL_PCD_DeInit (PCD_HandleTypeDef *

hpcd)

Function Description Delnitializes the PCD peripheral.

Parameters • hpcd: PCD handle

Return values

• HAL status

28.2.8 HAL_PCD_MspInit

Function Name void HAL_PCD_MspInit (PCD_HandleTypeDef * hpcd)

Function Description Initializes the PCD MSP.

Parameters • hpcd: PCD handle

Return values

None

28.2.9 HAL_PCD_MspDeInit

Function Name void HAL_PCD_MspDeInit (PCD_HandleTypeDef * hpcd)

Function Description Delnitializes PCD MSP.

Parameters • hpcd: PCD handle

Return values

None

28.2.10 HAL PCD Start

Function Name HAL_StatusTypeDef HAL_PCD_Start (PCD_HandleTypeDef *

hpcd

Function Description Start The USB Device.

Parameters • hpcd: PCD handle

Return values

• HAL status

28.2.11 HAL PCD Stop

Function Name HAL_StatusTypeDef HAL_PCD_Stop (PCD_HandleTypeDef *

hpcd)

Function Description Stop The USB Device.

Parameters • hpcd: PCD handle

Return values

• HAL status

28.2.12 HAL_PCD_IRQHandler

Function Name void HAL_PCD_IRQHandler (PCD_HandleTypeDef * hpcd)

Function Description This function handles PCD interrupt request.

Parameters • hpcd: PCD handle

Return values

• HAL status

28.2.13 HAL_PCD_DataOutStageCallback

Function Name void HAL_PCD_DataOutStageCallback (PCD_HandleTypeDef *

hpcd, uint8 t epnum)

Function Description Data out stage callbacks.

Parameters • hpcd: PCD handle

• **epnum:** endpoint number

Return values • None

28.2.14 HAL_PCD_DataInStageCallback

Function Name void HAL_PCD_DataInStageCallback (PCD_HandleTypeDef *

hpcd, uint8_t epnum)

Function Description Data IN stage callbacks.

Parameters • hpcd: PCD handle

• epnum: endpoint number

Return values •

28.2.15 HAL_PCD_SetupStageCallback

Function Name void HAL_PCD_SetupStageCallback (PCD_HandleTypeDef *

hpcd)

None

Function Description Setup stage callback.

Parameters • hpcd: PCD handle

Return values

None

28.2.16 HAL_PCD_SOFCallback

Function Name void HAL_PCD_SOFCallback (PCD_HandleTypeDef * hpcd)

Function Description USB Start Of Frame callbacks.

Parameters • hpcd: PCD handle

Return values

None

28.2.17 HAL_PCD_ResetCallback

Function Name void HAL_PCD_ResetCallback (PCD_HandleTypeDef * hpcd)

Function Description USB Reset callbacks.

Parameters • hpcd: PCD handle

Return values

None

28.2.18 HAL_PCD_SuspendCallback

Function Name void HAL_PCD_SuspendCallback (PCD_HandleTypeDef *

hpcd)

Function Description Suspend event callbacks.

Parameters • hpcd: PCD handle

Return values

None

28.2.19 HAL_PCD_ResumeCallback

Function Name void HAL_PCD_ResumeCallback (PCD_HandleTypeDef *

hpcd)

Function Description Resume event callbacks.

Parameters • hpcd: PCD handle

Return values

None

28.2.20 HAL_PCD_ISOOUTIncompleteCallback

Function Name void HAL_PCD_ISOOUTIncompleteCallback

(PCD HandleTypeDef * hpcd, uint8 t epnum)

Function Description Incomplete ISO OUT callbacks.

Parameters • hpcd: PCD handle

epnum: endpoint number

Return values

None

28.2.21 HAL_PCD_ISOINIncompleteCallback

Function Name void HAL_PCD_ISOINIncompleteCallback

(PCD_HandleTypeDef * hpcd, uint8_t epnum)

Function Description Incomplete ISO IN callbacks.

Parameters • hpcd: PCD handle

• **epnum:** endpoint number

Return values

None

28.2.22 HAL_PCD_ConnectCallback

Function Name void HAL_PCD_ConnectCallback (PCD_HandleTypeDef *

hpcd)

Function Description Connection event callbacks.

Parameters • hpcd: PCD handle

Return values

None

28.2.23 HAL_PCD_DisconnectCallback

Function Name void HAL_PCD_DisconnectCallback (PCD_HandleTypeDef *

hpcd)

Function Description Disconnection event callbacks.

Parameters • hpcd: PCD handle

Return values

None

28.2.24 HAL_PCD_DevConnect

Function Name HAL_StatusTypeDef HAL_PCD_DevConnect

(PCD_HandleTypeDef * hpcd)

366/655 DOCID027328 Rev 1

Function Description Connect the USB device.

Parameters • hpcd: PCD handle

Return values

• HAL status

28.2.25 HAL_PCD_DevDisconnect

Function Name HAL_StatusTypeDef HAL_PCD_DevDisconnect

(PCD_HandleTypeDef * hpcd)

Function Description Disconnect the USB device.

Parameters • hpcd: PCD handle

Return values

• HAL status

28.2.26 HAL_PCD_SetAddress

Function Name HAL_StatusTypeDef HAL_PCD_SetAddress

(PCD_HandleTypeDef * hpcd, uint8_t address)

Function Description Set the USB Device address.

Parameters • hpcd: PCD handle

address: new device address

Return values

• HAL status

28.2.27 HAL_PCD_EP_Open

Function Name HAL_StatusTypeDef HAL_PCD_EP_Open

(PCD_HandleTypeDef * hpcd, uint8_t ep_addr, uint16_t

ep_mps, uint8_t ep_type)

Function Description Open and configure an endpoint.

Parameters • hpcd: PCD handle

• ep_addr: endpoint address

• ep_mps: endpoint max packet size

ep_type: endpoint type

Return values

• HAL status

28.2.28 HAL_PCD_EP_Close

Function Name HAL_StatusTypeDef HAL_PCD_EP_Close

(PCD_HandleTypeDef * hpcd, uint8_t ep_addr)

Function Description Deactivate an endpoint.

Parameters • hpcd: PCD handle

ep_addr: endpoint address

HAL PCD Generic Driver UM1850

Return values

• HAL status

28.2.29 HAL_PCD_EP_Receive

Function Name HAL_StatusTypeDef HAL_PCD_EP_Receive

(PCD_HandleTypeDef * hpcd, uint8_t ep_addr, uint8_t * pBuf,

uint32_t len)

Function Description Receive an amount of data.

Parameters • hpcd: PCD handle

• ep_addr: endpoint address

pBuf: pointer to the reception bufferlen: amount of data to be received

Return values

• HAL status

28.2.30 HAL_PCD_EP_GetRxCount

Function Name uint16_t HAL_PCD_EP_GetRxCount (PCD_HandleTypeDef *

hpcd, uint8_t ep_addr)

Function Description Get Received Data Size.

Parameters • hpcd: PCD handle

• ep_addr: endpoint address

Return values

• Data Size

28.2.31 HAL_PCD_EP_Transmit

Function Name HAL_StatusTypeDef HAL_PCD_EP_Transmit

(PCD_HandleTypeDef * hpcd, uint8_t ep_addr, uint8_t * pBuf,

uint32_t len)

Function Description Send an amount of data.

Parameters • hpcd: PCD handle

• ep_addr: endpoint address

pBuf: pointer to the transmission buffer

len: amount of data to be sent

Return values

• HAL status

28.2.32 HAL_PCD_EP_SetStall

Function Name HAL_StatusTypeDef HAL_PCD_EP_SetStall

(PCD_HandleTypeDef * hpcd, uint8_t ep_addr)

Function Description Set a STALL condition over an endpoint.

Parameters • hpcd: PCD handle

• **ep_addr:** endpoint address

368/655 DOCID027328 Rev 1

Return values

• HAL status

28.2.33 HAL_PCD_EP_CIrStall

Function Name HAL_StatusTypeDef HAL_PCD_EP_CIrStall

(PCD_HandleTypeDef * hpcd, uint8_t ep_addr)

Function Description Clear a STALL condition over in an endpoint.

Parameters • hpcd: PCD handle

• ep_addr: endpoint address

Return values

• HAL status

28.2.34 HAL_PCD_EP_Flush

Function Name HAL_StatusTypeDef HAL_PCD_EP_Flush

(PCD_HandleTypeDef * hpcd, uint8_t ep_addr)

Function Description Flush an endpoint.

Parameters • hpcd: PCD handle

• ep addr: endpoint address

Return values

• HAL status

28.2.35 HAL_PCD_ActiveRemoteWakeup

Function Name HAL_StatusTypeDef HAL_PCD_ActiveRemoteWakeup

(PCD_HandleTypeDef * hpcd)

Function Description HAL_PCD_ActiveRemoteWakeup : active remote wakeup

signalling.

Parameters • hpcd: PCD handle

Return values

HAL status

28.2.36 HAL_PCD_DeActiveRemoteWakeup

Function Name HAL_StatusTypeDef HAL_PCD_DeActiveRemoteWakeup

(PCD HandleTypeDef * hpcd)

Function Description HAL_PCD_DeActiveRemoteWakeup : de-active remote wakeup

signalling.

Parameters • hpcd: PCD handle

Return values

• HAL status

28.2.37 HAL_PCD_GetState

Function Name PCD_StateTypeDef HAL_PCD_GetState (PCD_HandleTypeDef

* hpcd)

Function Description Return the PCD state.

hpcd: PCD handle

Return values

Parameters

HAL state

28.3 PCD Firmware driver defines

The following section lists the various define and macros of the module.

28.3.1 PCD

PCD

PCD ENDP

PCD_ENDP0

PCD_ENDP1

PCD_ENDP2

PCD_ENDP3

PCD_ENDP4

PCD_ENDP5

PCD_ENDP6

PCD_ENDP7

PCD Endpoint Kind

PCD_SNG_BUF

PCD_DBL_BUF

PCD EP0 MPS

PCD_EP0MPS_64

PCD_EP0MPS_32

PCD_EP0MPS_16

PCD_EP0MPS_08

PCD Exported Macros

- __HAL_PCD_ENABLE
- __HAL_PCD_DISABLE
- __HAL_PCD_GET_FLAG
- __HAL_PCD_CLEAR_FLAG
- __HAL_USB_WAKEUP_EXTI_ENABLE_IT
- __HAL_USB_WAKEUP_EXTI_DISABLE_IT
- __HAL_USB_WAKEUP_EXTI_GET_FLAG
- __HAL_USB_WAKEUP_EXTI_CLEAR_FLAG

UM1850 HAL PCD Generic Driver

__HAL_USB_WAKEUP_EXTI_ENABLE_RISING_EDGE

__HAL_USB_WAKEUP_EXTI_ENABLE_FALLING_EDGE

__HAL_USB_WAKEUP_EXTI_ENABLE_RISING_FALLING_EDGE

PCD Instance definition

IS_PCD_ALL_INSTANCE

PCD PHY Module

PCD_PHY_EMBEDDED

PCD Private Macros

PCD_MIN

PCD MAX

PCD SET ENDPOINT

PCD_GET_ENDPOINT

USB EP0StartXfer

PCD_SET_EPTYPE

Description:

 sets the type in the endpoint register(bits EP_TYPE[1:0])

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.
- wType: Endpoint Type.

Return value:

• None:

PCD_GET_EPTYPE

Description:

 gets the type in the endpoint register(bits EP_TYPE[1:0])

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

Endpoint: Type

PCD_FreeUserBuffer

Description:

 free buffer used from the application realizing it to the line toggles bit SW_BUF in the double buffered endpoint register

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

HAL PCD Generic Driver UM1850

bDir: Direction

Return value:

None:

PCD_GET_DB_DIR

Description:

gets direction of the double buffered endpoint

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

• EP_DBUF_OUT: if the endpoint counter not yet programmed.

PCD_SET_EP_TX_STATUS

Description:

 sets the status for tx transfer (bits STAT_TX[1:0]).

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.
- wState: new state

Return value:

None:

PCD_SET_EP_RX_STATUS

Description:

 sets the status for rx transfer (bits STAT_TX[1:0])

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.
- wState: new state

Return value:

None:

PCD_SET_EP_TXRX_STATUS

Description:

 sets the status for rx & tx (bits STAT_TX[1:0] & STAT_RX[1:0])

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.
- wStaterx: new state.
- wStatetx: new state.

UM1850 HAL PCD Generic Driver

Return value:

None:

PCD_GET_EP_TX_STATUS

Description:

 gets the status for tx/rx transfer (bits STAT_TX[1:0] /STAT_RX[1:0])

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

status:

PCD_GET_EP_RX_STATUS PCD_SET_EP_TX_VALID

Description:

 sets directly the VALID tx/rx-status into the endpoint register

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

None:

PCD_SET_EP_RX_VALID

PCD_GET_EP_TX_STALL_STATUS

Description:

checks stall condition in an endpoint.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

• TRUE: = endpoint in stall condition.

PCD_GET_EP_RX_STALL_STATUS PCD_SET_EP_KIND

Description:

set & clear EP_KIND bit.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

None:

PCD_CLEAR_EP_KIND PCD_SET_OUT_STATUS

Description:

• Sets/clears directly STATUS_OUT bit in the endpoint register.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

• None:

PCD_CLEAR_OUT_STATUS
PCD_SET_EP_DBUF

Description:

 Sets/clears directly EP_KIND bit in the endpoint register.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

• None:

PCD_CLEAR_EP_DBUF PCD_CLEAR_RX_EP_CTR

Description:

 Clears bit CTR_RX / CTR_TX in the endpoint register.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

• None:

PCD_CLEAR_TX_EP_CTR PCD_RX_DTOG

Description:

 Toggles DTOG_RX / DTOG_TX bit in the endpoint register.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

None:

PCD_TX_DTOG
PCD_CLEAR_RX_DTOG

Description:

• Clears DTOG_RX / DTOG_TX bit in the endpoint register.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

• None:

PCD_CLEAR_TX_DTOG
PCD_SET_EP_ADDRESS

Description:

Sets address in an endpoint register.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.
- bAddr: Address.

Return value:

None:

PCD_GET_EP_ADDRESS
PCD_EP_TX_ADDRESS
PCD_EP_TX_CNT
PCD_EP_RX_ADDRESS

FCD_EF_RX_ADDRESS

PCD_EP_RX_CNT

PCD_SET_EP_RX_CNT

PCD_SET_EP_TX_ADDRESS

Description:

• sets address of the tx/rx buffer.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.
- wAddr: address to be set (must be word aligned).

Return value:

None:

PCD_SET_EP_RX_ADDRESS PCD_GET_EP_TX_ADDRESS

Description:

• Gets address of the tx/rx buffer.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

address: of the buffer.

PCD_GET_EP_RX_ADDRESS PCD_CALC_BLK32

Description:

Sets counter of rx buffer with no.

Parameters:

dwReg: RegisterwCount: Counter.wNBlocks: no. of Blocks.

Return value:

None:

PCD_CALC_BLK2
PCD_SET_EP_CNT_RX_REG
PCD_SET_EP_RX_DBUF0_CNT
PCD_SET_EP_TX_CNT

Description:

• sets counter for the tx/rx buffer.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.wCount: Counter value.

Return value:

None:

PCD_GET_EP_TX_CNT

Description:

• gets counter of the tx buffer.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

• Counter: value

PCD_GET_EP_RX_CNT

PCD_SET_EP_DBUF0_ADDR

Description:

• Sets buffer 0/1 address in a double buffer endpoint.

UM1850 HAL PCD Generic Driver

Parameters:

USBx: USB peripheral instance register address.

bEpNum: Endpoint Number.wBuf0Addr: buffer 0 address.

Return value:

• Counter: value

PCD_SET_EP_DBUF1_ADDR PCD_SET_EP_DBUF_ADDR

Description:

• Sets addresses in a double buffer endpoint.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.
- wBuf0Addr: buffer 0 address.
- wBuf1Addr: = buffer 1 address.

Return value:

• None:

PCD_GET_EP_DBUF0_ADDR

Description:

 Gets buffer 0/1 address of a double buffer endpoint.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

None:

PCD_GET_EP_DBUF1_ADDR PCD_SET_EP_DBUF0_CNT

Description:

 Gets buffer 0/1 address of a double buffer endpoint.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.
- bDir: endpoint dir EP_DBUF_OUT = OUT EP_DBUF_IN = IN
- wCount: Counter value

Return value:

None:

PCD_SET_EP_DBUF1_CNT

PCD_SET_EP_DBUF_CNT PCD_GET_EP_DBUF0_CNT

Description:

• Gets buffer 0/1 rx/tx counter for double buffering.

Parameters:

- USBx: USB peripheral instance register address.
- bEpNum: Endpoint Number.

Return value:

None:

PCD_GET_EP_DBUF1_CNT

PCD Speed

PCD_SPEED_HIGH PCD_SPEED_HIGH_IN_FULL PCD_SPEED_FULL

29 HAL PCD Extension Driver

29.1 PCDEx Firmware driver API description

The following section lists the various functions of the PCDEx library.

29.1.1 Extended Peripheral Control functions

This section provides functions allowing to:

- Update FIFO (USB_OTG_FS)
- Update PMA configuration (USB)
- HAL PCDEx PMAConfig()

29.1.2 HAL_PCDEx_PMAConfig

Function Name HAL_StatusTypeDef HAL_PCDEx_PMAConfig

(PCD_HandleTypeDef * hpcd, uint16_t ep_addr, uint16_t

ep_kind, uint32_t pmaadress)

Function Description

Parameters

Configure PMA for EP.

hpcd: : Device instanceep_addr: endpoint address

• **ep_kind:** endpoint Kind USB_SNG_BUF: Single Buffer used

USB_DBL_BUF: Double Buffer used

• pmaadress: EP address in The PMA: In case of single buffer endpoint this parameter is 16-bit value providing the address in PMA allocated to endpoint. In case of double buffer endpoint this parameter is a 32-bit value providing the endpoint buffer 0 address in the LSB part of 32-bit value and endpoint buffer 1 address in the MSB part of 32-bit value.

Return values

• HAL status

29.1.3 HAL PCDEx SetConnectionState

Function Name void HAL_PCDEx_SetConnectionState (PCD_HandleTypeDef *

hpcd, uint8_t state)

Function Description Software Device Connection, this function is not required by USB

OTG FS peripheral, it is used only by USB Device FS peripheral.

Parameters • hpcd: PCD handle

• **state:** connection state (0 : disconnected / 1: connected)

Return values

None

29.2 PCDEx Firmware driver defines

The following section lists the various define and macros of the module.

29.2.1 PCDEx

380/655

PCDEx

30 HAL PWR Generic Driver

30.1 PWR Firmware driver registers structures

30.1.1 PWR_PVDTypeDef

PWR_PVDTypeDef is defined in the stm32f1xx_hal_pwr.h

Data Fields

- uint32 t PVDLevel
- uint32 t Mode

Field Documentation

- *uint32_t PWR_PVDTypeDef::PVDLevel* PVDLevel: Specifies the PVD detection level. This parameter can be a value of *PWR_PVD_detection_level*
- *uint32_t PWR_PVDTypeDef::Mode* Mode: Specifies the operating mode for the selected pins. This parameter can be a value of *PWR_PVD_Mode*

30.2 PWR Firmware driver API description

The following section lists the various functions of the PWR library.

30.2.1 Initialization and de-initialization functions

After reset, the backup domain (RTC registers, RTC backup data registers) is protected against possible unwanted write accesses. To enable access to the RTC Domain and RTC registers, proceed as follows:

- Enable the Power Controller (PWR) APB1 interface clock using the __HAL_RCC_PWR_CLK_ENABLE() macro.
- Enable access to RTC domain using the HAL_PWR_EnableBkUpAccess() function.
- HAL_PWR_Delnit()
- HAL_PWR_EnableBkUpAccess()
- HAL PWR DisableBkUpAccess()

30.2.2 Peripheral Control functions

PVD configuration

- The PVD is used to monitor the VDD power supply by comparing it to a threshold selected by the PVD Level (PLS[2:0] bits in the PWR_CR).
- A PVDO flag is available to indicate if VDD/VDDA is higher or lower than the PVD threshold. This event is internally connected to the EXTI line16 and can generate an interrupt if enabled. This is done through __HAL_PVD_EXTI_ENABLE_IT() macro.
- The PVD is stopped in Standby mode.

WakeUp pin configuration

- WakeUp pin is used to wake up the system from Standby mode. This pin is forced in input pull-down configuration and is active on rising edges.
- There is one WakeUp pin: WakeUp Pin 1 on PA.00.

Low Power modes configuration

The device features 3 low-power modes:

- Sleep mode: CPU clock off, all peripherals including Cortex-M3 core peripherals like NVIC, SysTick, etc. are kept running
- Stop mode: All clocks are stopped
- Standby mode: 1.8V domain powered off

Sleep mode

- Entry: The Sleep mode is entered by using the HAL_PWR_EnterSLEEPMode(PWR_MAINREGULATOR_ON, PWR_SLEEPENTRY_WFx) functions with
 - PWR_SLEEPENTRY_WFI: enter SLEEP mode with WFI instruction
 - PWR SLEEPENTRY WFE: enter SLEEP mode with WFE instruction
- Exit:
 - WFI entry mode, Any peripheral interrupt acknowledged by the nested vectored interrupt controller (NVIC) can wake up the device from Sleep mode.
 - WFE entry mode, Any wakeup event can wake up the device from Sleep mode.
 - Any peripheral interrupt w/o NVIC configuration & SEVONPEND bit set in the Cortex (HAL_PWR_EnableSEVOnPend)
 - Any EXTI Line (Internal or External) configured in Event mode

Stop mode

The Stop mode is based on the Cortex-M3 deepsleep mode combined with peripheral clock gating. The voltage regulator can be configured either in normal or low-power mode. In Stop mode, all clocks in the 1.8 V domain are stopped, the PLL, the HSI and the HSE RC oscillators are disabled. SRAM and register contents are preserved. In Stop mode, all I/O pins keep the same state as in Run mode.

- Entry: The Stop mode is entered using the HAL_PWR_EnterSTOPMode(PWR_REGULATOR_VALUE, PWR_SLEEPENTRY_WFx) function with:
 - PWR_REGULATOR_VALUE= PWR_MAINREGULATOR_ON: Main regulator ON.
 - PWR_REGULATOR_VALUE= PWR_LOWPOWERREGULATOR_ON: Low Power regulator ON.
 - PWR_SLEEPENTRY_WFx= PWR_SLEEPENTRY_WFI: enter STOP mode with WFI instruction
 - PWR_SLEEPENTRY_WFx= PWR_SLEEPENTRY_WFE: enter STOP mode with WFE instruction
- Exit:
 - WFI entry mode, Any EXTI Line (Internal or External) configured in Interrupt mode with NVIC configured

WFE entry mode, Any EXTI Line (Internal or External) configured in Event mode.

Standby mode

The Standby mode allows to achieve the lowest power consumption. It is based on the Cortex-M3 deepsleep mode, with the voltage regulator disabled. The 1.8 V domain is consequently powered off. The PLL, the HSI oscillator and the HSE oscillator are also switched off. SRAM and register contents are lost except for registers in the Backup domain and Standby circuitry

- Entry:
 - The Standby mode is entered using the HAL_PWR_EnterSTANDBYMode() function
- Exit:
 - WKUP pin rising edge, RTC alarm event rising edge, external Reset in NRSTpin, IWDG Reset

Auto-wakeup (AWU) from low-power mode

- The MCU can be woken up from low-power mode by an RTC Alarm event, without depending on an external interrupt (Auto-wakeup mode).
- RTC auto-wakeup (AWU) from the Stop and Standby modes
 - To wake up from the Stop mode with an RTC alarm event, it is necessary to configure the RTC to generate the RTC alarm using the HAL_RTC_SetAlarm_IT() function.

PWR Workarounds linked to Silicon Limitation

Below the list of all silicon limitations known on STM32F1xx prouct.

- 1. Workarounds Implemented inside PWR HAL Driver
 - Debugging Stop mode with WFE entry overloaded the WFE by an internal function
- HAL_PWR_ConfigPVD()
- HAL_PWR_EnablePVD()
- HAL PWR DisablePVD()
- HAL PWR EnableWakeUpPin()
- HAL_PWR_DisableWakeUpPin()
- HAL_PWR_EnterSLEEPMode()
- HAL_PWR_EnterSTOPMode()
- HAL_PWR_EnterSTANDBYMode()
- HAL PWR EnableSleepOnExit()
- HAL_PWR_DisableSleepOnExit()
- HAL_PWR_EnableSEVOnPend()
- HAL_PWR_DisableSEVOnPend()
- HAL_PWR_PVD_IRQHandler()
- HAL_PWR_PVDCallback()

30.2.3 HAL PWR Delnit

Function Name void HAL_PWR_Delnit (void)

Function Description Deinitializes the PWR peripheral registers to their default reset

values.

UM1850

Return values

None

30.2.4 HAL_PWR_EnableBkUpAccess

Function Name void HAL_PWR_EnableBkUpAccess (void)

Function Description Enables access to the backup domain (RTC registers, RTC

backup data registers).

Return values

None

Notes

• If the HSE divided by 128 is used as the RTC clock, the

Backup Domain Access should be kept enabled.

30.2.5 HAL_PWR_DisableBkUpAccess

Function Name void HAL PWR DisableBkUpAccess (void)

Function Description Disables access to the backup domain (RTC registers, RTC

backup data registers).

Return values

None

Notes

• If the HSE divided by 128 is used as the RTC clock, the

Backup Domain Access should be kept enabled.

30.2.6 HAL_PWR_ConfigPVD

Function Name void HAL_PWR_ConfigPVD (PWR_PVDTypeDef * sConfigPVD)

Function Description Configures the voltage threshold detected by the Power Voltage

Detector(PVD).

Parameters • sConfigPVD: pointer to an PWR_PVDTypeDef structure that

contains the configuration information for the PVD.

Return values

None

Notes • Refer to the electrical characteristics of your device datasheet

for more details about the voltage threshold corresponding to

each detection level.

30.2.7 HAL_PWR_EnablePVD

Function Name void HAL_PWR_EnablePVD (void)

Function Description Enables the Power Voltage Detector(PVD).

Return values

None

30.2.8 HAL_PWR_DisablePVD

384/655

Function Name void HAL_PWR_DisablePVD (void)

Function Description Disables the Power Voltage Detector(PVD).

Return values • None

30.2.9 HAL_PWR_EnableWakeUpPin

Function Name void HAL_PWR_EnableWakeUpPin (uint32_t WakeUpPinx)

Function Description Enables the WakeUp PINx functionality.

Parameters
 WakeUpPinx: Specifies the Power Wake-Up pin to enable.

This parameter can be one of the following values:

PWR_WAKEUP_PIN1

Return values

None

30.2.10 HAL_PWR_DisableWakeUpPin

Function Name void HAL_PWR_DisableWakeUpPin (uint32_t WakeUpPinx)

Function Description Disables the WakeUp PINx functionality.

Parameters • WakeUpPinx: Specifies the Power Wake-Up pin to disable.

This parameter can be one of the following values:

PWR WAKEUP PIN1

Return values

None

30.2.11 HAL_PWR_EnterSLEEPMode

Function Name void HAL_PWR_EnterSLEEPMode (uint32_t Regulator, uint8_t

SLEEPEntry)

Function Description En

Enters Sleep mode.

Parameters

 Regulator: Regulator state as no effect in SLEEP mode allows to support portability from legacy software

SLEEPEntry: Specifies if SLEEP mode is entered with WFI or WFE instruction. When WFI entry is used, tick interrupt have to be disabled if not desired as the interrupt wake up source. This parameter can be one of the following values: PWR_SLEEPENTRY_WFI: enter SLEEP mode with WFI instruction PWR_SLEEPENTRY_WFE: enter SLEEP mode

with WFE instruction

Return values

None

Notes

• In Sleep mode, all I/O pins keep the same state as in Run

mode.

30.2.12 HAL PWR EnterSTOPMode

Function Name void HAL_PWR_EnterSTOPMode (uint32_t Regulator, uint8_t STOPEntry)

Function Description

Enters Stop mode.

Parameters

- Regulator: Specifies the regulator state in Stop mode. This parameter can be one of the following values: PWR_MAINREGULATOR_ON: Stop mode with regulator ON PWR_LOWPOWERREGULATOR_ON: Stop mode with low power regulator ON
- STOPEntry: Specifies if Stop mode in entered with WFI or WFE instruction. This parameter can be one of the following values: PWR_STOPENTRY_WFI: Enter Stop mode with WFI instruction PWR_STOPENTRY_WFE: Enter Stop mode with WFE instruction

Return values

None

Notes

- In Stop mode, all I/O pins keep the same state as in Run mode
- When exiting Stop mode by using an interrupt or a wakeup event, HSI RC oscillator is selected as system clock.
- When the voltage regulator operates in low power mode, an additional startup delay is incurred when waking up from Stop mode. By keeping the internal regulator ON during Stop mode, the consumption is higher although the startup time is reduced.

30.2.13 HAL_PWR_EnterSTANDBYMode

Function Name void HAL_PWR_EnterSTANDBYMode (void)

Function Description

Enters Standby mode.

Return values

None

Notes

In Standby mode, all I/O pins are high impedance except for: Reset pad (still available)TAMPER pin if configured for tamper or calibration out.WKUP pin (PA0) if enabled.

30.2.14 HAL PWR EnableSleepOnExit

Function Name void HAL PWR EnableSleepOnExit (void)

Function Description

Indicates Sleep-On-Exit when returning from Handler mode to Thread mode.

Return values

None

Notes

 Set SLEEPONEXIT bit of SCR register. When this bit is set, the processor re-enters SLEEP mode when an interruption handling is over. Setting this bit is useful when the processor is expected to run only on interruptions handling.

30.2.15 HAL PWR DisableSleepOnExit

Function Name void HAL_PWR_DisableSleepOnExit (void)

Function Description Disables Sleep-On-Exit feature when returning from Handler mode

to Thread mode.

Return values

None

Notes
• Clears SLEEPONEXIT bit of SCR register. When this bit is

set, the processor re-enters SLEEP mode when an

interruption handling is over.

30.2.16 HAL_PWR_EnableSEVOnPend

Function Name void HAL_PWR_EnableSEVOnPend (void)

Function Description Enables CORTEX M3 SEVONPEND bit.

Return values

None

Notes
 Sets SEVONPEND bit of SCR register. When this bit is set,

this causes WFE to wake up when an interrupt moves from

inactive to pended.

30.2.17 HAL_PWR_DisableSEVOnPend

Function Name void HAL_PWR_DisableSEVOnPend (void)

Function Description Disables CORTEX M3 SEVONPEND bit.

Return values

None

Clears SEVONPEND bit of SCR register. When this bit is set,

this causes WFE to wake up when an interrupt moves from

inactive to pended.

30.2.18 HAL PWR PVD IRQHandler

Function Name void HAL_PWR_PVD_IRQHandler (void)

Function Description This function handles the PWR PVD interrupt request.

Return values

None

Notes

• This API should be called under the PVD_IRQHandler().

30.2.19 HAL_PWR_PVDCallback

Function Name void HAL_PWR_PVDCallback (void)

Function Description PWR PVD interrupt callback.

Return values

None

30.3 PWR Firmware driver defines

The following section lists the various define and macros of the module.

30.3.1 PWR

PWR

PWR CR Register alias address

LPSDSR_BIT_NUMBER

CR_LPSDSR_BB

DBP BIT NUMBER

CR_DBP_BB

PVDE_BIT_NUMBER

CR_PVDE_BB

PWR CSR Register alias address

CSR_EWUP_BB

PWR Exported Macros

__HAL_PWR_GET_FLAG

Description:

 Check PWR flag is set or not.

Parameters:

- __FLAG__: specifies the flag to check. This parameter can be one of the following values:
 - PWR_FLAG_WU:
 Wake Up flag. This
 flag indicates that a
 wakeup event was
 received from the
 WKUP pin or from
 the RTC alarm An
 additional wakeup
 event is detected if
 the WKUP pin is
 enabled (by setting
 the EWUP bit) when
 the WKUP pin level is
 already high.
 - PWR_FLAG_SB:
 StandBy flag. This flag indicates that the system was resumed from StandBy mode.
 - PWR_FLAG_PVDO:PVD Output. This flag

is valid only if PVD is enabled by the HAL_PWR_EnableP VD() function. The PVD is stopped by Standby mode For this reason, this bit is equal to 0 after Standby or reset until the PVDE bit is set.

Return value:

 The: new state of __FLAG__ (TRUE or FALSE).

Description:

• Clear the PWR's pending flags.

Parameters:

- __FLAG__: specifies the flag to clear. This parameter can be one of the following values:
 - PWR_FLAG_WU: Wake Up flag
 - PWR_FLAG_SB: StandBy flag

Description:

 Enable interrupt on PVD Exti Line 16.

Return value:

None.:

Description:

 Disable interrupt on PVD Exti Line 16.

Return value:

None.:

Description:

• Enable event on PVD Exti Line 16.

Return value:

None.:

Description:

 Disable event on PVD Exti Line 16.

__HAL_PWR_CLEAR_FLAG

__HAL_PWR_PVD_EXTI_ENABLE_IT

__HAL_PWR_PVD_EXTI_DISABLE_IT

__HAL_PWR_PVD_EXTI_ENABLE_EVENT

__HAL_PWR_PVD_EXTI_DISABLE_EVENT

None .: **Description:** _HAL_PWR_PVD_EXTI_ENABLE_FALLING_EDGE **PVD EXTI line** configuration: set falling edge trigger. Return value: None.: __HAL_PWR_PVD_EXTI_DISABLE_FALLING_EDGE **Description:** Disable the PVD Extended Interrupt Falling Trigger. Return value: None.: __HAL_PWR_PVD_EXTI_ENABLE_RISING_EDGE **Description: PVD EXTI line** configuration: set rising edge trigger. Return value: None .: _HAL_PWR_PVD_EXTI_DISABLE_RISING_EDGE **Description:** Disable the PVD Extended Interrupt Rising Trigger. Return value: None.: _HAL_PWR_PVD_EXTI_ENABLE_RISING_FALLING_ **Description: EDGE PVD EXTI line**

Return value:

Return value:

None.:

Description:

 Disable the PVD Extended Interrupt Rising & Falling Trigger.

configuration: set rising & falling edge trigger.

Return value:

None.:

Description:

 Check whether the specified PVD EXTI interrupt flag is set or not.

HAL PWR PVD EXTI GET FLAG

Return value:

EXTI: PVD Line Status.

Clear the PVD EXTI flag.

Return value:

None.:

__HAL_PWR_PVD_EXTI_GENERATE_SWIT

Description:

 Generate a Software interrupt on selected EXTI line.

Return value:

None.:

PWR Flag

PWR_FLAG_WU

PWR_FLAG_SB

PWR_FLAG_PVDO

PWR Private Constants

PWR_EXTI_LINE_PVD External interrupt line 16 Connected to the PVD EXTI Line

PWR Private Macros

IS_PWR_PVD_LEVEL

IS_PWR_PVD_MODE

IS_PWR_WAKEUP_PIN

IS_PWR_REGULATOR

IS PWR SLEEP ENTRY

IS_PWR_STOP_ENTRY

PWR PVD detection level

PWR_PVDLEVEL_0

PWR_PVDLEVEL_1

PWR PVDLEVEL 2

PWR_PVDLEVEL_3

PWR_PVDLEVEL_4

PWR_PVDLEVEL_5

PWR_PVDLEVEL_6

PWR_PVDLEVEL_7

PWR PVD Mode

PWR PVD MODE NORMAL

basic mode is used

PWR_PVD_MODE_IT_RISING

External Interrupt Mode with Rising edge

PWR_PVD_MODE_IT_FALLING

trigger detection

External Interrupt Mode with Falling

edge trigger detection

PWR_PVD_MODE_IT_RISING_FALLING

External Interrupt Mode with Rising/Falling edge trigger detection

PWR_PVD_MODE_EVENT_RISING

Event Mode with Rising edge trigger

detection

PWR_PVD_MODE_EVENT_FALLING

Event Mode with Falling edge trigger

detection

PWR_PVD_MODE_EVENT_RISING_FALLING

Event Mode with Rising/Falling edge

trigger detection

PWR PVD Mode Mask

PVD_MODE_IT

PVD MODE EVT

PVD_RISING_EDGE

PVD FALLING EDGE

PWR Register alias address

PWR OFFSET

PWR_CR_OFFSET

PWR_CSR_OFFSET

PWR_CR_OFFSET_BB

PWR_CSR_OFFSET_BB

PWR Regulator state in SLEEP/STOP mode

PWR_MAINREGULATOR_ON

PWR_LOWPOWERREGULATOR_ON

PWR SLEEP mode entry

PWR_SLEEPENTRY_WFI

PWR_SLEEPENTRY_WFE

PWR STOP mode entry

PWR_STOPENTRY_WFI

PWR_STOPENTRY_WFE

PWR WakeUp Pins

PWR_WAKEUP_PIN1

31 HAL RCC Generic Driver

31.1 RCC Firmware driver registers structures

31.1.1 RCC_PLLInitTypeDef

RCC_PLLInitTypeDef is defined in the stm32f1xx_hal_rcc.h

Data Fields

- uint32 t PLLState
- uint32_t PLLSource
- uint32_t PLLMUL

Field Documentation

- uint32_t RCC_PLLInitTypeDef::PLLState The new state of the PLL. This parameter
 can be a value of RCC_PLL_Config
- *uint32_t RCC_PLLInitTypeDef::PLLSource* PLLSource: PLL entry clock source. This parameter must be a value of *RCC_PLL_Clock_Source*
- *uint32_t RCC_PLLInitTypeDef::PLLMUL* PLLMUL: Multiplication factor for PLL VCO input clock This parameter must be a value of *RCCEx_PLL_Multiplication_Factor*

31.1.2 RCC_ClkInitTypeDef

RCC_ClkInitTypeDef is defined in the stm32f1xx_hal_rcc.h

Data Fields

- uint32_t ClockType
- uint32_t SYSCLKSource
- uint32 t AHBCLKDivider
- uint32 t APB1CLKDivider
- uint32 t APB2CLKDivider

Field Documentation

- *uint32_t RCC_ClkInitTypeDef::ClockType* The clock to be configured. This parameter can be a value of *RCC_System_Clock_Type*
- uint32_t RCC_ClkInitTypeDef::SYSCLKSource The clock source (SYSCLKS) used as system clock. This parameter can be a value of RCC_System_Clock_Source
- uint32_t RCC_ClkInitTypeDef::AHBCLKDivider The AHB clock (HCLK) divider.
 This clock is derived from the system clock (SYSCLK). This parameter can be a value of RCC_AHB_Clock_Source
- uint32_t RCC_ClkInitTypeDef::APB1CLKDivider The APB1 clock (PCLK1) divider.
 This clock is derived from the AHB clock (HCLK). This parameter can be a value of
 RCC_APB1_APB2_Clock_Source
- uint32_t RCC_ClkInitTypeDef::APB2CLKDivider The APB2 clock (PCLK2) divider.
 This clock is derived from the AHB clock (HCLK). This parameter can be a value of
 RCC_APB1_APB2_Clock_Source

31.2 RCC Firmware driver API description

The following section lists the various functions of the RCC library.

31.2.1 RCC specific features

After reset the device is running from Internal High Speed oscillator (HSI 8MHz) with Flash 0 wait state, Flash prefetch buffer is enabled, and all peripherals are off except internal SRAM, Flash and JTAG.

- There is no prescaler on High speed (AHB) and Low speed (APB) busses; all peripherals mapped on these busses are running at HSI speed.
- The clock for all peripherals is switched off, except the SRAM and FLASH.
- All GPIOs are in input floating state, except the JTAG pins which are assigned to be used for debug purpose.

Once the device started from reset, the user application has to:

- Configure the clock source to be used to drive the System clock (if the application needs higher frequency/performance)
- Configure the System clock frequency and Flash settings
- Configure the AHB and APB busses prescalers
- Enable the clock for the peripheral(s) to be used
- Configure the clock source(s) for peripherals whose clocks are not derived from the System clock (I2S, RTC, ADC, USB OTG FS)

31.2.2 RCC Limitations

A delay between an RCC peripheral clock enable and the effective peripheral enabling should be taken into account in order to manage the peripheral read/write from/to registers.

- This delay depends on the peripheral mapping.
 - AHB & APB peripherals, 1 dummy read is necessary

Workarounds:

1. For AHB & APB peripherals, a dummy read to the peripheral register has been inserted in each HAL RCC PPP CLK ENABLE() macro.

31.2.3 Initialization and de-initialization functions

This section provide functions allowing to configure the internal/external oscillators (HSE, HSI, LSE, LSI, PLL, CSS and MCO) and the System busses clocks (SYSCLK, AHB, APB1 and APB2).

Internal/external clock and PLL configuration

- HSI (high-speed internal), 8 MHz factory-trimmed RC used directly or through the PLL as System clock source.
- 2. LSI (low-speed internal), 40 KHz low consumption RC used as IWDG and/or RTC clock source.
- HSE (high-speed external), 4 to 24 MHz (STM32F100xx) or 4 to 16 MHz (STM32F101x/STM32F102x/STM32F103x) or 3 to 25 MHz (STM32F105x/STM32F107x) crystal oscillator used directly or through the PLL as System clock source. Can be used also as RTC clock source.
- 4. LSE (low-speed external), 32 KHz oscillator used as RTC clock source.

394/655 DOCID027328 Rev 1

UM1850 HAL RCC Generic Driver

- 5. PLL (clocked by HSI or HSE), featuring two different output clocks:
 - The first output is used to generate the high speed system clock (up to 72 MHz for STM32F10xxx or up to 24 MHz for STM32F100xx)
 - The second output is used to generate the clock for the USB OTG FS (48 MHz)
- 6. CSS (Clock security system), once enable using the macro
 - __HAL_RCC_CSS_ENABLE() and if a HSE clock failure occurs(HSE used directly or through PLL as System clock source), the System clockis automatically switched to HSI and an interrupt is generated if enabled. The interrupt is linked to the Cortex-M3 NMI (Non-Maskable Interrupt) exception vector.
- MCO1 (microcontroller clock output), used to output SYSCLK, HSI, HSE or PLL clock (divided by 2) on PA8 pin + PLL2CLK, PLL3CLK/2, PLL3CLK and XTI for STM32F105x/STM32F107x

System, AHB and APB busses clocks configuration

- 1. Several clock sources can be used to drive the System clock (SYSCLK): HSI, HSE and PLL. The AHB clock (HCLK) is derived from System clock through configurable prescaler and used to clock the CPU, memory and peripherals mapped on AHB bus (DMA, GPIO...). APB1 (PCLK1) and APB2 (PCLK2) clocks are derived from AHB clock through configurable prescalers and used to clock the peripherals mapped on these busses. You can use "HAL_RCC_GetSysClockFreq()" function to retrieve the frequencies of these clocks. All the peripheral clocks are derived from the System clock (SYSCLK) except: RTC: RTC clock can be derived either from the LSI, LSE or HSE clock divided by 128. USB OTG FS and RTC: USB OTG FS require a frequency equal to 48 MHz to work correctly. This clock is derived of the main PLL through PLL Multiplier. I2S interface on STM32F105x/STM32F107x can be derived from PLL3CLK IWDG clock which is always the LSI clock.
- For STM32F10xxx, the maximum frequency of the SYSCLK and HCLK/PCLK2 is 72 MHz, PCLK1 36 MHz. For STM32F100xx, the maximum frequency of the SYSCLK and HCLK/PCLK1/PCLK2 is 24 MHz. Depending on the SYSCLK frequency, the flash latency should be adapted (see *Table 18: "Number of wait states (WS) vs SYSCLK frequency"*).

Table 18: Number of wait states (WS) vs SYSCLK frequency

Latency	SYSCLK clock frequency (MHz)
0 WS (1 CPU cycle)	0 < SYSCLK ≤ 24
1 WS (2 CPU cycles)	24< SYSCLK ≤ 48
2 WS (3 CPU cycles)	48< SYSCLK ≤ 72

- HAL_RCC_Delnit()
- HAL_RCC_OscConfig()
- HAL RCC ClockConfig()

31.2.4 Peripheral Control functions

This subsection provides a set of functions allowing to control the RCC Clocks frequencies.

- HAL_RCC_MCOConfig()
- HAL_RCC_EnableCSS()
- HAL_RCC_DisableCSS()
- HAL_RCC_GetSysClockFreq()
- HAL_RCC_GetHCLKFreq()

- HAL_RCC_GetPCLK1Freq()
- HAL_RCC_GetPCLK2Freq()
- HAL_RCC_GetOscConfig()
- HAL RCC GetClockConfig()
- HAL_RCC_NMI_IRQHandler()
- HAL_RCC_CSSCallback()

31.2.5 HAL RCC Delnit

Function Name void HAL_RCC_Delnit (void)

Function Description Resets the RCC clock configuration to the default reset state.

Return values

alues • No

Notes

- The default reset state of the clock configuration is given below: HSI ON and used as system clock sourceHSE and PLL OFFAHB, APB1 and APB2 prescaler set to 1.CSS and MCO1 OFFAII interrupts disabled
- This function doesn't modify the configuration of the Peripheral clocksLSI, LSE and RTC clocks

31.2.6 HAL_RCC_OscConfig

Function Name HAL_StatusTypeDef HAL_RCC_OscConfig (RCC_OscInitTypeDef * RCC_OscInitStruct)

Function Description Initializes the RCC Oscillators according to the specified

parameters in the RCC_OscInitTypeDef.

Parameters • RCC_OscInitStruct: pointer to an RCC_OscInitTypeDef

structure that contains the configuration information for the

RCC Oscillators.

Return values

• HAL status

Notes • The PLL is not disabled when used as system clock.

The PLL is not disabled when USB OTG FS clock is enabled

(specific to devices with USB FS)

31.2.7 HAL_RCC_ClockConfig

Function Name HAL_StatusTypeDef HAL_RCC_ClockConfig

(RCC_ClkInitTypeDef * RCC_ClkInitStruct, uint32_t FLatency)

Function Description
Initializes the CPU, AHB and APB busses clocks according to the

specified parameters in the RCC_ClkInitStruct.

Parameters • RCC_ClkInitStruct: pointer to an RCC_OscInitTypeDef structure that contains the configuration information for the

RCC peripheral.

 FLatency: FLASH Latency This parameter can be one of the following values: FLASH_LATENCY_0: FLASH 0 Latency cycle FLASH_LATENCY_1: FLASH 1 Latency cycle

FLASH_LATENCY_2: FLASH 2 Latency cycle

396/655 DOCID027328 Rev 1

UM1850 HAL RCC Generic Driver

 RCC_ClkInitStruct: pointer to an RCC_OscInitTypeDef structure that contains the configuration information for the RCC peripheral.

 FLatency: FLASH Latency This parameter can be one of the following values: FLASH_LATENCY_0: FLASH 0 Latency cycle

Return values

- None
- None

Notes

- The SystemCoreClock CMSIS variable is used to store System Clock Frequency and updated by HAL_RCC_GetHCLKFreq() function called within this function
- The HSI is used (enabled by hardware) as system clock source after startup from Reset, wake-up from STOP and STANDBY mode, or in case of failure of the HSE used directly or indirectly as system clock (if the Clock Security System CSS is enabled).
- A switch from one clock source to another occurs only if the target clock source is ready (clock stable after startup delay or PLL locked). If a clock source which is not yet ready is selected, the switch will occur when the clock source will be ready. You can use HAL_RCC_GetClockConfig() function to know which clock is currently used as system clock source.
- The SystemCoreClock CMSIS variable is used to store System Clock Frequency and updated by HAL_RCC_GetHCLKFreq() function called within this function
- The HSI is used (enabled by hardware) as system clock source after startup from Reset, wake-up from STOP and STANDBY mode, or in case of failure of the HSE used directly or indirectly as system clock (if the Clock Security System CSS is enabled).
- A switch from one clock source to another occurs only if the target clock source is ready (clock stable after startup delay or PLL locked). If a clock source which is not yet ready is selected, the switch will occur when the clock source will be ready. You can use HAL_RCC_GetClockConfig() function to know which clock is currently used as system clock source.

31.2.8 HAL RCC MCOConfig

Function Name

void HAL_RCC_MCOConfig (uint32_t RCC_MCOx, uint32_t RCC_MCOSource, uint32_t RCC_MCODiv)

Function Description

Selects the clock source to output on MCO pin.

Parameters

- RCC_MCOx: specifies the output direction for the clock source. This parameter can be one of the following values: RCC_MCO: Clock source to output on MCO1 pin(PA8).
- RCC_MCOSource: specifies the clock source to output. This
 parameter can be one of the following values:
 RCC_MCO1SOURCE_NOCLOCK: No clock selected
 RCC_MCO1SOURCE_SYSCLK: System clock selected as
 MCO source RCC_MCO1SOURCE_HSI: HSI oscillator clock
 selected RCC_MCO1SOURCE_HSE: HSE oscillator clock

selected RCC_MCO1SOURCE_PLLCLK: PLL clock divided by 2 selected as MCO source

RCC_MCO1SOURCE_PLL2CLK: PLL2 clock selected as

MCO source (only for connectivity line devices)

RCC_MCO1SOURCE_PLL3CLK_DIV2: PLL3 clock divided by 2 selected as MCO source (only for connectivity line devices) RCC_MCO1SOURCE_EXT_HSE: XT1 external 3-25 MHz oscillator clock selected as MCO source (only for connectivity line devices) RCC_MCO1SOURCE_PLL3CLK: PLL3 clock selected as MCO source (only for connectivity line devices)

 RCC_MCODiv: specifies the MCO DIV. This parameter can be one of the following values: RCC_MCODIV_1: no division applied to MCO clock

Return values

None

Notes

• MCO pin should be configured in alternate function mode.

31.2.9 HAL_RCC_EnableCSS

Function Name void HAL RCC EnableCSS (void)

Function Description Enables the Clock Security System.

Return values •

Notes

None

If a failure is detected on the HSE oscillator clock, this
oscillator is automatically disabled and an interrupt is
generated to inform the software about the failure (Clock
Security System Interrupt, CSSI), allowing the MCU to
perform rescue operations. The CSSI is linked to the CortexM3 NMI (Non-Maskable Interrupt) exception vector.

31.2.10 HAL_RCC_DisableCSS

Function Name void HAL_RCC_DisableCSS (void)
Function Description Disables the Clock Security System.

Return values

None

31.2.11 HAL RCC GetSysClockFreq

Function Name uint32_t HAL_RCC_GetSysClockFreq (void)

Function Description Returns the SYSCLK frequency.

Return values

• SYSCLK frequency

Notes

• The system frequency computed by this function is not the real frequency in the chip. It is calculated based on the

predefined constant and the selected clock source:

 If SYSCLK source is HSI, function returns values based on HSI_VALUE(*)

398/655 DOCID027328 Rev 1

 If SYSCLK source is HSE, function returns values based on HSE_VALUE divided by PREDIV factor(**)

- If SYSCLK source is PLL, function returns values based on HSE_VALUE divided by PREDIV factor(**) or HSI_VALUE(*) multiplied by the PLL factor.
- (*) HSI_VALUE is a constant defined in stm32f1xx_hal_conf.h file (default value 8 MHz).
- (**) HSE_VALUE is a constant defined in stm32f1xx_hal_conf.h file (default value 8 MHz), user has to ensure that HSE_VALUE is same as the real frequency of the crystal used. Otherwise, this function may have wrong result.
- The result of this function could be not correct when using fractional value for HSE crystal.
- This function can be used by the user application to compute the baudrate for the communication peripherals or configure other parameters.
- Each time SYSCLK changes, this function must be called to update the right SYSCLK value. Otherwise, any configuration based on this function will be incorrect.

31.2.12 HAL_RCC_GetHCLKFreq

Notes

Function Name uint32_t HAL_RCC_GetHCLKFreq (void)

Function Description Returns the HCLK frequency.

Return values

• HCLK frequency

 Each time HCLK changes, this function must be called to update the right HCLK value. Otherwise, any configuration based on this function will be incorrect.

> The SystemCoreClock CMSIS variable is used to store System Clock Frequency and updated within this function

31.2.13 HAL_RCC_GetPCLK1Freq

Function Name uint32_t HAL_RCC_GetPCLK1Freq (void)

Function Description Returns the PCLK1 frequency.

Return values

• PCLK1 frequency

Notes

• Each time PCLK1 changes, this function must be called to update the right PCLK1 value. Otherwise, any configuration

based on this function will be incorrect.

31.2.14 HAL RCC GetPCLK2Freq

Function Name uint32_t HAL_RCC_GetPCLK2Freq (void)

Function Description Returns the PCLK2 frequency.

Return values

• PCLK2 frequency

HAL RCC Generic Driver UM1850

Notes

 Each time PCLK2 changes, this function must be called to update the right PCLK2 value. Otherwise, any configuration based on this function will be incorrect.

31.2.15 HAL_RCC_GetOscConfig

Function Name void HAL_RCC_GetOscConfig (RCC_OscInitTypeDef *

RCC_OscInitStruct)

Function Description Configures the RCC_OscInitStruct according to the internal RCC

configuration registers.

Parameters • RCC OscInitStruct: pointer to an RCC OscInitTypeDef

structure that will be configured.

Return values

None

31.2.16 HAL_RCC_GetClockConfig

Function Name void HAL RCC GetClockConfig (RCC ClkInitTypeDef *

RCC ClkInitStruct, uint32 t * pFLatency)

Function Description Configures the RCC_ClkInitStruct according to the internal RCC

configuration registers.

Parameters • RCC_ClkInitStruct: pointer to an RCC_ClkInitTypeDef

structure that will be configured.

pFLatency: Pointer on the Flash Latency.

Return values

None

31.2.17 HAL_RCC_NMI_IRQHandler

Function Name void HAL_RCC_NMI_IRQHandler (void)

Function Description This function handles the RCC CSS interrupt request.

Return values

None

Notes • This API should be called under the NMI_Handler().

31.2.18 HAL_RCC_CSSCallback

Function Name void HAL RCC CSSCallback (void)

Function Description RCC Clock Security System interrupt callback.

Return values • none

31.3 RCC Firmware driver defines

The following section lists the various define and macros of the module.

UM1850 HAL RCC Generic Driver

31.3.1 RCC

RCC

AHB Clock Source

RCC_SYSCLK_DIV1 SYSCLK not divided
RCC_SYSCLK_DIV2 SYSCLK divided by 2
RCC_SYSCLK_DIV4 SYSCLK divided by 4
RCC_SYSCLK_DIV8 SYSCLK divided by 8
RCC_SYSCLK_DIV16 SYSCLK divided by 16
RCC_SYSCLK_DIV64 SYSCLK divided by 64
RCC_SYSCLK_DIV128 SYSCLK divided by 128
RCC_SYSCLK_DIV256 SYSCLK divided by 256
RCC_SYSCLK_DIV512 SYSCLK divided by 512

AHB Peripheral Clock Enable Disable Status

- __HAL_RCC_DMA1_IS_CLK_ENABLED
- __HAL_RCC_DMA1_IS_CLK_DISABLED
- __HAL_RCC_SRAM_IS_CLK_ENABLED
- __HAL_RCC_SRAM_IS_CLK_DISABLED
- __HAL_RCC_FLITF_IS_CLK_ENABLED
- HAL RCC FLITF IS CLK DISABLED
- __HAL_RCC_CRC_IS_CLK_ENABLED
- __HAL_RCC_CRC_IS_CLK_DISABLED

Alias define maintained for legacy

- __HAL_RCC_SYSCFG_CLK_DISABLE
- __HAL_RCC_SYSCFG_CLK_ENABLE
- __HAL_RCC_SYSCFG_FORCE_RESET
- __HAL_RCC_SYSCFG_RELEASE_RESET

APB1 APB2 Clock Source

RCC_HCLK_DIV1 HCLK not divided

RCC_HCLK_DIV2 HCLK divided by 2

RCC_HCLK_DIV4 HCLK divided by 4

RCC_HCLK_DIV8 HCLK divided by 8

RCC_HCLK_DIV16 HCLK divided by 16

APB1 Clock Enable Disable

- __HAL_RCC_TIM2_CLK_ENABLE
- __HAL_RCC_TIM3_CLK_ENABLE
- HAL RCC WWDG CLK ENABLE

HAL RCC USART2 CLK ENABLE __HAL_RCC_I2C1_CLK_ENABLE __HAL_RCC_BKP_CLK_ENABLE __HAL_RCC_PWR_CLK_ENABLE __HAL_RCC_TIM2_CLK_DISABLE HAL RCC TIM3 CLK DISABLE HAL RCC WWDG CLK DISABLE __HAL_RCC_USART2_CLK_DISABLE __HAL_RCC_I2C1_CLK_DISABLE HAL RCC BKP CLK DISABLE HAL RCC PWR CLK DISABLE APB1 Force Release Reset HAL RCC APB1 FORCE RESET __HAL_RCC_TIM2_FORCE_RESET __HAL_RCC_TIM3_FORCE_RESET HAL RCC WWDG FORCE RESET __HAL_RCC_USART2_FORCE_RESET __HAL_RCC_I2C1_FORCE_RESET __HAL_RCC_BKP_FORCE_RESET __HAL_RCC_PWR_FORCE_RESET __HAL_RCC_APB1_RELEASE_RESET __HAL_RCC_TIM2_RELEASE_RESET HAL RCC TIM3 RELEASE RESET __HAL_RCC_WWDG_RELEASE_RESET __HAL_RCC_USART2_RELEASE_RESET HAL RCC I2C1 RELEASE RESET __HAL_RCC_BKP_RELEASE_RESET HAL RCC PWR RELEASE RESET APB1 Peripheral Clock Enable Disable Status HAL RCC TIM2 IS CLK ENABLED HAL RCC TIM2 IS CLK DISABLED __HAL_RCC_TIM3_IS_CLK_ENABLED

__HAL_RCC_TIM3_IS_CLK_DISABLED
__HAL_RCC_WWDG_IS_CLK_ENABLED
__HAL_RCC_WWDG_IS_CLK_DISABLED
__HAL_RCC_USART2_IS_CLK_ENABLED

- __HAL_RCC_USART2_IS_CLK_DISABLED
- __HAL_RCC_I2C1_IS_CLK_ENABLED
- HAL RCC 12C1 IS CLK DISABLED
- __HAL_RCC_BKP_IS_CLK_ENABLED
- __HAL_RCC_BKP_IS_CLK_DISABLED
- HAL RCC PWR IS CLK ENABLED
- HAL RCC PWR IS CLK DISABLED

APB2 Clock Enable Disable

- __HAL_RCC_AFIO_CLK_ENABLE
- __HAL_RCC_GPIOA_CLK_ENABLE
- __HAL_RCC_GPIOB_CLK_ENABLE
- __HAL_RCC_GPIOC_CLK_ENABLE
- __HAL_RCC_GPIOD_CLK_ENABLE
- __HAL_RCC_ADC1_CLK_ENABLE
- __HAL_RCC_TIM1_CLK_ENABLE
- __HAL_RCC_SPI1_CLK_ENABLE
- __HAL_RCC_USART1_CLK_ENABLE
- __HAL_RCC_AFIO_CLK_DISABLE
- __HAL_RCC_GPIOA_CLK_DISABLE
- __HAL_RCC_GPIOB_CLK_DISABLE
- __HAL_RCC_GPIOC_CLK_DISABLE
- __HAL_RCC_GPIOD_CLK_DISABLE
- __HAL_RCC_ADC1_CLK_DISABLE
- __HAL_RCC_TIM1_CLK_DISABLE
- __HAL_RCC_SPI1_CLK_DISABLE
- HAL RCC USART1 CLK DISABLE

APB2 Force Release Reset

- __HAL_RCC_APB2_FORCE_RESET
- __HAL_RCC_AFIO_FORCE_RESET
- __HAL_RCC_GPIOA_FORCE_RESET
- __HAL_RCC_GPIOB_FORCE_RESET
- __HAL_RCC_GPIOC_FORCE_RESET
- __HAL_RCC_GPIOD_FORCE_RESET
- __HAL_RCC_ADC1_FORCE_RESET
- __HAL_RCC_TIM1_FORCE_RESET
- HAL RCC SPI1 FORCE RESET

__HAL_RCC_USART1_FORCE_RESET
__HAL_RCC_APB2_RELEASE_RESET
__HAL_RCC_AFIO_RELEASE_RESET
__HAL_RCC_GPIOA_RELEASE_RESET
__HAL_RCC_GPIOB_RELEASE_RESET
__HAL_RCC_GPIOC_RELEASE_RESET
__HAL_RCC_GPIOD_RELEASE_RESET
__HAL_RCC_ADC1_RELEASE_RESET
__HAL_RCC_TIM1_RELEASE_RESET
__HAL_RCC_SPI1_RELEASE_RESET

APB2 Peripheral Clock Enable Disable Status

HAL RCC USART1 RELEASE RESET

- __HAL_RCC_AFIO_IS_CLK_ENABLED
- __HAL_RCC_AFIO_IS_CLK_DISABLED
- __HAL_RCC_GPIOA_IS_CLK_ENABLED
- __HAL_RCC_GPIOA_IS_CLK_DISABLED
- __HAL_RCC_GPIOB_IS_CLK_ENABLED
- __HAL_RCC_GPIOB_IS_CLK_DISABLED
- __HAL_RCC_GPIOC_IS_CLK_ENABLED
- __HAL_RCC_GPIOC_IS_CLK_DISABLED
- __HAL_RCC_GPIOD_IS_CLK_ENABLED
- __HAL_RCC_GPIOD_IS_CLK_DISABLED
- HAL RCC ADC1 IS CLK ENABLED
- __HAL_RCC_ADC1_IS_CLK_DISABLED
- __HAL_RCC_TIM1_IS_CLK_ENABLED
- __HAL_RCC_TIM1_IS_CLK_DISABLED
- __HAL_RCC_SPI1_IS_CLK_ENABLED
- __HAL_RCC_SPI1_IS_CLK_DISABLED
- __HAL_RCC_USART1_IS_CLK_ENABLED
- __HAL_RCC_USART1_IS_CLK_DISABLED

BitAddress AliasRegion

RCC_OFFSET

RCC_CR_OFFSET

RCC_CFGR_OFFSET

RCC_CIR_OFFSET

RCC_BDCR_OFFSET

RCC CSR OFFSET

RCC_CR_OFFSET_BB

RCC_CFGR_OFFSET_BB

RCC_CIR_OFFSET_BB

RCC_BDCR_OFFSET_BB

RCC_CSR_OFFSET_BB

HSION_BITNUMBER

RCC_CR_HSION_BB

HSEON_BITNUMBER

CR_HSEON_BB

CSSON_BITNUMBER

RCC_CR_CSSON_BB

PLLON_BITNUMBER

RCC_CR_PLLON_BB

LSION_BITNUMBER

RCC_CSR_LSION_BB

LSEON_BITNUMBER

BDCR_LSEON_BB

LSEBYP_BITNUMBER

BDCR_LSEBYP_BB

RTCEN_BITNUMBER

RCC_BDCR_RTCEN_BB

BDRST_BITNUMBER

RCC_BDCR_BDRST_BB

RCC_CR_BYTE2_ADDRESS

RCC_CIR_BYTE1_ADDRESS

RCC_CIR_BYTE2_ADDRESS

CR_REG_INDEX

BDCR_REG_INDEX

CSR_REG_INDEX

RCC_FLAG_MASK

Flags

RCC_FLAG_HSIRDY Internal High Speed clock ready flag

RCC_FLAG_HSERDY External High Speed clock ready flag

RCC_FLAG_PLLRDY PLL clock ready flag

RCC_FLAG_LSERDY External Low Speed oscillator Ready

RCC_FLAG_LSIRDY Internal Low Speed oscillator Ready

RCC_FLAG_RMV Remove reset flag

RCC_FLAG_PINRST PIN reset flag

RCC_FLAG_PORRST POR/PDR reset flag
RCC_FLAG_SFTRST Software Reset flag

RCC_FLAG_IWDGRST Independent Watchdog reset flag

RCC FLAG WWDGRST Window watchdog reset flag

RCC FLAG LPWRRST Low-Power reset flag

Flags Interrupts Management

__HAL_RCC_ENABLE_IT

Description:

 Enable RCC interrupt (Perform Byte access to RCC_CIR[14:8] bits to enable the selected interrupts.).

Parameters:

- __INTERRUPT__: specifies the RCC interrupt sources to be enabled. This parameter can be any combination of the following values:
 - RCC_IT_LSIRDY: LSI ready interruptRCC_IT_LSERDY: LSE ready interrupt
 - RCC_IT_HSIRDY: HSI ready interrupt
 - RCC_IT_HSERDY: HSE ready interrupt
 - RCC_IT_PLLRDY: main PLL ready interrupt
 - RCC_IT_PLL2RDY: Main PLL2 ready interrupt.(*)
 - RCC_IT_PLLI2S2RDY: Main PLLI2S ready interrupt.(*)

__HAL_RCC_DISABLE_IT

Description:

 Disable RCC interrupt (Perform Byte access to RCC_CIR[14:8] bits to disable the selected interrupts).

Parameters:

- __INTERRUPT__: specifies the RCC interrupt sources to be disabled. This parameter can be any combination of the following values:
 - RCC_IT_LSIRDY: LSI ready interrupt
 - RCC_IT_LSERDY: LSE ready interrupt
 - RCC IT HSIRDY: HSI ready interrupt
 - RCC_IT_HSERDY: HSE ready interrupt
 - RCC_IT_PLLRDY: main PLL ready interrupt
 - RCC_IT_PLL2RDY: Main PLL2 ready

UM1850 HAL RCC Generic Driver

interrupt.(*)

RCC_IT_PLLI2S2RDY: Main PLLI2S ready interrupt.(*)

__HAL_RCC_CLEAR_IT

Description:

 Clear the RCC's interrupt pending bits (Perform Byte access to RCC_CIR[23:16] bits to clear the selected interrupt pending bits.

Parameters:

- __INTERRUPT__: specifies the interrupt pending bit to clear. This parameter can be any combination of the following values:
 - RCC_IT_LSIRDY: LSI ready interrupt.
 - RCC_IT_LSERDY: LSE ready interrupt.
 - RCC_IT_HSIRDY: HSI ready interrupt.
 - RCC_IT_HSERDY: HSE ready interrupt.
 - RCC_IT_PLLRDY: Main PLL ready interrupt.
 - RCC_IT_PLL2RDY: Main PLL2 ready interrupt.(*)
 - RCC_IT_PLLI2S2RDY: Main PLLI2S ready interrupt.(*)

__HAL_RCC_GET_IT

Description:

 Check the RCC's interrupt has occurred or not.

Parameters:

- __INTERRUPT__: specifies the RCC interrupt source to check. This parameter can be one of the following values:
 - RCC_IT_LSIRDY: LSI ready interrupt.
 - RCC IT LSERDY: LSE ready interrupt.
 - RCC_IT_HSIRDY: HSI ready interrupt.
 - RCC_IT_HSERDY: HSE ready interrupt.
 - RCC_IT_PLLRDY: Main PLL ready interrupt.
 - RCC_IT_PLL2RDY: Main PLL2 ready interrupt.(*)
 - RCC_IT_PLLI2S2RDY: Main PLLI2S ready interrupt.(*)
 - RCC_IT_CSS: Clock Security System interrupt

Return value:

• The: new state of __INTERRUPT__ (TRUE or FALSE).

__HAL_RCC_CLEAR_RESET_FLAGS
__HAL_RCC_GET_FLAG

Description:

Check RCC flag is set or not.

Parameters:

- __FLAG__: specifies the flag to check. This parameter can be one of the following values:
 - RCC_FLAG_HSIRDY: HSI oscillator clock ready.
 - RCC_FLAG_HSERDY: HSE oscillator clock ready.

UM1850

- RCC_FLAG_PLLRDY: Main PLL clock ready.
- RCC_FLAG_PLL2RDY: Main PLL2 clock ready.(*)
- RCC_FLAG_PLLI2SRDY: Main PLLI2S clock ready.(*)
- RCC_FLAG_LSERDY: LSE oscillator clock ready.
- RCC_FLAG_LSIRDY: LSI oscillator clock ready.
- RCC_FLAG_PINRST: Pin reset.
- RCC_FLAG_PORRST: POR/PDR reset.
- RCC_FLAG_SFTRST: Software reset.
- RCC_FLAG_IWDGRST: Independent Watchdog reset.
- RCC_FLAG_WWDGRST: Window Watchdog reset.
- RCC_FLAG_LPWRRST: Low Power reset.

Return value:

 The: new state of __FLAG__ (TRUE or FALSE).

Get Clock source

__HAL_RCC_GET_SYSCLK_SOU RCE

Description:

Macro to get the clock source used as system clock.

Return value:

- The: clock source used as system clock. The returned value can be one of the following:
 - RCC_SYSCLKSOURCE_STATUS_HSI:
 HSI used as system clock
 - RCC_SYSCLKSOURCE_STATUS_HSE:
 HSE used as system clock
 - RCC_SYSCLKSOURCE_STATUS_PLLCL
 K: PLL used as system clock

__HAL_RCC_GET_PLL_OSCSOU RCE

Description:

• Get oscillator clock selected as PLL input clock.

UM1850 HAL RCC Generic Driver

Return value:

- The: clock source used for PLL entry. The returned value can be one of the following:
 - RCC_PLLSOURCE_HSI_DIV2: HSI oscillator clock selected as PLL input clock
 - RCC_PLLSOURCE_HSE: HSE oscillator clock selected as PLL input clock

HSE Config

RCC_HSE_OFF HSE clock deactivation
RCC_HSE_ON HSE clock activation

RCC HSE BYPASS External clock source for HSE clock

HSE Configuration

__HAL_RCC_HSE_CONFIG Description:

 Macro to configure the External High Speed oscillator (HSE).

Parameters:

- __STATE__: specifies the new state of the HSE. This parameter can be one of the following values:
 - RCC_HSE_OFF: turn OFF the HSE oscillator, HSERDY flag goes low after 6 HSE oscillator clock cycles.
 - RCC_HSE_ON: turn ON the HSE oscillator
 - RCC_HSE_BYPASS: HSE oscillator bypassed with external clock

HSI Config

RCC_HSI_OFF HSI clock deactivation

RCC_HSI_ON HSI clock activation

RCC_HSICALIBRATION_DEFAULT

HSI Configuration

__HAL_RCC_HSI_ENABLE __HAL_RCC_HSI_DISABLE

__HAL_RCC_HSI_CALIBRATIONVALUE_ADJUS

Description:

 macro to adjust the Internal High Speed oscillator (HSI) calibration value.

Parameters:

HSICALIBRATIONVALUE:
 specifies the calibration
 trimming value. (default is
 RCC_HSICALIBRATION_DEFA
 ULT). This parameter must be a
 number between 0 and 0x1F.

Interrupts

RCC_IT_LSIRDY LSI Ready Interrupt flag
RCC_IT_LSERDY LSE Ready Interrupt flag
RCC_IT_HSIRDY HSI Ready Interrupt flag
RCC_IT_HSERDY HSE Ready Interrupt flag
RCC_IT_PLLRDY PLL Ready Interrupt flag

RCC_IT_CSS Clock Security System Interrupt flag

LSE Config

RCC_LSE_OFF LSE clock deactivation
RCC_LSE_ON LSE clock activation

RCC_LSE_BYPASS External clock source for LSE clock

LSE Configuration

__HAL_RCC_LSE_CONFIG

LSI Config

RCC_LSI_OFF LSI clock deactivation

RCC_LSI_ON LSI clock activation

LSI Configuration

__HAL_RCC_LSI_ENABLE
__HAL_RCC_LSI_DISABLE

MCO1 Clock Prescaler

RCC_MCODIV_1

MCO Index

RCC_MCO1

RCC MCO MCO1 to be compliant with other families with 2 MCOs

Oscillator Type

RCC_OSCILLATORTYPE_NONE

RCC_OSCILLATORTYPE_HSE

RCC_OSCILLATORTYPE_HSI

RCC_OSCILLATORTYPE_LSE

RCC_OSCILLATORTYPE_LSI

Peripheral Clock Enable Disable

__HAL_RCC_DMA1_CLK_ENABLE

__HAL_RCC_SRAM_CLK_ENABLE

__HAL_RCC_FLITF_CLK_ENABLE

__HAL_RCC_CRC_CLK_ENABLE

__HAL_RCC_DMA1_CLK_DISABLE

HAL RCC SRAM CLK DISABLE

__HAL_RCC_FLITF_CLK_DISABLE __HAL_RCC_CRC_CLK_DISABLE

PLL Clock Source

RCC_PLLSOURCE_HSI_DIV2 HSI clock divided by 2 selected as PLL entry clock

source

RCC_PLLSOURCE_HSE HSE clock selected as PLL entry clock source

PLL Config

RCC_PLL_NONE PLL is not configured

RCC_PLL_OFF PLL deactivation
RCC_PLL_ON PLL activation

PLL Configuration

__HAL_RCC_PLL_ENABLE

__HAL_RCC_PLL_DISABLE

__HAL_RCC_PLL_CONFIG

Description:

 macros to configure the main PLL clock source and multiplication factors.

Parameters:

- __RCC_PLLSOURCE__: specifies the PLL entry clock source. This parameter can be one of the following values:
 - RCC_PLLSOURCE_HSI_DIV2: HSI oscillator clock selected as PLL clock entry
 - RCC_PLLSOURCE_HSE: HSE oscillator clock selected as PLL clock entry
- __PLLMUL__: specifies the multiplication factor for PLL VCO output clock This parameter can be one of the following values:
 - RCC_PLL_MUL2: PLLVCO = PLL clock entry x 2 (*)
 - RCC_PLL_MUL3: PLLVCO = PLL clock entry x 3 (*)
 - RCC_PLL_MUL4: PLLVCO = PLL clock entry x 4
 - RCC_PLL_MUL6: PLLVCO = PLL clock entry x 6
 - RCC_PLL_MUL6_5: PLLVCO = PLL clock entry x 6.5 (**)
 - RCC_PLL_MUL8: PLLVCO = PLL clock entry x 8
 - RCC PLL MUL9: PLLVCO = PLL clock entry x 9
 - RCC_PLL_MUL10: PLLVCO = PLL clock entry x 10 (*)
 - RCC_PLL_MUL11: PLLVCO = PLL clock entry x 11 (*)
 - RCC_PLL_MUL12: PLLVCO = PLL clock entry x 12 (*)
 - RCC_PLL_MUL13: PLLVCO = PLL clock entry x 13 (*)
 - RCC_PLL_MUL14: PLLVCO = PLL clock entry x 14 (*)

- RCC_PLL_MUL15: PLLVCO = PLL clock entry x 15 (*)
- RCC_PLL_MUL16: PLLVCO = PLL clock entry x 16 (*)

RCC Private Constants

RCC DBP TIMEOUT VALUE

RCC_LSE_TIMEOUT_VALUE

CLOCKSWITCH_TIMEOUT_VALUE

HSE_TIMEOUT_VALUE

HSI_TIMEOUT_VALUE

LSI_TIMEOUT_VALUE

PLL_TIMEOUT_VALUE

LSI_VALUE

RCC Private Macros

MCO1_CLK_ENABLE

MCO1_GPIO_PORT

MCO1_PIN

IS_RCC_HSI

IS_RCC_CALIBRATION_VALUE

IS_RCC_CLOCKTYPE

IS_RCC_HSE

IS_RCC_LSE

IS_RCC_PLLSOURCE

IS_RCC_OSCILLATORTYPE

IS_RCC_LSI

IS_RCC_PLL

IS_RCC_SYSCLKSOURCE

IS_RCC_HCLK

IS_RCC_PCLK

IS_RCC_MCO

IS_RCC_MCODIV

RCC RTC Clock Configuration

__HAL_RCC_RTC_CONFIG

Description:

 Macro to configures the RTC clock (RTCCLK).

Parameters:

 __RTC_CLKSOURCE__: specifies the RTC clock source. This parameter can be one of the following values:

- RCC_RTCCLKSOURCE_LSE: LSE selected as RTC clock
- RCC_RTCCLKSOURCE_LSI: LSI selected as RTC clock
- RCC_RTCCLKSOURCE_HSE_DIV128
 : HSE divided by 128 selected as RTC clock
- __HAL_RCC_GET_RTC_SOURCE
- __HAL_RCC_RTC_ENABLE
- __HAL_RCC_RTC_DISABLE
- __HAL_RCC_BACKUPRESET_FORC

Е

__HAL_RCC_BACKUPRESET_RELE ASE

RTC Clock Source

RCC_RTCCLKSOURCE_LSE LSE oscillator clock used as RTC clock
RCC_RTCCLKSOURCE_LSI LSI oscillator clock used as RTC clock

RCC_RTCCLKSOURCE_HSE_DIV128 HSE oscillator clock divided by 128 used as RTC

clock

System Clock Source

RCC_SYSCLKSOURCE_HSI HSI selected as system clock
RCC_SYSCLKSOURCE_HSE HSE selected as system clock
RCC_SYSCLKSOURCE_PLLCLK PLL selected as system clock

System Clock Source Status

RCC_SYSCLKSOURCE_STATUS_HSI
RCC_SYSCLKSOURCE_STATUS_HSE
RCC_SYSCLKSOURCE_STATUS_PLLCLK

System Clock Type

RCC_CLOCKTYPE_SYSCLK SYSCLK to configure
RCC_CLOCKTYPE_HCLK HCLK to configure
RCC_CLOCKTYPE_PCLK1 PCLK1 to configure
RCC_CLOCKTYPE_PCLK2 PCLK2 to configure

32 HAL RCC Extension Driver

32.1 RCCEx Firmware driver registers structures

32.1.1 RCC_OscInitTypeDef

RCC_OscInitTypeDef is defined in the stm32f1xx_hal_rcc_ex.h

Data Fields

- uint32 t OscillatorType
- uint32_t HSEState
- uint32_t HSEPredivValue
- uint32 t LSEState
- uint32_t HSIState
- uint32 t HSICalibrationValue
- uint32 t LSIState
- RCC PLLInitTypeDef PLL

Field Documentation

- *uint32_t RCC_OscInitTypeDef::OscillatorType* The oscillators to be configured. This parameter can be a value of *RCC_Oscillator_Type*
- uint32_t RCC_OscInitTypeDef::HSEState The new state of the HSE. This
 parameter can be a value of RCC_HSE_Config
- uint32_t RCC_OscInitTypeDef::HSEPredivValue The Prediv1 factor value (named PREDIV1 or PLLXTPRE in RM) This parameter can be a value of RCCEx_Prediv1_Factor
- *uint32_t RCC_OscInitTypeDef::LSEState* The new state of the LSE. This parameter can be a value of *RCC_LSE_Config*
- *uint32_t RCC_OscInitTypeDef::HSIState* The new state of the HSI. This parameter can be a value of *RCC_HSI_Config*
- uint32_t RCC_OscInitTypeDef::HSICalibrationValue The HSI calibration trimming value (default is RCC_HSICALIBRATION_DEFAULT). This parameter must be a number between Min_Data = 0x00 and Max_Data = 0x1F
- *uint32_t RCC_OscInitTypeDef::LSIState* The new state of the LSI. This parameter can be a value of *RCC_LSI_Config*
- RCC_PLLInitTypeDef RCC_OscInitTypeDef::PLL PLL structure parameters

32.1.2 RCC PeriphCLKInitTypeDef

RCC_PeriphCLKInitTypeDef is defined in the stm32f1xx_hal_rcc_ex.h

Data Fields

- uint32_t PeriphClockSelection
- uint32 t RTCClockSelection
- uint32 t AdcClockSelection
- uint32_t l2s2ClockSelection
- uint32_t l2s3ClockSelection
- uint32 t UsbClockSelection

Field Documentation

- *uint32_t RCC_PeriphCLKInitTypeDef::PeriphClockSelection* The Extended Clock to be configured. This parameter can be a value of *RCCEx_Periph_Clock_Selection*
- *uint32_t RCC_PeriphCLKInitTypeDef::RTCClockSelection* specifies the RTC clock source. This parameter can be a value of *RCC_RTC_Clock_Source*
- *uint32_t RCC_PeriphCLKInitTypeDef::AdcClockSelection* ADC clock source This parameter can be a value of *RCCEx_ADC_Prescaler*
- *uint32_t RCC_PeriphCLKInitTypeDef::l2s2ClockSelection* l2S2 clock source This parameter can be a value of *RCCEx_l2S2_Clock_Source*
- *uint32_t RCC_PeriphCLKInitTypeDef::l2s3ClockSelection* l2S3 clock source This parameter can be a value of *RCCEx_l2S3_Clock_Source*
- *uint32_t RCC_PeriphCLKInitTypeDef::UsbClockSelection* USB clock source This parameter can be a value of *RCCEx_USB_Prescaler*

32.2 RCCEx Firmware driver API description

The following section lists the various functions of the RCCEx library.

32.2.1 Extended Peripheral Control functions

This subsection provides a set of functions allowing to control the RCC Clocks frequencies.

Notes

Important note: Care must be taken when HAL_RCCEx_PeriphCLKConfig() is used to select the RTC clock source; in this case the Backup domain will be reset in order to modify the RTC Clock source, as consequence RTC registers (including the backup registers) and RCC_BDCR register are set to their reset values.

- HAL_RCCEx_PeriphCLKConfig()
- HAL_RCCEx_GetPeriphCLKConfig()
- HAL RCCEx GetPeriphCLKFreq()

32.2.2 HAL RCCEx PeriphCLKConfig

Function Name	HAL_StatusTypeDef HAL_RCCEx_PeriphCLKConfig
	(RCC_PeriphCLKInitTypeDef * PeriphClkInit)

Function Description Initializes the RCC extended peripherals clocks according to the

specified parameters in the RCC_PeriphCLKInitTypeDef.

Parameters

• PeriphClkInit: pointer to an RCC_PeriphCLKInitTypeDef

• **PeriphClkInit:** pointer to an RCC_PeriphCLKInitTypeDef structure that contains the configuration information for the Extended Peripherals clocks(RTC clock).

Return values

• HAL status

 Care must be taken when HAL_RCCEx_PeriphCLKConfig() is used to select the RTC clock source; in this case the Backup domain will be reset in order to modify the RTC Clock source,

 $\overline{\mathbf{A}}$

DOCID027328 Rev 1

415/655

32.2.3

as consequence RTC registers (including the backup registers) are set to their reset values.

 In case of STM32F105xC or STM32F107xC devices, PLLI2S will be enabled if requested on one of 2 I2S interfaces. When

PLLI2S is enabled, you need to call HAL_RCCEx_DisablePLLI2S to manually disable it.

HAL RCCEx GetPeriphCLKConfig

Function Name void HAL_RCCEx_GetPeriphCLKConfig

(RCC_PeriphCLKInitTypeDef * PeriphClkInit)

Function Description Get the

Get the PeriphClkInit according to the internal RCC configuration

registers.

Parameters

 PeriphClkInit: pointer to an RCC_PeriphCLKInitTypeDef structure that returns the configuration information for the Extended Peripherals clocks(RTC, I2S, ADC clocks).

Return values

None

32.2.4 HAL_RCCEx_GetPeriphCLKFreq

Function Name uint32_t HAL_RCCEx_GetPeriphCLKFreq (uint32_t PeriphClk)

Function Description

Returns the peripheral clock frequency.

Parameters

PeriphClk: Peripheral clock identifier This parameter can be one of the following values: RCC_PERIPHCLK_RTC: RTC peripheral clock RCC_PERIPHCLK_ADC: ADC peripheral clock RCC_PERIPHCLK_I2S2: I2S2 peripheral clock (STM32F103xE, STM32F103xG, STM32F105xC & STM32F107xC) RCC_PERIPHCLK_I2S3: I2S3 peripheral clock (STM32F103xE, STM32F103xG, STM32F105xC & STM32F107xC) RCC_PERIPHCLK_USB: USB peripheral clock (STM32F102xx, STM32F103xx, STM32F105xC & STM32F107xC)

Return values

• Frequency in Hz (0: means that no available frequency for the

peripheral)

Notes • Returns 0 if peripheral clock is unknown

32.3 RCCEx Firmware driver defines

The following section lists the various define and macros of the module.

32.3.1 RCCEx

RCCEx

ADC Prescaler

RCC_ADCPCLK2_DIV2
RCC_ADCPCLK2_DIV4

RCC_ADCPCLK2_DIV6

RCC_ADCPCLK2_DIV8

AHB1 Peripheral Clock Enable Disable Status

- __HAL_RCC_DMA2_IS_CLK_ENABLED
- __HAL_RCC_DMA2_IS_CLK_DISABLED
- __HAL_RCC_FSMC_IS_CLK_ENABLED
- __HAL_RCC_FSMC_IS_CLK_DISABLED
- __HAL_RCC_SDIO_IS_CLK_ENABLED
- __HAL_RCC_SDIO_IS_CLK_DISABLED

APB1 Clock Enable Disable

- __HAL_RCC_CAN1_CLK_ENABLE
- __HAL_RCC_CAN1_CLK_DISABLE
- __HAL_RCC_TIM4_CLK_ENABLE
- __HAL_RCC_SPI2_CLK_ENABLE
- HAL RCC USART3 CLK ENABLE
- __HAL_RCC_I2C2_CLK_ENABLE
- __HAL_RCC_TIM4_CLK_DISABLE
- __HAL_RCC_SPI2_CLK_DISABLE
- __HAL_RCC_USART3_CLK_DISABLE
- __HAL_RCC_I2C2_CLK_DISABLE
- __HAL_RCC_USB_CLK_ENABLE
- __HAL_RCC_USB_CLK_DISABLE
- __HAL_RCC_TIM5_CLK_ENABLE
- __HAL_RCC_TIM6_CLK_ENABLE
- __HAL_RCC_TIM7_CLK_ENABLE
- __HAL_RCC_SPI3_CLK_ENABLE
- __HAL_RCC_UART4_CLK_ENABLE
- __HAL_RCC_UART5_CLK_ENABLE
- __HAL_RCC_DAC_CLK_ENABLE
- __HAL_RCC_TIM5_CLK_DISABLE
- __HAL_RCC_TIM6_CLK_DISABLE
- __HAL_RCC_TIM7_CLK_DISABLE
- __HAL_RCC_SPI3_CLK_DISABLE
- __HAL_RCC_UART4_CLK_DISABLE
- __HAL_RCC_UART5_CLK_DISABLE
- __HAL_RCC_DAC_CLK_DISABLE

- __HAL_RCC_TIM12_CLK_ENABLE
- __HAL_RCC_TIM13_CLK_ENABLE
- __HAL_RCC_TIM14_CLK_ENABLE
- __HAL_RCC_TIM12_CLK_DISABLE
- __HAL_RCC_TIM13_CLK_DISABLE
- __HAL_RCC_TIM14_CLK_DISABLE

APB1 Force Release Reset

- __HAL_RCC_CAN1_FORCE_RESET
- __HAL_RCC_CAN1_RELEASE_RESET
- __HAL_RCC_TIM4_FORCE_RESET
- __HAL_RCC_SPI2_FORCE_RESET
- __HAL_RCC_USART3_FORCE_RESET
- __HAL_RCC_I2C2_FORCE_RESET
- __HAL_RCC_TIM4_RELEASE_RESET
- __HAL_RCC_SPI2_RELEASE_RESET
- __HAL_RCC_USART3_RELEASE_RESET
- __HAL_RCC_I2C2_RELEASE_RESET
- __HAL_RCC_USB_FORCE_RESET
- __HAL_RCC_USB_RELEASE_RESET
- __HAL_RCC_TIM5_FORCE_RESET
- __HAL_RCC_TIM6_FORCE_RESET
- __HAL_RCC_TIM7_FORCE_RESET
- HAL RCC SPI3 FORCE RESET
- __HAL_RCC_UART4_FORCE_RESET
- __HAL_RCC_UART5_FORCE_RESET
- __HAL_RCC_DAC_FORCE_RESET
- __HAL_RCC_TIM5_RELEASE_RESET
- __HAL_RCC_TIM6_RELEASE_RESET
- __HAL_RCC_TIM7_RELEASE_RESET
- __HAL_RCC_SPI3_RELEASE_RESET
- __HAL_RCC_UART4_RELEASE_RESET
- __HAL_RCC_UART5_RELEASE_RESET
- __HAL_RCC_DAC_RELEASE_RESET
- __HAL_RCC_TIM12_FORCE_RESET
- __HAL_RCC_TIM13_FORCE_RESET
- __HAL_RCC_TIM14_FORCE_RESET

- __HAL_RCC_TIM12_RELEASE_RESET
- __HAL_RCC_TIM13_RELEASE_RESET
- HAL RCC TIM14 RELEASE RESET

APB1 Peripheral Clock Enable Disable Status

- __HAL_RCC_CAN1_IS_CLK_ENABLED
- __HAL_RCC_CAN1_IS_CLK_DISABLED
- __HAL_RCC_TIM4_IS_CLK_ENABLED
- __HAL_RCC_TIM4_IS_CLK_DISABLED
- __HAL_RCC_SPI2_IS_CLK_ENABLED
- HAL RCC SPI2 IS CLK DISABLED
- __HAL_RCC_USART3_IS_CLK_ENABLED
- __HAL_RCC_USART3_IS_CLK_DISABLED
- __HAL_RCC_I2C2_IS_CLK_ENABLED
- __HAL_RCC_I2C2_IS_CLK_DISABLED
- __HAL_RCC_USB_IS_CLK_ENABLED
- __HAL_RCC_USB_IS_CLK_DISABLED
- __HAL_RCC_TIM5_IS_CLK_ENABLED
- __HAL_RCC_TIM5_IS_CLK_DISABLED
- __HAL_RCC_TIM6_IS_CLK_ENABLED
- __HAL_RCC_TIM6_IS_CLK_DISABLED
- __HAL_RCC_TIM7_IS_CLK_ENABLED
- __HAL_RCC_TIM7_IS_CLK_DISABLED
- HAL RCC SPI3 IS CLK ENABLED
- __HAL_RCC_SPI3_IS_CLK_DISABLED
- __HAL_RCC_UART4_IS_CLK_ENABLED
- __HAL_RCC_UART4_IS_CLK_DISABLED
- __HAL_RCC_UART5_IS_CLK_ENABLED
- __HAL_RCC_UART5_IS_CLK_DISABLED
- __HAL_RCC_DAC_IS_CLK_ENABLED
- HAL RCC DAC IS CLK DISABLED
- __HAL_RCC_TIM13_IS_CLK_ENABLED
- __HAL_RCC_TIM13_IS_CLK_DISABLED
- __HAL_RCC_TIM14_IS_CLK_ENABLED
- __HAL_RCC_TIM14_IS_CLK_DISABLED

APB2 Clock Enable Disable

HAL RCC ADC2 CLK ENABLE

HAL RCC ADC2 CLK DISABLE __HAL_RCC_GPIOE_CLK_ENABLE HAL RCC GPIOE CLK DISABLE __HAL_RCC_GPIOF_CLK_ENABLE __HAL_RCC_GPIOG_CLK_ENABLE HAL RCC GPIOF CLK DISABLE __HAL_RCC_GPIOG_CLK_DISABLE __HAL_RCC_TIM8_CLK_ENABLE __HAL_RCC_ADC3_CLK_ENABLE __HAL_RCC_TIM8_CLK_DISABLE HAL RCC ADC3 CLK DISABLE __HAL_RCC_TIM9_CLK_ENABLE __HAL_RCC_TIM10_CLK_ENABLE __HAL_RCC_TIM11_CLK_ENABLE __HAL_RCC_TIM9_CLK_DISABLE __HAL_RCC_TIM10_CLK_DISABLE __HAL_RCC_TIM11_CLK_DISABLE APB2 Force Release Reset __HAL_RCC_ADC2_FORCE_RESET __HAL_RCC_ADC2_RELEASE_RESET __HAL_RCC_GPIOE_FORCE_RESET __HAL_RCC_GPIOE_RELEASE_RESET HAL RCC GPIOF FORCE RESET __HAL_RCC_GPIOG_FORCE_RESET __HAL_RCC_GPIOF_RELEASE_RESET HAL RCC GPIOG RELEASE RESET __HAL_RCC_TIM8_FORCE_RESET __HAL_RCC_ADC3_FORCE_RESET __HAL_RCC_TIM8_RELEASE_RESET HAL RCC ADC3 RELEASE RESET HAL RCC TIM9 FORCE RESET

APB2 Peripheral Clock Enable Disable Status

__HAL_RCC_TIM10_FORCE_RESET
__HAL_RCC_TIM11_FORCE_RESET
__HAL_RCC_TIM9_RELEASE_RESET
__HAL_RCC_TIM10_RELEASE_RESET
HAL_RCC_TIM11_RELEASE_RESET

- _HAL_RCC_ADC2_IS_CLK_ENABLED
- __HAL_RCC_ADC2_IS_CLK_DISABLED
- __HAL_RCC_GPIOE_IS_CLK_ENABLED
- __HAL_RCC_GPIOE_IS_CLK_DISABLED
- __HAL_RCC_GPIOF_IS_CLK_ENABLED
- HAL RCC GPIOF IS CLK DISABLED
- __HAL_RCC_GPIOG_IS_CLK_ENABLED
- __HAL_RCC_GPIOG_IS_CLK_DISABLED
- __HAL_RCC_TIM8_IS_CLK_ENABLED
- __HAL_RCC_TIM8_IS_CLK_DISABLED
- __HAL_RCC_ADC3_IS_CLK_ENABLED
- __HAL_RCC_ADC3_IS_CLK_DISABLED
- __HAL_RCC_TIM9_IS_CLK_ENABLED
- __HAL_RCC_TIM9_IS_CLK_DISABLED
- __HAL_RCC_TIM10_IS_CLK_ENABLED
- __HAL_RCC_TIM10_IS_CLK_DISABLED
- __HAL_RCC_TIM11_IS_CLK_ENABLED
- __HAL_RCC_TIM11_IS_CLK_DISABLED

HSE Configuration

__HAL_RCC_HSE_PREDIV_CONFIG

Description:

 Macro to configure the External High Speed oscillator (HSE) Predivision factor for PLL.

Parameters:

 __HSE_PREDIV_VALUE__: specifies the division value applied to HSE. This parameter must be a number between RCC_HSE_PREDIV_DIV1 and RCC_HSE_PREDIV_DIV2.

HAL RCC HSE GET PREDIV

I2S2 Clock Source

RCC_I2S2CLKSOURCE_SYSCLK

I2S3 Clock Source

RCC_I2S3CLKSOURCE_SYSCLK

MCO1 Clock Source

RCC_MCO1SOURCE_NOCLOCK

RCC_MCO1SOURCE_SYSCLK

RCC_MCO1SOURCE_HSI

RCC_MCO1SOURCE_HSE

RCC MCO1SOURCE PLLCLK

Peripheral Clock Enable Disable

HAL RCC DMA2 CLK ENABLE

__HAL_RCC_DMA2_CLK_DISABLE

__HAL_RCC_FSMC_CLK_ENABLE

__HAL_RCC_FSMC_CLK_DISABLE

__HAL_RCC_SDIO_CLK_ENABLE

__HAL_RCC_SDIO_CLK_DISABLE

Peripheral Configuration

__HAL_RCC_USB_CONFIG

Description:

Macro to configure the USB clock.

Parameters:

- __USBCLKSOURCE__: specifies the USB clock source. This parameter can be one of the following values:
 - RCC_USBPLLCLK_DIV1: PLL clock divided by 1 selected as USB clock
 - RCC_USBPLLCLK_DIV1_5: PLL clock divided by 1.5 selected as USB clock

__HAL_RCC_GET_USB_SOURCE

Description:

Macro to get the USB clock (USBCLK).

Return value:

- The: clock source can be one of the following values:
 - RCC_USBPLLCLK_DIV1: PLL clock divided by 1 selected as USB clock
 - RCC_USBPLLCLK_DIV1_5: PLL clock divided by 1.5 selected as USB clock

__HAL_RCC_ADC_CONFIG

Description:

Macro to configure the ADCx clock (x=1 to 3 depending on devices).

Parameters:

- __ADCCLKSOURCE__: specifies the ADC clock source. This parameter can be one of the following values:
 - RCC_ADCPCLK2_DIV2: PCLK2 clock divided by 2 selected as ADC clock
 - RCC_ADCPCLK2_DIV4: PCLK2 clock divided by 4 selected as ADC clock
 - RCC_ADCPCLK2_DIV6: PCLK2 clock divided by 6 selected as ADC clock
 - RCC_ADCPCLK2_DIV8: PCLK2 clock divided by 8 selected as ADC clock

_HAL_RCC_GET_ADC_SOURCE

Description:

 Macro to get the ADC clock (ADCxCLK, x=1 to 3 depending on devices).

Return value:

- The: clock source can be one of the following values:
 - RCC_ADCPCLK2_DIV2: PCLK2 clock divided by 2 selected as ADC clock
 - RCC_ADCPCLK2_DIV4: PCLK2 clock divided by 4 selected as ADC clock
 - RCC_ADCPCLK2_DIV6: PCLK2 clock divided by 6 selected as ADC clock
 - RCC_ADCPCLK2_DIV8: PCLK2 clock divided by 8 selected as ADC clock

Periph Clock Selection

RCC_PERIPHCLK_RTC

RCC_PERIPHCLK_ADC

RCC PERIPHCLK 12S2

RCC_PERIPHCLK_I2S3

RCC_PERIPHCLK_USB

PLL Multiplication Factor

RCC_PLL_MUL2

RCC_PLL_MUL3

RCC_PLL_MUL4

RCC_PLL_MUL5

RCC_PLL_MUL6

RCC_PLL_MUL7

RCC_PLL_MUL8

RCC_PLL_MUL9

RCC_PLL_MUL10

RCC_PLL_MUL11

RCC_PLL_MUL12

RCC_PLL_MUL13

RCC_PLL_MUL14

RCC PLL MUL15

RCC_PLL_MUL16

HSE Prediv1 Factor

RCC HSE PREDIV DIV1

RCC_HSE_PREDIV_DIV2

RCCEx Private Constants

PLL2_TIMEOUT_VALUE

PLL2ON_BITNUMBER

CR_PLL2ON_BB

CR_REG_INDEX

RCCEx Private Macros

IS_RCC_HSE_PREDIV

IS_RCC_PLL_MUL

IS_RCC_MCO1SOURCE

IS_RCC_ADCPLLCLK_DIV

IS_RCC_I2S2CLKSOURCE

IS_RCC_I2S3CLKSOURCE

IS_RCC_PERIPHCLOCK

IS_RCC_USBPLLCLK_DIV

USB Prescaler

RCC_USBPLLCLK_DIV1

RCC_USBPLLCLK_DIV1_5

UM1850 HAL RTC Generic Driver

33 HAL RTC Generic Driver

33.1 RTC Firmware driver registers structures

33.1.1 RTC_TimeTypeDef

RTC_TimeTypeDef is defined in the stm32f1xx_hal_rtc.h

Data Fields

- uint8 t Hours
- uint8_t Minutes
- uint8_t Seconds

Field Documentation

- uint8_t RTC_TimeTypeDef::Hours Specifies the RTC Time Hour. This parameter must be a number between Min_Data = 0 and Max_Data = 23
- *uint8_t RTC_TimeTypeDef::Minutes* Specifies the RTC Time Minutes. This parameter must be a number between Min_Data = 0 and Max_Data = 59
- *uint8_t RTC_TimeTypeDef::Seconds* Specifies the RTC Time Seconds. This parameter must be a number between Min_Data = 0 and Max_Data = 59

33.1.2 RTC_AlarmTypeDef

RTC_AlarmTypeDef is defined in the stm32f1xx_hal_rtc.h

Data Fields

- RTC_TimeTypeDef AlarmTime
- uint32_t Alarm

Field Documentation

- RTC_TimeTypeDef RTC_AlarmTypeDef::AlarmTime Specifies the RTC Alarm Time members
- uint32_t RTC_AlarmTypeDef::Alarm Specifies the alarm ID (only 1 alarm ID for STM32F1). This parameter can be a value of RTC_Alarms_Definitions

33.1.3 RTC_InitTypeDef

RTC_InitTypeDef is defined in the stm32f1xx_hal_rtc.h

Data Fields

- uint32 t AsynchPrediv
- uint32_t OutPut

Field Documentation

• uint32_t RTC_InitTypeDef::AsynchPrediv Specifies the RTC Asynchronous Predivider value. This parameter must be a number between Min_Data = 0x00 and Max_Data = 0xFFFFF or RTC_AUTO_1_SECOND If RTC_AUTO_1_SECOND is selected, AsynchPrediv will be set automatically to get 1sec timebase

 uint32_t RTC_InitTypeDef::OutPut Specifies which signal will be routed to the RTC Tamper pin. This parameter can be a value of RTC_output_source_to_output_on_the_Tamper_pin

33.1.4 RTC DateTypeDef

RTC_DateTypeDef is defined in the stm32f1xx_hal_rtc.h

Data Fields

- uint8_t WeekDay
- uint8 t Month
- uint8 t Date
- uint8_t Year

Field Documentation

- uint8_t RTC_DateTypeDef::WeekDay Specifies the RTC Date WeekDay (not necessary for HAL_RTC_SetDate). This parameter can be a value of RTC_WeekDay_Definitions
- uint8_t RTC_DateTypeDef::Month Specifies the RTC Date Month (in BCD format).
 This parameter can be a value of RTC_Month_Date_Definitions
- *uint8_t RTC_DateTypeDef::Date* Specifies the RTC Date. This parameter must be a number between Min_Data = 1 and Max_Data = 31
- *uint8_t RTC_DateTypeDef::Year* Specifies the RTC Date Year. This parameter must be a number between Min_Data = 0 and Max_Data = 99

33.1.5 RTC HandleTypeDef

RTC HandleTypeDef is defined in the stm32f1xx hal rtc.h

Data Fields

- RTC TypeDef * Instance
- RTC_InitTypeDef Init
- RTC_DateTypeDef DateToUpdate
- HAL_LockTypeDef Lock
- __IO HAL_RTCStateTypeDef State

Field Documentation

- RTC_TypeDef* RTC_HandleTypeDef::Instance Register base address
- RTC_InitTypeDef RTC_HandleTypeDef::Init RTC required parameters
- RTC_DateTypeDef RTC_HandleTypeDef::DateToUpdate Current date set by user and updated automatically
- HAL_LockTypeDef RTC_HandleTypeDef::Lock RTC locking object
- __IO HAL_RTCStateTypeDef RTC_HandleTypeDef::State Time communication state

UM1850 HAL RTC Generic Driver

33.2 RTC Firmware driver API description

The following section lists the various functions of the RTC library.

33.2.1 How to use this driver

- Enable the RTC domain access (see description in the section above).
- Configure the RTC Prescaler (Asynchronous prescaler to generate RTC 1Hz time base) using the HAL_RTC_Init() function.

Time and Date configuration

- To configure the RTC Calendar (Time and Date) use the HAL_RTC_SetTime() and HAL_RTC_SetDate() functions.
- To read the RTC Calendar, use the HAL_RTC_GetTime() and HAL_RTC_GetDate() functions.

Alarm configuration

- To configure the RTC Alarm use the HAL_RTC_SetAlarm() function. You can also configure the RTC Alarm with interrupt mode using the HAL_RTC_SetAlarm_IT() function.
- To read the RTC Alarm, use the HAL_RTC_GetAlarm() function.

Tamper configuration

- Enable the RTC Tamper and configure the Tamper Level using the HAL_RTCEx_SetTamper() function. You can configure RTC Tamper with interrupt mode using HAL_RTCEx_SetTamper_IT() function.
- The TAMPER1 alternate function can be mapped to PC13

Backup Data Registers configuration

- To write to the RTC Backup Data registers, use the HAL_RTCEx_BKUPWrite() function.
- To read the RTC Backup Data registers, use the HAL RTCEx BKUPRead() function.

33.2.2 WARNING: Drivers Restrictions

RTC version used on STM32F1 families is version V1. All the features supported by V2 (other families) will be not supported on F1.

As on V2, main RTC features are managed by HW. But on F1, date feature is completely managed by SW.

Then, there are some restrictions compared to other families:

- Only format 24 hours supported in HAL (format 12 hours not supported)
- Date is saved in SRAM. Then, when MCU is in STOP or STANDBY mode, date will be lost. User should implement a way to save date before entering in low power mode (an example is provided with firmware package based on backup registers)
- Date is automatically updated each time a HAL_RTC_GetTime or HAL_RTC_GetDate is called.
- Alarm detection is limited to 1 day. It will expire only 1 time (no alarm repetition, need to program a new alarm)

33.2.3 Backup Domain Operating Condition

The real-time clock (RTC) and the RTC backup registers can be powered from the VBAT voltage when the main VDD supply is powered off. To retain the content of the RTC backup registers and supply the RTC when VDD is turned off, VBAT pin can be connected to an optional standby voltage supplied by a battery or by another source.

To allow the RTC operating even when the main digital supply (VDD) is turned off, the VBAT pin powers the following blocks:

- The RTC
- The LSE oscillator
- PC13 I/O

When the backup domain is supplied by VDD (analog switch connected to VDD), the following pins are available:

• PC13 can be used as a Tamper pin

When the backup domain is supplied by VBAT (analog switch connected to VBAT because VDD is not present), the following pins are available:

PC13 can be used as the Tamper pin

33.2.4 Backup Domain Reset

The backup domain reset sets all RTC registers and the RCC_BDCR register to their reset values.

A backup domain reset is generated when one of the following events occurs:

- 1. Software reset, triggered by setting the BDRST bit in the RCC Backup domain control register (RCC_BDCR).
- 2. VDD or VBAT power on, if both supplies have previously been powered off.
- 3. Tamper detection event resets all data backup registers.

33.2.5 Backup Domain Access

After reset, the backup domain (RTC registers, RTC backup data registers and backup SRAM) is protected against possible unwanted write accesses.

To enable access to the RTC Domain and RTC registers, proceed as follows:

- Call the function HAL_RCCEx_PeriphCLKConfig in using RCC_PERIPHCLK_RTC for PeriphClockSelection and select RTCClockSelection (LSE, LSI or HSE)
- Enable the BKP clock in using __HAL_RCC_BKP_CLK_ENABLE()

UM1850 HAL RTC Generic Driver

33.2.6 RTC and low power modes

The MCU can be woken up from a low power mode by an RTC alternate function.

The RTC alternate functions are the RTC alarms (Alarm A), and RTC tamper event detection. These RTC alternate functions can wake up the system from the Stop and Standby low power modes.

The system can also wake up from low power modes without depending on an external interrupt (Auto-wakeup mode), by using the RTC alarm.

33.2.7 Initialization and de-initialization functions

This section provides functions allowing to initialize and configure the RTC Prescaler (Asynchronous), disable RTC registers Write protection, enter and exit the RTC initialization mode, RTC registers synchronization check and reference clock detection enable.

- 1. The RTC Prescaler should be programmed to generate the RTC 1Hz time base.
- 2. All RTC registers are Write protected. Writing to the RTC registers is enabled by setting the CNF bit in the RTC_CRL register.
- 3. To read the calendar after wakeup from low power modes (Standby or Stop) the software must first wait for the RSF bit (Register Synchronized Flag) in the RTC_CRL register to be set by hardware. The HAL_RTC_WaitForSynchro() function implements the above software sequence (RSF clear and RSF check).
- HAL_RTC_Init()
- HAL_RTC_Delnit()
- HAL_RTC_MspInit()
- HAL_RTC_MspDeInit()

33.2.8 RTC Time and Date functions

This section provides functions allowing to configure Time and Date features

- HAL_RTC_SetTime()
- HAL RTC GetTime()
- HAL_RTC_SetDate()
- HAL_RTC_GetDate()

33.2.9 RTC Alarm functions

This section provides functions allowing to configure Alarm feature

- HAL RTC SetAlarm()
- HAL_RTC_SetAlarm_IT()
- HAL_RTC_GetAlarm()
- HAL RTC DeactivateAlarm()
- HAL_RTC_AlarmIRQHandler()
- HAL_RTC_AlarmAEventCallback()
- HAL_RTC_PollForAlarmAEvent()

33.2.10 Peripheral State functions

This subsection provides functions allowing to

- Get RTC state
- HAL RTC GetState()

33.2.11 Peripheral Control functions

This subsection provides functions allowing to

- Wait for RTC Time and Date Synchronization
- HAL_RTC_WaitForSynchro()

33.2.12 HAL_RTC_Init

Function Name HAL_StatusTypeDef HAL_RTC_Init (RTC_HandleTypeDef *

hrtc)

Function Description Initializes the RTC peripheral.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

HAL status

33.2.13 HAL_RTC_Delnit

Function Name HAL_StatusTypeDef HAL_RTC_DeInit (RTC_HandleTypeDef *

hrtc)

Function Description Delnitializes the RTC peripheral.

• hrtc: pointer to a RTC HandleTypeDef structure that contains

the configuration information for RTC.

Return values

• HAL status

Notes

• This function does not reset the RTC Backup Data registers.

33.2.14 HAL RTC MspInit

Function Name void HAL_RTC_MspInit (RTC_HandleTypeDef * hrtc)

Function Description Initializes the RTC MSP.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

None

33.2.15 HAL RTC MspDeInit

UM1850 HAL RTC Generic Driver

> void HAL_RTC_MspDeInit (RTC_HandleTypeDef * hrtc) **Function Name**

Function Description Delnitializes the RTC MSP.

hrtc: pointer to a RTC_HandleTypeDef structure that contains **Parameters**

the configuration information for RTC.

Return values None

33.2.16 HAL RTC SetTime

Function Name HAL_StatusTypeDef HAL_RTC_SetTime (RTC_HandleTypeDef

* hrtc, RTC_TimeTypeDef * sTime, uint32_t Format)

Function Description Sets RTC current time.

Parameters hrtc: pointer to a RTC HandleTypeDef structure that contains

the configuration information for RTC. sTime: Pointer to Time structure

Format: Specifies the format of the entered parameters. This

parameter can be one of the following values: RTC FORMAT BIN: Binary data format RTC_FORMAT_BCD: BCD data format

Return values HAL status

33.2.17 **HAL RTC GetTime**

Function Name HAL_StatusTypeDef HAL_RTC_GetTime (RTC_HandleTypeDef

* hrtc, RTC_TimeTypeDef * sTime, uint32_t Format)

Function Description

Gets RTC current time.

Parameters

hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

sTime: Pointer to Time structure

Format: Specifies the format of the entered parameters. This

parameter can be one of the following values: RTC_FORMAT_BIN: Binary data format RTC_FORMAT_BCD: BCD data format

Return values HAL status

33.2.18 **HAL RTC SetDate**

Function Name HAL StatusTypeDef HAL RTC SetDate (RTC HandleTypeDef

* hrtc, RTC_DateTypeDef * sDate, uint32_t Format)

Function Description Sets RTC current date.

Parameters hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

sDate: Pointer to date structure

Format: specifies the format of the entered parameters. This

parameter can be one of the following values:

HAL RTC Generic Driver UM1850

RTC_FORMAT_BIN: Binary data format RTC_FORMAT_BCD: BCD data format

Return values

HAL status

33.2.19 HAL_RTC_GetDate

Function Name HAL_StatusTypeDef HAL_RTC_GetDate (RTC_HandleTypeDef

* hrtc, RTC_DateTypeDef * sDate, uint32_t Format)

Function Description

Gets RTC current date.

Parameters

 hrtc: pointer to a RTC_HandleTypeDef structure that contains the configuration information for RTC.

• sDate: Pointer to Date structure

• Format: Specifies the format of the entered parameters. This

parameter can be one of the following values: RTC_FORMAT_BIN: Binary data format RTC_FORMAT_BCD: BCD data format

Return values

HAL status

33.2.20 HAL_RTC_SetAlarm

Function Name HAL_StatusTypeDef HAL_RTC_SetAlarm

(RTC_HandleTypeDef * hrtc, RTC_AlarmTypeDef * sAlarm,

uint32_t Format)

Function Description

Sets the specified RTC Alarm.

Parameters

• **hrtc:** pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC. **sAlarm:** Pointer to Alarm structure

• Format: Specifies the format of the entered parameters. This

parameter can be one of the following values: RTC_FORMAT_BIN: Binary data format RTC_FORMAT_BCD: BCD data format

Return values

• HAL status

33.2.21 HAL_RTC_SetAlarm_IT

Function Name HAL_StatusTypeDef HAL_RTC_SetAlarm_IT

(RTC_HandleTypeDef * hrtc, RTC_AlarmTypeDef * sAlarm,

uint32_t Format)

Function Description

Sets the specified RTC Alarm with Interrupt.

Parameters

 hrtc: pointer to a RTC_HandleTypeDef structure that contains the configuration information for RTC.

• **sAlarm:** Pointer to Alarm structure

• **Format:** Specifies the format of the entered parameters. This

parameter can be one of the following values: RTC_FORMAT_BIN: Binary data format

432/655 DOCID027328 Rev 1

UM1850 HAL RTC Generic Driver

RTC_FORMAT_BCD: BCD data format

Return values

• HAL status

Notes • The HAL_RTC_SetTime() must be called before enabling the

Alarm feature.

33.2.22 HAL_RTC_GetAlarm

Function Name HAL_StatusTypeDef HAL_RTC_GetAlarm

(RTC_HandleTypeDef * hrtc, RTC_AlarmTypeDef * sAlarm,

uint32_t Alarm, uint32_t Format)

Function Description (

Gets the RTC Alarm value and masks.

Parameters

• **hrtc:** pointer to a RTC_HandleTypeDef structure that contains the configuration information for RTC.

sAlarm: Pointer to Date structure

 Alarm: Specifies the Alarm. This parameter can be one of the following values: RTC_ALARM_A: Alarm

• Format: Specifies the format of the entered parameters. This

parameter can be one of the following values: RTC_FORMAT_BIN: Binary data format RTC_FORMAT_BCD: BCD data format

Return values

• HAL status

33.2.23 HAL RTC DeactivateAlarm

Function Name HAL_StatusTypeDef HAL_RTC_DeactivateAlarm

(RTC_HandleTypeDef * hrtc, uint32_t Alarm)

Function Description

Deactive the specified RTC Alarm.

Parameters

hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

• Alarm: Specifies the Alarm. This parameter can be one of the

following values: RTC ALARM A: AlarmA

Return values

• HAL status

33.2.24 HAL_RTC_AlarmIRQHandler

Function Name void HAL RTC AlarmIRQHandler (RTC HandleTypeDef * hrtc)

Function Description

This function handles Alarm interrupt request.

Parameters

• **hrtc:** pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

None

33.2.25 HAL RTC AlarmAEventCallback

Function Name void HAL_RTC_AlarmAEventCallback (RTC_HandleTypeDef *

hrtc)

Function Description Alarm A callback.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

None

33.2.26 HAL_RTC_PollForAlarmAEvent

Function Name HAL_StatusTypeDef HAL_RTC_PollForAlarmAEvent

(RTC_HandleTypeDef * hrtc, uint32_t Timeout)

Function Description This function handles AlarmA Polling request.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Timeout: Timeout duration

Return values

• HAL status

33.2.27 HAL_RTC_GetState

Function Name HAL_RTCStateTypeDef HAL_RTC_GetState

(RTC_HandleTypeDef * hrtc)

Function Description Returns the RTC state.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

• HAL state

33.2.28 HAL_RTC_WaitForSynchro

Function Name HAL_StatusTypeDef HAL_RTC_WaitForSynchro

(RTC_HandleTypeDef * hrtc)

Function Description Waits until the RTC registers (RTC_CNT, RTC_ALR and

RTC_PRL) are synchronized with RTC APB clock.

• hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

• HAL status

Notes

• This function must be called before any read operation after

an APB reset or an APB clock stop.

33.3 RTC Firmware driver defines

The following section lists the various define and macros of the module.

UM1850 HAL RTC Generic Driver

33.3.1 RTC

RTC

Alarms Definitions

RTC_ALARM_A Specify alarm ID (mainly for legacy purposes)

Automatic calculation of prediv for 1sec timebase

RTC_AUTO_1_SECOND

RTC Exported Macros

__HAL_RTC_RESET_HANDLE_STATE

Description:

Reset RTC handle state.

Parameters:

__HANDLE__: RTC handle.

Return value:

None:

__HAL_RTC_WRITEPROTECTION_DISABLE

HAL RTC WRITEPROTECTION ENABLE

__HAL_RTC_ALARM_ENABLE_IT

Description:

 Disable the write protection for RTC registers.

Parameters:

• __HANDLE__: specifies the RTC handle.

Return value:

None:

Description:

 Enable the write protection for RTC registers.

Parameters:

 __HANDLE__: specifies the RTC handle.

Return value:

None:

Description:

• Enable the RTC Alarm interrupt.

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Alarm

interrupt sources to be enabled or disabled. This parameter can be any combination of the following values:

RTC_IT_ALRA: Alarm A interrupt

Return value:

None:

Description:

• Disable the RTC Alarm interrupt.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__:
 specifies the RTC Alarm
 interrupt sources to be
 enabled or disabled. This
 parameter can be any
 combination of the
 following values:
 - RTC_IT_ALRA: Alarm A interrupt

Return value:

None:

Description:

 Check whether the specified RTC Alarm interrupt has been enabled or not.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Alarm interrupt sources to be checked This parameter can be:
 - RTC_IT_ALRA: Alarm A interrupt

Return value:

None:

Description:

• Get the selected RTC Alarm's flag status.

__HAL_RTC_ALARM_DISABLE_IT

__HAL_RTC_ALARM_GET_IT_SOURCE

HAL RTC ALARM GET FLAG

UM1850 HAL RTC Generic Driver

Parameters:

• __HANDLE__: specifies the RTC handle.

 __FLAG__: specifies the RTC Alarm Flag sources to be enabled or disabled. This parameter can be:

RTC_FLAG_ALRAF

Return value:

None:

Description:

 Check whether the specified RTC Alarm interrupt has occurred or not.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Alarm interrupt sources to check. This parameter can be:
 - RTC_IT_ALRA: Alarm A interrupt

Return value:

None:

Description:

Clear the RTC Alarm's pending flags.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __FLAG__: specifies the RTC Alarm Flag sources to be enabled or disabled. This parameter can be:
 - RTC_FLAG_ALRAF

Return value:

None:

Description:

 Enable interrupt on ALARM Exti Line 17.

__HAL_RTC_ALARM_GET_IT

__HAL_RTC_ALARM_CLEAR_FLAG

__HAL_RTC_ALARM_EXTI_ENABLE_IT

HAL RTC Generic Driver UM1850

Return value:

None.:

__HAL_RTC_ALARM_EXTI_DISABLE_IT

Description:

 Disable interrupt on ALARM Exti Line 17.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_ENABLE_EVENT

Description:

 Enable event on ALARM Exti Line 17.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_DISABLE_EVENT

Description:

 Disable event on ALARM Exti Line 17.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_ENABLE_FALLING_EDGE

Description:

 ALARM EXTI line configuration: set falling edge trigger.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_DISABLE_FALLING_EDGE

Description:

 Disable the ALARM Extended Interrupt Falling Trigger.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_ENABLE_RISING_EDGE

Description:

 ALARM EXTI line configuration: set rising edge trigger.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_DISABLE_RISING_EDGE

Description:

 Disable the ALARM Extended Interrupt Rising Trigger.

Return value:

UM1850 HAL RTC Generic Driver

__HAL_RTC_ALARM_EXTI_ENABLE_RISING_FALLING _EDGE

None.:Description:

 ALARM EXTI line configuration: set rising & falling edge trigger.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_DISABLE_RISING_FALLIN G EDGE

Description:

Disable the ALARM
 Extended Interrupt Rising
 & Falling Trigger.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_GET_FLAG

Description:

 Check whether the specified ALARM EXTI interrupt flag is set or not.

Return value:

 EXTI: ALARM Line Status.

__HAL_RTC_ALARM_EXTI_CLEAR_FLAG

Description:

Clear the ALARM EXTI flag.

Return value:

None.:

__HAL_RTC_ALARM_EXTI_GENERATE_SWIT

Description:

 Generate a Software interrupt on selected EXTI line.

Return value:

None.:

RTC EXTI Line event

RTC_EXTI_LINE_ALARM_EVENT External interrupt line 17 Connected to the RTC Alarm event

Flags Definitions

RTC_FLAG_RTOFF RTC Operation OFF flag
RTC_FLAG_RSF Registers Synchronized flag

RTC_FLAG_OW Overflow flag
RTC_FLAG_ALRAF Alarm flag
RTC_FLAG_SEC Second flag

RTC FLAG TAMP1F Tamper Interrupt Flag

Input Parameter Format

RTC_FORMAT_BIN

RTC_FORMAT_BCD

Interrupts Definitions

RTC_IT_OW Overflow interrupt
RTC_IT_ALRA Alarm interrupt
RTC_IT_SEC Second interrupt

RTC_IT_TAMP1 TAMPER Pin interrupt enable

Month Definitions

RTC_MONTH_JANUARY

RTC_MONTH_FEBRUARY

RTC_MONTH_MARCH

RTC_MONTH_APRIL

RTC_MONTH_MAY

RTC_MONTH_JUNE

RTC_MONTH_JULY

RTC_MONTH_AUGUST

RTC_MONTH_SEPTEMBER

RTC_MONTH_OCTOBER

RTC_MONTH_NOVEMBER

RTC_MONTH_DECEMBER

Output source to output on the Tamper pin

RTC_OUTPUTSOURCE_NONE No output on the TAMPER pin

RTC_OUTPUTSOURCE_CALIBCLOCK RTC clock with a frequency divided by 64 on the

TAMPER pin

RTC_OUTPUTSOURCE_ALARM Alarm pulse signal on the TAMPER pin
RTC_OUTPUTSOURCE_SECOND Second pulse signal on the TAMPER pin

RTC Private Constants

RTC_ALARM_RESETVALUE_REGISTER

RTC_ALARM_RESETVALUE

RTC Private Macros

IS_RTC_ASYNCH_PREDIV

IS_RTC_HOUR24

IS_RTC_MINUTES

IS_RTC_SECONDS

IS_RTC_FORMAT

IS_RTC_YEAR

IS_RTC_MONTH

IS_RTC_DATE

IS_RTC_ALARM

IS_RTC_CALIB_OUTPUT

Default Timeout Value

RTC_TIMEOUT_VALUE

WeekDay Definitions

RTC_WEEKDAY_MONDAY

RTC_WEEKDAY_TUESDAY

RTC_WEEKDAY_WEDNESDAY

RTC_WEEKDAY_THURSDAY

RTC_WEEKDAY_FRIDAY

RTC_WEEKDAY_SATURDAY

RTC_WEEKDAY_SUNDAY

34 HAL RTC Extension Driver

34.1 RTCEx Firmware driver registers structures

34.1.1 RTC_TamperTypeDef

RTC_TamperTypeDef is defined in the stm32f1xx_hal_rtc_ex.h
Data Fields

- uint32 t Tamper
- uint32_t Trigger

Field Documentation

- uint32_t RTC_TamperTypeDef::Tamper Specifies the Tamper Pin. This parameter can be a value of RTCEx_Tamper_Pins_Definitions
- uint32_t RTC_TamperTypeDef::Trigger Specifies the Tamper Trigger. This
 parameter can be a value of RTCEx_Tamper_Trigger_Definitions

34.2 RTCEx Firmware driver API description

The following section lists the various functions of the RTCEx library.

34.2.1 RTC Tamper functions

This section provides functions allowing to configure Tamper feature

- HAL_RTCEx_SetTamper()
- HAL_RTCEx_SetTamper_IT()
- HAL_RTCEx_DeactivateTamper()
- HAL RTCEx TamperIRQHandler()
- HAL_RTCEx_Tamper1EventCallback()
- HAL RTCEx PollForTamper1Event()

34.2.2 RTC Second functions

This section provides functions implementing second interupt handlers

- HAL_RTCEx_SetSecond_IT()
- HAL RTCEx DeactivateSecond()
- HAL_RTCEx_RTCIRQHandler()
- HAL_RTCEx_RTCEventCallback()
- HAL_RTCEx_RTCEventErrorCallback()

34.2.3 Extension Peripheral Control functions

This subsection provides functions allowing to

- Writes a data in a specified RTC Backup data register
- Read a data in a specified RTC Backup data register
- Sets the Smooth calibration parameters.
- HAL_RTCEx_BKUPWrite()
- HAL_RTCEx_BKUPRead()
- HAL_RTCEx_SetSmoothCalib()

34.2.4 HAL_RTCEx_SetTamper

Function Name HAL_StatusTypeDef HAL_RTCEx_SetTamper

(RTC_HandleTypeDef * hrtc, RTC_TamperTypeDef * sTamper)

Function Description Sets Tamper.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC. **sTamper:** Pointer to Tamper Structure.

Return values

• HAL status

Notes

• By calling this API we disable the tamper interrupt for all

tampers.

Tamper can be enabled only if ASOE and CCO bit are reset

34.2.5 HAL_RTCEx_SetTamper_IT

Function Name HAL_StatusTypeDef HAL_RTCEx_SetTamper_IT

(RTC_HandleTypeDef * hrtc, RTC_TamperTypeDef * sTamper)

Function Description Sets Tamper with interrupt.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

• **sTamper:** Pointer to RTC Tamper.

Return values

• HAL status

Notes

• By calling this API we force the tamper interrupt for all

tampers.

Tamper can be enabled only if ASOE and CCO bit are reset

34.2.6 HAL_RTCEx_DeactivateTamper

Function Name HAL_StatusTypeDef HAL_RTCEx_DeactivateTamper

(RTC_HandleTypeDef * hrtc, uint32_t Tamper)

Function Description Deactivates Tamper.

Parameters • hrtc: pointer to a RTC HandleTypeDef structure that contains

the configuration information for RTC.

• Tamper: Selected tamper pin. This parameter can be a value

of Tamper Pins Definitions

Return values

• HAL status

34.2.7 HAL_RTCEx_TamperIRQHandler

Function Name void HAL_RTCEx_TamperIRQHandler (RTC_HandleTypeDef *

hrtc)

Function Description This function handles Tamper interrupt request.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

None

34.2.8 HAL RTCEx Tamper1EventCallback

Function Name void HAL_RTCEx_Tamper1EventCallback

(RTC_HandleTypeDef * hrtc)

Function Description Tamper 1 callback.

Parameters
 hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

None

34.2.9 HAL_RTCEx_PollForTamper1Event

Function Name HAL_StatusTypeDef HAL_RTCEx_PollForTamper1Event

(RTC_HandleTypeDef * hrtc, uint32_t Timeout)

Function Description This function handles Tamper1 Polling.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Timeout: Timeout duration

Return values

HAL status

34.2.10 HAL_RTCEx_SetSecond_IT

Function Name HAL_StatusTypeDef HAL_RTCEx_SetSecond_IT

(RTC_HandleTypeDef * hrtc)

Function Description Sets Interrupt for second.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

• HAL status

34.2.11 HAL_RTCEx_DeactivateSecond

Function Name HAL_StatusTypeDef HAL_RTCEx_DeactivateSecond

(RTC_HandleTypeDef * hrtc)

Function Description Deactivates Second.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

• HAL status

34.2.12 HAL_RTCEx_RTCIRQHandler

Function Name void HAL_RTCEx_RTCIRQHandler (RTC_HandleTypeDef *

hrtc)

Function Description This function handles second interrupt request.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

None

34.2.13 HAL_RTCEx_RTCEventCallback

Function Name void HAL_RTCEx_RTCEventCallback (RTC_HandleTypeDef *

hrtc)

Function Description Second event callback.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

Return values

None

34.2.14 HAL_RTCEx_RTCEventErrorCallback

Function Name void HAL RTCEx RTCEventErrorCallback

(RTC_HandleTypeDef * hrtc)

Function Description Second event error callback.

Parameters • hrtc: pointer to a RTC HandleTypeDef structure that contains

the configuration information for RTC.

Return values

None

34.2.15 HAL RTCEx BKUPWrite

Function Name void HAL_RTCEx_BKUPWrite (RTC_HandleTypeDef * hrtc,

uint32_t BackupRegister, uint32_t Data)

Function Description Writes a data in a specified RTC Backup data register.

Parameters • hrtc: pointer to a RTC_HandleTypeDef structure that contains

the configuration information for RTC.

• BackupRegister: RTC Backup data Register number. This

57

DOCID027328 Rev 1

445/655

parameter can be: RTC_BKP_DRx where x can be from 1 to 10 (or 42) to specify the register (depending devices).

Data: Data to be written in the specified RTC Backup data

register.

Return values

None

34.2.16 HAL RTCEx BKUPRead

Function Name uint32_t HAL_RTCEx_BKUPRead (RTC_HandleTypeDef * hrtc,

uint32_t BackupRegister)

Function Description

Reads data from the specified RTC Backup data Register.

Parameters

 hrtc: pointer to a RTC_HandleTypeDef structure that contains the configuration information for RTC.

• **BackupRegister:** RTC Backup data Register number. This parameter can be: RTC_BKP_DRx where x can be from 1 to 10 (or 42) to specify the register (depending devices).

Return values

Read value

34.2.17 HAL RTCEx SetSmoothCalib

Function Name HAL_StatusTypeDef HAL_RTCEx_SetSmoothCalib

(RTC HandleTypeDef * hrtc, uint32 t SmoothCalibPeriod,

uint32 t SmoothCalibPlusPulses, uint32 t

SmouthCalibMinusPulsesValue)

Function Description

Sets the Smooth calibration parameters.

Parameters

hrtc: RTC handle

SmoothCalibPeriod: Not used (only present for compatibility

with another families)

SmoothCalibPlusPulses: Not used (only present for

compatibility with another families)

• SmouthCalibMinusPulsesValue: specifies the RTC Clock

Calibration value. This parameter must be a number between

0 and 0x7F.

Return values

• HAL status

34.3 RTCEx Firmware driver defines

The following section lists the various define and macros of the module.

34.3.1 RTCEx

RTCEx

Alias define maintained for legacy

HAL_RTCEx_TamperTimeStampIRQHandler

Backup Registers Definitions

RTC BKP DR1 RTC_BKP_DR2 RTC_BKP_DR3 RTC_BKP_DR4 RTC_BKP_DR5 RTC_BKP_DR6 RTC_BKP_DR7 RTC_BKP_DR8 RTC_BKP_DR9 RTC_BKP_DR10 RTC_BKP_DR11 RTC_BKP_DR12 RTC_BKP_DR13 RTC_BKP_DR14 RTC_BKP_DR15 RTC_BKP_DR16 RTC_BKP_DR17 RTC_BKP_DR18 RTC_BKP_DR19 RTC_BKP_DR20 RTC_BKP_DR21 RTC_BKP_DR22 RTC_BKP_DR23 RTC_BKP_DR24 RTC_BKP_DR25 RTC_BKP_DR26 RTC_BKP_DR27 RTC_BKP_DR28 RTC_BKP_DR29 RTC_BKP_DR30 RTC_BKP_DR31 RTC_BKP_DR32 RTC_BKP_DR33 RTC_BKP_DR34 RTC_BKP_DR35

RTC_BKP_DR36

RTC BKP DR37

RTC BKP DR38

RTC_BKP_DR39

RTC_BKP_DR40

RTC_BKP_DR41

RTC BKP DR42

RTCEx Exported Macros

HAL RTC TAMPER ENABLE IT

Description:

Enable the RTC Tamper interrupt.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Tamper interrupt sources to be enabled This parameter can be any combination of the following values:
 - RTC_IT_TAMP1: Tamper A interrupt

Return value:

• None:

__HAL_RTC_TAMPER_DISABLE_IT

Description:

Disable the RTC Tamper interrupt.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Tamper interrupt sources to be disabled. This parameter can be any combination of the following values:
 - RTC_IT_TAMP1: Tamper A interrupt

Return value:

None:

__HAL_RTC_TAMPER_GET_IT_SOURCE

Description:

 Check whether the specified RTC Tamper interrupt has been enabled or not.

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Tamper interrupt sources to be checked. This parameter can be:

RTC_IT_TAMP1

Return value:

None:

__HAL_RTC_TAMPER_GET_FLAG

__HAL_RTC_TAMPER_GET_IT

__HAL_RTC_TAMPER_CLEAR_FLAG

__HAL_RTC_SECOND_ENABLE_IT

Description:

Get the selected RTC Tamper's flag status.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __FLAG__: specifies the RTC
 Tamper Flag sources to be enabled or disabled. This parameter can be:
 - RTC_FLAG_TAMP1F

Return value:

None:

Description:

• Get the selected RTC Tamper's flag status.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Tamper interrupt sources to be checked. This parameter can be:
 - RTC_IT_TAMP1

Return value:

None:

Description:

 Clear the RTC Tamper's pending flags.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __FLAG__: specifies the RTC
 Tamper Flag sources to be enabled
 or disabled. This parameter can be:
 - RTC_FLAG_TAMP1F

Return value:

None:

Description:

Enable the RTC Second interrupt.

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Second interrupt sources to be enabled This parameter can be any combination of the following values:
 - RTC_IT_SEC: Second A interrupt

Return value:

• None:

HAL RTC SECOND DISABLE IT

Description:

Disable the RTC Second interrupt.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Second interrupt sources to be disabled. This parameter can be any combination of the following values:
 - RTC_IT_SEC: Second A interrupt

Return value:

None:

__HAL_RTC_SECOND_GET_IT_SOURCE

Description:

 Check whether the specified RTC Second interrupt has occurred or not.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Second interrupt sources to be enabled or disabled. This parameter can be:
 - RTC_IT_SEC: Second A interrupt

Return value:

None:

HAL RTC SECOND GET FLAG

Description:

• Get the selected RTC Second's flag status.

- __HANDLE__: specifies the RTC handle.
- __FLAG__: specifies the RTC

Second Flag sources to be enabled or disabled. This parameter can be:

RTC_FLAG_SEC

Return value:

None:

__HAL_RTC_SECOND_CLEAR_FLAG

__HAL_RTC_OVERFLOW_ENABLE_IT

Description:

Clear the RTC Second's pending flags.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __FLAG__: specifies the RTC Second Flag sources to be enabled or disabled. This parameter can be:

RTC_FLAG_SEC

Return value:

None:

Description:

Enable the RTC Overflow interrupt.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Overflow interrupt sources to be enabled This parameter can be any combination of the following values:
 - RTC_IT_OW: Overflow A interrupt

Return value:

None:

__HAL_RTC_OVERFLOW_DISABLE_IT

Description:

Disable the RTC Overflow interrupt.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Overflow interrupt sources to be disabled. This parameter can be any combination of the following values:
 - RTC_IT_OW: Overflow A interrupt

Return value:

__HAL_RTC_OVERFLOW_GET_IT_SOURCE

None:Description:

 Check whether the specified RTC Overflow interrupt has occurred or not.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __INTERRUPT__: specifies the RTC Overflow interrupt sources to be enabled or disabled. This parameter can be:
 - RTC_IT_OW: Overflow A interrupt

Return value:

• None:

__HAL_RTC_OVERFLOW_GET_FLAG

Description:

Get the selected RTC Overflow's flag status.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __FLAG__: specifies the RTC
 Overflow Flag sources to be enabled
 or disabled. This parameter can be:
 - RTC_FLAG_OW

Return value:

None:

HAL RTC OVERFLOW CLEAR FLAG

Description:

• Clear the RTC Overflow's pending flags.

Parameters:

- __HANDLE__: specifies the RTC handle.
- __FLAG__: specifies the RTC
 Overflow Flag sources to be enabled or disabled. This parameter can be:
 - RTC FLAG OW

Return value:

None:

Private macros to check input parameters

IS_RTC_TAMPER
IS_RTC_TAMPER_TRIGGER

IS_RTC_BKP

IS_RTC_SMOOTH_CALIB_MINUS

Tamper Pins Definitions

RTC_TAMPER_1 Select tamper to be enabled (mainly for legacy purposes)

Tamper Trigger Definitions

RTC_TAMPERTRIGGER_LOWLEVEL A high level on the TAMPER pin resets all data

backup registers (if TPE bit is set)

RTC_TAMPERTRIGGER_HIGHLEVEL A low level on the TAMPER pin resets all data

backup registers (if TPE bit is set)

35 HAL SD Generic Driver

35.1 SD Firmware driver registers structures

35.1.1 SD_HandleTypeDef

SD_HandleTypeDef is defined in the stm32f1xx_hal_sd.h

Data Fields

- SD TypeDef * Instance
- SD_InitTypeDef Init
- HAL_LockTypeDef Lock
- uint32_t CardType
- uint32_t RCA
- uint32 t CSD
- uint32 t CID
- __IO uint32_t SdTransferCplt
- IO uint32 t SdTransferErr
- __IO uint32_t DmaTransferCplt
- __IO uint32_t SdOperation
- DMA_HandleTypeDef * hdmarx
- DMA_HandleTypeDef * hdmatx

Field Documentation

- **SD_TypeDef* SD_HandleTypeDef::Instance** SDIO register base address
- **SD_InitTypeDef SD_HandleTypeDef::Init** SD required parameters
- HAL_LockTypeDef SD_HandleTypeDef::Lock SD locking object
- uint32_t SD_HandleTypeDef::CardType SD card type
- uint32 t SD HandleTypeDef::RCA SD relative card address
- uint32_t SD_HandleTypeDef::CSD[4] SD card specific data table
- *uint32_t SD_HandleTypeDef::CID[4]* SD card identification number table
- ___*IO uint32_t SD_HandleTypeDef::SdTransferCpIt* SD transfer complete flag in non blocking mode
- __IO uint32_t SD_HandleTypeDef::SdTransferErr SD transfer error flag in non blocking mode
- __IO uint32_t SD_HandleTypeDef::DmaTransferCpIt SD DMA transfer complete flag
- __IO uint32_t SD_HandleTypeDef::SdOperation SD transfer operation (read/write)
- DMA_HandleTypeDef* SD_HandleTypeDef::hdmarx SD Rx DMA handle parameters
- DMA_HandleTypeDef* SD_HandleTypeDef::hdmatx SD Tx DMA handle parameters

35.1.2 HAL SD CSDTypedef

HAL_SD_CSDTypedef is defined in the stm32f1xx_hal_sd.h

Data Fields

454/655

UM1850 HAL SD Generic Driver

- IO uint8 t CSDStruct
- IO uint8 t SysSpecVersion
- IO uint8 t Reserved1
- IO uint8 t TAAC
- __IO uint8_t NSAC
- IO uint8 t MaxBusClkFrec
- IO uint16 t CardComdClasses
- __IO uint8_t RdBlockLen
- IO uint8 t PartBlockRead
- IO uint8 t WrBlockMisalign
- IO uint8 t RdBlockMisalign
- IO uint8 t DSRImpl
- IO uint8 t Reserved2
- IO uint32 t DeviceSize
- IO uint8 t MaxRdCurrentVDDMin
- IO uint8 t MaxRdCurrentVDDMax
- ___IO uint8_t MaxWrCurrentVDDMin
- __IO uint8_t MaxWrCurrentVDDMax
- IO uint8 t DeviceSizeMul
- IO uint8 t EraseGrSize
- IO uint8 t EraseGrMul
- IO uint8 t WrProtectGrSize
- IO uint8 t WrProtectGrEnable
- __IO uint8_t ManDefIECC
- IO uint8 t WrSpeedFact
- __IO uint8_t MaxWrBlockLen
- __IO uint8_t WriteBlockPaPartial
- __IO uint8_t Reserved3
- __IO uint8_t ContentProtectAppli
- __IO uint8_t FileFormatGroupp
- __IO uint8_t CopyFlag
- __IO uint8_t PermWrProtect
- __IO uint8_t TempWrProtect
- __IO uint8_t FileFormat
- IO uint8 t ECC
- IO uint8 t CSD CRC
- __IO uint8_t Reserved4

Field Documentation

- __IO uint8_t HAL_SD_CSDTypedef::CSDStruct CSD structure
- __IO uint8_t HAL_SD_CSDTypedef::SysSpecVersion System specification version
- __IO uint8_t HAL_SD_CSDTypedef::Reserved1 Reserved
- __IO uint8_t HAL_SD_CSDTypedef::TAAC Data read access time 1
- __IO uint8_t HAL_SD_CSDTypedef::NSAC Data read access time 2 in CLK cycles
- __IO uint8_t HAL_SD_CSDTypedef::MaxBusClkFrec Max. bus clock frequency
- _IO uint16_t HAL_SD_CSDTypedef::CardComdClasses Card command classes
- __IO uint8_t HAL_SD_CSDTypedef::RdBlockLen Max. read data block length
- __IO uint8_t HAL_SD_CSDTypedef::PartBlockRead Partial blocks for read allowed
- __IO uint8_t HAL_SD_CSDTypedef::WrBlockMisalign Write block misalignment
- __IO uint8_t HAL_SD_CSDTypedef::RdBlockMisalign Read block misalignment
- __IO uint8_t HAL_SD_CSDTypedef::DSRImpI DSR implemented

- __IO uint8_t HAL_SD_CSDTypedef::Reserved2 Reserved
- __IO uint32_t HAL_SD_CSDTypedef::DeviceSize Device Size
- __IO uint8_t HAL_SD_CSDTypedef::MaxRdCurrentVDDMin Max. read current @ VDD min
- __IO uint8_t HAL_SD_CSDTypedef::MaxRdCurrentVDDMax Max. read current @ VDD max
- __IO uint8_t HAL_SD_CSDTypedef::MaxWrCurrentVDDMin Max. write current @ VDD min
- __IO uint8_t HAL_SD_CSDTypedef::MaxWrCurrentVDDMax Max. write current @ VDD max
- __IO uint8_t HAL_SD_CSDTypedef::DeviceSizeMul Device size multiplier
- __IO uint8_t HAL_SD_CSDTypedef::EraseGrSize Erase group size
- IO uint8 t HAL SD CSDTypedef::EraseGrMul Erase group size multiplier
- __IO uint8_t HAL_SD_CSDTypedef::WrProtectGrSize Write protect group size
- __IO uint8_t HAL_SD_CSDTypedef::WrProtectGrEnable Write protect group enable
- __IO uint8_t HAL_SD_CSDTypedef::ManDefIECC Manufacturer default ECC
- __IO uint8_t HAL_SD_CSDTypedef::WrSpeedFact Write speed factor
- __IO uint8_t HAL_SD_CSDTypedef::MaxWrBlockLen Max. write data block length
- __IO uint8_t HAL_SD_CSDTypedef::WriteBlockPaPartial Partial blocks for write allowed
- __IO uint8_t HAL_SD_CSDTypedef::Reserved3 Reserved
- __IO uint8_t HAL_SD_CSDTypedef::ContentProtectAppli Content protection application
- __IO uint8_t HAL_SD_CSDTypedef::FileFormatGroup File format group
- __IO uint8_t HAL_SD_CSDTypedef::CopyFlag Copy flag (OTP)
- IO uint8 t HAL SD CSDTypedef::PermWrProtect Permanent write protection
- __IO uint8_t HAL_SD_CSDTypedef::TempWrProtect Temporary write protection
- __IO uint8_t HAL_SD_CSDTypedef::FileFormat File format
- __IO uint8_t HAL_SD_CSDTypedef::ECC ECC code
- _IO uint8_t HAL_SD_CSDTypedef::CSD_CRC CSD CRC
- __IO uint8_t HAL_SD_CSDTypedef::Reserved4 Always 1

35.1.3 HAL_SD_CIDTypedef

HAL_SD_CIDTypedef is defined in the stm32f1xx_hal_sd.h

Data Fields

- IO uint8 t ManufacturerID
- __IO uint16_t OEM_AppliID
- IO uint32 t ProdName1
- IO uint8 t ProdName2
- IO uint8 t ProdRev
- __IO uint32_t ProdSN
- __IO uint8_t Reserved1
- __IO uint16_t ManufactDate
- IO uint8 t CID CRC
- __IO uint8_t Reserved2

Field Documentation

• __IO uint8_t HAL_SD_CIDTypedef::ManufacturerID Manufacturer ID

UM1850 HAL SD Generic Driver

- __IO uint16_t HAL_SD_CIDTypedef::OEM_AppliID OEM/Application ID
- __IO uint32_t HAL_SD_CIDTypedef::ProdName1 Product Name part1
- __IO uint8_t HAL_SD_CIDTypedef::ProdName2 Product Name part2
- __IO uint8_t HAL_SD_CIDTypedef::ProdRev Product Revision
- __IO uint32_t HAL_SD_CIDTypedef::ProdSN Product Serial Number
- IO uint8 t HAL SD CIDTypedef::Reserved1 Reserved1
- __IO uint16_t HAL_SD_CIDTypedef::ManufactDate Manufacturing Date
- __IO uint8_t HAL_SD_CIDTypedef::CID_CRC CID CRC
- IO uint8 t HAL SD CIDTypedef::Reserved2 Always 1

35.1.4 HAL_SD_CardStatusTypedef

HAL_SD_CardStatusTypedef is defined in the stm32f1xx_hal_sd.h

Data Fields

- __IO uint8_t DAT_BUS_WIDTH
- IO uint8 t SECURED MODE
- IO uint16 t SD CARD TYPE
- IO uint32 t SIZE OF PROTECTED AREA
- __IO uint8_t SPEED_CLASS
- __IO uint8_t PERFORMANCE_MOVE
- __IO uint8_t AU_SIZE
- __IO uint16_t ERASE_SIZE
- __IO uint8_t ERASE_TIMEOUT
- IO uint8 t ERASE OFFSET

Field Documentation

- __IO uint8_t HAL_SD_CardStatusTypedef::DAT_BUS_WIDTH Shows the currently defined data bus width
- __IO uint8_t HAL_SD_CardStatusTypedef::SECURED_MODE Card is in secured mode of operation
- __IO uint16_t HAL_SD_CardStatusTypedef::SD_CARD_TYPE Carries information about card type
- __IO uint32_t HAL_SD_CardStatusTypedef::SIZE_OF_PROTECTED_AREA
 Carries information about the capacity of protected area
- __IO uint8_t HAL_SD_CardStatusTypedef::SPEED_CLASS Carries information about the speed class of the card
- __IO uint8_t HAL_SD_CardStatusTypedef::PERFORMANCE_MOVE Carries information about the card's performance move
- __IO uint8_t HAL_SD_CardStatusTypedef::AU_SIZE Carries information about the card's allocation unit size
- __IO uint16_t HAL_SD_CardStatusTypedef::ERASE_SIZE Determines the number of AUs to be erased in one operation
- __IO uint8_t HAL_SD_CardStatusTypedef::ERASE_TIMEOUT Determines the timeout for any number of AU erase
- __IO uint8_t HAL_SD_CardStatusTypedef::ERASE_OFFSET Carries information about the erase offset

35.1.5 HAL_SD_CardInfoTypedef

HAL_SD_CardInfoTypedef is defined in the stm32f1xx_hal_sd.h

Data Fields

- HAL_SD_CSDTypedef SD_csd
- HAL_SD_CIDTypedef SD_cid
- uint64_t CardCapacity
- uint32_t CardBlockSize
- uint16_t RCA
- uint8_t CardType

Field Documentation

- HAL_SD_CSDTypedef HAL_SD_CardInfoTypedef::SD_csd SD card specific data register
- HAL_SD_CIDTypedef HAL_SD_CardInfoTypedef::SD_cid SD card identification number register
- uint64_t HAL_SD_CardInfoTypedef::CardCapacity Card capacity
- uint32_t HAL_SD_CardInfoTypedef::CardBlockSize Card block size
- uint16_t HAL_SD_CardInfoTypedef::RCA SD relative card address
- uint8_t HAL_SD_CardInfoTypedef::CardType SD card type

35.2 SD Firmware driver API description

The following section lists the various functions of the SD library.

35.2.1 How to use this driver

This driver implements a high level communication layer for read and write from/to this memory. The needed STM32 hardware resources (SDIO and GPIO) are performed by the user in HAL_SD_MspInit() function (MSP layer). Basically, the MSP layer configuration should be the same as we provide in the examples. You can easily tailor this configuration according to hardware resources.

This driver is a generic layered driver for SDIO memories which uses the HAL SDIO driver functions to interface with SD and uSD cards devices. It is used as follows:

- 1. Initialize the SDIO low level resources by implement the HAL_SD_MspInit() API:
 - a. Enable the SDIO interface clock using __HAL_RCC_SDIO_CLK_ENABLE();
 - b. SDIO pins configuration for SD card
 - Enable the clock for the SDIO GPIOs using the functions
 __HAL_RCC_GPIOx_CLK_ENABLE();
 - Configure these SDIO pins as alternate function pull-up using HAL_GPIO_Init() and according to your pin assignment;
 - c. DMA Configuration if you need to use DMA process
 - (HAL_SD_ReadBlocks_DMA() and HAL_SD_WriteBlocks_DMA() APIs).
 - Enable the DMAx interface clock using __HAL_RCC_DMAx_CLK_ENABLE();
 - Configure the DMA using the function HAL_DMA_Init() with predeclared and filled
 - NVIC configuration if you need to use interrupt process when using DMA transfer.

UM1850 HAL SD Generic Driver

 Configure the SDIO and DMA interrupt priorities using functions HAL_NVIC_SetPriority(); DMA priority is superior to SDIO's priority

- Enable the NVIC DMA and SDIO IRQs using function HAL_NVIC_EnableIRQ()
- SDIO interrupts are managed using the macros
 —HAL_SD_SDIO_ENABLE_IT() and __HAL_SD_SDIO_DISABLE_IT()
 inside the communication process.
- SDIO interrupts pending bits are managed using the macros
 __HAL_SD_SDIO_GET_IT() and __HAL_SD_SDIO_CLEAR_IT()
- 2. At this stage, you can perform SD read/write/erase operations after SD card initialization

SD Card Initialization and configuration

To initialize the SD Card, use the HAL_SD_Init() function. It Initializes the SD Card and put it into StandBy State (Ready for data transfer). This function provide the following operations:

- Apply the SD Card initialization process at 400KHz and check the SD Card type (Standard Capacity or High Capacity). You can change or adapt this frequency by adjusting the "ClockDiv" field. The SD Card frequency (SDIO_CK) is computed as follows: SDIO_CK = SDIOCLK / (ClockDiv + 2) In initialization mode and according to the SD Card standard, make sure that the SDIO_CK frequency doesn't exceed 400KHz.
- 2. Get the SD CID and CSD data. All these information are managed by the SDCardInfo structure. This structure provide also ready computed SD Card capacity and Block size. These information are stored in SD handle structure in case of future use.
- 3. Configure the SD Card Data transfer frequency. The card transfer frequency is set to SDIOCLK / (SDIO_TRANSFER_CLK_DIV + 2). You can change or adapt this frequency by adjusting the "ClockDiv" field. The SD Card frequency (SDIO_CK) is computed as follows: SDIO_CK = SDIOCLK / (ClockDiv + 2) In transfer mode and according to the SD Card standard, make sure that the SDIO_CK frequency doesn't exceed 25MHz and 50MHz in High-speed mode switch.
- 4. Select the corresponding SD Card according to the address read with the step 2.
- 5. Configure the SD Card in wide bus mode: 4-bits data.

SD Card Read operation

- You can read from SD card in polling mode by using function HAL_SD_ReadBlocks().
 This function support only 512-bytes block length (the block size should be chosen as
 512 bytes). You can choose either one block read operation or multiple block read
 operation by adjusting the "NumberOfBlocks" parameter.
- You can read from SD card in DMA mode by using function HAL_SD_ReadBlocks_DMA(). This function support only 512-bytes block length (the block size should be chosen as 512 bytes). You can choose either one block read operation or multiple block read operation by adjusting the "NumberOfBlocks" parameter. After this, you have to call the function HAL_SD_CheckReadOperation(), to insure that the read transfer is done correctly in both DMA and SD sides.

SD Card Write operation

You can write to SD card in polling mode by using function HAL_SD_WriteBlocks(). This function support only 512-bytes block length (the block size should be chosen as

512 bytes). You can choose either one block read operation or multiple block read operation by adjusting the "NumberOfBlocks" parameter.

 You can write to SD card in DMA mode by using function HAL_SD_WriteBlocks_DMA(). This function support only 512-bytes block length (the block size should be chosen as 512 byte). You can choose either one block read operation or multiple block read operation by adjusting the "NumberOfBlocks" parameter. After this, you have to call the function HAL_SD_CheckWriteOperation(), to insure that the write transfer is done correctly in both DMA and SD sides.

SD card status

- At any time, you can check the SD Card status and get the SD card state by using the HAL_SD_GetStatus() function. This function checks first if the SD card is still connected and then get the internal SD Card transfer state.
- You can also get the SD card SD Status register by using the HAL_SD_SendSDStatus() function.

SD HAL driver macros list

Below the list of most used macros in SD HAL driver.

- __HAL_SD_SDIO_ENABLE : Enable the SD device
- __HAL_SD_SDIO_DISABLE : Disable the SD device
- __HAL_SD_SDIO_DMA_ENABLE: Enable the SDIO DMA transfer
- HAL SD SDIO DMA DISABLE: Disable the SDIO DMA transfer
- __HAL_SD_SDIO_ENABLE_IT: Enable the SD device interrupt
- __HAL_SD_SDIO_DISABLE_IT: Disable the SD device interrupt
- HAL SD SDIO GET FLAG: Check whether the specified SD flag is set or not
- __HAL_SD_SDIO_CLEAR_FLAG: Clear the SD's pending flags You can refer to the SD HAL driver header file for more useful macros

35.2.2 Initialization and de-initialization functions

This section provides functions allowing to initialize/de-initialize the SD card device to be ready for use.

- HAL_SD_Init()
- HAL_SD_DeInit()
- HAL SD MspInit()
- HAL SD MspDeInit()

35.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the data transfer from/to SD card.

- HAL SD ReadBlocks()
- HAL SD WriteBlocks()
- HAL_SD_ReadBlocks_DMA()
- HAL SD WriteBlocks DMA()
- HAL_SD_CheckReadOperation()
- HAL_SD_CheckWriteOperation()
- HAL_SD_Erase()

UM1850 HAL SD Generic Driver

- HAL_SD_IRQHandler()
- HAL_SD_XferCpltCallback()
- HAL_SD_XferErrorCallback()
- HAL_SD_DMA_RxCpltCallback()
- HAL_SD_DMA_RxErrorCallback()
- HAL_SD_DMA_TxCpitCaliback()
- HAL_SD_DMA_TxErrorCallback()

35.2.4 Peripheral Control functions

This subsection provides a set of functions allowing to control the SD card operations.

- HAL_SD_Get_CardInfo()
- HAL_SD_WideBusOperation_Config()
- HAL_SD_StopTransfer()
- HAL_SD_HighSpeed()

35.2.5 Peripheral State functions

This subsection permits to get in runtime the status of the peripheral and the data flow.

- HAL SD SendSDStatus()
- HAL_SD_GetStatus()
- HAL_SD_GetCardStatus()

35.2.6 HAL SD Init

Function Name HAL_SD_ErrorTypedef HAL_SD_Init (SD_HandleTypeDef *

hsd, HAL_SD_CardInfoTypedef * SDCardInfo)

Function Description Initializes the SD card according to the specified parameters in the

SD HandleTypeDef and create the associated handle.

Parameters • hsd: SD handle

• **SDCardInfo:** HAL_SD_CardInfoTypedef structure for SD

card information

Return values

• HAL SD error state

35.2.7 HAL_SD_DeInit

Function Name HAL_StatusTypeDef HAL_SD_DeInit (SD_HandleTypeDef *

hsd)

Function Description De-Initializes the SD card.

Parameters • hsd: SD handle

Return values

• HAL status

35.2.8 HAL_SD_Msplnit

Function Name void HAL_SD_MspInit (SD_HandleTypeDef * hsd)

Function Description Initializes the SD MSP.

Parameters • hsd: SD handle

Return values

None

35.2.9 HAL_SD_MspDeInit

Function Name void HAL_SD_MspDeInit (SD_HandleTypeDef * hsd)

Function Description De-Initialize SD MSP.

Parameters • hsd: SD handle

Return values

None

35.2.10 HAL_SD_ReadBlocks

Function Name HAL_SD_ErrorTypedef HAL_SD_ReadBlocks

(SD_HandleTypeDef * hsd, uint32_t * pReadBuffer, uint64_t ReadAddr, uint32_t BlockSize, uint32_t NumberOfBlocks)

Function Description

Reads block(s) from a specified address in a card.

Parameters

• hsd: SD handle

 pReadBuffer: pointer to the buffer that will contain the received data

ReadAddr: Address from where data is to be read

• BlockSize: SD card Data block size (in bytes) This parameter

should be 512

NumberOfBlocks: Number of SD blocks to read

Return values
• SD Card error state

35.2.11 HAL_SD_WriteBlocks

Function Name HAL_SD_ErrorTypedef HAL_SD_WriteBlocks

(SD_HandleTypeDef * hsd, uint32_t * pWriteBuffer, uint64_t WriteAddr, uint32_t BlockSize, uint32_t NumberOfBlocks)

Function Description

Allows to write block(s) to a specified address in a card.

Parameters

hsd: SD handle

• **pWriteBuffer:** pointer to the buffer that will contain the data to

transmit

WriteAddr: Address from where data is to be written

BlockSize: SD card Data block size (in bytes) This parameter

should be 512.

NumberOfBlocks: Number of SD blocks to write

Return values

SD Card error state

UM1850 HAL SD Generic Driver

35.2.12 HAL SD ReadBlocks DMA

Function Name HAL_SD_ErrorTypedef HAL_SD_ReadBlocks_DMA

(SD_HandleTypeDef * hsd, uint32_t * pReadBuffer, uint64_t ReadAddr, uint32_t BlockSize, uint32_t NumberOfBlocks)

Function Description

Reads block(s) from a specified address in a card.

Parameters

hsd: SD handle

• pReadBuffer: Pointer to the buffer that will contain the

received data

ReadAddr: Address from where data is to be read

• BlockSize: SD card Data block size

NumberOfBlocks: Number of blocks to read.

Return values

SD Card error state

Notes

 This API should be followed by the function HAL_SD_CheckReadOperation() to check the completion of the read process

• BlockSize must be 512 bytes.

35.2.13 HAL_SD_WriteBlocks_DMA

Function Name HAL_SD_ErrorTypedef HAL_SD_WriteBlocks_DMA

(SD_HandleTypeDef * hsd, uint32_t * pWriteBuffer, uint64_t WriteAddr, uint32_t BlockSize, uint32_t NumberOfBlocks)

Function Description

Writes block(s) to a specified address in a card.

Parameters

• hsd: SD handle

• **pWriteBuffer:** pointer to the buffer that will contain the data to

transmi

• WriteAddr: Address from where data is to be read

BlockSize: the SD card Data block size

• NumberOfBlocks: Number of blocks to write

Return values

SD Card error state

Notes

• This API should be followed by the function

HAL_SD_CheckWriteOperation() to check the completion of

the write process (by SD current status polling).

BlockSize must be 512 bytes.

35.2.14 HAL_SD_CheckReadOperation

Function Name HAL_SD_ErrorTypedef HAL_SD_CheckReadOperation

(SD HandleTypeDef * hsd, uint32 t Timeout)

Function Description

This function waits until the SD DMA data read transfer is finished.

Parameters

hsd: SD handle

Timeout: Timeout duration

Return values

SD Card error state

DOCID027328 Rev 1

463/655

35.2.15 HAL_SD_CheckWriteOperation

Function Name HAL_SD_ErrorTypedef HAL_SD_CheckWriteOperation

(SD_HandleTypeDef * hsd, uint32_t Timeout)

Function Description This function waits until the SD DMA data write transfer is finished.

hsd: SD handleTimeout: Timeout duration

Return values
• SD Card error state

35.2.16 HAL SD Erase

Parameters

Function Name HAL_SD_ErrorTypedef HAL_SD_Erase (SD_HandleTypeDef *

hsd, uint64_t Startaddr, uint64_t Endaddr)

Function Description Erases the specified memory area of the given SD card.

Parameters • hsd: SD handle

Startaddr: Start byte addressEndaddr: End byte address

Return values
• SD Card error state

35.2.17 HAL_SD_IRQHandler

Function Name void HAL_SD_IRQHandler (SD_HandleTypeDef * hsd)

Function Description This function handles SD card interrupt request.

Parameters • hsd: SD handle

Return values

None

35.2.18 HAL_SD_XferCpltCallback

Function Name void HAL_SD_XferCpltCallback (SD_HandleTypeDef * hsd)

Function Description SD end of transfer callback.

Parameters • hsd: SD handle

Return values

None

35.2.19 HAL_SD_XferErrorCallback

Function Name void HAL_SD_XferErrorCallback (SD_HandleTypeDef * hsd)

Function Description SD Transfer Error callback.

Parameters • hsd: SD handle

Return values

None

464/655 DOCID027328 Rev 1

UM1850 HAL SD Generic Driver

35.2.20 HAL SD DMA RxCpltCallback

Function Name void HAL_SD_DMA_RxCpltCallback (DMA_HandleTypeDef *

hdma)

Function Description SD

SD Transfer complete Rx callback in non blocking mode.

Parameters

 hdma: pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA

module.

Return values • None

35.2.21 HAL_SD_DMA_RxErrorCallback

Function Name void HAL_SD_DMA_RxErrorCallback (DMA_HandleTypeDef *

hdma)

Function Description

SD DMA transfer complete Rx error callback.

Parameters

 hdma: pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA

module.

Return values

None

35.2.22 HAL_SD_DMA_TxCpltCallback

Function Name void HAL_SD_DMA_TxCpltCallback (DMA_HandleTypeDef *

hdma)

Function Description

SD Transfer complete Tx callback in non blocking mode.

Parameters

 hdma: pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA

module.

Return values

None

35.2.23 HAL SD DMA TxErrorCallback

Function Name void HAL_SD_DMA_TxErrorCallback (DMA_HandleTypeDef *

hdma)

Function Description

SD DMA transfer complete error Tx callback.

Parameters

 hdma: pointer to a DMA_HandleTypeDef structure that contains the configuration information for the specified DMA

module.

Return values

None

35.2.24 HAL_SD_Get_CardInfo

Function Name HAL_SD_ErrorTypedef HAL_SD_Get_CardInfo

(SD HandleTypeDef * hsd, HAL SD CardInfoTypedef *

pCardInfo)

Function Description Returns information about specific card.

Parameters • hsd: SD handle

• **pCardInfo:** Pointer to a HAL SD CardInfoTypedef structure

that contains all SD cardinformation

Return values
• SD Card error state

35.2.25 HAL_SD_WideBusOperation_Config

Function Name HAL_SD_ErrorTypedef HAL_SD_WideBusOperation_Config

(SD_HandleTypeDef * hsd, uint32_t WideMode)

Function Description Enables wide bus operation for the requested card if supported by

card.

Parameters • hsd: SD handle

WideMode: Specifies the SD card wide bus mode This

parameter can be one of the following values:

SDIO_BUS_WIDE_8B: 8-bit data transfer (Only for MMC)

SDIO_BUS_WIDE_4B: 4-bit data transfer SDIO_BUS_WIDE_1B: 1-bit data transfer

Return values
• SD Card error state

35.2.26 HAL_SD_StopTransfer

Function Name HAL_SD_ErrorTypedef HAL_SD_StopTransfer

(SD_HandleTypeDef * hsd)

Function Description Aborts an ongoing data transfer.

Parameters
• hsd: SD handle

Return values
• SD Card error state

35.2.27 HAL SD HighSpeed

Function Name HAL_SD_ErrorTypedef HAL_SD_HighSpeed

(SD_HandleTypeDef * hsd)

Function Description Switches the SD card to High Speed mode.

Parameters
• hsd: SD handle

Return values
• SD Card error state

Notes

• This operation should be followed by the configuration of PLL

to have SDIOCK clock between 67 and 75 MHz

UM1850 HAL SD Generic Driver

35.2.28 HAL SD SendSDStatus

Function Name HAL_SD_ErrorTypedef HAL_SD_SendSDStatus

(SD_HandleTypeDef * hsd, uint32_t * pSDstatus)

Function Description Returns the current SD card's status.

Parameters • hsd: SD handle

• pSDstatus: Pointer to the buffer that will contain the SD card

status SD Status register)

Return values
• SD Card error state

35.2.29 HAL_SD_GetStatus

Function Name HAL_SD_TransferStateTypedef HAL_SD_GetStatus

(SD_HandleTypeDef * hsd)

Function Description Gets the current sd card data status.

Parameters
• hsd: SD handle

Return values
• Data Transfer state

35.2.30 HAL SD GetCardStatus

Function Name HAL_SD_ErrorTypedef HAL_SD_GetCardStatus

(SD_HandleTypeDef * hsd, HAL_SD_CardStatusTypedef *

pCardStatus)

Function Description Gets the SD card status.

Parameters • hsd: SD handle

 pCardStatus: Pointer to the HAL_SD_CardStatusTypedef structure that will contain the SD card status information

Return values
• SD Card error state

35.3 SD Firmware driver defines

The following section lists the various define and macros of the module.

35.3.1 SD

SD

SD Exported Constants

SD_CMD_GO_IDLE_STATE Resets the SD memory

card.

SD_CMD_SEND_OP_COND Sends host capacity support

information and activates the card's initialization

process.

SD CMD ALL SEND CID Asks any card connected to the host to send the CID numbers on the CMD line. SD_CMD_SET_REL_ADDR Asks the card to publish a new relative address (RCA). SD_CMD_SET_DSR Programs the DSR of all cards. SD CMD SDIO SEN OP COND Sends host capacity support information (HCS) and asks the accessed card to send its operating condition register (OCR) content in the response on the CMD line. SD_CMD_HS_SWITCH Checks switchable function (mode 0) and switch card function (mode 1). SD_CMD_SEL_DESEL_CARD Selects the card by its own relative address and gets deselected by any other address SD_CMD_HS_SEND_EXT_CSD Sends SD Memory Card interface condition, which includes host supply voltage information and asks the card whether card supports voltage. Addressed card sends its SD_CMD_SEND_CSD card specific data (CSD) on the CMD line. SD CMD SEND CID Addressed card sends its card identification (CID) on the CMD line. SD CMD READ DAT UNTIL STOP SD card doesn't support it. SD_CMD_STOP_TRANSMISSION Forces the card to stop transmission. Addressed card sends its SD_CMD_SEND_STATUS status register. SD_CMD_HS_BUSTEST_READ SD CMD GO INACTIVE STATE Sends an addressed card into the inactive state. SD_CMD_SET_BLOCKLEN Sets the block length (in bytes for SDSC) for all following block commands (read, write, lock). Default block length is fixed to 512 Bytes. Not effective for SDHS and SDXC.

UM1850 HAL SD Generic Driver

UM1850		HAL SD Generic Driver
	SD_CMD_READ_SINGLE_BLOCK	Reads single block of size selected by SET_BLOCKLEN in case of SDSC, and a block of fixed 512 bytes in case of SDHC and SDXC.
	SD_CMD_READ_MULT_BLOCK	Continuously transfers data blocks from card to host until interrupted by STOP_TRANSMISSION command.
	SD_CMD_HS_BUSTEST_WRITE	64 bytes tuning pattern is sent for SDR50 and SDR104.
	SD_CMD_WRITE_DAT_UNTIL_STOP	Speed class control command.
	SD_CMD_SET_BLOCK_COUNT	Specify block count for CMD18 and CMD25.
	SD_CMD_WRITE_SINGLE_BLOCK	Writes single block of size selected by SET_BLOCKLEN in case of SDSC, and a block of fixed 512 bytes in case of SDHC and SDXC.
	SD_CMD_WRITE_MULT_BLOCK	Continuously writes blocks of data until a STOP_TRANSMISSION follows.
	SD_CMD_PROG_CID	Reserved for manufacturers.
	SD_CMD_PROG_CSD	Programming of the programmable bits of the CSD.
	SD_CMD_SET_WRITE_PROT	Sets the write protection bit of the addressed group.
	SD_CMD_CLR_WRITE_PROT	Clears the write protection bit of the addressed group.
	SD_CMD_SEND_WRITE_PROT	Asks the card to send the status of the write protection bits.
	SD_CMD_SD_ERASE_GRP_START	Sets the address of the first write block to be erased. (For SD card only).
	SD_CMD_SD_ERASE_GRP_END	Sets the address of the last write block of the continuous range to be erased.
	SD_CMD_ERASE_GRP_START	Sets the address of the first write block to be erased. Reserved for each

HAL SD Generic Driver UM1850

command system set by

switch function command (CMD6). SD_CMD_ERASE_GRP_END Sets the address of the last write block of the continuous range to be erased. Reserved for each command system set by switch function command (CMD6). Reserved for SD security SD CMD ERASE applications. SD card doesn't support it SD CMD FAST IO (Reserved). SD_CMD_GO_IRQ_STATE SD card doesn't support it (Reserved). SD CMD LOCK UNLOCK Sets/resets the password or lock/unlock the card. The size of the data block is set by the SET_BLOCK_LEN command. SD_CMD_APP_CMD Indicates to the card that the next command is an application specific command rather than a standard command. SD CMD GEN CMD Used either to transfer a data block to the card or to get a data block from the card for general purpose/application specific commands. SD CMD NO CMD SD_CMD_APP_SD_SET_BUSWIDTH SDIO_APP_CMD should be sent before sending these commands. (ACMD6) Defines the data bus width to be used for data transfer. The allowed data bus widths are given in SCR register. SD_CMD_SD_APP_STAUS (ACMD13) Sends the SD status. SD_CMD_SD_APP_SEND_NUM_WRITE_BLOCKS (ACMD22) Sends the number of the written (without errors) write blocks. Responds with 32bit+CRC data block. SD CMD SD APP OP COND (ACMD41) Sends host capacity support information UM1850 HAL SD Generic Driver

(HCS) and asks the accessed card to send its operating condition register (OCR) content in the response on the CMD line. SD_CMD_SD_APP_SET_CLR_CARD_DETECT (ACMD42) Connects/Disconnects the 50 KOhm pull-up resistor on CD/DAT3 (pin 1) of the card. SD_CMD_SD_APP_SEND_SCR Reads the SD Configuration Register (SCR). SD_CMD_SDIO_RW_DIRECT For SD I/O card only, reserved for security specification. SD_CMD_SDIO_RW_EXTENDED For SD I/O card only, reserved for security specification. SD_CMD_SD_APP_GET_MKB SD_CMD_APP_CMD should be sent before sending these commands. For SD card only SD CMD SD APP GET MID For SD card only SD CMD SD APP SET CER RN1 For SD card only SD_CMD_SD_APP_GET_CER_RN2 For SD card only SD_CMD_SD_APP_SET_CER_RES2 For SD card only SD_CMD_SD_APP_GET_CER_RES1 For SD card only SD_CMD_SD_APP_SECURE_READ_MULTIPLE_BLOCK For SD card only SD_CMD_SD_APP_SECURE_WRITE_MULTIPLE_BLOCK For SD card only SD_CMD_SD_APP_SECURE_ERASE For SD card only SD_CMD_SD_APP_CHANGE_SECURE_AREA For SD card only SD_CMD_SD_APP_SECURE_WRITE_MKB For SD card only STD_CAPACITY_SD_CARD_V1_1 STD_CAPACITY_SD_CARD_V2_0 HIGH_CAPACITY_SD_CARD MULTIMEDIA_CARD SECURE_DIGITAL_IO_CARD HIGH_SPEED_MULTIMEDIA_CARD SECURE_DIGITAL_IO_COMBO_CARD HIGH_CAPACITY_MMC_CARD SD Exported Macros

__HAL_SD_SDIO_ENABLE

Description:

HAL SD Generic Driver UM1850

Enable the SD device.

Parameters:

• __HANDLE__: SD Handle

Return value:

None:

HAL SD SDIO DISABLE

Description:

Disable the SD device.

Parameters:

• HANDLE : SD Handle

Return value:

None:

HAL SD SDIO DMA ENABLE

Description:

Enable the SDIO DMA transfer.

Parameters:

• __HANDLE__: SD Handle

Return value:

None:

__HAL_SD_SDIO_DMA_DISABLE

Description:

Disable the SDIO DMA transfer.

Parameters:

__HANDLE__: SD Handle

Return value:

None:

__HAL_SD_SDIO_ENABLE_IT

Description:

Enable the SD device interrupt.

Parameters:

- __HANDLE__: SD Handle
- __INTERRUPT__: specifies the SDIO interrupt sources to be enabled. This parameter can be one or a combination of the following values:
 - SDIO_IT_CCRCFAIL: Command response received (CRC check failed) interrupt
 - SDIO_IT_DCRCFAIL: Data block sent/received (CRC check failed) interrupt
 - SDIO_IT_CTIMEOUT: Command response timeout interrupt
 - SDIO_IT_DTIMEOUT: Data timeout interrupt
 - SDIO_IT_TXUNDERR: Transmit FIFO underrun error interrupt
 - SDIO_IT_RXOVERR: Received FIFO

UM1850 HAL SD Generic Driver

- overrun error interrupt
- SDIO_IT_CMDREND: Command response received (CRC check passed) interrupt
- SDIO_IT_CMDSENT: Command sent (no response required) interrupt
- SDIO_IT_DATAEND: Data end (data counter, SDIDCOUNT, is zero) interrupt
- SDIO_IT_STBITERR: Start bit not detected on all data signals in wide bus mode interrupt
- SDIO_IT_DBCKEND: Data block sent/received (CRC check passed) interrupt
- SDIO_IT_CMDACT: Command transfer in progress interrupt
- SDIO_IT_TXACT: Data transmit in progress interrupt
- SDIO_IT_RXACT: Data receive in progress interrupt
- SDIO_IT_TXFIFOHE: Transmit FIFO Half Empty interrupt
- SDIO_IT_RXFIFOHF: Receive FIFO Half Full interrupt
- SDIO_IT_TXFIFOF: Transmit FIFO full interrupt
- SDIO_IT_RXFIFOF: Receive FIFO full interrupt
- SDIO_IT_TXFIFOE: Transmit FIFO empty interrupt
- SDIO_IT_RXFIFOE: Receive FIFO empty interrupt
- SDIO_IT_TXDAVL: Data available in transmit FIFO interrupt
- SDIO_IT_RXDAVL: Data available in receive FIFO interrupt
- SDIO_IT_SDIOIT: SD I/O interrupt received interrupt
- SDIO_IT_CEATAEND: CE-ATA command completion signal received for CMD61 interrupt

Return value:

None:

__HAL_SD_SDIO_DISABLE_IT

Description:

Disable the SD device interrupt.

Parameters:

- __HANDLE__: SD Handle
- __INTERRUPT__: specifies the SDIO interrupt sources to be disabled. This parameter can be one or a combination of the following values:
 - SDIO_IT_CCRCFAIL: Command response received (CRC check failed) interrupt
 - SDIO IT DCRCFAIL: Data block

HAL SD Generic Driver UM1850

- sent/received (CRC check failed) interruptSDIO_IT_CTIMEOUT: Command response timeout interrupt
- SDIO_IT_DTIMEOUT: Data timeout interrupt
- SDIO_IT_TXUNDERR: Transmit FIFO underrun error interrupt
- SDIO_IT_RXOVERR: Received FIFO overrun error interrupt
- SDIO_IT_CMDREND: Command response received (CRC check passed) interrupt
- SDIO_IT_CMDSENT: Command sent (no response required) interrupt
- SDIO_IT_DATAEND: Data end (data counter, SDIDCOUNT, is zero) interrupt
- SDIO_IT_STBITERR: Start bit not detected on all data signals in wide bus mode interrupt
- SDIO_IT_DBCKEND: Data block sent/received (CRC check passed) interrupt
- SDIO_IT_CMDACT: Command transfer in progress interrupt
- SDIO_IT_TXACT: Data transmit in progress interrupt
- SDIO_IT_RXACT: Data receive in progress interrupt
- SDIO_IT_TXFIFOHE: Transmit FIFO Half Empty interrupt
- SDIO_IT_RXFIFOHF: Receive FIFO Half Full interrupt
- SDIO_IT_TXFIFOF: Transmit FIFO full interrupt
- SDIO_IT_RXFIFOF: Receive FIFO full interrupt
- SDIO_IT_TXFIFOE: Transmit FIFO empty interrupt
- SDIO_IT_RXFIFOE: Receive FIFO empty interrupt
- SDIO_IT_TXDAVL: Data available in transmit FIFO interrupt
- SDIO_IT_RXDAVL: Data available in receive FIFO interrupt
- SDIO_IT_SDIOIT: SD I/O interrupt received interrupt
- SDIO_IT_CEATAEND: CE-ATA command completion signal received for CMD61 interrupt

Return value:

None:

__HAL_SD_SDIO_GET_FLAG

Description:

 Check whether the specified SD flag is set or not.

47/

UM1850 HAL SD Generic Driver

Parameters:

- __HANDLE__: SD Handle
- __FLAG__: specifies the flag to check. This parameter can be one of the following values:
 - SDIO_FLAG_CCRCFAIL: Command response received (CRC check failed)
 - SDIO_FLAG_DCRCFAIL: Data block sent/received (CRC check failed)
 - SDIO_FLAG_CTIMEOUT: Command response timeout
 - SDIO_FLAG_DTIMEOUT: Data timeout
 - SDIO_FLAG_TXUNDERR: Transmit FIFO underrun error
 - SDIO_FLAG_RXOVERR: Received FIFO overrun error
 - SDIO_FLAG_CMDREND: Command response received (CRC check passed)
 - SDIO_FLAG_CMDSENT: Command sent (no response required)
 - SDIO_FLAG_DATAEND: Data end (data counter, SDIDCOUNT, is zero)
 - SDIO_FLAG_STBITERR: Start bit not detected on all data signals in wide bus mode.
 - SDIO_FLAG_DBCKEND: Data block sent/received (CRC check passed)
 - SDIO_FLAG_CMDACT: Command transfer in progress
 - SDIO_FLAG_TXACT: Data transmit in progress
 - SDIO_FLAG_RXACT: Data receive in progress
 - SDIO_FLAG_TXFIFOHE: Transmit FIFO Half Empty
 - SDIO_FLAG_RXFIFOHF: Receive FIFO Half Full
 - SDIO_FLAG_TXFIFOF: Transmit FIFO full
 - SDIO_FLAG_RXFIFOF: Receive FIFO full
 - SDIO_FLAG_TXFIFOE: Transmit FIFO empty
 - SDIO_FLAG_RXFIFOE: Receive FIFO empty
 - SDIO_FLAG_TXDAVL: Data available in transmit FIFO
 - SDIO_FLAG_RXDAVL: Data available in receive FIFO
 - SDIO_FLAG_SDIOIT: SD I/O interrupt received
 - SDIO_FLAG_CEATAEND: CE-ATA command completion signal received for CMD61

Return value:

HAL SD Generic Driver UM1850

HAL SD SDIO CLEAR FLAG

Description:

Clear the SD's pending flags.

Parameters:

- __HANDLE__: SD Handle
- __FLAG__: specifies the flag to clear. This parameter can be one or a combination of the following values:

The: new state of SD FLAG (SET or RESET).

- SDIO_FLAG_CCRCFAIL: Command response received (CRC check failed)
- SDIO_FLAG_DCRCFAIL: Data block sent/received (CRC check failed)
- SDIO_FLAG_CTIMEOUT: Command response timeout
- SDIO_FLAG_DTIMEOUT: Data timeout
- SDIO_FLAG_TXUNDERR: Transmit FIFO underrun error
- SDIO_FLAG_RXOVERR: Received FIFO overrun error
- SDIO_FLAG_CMDREND: Command response received (CRC check passed)
- SDIO_FLAG_CMDSENT: Command sent (no response required)
- SDIO_FLAG_DATAEND: Data end (data counter, SDIDCOUNT, is zero)
- SDIO_FLAG_STBITERR: Start bit not detected on all data signals in wide bus mode
- SDIO_FLAG_DBCKEND: Data block sent/received (CRC check passed)
- SDIO_FLAG_SDIOIT: SD I/O interrupt received
- SDIO_FLAG_CEATAEND: CE-ATA command completion signal received for CMD61

Return value:

None:

__HAL_SD_SDIO_GET_IT

Description:

Check whether the specified SD interrupt has occurred or not.

Parameters:

- __HANDLE__: SD Handle
- __INTERRUPT__: specifies the SDIO interrupt source to check. This parameter can be one of the following values:
 - SDIO_IT_CCRCFAIL: Command response received (CRC check failed) interrupt
 - SDIO_IT_DCRCFAIL: Data block sent/received (CRC check failed) interrupt

UM1850 HAL SD Generic Driver

- SDIO_IT_CTIMEOUT: Command response timeout interrupt
- SDIO_IT_DTIMEOUT: Data timeout interrupt
- SDIO_IT_TXUNDERR: Transmit FIFO underrun error interrupt
- SDIO_IT_RXOVERR: Received FIFO overrun error interrupt
- SDIO_IT_CMDREND: Command response received (CRC check passed) interrupt
- SDIO_IT_CMDSENT: Command sent (no response required) interrupt
- SDIO_IT_DATAEND: Data end (data counter, SDIDCOUNT, is zero) interrupt
- SDIO_IT_STBITERR: Start bit not detected on all data signals in wide bus mode interrupt
- SDIO_IT_DBCKEND: Data block sent/received (CRC check passed) interrupt
- SDIO_IT_CMDACT: Command transfer in progress interrupt
- SDIO_IT_TXACT: Data transmit in progress interrupt
- SDIO_IT_RXACT: Data receive in progress interrupt
- SDIO_IT_TXFIFOHE: Transmit FIFO Half Empty interrupt
- SDIO_IT_RXFIFOHF: Receive FIFO Half Full interrupt
- SDIO_IT_TXFIFOF: Transmit FIFO full interrupt
- SDIO_IT_RXFIFOF: Receive FIFO full interrupt
- SDIO_IT_TXFIFOE: Transmit FIFO empty interrupt
- SDIO_IT_RXFIFOE: Receive FIFO empty interrupt
- SDIO_IT_TXDAVL: Data available in transmit FIFO interrupt
- SDIO_IT_RXDAVL: Data available in receive FIFO interrupt
- SDIO_IT_SDIOIT: SD I/O interrupt received interrupt
- SDIO_IT_CEATAEND: CE-ATA command completion signal received for CMD61 interrupt

Return value:

The: new state of SD IT (SET or RESET).

__HAL_SD_SDIO_CLEAR_IT

Description:

Clear the SD's interrupt pending bits.

Parameters:

HAL SD Generic Driver UM1850

- HANDLE :: SD Handle
- __INTERRUPT__: specifies the interrupt pending bit to clear. This parameter can be one or a combination of the following values:
 - SDIO_IT_CCRCFAIL: Command response received (CRC check failed) interrupt
 - SDIO_IT_DCRCFAIL: Data block sent/received (CRC check failed) interrupt
 - SDIO_IT_CTIMEOUT: Command response timeout interrupt
 - SDIO_IT_DTIMEOUT: Data timeout interrupt
 - SDIO_IT_TXUNDERR: Transmit FIFO underrun error interrupt
 - SDIO_IT_RXOVERR: Received FIFO overrun error interrupt
 - SDIO_IT_CMDREND: Command response received (CRC check passed) interrupt
 - SDIO_IT_CMDSENT: Command sent (no response required) interrupt
 - SDIO_IT_DATAEND: Data end (data counter, SDIO_DCOUNT, is zero) interrupt
 - SDIO_IT_STBITERR: Start bit not detected on all data signals in wide bus mode interrupt
 - SDIO_IT_SDIOIT: SD I/O interrupt received interrupt
 - SDIO_IT_CEATAEND: CE-ATA command completion signal received for CMD61

Return value:

None:

SD Exported Types

SD_InitTypeDef

SD_TypeDef

SD Private Constant

DATA_BLOCK_SIZE

SDIO_STATIC_FLAGS

SDIO_CMD0TIMEOUT

SD_OCR_ADDR_OUT_OF_RANGE

SD_OCR_ADDR_MISALIGNED

SD OCR BLOCK LEN ERR

SD OCR ERASE SEQ ERR

SD_OCR_BAD_ERASE_PARAM

SD OCR WRITE PROT VIOLATION

SD OCR LOCK UNLOCK FAILED

UM1850 HAL SD Generic Driver

- SD_OCR_COM_CRC_FAILED
- SD_OCR_ILLEGAL_CMD
- SD_OCR_CARD_ECC_FAILED
- SD_OCR_CC_ERROR
- SD_OCR_GENERAL_UNKNOWN_ERROR
- SD OCR STREAM READ UNDERRUN
- SD_OCR_STREAM_WRITE_OVERRUN
- SD_OCR_CID_CSD_OVERWRIETE
- SD_OCR_WP_ERASE_SKIP
- SD_OCR_CARD_ECC_DISABLED
- SD OCR ERASE RESET
- SD_OCR_AKE_SEQ_ERROR
- SD_OCR_ERRORBITS
- SD_R6_GENERAL_UNKNOWN_ERROR
- SD_R6_ILLEGAL_CMD
- SD_R6_COM_CRC_FAILED
- SD_VOLTAGE_WINDOW_SD
- SD_HIGH_CAPACITY
- SD_STD_CAPACITY
- SD_CHECK_PATTERN
- SD_MAX_VOLT_TRIAL
- SD_ALLZERO
- SD WIDE BUS SUPPORT
- SD_SINGLE_BUS_SUPPORT
- SD_CARD_LOCKED
- SD DATATIMEOUT
- SD_0TO7BITS
- SD 8TO15BITS
- SD_16TO23BITS
- SD_24TO31BITS
- SD_MAX_DATA_LENGTH
- SD_HALFFIFO
- SD_HALFFIFOBYTES
- SD_CCCC_LOCK_UNLOCK
- SD_CCCC_WRITE_PROT
- SD CCCC ERASE

HAL SD Generic Driver UM1850

SD_SDIO_SEND_IF_COND

SDIO_APP_CMD should be sent before sending these commands.

36 HAL SMARTCARD Generic Driver

36.1 SMARTCARD Firmware driver registers structures

36.1.1 SMARTCARD_InitTypeDef

SMARTCARD_InitTypeDef is defined in the stm32f1xx_hal_smartcard.h

Data Fields

- uint32 t BaudRate
- uint32_t WordLength
- uint32_t StopBits
- uint32_t Parity
- uint32_t Mode
- uint32 t CLKPolarity
- uint32 t CLKPhase
- uint32 t CLKLastBit
- uint32 t Prescaler
- uint32 t GuardTime
- uint32 t NACKState

Field Documentation

- uint32_t SMARTCARD_InitTypeDef::BaudRate This member configures the SmartCard communication baud rate. The baud rate is computed using the following formula:
 - IntegerDivider = ((PCLKx) / (16 * (hsmartcard->Init.BaudRate)))
 - FractionalDivider = ((IntegerDivider ((uint32_t) IntegerDivider)) * 16) + 0.5
- uint32_t SMARTCARD_InitTypeDef::WordLength Specifies the number of data bits transmitted or received in a frame. This parameter can be a value of SMARTCARD Word Length
- *uint32_t SMARTCARD_InitTypeDef::StopBits* Specifies the number of stop bits transmitted. This parameter can be a value of *SMARTCARD Stop Bits*
- uint32_t SMARTCARD_InitTypeDef::Parity Specifies the parity mode. This parameter can be a value of SMARTCARD_Parity
 Note:When parity is enabled, the computed parity is inserted at the MSB position of the transmitted data (9th bit when the word length is set to 9 data bits; 8th bit when the word length is set to 8 data bits).
- uint32_t SMARTCARD_InitTypeDef::Mode Specifies whether the Receive or Transmit mode is enabled or disabled. This parameter can be a value of SMARTCARD_Mode
- uint32_t SMARTCARD_InitTypeDef::CLKPolarity Specifies the steady state of the serial clock. This parameter can be a value of SMARTCARD_Clock_Polarity
- uint32_t SMARTCARD_InitTypeDef::CLKPhase Specifies the clock transition on which the bit capture is made. This parameter can be a value of SMARTCARD Clock Phase
- uint32_t SMARTCARD_InitTypeDef::CLKLastBit Specifies whether the clock pulse
 corresponding to the last transmitted data bit (MSB) has to be output on the SCLK pin
 in synchronous mode. This parameter can be a value of SMARTCARD_Last_Bit

- uint32_t SMARTCARD_InitTypeDef::Prescaler Specifies the SmartCard Prescaler value used for dividing the system clock to provide the smartcard clock This parameter can be a value of SMARTCARD Prescaler
- uint32_t SMARTCARD_InitTypeDef::GuardTime Specifies the SmartCard Guard Time value in terms of number of baud clocks The value given in the register (5 significant bits) is multiplied by 2 to give the division factor of the source clock frequency
- uint32_t SMARTCARD_InitTypeDef::NACKState Specifies the SmartCard NACK Transmission state This parameter can be a value of SMARTCARD_NACK_State

36.1.2 SMARTCARD_HandleTypeDef

SMARTCARD HandleTypeDef is defined in the stm32f1xx hal smartcard.h

Data Fields

- USART TypeDef * Instance
- SMARTCARD InitTypeDef Init
- uint8_t * pTxBuffPtr
- uint16 t TxXferSize
- uint16 t TxXferCount
- uint8_t * pRxBuffPtr
- uint16_t RxXferSize
- uint16 t RxXferCount
- DMA HandleTypeDef * hdmatx
- DMA_HandleTypeDef * hdmarx
- HAL_LockTypeDef Lock
- __IO HAL_SMARTCARD_StateTypeDef State
- IO uint32 t ErrorCode

Field Documentation

- USART_TypeDef* SMARTCARD_HandleTypeDef::Instance USART registers base address
- **SMARTCARD_InitTypeDef SMARTCARD_HandleTypeDef::Init** SmartCard communication parameters
- uint8_t* SMARTCARD_HandleTypeDef::pTxBuffPtr Pointer to SmartCard Tx transfer Buffer
- uint16_t SMARTCARD_HandleTypeDef::TxXferSize SmartCard Tx Transfer size
- uint16_t SMARTCARD_HandleTypeDef::TxXferCount SmartCard Tx Transfer Counter
- uint8_t* SMARTCARD_HandleTypeDef::pRxBuffPtr Pointer to SmartCard Rx transfer Buffer
- uint16_t SMARTCARD_HandleTypeDef::RxXferSize SmartCard Rx Transfer size
- uint16_t SMARTCARD_HandleTypeDef::RxXferCount SmartCard Rx Transfer Counter
- DMA_HandleTypeDef* SMARTCARD_HandleTypeDef::hdmatx SmartCard Tx DMA Handle parameters
- DMA_HandleTypeDef* SMARTCARD_HandleTypeDef::hdmarx SmartCard Rx DMA Handle parameters
- HAL LockTypeDef SMARTCARD HandleTypeDef::Lock Locking object
- __IO HAL_SMARTCARD_StateTypeDef SMARTCARD_HandleTypeDef::State SmartCard communication state

482/655 DOCID027328 Rev 1

• IO uint32 t SMARTCARD HandleTypeDef::ErrorCode SmartCard Error code

36.2 SMARTCARD Firmware driver API description

The following section lists the various functions of the SMARTCARD library.

36.2.1 How to use this driver

The SMARTCARD HAL driver can be used as follows:

- 1. Declare a SMARTCARD_HandleTypeDef handle structure.
- 2. Initialize the SMARTCARD low level resources by implementing the HAL_SMARTCARD_MspInit() API:
 - a. Enable the interface clock of the USARTx associated to the SMARTCARD.
 - b. SMARTCARD pins configuration:
 - Enable the clock for the SMARTCARD GPIOs.
 - Configure the USART pins (TX as alternate function pull-up, RX as alternate function Input).
 - c. NVIC configuration if you need to use interrupt process (HAL_SMARTCARD_Transmit_IT() and HAL_SMARTCARD_Receive_IT() APIs):
 - Configure the USARTx interrupt priority.
 - Enable the NVIC USART IRQ handle.
 - d. DMA Configuration if you need to use DMA process (HAL_SMARTCARD_Transmit_DMA() and HAL_SMARTCARD_Receive_DMA() APIs):
 - Declare a DMA handle structure for the Tx/Rx channel.
 - Enable the DMAx interface clock.
 - Configure the declared DMA handle structure with the required Tx/Rx parameters.
 - Configure the DMA Tx/Rx channel.
 - Associate the initilalized DMA handle to the SMARTCARD DMA Tx/Rx handle.
 - Configure the priority and enable the NVIC for the transfer complete interrupt on the DMA Tx/Rx channel.
 - Configure the USARTx interrupt priority and enable the NVIC USART IRQ handle (used for last byte sending completion detection in DMA non circular mode)
- 3. Program the Baud Rate, Word Length, Stop Bit, Parity, Hardware flow control and Mode(Receiver/Transmitter) in the SMARTCARD Init structure.
- 4. Initialize the SMARTCARD registers by calling the HAL_SMARTCARD_Init() API:
 - This API configures also the low level Hardware GPIO, CLOCK, CORTEX...etc) by calling the customed HAL_SMARTCARD_MspInit(&hsc) API. The specific SMARTCARD interrupts (Transmission complete interrupt, RXNE interrupt and Error Interrupts) will be managed using the macros
 - __HAL_SMARTCARD_ENABLE_IT() and __HAL_SMARTCARD_DISABLE_IT() inside the transmit and receive process.
- 5. Three operation modes are available within this driver :

Polling mode IO operation

• Send an amount of data in blocking mode using HAL_SMARTCARD_Transmit()

Receive an amount of data in blocking mode using HAL_SMARTCARD_Receive()

Interrupt mode IO operation

- Send an amount of data in non blocking mode using HAL_SMARTCARD_Transmit_IT()
- At transmission end of transfer HAL_SMARTCARD_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_SMARTCARD_TxCpltCallback
- Receive an amount of data in non blocking mode using HAL SMARTCARD Receive IT()
- At reception end of transfer HAL_SMARTCARD_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_SMARTCARD_RxCpltCallback
- In case of transfer Error, HAL_SMARTCARD_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_SMARTCARD_ErrorCallback

DMA mode IO operation

- Send an amount of data in non blocking mode (DMA) using HAL SMARTCARD Transmit DMA()
- At transmission end of transfer HAL_SMARTCARD_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_SMARTCARD_TxCpltCallback
- Receive an amount of data in non blocking mode (DMA) using HAL SMARTCARD Receive DMA()
- At reception end of transfer HAL_SMARTCARD_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_SMARTCARD_RxCpltCallback
- In case of transfer Error, HAL_SMARTCARD_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_SMARTCARD_ErrorCallback

SMARTCARD HAL driver macros list

Below the list of most used macros in SMARTCARD HAL driver.

- __HAL_SMARTCARD_ENABLE: Enable the SMARTCARD peripheral
- HAL SMARTCARD DISABLE: Disable the SMARTCARD peripheral
- __HAL_SMARTCARD_GET_FLAG : Check whether the specified SMARTCARD flag is set or not
- __HAL_SMARTCARD_CLEAR_FLAG : Clear the specified SMARTCARD pending flag
- __HAL_SMARTCARD_ENABLE_IT: Enable the specified SMARTCARD interrupt
- __HAL_SMARTCARD_DISABLE_IT: Disable the specified SMARTCARD interrupt
- __HAL_SMARTCARD_GET_IT_SOURCE: Check whether the specified SMARTCARD interrupt has occurred or not

You can refer to the SMARTCARD HAL driver header file for more useful macros

484/655 DOCID027328 Rev 1

36.2.2 Initialization and Configuration functions

This subsection provides a set of functions allowing to initialize the USART in Smartcard mode.

The Smartcard interface is designed to support asynchronous protocol Smartcards as defined in the ISO 7816-3 standard.

The USART can provide a clock to the smartcard through the SCLK output. In smartcard mode, SCLK is not associated to the communication but is simply derived from the internal peripheral input clock through a 5-bit prescaler.

- For the Smartcard mode only these parameters can be configured as follows:
 - Baud Rate
 - Word Length => Should be 9 bits (8 bits + parity)
 - Stop Bit
 - Parity: => Should be enabled (see Table 19: "Smartcard frame formats").
 - USART polarity
 - USART phase
 - USART LastBit
 - Receiver/transmitter modes
 - Prescaler
 - GuardTime
 - NACKState: The Smartcard NACK state
- Recommended SmartCard interface configuration to get the Answer to Reset from the Card:
 - Word Length = 9 Bits
 - 1.5 Stop Bit
 - Even parity
 - BaudRate = 12096 baud
 - Tx and Rx enabled

Table 19: Smartcard frame formats

M bit	PCE bit	Smartcard frame
1	1	SB 8 bit data PB STB

Please refer to the ISO 7816-3 specification for more details. -@- It is also possible to choose 0.5 stop bit for receiving but it is recommended to use 1.5 stop bits for both transmitting and receiving to avoid switching between the two configurations.

The HAL_SMARTCARD_Init() function follows the USART SmartCard configuration procedure (details for the procedure are available in reference manuals (RM0008 for STM32F10Xxx MCUs and RM0041 for STM32F100xx MCUs)).

- HAL_SMARTCARD_Init()
- HAL SMARTCARD Delnit()
- HAL SMARTCARD MspInit()
- HAL_SMARTCARD_MspDeInit()

36.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the SMARTCARD data transfers.

Smartcard is a single wire half duplex communication protocol. The Smartcard interface is designed to support asynchronous protocol Smartcards as defined in the ISO 7816-3 standard. The USART should be configured as: (+) 8 bits plus parity: where M=1 and PCE=1 in the USART_CR1 register (+) 1.5 stop bits when transmitting and receiving: where STOP=11 in the USART_CR2 register.

- 1. There are two modes of transfer:
 - Blocking mode: The communication is performed in polling mode. The HAL status of all data processing is returned by the same function after finishing transfer.
 - No-Blocking mode: The communication is performed using Interrupts or DMA, the relevant API's return the HAL status. The end of the data processing will be indicated through the dedicated SMARTCARD IRQ when using Interrupt mode or the DMA IRQ when using DMA mode. The HAL_SMARTCARD_TxCpltCallback(), HAL_SMARTCARD_RxCpltCallback() user callbacks will be executed respectively at the end of the Transmit or Receive process The HAL_SMARTCARD_ErrorCallback() user callback will be executed when a communication error is detected.
- 2. Blocking mode APIs are:
 - HAL_SMARTCARD_Transmit()
 - HAL SMARTCARD Receive()
- 3. Non Blocking mode APIs with Interrupt are:
 - HAL_SMARTCARD_Transmit_IT()
 - HAL_SMARTCARD_Receive_IT()
 - HAL SMARTCARD IRQHandler()
- 4. Non Blocking mode functions with DMA are:
 - HAL SMARTCARD Transmit DMA()
 - HAL_SMARTCARD_Receive_DMA()
- 5. A set of Transfer Complete Callbacks are provided in non Blocking mode:
 - HAL_SMARTCARD_TxCpltCallback()
 - HAL_SMARTCARD_RxCpltCallback()
 - HAL SMARTCARD ErrorCallback()

Smartcard is a single wire half duplex communication protocol. The Smartcard interface is designed to support asynchronous protocol Smartcards as defined in the ISO 7816-3 standard. The USART should be configured as:

- 8 bits plus parity: where M=1 and PCE=1 in the USART_CR1 register
- 1.5 stop bits when transmitting and receiving: where STOP=11 in the USART_CR2 register. (#) There are two modes of transfer:
 - Blocking mode: The communication is performed in polling mode. The HAL status of all data processing is returned by the same function after finishing transfer.
 - No-Blocking mode: The communication is performed using Interrupts or DMA, the relevant API's return the HAL status. The end of the data processing will be indicated through the dedicated SMARTCARD IRQ when using Interrupt mode or the DMA IRQ when using DMA mode. The HAL_SMARTCARD_TxCpltCallback(), HAL_SMARTCARD_RxCpltCallback() user callbacks will be executed respectively at the end of the Transmit or Receive process The HAL_SMARTCARD_ErrorCallback() user callback will be executed when a communication error is detected. (#) Blocking mode APIs are:
 - HAL SMARTCARD Transmit()
 - HAL_SMARTCARD_Receive() (#) Non Blocking mode APIs with Interrupt are :

- HAL_SMARTCARD_Transmit_IT()
- HAL SMARTCARD Receive IT()
- HAL_SMARTCARD_IRQHandler() (#) Non Blocking mode functions with DMA are :
- HAL_SMARTCARD_Transmit_DMA()
- HAL_SMARTCARD_Receive_DMA() (#) A set of Transfer Complete Callbacks are provided in non Blocking mode:
- HAL_SMARTCARD_TxCpltCallback()
- HAL_SMARTCARD_RxCpltCallback()
- HAL SMARTCARD ErrorCallback()
- HAL_SMARTCARD_Transmit()
- HAL_SMARTCARD_Receive()
- HAL_SMARTCARD_Transmit_IT()
- HAL_SMARTCARD_Receive_IT()
- HAL_SMARTCARD_Transmit_DMA()
- HAL_SMARTCARD_Receive_DMA()
- HAL_SMARTCARD_IRQHandler()
- HAL_SMARTCARD_TxCpltCallback()
- HAL_SMARTCARD_RxCpltCallback()
- HAL SMARTCARD ErrorCallback()

36.2.4 Peripheral State and Errors functions

This subsection provides a set of functions allowing to return the State of SmartCard communication process and also return Peripheral Errors occurred during communication process

- HAL_SMARTCARD_GetState() API can be helpful to check in run-time the state of the SMARTCARD peripheral.
- HAL_SMARTCARD_GetError() check in run-time errors that could be occurred during communication.
- HAL_SMARTCARD_GetState()
- HAL_SMARTCARD_GetError()

36.2.5 HAL SMARTCARD Init

Function Name HAL_StatusTypeDef HAL_SMARTCARD_Init

(SMARTCARD_HandleTypeDef * hsc)

Function Description Initializes the SmartCard mode according to the specified

parameters in the SMARTCARD_HandleTypeDef and create the

associated handle.

Parameters • hsc: Pointer to a SMARTCARD_HandleTypeDef structure

that contains the configuration information for the specified

SMARTCARD module.

Return values

HAL status

36.2.6 HAL_SMARTCARD_DeInit

Function Name HAL_StatusTypeDef HAL_SMARTCARD_DeInit

(SMARTCARD_HandleTypeDef * hsc)

Function Description

Delnitializes the SMARTCARD peripheral.

Parameters

hsc: Pointer to a SMARTCARD HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

Return values HAL status

36.2.7 HAL_SMARTCARD_MspInit

Function Name void HAL_SMARTCARD_MspInit (SMARTCARD_HandleTypeDef * hsc)

Function Description

SMARTCARD MSP Init.

Parameters

hsc: Pointer to a SMARTCARD HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

Return values

36.2.8 HAL_SMARTCARD_MspDeInit

Function Name void HAL_SMARTCARD_MspDeInit (SMARTCARD HandleTypeDef * hsc)

None

Function Description

SMARTCARD MSP Delnit.

Parameters

hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified SMARTCARD module.

Return values None

36.2.9 **HAL_SMARTCARD_Transmit**

Function Name HAL StatusTypeDef HAL SMARTCARD Transmit

(SMARTCARD_HandleTypeDef * hsc, uint8_t * pData, uint16_t

Size, uint32_t Timeout)

Function Description

Sends an amount of data in blocking mode.

Parameters

hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

pData: Pointer to data buffer Size: Amount of data to be sent Timeout: Specify timeout value

Return values HAL status

36.2.10 HAL_SMARTCARD_Receive

488/655 DOCID027328 Rev 1

Function Name HAL_StatusTypeDef HAL_SMARTCARD_Receive

(SMARTCARD_HandleTypeDef * hsc, uint8_t * pData, uint16_t

Size, uint32_t Timeout)

Function Description

Receive an amount of data in blocking mode.

Parameters

hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.pData: Pointer to data buffer

• Size: Amount of data to be received

• Timeout: Specify timeout value

Return values

• HAL status

36.2.11 HAL SMARTCARD Transmit IT

Function Name HAL_StatusTypeDef HAL_SMARTCARD_Transmit_IT

(SMARTCARD_HandleTypeDef * hsc, uint8_t * pData, uint16_t

Size)

Function Description

Sends an amount of data in non-blocking mode.

Parameters

 hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

pData: Pointer to data buffer

Size: Amount of data to be sent

Return values •

HAL status

36.2.12 HAL SMARTCARD Receive IT

Function Name HAL_StatusTypeDef HAL_SMARTCARD_Receive_IT

(SMARTCARD_HandleTypeDef * hsc, uint8_t * pData, uint16_t

Size)

Function Description

Receives an amount of data in non-blocking mode.

Parameters

 hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

pData: Pointer to data buffer

Size: Amount of data to be received

Return values

HAL status

36.2.13 HAL_SMARTCARD_Transmit_DMA

Function Name HAL_StatusTypeDef HAL_SMARTCARD_Transmit_DMA

(SMARTCARD_HandleTypeDef * hsc, uint8_t * pData, uint16_t

Size)

Function Description Sends an amount of data in non-blocking mode.

577

Parameters

• hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

pData: Pointer to data bufferSize: Amount of data to be sent

Return values

• HAL status

36.2.14 HAL_SMARTCARD_Receive_DMA

Function Name HAL_StatusTypeDef HAL_SMARTCARD_Receive_DMA

(SMARTCARD_HandleTypeDef * hsc, uint8_t * pData, uint16_t

Size)

Function Description

Receive an amount of data in non-blocking mode.

Parameters

 hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.pData: Pointer to data buffer

Size: Amount of data to be received

Return values

HAL status

Notes

• When the SMARTCARD parity is enabled (PCE = 1) the data received contain the parity bit.

36.2.15 HAL_SMARTCARD_IRQHandler

Function Name void HAL_SMARTCARD_IRQHandler

(SMARTCARD_HandleTypeDef * hsc)

Function Description

This function handles SMARTCARD interrupt request.

Parameters

• **hsc**: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

Return values

None

36.2.16 HAL_SMARTCARD_TxCpltCallback

Function Name void HAL_SMARTCARD_TxCpltCallback

(SMARTCARD_HandleTypeDef * hsc)

Function Description

Tx Transfer completed callback.

Parameters

• **hsc:** Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

Return values

None

36.2.17 HAL_SMARTCARD_RxCpltCallback

Function Name void HAL_SMARTCARD_RxCpltCallback (SMARTCARD_HandleTypeDef * hsc)

Function Description Rx Transfer completed callback.

Parameters • hsc: Pointer to a SMARTCAR

 hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

Return values

None

36.2.18 HAL_SMARTCARD_ErrorCallback

Function Name void HAL_SMARTCARD_ErrorCallback (SMARTCARD_HandleTypeDef * hsc)

Function Description SMARTCARD error callback.

Parameters • hsc: Pointer to a SMARTCARD_HandleTypeDef structure

that contains the configuration information for the specified

SMARTCARD module.

Return values

None

36.2.19 HAL_SMARTCARD_GetState

Function Name HAL_SMARTCARD_StateTypeDef

HAL_SMARTCARD_GetState (SMARTCARD_HandleTypeDef *

hsc)

Function Description Returns the SMARTCARD state.

Description Retains the own act of the state.

Parameters • hsc: Pointer to a SMARTCARD_HandleTypeDef structure

that contains the configuration information for the specified

SMARTCARD module.

Return values

HAL state

36.2.20 HAL_SMARTCARD_GetError

Function Name uint32_t HAL_SMARTCARD_GetError

(SMARTCARD_HandleTypeDef * hsc)

Function Description

Return the SMARTCARD error code.

Parameters

 hsc: Pointer to a SMARTCARD_HandleTypeDef structure that contains the configuration information for the specified

SMARTCARD module.

Return values

• SMARTCARD Error Code

36.3 SMARTCARD Firmware driver defines

The following section lists the various define and macros of the module.

36.3.1 SMARTCARD

SMARTCARD

SMARTCARD Clock Phase

SMARTCARD PHASE 1EDGE

SMARTCARD_PHASE_2EDGE

SMARTCARD Clock Polarity

SMARTCARD_POLARITY_LOW

SMARTCARD_POLARITY_HIGH

SMARTCARD DMA requests

SMARTCARD_DMAREQ_TX

SMARTCARD_DMAREQ_RX

SMARTCARD Error Codes

HAL_SMARTCARD_ERROR_NONE No error
HAL_SMARTCARD_ERROR_PE Parity error
HAL_SMARTCARD_ERROR_NE Noise error
HAL_SMARTCARD_ERROR_FE frame error
HAL_SMARTCARD_ERROR_ORE Overrun error
HAL_SMARTCARD_ERROR_DMA DMA transfer error

SMARTCARD Exported Macros

__HAL_SMARTCARD_RESET_HANDLE_STATE

Description:

Reset SMARTCARD handle state.

Parameters:

 __HANDLE__: specifies the SMARTCARD Handle.
 SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_SMARTCARD_FLUSH_DRREGISTER

Description:

Flush the Smartcard DR register.

Parameters:

 __HANDLE__: specifies the SMARTCARD Handle.
 SMARTCARD Handle selects the USARTx peripheral (USART

availability and x value depending on device).

Return value:

• None:

__HAL_SMARTCARD_GET_FLAG

Description:

• Check whether the specified Smartcard flag is set or not.

Parameters:

- __HANDLE__: specifies the SMARTCARD Handle.
 SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __FLAG__: specifies the flag to check. This parameter can be one of the following values:
 - SMARTCARD_FLAG_TXE: Transmit data register empty flag
 - SMARTCARD_FLAG_TC: Transmission Complete flag
 - SMARTCARD_FLAG_RXNE:
 Receive data register not empty flag
 - SMARTCARD_FLAG_IDLE:
 Idle Line detection flag
 - SMARTCARD_FLAG_ORE:
 OverRun Error flag
 - SMARTCARD_FLAG_NE: Noise Error flag
 - SMARTCARD_FLAG_FE: Framing Error flag
 - SMARTCARD_FLAG_PE: Parity Error flag

Return value:

 The: new state of __FLAG__ (TRUE or FALSE).

Description:

• Clear the specified Smartcard pending flags.

Parameters:

 __HANDLE__: specifies the SMARTCARD Handle. SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

__HAL_SMARTCARD_CLEAR_FLAG

- __FLAG__: specifies the flag to check. This parameter can be any combination of the following values:
 - SMARTCARD_FLAG_TC: Transmission Complete flag.
 - SMARTCARD_FLAG_RXNE:
 Receive data register not empty flag.

Return value:

- None:
- None:

__HAL_SMARTCARD_CLEAR_PEFLAG

Description:

Clear the SMARTCARD PE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_SMARTCARD_CLEAR_FEFLAG

Description:

Clear the SMARTCARD FE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

• None:

__HAL_SMARTCARD_CLEAR_NEFLAG

Description:

• Clear the SMARTCARD NE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

47/

HAL SMARTCARD CLEAR OREFLAG

Description:

• Clear the SMARTCARD ORE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_SMARTCARD_CLEAR_IDLEFLAG

Description:

Clear the SMARTCARD IDLE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

HAL SMARTCARD ENABLE IT

Description:

Enable the specified SmartCard interrupt.

Parameters:

- __HANDLE__: specifies the SMARTCARD Handle.
 SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __INTERRUPT__: specifies the SMARTCARD interrupt to enable. This parameter can be one of the following values:
 - SMARTCARD_IT_TXE:
 Transmit Data Register empty interrupt
 - SMARTCARD_IT_TC: Transmission complete interrupt
 - SMARTCARD_IT_RXNE: Receive Data register not empty interrupt
 - SMARTCARD_IT_IDLE: Idle line detection interrupt

- SMARTCARD_IT_PE: Parity
 Error interrupt
- SMARTCARD_IT_ERR: Error interrupt(Frame error, noise error, overrun error)

Return value:

None:

__HAL_SMARTCARD_DISABLE_IT

Description:

• Disable the specified SmartCard interrupts.

Parameters:

- __HANDLE__: specifies the SMARTCARD Handle.
 SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __INTERRUPT__: specifies the SMARTCARD interrupt to disable. This parameter can be one of the following values:
 - SMARTCARD_IT_TXE: Transmit Data Register empty interrupt
 - SMARTCARD_IT_TC: Transmission complete interrupt
 - SMARTCARD_IT_RXNE: Receive Data register not empty interrupt
 - SMARTCARD_IT_IDLE: Idle line detection interrupt
 - SMARTCARD_IT_PE: Parity Error interrupt
 - SMARTCARD_IT_ERR: Error interrupt(Frame error, noise error, overrun error)

HAL SMARTCARD GET IT SOURCE

Description:

 Check whether the specified SmartCard interrupt has occurred or not.

Parameters:

- __HANDLE__: specifies the SMARTCARD Handle.
 SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __IT__: specifies the SMARTCARD

477

interrupt source to check. This parameter can be one of the following values:

- SMARTCARD_IT_TXE:
 Transmit Data Register empty interrupt
- SMARTCARD_IT_TC: Transmission complete interrupt
- SMARTCARD_IT_RXNE: Receive Data register not empty interrupt
- SMARTCARD_IT_IDLE: Idle line detection interrupt
- SMARTCARD_IT_ERR: Error interrupt
- SMARTCARD_IT_PE: Parity
 Error interrupt

Return value:

• The: new state of __IT__ (TRUE or FALSE).

Description:

 Enable the USART associated to the SMARTCARD Handle.

Parameters:

 __HANDLE__: specifies the SMARTCARD Handle.
 SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

Description:

 Disable the USART associated to the SMARTCARD Handle.

Parameters:

 __HANDLE__: specifies the SMARTCARD Handle.
 SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_SMARTCARD_ENABLE

HAL SMARTCARD DISABLE

5/

DOCID027328 Rev 1

497/655

BLE

BLE

Enable the SmartCard DMA request.

Parameters:

- __HANDLE__: specifies the SmartCard Handle. SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __REQUEST__: specifies the SmartCard DMA request. This parameter can be one of the following values:
 - SMARTCARD_DMAREQ_TX:
 SmartCard DMA transmit request
 - SMARTCARD_DMAREQ_RX: SmartCard DMA receive request

Return value:

None:

Description:

Disable the SmartCard DMA request.

Parameters:

- __HANDLE__: specifies the SmartCard Handle. SMARTCARD Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __REQUEST__: specifies the SmartCard DMA request. This parameter can be one of the following values:
 - SMARTCARD_DMAREQ_TX:
 SmartCard DMA transmit request
 - SMARTCARD_DMAREQ_RX: SmartCard DMA receive request

Return value:

None:

SMARTCARD Flags

SMARTCARD_FLAG_TXE SMARTCARD_FLAG_TC SMARTCARD_FLAG_RXNE SMARTCARD_FLAG_IDLE

HAL SMARTCARD DMA REQUEST DISA

SMARTCARD_FLAG_ORE

SMARTCARD FLAG NE

SMARTCARD FLAG FE

SMARTCARD_FLAG_PE

SMARTCARD Interrupts Definition

SMARTCARD IT PE

SMARTCARD_IT_TXE

SMARTCARD_IT_TC

SMARTCARD_IT_RXNE

SMARTCARD_IT_IDLE

SMARTCARD IT ERR

SMARTCARD Last Bit

SMARTCARD LASTBIT DISABLE

SMARTCARD_LASTBIT_ENABLE

SMARTCARD Mode

SMARTCARD MODE RX

SMARTCARD_MODE_TX

SMARTCARD_MODE_TX_RX

SMARTCARD NACK State

SMARTCARD NACK ENABLE

SMARTCARD_NACK_DISABLE

SMARTCARD Parity

SMARTCARD PARITY EVEN

SMARTCARD_PARITY_ODD

SMARTCARD Prescaler

SMARTCARD PRESCALER SYSCLK DIV2 SYSCLK divided by 2 SMARTCARD_PRESCALER_SYSCLK_DIV4 SYSCLK divided by 4 SMARTCARD PRESCALER SYSCLK DIV6 SYSCLK divided by 6 SMARTCARD_PRESCALER_SYSCLK_DIV8 SYSCLK divided by 8 SMARTCARD PRESCALER SYSCLK DIV10 SYSCLK divided by 10 SMARTCARD PRESCALER SYSCLK DIV12 SYSCLK divided by 12 SMARTCARD_PRESCALER_SYSCLK_DIV14 SYSCLK divided by 14 SMARTCARD_PRESCALER_SYSCLK_DIV16 SYSCLK divided by 16 SMARTCARD_PRESCALER_SYSCLK_DIV18 SYSCLK divided by 18 SMARTCARD_PRESCALER_SYSCLK_DIV20 SYSCLK divided by 20 SMARTCARD PRESCALER SYSCLK DIV22 SYSCLK divided by 22

SMARTCARD PRESCALER SYSCLK DIV24 SYSCLK divided by 24 SMARTCARD_PRESCALER_SYSCLK_DIV26 SYSCLK divided by 26 SYSCLK divided by 28 SMARTCARD_PRESCALER_SYSCLK_DIV28 SMARTCARD_PRESCALER_SYSCLK_DIV30 SYSCLK divided by 30 SMARTCARD_PRESCALER_SYSCLK_DIV32 SYSCLK divided by 32 SMARTCARD PRESCALER SYSCLK DIV34 SYSCLK divided by 34 SMARTCARD_PRESCALER_SYSCLK_DIV36 SYSCLK divided by 36 SMARTCARD_PRESCALER_SYSCLK_DIV38 SYSCLK divided by 38 SYSCLK divided by 40 SMARTCARD_PRESCALER_SYSCLK_DIV40 SMARTCARD PRESCALER SYSCLK DIV42 SYSCLK divided by 42 SMARTCARD PRESCALER SYSCLK DIV44 SYSCLK divided by 44 SMARTCARD_PRESCALER_SYSCLK_DIV46 SYSCLK divided by 46 SMARTCARD PRESCALER SYSCLK DIV48 SYSCLK divided by 48 SMARTCARD_PRESCALER_SYSCLK_DIV50 SYSCLK divided by 50 SMARTCARD_PRESCALER_SYSCLK_DIV52 SYSCLK divided by 52 SMARTCARD_PRESCALER_SYSCLK_DIV54 SYSCLK divided by 54 SMARTCARD_PRESCALER_SYSCLK_DIV56 SYSCLK divided by 56 SMARTCARD_PRESCALER_SYSCLK_DIV58 SYSCLK divided by 58 SMARTCARD_PRESCALER_SYSCLK_DIV60 SYSCLK divided by 60 SMARTCARD PRESCALER SYSCLK DIV62 SYSCLK divided by 62

SMARTCARD Private Macros

SMARTCARD_CR1_REG_INDEX

SMARTCARD_CR3_REG_INDEX

SMARTCARD_DIV

SMARTCARD_DIVMANT

SMARTCARD DIVFRAQ

SMARTCARD_BRR

IS SMARTCARD BAUDRATE

The maximum Baud Rate is derived from the maximum clock on APB (i.e. 72 MHz) divided by the smallest oversampling used on the USART (i.e. 16)

__BAUDRATE__: Baud rate set by the

configuration function. Return: TRUE or FALSE

IS_SMARTCARD_WORD_LENGTH

IS_SMARTCARD_STOPBITS

IS_SMARTCARD_PARITY

IS_SMARTCARD_MODE

IS_SMARTCARD_POLARITY

IS_SMARTCARD_PHASE

477

IS_SMARTCARD_LASTBIT

IS_SMARTCARD_NACK_STATE

IS_SMARTCARD_PRESCALER

SMARTCARD_IT_MASK

SMARTCARD Number of Stop Bits

SMARTCARD_STOPBITS_0_5

SMARTCARD_STOPBITS_1_5

SMARTCARD Word Length

SMARTCARD_WORDLENGTH_9B

HAL SPI Generic Driver UM1850

37 HAL SPI Generic Driver

37.1 SPI Firmware driver registers structures

37.1.1 SPI_InitTypeDef

SPI_InitTypeDef is defined in the stm32f1xx_hal_spi.h

Data Fields

- uint32 t Mode
- uint32_t Direction
- uint32_t DataSize
- uint32 t CLKPolarity
- uint32_t CLKPhase
- uint32 t NSS
- uint32 t BaudRatePrescaler
- uint32 t FirstBit
- uint32 t TIMode
- uint32 t CRCCalculation
- uint32_t CRCPolynomial

Field Documentation

- uint32_t SPI_InitTypeDef::Mode Specifies the SPI operating mode. This parameter
 can be a value of SPI_mode
- *uint32_t SPI_InitTypeDef::Direction* Specifies the SPI Directional mode state. This parameter can be a value of *SPI_Direction_mode*
- *uint32_t SPI_InitTypeDef::DataSize* Specifies the SPI data size. This parameter can be a value of *SPI_data_size*
- *uint32_t SPI_InitTypeDef::CLKPolarity* Specifies the serial clock steady state. This parameter can be a value of *SPI_Clock_Polarity*
- *uint32_t SPI_InitTypeDef::CLKPhase* Specifies the clock active edge for the bit capture. This parameter can be a value of *SPI_Clock_Phase*
- uint32_t SPI_InitTypeDef::NSS Specifies whether the NSS signal is managed by hardware (NSS pin) or by software using the SSI bit. This parameter can be a value of SPI Slave Select management
- uint32_t SPI_InitTypeDef::BaudRatePrescaler Specifies the Baud Rate prescaler value which will be used to configure the transmit and receive SCK clock. This parameter can be a value of SPI_BaudRate_Prescaler
 Note:The communication clock is derived from the master clock. The slave clock does not need to be set
- uint32_t SPI_InitTypeDef::FirstBit Specifies whether data transfers start from MSB or LSB bit. This parameter can be a value of SPI_MSB_LSB_transmission
- *uint32_t SPI_InitTypeDef::TIMode* Specifies if the TI mode is enabled or not. This parameter can be a value of *SPI_TI_mode*
- uint32_t SPI_InitTypeDef::CRCCalculation Specifies if the CRC calculation is enabled or not. This parameter can be a value of SPI_CRC_Calculation
- uint32_t SPI_InitTypeDef::CRCPolynomial Specifies the polynomial used for the CRC calculation. This parameter must be a number between Min_Data = 0 and Max_Data = 65535

UM1850 HAL SPI Generic Driver

37.1.2 __SPI_HandleTypeDef

__SPI_HandleTypeDef is defined in the stm32f1xx_hal_spi.h

Data Fields

- SPI TypeDef * Instance
- SPI_InitTypeDef Init
- uint8_t * pTxBuffPtr
- uint16 t TxXferSize
- uint16_t TxXferCount
- uint8_t * pRxBuffPtr
- uint16 t RxXferSize
- uint16_t RxXferCount
- DMA_HandleTypeDef * hdmatx
- DMA_HandleTypeDef * hdmarx
- void(* RxISR
- void(* TxISR
- HAL_LockTypeDef Lock
- __IO HAL_SPI_StateTypeDef State
- IO uint32 t ErrorCode

Field Documentation

- SPI_TypeDef*__SPI_HandleTypeDef::Instance SPI registers base address
- **SPI_InitTypeDef** __**SPI_HandleTypeDef::Init** SPI communication parameters
- *uint8_t*__SPI_HandleTypeDef::pTxBuffPtr* Pointer to SPI Tx transfer Buffer
- uint16_t __SPI_HandleTypeDef::TxXferSize SPI Tx transfer size
- uint16_t __SPI_HandleTypeDef::TxXferCount SPI Tx Transfer Counter
- *uint8 t* SPI HandleTypeDef::pRxBuffPtr* Pointer to SPI Rx transfer Buffer
- uint16 t SPI HandleTypeDef::RxXferSize SPI Rx transfer size
- uint16_t __SPI_HandleTypeDef::RxXferCount SPI Rx Transfer Counter
- DMA_HandleTypeDef*__SPI_HandleTypeDef::hdmatx SPI Tx DMA handle parameters
- DMA_HandleTypeDef*__SPI_HandleTypeDef::hdmarx
 SPI Rx DMA handle parameters
- void(*__SPI_HandleTypeDef::RxISR)(struct __SPI_HandleTypeDef *hspi) function pointer on Rx ISR
- void(* __SPI_HandleTypeDef::TxISR)(struct __SPI_HandleTypeDef *hspi) function pointer on Tx ISR
- HAL LockTypeDef SPI HandleTypeDef::Lock SPI locking object
- __IO HAL_SPI_StateTypeDef __SPI_HandleTypeDef::State SPI communication state
- __IO uint32_t __SPI_HandleTypeDef::ErrorCode SPI Error code

37.2 SPI Firmware driver API description

The following section lists the various functions of the SPI library.

37.2.1 How to use this driver

HAL SPI Generic Driver UM1850

The SPI HAL driver can be used as follows:

 Declare a SPI_HandleTypeDef handle structure, for example: SPI_HandleTypeDef hspi;

- 2. Initialize the SPI low level resources by implementing the HAL_SPI_MspInit ()API:
 - a. Enable the SPIx interface clock
 - b. SPI pins configuration
 - Enable the clock for the SPI GPIOs
 - Configure these SPI pins as alternate function push-pull
 - c. NVIC configuration if you need to use interrupt process
 - Configure the SPIx interrupt priority
 - Enable the NVIC SPI IRQ handle
 - d. DMA Configuration if you need to use DMA process
 - Declare a DMA_HandleTypeDef handle structure for the transmit or receive Channel
 - Enable the DMAx clock
 - Configure the DMA handle parameters
 - Configure the DMA Tx or Rx Channel
 - Associate the initilalized hdma_tx(or _rx) handle to the hspi DMA Tx (or Rx) handle
 - Configure the priority and enable the NVIC for the transfer complete interrupt on the DMA Tx or Rx Channel
- 3. Program the Mode, Direction, Data size, Baudrate Prescaler, NSS management, Clock polarity and phase, FirstBit and CRC configuration in the hspi Init structure.
- 4. Initialize the SPI registers by calling the HAL_SPI_Init() API:
 - This API configures also the low level Hardware GPIO, CLOCK, CORTEX...etc)
 by calling the customed HAL_SPI_MspInit() API.

Circular mode restriction:

- 1. The DMA circular mode cannot be used when the SPI is configured in these modes:
 - a. Master 2Lines RxOnly
 - b. Master 1Line Rx
- 2. The CRC feature is not managed when the DMA circular mode is enabled
- 3. When the SPI DMA Pause/Stop features are used, we must use the following APIs the HAL SPI DMAPause()/ HAL SPI DMAStop() only under the SPI callbacks

Using the HAL it is not possible to reach all supported SPI frequency with the differents SPI Modes. *Table 20: "Maximum SPI frequency for 8-bit SPI data transfers"* and *Table 21: "Maximum SPI frequency for 16-bit SPI data transfers"* summarize the maximum SPI frequency reached with data size 8bits/16bits, according to frequency used on APBx Peripheral Clock (fPCLK) used by the SPI instance.

The max SPI frequency depend on SPI data size (8bits, 16bits), SPI mode(2 Lines fullduplex, 2 lines RxOnly, 1 line TX/RX) and Process mode (Polling, IT, DMA).

- TX/RX processes are HAL_SPI_TransmitReceive(), HAL_SPI_TransmitReceive_IT() and HAL_SPI_TransmitReceive_DMA()
- 2. RX processes are HAL_SPI_Receive(), HAL_SPI_Receive_IT() and HAL_SPI_Receive_DMA()
- 3. TX processes are HAL_SPI_Transmit(), HAL_SPI_Transmit_IT() and HAL_SPI_Transmit_DMA()

Table 20: Maximum SPI frequency for 8-bit SPI data transfers

Process	Transfer mode	2 lines, fullduplex		2 line, Rx only		1 line	
		Master	Slave	Master	Slave	Master	Slave
Tx/Rx	Polling	f _{CPU} /8	f _{CPU} /8	NA	NA	NA	NA
	Interrupt	f _{CPU} /32	f _{CPU} /32	NA	NA	NA	NA
	DMA	f _{CPU} /2	f _{CPU} /4	NA	NA	NA	NA
Rx	Polling	f _{CPU} /4	f _{CPU} /8	f _{CPU} /128	f _{CPU} /16	f _{CPU} /128	f _{CPU} /8
	Interrupt	f _{CPU} /32	f _{CPU} /16	f _{CPU} /128	f _{CPU} /16	f _{CPU} /128	f _{CPU} /16
	DMA	f _{CPU} /2	f _{CPU} /2	f _{CPU} /128	f _{CPU} /16	f _{CPU} /128	f _{CPU} /2
Tx	Polling	f _{CPU} /4	f _{CPU} /4	NA	NA	f _{CPU} /4	f _{CPU} /64
	Interrupt	f _{CPU} /8	f _{CPU} /16	NA	NA	f _{CPU} /8	f _{CPU} /128
	DMA	f _{CPU} /2	f _{CPU} /4	NA	NA	f _{CPU} /2	f _{CPU} /64

Table 21: Maximum SPI frequency for 16-bit SPI data transfers

Process	Transfer mode	2 lines, fullduplex		2 line, Rx only		1 line	
		Master	Slave	Master	Slave	Master	Slave
Tx/Rx	Polling	f _{CPU} /2	f _{CPU} /4	NA	NA	NA	NA
	Interrupt	f _{CPU} /16	f _{CPU} /16	NA	NA	NA	NA
	DMA	f _{CPU} /2	f _{CPU} /4	NA	NA	NA	NA
Rx	Polling	f _{CPU} /2	f _{CPU} /4	f _{CPU} /64	f _{CPU} /8	f _{CPU} /64	f _{CPU} /4
	Interrupt	f _{CPU} /16	f _{CPU} /8	f _{CPU} /128	f _{CPU} /8	f _{CPU} /128	f _{CPU} /8
	DMA	f _{CPU} /2	f _{CPU} /2	f _{CPU} /128	f _{CPU} /8	f _{CPU} /128	f _{CPU} /2
Tx	Polling	f _{CPU} /2	f _{CPU} /4	NA	NA	f _{CPU} /2	f _{CPU} /64
	Interrupt	f _{CPU} /4	f _{CPU} /8	NA	NA	f _{CPU} /4	f _{CPU} /256
	DMA	f _{CPU} /2	f _{CPU} /4	NA	NA	f _{CPU} /2	f _{CPU} /32

37.2.2 Initialization and de-initialization functions

This subsection provides a set of functions allowing to initialize and de-initialiaze the SPIx peripheral:

- User must implement HAL_SPI_MspInit() function in which he configures all related peripherals resources (CLOCK, GPIO, DMA, IT and NVIC).
- Call the function HAL_SPI_Init() to configure the selected device with the selected configuration:
 - Mode
 - Direction
 - Data Size
 - Clock Polarity and Phase
 - NSS Management
 - BaudRate Prescaler
 - FirstBit
 - TIMode

HAL SPI Generic Driver UM1850

- CRC Calculation
- CRC Polynomial if CRC enabled
- Call the function HAL_SPI_DeInit() to restore the default configuration of the selected SPIx periperal.
- HAL_SPI_Init()
- HAL_SPI_Delnit()
- HAL_SPI_MspInit()
- HAL_SPI_MspDeInit()

37.2.3 IO operation functions

The SPI supports master and slave mode:

- 1. There are two modes of transfer:
 - Blocking mode: The communication is performed in polling mode. The HAL status of all data processing is returned by the same function after finishing transfer.
 - No-Blocking mode: The communication is performed using Interrupts or DMA, These APIs return the HAL status. The end of the data processing will be indicated through the dedicated SPI IRQ when using Interrupt mode or the DMA IRQ when using DMA mode. The HAL_SPI_TxCpltCallback(), HAL_SPI_RxCpltCallback() and HAL_SPI_TxRxCpltCallback() user callbacks will be executed respectivelly at the end of the transmit or Receive process The HAL_SPI_ErrorCallback()user callback will be executed when a communication error is detected
- 2. APIs provided for these 2 transfer modes (Blocking mode or Non blocking mode using either Interrupt or DMA) exist for 1Line (simplex) and 2Lines (full duplex) modes.
- HAL_SPI_Transmit()
- HAL_SPI_Receive()
- HAL SPI TransmitReceive()
- HAL_SPI_Transmit_IT()
- HAL_SPI_Receive_IT()
- HAL_SPI_TransmitReceive_IT()
- HAL_SPI_Transmit_DMA()
- HAL_SPI_Receive_DMA()
- HAL_SPI_TransmitReceive_DMA()
- HAL_SPI_DMAPause()
- HAL_SPI_DMAResume()
- HAL_SPI_DMAStop()
- HAL_SPI_IRQHandler()
- HAL_SPI_TxCpltCallback()
- HAL_SPI_RxCpltCallback()
- HAL_SPI_TxRxCpltCallback()
- HAL_SPI_TxHalfCpltCallback()
 HAL_SPI_RxHalfCpltCallback()
- HAL_SPI_TxRxHalfCpltCallback()
- HAL SPI ErrorCollbook()
- HAL_SPI_ErrorCallback()

37.2.4 Peripheral State and Errors functions

This subsection provides a set of functions allowing to control the SPI.

 HAL_SPI_GetState() API can be helpful to check in run-time the state of the SPI peripheral

- HAL SPI GetError() check in run-time Errors occurring during communication
- HAL_SPI_GetState()
- HAL_SPI_GetError()

37.2.5 HAL_SPI_Init

Function Name HAL_StatusTypeDef HAL_SPI_Init (SPI_HandleTypeDef * hspi)

Function Description Initializes the SPI according to the specified parameters in the

SPI_InitTypeDef and create the associated handle.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

• HAL status

37.2.6 HAL SPI Delnit

Function Name HAL_StatusTypeDef HAL_SPI_DeInit (SPI_HandleTypeDef *

hspi)

Function Description Delnitializes the SPI peripheral.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

• HAL status

37.2.7 HAL_SPI_MspInit

Function Name void HAL_SPI_MspInit (SPI_HandleTypeDef * hspi)

Function Description SPI MSP Init.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.8 HAL_SPI_MspDeInit

Function Name void HAL_SPI_MspDeInit (SPI_HandleTypeDef * hspi)

Function Description SPI MSP Delnit.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

HAL SPI Generic Driver UM1850

37.2.9 HAL SPI Transmit

Function Name HAL_StatusTypeDef HAL_SPI_Transmit (SPI_HandleTypeDef *

hspi, uint8_t * pData, uint16_t Size, uint32_t Timeout)

Function Description

Transmit an amount of data in blocking mode.

Parameters

• **hspi:** pointer to a SPI_HandleTypeDef structure that contains the configuration information for SPI module.

pData: pointer to data buffer
Size: amount of data to be sent
Timeout: Timeout duration

Return values

• HAL status

37.2.10 HAL_SPI_Receive

Function Name HAL_StatusTypeDef HAL_SPI_Receive (SPI_HandleTypeDef *

hspi, uint8_t * pData, uint16_t Size, uint32_t Timeout)

Function Description

Receive an amount of data in blocking mode.

Parameters

hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

pData: pointer to data buffer
 Size: amount of data to be sent
 Timeout: Timeout duration

Return values

HAL status

37.2.11 HAL_SPI_TransmitReceive

Function Name HAL_StatusTypeDef HAL_SPI_TransmitReceive

(SPI_HandleTypeDef * hspi, uint8_t * pTxData, uint8_t *

pRxData, uint16_t Size, uint32_t Timeout)

Function Description

Transmit and Receive an amount of data in blocking mode.

Parameters

• **hspi:** pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module. **pTxData:** pointer to transmission data buffer

pixData: pointer to transmission data buffer
 pRxData: pointer to reception data buffer to be

Size: amount of data to be sent
Timeout: Timeout duration

Return values

• HAL status

37.2.12 HAL SPI Transmit IT

Function Name HAL_StatusTypeDef HAL_SPI_Transmit_IT

(SPI_HandleTypeDef * hspi, uint8_t * pData, uint16_t Size)

Function Description Transmit an amount of data in no-blocking mode with Interrupt.

508/655 DOCID027328 Rev 1

Parameters

hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

pData: pointer to data buffer
 Size amount of data to be seen

• Size: amount of data to be sent

Return values

• HAL status

37.2.13 HAL_SPI_Receive_IT

Function Name HAL_StatusTypeDef HAL_SPI_Receive_IT

(SPI_HandleTypeDef * hspi, uint8_t * pData, uint16_t Size)

Function Description

Receive an amount of data in no-blocking mode with Interrupt.

Parameters

• **hspi:** pointer to a SPI_HandleTypeDef structure that contains the configuration information for SPI module.

pData: pointer to data buffer

• Size: amount of data to be sent

Return values

HAL status

37.2.14 HAL_SPI_TransmitReceive_IT

Function Name HAL_StatusTypeDef HAL_SPI_TransmitReceive_IT

(SPI HandleTypeDef * hspi, uint8 t * pTxData, uint8 t *

pRxData, uint16_t Size)

Function Description Transmit and Receive an amount of data in no-blocking mode with

Interrupt.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

pTxData: pointer to transmission data buffer
pRxData: pointer to reception data buffer to be

Size: amount of data to be sent

Return values

• HAL status

37.2.15 HAL_SPI_Transmit_DMA

Function Name HAL StatusTypeDef HAL SPI Transmit DMA

(SPI_HandleTypeDef * hspi, uint8_t * pData, uint16_t Size)

Function Description

Transmit an amount of data in no-blocking mode with DMA.

Parameters

hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

• pData: pointer to data buffer

• Size: amount of data to be sent

Return values

HAL status

HAL SPI Generic Driver UM1850

37.2.16 HAL SPI Receive DMA

Function Name HAL_StatusTypeDef HAL_SPI_Receive_DMA

(SPI_HandleTypeDef * hspi, uint8_t * pData, uint16_t Size)

Function Description

Receive an amount of data in no-blocking mode with DMA.

Parameters

• **hspi:** pointer to a SPI_HandleTypeDef structure that contains the configuration information for SPI module.

• **pData:** pointer to data buffer

Size: amount of data to be sent

Return values

HAL status

Notes

• When the CRC feature is enabled the pData Length must be Size + 1.

37.2.17 HAL SPI TransmitReceive DMA

Function Name HAL_StatusTypeDef HAL_SPI_TransmitReceive_DMA

(SPI_HandleTypeDef * hspi, uint8_t * pTxData, uint8_t *

pRxData, uint16_t Size)

Function Description Transmit and Receive an amount of data in no-blocking mode with

DMA.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module. **pTxData:** pointer to transmission data buffer

• **pRxData:** pointer to reception data buffer

• Size: amount of data to be sent

Return values

HAL status

Notes

• When the CRC feature is enabled the pRxData Length must

be Size + 1

37.2.18 HAL SPI DMAPause

Function Name HAL_StatusTypeDef HAL_SPI_DMAPause

(SPI_HandleTypeDef * hspi)

Function Description Pauses the DMA Transfer.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for the specified SPI module.

Return values

HAL status

37.2.19 HAL SPI DMAResume

Function Name HAL_StatusTypeDef HAL_SPI_DMAResume

(SPI_HandleTypeDef * hspi)

Function Description Resumes the DMA Transfer.

• **hspi:** pointer to a SPI_HandleTypeDef structure that contains the configuration information for the specified SPI module.

Return values

• HAL status

37.2.20 HAL_SPI_DMAStop

Function Name HAL_StatusTypeDef HAL_SPI_DMAStop (SPI_HandleTypeDef

* hspi)

Function Description Stops the DMA Transfer.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for the specified SPI module.

Return values

HAL status

37.2.21 HAL_SPI_IRQHandler

Function Name void HAL_SPI_IRQHandler (SPI_HandleTypeDef * hspi)

Function Description This function handles SPI interrupt request.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.22 HAL_SPI_TxCpltCallback

Function Name void HAL_SPI_TxCpltCallback (SPI_HandleTypeDef * hspi)

Function Description Tx Transfer completed callbacks.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.23 HAL_SPI_RxCpltCallback

Function Name void HAL_SPI_RxCpltCallback (SPI_HandleTypeDef * hspi)

Function Description Rx Transfer completed callbacks.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.24 HAL_SPI_TxRxCpltCallback

HAL SPI Generic Driver UM1850

Function Name void HAL_SPI_TxRxCpltCallback (SPI_HandleTypeDef * hspi)

Function Description Tx and Rx Transfer completed callbacks.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.25 HAL_SPI_TxHalfCpltCallback

Function Name void HAL_SPI_TxHalfCpltCallback (SPI_HandleTypeDef * hspi)

Function Description Tx Half Transfer completed callbacks.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.26 HAL_SPI_RxHalfCpltCallback

Function Name void HAL_SPI_RxHalfCpltCallback (SPI_HandleTypeDef *

hspi)

Function Description Rx Half Transfer completed callbacks.

Parameters • hspi: pointer to a SPI HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.27 HAL_SPI_TxRxHalfCpltCallback

Function Name void HAL_SPI_TxRxHalfCpltCallback (SPI_HandleTypeDef *

hspi)

Function Description Tx and Rx Transfer completed callbacks.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.28 HAL_SPI_ErrorCallback

512/655

Function Name void HAL_SPI_ErrorCallback (SPI_HandleTypeDef * hspi)

Function Description SPI error callbacks.

Parameters • hspi: pointer to a SPI HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

None

37.2.29 HAL SPI GetState

Function Name HAL_SPI_StateTypeDef HAL_SPI_GetState

(SPI_HandleTypeDef * hspi)

Function Description Return the SPI state.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

SPI state

37.2.30 HAL_SPI_GetError

Function Name uint32_t HAL_SPI_GetError (SPI_HandleTypeDef * hspi)

Function Description Return the SPI error code.

Parameters • hspi: pointer to a SPI_HandleTypeDef structure that contains

the configuration information for SPI module.

Return values

• SPI Error Code

37.3 SPI Firmware driver defines

The following section lists the various define and macros of the module.

37.3.1 SPI

SPI

SPI BaudRate Prescaler

SPI BAUDRATEPRESCALER 2

SPI_BAUDRATEPRESCALER_4

SPI BAUDRATEPRESCALER 8

SPI_BAUDRATEPRESCALER_16

SPI_BAUDRATEPRESCALER_32

SPI BAUDRATEPRESCALER 64

SPI_BAUDRATEPRESCALER_128

SPI_BAUDRATEPRESCALER_256

SPI Clock Phase

SPI_PHASE_1EDGE

SPI_PHASE_2EDGE

SPI Clock Polarity

SPI_POLARITY_LOW

SPI_POLARITY_HIGH

SPI CRC Calculation

HAL SPI Generic Driver UM1850

SPI_CRCCALCULATION_DISABLE SPI_CRCCALCULATION_ENABLE

SPI data size

SPI_DATASIZE_8BIT SPI_DATASIZE_16BIT

SPI Direction mode

SPI_DIRECTION_2LINES
SPI_DIRECTION_2LINES_RXONLY
SPI_DIRECTION_1LINE

SPI Error Codes

HAL_SPI_ERROR_NONE No error
HAL_SPI_ERROR_MODF MODF error
HAL_SPI_ERROR_CRC CRC error
HAL_SPI_ERROR_OVR OVR error

HAL_SPI_ERROR_DMA DMA transfer error
HAL_SPI_ERROR_FLAG Flag: RXNE,TXE, BSY

SPI Exported Macros

Reset SPI handle state.

Parameters:

__HANDLE__: specifies the SPI handle.
 This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.

Return value:

None:

HAL SPI ENABLE IT

Description:

Enable the specified SPI interrupts.

Parameters:

- __HANDLE__: specifies the SPI handle.
 This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.
- __INTERRUPT__: specifies the interrupt source to enable. This parameter can be one of the following values:
 - SPI_IT_TXE: Tx buffer empty interrupt enable
 - SPI_IT_RXNE: RX buffer not empty interrupt enable
 - SPI_IT_ERR: Error interrupt enable

Return value:

577

HAL SPI DISABLE IT

None:

Description:

Disable the specified SPI interrupts.

Parameters:

- _HANDLE__: specifies the SPI handle. This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.
- __INTERRUPT__: specifies the interrupt source to disable. This parameter can be one of the following values:
 - SPI_IT_TXE: Tx buffer empty interrupt enable
 - SPI IT RXNE: RX buffer not empty interrupt enable
 - SPI IT ERR: Error interrupt enable

Return value:

None:

Description:

Check if the specified SPI interrupt source is enabled or disabled.

Parameters:

- HANDLE : specifies the SPI handle. This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.
- _INTERRUPT__: specifies the SPI interrupt source to check. This parameter can be one of the following values:
 - SPI_IT_TXE: Tx buffer empty interrupt enable
 - SPI_IT_RXNE: RX buffer not empty interrupt enable
 - SPI IT ERR: Error interrupt enable

Return value:

The: new state of __IT__ (TRUE or FALSE).

Description:

Check whether the specified SPI flag is set or not.

Parameters:

- _HANDLE__: specifies the SPI handle. This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.
- FLAG: specifies the flag to check. This parameter can be one of the following values:
 - SPI FLAG RXNE: Receive buffer not empty flag

_HAL_SPI_GET_IT_SOURCE

__HAL_SPI_GET_FLAG

HAL SPI Generic Driver UM1850

 SPI_FLAG_TXE: Transmit buffer empty flag

SPI_FLAG_CRCERR: CRC error flagSPI_FLAG_MODF: Mode fault flag

SPI_FLAG_OVR: Overrun flagSPI_FLAG_BSY: Busy flag

Return value:

• The: new state of __FLAG__ (TRUE or FALSE).

__HAL_SPI_CLEAR_CRCERRFLAG

Description:

Clear the SPI CRCERR pending flag.

Parameters:

__HANDLE__: specifies the SPI handle. This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.

Return value:

None:

__HAL_SPI_CLEAR_MODFFLAG

Description:

• Clear the SPI MODF pending flag.

Parameters:

__HANDLE__: specifies the SPI handle.
 This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.

Return value:

None:

HAL SPI CLEAR OVRFLAG

Description:

Clear the SPI OVR pending flag.

Parameters:

__HANDLE__: specifies the SPI handle.
 This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.

Return value:

None:

__HAL_SPI_ENABLE

Description:

Enables the SPI.

Parameters:

__HANDLE__: specifies the SPI Handle.
 This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.

Return value:

__HAL_SPI_DISABLE

None:

Description:

• Disables the SPI.

Parameters:

__HANDLE__: specifies the SPI Handle.
 This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.

Return value:

None:

SPI Flag definition

SPI FLAG RXNE

SPI_FLAG_TXE

SPI_FLAG_CRCERR

SPI_FLAG_MODF

SPI_FLAG_OVR

SPI_FLAG_BSY

SPI Interrupt configuration definition

SPI_IT_TXE

SPI_IT_RXNE

SPI_IT_ERR

SPI mode

SPI_MODE_SLAVE

SPI_MODE_MASTER

SPI MSB LSB transmission

SPI_FIRSTBIT_MSB

SPI_FIRSTBIT_LSB

SPI Private Constants

SPI_TIMEOUT_VALUE

SPI INVALID CRC ERROR

SPI_VALID_CRC_ERROR

SPI Private Macros

IS_SPI_MODE

Description:

 Checks if SPI Mode parameter is in allowed range.

Parameters:

__MODE__: specifies the SPI Mode. This parameter can be a value of

HAL SPI Generic Driver UM1850

Return value:

None:

IS_SPI_DIRECTION_MODE

Description:

• Checks if SPI Direction Mode parameter is in allowed range.

Parameters:

 MODE__: specifies the SPI Direction Mode. This parameter can be a value of

Return value:

None:

IS SPI DIRECTION 2LINES OR 1LINE

Description:

• Checks if SPI Direction Mode parameter is 1 or 2 lines.

Parameters:

 __MODE__: specifies the SPI Direction Mode.

Return value:

None:

IS SPI DIRECTION 2LINES

Description:

Checks if SPI Direction Mode parameter is 2 lines.

Parameters:

 __MODE__: specifies the SPI Direction Mode.

Return value:

None:

IS_SPI_DATASIZE

Description:

 Checks if SPI Data Size parameter is in allowed range.

Parameters:

 __DATASIZE__: specifies the SPI Data Size. This parameter can be a value of

Return value:

None:

IS_SPI_CPOL

Description:

 Checks if SPI Serial clock steady state parameter is in allowed range.

Parameters:

• __CPOL__: specifies the SPI serial clock steady state. This parameter can be a

value of

Return value:

None:

IS_SPI_CPHA

Description:

• Checks if SPI Clock Phase parameter is in allowed range.

Parameters:

• __CPHA__: specifies the SPI Clock Phase. This parameter can be a value of

Return value:

None:

IS_SPI_NSS

Description:

 Checks if SPI Slave select parameter is in allowed range.

Parameters:

 __NSS__: specifies the SPI Slave Slelect management parameter. This parameter can be a value of

Return value:

None:

IS_SPI_BAUDRATE_PRESCALER

Description:

 Checks if SPI Baudrate prescaler parameter is in allowed range.

Parameters:

PRESCALER_: specifies the SPI
Baudrate prescaler. This parameter can
be a value of

Return value:

None:

Description:

 Checks if SPI MSB LSB transmission parameter is in allowed range.

Parameters:

 __BIT__: specifies the SPI MSB LSB transmission (whether data transfer starts from MSB or LSB bit). This parameter can be a value of

Return value:

None:

IS_SPI_TIMODE

IS_SPI_FIRST_BIT

Description:

HAL SPI Generic Driver UM1850

> Checks if SPI TI mode parameter is in allowed range.

Parameters:

_MODE__: specifies the SPI TI mode. This parameter can be a value of

Return value:

None:

IS_SPI_CRC_CALCULATION

Description:

Checks if SPI CRC calculation enabled state is in allowed range.

Parameters:

CALCULATION : specifies the SPI CRC calculation enable state. This parameter can be a value of

Return value:

None:

IS_SPI_CRC_POLYNOMIAL

SPI_1LINE_TX

SPI 1LINE RX

Description:

Checks if SPI polynomial value to be used for the CRC calculation, is in allowed range.

Parameters:

POLYNOMIAL : specifies the SPI polynomial value to be used for the CRC calculation. This parameter must be a number between Min Data = 0 and $Max_Data = 65535$

Return value:

None:

Description:

Sets the SPI transmit-only mode.

Parameters:

_HANDLE__: specifies the SPI Handle. This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.

Return value:

None:

Description:

Sets the SPI receive-only mode.

Parameters:

HANDLE__: specifies the SPI Handle. This parameter can be SPI where x: 1, 2,

520/655 DOCID027328 Rev 1

or 3 to select the SPI peripheral.

Return value:

• None:

Description:

Resets the CRC calculation of the SPI.

Parameters:

__HANDLE__: specifies the SPI Handle.
 This parameter can be SPI where x: 1, 2, or 3 to select the SPI peripheral.

Return value:

None:

SPI Slave Select management

SPI_NSS_SOFT
SPI_NSS_HARD_INPUT
SPI_NSS_HARD_OUTPUT

SPI TI mode disable

SPI_RESET_CRC

SPI_TIMODE_DISABLE

38 HAL SRAM Generic Driver

38.1 SRAM Firmware driver registers structures

38.1.1 SRAM_HandleTypeDef

SRAM_HandleTypeDef is defined in the stm32f1xx_hal_sram.h

Data Fields

- FSMC NORSRAM TypeDef * Instance
- FSMC_NORSRAM_EXTENDED_TypeDef * Extended
- FSMC_NORSRAM_InitTypeDef Init
- HAL LockTypeDef Lock
- __IO HAL_SRAM_StateTypeDef State
- DMA HandleTypeDef * hdma

Field Documentation

- FSMC_NORSRAM_TypeDef* SRAM_HandleTypeDef::Instance Register base address
- FSMC_NORSRAM_EXTENDED_TypeDef* SRAM_HandleTypeDef::Extended Extended mode register base address
- FSMC_NORSRAM_InitTypeDef SRAM_HandleTypeDef::Init SRAM device control configuration parameters
- HAL_LockTypeDef SRAM_HandleTypeDef::Lock SRAM locking object
- __IO HAL_SRAM_StateTypeDef SRAM_HandleTypeDef::State SRAM device access state
- DMA_HandleTypeDef* SRAM_HandleTypeDef::hdma Pointer DMA handler

38.2 SRAM Firmware driver API description

The following section lists the various functions of the SRAM library.

38.2.1 How to use this driver

This driver is a generic layered driver which contains a set of APIs used to control SRAM memories. It uses the FSMC layer functions to interface with SRAM devices. The following sequence should be followed to configure the FSMC to interface with SRAM/PSRAM memories:

- 1. Declare a SRAM_HandleTypeDef handle structure, for example: SRAM_HandleTypeDef hsram; and:
 - Fill the SRAM_HandleTypeDef handle "Init" field with the allowed values of the structure member.
 - Fill the SRAM_HandleTypeDef handle "Instance" field with a predefined base register instance for NOR or SRAM device
 - Fill the SRAM_HandleTypeDef handle "Extended" field with a predefined base register instance for NOR or SRAM extended mode

2. Declare two FSMC_NORSRAM_TimingTypeDef structures, for both normal and extended mode timings; for example: FSMC_NORSRAM_TimingTypeDef Timing and FSMC_NORSRAM_TimingTypeDef ExTiming; and fill its fields with the allowed values of the structure member.

- 3. Initialize the SRAM Controller by calling the function HAL_SRAM_Init(). This function performs the following sequence:
 - a. MSP hardware layer configuration using the function HAL SRAM MspInit()
 - b. Control register configuration using the FSMC NORSRAM interface function FSMC_NORSRAM_Init()
 - c. Timing register configuration using the FSMC NORSRAM interface function FSMC_NORSRAM_Timing_Init()
 - d. Extended mode Timing register configuration using the FSMC NORSRAM interface function FSMC NORSRAM Extended Timing Init()
 - e. Enable the SRAM device using the macro FSMC NORSRAM ENABLE()
- 4. At this stage you can perform read/write accesses from/to the memory connected to the NOR/SRAM Bank. You can perform either polling or DMA transfer using the following APIs:
 - HAL_SRAM_Read()/HAL_SRAM_Write() for polling read/write access
 - HAL_SRAM_Read_DMA()/HAL_SRAM_Write_DMA() for DMA read/write transfer
- You can also control the SRAM device by calling the control APIs HAL_SRAM_WriteOperation_Enable()/ HAL_SRAM_WriteOperation_Disable() to respectively enable/disable the SRAM write operation
- 6. You can continuously monitor the SRAM device HAL state by calling the function HAL_SRAM_GetState()

38.2.2 SRAM Initialization and de initialization functions

This section provides functions allowing to initialize/de-initialize the SRAM memory

- HAL SRAM Init()
- HAL_SRAM_Delnit()
- HAL_SRAM_MspInit()
- HAL_SRAM_MspDeInit()
- HAL_SRAM_DMA_XferCpltCallback()
- HAL_SRAM_DMA_XferErrorCallback()

38.2.3 SRAM Input and Output functions

This section provides functions allowing to use and control the SRAM memory

- HAL_SRAM_Read_8b()
- HAL_SRAM_Write_8b()
- HAL_SRAM_Read_16b()
- HAL_SRAM_Write_16b()
- HAL_SRAM_Read_32b()
- HAL_SRAM_Write_32b()
- HAL_SRAM_Read_DMA()
- HAL_SRAM_Write_DMA()

38.2.4 SRAM Control functions

This subsection provides a set of functions allowing to control dynamically the SRAM interface.

- HAL_SRAM_WriteOperation_Enable()
- HAL_SRAM_WriteOperation_Disable()

38.2.5 SRAM State functions

This subsection permits to get in run-time the status of the SRAM controller and the data flow.

• HAL_SRAM_GetState()

38.2.6 HAL_SRAM_Init

Function Name HAL_StatusTypeDef HAL_SRAM_Init (SRAM_HandleTypeDef *

hsram, FSMC_NORSRAM_TimingTypeDef * Timing, FSMC_NORSRAM_TimingTypeDef * ExtTiming)

Function Description Pe

Performs the SRAM device initialization sequence.

Parameters

• **hsram:** pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

• Timing: Pointer to SRAM control timing structure

• ExtTiming: Pointer to SRAM extended mode timing structure

Return values

• HAL status

38.2.7 HAL_SRAM_Delnit

Function Name HAL_StatusTypeDef HAL_SRAM_DeInit

(SRAM_HandleTypeDef * hsram)

Function Description

Performs the SRAM device De-initialization sequence.

Parameters

• **hsram:** pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

Return values

HAL status

38.2.8 HAL_SRAM_MspInit

Parameters

Function Name void HAL_SRAM_MspInit (SRAM_HandleTypeDef * hsram)

Function Description SRAM MSP Init.

unction bescription - OttAW Wor IIII

 hsram: pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

Return values

None

38.2.9 HAL_SRAM_MspDeInit

Function Name void HAL_SRAM_MspDeInit (SRAM_HandleTypeDef * hsram)

Function Description SRAM MSP Delnit.

Parameters • hsram: pointer to a SRAM_HandleTypeDef structure that

contains the configuration information for SRAM module.

Return values

None

38.2.10 HAL_SRAM_DMA_XferCpltCallback

Function Name void HAL_SRAM_DMA_XferCpltCallback

(DMA_HandleTypeDef * hdma)

Function Description DMA transfer complete callback.

Parameters • hdma: pointer to a SRAM_HandleTypeDef structure that

contains the configuration information for SRAM module.

Return values

None

38.2.11 HAL_SRAM_DMA_XferErrorCallback

Function Name void HAL_SRAM_DMA_XferErrorCallback

(DMA_HandleTypeDef * hdma)

Function Description DMA transfer complete error callback.

Parameters • hdma: pointer to a SRAM_HandleTypeDef structure that

contains the configuration information for SRAM module.

Return values

• None

38.2.12 HAL_SRAM_Read_8b

Function Name HAL_StatusTypeDef HAL_SRAM_Read_8b

(SRAM_HandleTypeDef * hsram, uint32_t * pAddress, uint8_t *

pDstBuffer, uint32_t BufferSize)

Function Description Reads 8-bit buffer from SRAM memory.

• **hsram:** pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

pAddress: Pointer to read start addresspDstBuffer: Pointer to destination buffer

• BufferSize: Size of the buffer to read from memory

Return values

• HAL status

38.2.13 HAL_SRAM_Write_8b

Function Name HAL_StatusTypeDef HAL_SRAM_Write_8b

(SRAM_HandleTypeDef * hsram, uint32_t * pAddress, uint8_t *

pSrcBuffer, uint32_t BufferSize)

Function Description

Writes 8-bit buffer to SRAM memory.

Parameters

hsram: pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

pAddress: Pointer to write start address
 pSrcBuffer: Pointer to source buffer to write
 BufferSize: Size of the buffer to write to memory

Return values

HAL status

38.2.14 HAL_SRAM_Read_16b

Function Name HAL_StatusTypeDef HAL_SRAM_Read_16b

(SRAM_HandleTypeDef * hsram, uint32_t * pAddress, uint16_t

* pDstBuffer, uint32_t BufferSize)

Function Description

Reads 16-bit buffer from SRAM memory.

Parameters

• **hsram:** pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

pAddress: Pointer to read start addresspDstBuffer: Pointer to destination buffer

BufferSize: Size of the buffer to read from memory

Return values

HAL status

38.2.15 HAL_SRAM_Write_16b

Function Name HAL_StatusTypeDef HAL_SRAM_Write_16b

(SRAM_HandleTypeDef * hsram, uint32_t * pAddress, uint16_t

* pSrcBuffer, uint32 t BufferSize)

Function Description

Writes 16-bit buffer to SRAM memory.

Parameters

 hsram: pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

pAddress: Pointer to write start address
pSrcBuffer: Pointer to source buffer to write

BufferSize: Size of the buffer to write to memory

Return values

HAL status

38.2.16 HAL_SRAM_Read_32b

Function Name HAL_StatusTypeDef HAL_SRAM_Read_32b

(SRAM_HandleTypeDef * hsram, uint32_t * pAddress, uint32_t

* pDstBuffer, uint32_t BufferSize)

Function Description

Reads 32-bit buffer from SRAM memory.

Parameters

 hsram: pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

pAddress: Pointer to read start address

pDstBuffer: Pointer to destination buffer

526/655 DOCID027328 Rev 1

• BufferSize: Size of the buffer to read from memory

Return values

• HAL status

38.2.17 HAL SRAM Write 32b

Function Name HAL_StatusTypeDef HAL_SRAM_Write_32b

(SRAM_HandleTypeDef * hsram, uint32_t * pAddress, uint32_t

* pSrcBuffer, uint32_t BufferSize)

Function Description

Writes 32-bit buffer to SRAM memory.

Parameters

 hsram: pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

pAddress: Pointer to write start address
 pSrcBuffer: Pointer to source buffer to write
 BufferSize: Size of the buffer to write to memory

Return values

• HAL status

38.2.18 HAL_SRAM_Read_DMA

Function Name HAL StatusTypeDef HAL SRAM Read DMA

(SRAM_HandleTypeDef * hsram, uint32_t * pAddress, uint32_t

* pDstBuffer, uint32_t BufferSize)

Function Description

Reads a Words data from the SRAM memory using DMA transfer.

Parameters

 hsram: pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

pAddress: Pointer to read start address

pDstBuffer: Pointer to destination buffer

BufferSize: Size of the buffer to read from memory

Return values

• HAL status

38.2.19 HAL SRAM Write DMA

Function Name HAL_StatusTypeDef HAL_SRAM_Write_DMA

(SRAM_HandleTypeDef * hsram, uint32_t * pAddress, uint32_t

* pSrcBuffer, uint32 t BufferSize)

Function Description

Writes a Words data buffer to SRAM memory using DMA transfer.

Parameters

• **hsram:** pointer to a SRAM_HandleTypeDef structure that contains the configuration information for SRAM module.

• pAddress: Pointer to write start address

pSrcBuffer: Pointer to source buffer to write

BufferSize: Size of the buffer to write to memory

Return values

HAL status

38.2.20 HAL_SRAM_WriteOperation_Enable

Function Name HAL_StatusTypeDef HAL_SRAM_WriteOperation_Enable

(SRAM_HandleTypeDef * hsram)

Function Description Enables dynamically SRAM write operation.

Parameters • hsram: pointer to a SRAM_HandleTypeDef structure that

contains the configuration information for SRAM module.

Return values

• HAL status

38.2.21 HAL SRAM WriteOperation Disable

Function Name HAL_StatusTypeDef HAL_SRAM_WriteOperation_Disable

(SRAM_HandleTypeDef * hsram)

Function Description Disables dynamically SRAM write operation.

Parameters • hsram: pointer to a SRAM_HandleTypeDef structure that

contains the configuration information for SRAM module.

Return values

• HAL status

38.2.22 HAL_SRAM_GetState

Function Name HAL_SRAM_StateTypeDef HAL_SRAM_GetState

(SRAM_HandleTypeDef * hsram)

Function Description Returns the SRAM controller state.

Parameters • hsram: pointer to a SRAM_HandleTypeDef structure that

contains the configuration information for SRAM module.

Return values

• HAL state

38.3 SRAM Firmware driver defines

The following section lists the various define and macros of the module.

38.3.1 SRAM

SRAM

SRAM Exported Macros

HAL SRAM RESET HANDLE STATE Description:

Reset SRAM handle state.

Parameters:

__HANDLE__: SRAM handle

Return value:

None:

39 HAL TIM Generic Driver

39.1 TIM Firmware driver registers structures

39.1.1 TIM_Base_InitTypeDef

TIM_Base_InitTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- uint32 t Prescaler
- uint32_t CounterMode
- uint32_t Period
- uint32 t ClockDivision
- uint32_t RepetitionCounter

Field Documentation

- uint32_t TIM_Base_InitTypeDef::Prescaler Specifies the prescaler value used to divide the TIM clock. This parameter can be a number between Min_Data = 0x0000 and Max_Data = 0xFFFF
- *uint32_t TIM_Base_InitTypeDef::CounterMode* Specifies the counter mode. This parameter can be a value of *TIM_Counter_Mode*
- *uint32_t TIM_Base_InitTypeDef::Period* Specifies the period value to be loaded into the active Auto-Reload Register at the next update event. This parameter can be a number between Min Data = 0x0000 and Max Data = 0xFFFF.
- *uint32_t TIM_Base_InitTypeDef::ClockDivision* Specifies the clock division. This parameter can be a value of *TIM_ClockDivision*
- uint32_t TIM_Base_InitTypeDef::RepetitionCounter Specifies the repetition counter value. Each time the RCR downcounter reaches zero, an update event is generated and counting restarts from the RCR value (N). This means in PWM mode that (N+1) corresponds to:
 - the number of PWM periods in edge-aligned mode
 - the number of half PWM period in center-aligned mode This parameter must be a number between Min_Data = 0x00 and Max_Data = 0xFF.
 Note: This parameter is valid only for TIM1 and TIM8.

39.1.2 TIM_OC_InitTypeDef

TIM_OC_InitTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- uint32 t OCMode
- uint32_t Pulse
- uint32_t OCPolarity
- uint32_t OCNPolarity
- uint32_t OCFastMode
- uint32_t OCldleState
- uint32 t OCNIdleState

HAL TIM Generic Driver UM1850

Field Documentation

- uint32_t TIM_OC_InitTypeDef::OCMode Specifies the TIM mode. This parameter can be a value of TIM_Output_Compare_and_PWM_modes
- uint32_t TIM_OC_InitTypeDef::Pulse Specifies the pulse value to be loaded into the Capture Compare Register. This parameter can be a number between Min_Data = 0x0000 and Max_Data = 0xFFFF
- *uint32_t TIM_OC_InitTypeDef::OCPolarity* Specifies the output polarity. This parameter can be a value of *TIM_Output_Compare_Polarity*
- *uint32_t TIM_OC_InitTypeDef::OCNPolarity* Specifies the complementary output polarity. This parameter can be a value of *TIM_Output_Compare_N_Polarity*Note:This parameter is valid only for TIM1 and TIM8.
- uint32_t TIM_OC_InitTypeDef::OCFastMode Specifies the Fast mode state. This parameter can be a value of TIM_Output_Fast_State
 Note:This parameter is valid only in PWM1 and PWM2 mode.
- uint32_t TIM_OC_InitTypeDef::OCIdleState Specifies the TIM Output Compare pin state during Idle state. This parameter can be a value of TIM_Output_Compare_Idle_State
 - Note: This parameter is valid only for TIM1 and TIM8.
- uint32_t TIM_OC_InitTypeDef::OCNIdleState Specifies the TIM Output Compare pin state during Idle state. This parameter can be a value of TIM_Output_Compare_N_Idle_State

Note: This parameter is valid only for TIM1 and TIM8.

39.1.3 TIM_OnePulse_InitTypeDef

TIM_OnePulse_InitTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- uint32 t OCMode
- uint32_t Pulse
- uint32_t OCPolarity
- uint32_t OCNPolarity
- uint32 t OCldleState
- uint32 t OCNIdleState
- uint32_t ICPolarity
- uint32 t ICSelection
- uint32 t ICFilter

Field Documentation

- *uint32_t TIM_OnePulse_InitTypeDef::OCMode* Specifies the TIM mode. This parameter can be a value of *TIM_Output_Compare_and_PWM_modes*
- uint32_t TIM_OnePulse_InitTypeDef::Pulse Specifies the pulse value to be loaded into the Capture Compare Register. This parameter can be a number between Min_Data = 0x0000 and Max_Data = 0xFFFF
- *uint32_t TIM_OnePulse_InitTypeDef::OCPolarity* Specifies the output polarity. This parameter can be a value of *TIM_Output_Compare_Polarity*
- uint32_t TIM_OnePulse_InitTypeDef::OCNPolarity Specifies the complementary output polarity. This parameter can be a value of TIM_Output_Compare_N_Polarity Note:This parameter is valid only for TIM1 and TIM8.
- *uint32_t TIM_OnePulse_InitTypeDef::OCldleState* Specifies the TIM Output Compare pin state during Idle state. This parameter can be a value of

TIM_Output_Compare_Idle_State

Note:This parameter is valid only for TIM1 and TIM8.

 uint32_t TIM_OnePulse_InitTypeDef::OCNIdleState Specifies the TIM Output Compare pin state during Idle state. This parameter can be a value of TIM_Output_Compare_N_Idle_State

Note: This parameter is valid only for TIM1 and TIM8.

- uint32_t TIM_OnePulse_InitTypeDef::ICPolarity Specifies the active edge of the input signal. This parameter can be a value of TIM_Input_Capture_Polarity
- *uint32_t TIM_OnePulse_InitTypeDef::ICSelection* Specifies the input. This parameter can be a value of *TIM_Input_Capture_Selection*
- *uint32_t TIM_OnePulse_InitTypeDef::ICFilter* Specifies the input capture filter. This parameter can be a number between Min_Data = 0x0 and Max_Data = 0xF

39.1.4 TIM_IC_InitTypeDef

TIM_IC_InitTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- uint32_t ICPolarity
- uint32_t ICSelection
- uint32 t ICPrescaler
- uint32 t ICFilter

Field Documentation

- uint32_t TIM_IC_InitTypeDef::ICPolarity Specifies the active edge of the input signal. This parameter can be a value of TIM_Input_Capture_Polarity
- *uint32_t TIM_IC_InitTypeDef::ICSelection* Specifies the input. This parameter can be a value of *TIM_Input_Capture_Selection*
- *uint32_t TIM_IC_InitTypeDef::ICPrescaler* Specifies the Input Capture Prescaler. This parameter can be a value of *TIM_Input_Capture_Prescaler*
- *uint32_t TIM_IC_InitTypeDef::ICFilter* Specifies the input capture filter. This parameter can be a number between Min_Data = 0x0 and Max_Data = 0xF

39.1.5 TIM_Encoder_InitTypeDef

TIM_Encoder_InitTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- uint32_t EncoderMode
- uint32_t IC1Polarity
- uint32_t IC1Selection
- uint32_t IC1Prescaler
- uint32 t IC1Filter
- uint32_t IC2Polarity
- uint32_t IC2Selection
- uint32_t IC2Prescaler
- uint32 t IC2Filter

Field Documentation

HAL TIM Generic Driver UM1850

• *uint32_t TIM_Encoder_InitTypeDef::EncoderMode* Specifies the active edge of the input signal. This parameter can be a value of *TIM_Encoder_Mode*

- uint32_t TIM_Encoder_InitTypeDef::IC1Polarity Specifies the active edge of the input signal. This parameter can be a value of TIM_Input_Capture_Polarity
- *uint32_t TIM_Encoder_InitTypeDef::IC1Selection* Specifies the input. This parameter can be a value of *TIM_Input_Capture_Selection*
- *uint32_t TIM_Encoder_InitTypeDef::IC1Prescaler* Specifies the Input Capture Prescaler. This parameter can be a value of *TIM_Input_Capture_Prescaler*
- *uint32_t TIM_Encoder_InitTypeDef::IC1Filter* Specifies the input capture filter. This parameter can be a number between Min_Data = 0x0 and Max_Data = 0xF
- uint32_t TIM_Encoder_InitTypeDef::IC2Polarity Specifies the active edge of the input signal. This parameter can be a value of TIM_Input_Capture_Polarity
- *uint32_t TIM_Encoder_InitTypeDef::IC2Selection* Specifies the input. This parameter can be a value of *TIM_Input_Capture_Selection*
- *uint32_t TIM_Encoder_InitTypeDef::IC2Prescaler* Specifies the Input Capture Prescaler. This parameter can be a value of *TIM_Input_Capture_Prescaler*
- *uint32_t TIM_Encoder_InitTypeDef::IC2Filter* Specifies the input capture filter. This parameter can be a number between Min_Data = 0x0 and Max_Data = 0xF

39.1.6 TIM_ClockConfigTypeDef

TIM_ClockConfigTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- uint32 t ClockSource
- uint32 t ClockPolarity
- uint32_t ClockPrescaler
- uint32 t ClockFilter

Field Documentation

- *uint32_t TIM_ClockConfigTypeDef::ClockSource* TIM clock sources This parameter can be a value of *TIM_Clock_Source*
- *uint32_t TIM_ClockConfigTypeDef::ClockPolarity* TIM clock polarity This parameter can be a value of *TIM_Clock_Polarity*
- uint32_t TIM_ClockConfigTypeDef::ClockPrescaler TIM clock prescaler This
 parameter can be a value of TIM_Clock_Prescaler
- *uint32_t TIM_ClockConfigTypeDef::ClockFilter* TIM clock filter This parameter can be a number between Min_Data = 0x0 and Max_Data = 0xF

39.1.7 TIM ClearInputConfigTypeDef

TIM_ClearInputConfigTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- uint32_t ClearInputState
- uint32_t ClearInputSource
- uint32_t ClearInputPolarity
- uint32 t ClearInputPrescaler
- uint32_t ClearInputFilter

Field Documentation

• *uint32_t TIM_ClearInputConfigTypeDef::ClearInputState* TIM clear Input state This parameter can be ENABLE or DISABLE

- *uint32_t TIM_ClearInputConfigTypeDef::ClearInputSource* TIM clear Input sources This parameter can be a value of *TIM_ClearInput_Source*
- *uint32_t TIM_ClearInputConfigTypeDef::ClearInputPolarity* TIM Clear Input polarity This parameter can be a value of *TIM_ClearInput_Polarity*
- uint32_t TIM_ClearInputConfigTypeDef::ClearInputPrescaler TIM Clear Input prescaler This parameter can be a value of TIM ClearInput Prescaler
- *uint32_t TIM_ClearInputConfigTypeDef::ClearInputFilter* TIM Clear Input filter This parameter can be a number between Min Data = 0x0 and Max Data = 0xF

39.1.8 TIM_SlaveConfigTypeDef

TIM_SlaveConfigTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- uint32 t SlaveMode
- uint32_t InputTrigger
- uint32 t TriggerPolarity
- uint32_t TriggerPrescaler
- uint32 t TriggerFilter

Field Documentation

- uint32_t TIM_SlaveConfigTypeDef::SlaveMode Slave mode selection This
 parameter can be a value of TIM Slave Mode
- *uint32_t TIM_SlaveConfigTypeDef::InputTrigger* Input Trigger source This parameter can be a value of *TIM_Trigger_Selection*
- *uint32_t TIM_SlaveConfigTypeDef::TriggerPolarity* Input Trigger polarity This parameter can be a value of *TIM_Trigger_Polarity*
- *uint32_t TIM_SlaveConfigTypeDef::TriggerPrescaler* Input trigger prescaler This parameter can be a value of *TIM_Trigger_Prescaler*
- *uint32_t TIM_SlaveConfigTypeDef::TriggerFilter* Input trigger filter This parameter can be a number between Min Data = 0x0 and Max Data = 0xF

39.1.9 TIM_HandleTypeDef

TIM_HandleTypeDef is defined in the stm32f1xx_hal_tim.h

Data Fields

- TIM_TypeDef * Instance
- TIM_Base_InitTypeDef Init
- HAL TIM ActiveChannel Channel
- DMA HandleTypeDef * hdma
- HAL_LockTypeDef Lock
- __IO HAL_TIM_StateTypeDef State

Field Documentation

HAL TIM Generic Driver UM1850

- TIM_TypeDef* TIM_HandleTypeDef::Instance Register base address
- **TIM_Base_InitTypeDef TIM_HandleTypeDef::Init** TIM Time Base required parameters
- HAL_TIM_ActiveChannel TIM_HandleTypeDef::Channel Active channel
- DMA_HandleTypeDef* TIM_HandleTypeDef::hdma[7] DMA Handlers array This
 array is accessed by a TIM_DMA_Handle_index
- HAL_LockTypeDef TIM_HandleTypeDef::Lock Locking object
- _IO HAL_TIM_StateTypeDef TIM_HandleTypeDef::State TIM operation state

39.2 TIM Firmware driver API description

The following section lists the various functions of the TIM library.

39.2.1 TIMER Generic features

The Timer features include:

- 1. 16-bit up, down, up/down auto-reload counter.
- 2. 16-bit programmable prescaler allowing dividing (also on the fly) the counter clock frequency either by any factor between 1 and 65536.
- 3. Up to 4 independent channels for:
 - Input Capture
 - Output Compare
 - PWM generation (Edge and Center-aligned Mode)
 - One-pulse mode output

39.2.2 How to use this driver

- 1. Initialize the TIM low level resources by implementing the following functions depending from feature used :
 - Time Base : HAL TIM Base MspInit()
 - Input Capture : HAL_TIM_IC_MspInit()
 - Output Compare : HAL_TIM_OC_MspInit()
 - PWM generation : HAL_TIM_PWM_MspInit()
 - One-pulse mode output : HAL_TIM_OnePulse_MspInit()
 - Encoder mode output : HAL_TIM_Encoder_MspInit()
- 2. Initialize the TIM low level resources:
 - a. Enable the TIM interface clock using __HAL_RCC_TIMx_CLK_ENABLE();
 - b. TIM pins configuration
 - Enable the clock for the TIM GPIOs using the following function:
 __HAL_GPIOx_CLK_ENABLE();
 - Configure these TIM pins in Alternate function mode using HAL_GPIO_Init();
- 3. The external Clock can be configured, if needed (the default clock is the internal clock from the APBx), using the following function: HAL_TIM_ConfigClockSource, the clock configuration should be done before any start function.
- 4. Configure the TIM in the desired functioning mode using one of the Initialization function of this driver:
 - HAL_TIM_Base_Init: to use the Timer to generate a simple time base

 HAL_TIM_OC_Init and HAL_TIM_OC_ConfigChannel: to use the Timer to generate an Output Compare signal.

- HAL_TIM_PWM_Init and HAL_TIM_PWM_ConfigChannel: to use the Timer to generate a PWM signal.
- HAL_TIM_IC_Init and HAL_TIM_IC_ConfigChannel: to use the Timer to measure an external signal.
- HAL_TIM_OnePulse_Init and HAL_TIM_OnePulse_ConfigChannel: to use the Timer in One Pulse Mode.
- HAL TIM Encoder Init: to use the Timer Encoder Interface.
- 5. Activate the TIM peripheral using one of the start functions depending from the feature used:
 - Time Base: HAL_TIM_Base_Start(), HAL_TIM_Base_Start_DMA(), HAL_TIM_Base_Start_IT()
 - Input Capture: HAL_TIM_IC_Start(), HAL_TIM_IC_Start_DMA(), HAL_TIM_IC_Start_IT()
 - Output Compare: HAL_TIM_OC_Start(), HAL_TIM_OC_Start_DMA(), HAL_TIM_OC_Start_IT()
 - PWM generation: HAL_TIM_PWM_Start(), HAL_TIM_PWM_Start_DMA(), HAL_TIM_PWM_Start_IT()
 - One-pulse mode output : HAL_TIM_OnePulse_Start(), HAL_TIM_OnePulse_Start_IT()
 - Encoder mode output : HAL_TIM_Encoder_Start(),
 HAL_TIM_Encoder_Start_DMA(), HAL_TIM_Encoder_Start_IT().
- 6. The DMA Burst is managed with the two following functions: HAL_TIM_DMABurst_WriteStart() HAL_TIM_DMABurst_ReadStart()

39.2.3 Time Base functions

This section provides functions allowing to:

- Initialize and configure the TIM base.
- De-initialize the TIM base.
- Start the Time Base.
- Stop the Time Base.
- Start the Time Base and enable interrupt.
- Stop the Time Base and disable interrupt.
- Start the Time Base and enable DMA transfer.
- Stop the Time Base and disable DMA transfer.
- HAL_TIM_Base_Init()
- HAL TIM Base Delnit()
- HAL_TIM_Base_MspInit()
- HAL_TIM_Base_MspDeInit()
- HAL_TIM_Base_Start()
- HAL_TIM_Base_Stop()
- HAL_TIM_Base_Start_IT()
- HAL_TIM_Base_Stop_IT()
- HAL_TIM_Base_Start_DMA()
- HAL_TIM_Base_Stop_DMA()

39.2.4 Time Output Compare functions

This section provides functions allowing to:

HAL TIM Generic Driver UM1850

- Initialize and configure the TIM Output Compare.
- De-initialize the TIM Output Compare.
- Start the Time Output Compare.
- Stop the Time Output Compare.
- Start the Time Output Compare and enable interrupt.
- Stop the Time Output Compare and disable interrupt.
- Start the Time Output Compare and enable DMA transfer.
- Stop the Time Output Compare and disable DMA transfer.
- HAL_TIM_OC_Init()
- HAL TIM OC DeInit()
- HAL_TIM_OC_MspInit()
- HAL_TIM_OC_MspDeInit()
- HAL_TIM_OC_Start()
- HAL_TIM_OC_Stop()
- HAL_TIM_OC_Start_IT()
- HAL_TIM_OC_Stop_IT()
- HAL_TIM_OC_Start_DMA()
- HAL_TIM_OC_Stop_DMA()

39.2.5 Time PWM functions

This section provides functions allowing to:

- Initialize and configure the TIM PWM.
- De-initialize the TIM PWM.
- Start the Time PWM.
- Stop the Time PWM.
- Start the Time PWM and enable interrupt.
- Stop the Time PWM and disable interrupt.
- Start the Time PWM and enable DMA transfer.
- Stop the Time PWM and disable DMA transfer.
- HAL_TIM_PWM_Init()
- HAL_TIM_PWM_Delnit()
- HAL_TIM_PWM_MspInit()
- HAL_TIM_PWM_MspDeInit()
- HAL_TIM_PWM_Start()
- HAL_TIM_PWM_Stop()
- HAL_TIM_PWM_Start_IT()
- HAL_TIM_PWM_Stop_IT()
- HAL_TIM_PWM_Start_DMA()
- HAL_TIM_PWM_Stop_DMA()

39.2.6 Time Input Capture functions

This section provides functions allowing to:

- Initialize and configure the TIM Input Capture.
- De-initialize the TIM Input Capture.
- Start the Time Input Capture.
- Stop the Time Input Capture.
- Start the Time Input Capture and enable interrupt.
- Stop the Time Input Capture and disable interrupt.

- Start the Time Input Capture and enable DMA transfer.
- Stop the Time Input Capture and disable DMA transfer.
- HAL_TIM_IC_Init()
- HAL TIM IC Delnit()
- HAL_TIM_IC_MspInit()
- HAL_TIM_IC_MspDeInit()
- HAL_TIM_IC_Start()
- HAL_TIM_IC_Stop()
- HAL_TIM_IC_Start_IT()
- HAL TIM IC Stop IT()
- HAL_TIM_IC_Start_DMA()
- HAL_TIM_IC_Stop_DMA()

39.2.7 Time One Pulse functions

This section provides functions allowing to:

- Initialize and configure the TIM One Pulse.
- De-initialize the TIM One Pulse.
- Start the Time One Pulse.
- Stop the Time One Pulse.
- Start the Time One Pulse and enable interrupt.
- Stop the Time One Pulse and disable interrupt.
- Start the Time One Pulse and enable DMA transfer.
- Stop the Time One Pulse and disable DMA transfer.
- HAL TIM OnePulse Init()
- HAL_TIM_OnePulse_Delnit()
- HAL_TIM_OnePulse_MspInit()
- HAL_TIM_OnePulse_MspDeInit()
- HAL TIM OnePulse Start()
- HAL_TIM_OnePulse_Stop()
- HAL_TIM_OnePulse_Start_IT()
- HAL TIM OnePulse Stop IT()

39.2.8 Time Encoder functions

This section provides functions allowing to:

- Initialize and configure the TIM Encoder.
- De-initialize the TIM Encoder.
- Start the Time Encoder.
- Stop the Time Encoder.
- Start the Time Encoder and enable interrupt.
- Stop the Time Encoder and disable interrupt.
- Start the Time Encoder and enable DMA transfer.
- Stop the Time Encoder and disable DMA transfer.
- HAL TIM Encoder Init()
- HAL_TIM_Encoder_Delnit()
- HAL_TIM_Encoder_MspInit()
- HAL_TIM_Encoder_MspDeInit()
- HAL_TIM_Encoder_Start()
- HAL_TIM_Encoder_Stop()

HAL TIM Generic Driver UM1850

- HAL_TIM_Encoder_Start_IT()
- HAL_TIM_Encoder_Stop_IT()
- HAL_TIM_Encoder_Start_DMA()
- HAL_TIM_Encoder_Stop_DMA()

39.2.9 IRQ handler management

This section provides Timer IRQ handler function.

HAL_TIM_IRQHandler()

39.2.10 Peripheral Control functions

This section provides functions allowing to:

- Configure The Input Output channels for OC, PWM, IC or One Pulse mode.
- Configure External Clock source.
- Configure Complementary channels, break features and dead time.
- Configure Master and the Slave synchronization.
- Configure the DMA Burst Mode.
- HAL_TIM_OC_ConfigChannel()
- HAL_TIM_IC_ConfigChannel()
- HAL_TIM_PWM_ConfigChannel()
- HAL_TIM_OnePulse_ConfigChannel()
- HAL TIM DMABurst WriteStart()
- HAL_TIM_DMABurst_WriteStop()
- HAL_TIM_DMABurst_ReadStart()
- HAL_TIM_DMABurst_ReadStop()
- HAL_TIM_GenerateEvent()
- HAL_TIM_ConfigOCrefClear()
- HAL_TIM_ConfigClockSource()
- HAL_TIM_ConfigTI1Input()
- HAL_TIM_SlaveConfigSynchronization()
- HAL_TIM_SlaveConfigSynchronization_IT()
- HAL_TIM_ReadCapturedValue()

39.2.11 TIM Callbacks functions

This section provides TIM callback functions:

- Timer Period elapsed callback
- Timer Output Compare callback
- Timer Input capture callback
- Timer Trigger callback
- Timer Error callback
- HAL TIM PeriodElapsedCallback()
- HAL_TIM_OC_DelayElapsedCallback()
- HAL_TIM_IC_CaptureCallback()
- HAL_TIM_PWM_PulseFinishedCallback()
- HAL_TIM_TriggerCallback()
- HAL_TIM_ErrorCallback()

39.2.12 Peripheral State functions

This subsection permit to get in run-time the status of the peripheral and the data flow.

- HAL_TIM_Base_GetState()
- HAL TIM OC GetState()
- HAL_TIM_PWM_GetState()
- HAL_TIM_IC_GetState()
- HAL_TIM_OnePulse_GetState()
- HAL_TIM_Encoder_GetState()

39.2.13 HAL_TIM_Base_Init

Function Name HAL_StatusTypeDef HAL_TIM_Base_Init (TIM_HandleTypeDef

* htim)

Function Description Initializes the TIM Time base Unit according to the specified

parameters in the TIM_HandleTypeDef and create the associated

handle.

Parameters • htim: : TIM Base handle

Return values

• HAL status

39.2.14 HAL_TIM_Base_DeInit

Function Name HAL_StatusTypeDef HAL_TIM_Base_DeInit

(TIM_HandleTypeDef * htim)

Function Description Delnitializes the TIM Base peripheral.

Parameters • htim: : TIM Base handle

Return values

• HAL status

39.2.15 HAL_TIM_Base_MspInit

Function Name void HAL_TIM_Base_MspInit (TIM_HandleTypeDef * htim)

Function Description Initializes the TIM Base MSP.

Parameters • htim: : TIM handle

Return values

None

39.2.16 HAL_TIM_Base_MspDeInit

Function Name void HAL_TIM_Base_MspDeInit (TIM_HandleTypeDef * htim)

Function Description Delnitializes TIM Base MSP.

Parameters • htim: : TIM handle

HAL TIM Generic Driver UM1850

Return values

None

39.2.17 HAL_TIM_Base_Start

Function Name HAL_StatusTypeDef HAL_TIM_Base_Start

(TIM_HandleTypeDef * htim)

Function Description Starts the TIM Base generation.

Parameters • htim: : TIM handle

Return values

• HAL status

39.2.18 HAL_TIM_Base_Stop

Function Name HAL_StatusTypeDef HAL_TIM_Base_Stop

(TIM_HandleTypeDef * htim)

Function Description Stops the TIM Base generation.

Parameters • htim: : TIM handle

Return values

• HAL status

39.2.19 HAL_TIM_Base_Start_IT

Function Name HAL_StatusTypeDef HAL_TIM_Base_Start_IT

(TIM_HandleTypeDef * htim)

Function Description Starts the TIM Base generation in interrupt mode.

Parameters • htim: : TIM handle

Return values

• HAL status

39.2.20 HAL_TIM_Base_Stop_IT

Function Name HAL_StatusTypeDef HAL_TIM_Base_Stop_IT

(TIM_HandleTypeDef * htim)

Function Description Stops the TIM Base generation in interrupt mode.

Parameters • htim:: TIM handle

Return values

HAL status

39.2.21 HAL_TIM_Base_Start_DMA

Function Name HAL_StatusTypeDef HAL_TIM_Base_Start_DMA

(TIM_HandleTypeDef * htim, uint32_t * pData, uint16_t Length)

Function Description Starts the TIM Base generation in DMA mode.

Parameters • htim: : TIM handle

• pData: : The source Buffer address.

• Length: The length of data to be transferred from memory to

peripheral.

Return values

HAL status

39.2.22 HAL_TIM_Base_Stop_DMA

Function Name HAL_StatusTypeDef HAL_TIM_Base_Stop_DMA

(TIM_HandleTypeDef * htim)

Function Description Stops the TIM Base generation in DMA mode.

Parameters • htim: : TIM handle

Return values

• HAL status

39.2.23 HAL_TIM_OC_Init

Function Name HAL_StatusTypeDef HAL_TIM_OC_Init (TIM_HandleTypeDef *

htim)

Function Description Initializes the TIM Output Compare according to the specified

parameters in the TIM_HandleTypeDef and create the associated

handle.

Parameters • htim: : TIM Output Compare handle

Return values

• HAL status

39.2.24 HAL_TIM_OC_Delnit

Function Name HAL_StatusTypeDef HAL_TIM_OC_DeInit

(TIM_HandleTypeDef * htim)

Function Description Delnitializes the TIM peripheral.

Parameters • htim: : TIM Output Compare handle

Return values

• HAL status

39.2.25 HAL_TIM_OC_MspInit

Function Name void HAL_TIM_OC_MspInit (TIM_HandleTypeDef * htim)

Function Description Initializes the TIM Output Compare MSP.

Parameters • htim:: TIM handle

Return values • None

39.2.26 HAL_TIM_OC_MspDeInit

Function Name void HAL_TIM_OC_MspDeInit (TIM_HandleTypeDef * htim)

Function Description Delnitializes TIM Output Compare MSP.

Parameters • htim: : TIM handle

Return values

None

39.2.27 HAL_TIM_OC_Start

Function Name HAL_StatusTypeDef HAL_TIM_OC_Start (TIM_HandleTypeDef

* htim, uint32 t Channel)

Function Description Starts the TIM Output Compare signal generation.

Parameters • htim: : TIM Output Compare handle

• Channel: : TIM Channel to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel

1 selected TIM_CHANNEL_2: TIM Channel 2 selected

TIM_CHANNEL_3: TIM Channel 3 selected TIM_CHANNEL_4: TIM Channel 4 selected

Return values

HAL status

39.2.28 HAL_TIM_OC_Stop

Function Name HAL_StatusTypeDef HAL_TIM_OC_Stop (TIM_HandleTypeDef

* htim, uint32_t Channel)

Function Description Stops the TIM Output Compare signal generation.

Parameters • htim:: TIM handle

Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

Return values

• HAL status

39.2.29 HAL TIM OC Start IT

Function Name HAL_StatusTypeDef HAL_TIM_OC_Start_IT

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Starts the TIM Output Compare signal generation in interrupt

mode.

Parameters • htim: : TIM OC handle

 Channel: : TIM Channel to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM CHANNEL 2: TIM Channel 2 selected

542/655 DOCID027328 Rev 1

TIM_CHANNEL_3: TIM Channel 3 selected TIM CHANNEL 4: TIM Channel 4 selected

Return values

• HAL status

39.2.30 HAL_TIM_OC_Stop_IT

Function Name HAL_StatusTypeDef HAL_TIM_OC_Stop_IT

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the TIM Output Compare signal generation in interrupt

mode.

Parameters • htim: : TIM Output Compare handle

 Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

39.2.31 HAL_TIM_OC_Start_DMA

Function Name HAL_StatusTypeDef HAL_TIM_OC_Start_DMA

(TIM_HandleTypeDef * htim, uint32_t Channel, uint32_t *

pData, uint16_t Length)

Function Description

Starts the TIM Output Compare signal generation in DMA mode.

Parameters

• htim: : TIM Output Compare handle

 Channel: : TIM Channel to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected

TIM_CHANNEL_3: TIM Channel 3 selected
TIM_CHANNEL_4: TIM Channel 4 selected

pData: : The source Buffer address.

• Length: : The length of data to be transferred from memory to

TIM peripheral

Return values

• HAL status

39.2.32 HAL_TIM_OC_Stop_DMA

Function Name HAL_StatusTypeDef HAL_TIM_OC_Stop_DMA (TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description

Stops the TIM Output Compare signal generation in DMA mode.

Parameters

htim: : TIM Output Compare handle

be one of the following values: TIM_CHANNEL_1: TIM
Channel 1 selected TIM_CHANNEL_2: TIM Channel 2
selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

HAL status

39.2.33 HAL_TIM_PWM_Init

Function Name HAL_StatusTypeDef HAL_TIM_PWM_Init (TIM_HandleTypeDef

* htim)

Function Description Initializes the TIM PWM Time Base according to the specified

parameters in the TIM_HandleTypeDef and create the associated

handle.

Parameters • htim:: TIM handle

Return values

• HAL status

39.2.34 HAL_TIM_PWM_Delnit

Function Name HAL_StatusTypeDef HAL_TIM_PWM_DeInit

(TIM_HandleTypeDef * htim)

Function Description Delnitializes the TIM peripheral.

Parameters • htim: : TIM handle

Return values

• HAL status

39.2.35 HAL_TIM_PWM_MspInit

Function Name void HAL_TIM_PWM_MspInit (TIM_HandleTypeDef * htim)

Function Description Initializes the TIM PWM MSP.

Parameters • htim:: TIM handle

Return values

None

39.2.36 HAL_TIM_PWM_MspDeInit

Function Name void HAL_TIM_PWM_MspDeInit (TIM_HandleTypeDef * htim)

Function Description Delnitializes TIM PWM MSP.

Parameters • htim:: TIM handle

Return values

None

39.2.37 HAL_TIM_PWM_Start

Function Name HAL_StatusTypeDef HAL_TIM_PWM_Start

(TIM HandleTypeDef * htim, uint32 t Channel)

Function Description

Starts the PWM signal generation.

Parameters

htim: : TIM handle

Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

Return values

HAL status

39.2.38 HAL_TIM_PWM_Stop

Function Name HAL_StatusTypeDef HAL_TIM_PWM_Stop

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description

Stops the PWM signal generation.

Parameters

• htim:: TIM handle

 Channel: : TIM Channels to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

HAL status

39.2.39 HAL_TIM_PWM_Start_IT

Function Name HAL_StatusTypeDef HAL_TIM_PWM_Start_IT (TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description

Starts the PWM signal generation in interrupt mode.

Parameters

• htim: : TIM handle

 Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

Return values

• HAL status

39.2.40 HAL_TIM_PWM_Stop_IT

Function Name HAL_StatusTypeDef HAL_TIM_PWM_Stop_IT

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description

Stops the PWM signal generation in interrupt mode.

Parameters

htim: : TIM handle

Channel: : TIM Channels to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

DOCID027328 Rev 1

545/655

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

HAL status

39.2.41 HAL TIM PWM Start DMA

Function Name HAL StatusTypeDef HAL TIM PWM Start DMA

(TIM_HandleTypeDef * htim, uint32_t Channel, uint32_t *

pData, uint16_t Length)

Function Description

Starts the TIM PWM signal generation in DMA mode.

Parameters

htim: : TIM handle

Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

• **pData:** : The source Buffer address.

• Length: : The length of data to be transferred from memory to

TIM peripheral

Return values

HAL status

39.2.42 HAL_TIM_PWM_Stop_DMA

Function Name HAL_StatusTypeDef HAL_TIM_PWM_Stop_DMA

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description

Stops the TIM PWM signal generation in DMA mode.

Parameters

• htim:: TIM handle

 Channel: : TIM Channels to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

HAL status

39.2.43 HAL TIM IC Init

Function Name HAL_StatusTypeDef HAL_TIM_IC_Init (TIM_HandleTypeDef *

htim)

Function Description Initializes the TIM Input Capture Time base according to the

specified parameters in the TIM HandleTypeDef and create the

associated handle.

Parameters • htim: : TIM Input Capture handle

Return values

• HAL status

39.2.44 HAL TIM IC Delnit

Function Name HAL_StatusTypeDef HAL_TIM_IC_DeInit (TIM_HandleTypeDef

htim)

Function Description Delnitializes the TIM peripheral.

Parameters • htim: : TIM Input Capture handle

Return values

• HAL status

39.2.45 HAL_TIM_IC_MspInit

Function Name void HAL_TIM_IC_MspInit (TIM_HandleTypeDef * htim)

Function Description Initializes the TIM Input Capture MSP.

Parameters • htim: : TIM handle

Return values

None

39.2.46 HAL_TIM_IC_MspDeInit

Function Name void HAL_TIM_IC_MspDeInit (TIM_HandleTypeDef * htim)

Function Description Delnitializes TIM Input Capture MSP.

Parameters • htim: : TIM handle

Return values

None

39.2.47 HAL_TIM_IC_Start

Function Name HAL_StatusTypeDef HAL_TIM_IC_Start (TIM_HandleTypeDef *

htim, uint32_t Channel)

Function Description Starts the TIM Input Capture measurement.

Parameters • htim: : TIM Input Capture handle

 Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

39.2.48 HAL_TIM_IC_Stop

Function Name HAL_StatusTypeDef HAL_TIM_IC_Stop (TIM_HandleTypeDef *

htim, uint32 t Channel)

Function Description Stops the TIM Input Capture measurement.

Parameters

htim: : TIM handle

Channel: : TIM Channels to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

Return values HAL status

39.2.49 HAL_TIM_IC_Start_IT

Function Name HAL StatusTypeDef HAL TIM IC Start IT (TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description

Starts the TIM Input Capture measurement in interrupt mode.

Parameters

htim: : TIM Input Capture handle

Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM CHANNEL 2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected TIM_CHANNEL_4: TIM Channel 4 selected

Return values HAL status

39.2.50 HAL TIM IC Stop IT

Function Name HAL StatusTypeDef HAL TIM IC Stop IT (TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description

Stops the TIM Input Capture measurement in interrupt mode.

Parameters

htim: : TIM handle

Channel: : TIM Channels to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values HAL status

39.2.51 HAL TIM IC Start DMA

HAL_StatusTypeDef HAL_TIM_IC_Start_DMA **Function Name**

(TIM_HandleTypeDef * htim, uint32_t Channel, uint32_t *

pData, uint16_t Length)

Function Description

Starts the TIM Input Capture measurement in DMA mode.

Parameters

htim: : TIM Input Capture handle

Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM CHANNEL 1: TIM Channel 1 selected TIM CHANNEL 2: TIM Channel 2 selected TIM CHANNEL 3: TIM Channel 3 selected

548/655 DOCID027328 Rev 1

TIM_CHANNEL_4: TIM Channel 4 selected
 pData: The destination Buffer address.

• **Length:** : The length of data to be transferred from TIM peripheral to memory.

Return values

• HAL status

39.2.52 HAL_TIM_IC_Stop_DMA

Function Name HAL_StatusTypeDef HAL_TIM_IC_Stop_DMA (TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the TIM Input Capture measurement in DMA mode.

Parameters • htip

• htim: : TIM Input Capture handle

Channel: : TIM Channels to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

39.2.53 HAL_TIM_OnePulse_Init

Function Name HAL_StatusTypeDef HAL_TIM_OnePulse_Init

(TIM_HandleTypeDef * htim, uint32_t OnePulseMode)

Function Description Initializes the TIM One Pulse Time Base according to the specified

parameters in the TIM_HandleTypeDef and create the associated

handle.

Parameters • htim: : TIM OnePulse handle

OnePulseMode: : Select the One pulse mode. This
parameter can be one of the following values:

parameter can be one of the following values:

TIM_OPMODE_SINGLE: Only one pulse will be generated. TIM_OPMODE_REPETITIVE: Repetitive pulses wil be

generated.

Return values

• HAL status

39.2.54 HAL TIM OnePulse Delnit

Function Name HAL_StatusTypeDef HAL_TIM_OnePulse_DeInit

(TIM_HandleTypeDef * htim)

Function Description Delnitializes the TIM One Pulse.

Parameters • htim: : TIM One Pulse handle

Return values

HAL status

39.2.55 HAL_TIM_OnePulse_MspInit

Function Name void HAL_TIM_OnePulse_MspInit (TIM_HandleTypeDef * htim)

Function Description Initializes the TIM One Pulse MSP.

Parameters • htim:: TIM handle

Return values

None

39.2.56 HAL_TIM_OnePulse_MspDeInit

Function Name void HAL_TIM_OnePulse_MspDeInit (TIM_HandleTypeDef *

htim)

Function Description Delnitializes TIM One Pulse MSP.

Parameters • htim: : TIM handle

Return values

None

39.2.57 HAL_TIM_OnePulse_Start

Function Name HAL_StatusTypeDef HAL_TIM_OnePulse_Start

(TIM_HandleTypeDef * htim, uint32_t OutputChannel)

Function Description Starts the TIM One Pulse signal generation.

Parameters • htim: : TIM One Pulse handle

OutputChannel: : TIM Channels to be enabled This parameter can be one of the following values:
 TIM_CHANNEL_1: TIM Channel 1 selected
 TIM CHANNEL 2: TIM Channel 2 selected

Return values

• HAL status

39.2.58 HAL_TIM_OnePulse_Stop

Function Name HAL_StatusTypeDef HAL_TIM_OnePulse_Stop

(TIM_HandleTypeDef * htim, uint32_t OutputChannel)

Function Description Stops the TIM One Pulse signal generation.

Parameters • htim: : TIM One Pulse handle

OutputChannel: : TIM Channels to be disable This parameter can be one of the following values:
 TIM_CHANNEL_1: TIM Channel 1 selected
 TIM_CHANNEL_2: TIM Channel 2 selected

Return values

• HAL status

39.2.59 HAL_TIM_OnePulse_Start_IT

Function Name HAL_StatusTypeDef HAL_TIM_OnePulse_Start_IT

(TIM_HandleTypeDef * htim, uint32_t OutputChannel)

Function Description

Starts the TIM One Pulse signal generation in interrupt mode.

Parameters

htim: : TIM One Pulse handle

OutputChannel: : TIM Channels to be enabled This parameter can be one of the following values:
 TIM_CHANNEL_1: TIM Channel 1 selected
 TIM_CHANNEL_2: TIM Channel 2 selected

Return values

• HAL status

39.2.60 HAL_TIM_OnePulse_Stop_IT

Function Name HAL_StatusTypeDef HAL_TIM_OnePulse_Stop_IT

(TIM_HandleTypeDef * htim, uint32_t OutputChannel)

Function Description Stops th

Stops the TIM One Pulse signal generation in interrupt mode.

Parameters

htim: : TIM One Pulse handle

OutputChannel: : TIM Channels to be enabled This parameter can be one of the following values:
 TIM_CHANNEL_1: TIM Channel 1 selected
 TIM CHANNEL 2: TIM Channel 2 selected

Return values

• HAL status

39.2.61 HAL_TIM_Encoder_Init

Function Name HAL_StatusTypeDef HAL_TIM_Encoder_Init

(TIM_HandleTypeDef * htim, TIM_Encoder_InitTypeDef *

sConfig)

Function Description Initializes the TIM Encoder Interface and create the associated

handle.

Parameters • htim: : TIM Encoder Interface handle

• sConfig: : TIM Encoder Interface configuration structure

Return values

• HAL status

39.2.62 HAL_TIM_Encoder_Delnit

Function Name HAL_StatusTypeDef HAL_TIM_Encoder_DeInit

(TIM_HandleTypeDef * htim)

Function Description Delnitializes the TIM Encoder interface.

Parameters • htim: : TIM Encoder handle

Return values

• HAL status

39.2.63 HAL_TIM_Encoder_MspInit

Function Name void HAL_TIM_Encoder_MspInit (TIM_HandleTypeDef * htim)

Function Description Initializes the TIM Encoder Interface MSP.

Parameters • htim: : TIM handle

Return values

None

39.2.64 HAL_TIM_Encoder_MspDeInit

Function Name void HAL_TIM_Encoder_MspDeInit (TIM_HandleTypeDef *

htim)

Function Description Delnitializes TIM Encoder Interface MSP.

Parameters • htim:: TIM handle

Return values

None

39.2.65 HAL_TIM_Encoder_Start

Function Name HAL_StatusTypeDef HAL_TIM_Encoder_Start

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Starts the TIM Encoder Interface.

Parameters • htim: : TIM Encoder Interface handle

 Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_ALL: TIM Channel 1 and TIM

Channel 2 are selected

Return values

HAL status

39.2.66 HAL TIM Encoder Stop

Function Name HAL_StatusTypeDef HAL_TIM_Encoder_Stop (TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the TIM Encoder Interface.

Parameters • htim: : TIM Encoder Interface handle

 Channel: : TIM Channels to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_ALL: TIM Channel 1 and TIM

Channel 2 are selected

Return values

• HAL status

39.2.67 HAL_TIM_Encoder_Start_IT

Function Name HAL_StatusTypeDef HAL_TIM_Encoder_Start_IT (TIM_HandleTypeDef * htim, uint32_t Channel)

552/655 DOCID027328 Rev 1

Function Description

Starts the TIM Encoder Interface in interrupt mode.

Parameters

htim: : TIM Encoder Interface handle

Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_ALL: TIM Channel 1 and TIM

Channel 2 are selected

Return values

HAL status

39.2.68 HAL_TIM_Encoder_Stop_IT

Function Name HAL_StatusTypeDef HAL_TIM_Encoder_Stop_IT

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description

Stops the TIM Encoder Interface in interrupt mode.

Parameters

• htim:: TIM Encoder Interface handle

• Channel: : TIM Channels to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_ALL: TIM Channel 1 and TIM

Channel 2 are selected

Return values

HAL status

39.2.69 HAL_TIM_Encoder_Start_DMA

Function Name HAL_StatusTypeDef HAL_TIM_Encoder_Start_DMA

(TIM_HandleTypeDef * htim, uint32_t Channel, uint32_t *

pData1, uint32_t * pData2, uint16_t Length)

Function Description

Starts the TIM Encoder Interface in DMA mode.

Parameters

• htim: : TIM Encoder Interface handle

 Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_ALL: TIM Channel 1 and TIM

Channel 2 are selected

pData1: The destination Buffer address for IC1.

pData2: The destination Buffer address for IC2.

Length: The length of data to be transferred from TIM

peripheral to memory.

Return values

HAL status

39.2.70 HAL TIM Encoder Stop DMA

Function Name HAL StatusTypeDef HAL TIM Encoder Stop DMA

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the TIM Encoder Interface in DMA mode.

Parameters

• htim:: TIM Encoder Interface handle

Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_ALL: TIM Channel 1 and TIM

Channel 2 are selected

Return values

HAL status

39.2.71 HAL_TIM_IRQHandler

Function Name void HAL_TIM_IRQHandler (TIM_HandleTypeDef * htim)

Function Description This function handles TIM interrupts requests.

Parameters • htim:: TIM handle

Return values

None

39.2.72 HAL_TIM_OC_ConfigChannel

Function Name HAL_StatusTypeDef HAL_TIM_OC_ConfigChannel

(TIM_HandleTypeDef * htim, TIM_OC_InitTypeDef * sConfig,

uint32_t Channel)

Function Description Initializes the TIM Output Compare Channels according to the

specified parameters in the TIM OC InitTypeDef.

Parameters • htim: : TIM Output Compare handle

• **sConfig:** : TIM Output Compare configuration structure

 Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

39.2.73 HAL TIM IC ConfigChannel

Function Name HAL StatusTypeDef HAL TIM IC ConfigChannel

(TIM_HandleTypeDef * htim, TIM_IC_InitTypeDef * sConfig,

uint32 t Channel)

Function Description Initializes the TIM Input Capture Channels according to the

specified parameters in the TIM_IC_InitTypeDef.

Parameters • htim: : TIM IC handle

• **sConfig:** : TIM Input Capture configuration structure

 Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

554/655 DOCID027328 Rev 1

Return values

HAL status

39.2.74 HAL_TIM_PWM_ConfigChannel

Function Name HAL_StatusTypeDef HAL_TIM_PWM_ConfigChannel

(TIM_HandleTypeDef * htim, TIM_OC_InitTypeDef * sConfig,

uint32_t Channel)

Function Description Initializes the TIM PWM channels according to the specified

parameters in the TIM_OC_InitTypeDef.

Parameters • htim: : TIM handle

• sConfig: : TIM PWM configuration structure

 Channel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

39.2.75 HAL_TIM_OnePulse_ConfigChannel

Function Name HAL_StatusTypeDef HAL_TIM_OnePulse_ConfigChannel

(TIM_HandleTypeDef * htim, TIM_OnePulse_InitTypeDef * sConfig, uint32_t OutputChannel, uint32_t InputChannel)

Function Description
Initializes the TIM One Pulse Channels according to the specified

parameters in the TIM OnePulse InitTypeDef.

Parameters • htim: : TIM One Pulse handle

• **sConfig:** : TIM One Pulse configuration structure

OutputChannel: : TIM Channels to be enabled This parameter can be one of the following values:
 TIM_CHANNEL_1: TIM Channel 1 selected
 TIM_CHANNEL_2: TIM Channel 2 selected

 InputChannel: : TIM Channels to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM CHANNEL 2: TIM Channel 2

selected

Return values

• HAL status

39.2.76 HAL_TIM_DMABurst_WriteStart

Function Name HAL_StatusTypeDef HAL_TIM_DMABurst_WriteStart

(TIM_HandleTypeDef * htim, uint32_t BurstBaseAddress, uint32_t BurstRequestSrc, uint32_t * BurstBuffer, uint32_t

BurstLength)

Function Description Configure the DMA Burst to transfer Data from the memory to the

TIM peripheral.

Parameters

htim: : TIM handle

BurstBaseAddress: : TIM Base address from where the DMA will start the Data write This parameter can be one of the following values: TIM_DMABASE_CR1
TIM_DMABASE_CR2 TIM_DMABASE_SMCR
TIM_DMABASE_DIER TIM_DMABASE_SR
TIM_DMABASE_EGR TIM_DMABASE_CCMR1
TIM_DMABASE_CCMR2 TIM_DMABASE_CCER
TIM_DMABASE_CNT TIM_DMABASE_PSC
TIM_DMABASE_ARR TIM_DMABASE_RCR
TIM_DMABASE_CCR1 TIM_DMABASE_CCR2
TIM_DMABASE_CCR3 TIM_DMABASE_CCR4
TIM_DMABASE_BDTR TIM_DMABASE_DCR

BurstRequestSrc: : TIM DMA Request sources This parameter can be one of the following values:
 TIM_DMA_UPDATE: TIM update Interrupt source
 TIM_DMA_CC1: TIM Capture Compare 1 DMA source
 TIM_DMA_CC2: TIM Capture Compare 2 DMA source
 TIM_DMA_CC3: TIM Capture Compare 3 DMA source
 TIM_DMA_CC4: TIM Capture Compare 4 DMA source
 TIM_DMA_COM: TIM Commutation DMA source
 TIM_DMA_TRIGGER: TIM Trigger DMA source

BurstBuffer: : The Buffer address.

BurstLength: : DMA Burst length. This parameter can be one value between: TIM_DMABURSTLENGTH_1TRANSFER and TIM_DMABURSTLENGTH_1TRANSFER.

TIM_DMABURSTLENGTH_18TRANSFERS.

Return values

HAL status

39.2.77 HAL_TIM_DMABurst_WriteStop

Function Name HAL_StatusTypeDef HAL_TIM_DMABurst_WriteStop

(TIM_HandleTypeDef * htim, uint32_t BurstRequestSrc)

Function Description Stops the TIM DMA Burst mode.

Parameters • htim: : TIM handle

• BurstRequestSrc: : TIM DMA Request sources to disable

Return values

• HAL status

39.2.78 HAL TIM DMABurst ReadStart

Function Name HAL StatusTypeDef HAL TIM DMABurst ReadStart

(TIM_HandleTypeDef * htim, uint32_t BurstBaseAddress, uint32_t BurstRequestSrc, uint32_t * BurstBuffer, uint32_t

BurstLength)

Function Description Configure the DMA Burst to transfer Data from the TIM peripheral

to the memory.

Parameters • htim: : TIM handle

• BurstBaseAddress: : TIM Base address from where the DMA will starts the Data read This parameter can be one of

the following values: TIM_DMABASE_CR1

556/655 DOCID027328 Rev 1

> TIM DMABASE CR2 TIM DMABASE SMCR TIM DMABASE DIER TIM DMABASE SR TIM_DMABASE_EGR TIM_DMABASE_CCMR1 TIM_DMABASE_CCMR2 TIM_DMABASE_CCER TIM_DMABASE_CNT TIM_DMABASE_PSC TIM_DMABASE_ARR TIM_DMABASE_RCR TIM_DMABASE_CCR1 TIM_DMABASE_CCR2 TIM_DMABASE_CCR3 TIM_DMABASE_CCR4 TIM_DMABASE_BDTR TIM_DMABASE_DCR

BurstRequestSrc: : TIM DMA Request sources This parameter can be one of the following values: TIM DMA UPDATE: TIM update Interrupt source TIM DMA CC1: TIM Capture Compare 1 DMA source TIM DMA CC2: TIM Capture Compare 2 DMA source TIM_DMA_CC3: TIM Capture Compare 3 DMA source TIM_DMA_CC4: TIM Capture Compare 4 DMA source TIM_DMA_COM: TIM Commutation DMA source TIM_DMA_TRIGGER: TIM Trigger DMA source

BurstBuffer: : The Buffer address.

BurstLength: : DMA Burst length. This parameter can be one value between: TIM_DMABURSTLENGTH_1TRANSFER and

TIM_DMABURSTLENGTH_18TRANSFERS.

Return values

HAL status

39.2.79 HAL TIM DMABurst ReadStop

Function Name HAL StatusTypeDef HAL TIM DMABurst ReadStop (TIM_HandleTypeDef * htim, uint32_t BurstRequestSrc)

Function Description

Stop the DMA burst reading.

Parameters

htim: : TIM handle

BurstRequestSrc:: TIM DMA Request sources to disable.

Return values

HAL status

39.2.80 **HAL_TIM_GenerateEvent**

Function Name HAL_StatusTypeDef HAL_TIM_GenerateEvent (TIM_HandleTypeDef * htim, uint32_t EventSource)

Function Description

Generate a software event.

Parameters

htim:: TIM handle

EventSource: : specifies the event source. This parameter

can be one of the following values:

TIM_EVENTSOURCE_UPDATE: Timer update Event source TIM_EVENTSOURCE_CC1: Timer Capture Compare 1 Event source TIM_EVENTSOURCE_CC2: Timer Capture Compare 2 Event source TIM_EVENTSOURCE_CC3: Timer Capture Compare 3 Event source TIM_EVENTSOURCE_CC4: Timer

Capture Compare 4 Event source

TIM_EVENTSOURCE_COM: Timer COM event source TIM_EVENTSOURCE_TRIGGER: Timer Trigger Event

source TIM_EVENTSOURCE_BREAK: Timer Break event

source

Return values

HAL status

Notes

TIM6 and TIM7 can only generate an update event.

• TIM EVENTSOURCE COM and

TIM EVENTSOURCE BREAK are used only with TIM1,

TIM15, TIM16 and TIM17.

39.2.81 HAL_TIM_ConfigOCrefClear

Function Name HAL_StatusTypeDef HAL_TIM_ConfigOCrefClear

(TIM_HandleTypeDef * htim, TIM_ClearInputConfigTypeDef *

sClearInputConfig, uint32_t Channel)

Function Description

Configures the OCRef clear feature.

Parameters

• htim: : TIM handle

• sClearInputConfig: : pointer to a

TIM_ClearInputConfigTypeDef structure that contains the OCREF clear feature and parameters for the TIM peripheral.

 Channel: : specifies the TIM Channel This parameter can be one of the following values: TIM_Channel_1: TIM Channel 1 TIM Channel 2: TIM Channel 2 TIM Channel 3: TIM

Channel 3 TIM_Channel_4: TIM Channel 4

Return values

HAL status

39.2.82 HAL_TIM_ConfigClockSource

Function Name HAL StatusTypeDef HAL TIM ConfigClockSource

(TIM_HandleTypeDef * htim, TIM_ClockConfigTypeDef *

sClockSourceConfig)

Function Description

Configures the clock source to be used.

Parameters

htim: : TIM handle

• sClockSourceConfig: : pointer to a

TIM ClockConfigTypeDef structure that contains the clock

source information for the TIM peripheral.

Return values

HAL status

39.2.83 HAL_TIM_ConfigTI1Input

Function Name HAL_StatusTypeDef HAL_TIM_ConfigTI1Input

(TIM HandleTypeDef * htim, uint32 t TI1 Selection)

Function Description Selects the signal connected to the TI1 input: direct from

CH1_input or a XOR combination between CH1_input, CH2_input

& CH3_input.

Parameters • htim: : TIM handle.

• TI1_Selection: : Indicate whether or not channel 1 is

558/655 DOCID027328 Rev 1

connected to the output of a XOR gate. This parameter can be one of the following values: TIM TI1SELECTION CH1:

The TIMx_CH1 pin is connected to TI1 input

TIM_TI1SELECTION_XORCOMBINATION: The TIMx_CH1, CH2 and CH3 pins are connected to the TI1 input (XOR

combination)

Return values

• HAL status

39.2.84 HAL_TIM_SlaveConfigSynchronization

Function Name HAL_StatusTypeDef HAL_TIM_SlaveConfigSynchronization

(TIM_HandleTypeDef * htim, TIM_SlaveConfigTypeDef *

sSlaveConfig)

Function Description Configures the TIM in Slave mode.

Parameters • htim: : TIM handle.

 sSlaveConfig: : pointer to a TIM_SlaveConfigTypeDef structure that contains the selected trigger (internal trigger input, filtered timer input or external trigger input) and the) and the Slave mode (Disable, Reset, Gated, Trigger, External

clock mode 1).

Return values

HAL status

39.2.85 HAL_TIM_SlaveConfigSynchronization_IT

Function Name HAL_StatusTypeDef

HAL TIM SlaveConfigSynchronization IT

(TIM_HandleTypeDef * htim, TIM_SlaveConfigTypeDef *

sSlaveConfig)

Function Description

Configures the TIM in Slave mode in interrupt mode.

Parameters

• htim: TIM handle.

• **sSlaveConfig:** pointer to a TIM_SlaveConfigTypeDef structure that contains the selected trigger (internal trigger input, filtered timer input or external trigger input) and the) and the Slave mode (Disable, Reset, Gated, Trigger, External

clock mode 1).

Return values

• HAL status

39.2.86 HAL_TIM_ReadCapturedValue

Function Name uint32_t HAL_TIM_ReadCapturedValue (TIM_HandleTypeDef *

htim, uint32_t Channel)

Function Description Read the captured value from Capture Compare unit.

Parameters • htim: : TIM handle.

• **Channel:** : TIM Channels to be enabled This parameter can be one of the following values: TIM CHANNEL 1 : TIM

DOCID027328 Rev 1

559/655

Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM CHANNEL 3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

Return values • Captured value

39.2.87 HAL_TIM_PeriodElapsedCallback

Function Name void HAL_TIM_PeriodElapsedCallback (TIM_HandleTypeDef *

htim)

Function Description Period elapsed callback in non blocking mode.

Parameters • htim:: TIM handle

Return values

None

39.2.88 HAL_TIM_OC_DelayElapsedCallback

Function Name void HAL_TIM_OC_DelayElapsedCallback

(TIM_HandleTypeDef * htim)

Function Description Output Compare callback in non blocking mode.

Parameters • htim:: TIM OC handle

Return values

None

39.2.89 HAL TIM IC CaptureCallback

Function Name void HAL_TIM_IC_CaptureCallback (TIM_HandleTypeDef *

htim)

Function Description Input Capture callback in non blocking mode.

Parameters • htim: : TIM IC handle

Return values

None

39.2.90 HAL_TIM_PWM_PulseFinishedCallback

Function Name void HAL_TIM_PWM_PulseFinishedCallback

(TIM_HandleTypeDef * htim)

Function Description PWM Pulse finished callback in non blocking mode.

Parameters • htim: : TIM handle

Return values

None

39.2.91 HAL_TIM_TriggerCallback

Function Name void HAL_TIM_TriggerCallback (TIM_HandleTypeDef * htim)

560/655 DOCID027328 Rev 1

Function Description Hall Trigger detection callback in non blocking mode.

Parameters • htim: : TIM handle

Return values

None

39.2.92 HAL_TIM_ErrorCallback

Function Name void HAL_TIM_ErrorCallback (TIM_HandleTypeDef * htim)

Function Description Timer error callback in non blocking mode.

Parameters • htim:: TIM handle

Return values

None

39.2.93 HAL_TIM_Base_GetState

Function Name HAL_TIM_StateTypeDef HAL_TIM_Base_GetState

(TIM_HandleTypeDef * htim)

Function Description Return the TIM Base state.

Parameters • htim: : TIM Base handle

Return values

HAL state

39.2.94 HAL_TIM_OC_GetState

Function Name HAL_TIM_StateTypeDef HAL_TIM_OC_GetState

(TIM HandleTypeDef * htim)

Function Description Return the TIM OC state.

Parameters • htim: : TIM Ouput Compare handle

Return values

HAL state

39.2.95 HAL_TIM_PWM_GetState

Function Name HAL_TIM_StateTypeDef HAL_TIM_PWM_GetState

(TIM_HandleTypeDef * htim)

Function Description Return the TIM PWM state.

Parameters • htim: : TIM handle

Return values

HAL state

39.2.96 HAL_TIM_IC_GetState

Function Name HAL_TIM_StateTypeDef HAL_TIM_IC_GetState

(TIM_HandleTypeDef * htim)

Function Description Return the TIM Input Capture state.

Parameters • htim: : TIM IC handle

Return values

• HAL state

39.2.97 HAL_TIM_OnePulse_GetState

Function Name HAL_TIM_StateTypeDef HAL_TIM_OnePulse_GetState

(TIM_HandleTypeDef * htim)

Function Description Return the TIM One Pulse Mode state.

Parameters • htim: : TIM OPM handle

Return values

• HAL state

39.2.98 HAL_TIM_Encoder_GetState

Function Name HAL_TIM_StateTypeDef HAL_TIM_Encoder_GetState

(TIM_HandleTypeDef * htim)

Function Description Return the TIM Encoder Mode state.

Parameters • htim: : TIM Encoder handle

Return values

HAL state

39.3 TIM Firmware driver defines

The following section lists the various define and macros of the module.

39.3.1 TIM

TIM

TIM Automatic Output Enable

TIM_AUTOMATICOUTPUT_ENABLE

TIM_AUTOMATICOUTPUT_DISABLE

TIM Break Input Enable Disable

TIM_BREAK_ENABLE

TIM_BREAK_DISABLE

TIM Break Input Polarity

TIM_BREAKPOLARITY_LOW

TIM_BREAKPOLARITY_HIGH

TIM Channel

TIM CHANNEL 1

TIM_CHANNEL_2

TIM_CHANNEL_3

TIM CHANNEL 4

TIM CHANNEL ALL

TIM Capture/Compare Channel State

TIM_CCx_ENABLE

TIM_CCx_DISABLE

TIM CCxN ENABLE

TIM_CCxN_DISABLE

TIM Clear Input Polarity

TIM_CLEARINPUTPOLARITY_INVERTED Polarity for ETRx pin
TIM_CLEARINPUTPOLARITY_NONINVERTED Polarity for ETRx pin

TIM Clear Input Prescaler

TIM_CLEARINPUTPRESCALER_DIV1 No prescaler is used

TIM_CLEARINPUTPRESCALER_DIV2 Prescaler for External ETR pin: Capture

performed once every 2 events.

TIM_CLEARINPUTPRESCALER_DIV4 Prescaler for External ETR pin: Capture

performed once every 4 events.

TIM_CLEARINPUTPRESCALER_DIV8 Prescaler for External ETR pin: Capture

performed once every 8 events.

TIM ClearInput Source

TIM_CLEARINPUTSOURCE_ETR

TIM_CLEARINPUTSOURCE_OCREFCLR

TIM CLEARINPUTSOURCE NONE

TIM ClockDivision

TIM_CLOCKDIVISION_DIV1

TIM_CLOCKDIVISION_DIV2

TIM_CLOCKDIVISION_DIV4

TIM Clock Polarity

TIM_CLOCKPOLARITY_INVERTED Polarity for ETRx clock sources
TIM_CLOCKPOLARITY_NONINVERTED Polarity for ETRx clock sources
TIM_CLOCKPOLARITY_RISING Polarity for Tlx clock sources
TIM_CLOCKPOLARITY_FALLING Polarity for Tlx clock sources
TIM_CLOCKPOLARITY_BOTHEDGE Polarity for Tlx clock sources

TIM Clock Prescaler

TIM CLOCKPRESCALER DIV1 No prescaler is used

TIM_CLOCKPRESCALER_DIV2 Prescaler for External ETR Clock: Capture performed

once every 2 events.

TIM_CLOCKPRESCALER_DIV4 Prescaler for External ETR Clock: Capture performed

once every 4 events.

TIM CLOCKPRESCALER DIV8 Prescaler for External ETR Clock: Capture performed once every 8 events.

TIM Clock Source

TIM_CLOCKSOURCE_ETRMODE2

TIM_CLOCKSOURCE_INTERNAL

TIM_CLOCKSOURCE_ITR0

TIM CLOCKSOURCE ITR1

TIM_CLOCKSOURCE_ITR2

TIM_CLOCKSOURCE_ITR3

TIM_CLOCKSOURCE_TI1ED

TIM_CLOCKSOURCE_TI1

TIM_CLOCKSOURCE_TI2

TIM_CLOCKSOURCE_ETRMODE1

TIM Commutation Source

TIM_COMMUTATION_TRGI

TIM COMMUTATION SOFTWARE

TIM Counter Mode

TIM_COUNTERMODE_UP

TIM COUNTERMODE DOWN

TIM_COUNTERMODE_CENTERALIGNED1

TIM_COUNTERMODE_CENTERALIGNED2

TIM COUNTERMODE CENTERALIGNED3

TIM DMA Base Address

TIM DMABASE CR1

TIM_DMABASE_CR2

TIM_DMABASE_SMCR

TIM_DMABASE_DIER

TIM_DMABASE_SR

TIM DMABASE EGR

TIM_DMABASE_CCMR1

TIM_DMABASE_CCMR2

TIM DMABASE CCER

TIM_DMABASE_CNT

TIM_DMABASE_PSC

TIM_DMABASE_ARR

TIM DMABASE RCR

TIM DMABASE CCR1

TIM_DMABASE_CCR2

TIM DMABASE CCR3

TIM DMABASE CCR4

TIM_DMABASE_BDTR

TIM_DMABASE_DCR

TIM DMA Burst Length

TIM_DMABURSTLENGTH_1TRANSFER

TIM_DMABURSTLENGTH_2TRANSFERS

TIM_DMABURSTLENGTH_3TRANSFERS

TIM_DMABURSTLENGTH_4TRANSFERS

TIM_DMABURSTLENGTH_5TRANSFERS

TIM_DMABURSTLENGTH_6TRANSFERS

TIM_DMABURSTLENGTH_7TRANSFERS

TIM_DMABURSTLENGTH_8TRANSFERS

TIM_DMABURSTLENGTH_9TRANSFERS

TIM DMABURSTLENGTH 10TRANSFERS

TIM_DMABURSTLENGTH_11TRANSFERS

TIM_DMABURSTLENGTH_12TRANSFERS

TIM_DMABURSTLENGTH_13TRANSFERS

TIM_DMABURSTLENGTH_14TRANSFERS

TIM_DMABURSTLENGTH_15TRANSFERS

TIM_DMABURSTLENGTH_16TRANSFERS

TIM DMABURSTLENGTH 17TRANSFERS

TIM_DMABURSTLENGTH_18TRANSFERS

TIM DMA Handle Index

TIM DMA ID UPDATE Index of the DMA handle used for Update DMA requests

TIM_DMA_ID_CC1 Index of the DMA handle used for Capture/Compare 1

DMA requests

TIM_DMA_ID_CC2 Index of the DMA handle used for Capture/Compare 2

DMA requests

TIM_DMA_ID_CC3 Index of the DMA handle used for Capture/Compare 3

DMA requests

TIM_DMA_ID_CC4 Index of the DMA handle used for Capture/Compare 4

DMA requests

TIM_DMA_ID_COMMUTATION Index of the DMA handle used for Commutation DMA

requests

TIM_DMA_ID_TRIGGER Index of the DMA handle used for Trigger DMA requests

TIM DMA Sources

TIM DMA UPDATE

TIM_DMA_CC1

TIM_DMA_CC2

TIM_DMA_CC3

TIM_DMA_CC4

TIM DMA COM

TIM DMA TRIGGER

TIM Encoder Mode

TIM_ENCODERMODE_TI1

TIM_ENCODERMODE_TI2

TIM ENCODERMODE TI12

TIM ETR Polarity

TIM_ETRPOLARITY_INVERTED Polarity for ETR source TIM_ETRPOLARITY_NONINVERTED Polarity for ETR source

TIM ETR Prescaler

TIM ETRPRESCALER DIV1 No prescaler is used

TIM_ETRPRESCALER_DIV2 ETR input source is divided by 2

TIM_ETRPRESCALER_DIV4 ETR input source is divided by 4

TIM_ETRPRESCALER_DIV8 ETR input source is divided by 8

TIM Event Source

TIM_EVENTSOURCE_UPDATE

TIM_EVENTSOURCE_CC1

TIM_EVENTSOURCE_CC2

TIM_EVENTSOURCE_CC3

TIM_EVENTSOURCE_CC4

TIM_EVENTSOURCE_COM

TIM_EVENTSOURCE_TRIGGER

TIM EVENTSOURCE BREAK

TIM Exported Macros

__HAL_TIM_RESET_HANDLE_ST ATE

Description:

Reset TIM handle state.

Parameters:

• __HANDLE__: TIM handle.

Return value:

None:

__HAL_TIM_ENABLE

Description:

Enable the TIM peripheral.

Parameters:

• __HANDLE__: TIM handle

Return value:

None:

__HAL_TIM_MOE_ENABLE

Description:

Enable the TIM main Output.

Parameters:

HANDLE : TIM handle

Return value:

None:

HAL TIM DISABLE

Description:

Disable the TIM peripheral.

Parameters:

• __HANDLE__: TIM handle

Return value:

None:

__HAL_TIM_MOE_DISABLE

Description:

Disable the TIM main Output.

Parameters:

• __HANDLE__: TIM handle

Return value:

None:

__HAL_TIM_ENABLE_IT

Description:

Enables the specified TIM interrupt.

Parameters:

- __HANDLE__: specifies the TIM Handle.
- __INTERRUPT__: specifies the TIM interrupt source to enable. This parameter can be one of the following values:
 - TIM_IT_UPDATE: Update interrupt
 - TIM_IT_CC1: Capture/Compare 1 interrupt
 - TIM IT CC2: Capture/Compare 2 interrupt
 - TIM_IT_CC3: Capture/Compare 3 interrupt
 - TIM_IT_CC4: Capture/Compare 4 interrupt
 - TIM_IT_COM: Commutation interrupt
 - TIM_IT_TRIGGER: Trigger interrupt
 - TIM_IT_BREAK: Break interrupt

Return value:

__HAL_TIM_DISABLE_IT

None:

Description:

Disables the specified TIM interrupt.

Parameters:

- __HANDLE__: specifies the TIM Handle.
- __INTERRUPT__: specifies the TIM interrupt source to disable. This parameter can be one of the following values:
 - TIM_IT_UPDATE: Update interrupt
 - TIM_IT_CC1: Capture/Compare 1 interrupt
 - TIM IT CC2: Capture/Compare 2 interrupt
 - TIM_IT_CC3: Capture/Compare 3 interrupt
 - TIM_IT_CC4: Capture/Compare 4 interrupt
 - TIM_IT_COM: Commutation interrupt
 - TIM_IT_TRIGGER: Trigger interrupt
 - TIM_IT_BREAK: Break interrupt

Return value:

None:

__HAL_TIM_ENABLE_DMA

Description:

Enables the specified DMA request.

Parameters:

- __HANDLE__: specifies the TIM Handle.
- __DMA__: specifies the TIM DMA request to enable. This parameter can be one of the following values:
 - TIM_DMA_UPDATE: Update DMA request
 - TIM_DMA_CC1: Capture/Compare 1 DMA request
 - TIM_DMA_CC2: Capture/Compare 2 DMA request
 - TIM_DMA_CC3: Capture/Compare 3 DMA request
 - TIM_DMA_CC4: Capture/Compare 4 DMA request
 - TIM_DMA_COM: Commutation DMA request
 - TIM_DMA_TRIGGER: Trigger DMA request

Return value:

None:

__HAL_TIM_DISABLE_DMA

Description:

Disables the specified DMA request.

Parameters:

- __HANDLE__: specifies the TIM Handle.
- __DMA__: specifies the TIM DMA request to disable. This parameter can be one of the

47/

following values:

- TIM_DMA_UPDATE: Update DMA request
- TIM_DMA_CC1: Capture/Compare 1 DMA request
- TIM_DMA_CC2: Capture/Compare 2 DMA request
- TIM_DMA_CC3: Capture/Compare 3 DMA request
- TIM_DMA_CC4: Capture/Compare 4 DMA request
- TIM_DMA_COM: Commutation DMA request
- TIM_DMA_TRIGGER: Trigger DMA request

Return value:

None:

__HAL_TIM_GET_FLAG

Description:

 Checks whether the specified TIM interrupt flag is set or not.

Parameters:

- __HANDLE__: specifies the TIM Handle.
- __FLAG__: specifies the TIM interrupt flag to check. This parameter can be one of the following values:
 - TIM_FLAG_UPDATE: Update interrupt flag
 - TIM_FLAG_CC1: Capture/Compare 1 interrupt flag
 - TIM_FLAG_CC2: Capture/Compare 2 interrupt flag
 - TIM_FLAG_CC3: Capture/Compare 3 interrupt flag
 - TIM_FLAG_CC4: Capture/Compare 4 interrupt flag
 - TIM_FLAG_COM: Commutation interrupt flag
 - TIM_FLAG_TRIGGER: Trigger interrupt flag
 - TIM_FLAG_BREAK: Break interrupt flag
 - TIM_FLAG_CC1OF: Capture/Compare 1 overcapture flag
 - TIM_FLAG_CC2OF: Capture/Compare 2 overcapture flag
 - TIM_FLAG_CC3OF: Capture/Compare 3 overcapture flag
 - TIM_FLAG_CC4OF: Capture/Compare 4 overcapture flag

Return value:

The: new state of __FLAG__ (TRUE or FALSE).

__HAL_TIM_CLEAR_FLAG

Description:

Clears the specified TIM interrupt flag.

Parameters:

- __HANDLE__: specifies the TIM Handle.
- __FLAG__: specifies the TIM interrupt flag to clear. This parameter can be one of the following values:
 - TIM_FLAG_UPDATE: Update interrupt flag
 - TIM_FLAG_CC1: Capture/Compare 1 interrupt flag
 - TIM_FLAG_CC2: Capture/Compare 2 interrupt flag
 - TIM_FLAG_CC3: Capture/Compare 3 interrupt flag
 - TIM_FLAG_CC4: Capture/Compare 4 interrupt flag
 - TIM_FLAG_COM: Commutation interrupt flag
 - TIM_FLAG_TRIGGER: Trigger interrupt flag
 - TIM_FLAG_BREAK: Break interrupt flag
 - TIM_FLAG_CC1OF: Capture/Compare 1 overcapture flag
 - TIM_FLAG_CC2OF: Capture/Compare 2 overcapture flag
 - TIM_FLAG_CC3OF: Capture/Compare 3 overcapture flag
 - TIM_FLAG_CC4OF: Capture/Compare 4 overcapture flag

Return value:

The: new state of __FLAG__ (TRUE or FALSE).

__HAL_TIM_GET_IT_SOURCE

Description:

Checks whether the specified TIM interrupt has occurred or not.

Parameters:

- __HANDLE__: TIM handle
- __INTERRUPT__: specifies the TIM interrupt source to check.

Return value:

The: state of TIM_IT (SET or RESET).

__HAL_TIM_CLEAR_IT

Description:

• Clear the TIM interrupt pending bits.

Parameters:

- HANDLE : TIM handle
- __INTERRUPT__: specifies the interrupt pending bit to clear.

Return value:

57

__HAL_TIM_IS_TIM_COUNTING_ DOWN

None:Description:

Indicates whether or not the TIM Counter is used as downcounter.

Parameters:

__HANDLE__: TIM handle.

Return value:

 False: (Counter used as upcounter) or True (Counter used as downcounter)

__HAL_TIM_SET_PRESCALER

Description:

 Sets the TIM active prescaler register value on update event.

Parameters:

- __HANDLE__: TIM handle.
- __PRESC__: specifies the active prescaler register new value.

Return value:

None:

__HAL_TIM_SET_COMPARE

Description:

 Sets the TIM Capture Compare Register value on runtime without calling another time ConfigChannel function.

Parameters:

- __HANDLE__: TIM handle.
- __CHANNEL__: : TIM Channels to be configured. This parameter can be one of the following values:
 - TIM_CHANNEL_1: TIM Channel 1 selected
 - TIM_CHANNEL_2: TIM Channel 2 selected
 - TIM_CHANNEL_3: TIM Channel 3 selected
 - TIM_CHANNEL_4: TIM Channel 4 selected
- __COMPARE__: specifies the Capture Compare register new value.

Return value:

None:

__HAL_TIM_GET_COMPARE

Description:

 Gets the TIM Capture Compare Register value on runtime.

Parameters:

- __HANDLE__: TIM handle.
- __CHANNEL__: : TIM Channel associated with the capture compare register This parameter can be one of the following values:
 - TIM_CHANNEL_1: get capture/compare 1 register value
 - TIM_CHANNEL_2: get capture/compare 2 register value
 - TIM_CHANNEL_3: get capture/compare 3 register value
 - TIM_CHANNEL_4: get capture/compare 4 register value

Return value:

None:

__HAL_TIM_SET_COUNTER

Description:

Sets the TIM Counter Register value on runtime.

Parameters:

- __HANDLE__: TIM handle.
- __COUNTER__: specifies the Counter register new value.

Return value:

None:

__HAL_TIM_GET_COUNTER

Description:

Gets the TIM Counter Register value on runtime.

Parameters:

__HANDLE__: TIM handle.

Return value:

None:

__HAL_TIM_SET_AUTORELOAD

Description:

 Sets the TIM Autoreload Register value on runtime without calling another time any Init function.

Parameters:

- __HANDLE__: TIM handle.
- __AUTORELOAD__: specifies the Counter register new value.

Return value:

None:

__HAL_TIM_GET_AUTORELOAD

Description:

Gets the TIM Autoreload Register value on

577

runtime.

Parameters:

• __HANDLE__: TIM handle.

Return value:

None:

__HAL_TIM_SET_CLOCKDIVISIO

Description:

 Sets the TIM Clock Division value on runtime without calling another time any Init function.

Parameters:

- __HANDLE__: TIM handle.
- __CKD__: specifies the clock division value.
 This parameter can be one of the following value:
 - TIM_CLOCKDIVISION_DIV1
 - TIM_CLOCKDIVISION_DIV2
 - TIM_CLOCKDIVISION_DIV4

Return value:

None:

__HAL_TIM_GET_CLOCKDIVISIO

Description:

Gets the TIM Clock Division value on runtime.

Parameters:

• __HANDLE__: TIM handle.

Return value:

None:

__HAL_TIM_SET_ICPRESCALER

Description:

 Sets the TIM Input Capture prescaler on runtime without calling another time

Parameters:

- __HANDLE__: TIM handle.
- __CHANNEL__: : TIM Channels to be configured. This parameter can be one of the following values:
 - TIM_CHANNEL_1: TIM Channel 1 selected
 - TIM_CHANNEL_2: TIM Channel 2 selected
 - TIM_CHANNEL_3: TIM Channel 3 selected
 - TIM_CHANNEL_4: TIM Channel 4 selected
- __ICPSC__: specifies the Input Capture4 prescaler new value. This parameter can be one of the following values:
 - TIM_ICPSC_DIV1: no prescaler

- TIM_ICPSC_DIV2: capture is done once every 2 events
- TIM_ICPSC_DIV4: capture is done once every 4 events
- TIM_ICPSC_DIV8: capture is done once every 8 events

Return value:

None:

HAL TIM GET ICPRESCALER

Description:

Gets the TIM Input Capture prescaler on runtime.

Parameters:

- __HANDLE__: TIM handle.
- __CHANNEL__: TIM Channels to be configured. This parameter can be one of the following values:
 - TIM_CHANNEL_1: get input capture 1 prescaler value
 - TIM_CHANNEL_2: get input capture 2 prescaler value
 - TIM_CHANNEL_3: get input capture 3 prescaler value
 - TIM_CHANNEL_4: get input capture 4 prescaler value

Return value:

None:

__HAL_TIM_URS_ENABLE

Description:

 Set the Update Request Source (URS) bit of the TIMx_CR1 register.

Parameters:

• __HANDLE__: TIM handle.

Return value:

None:

__HAL_TIM_URS_DISABLE

Description:

 Reset the Update Request Source (URS) bit of the TIMx_CR1 register.

Parameters:

• __HANDLE__: TIM handle.

Return value:

None:

__HAL_TIM_SET_CAPTUREPOL ARITY

Description:

• Sets the TIM Capture x input polarity on

runtime.

Parameters:

- __HANDLE__: TIM handle.
- __CHANNEL__: TIM Channels to be configured. This parameter can be one of the following values:
 - TIM_CHANNEL_1: TIM Channel 1 selected
 - TIM_CHANNEL_2: TIM Channel 2 selected
 - TIM_CHANNEL_3: TIM Channel 3 selected
 - TIM_CHANNEL_4: TIM Channel 4 selected
- POLARITY : Polarity for Tlx source
 - TIM_INPUTCHANNELPOLARITY_RISING: Rising Edge
 - TIM_INPUTCHANNELPOLARITY_FALLING: Falling Edge
 - TIM_INPUTCHANNELPOLARITY_BOTHE
 DGE: Rising and Falling Edge

Return value:

None:

TIM Flag Definition

TIM_FLAG_UPDATE

TIM_FLAG_CC1

TIM_FLAG_CC2

TIM FLAG CC3

TIM_FLAG_CC4

TIM_FLAG_COM

TIM_FLAG_TRIGGER

TIM_FLAG_BREAK

TIM_FLAG_CC1OF

TIM_FLAG_CC2OF

TIM_FLAG_CC3OF

TIM_FLAG_CC4OF

TIM Input Capture Polarity

TIM_ICPOLARITY_RISING

TIM_ICPOLARITY_FALLING

TIM_ICPOLARITY_BOTHEDGE

TIM Input Capture Prescaler

TIM_ICPSC_DIV1 Capture performed each time an edge is detected on the capture

i	n	p	u	t	
-		۲	u	L	

TIM_ICPSC_DIV2	Capture performed once every 2 events
TIM_ICPSC_DIV4	Capture performed once every 4 events
TIM_ICPSC_DIV8	Capture performed once every 8 events

TIM Input Capture Selection

TIM_ICSELECTION_DIRECTTI TIM Input 1, 2, 3 or 4 is selected to be connected to

IC1, IC2, IC3 or IC4, respectively

TIM_ICSELECTION_INDIRECTTI TIM Input 1, 2, 3 or 4 is selected to be connected to

IC2, IC1, IC4 or IC3, respectively

TIM_ICSELECTION_TRC TIM Input 1, 2, 3 or 4 is selected to be connected to

TRC

TIM Input Channel Polarity

TIM_INPUTCHANNELPOLARITY_RISING Polarity for TIx source
TIM_INPUTCHANNELPOLARITY_FALLING Polarity for TIx source
TIM_INPUTCHANNELPOLARITY_BOTHEDGE Polarity for TIx source

TIM Interrupt Definition

TIM_IT_UPDATE

TIM_IT_CC1

TIM_IT_CC2

TIM_IT_CC3

TIM_IT_CC4

TIM_IT_COM

TIM_IT_TRIGGER

TIM_IT_BREAK

TIM Lock level

TIM_LOCKLEVEL_OFF

TIM_LOCKLEVEL_1

TIM_LOCKLEVEL_2

TIM_LOCKLEVEL_3

TIM Master Mode Selection

TIM_TRGO_RESET

TIM_TRGO_ENABLE

TIM_TRGO_UPDATE

TIM_TRGO_OC1

TIM_TRGO_OC1REF

TIM_TRGO_OC2REF

TIM TRGO OC3REF

UM1850 HAL TIM Generic Driver

TIM_TRGO_OC4REF

TIM Master Slave Mode

TIM MASTERSLAVEMODE ENABLE

TIM_MASTERSLAVEMODE_DISABLE

TIM One Pulse Mode

TIM_OPMODE_SINGLE

TIM OPMODE REPETITIVE

TIM OSSI Off State Selection for Idle mode state

TIM_OSSI_ENABLE

TIM OSSI DISABLE

TIM OSSR Off State Selection for Run mode state

TIM_OSSR_ENABLE

TIM OSSR DISABLE

TIM Output Compare and PWM modes

TIM OCMODE_TIMING

TIM OCMODE ACTIVE

TIM_OCMODE_INACTIVE

TIM_OCMODE_TOGGLE

TIM_OCMODE_PWM1

TIM_OCMODE_PWM2

TIM_OCMODE_FORCED_ACTIVE

TIM_OCMODE_FORCED_INACTIVE

TIM Output Compare Idle State

TIM_OCIDLESTATE_SET

TIM_OCIDLESTATE_RESET

TIM Complementary Output Compare Idle State

TIM_OCNIDLESTATE_SET

TIM OCNIDLESTATE RESET

TIM Complementary Output Compare Polarity

TIM_OCNPOLARITY_HIGH

TIM_OCNPOLARITY_LOW

TIM Complementary Output Compare State

TIM_OUTPUTNSTATE_DISABLE

TIM_OUTPUTNSTATE_ENABLE

TIM Output Compare Polarity

TIM_OCPOLARITY_HIGH

TIM OCPOLARITY LOW

TIM Output Compare State

TIM_OUTPUTSTATE_DISABLE

TIM_OUTPUTSTATE_ENABLE

TIM Output Fast State

TIM OCFAST DISABLE

TIM_OCFAST_ENABLE

TIM Private Constants

TIM_CCER_CCxE_MASK

TIM_CCER_CCxE_MASK

TIM CCER CCxNE MASK

TIM Private Macros

IS_TIM_COUNTER_MODE

IS_TIM_CLOCKDIVISION_DIV

IS_TIM_PWM_MODE

IS_TIM_OC_MODE

IS_TIM_FAST_STATE

IS_TIM_OC_POLARITY

IS_TIM_OCN_POLARITY

IS_TIM_OCIDLE_STATE

IS_TIM_OCNIDLE_STATE

IS_TIM_CHANNELS

IS_TIM_OPM_CHANNELS

IS_TIM_COMPLEMENTARY_CHANNELS

IS_TIM_IC_POLARITY

IS_TIM_IC_SELECTION

IS_TIM_IC_PRESCALER

IS_TIM_OPM_MODE

IS_TIM_ENCODER_MODE

IS_TIM_DMA_SOURCE

IS_TIM_EVENT_SOURCE

IS_TIM_CLOCKSOURCE

IS_TIM_CLOCKPOLARITY

IS_TIM_CLOCKPRESCALER

IS_TIM_CLOCKFILTER

IS_TIM_CLEARINPUT_SOURCE

UM1850 HAL TIM Generic Driver

- IS TIM CLEARINPUT POLARITY
- IS_TIM_CLEARINPUT_PRESCALER
- IS_TIM_CLEARINPUT_FILTER
- IS_TIM_OSSR_STATE
- IS_TIM_OSSI_STATE
- IS TIM LOCK LEVEL
- IS_TIM_BREAK_STATE
- IS_TIM_BREAK_POLARITY
- IS_TIM_AUTOMATIC_OUTPUT_STATE
- IS TIM TRGO SOURCE
- IS TIM SLAVE MODE
- IS_TIM_MSM_STATE
- IS_TIM_TRIGGER_SELECTION
- IS_TIM_INTERNAL_TRIGGEREVENT_SELECTION
- IS_TIM_TRIGGERPOLARITY
- IS_TIM_TRIGGERPRESCALER
- IS_TIM_TRIGGERFILTER
- IS_TIM_TI1SELECTION
- IS_TIM_DMA_BASE
- IS_TIM_DMA_LENGTH
- IS_TIM_IC_FILTER

TIM_SET_ICPRESCALERVALUE

Description:

Set TIM IC prescaler.

Parameters:

- __HANDLE__: TIM handle
- __CHANNEL__: specifies TIM Channel
- __ICPSC__: specifies the prescaler value.

Return value:

None:

TIM_RESET_ICPRESCALERVALUE

Description:

Reset TIM IC prescaler.

Parameters:

- HANDLE : TIM handle
- __CHANNEL__: specifies TIM Channel

Return value:

HAL TIM Generic Driver UM1850

TIM_SET_CAPTUREPOLARITY

None:

Description:

Set TIM IC polarity.

Parameters:

- __HANDLE__: TIM handle__CHANNEL__: specifies TIM Channel
- __POLARITY__: specifies TIM Channel Polarity

Return value:

• None:

TIM_RESET_CAPTUREPOLARITY

Description:

Reset TIM IC polarity.

Parameters:

__HANDLE__: TIM handle__CHANNEL__: specifies TIM Channel

Return value:

None:

TIM Slave Mode

TIM_SLAVEMODE_DISABLE

TIM SLAVEMODE RESET

TIM_SLAVEMODE_GATED

TIM_SLAVEMODE_TRIGGER

TIM_SLAVEMODE_EXTERNAL1

TIM TI1 Input Selection

TIM_TI1SELECTION_CH1

TIM_TI1SELECTION_XORCOMBINATION

TIM Trigger Polarity

TIM_TRIGGERPOLARITY_INVERTED Polarity for ETRx trigger sources
TIM_TRIGGERPOLARITY_NONINVERTED Polarity for ETRx trigger sources

TIM_TRIGGERPOLARITY_RISING Polarity for TIxFPx or TI1_ED trigger

sources

TIM_TRIGGERPOLARITY_FALLING Polarity for TIxFPx or TI1_ED trigger

sources

TIM_TRIGGERPOLARITY_BOTHEDGE Polarity for TIxFPx or TI1_ED trigger

sources

TIM Trigger Prescaler

TIM_TRIGGERPRESCALER_DIV1 No prescaler is used

UM1850 HAL TIM Generic Driver

TIM_TRIGGERPRESCALER_DIV2 Prescaler for External ETR Trigger: Capture

performed once every 2 events.

TIM_TRIGGERPRESCALER_DIV4 Prescaler for External ETR Trigger: Capture

performed once every 4 events.

TIM_TRIGGERPRESCALER_DIV8 Prescaler for External ETR Trigger: Capture

performed once every 8 events.

TIM Trigger Selection

TIM_TS_ITR0

TIM_TS_ITR1

TIM_TS_ITR2

TIM_TS_ITR3

TIM_TS_TI1F_ED

TIM_TS_TI1FP1

TIM_TS_TI2FP2

TIM_TS_ETRF

TIM_TS_NONE

HAL TIM Extension Driver UM1850

40 HAL TIM Extension Driver

40.1 TIMEx Firmware driver registers structures

40.1.1 TIM_HallSensor_InitTypeDef

TIM_HallSensor_InitTypeDef is defined in the stm32f1xx_hal_tim_ex.h

Data Fields

- uint32_t IC1Polarity
- uint32_t IC1Prescaler
- uint32_t IC1Filter
- uint32_t Commutation_Delay

Field Documentation

- uint32_t TIM_HallSensor_InitTypeDef::IC1Polarity Specifies the active edge of the input signal. This parameter can be a value of TIM_Input_Capture_Polarity
- *uint32_t TIM_HallSensor_InitTypeDef::IC1Prescaler* Specifies the Input Capture Prescaler. This parameter can be a value of *TIM_Input_Capture_Prescaler*
- *uint32_t TIM_HallSensor_InitTypeDef::IC1Filter* Specifies the input capture filter. This parameter can be a number between Min Data = 0x0 and Max Data = 0xF
- uint32_t TIM_HallSensor_InitTypeDef::Commutation_Delay Specifies the pulse value to be loaded into the Capture Compare Register. This parameter can be a number between Min_Data = 0x0000 and Max_Data = 0xFFFF

40.1.2 TIM_BreakDeadTimeConfigTypeDef

TIM_BreakDeadTimeConfigTypeDef is defined in the stm32f1xx_hal_tim_ex.h

Data Fields

- uint32 t OffStateRunMode
- uint32 t OffStateIDLEMode
- uint32 t LockLevel
- uint32 t DeadTime
- uint32 t BreakState
- uint32_t BreakPolarity
- uint32_t AutomaticOutput

Field Documentation

582/655

- uint32_t TIM_BreakDeadTimeConfigTypeDef::OffStateRunMode TIM off state in run mode This parameter can be a value of TIM_OSSR_Off_State_Selection_for_Run_mode_state
- uint32_t TIM_BreakDeadTimeConfigTypeDef::OffStateIDLEMode TIM off state in IDLE mode This parameter can be a value of TIM OSSI Off State Selection for Idle mode state
- uint32_t TIM_BreakDeadTimeConfigTypeDef::LockLevel TIM Lock level This
 parameter can be a value of TIM_Lock_level

UM1850 HAL TIM Extension Driver

• *uint32_t TIM_BreakDeadTimeConfigTypeDef::DeadTime* TIM dead Time This parameter can be a number between Min_Data = 0x00 and Max_Data = 0xFF

- *uint32_t TIM_BreakDeadTimeConfigTypeDef::BreakState* TIM Break State This parameter can be a value of *TIM_Break_Input_enable_disable*
- *uint32_t TIM_BreakDeadTimeConfigTypeDef::BreakPolarity* TIM Break input polarity This parameter can be a value of *TIM_Break_Polarity*
- uint32_t TIM_BreakDeadTimeConfigTypeDef::AutomaticOutput TIM Automatic Output Enable state This parameter can be a value of TIM_AOE_Bit_Set_Reset

40.1.3 TIM_MasterConfigTypeDef

TIM_MasterConfigTypeDef is defined in the stm32f1xx_hal_tim_ex.h

Data Fields

- uint32 t MasterOutputTrigger
- uint32 t MasterSlaveMode

Field Documentation

- uint32_t TIM_MasterConfigTypeDef::MasterOutputTrigger Trigger output (TRGO) selection This parameter can be a value of TIM_Master_Mode_Selection
- uint32_t TIM_MasterConfigTypeDef::MasterSlaveMode Master/slave mode selection This parameter can be a value of TIM Master Slave Mode

40.2 TIMEx Firmware driver API description

The following section lists the various functions of the TIMEx library.

40.2.1 TIMER Extended features

The Timer Extended features include:

- 1. Complementary outputs with programmable dead-time for :
 - Output Compare
 - PWM generation (Edge and Center-aligned Mode)
 - One-pulse mode output
- 2. Synchronization circuit to control the timer with external signals and to interconnect several timers together.
- Break input to put the timer output signals in reset state or in a known state.
- 4. Supports incremental (quadrature) encoder and hall-sensor circuitry for positioning purposes

40.2.2 How to use this driver

- 1. Initialize the TIM low level resources by implementing the following functions depending from feature used :
 - Complementary Output Compare : HAL_TIM_OC_MspInit()
 - Complementary PWM generation : HAL TIM PWM MspInit()

- Complementary One-pulse mode output : HAL_TIM_OnePulse_MspInit()
- Hall Sensor output : HAL TIMEx HallSensor MspInit()
- 2. Initialize the TIM low level resources:
 - a. Enable the TIM interface clock using __HAL_RCC_TIMx_CLK_ENABLE();
 - b. TIM pins configuration
 - Enable the clock for the TIM GPIOs using the following function:
 __HAL_GPIOx_CLK_ENABLE();
 - Configure these TIM pins in Alternate function mode using HAL GPIO Init();
- 3. The external Clock can be configured, if needed (the default clock is the internal clock from the APBx), using the following function: HAL_TIM_ConfigClockSource, the clock configuration should be done before any start function.
- 4. Configure the TIM in the desired functioning mode using one of the initialization function of this driver:
 - HAL_TIMEx_HallSensor_Init and HAL_TIMEx_ConfigCommutationEvent: to use
 the Timer Hall Sensor Interface and the commutation event with the
 corresponding Interrupt and DMA request if needed (Note that One Timer is used
 to interface with the Hall sensor Interface and another Timer should be used to
 use the commutation event).
- 5. Activate the TIM peripheral using one of the start functions:
 - Complementary Output Compare: HAL_TIMEx_OCN_Start(), HAL_TIMEx_OCN_Start_DMA(), HAL_TIMEx_OCN_Start_IT()
 - Complementary PWM generation : HAL_TIMEx_PWMN_Start(), HAL_TIMEx_PWMN_Start_DMA(), HAL_TIMEx_PWMN_Start_IT()
 - Complementary One-pulse mode output : HAL_TIMEx_OnePulseN_Start(), HAL_TIMEx_OnePulseN_Start_IT()
 - Hall Sensor output: HAL_TIMEx_HallSensor_Start(),
 HAL_TIMEx_HallSensor_Start_DMA(), HAL_TIMEx_HallSensor_Start_IT().

40.2.3 Timer Hall Sensor functions

This section provides functions allowing to:

- Initialize and configure TIM HAL Sensor.
- De-initialize TIM HAL Sensor.
- Start the Hall Sensor Interface.
- Stop the Hall Sensor Interface.
- Start the Hall Sensor Interface and enable interrupts.
- Stop the Hall Sensor Interface and disable interrupts.
- Start the Hall Sensor Interface and enable DMA transfers.
- Stop the Hall Sensor Interface and disable DMA transfers.
- HAL_TIMEx_HallSensor_Init()
- HAL TIMEX HallSensor Delnit()
- HAL TIMEX HallSensor MspInit()
- HAL_TIMEx_HallSensor_MspDeInit()
- HAL TIMEX HallSensor Start()
- HAL TIMEx HallSensor Stop()
- HAL_TIMEx_HallSensor_Start_IT()
- HAL_TIMEx_HallSensor_Stop_IT()
- HAL_TIMEx_HallSensor_Start_DMA()
- HAL TIMEX HallSensor Stop DMA()

UM1850 HAL TIM Extension Driver

40.2.4 Timer Complementary Output Compare functions

This section provides functions allowing to:

- Start the Complementary Output Compare/PWM.
- Stop the Complementary Output Compare/PWM.
- Start the Complementary Output Compare/PWM and enable interrupts.
- Stop the Complementary Output Compare/PWM and disable interrupts.
- Start the Complementary Output Compare/PWM and enable DMA transfers.
- Stop the Complementary Output Compare/PWM and disable DMA transfers.
- HAL_TIMEx_OCN_Start()
- HAL_TIMEx_OCN_Stop()
- HAL_TIMEx_OCN_Start_IT()
- HAL_TIMEx_OCN_Stop_IT()
- HAL_TIMEx_OCN_Start_DMA()
- HAL_TIMEx_OCN_Stop_DMA()

40.2.5 Timer Complementary PWM functions

This section provides functions allowing to:

- Start the Complementary PWM.
- Stop the Complementary PWM.
- Start the Complementary PWM and enable interrupts.
- Stop the Complementary PWM and disable interrupts.
- Start the Complementary PWM and enable DMA transfers.
- Stop the Complementary PWM and disable DMA transfers.
- Start the Complementary Input Capture measurement.
- Stop the Complementary Input Capture.
- Start the Complementary Input Capture and enable interrupts.
- Stop the Complementary Input Capture and disable interrupts.
- Start the Complementary Input Capture and enable DMA transfers.
- Stop the Complementary Input Capture and disable DMA transfers.
- Start the Complementary One Pulse generation.
- Stop the Complementary One Pulse.
- Start the Complementary One Pulse and enable interrupts.
- Stop the Complementary One Pulse and disable interrupts.
- HAL TIMEX PWMN Start()
- HAL TIMEX PWMN Stop()
- HAL_TIMEx_PWMN_Start_IT()
- HAL_TIMEx_PWMN_Stop_IT()
- HAL_TIMEx_PWMN_Start_DMA()
- HAL_TIMEx_PWMN_Stop_DMA()

40.2.6 Timer Complementary One Pulse functions

This section provides functions allowing to:

- Start the Complementary One Pulse generation.
- Stop the Complementary One Pulse.
- Start the Complementary One Pulse and enable interrupts.

- Stop the Complementary One Pulse and disable interrupts.
- HAL TIMEX OnePulseN Start()
- HAL_TIMEx_OnePulseN_Stop()
- HAL TIMEX OnePulseN Start IT()
- HAL_TIMEx_OnePulseN_Stop_IT()

40.2.7 Peripheral Control functions

This section provides functions allowing to:

- Configure the commutation event in case of use of the Hall sensor interface.
- Configure Complementary channels, break features and dead time.
- Configure Master synchronization.
- HAL_TIMEx_ConfigCommutationEvent()
- HAL_TIMEx_ConfigCommutationEvent_IT()
- HAL_TIMEx_ConfigCommutationEvent_DMA()
- HAL TIMEx ConfigBreakDeadTime()
- HAL_TIMEx_MasterConfigSynchronization()

40.2.8 Extension Callbacks functions

This section provides Extension TIM callback functions:

- Timer Commutation callback
- Timer Break callback
- HAL TIMEx CommutationCallback()
- HAL_TIMEx_BreakCallback()
- TIMEx_DMACommutationCplt()

40.2.9 Extension Peripheral State functions

This subsection permit to get in run-time the status of the peripheral and the data flow.

HAL_TIMEx_HallSensor_GetState()

40.2.10 HAL_TIMEx_HallSensor_Init

Function Name HAL_StatusTypeDef HAL_TIMEx_HallSensor_Init

(TIM_HandleTypeDef * htim, TIM_HallSensor_InitTypeDef *

sConfig)

Function Description Initializes the TIM Hall Sensor Interface and create the associated

handle.

Parameters • htim: : TIM Encoder Interface handle

• sConfig: : TIM Hall Sensor configuration structure

Return values

• HAL status

40.2.11 HAL TIMEX HallSensor Delnit

UM1850 HAL TIM Extension Driver

Function Name HAL_StatusTypeDef HAL_TIMEx_HallSensor_DeInit

(TIM_HandleTypeDef * htim)

Function Description Delnitializes the TIM Hall Sensor interface.

Parameters • htim: : TIM Hall Sensor handle

Return values

• HAL status

40.2.12 HAL_TIMEx_HallSensor_MspInit

Function Name void HAL_TIMEx_HallSensor_MspInit (TIM_HandleTypeDef *

htim)

Function Description Initializes the TIM Hall Sensor MSP.

Parameters • htim: : TIM handle

Return values

None

40.2.13 HAL_TIMEx_HallSensor_MspDeInit

Function Name void HAL_TIMEx_HallSensor_MspDeInit (TIM_HandleTypeDef

* htim)

Function Description Delnitializes TIM Hall Sensor MSP.

Parameters • htim:: TIM handle

Return values

None

40.2.14 HAL_TIMEx_HallSensor_Start

Function Name HAL_StatusTypeDef HAL_TIMEx_HallSensor_Start

(TIM_HandleTypeDef * htim)

Function Description Starts the TIM Hall Sensor Interface.

Parameters • htim: : TIM Hall Sensor handle

Return values

• HAL status

40.2.15 HAL_TIMEx_HallSensor_Stop

Function Name HAL_StatusTypeDef HAL_TIMEx_HallSensor_Stop

(TIM_HandleTypeDef * htim)

Function Description Stops the TIM Hall sensor Interface.

Parameters • htim: : TIM Hall Sensor handle

Return values

HAL status

40.2.16 HAL_TIMEx_HallSensor_Start_IT

Function Name HAL_StatusTypeDef HAL_TIMEx_HallSensor_Start_IT

(TIM_HandleTypeDef * htim)

Function Description Starts the TIM Hall Sensor Interface in interrupt mode.

Parameters • htim: : TIM Hall Sensor handle

Return values

• HAL status

40.2.17 HAL_TIMEx_HallSensor_Stop_IT

Function Name HAL_StatusTypeDef HAL_TIMEx_HallSensor_Stop_IT

(TIM_HandleTypeDef * htim)

Function Description Stops the TIM Hall Sensor Interface in interrupt mode.

Parameters • htim: : TIM handle

Return values

• HAL status

40.2.18 HAL_TIMEx_HallSensor_Start_DMA

Function Name HAL_StatusTypeDef HAL_TIMEx_HallSensor_Start_DMA

(TIM_HandleTypeDef * htim, uint32_t * pData, uint16_t Length)

Function Description Starts the TIM Hall Sensor Interface in DMA mode.

Parameters • htim: : TIM Hall Sensor handle

• pData: : The destination Buffer address.

• Length: The length of data to be transferred from TIM

peripheral to memory.

Return values

• HAL status

40.2.19 HAL_TIMEx_HallSensor_Stop_DMA

Function Name HAL StatusTypeDef HAL TIMEx HallSensor Stop DMA

(TIM_HandleTypeDef * htim)

Function Description Stops the TIM Hall Sensor Interface in DMA mode.

Parameters • htim: : TIM handle

Return values

HAL status

40.2.20 HAL_TIMEx_OCN_Start

Function Name HAL_StatusTypeDef HAL_TIMEx_OCN_Start

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Starts the TIM Output Compare signal generation on the

complementary output.

Parameters • htim: : TIM Output Compare handle

 Channel: : TIM Channel to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected

TIM_CHANNEL_3: TIM Channel 3 selected TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

40.2.21 HAL TIMEX OCN Stop

Function Name HAL_StatusTypeDef HAL_TIMEx_OCN_Stop

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the TIM Output Compare signal generation on the

complementary output.

Parameters • htim:: TIM handle

 Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

40.2.22 HAL_TIMEx_OCN_Start_IT

Function Name HAL_StatusTypeDef HAL_TIMEx_OCN_Start_IT

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Starts the TIM Output Compare signal generation in interrupt

mode on the complementary output.

Parameters • htim: : TIM OC handle

 Channel: : TIM Channel to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel

1 selected TIM_CHANNEL_2: TIM Channel 2 selected

TIM_CHANNEL_3: TIM Channel 3 selected TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

40.2.23 HAL_TIMEx_OCN_Stop_IT

Function Name HAL StatusTypeDef HAL TIMEx OCN Stop IT

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the TIM Output Compare signal generation in interrupt mode

on the complementary output.

Parameters • htim: : TIM Output Compare handle

• Channel: : TIM Channel to be disabled This parameter can

 $\overline{\mathbf{A}}$

DOCID027328 Rev 1

589/655

be one of the following values: TIM CHANNEL 1: TIM Channel 1 selected TIM CHANNEL 2: TIM Channel 2 selected TIM CHANNEL 3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

Return values HAL status

40.2.24 HAL TIMEX OCN Start DMA

Function Name HAL_StatusTypeDef HAL_TIMEx_OCN_Start_DMA

(TIM_HandleTypeDef * htim, uint32_t Channel, uint32_t *

pData, uint16_t Length)

Function Description Starts the TIM Output Compare signal generation in DMA mode on

the complementary output.

Parameters htim: : TIM Output Compare handle

> **Channel:** : TIM Channel to be enabled This parameter can be one of the following values: TIM CHANNEL 1: TIM Channel 1 selected TIM CHANNEL 2: TIM Channel 2 selected

TIM_CHANNEL_3: TIM Channel 3 selected TIM_CHANNEL_4: TIM Channel 4 selected

pData: : The source Buffer address.

Length: : The length of data to be transferred from memory to

TIM peripheral

Return values HAL status

40.2.25 HAL TIMEX OCN Stop DMA

HAL_StatusTypeDef HAL_TIMEx_OCN_Stop_DMA **Function Name**

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the TIM Output Compare signal generation in DMA mode on

the complementary output.

Parameters htim: : TIM Output Compare handle

> Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM CHANNEL 1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM CHANNEL 3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

Return values HAL status

40.2.26 HAL_TIMEx_PWMN_Start

Function Name HAL_StatusTypeDef HAL_TIMEx_PWMN_Start

htim:: TIM handle

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Starts the PWM signal generation on the complementary output. **Parameters**

Channel: : TIM Channel to be enabled This parameter can be

590/655 DOCID027328 Rev 1

one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM CHANNEL 2: TIM Channel 2 selected

TIM_CHANNEL_3: TIM Channel 3 selected TIM CHANNEL 4: TIM Channel 4 selected

Return values

HAL status

40.2.27 HAL_TIMEx_PWMN_Stop

Function Name HAL_StatusTypeDef HAL_TIMEx_PWMN_Stop (TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the PWM signal generation on the complementary output.

Parameters • htim: : TIM handle

Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

40.2.28 HAL_TIMEx_PWMN_Start_IT

Function Name HAL_StatusTypeDef HAL_TIMEx_PWMN_Start_IT (TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Starts the PWM signal generation in interrupt mode on the

complementary output.

Parameters • htim: : TIM handle

 Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

40.2.29 HAL TIMEX PWMN Stop IT

Function Name HAL_StatusTypeDef HAL_TIMEx_PWMN_Stop_IT

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the PWM signal generation in interrupt mode on the

complementary output.

Parameters • htim: : TIM handle

• Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM CHANNEL 4: TIM Channel 4 selected

Return values

HAL status

40.2.30 HAL_TIMEx_PWMN_Start_DMA

Function Name HAL_StatusTypeDef HAL_TIMEx_PWMN_Start_DMA

(TIM_HandleTypeDef * htim, uint32_t Channel, uint32_t *

pData, uint16 t Length)

Function Description Starts the TIM PWM signal generation in DMA mode on the

complementary output.

Parameters • htim: : TIM handle

• Channel: : TIM Channel to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel

1 selected TIM_CHANNEL_2: TIM Channel 2 selected

TIM_CHANNEL_3: TIM Channel 3 selected TIM_CHANNEL_4: TIM Channel 4 selected

• **pData:** : The source Buffer address.

• Length: The length of data to be transferred from memory to

TIM peripheral

Return values

HAL status

40.2.31 HAL_TIMEx_PWMN_Stop_DMA

Function Name HAL_StatusTypeDef HAL_TIMEx_PWMN_Stop_DMA

(TIM_HandleTypeDef * htim, uint32_t Channel)

Function Description Stops the TIM PWM signal generation in DMA mode on the

complementary output.

Parameters • htim: : TIM handle

• Channel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2

channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected TIM_CHANNEL_3: TIM Channel 3 selected

TIM_CHANNEL_4: TIM Channel 4 selected

Return values

• HAL status

40.2.32 HAL_TIMEx_OnePulseN_Start

Function Name HAL_StatusTypeDef HAL_TIMEx_OnePulseN_Start

(TIM_HandleTypeDef * htim, uint32_t OutputChannel)

Function Description Starts the TIM One Pulse signal generation on the complemetary

output.

Parameters • htim: : TIM One Pulse handle

 OutputChannel: : TIM Channel to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM

Channel 1 selected TIM_CHANNEL_2: TIM Channel 2

selected

592/655 DOCID027328 Rev 1

Return values

HAL status

40.2.33 HAL_TIMEx_OnePulseN_Stop

Function Name HAL StatusTypeDef HAL TIMEx OnePulseN Stop

(TIM HandleTypeDef * htim, uint32 t OutputChannel)

Function Description Stops the TIM One Pulse signal generation on the complementary

output.

Parameters htim: : TIM One Pulse handle

> OutputChannel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2 selected

Return values HAL status

40.2.34 HAL TIMEX OnePulseN Start IT

Function Name HAL StatusTypeDef HAL TIMEx OnePulseN Start IT

(TIM_HandleTypeDef * htim, uint32_t OutputChannel)

Starts the TIM One Pulse signal generation in interrupt mode on **Function Description**

the complementary channel.

Parameters htim: : TIM One Pulse handle

> **OutputChannel:** : TIM Channel to be enabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected TIM_CHANNEL_2: TIM Channel 2

selected

Return values HAL status

40.2.35 HAL_TIMEx_OnePulseN_Stop_IT

HAL_StatusTypeDef HAL_TIMEx_OnePulseN_Stop_IT **Function Name**

(TIM_HandleTypeDef * htim, uint32_t OutputChannel)

Function Description Stops the TIM One Pulse signal generation in interrupt mode on

the complementary channel.

Parameters htim:: TIM One Pulse handle

> OutputChannel: : TIM Channel to be disabled This parameter can be one of the following values: TIM_CHANNEL_1: TIM Channel 1 selected

TIM CHANNEL 2: TIM Channel 2 selected

Return values HAL status

HAL_TIMEx_ConfigCommutationEvent 40.2.36

Function Name

HAL_StatusTypeDef HAL_TIMEx_ConfigCommutationEvent (TIM_HandleTypeDef * htim, uint32_t InputTrigger, uint32_t CommutationSource)

Function Description

Configure the TIM commutation event sequence.

Parameters

- htim: : TIM handle
- InputTrigger: : the Internal trigger corresponding to the Timer Interfacing with the Hall sensor This parameter can be one of the following values: TIM_TS_ITR0: Internal trigger 0 selected TIM_TS_ITR1: Internal trigger 1 selected TIM_TS_ITR2: Internal trigger 2 selected TIM_TS_ITR3: Internal trigger 3 selected TIM_TS_NONE: No trigger is needed
- CommutationSource: the Commutation Event source This parameter can be one of the following values:
 TIM_COMMUTATION_TRGI: Commutation source is the TRGI of the Interface Timer
 TIM_COMMUTATION_SOFTWARE: Commutation source is set by software using the COMG bit

Return values

HAL status

Notes

 this function is mandatory to use the commutation event in order to update the configuration at each commutation detection on the TRGI input of the Timer, the typical use of this feature is with the use of another Timer(interface Timer) configured in Hall sensor interface, this interface Timer will generate the commutation at its TRGO output (connected to Timer used in this function) each time the TI1 of the Interface Timer detect a commutation at its input TI1.

40.2.37 HAL_TIMEx_ConfigCommutationEvent_IT

Function Name HAL_StatusTypeDef

HAL_TIMEx_ConfigCommutationEvent_IT

(TIM_HandleTypeDef * htim, uint32_t InputTrigger, uint32_t

CommutationSource)

Function Description

Configure the TIM commutation event sequence with interrupt.

Parameters

- htim: : TIM handle
- InputTrigger: : the Internal trigger corresponding to the Timer Interfacing with the Hall sensor This parameter can be one of the following values: TIM_TS_ITR0: Internal trigger 0 selected TIM_TS_ITR1: Internal trigger 1 selected TIM_TS_ITR2: Internal trigger 2 selected TIM_TS_ITR3: Internal trigger 3 selected TIM_TS_NONE: No trigger is needed
- CommutationSource: : the Commutation Event source This parameter can be one of the following values:
 TIM_COMMUTATION_TRGI: Commutation source is the TRGI of the Interface Timer
 TIM_COMMUTATION_SOFTWARE: Commutation source is set by software using the COMG bit

Return values

HAL status

Notes

• : this function is mandatory to use the commutation event in

577

order to update the configuration at each commutation detection on the TRGI input of the Timer, the typical use of this feature is with the use of another Timer(interface Timer) configured in Hall sensor interface, this interface Timer will generate the commutation at its TRGO output (connected to Timer used in this function) each time the TI1 of the Interface Timer detect a commutation at its input TI1.

40.2.38 HAL_TIMEx_ConfigCommutationEvent_DMA

Function Name HAL_StatusTypeDef

HAL_TIMEx_ConfigCommutationEvent_DMA

(TIM_HandleTypeDef * htim, uint32_t InputTrigger, uint32_t

CommutationSource)

Function Description

Configure the TIM commutation event sequence with DMA.

Parameters

- htim: : TIM handle
- InputTrigger: : the Internal trigger corresponding to the Timer Interfacing with the Hall sensor This parameter can be one of the following values: TIM_TS_ITR0: Internal trigger 0 selected TIM_TS_ITR1: Internal trigger 1 selected TIM_TS_ITR2: Internal trigger 2 selected TIM_TS_ITR3: Internal trigger 3 selected TIM_TS_NONE: No trigger is needed
- CommutationSource: : the Commutation Event source This parameter can be one of the following values:
 TIM_COMMUTATION_TRGI: Commutation source is the TRGI of the Interface Timer
 TIM_COMMUTATION_SOFTWARE: Commutation source is set by software using the COMG bit

Return values

HAL status

Notes

- : this function is mandatory to use the commutation event in order to update the configuration at each commutation detection on the TRGI input of the Timer, the typical use of this feature is with the use of another Timer(interface Timer) configured in Hall sensor interface, this interface Timer will generate the commutation at its TRGO output (connected to Timer used in this function) each time the TI1 of the Interface Timer detect a commutation at its input TI1.
- : The user should configure the DMA in his own software, in This function only the COMDE bit is set

40.2.39 HAL_TIMEx_ConfigBreakDeadTime

Function Name HAL_StatusTypeDef HAL_TIMEx_ConfigBreakDeadTime

(TIM HandleTypeDef * htim,

TIM BreakDeadTimeConfigTypeDef * sBreakDeadTimeConfig)

Function Description Configures the Break feature, dead time, Lock level, OSSI/OSSR

State and the AOE(automatic output enable).

Parameters • htim: : TIM handle

sBreakDeadTimeConfig: : pointer to a

4

DOCID027328 Rev 1

595/655

TIM_ConfigBreakDeadConfigTypeDef structure that contains the BDTR Register configuration information for the TIM

peripheral.

Return values

HAL status

40.2.40 HAL_TIMEx_MasterConfigSynchronization

Function Name HAL_StatusTypeDef

HAL_TIMEx_MasterConfigSynchronization

(TIM_HandleTypeDef * htim, TIM_MasterConfigTypeDef *

sMasterConfig)

Function Description Configures the TIM in master mode.

Parameters • htim: : TIM handle.

• **sMasterConfig:** : pointer to a TIM_MasterConfigTypeDef structure that contains the selected trigger output (TRGO) and

the Master/Slave mode.

Return values

• HAL status

40.2.41 HAL_TIMEx_CommutationCallback

Function Name void HAL_TIMEx_CommutationCallback (TIM_HandleTypeDef

* htim)

Function Description Hall commutation changed callback in non blocking mode.

Parameters • htim: : TIM handle

Return values

None

40.2.42 HAL_TIMEx_BreakCallback

Function Name void HAL_TIMEx_BreakCallback (TIM_HandleTypeDef * htim)

Function Description Hall Break detection callback in non blocking mode.

Parameters • htim: : TIM handle

Return values

None

40.2.43 TIMEx_DMACommutationCplt

Function Name void TIMEx_DMACommutationCplt (DMA_HandleTypeDef *

hdma)

Function Description TIM DMA Commutation callback.

Parameters • hdma: : pointer to DMA handle.

Return values

None

40.2.44 HAL_TIMEx_HallSensor_GetState

Function Name HAL_TIM_StateTypeDef HAL_TIMEx_HallSensor_GetState

(TIM_HandleTypeDef * htim)

Function Description Return the TIM Hall Sensor interface state.

Parameters • htim: : TIM Hall Sensor handle

Return values

• HAL state

40.3 TIMEx Firmware driver defines

The following section lists the various define and macros of the module.

40.3.1 TIMEx

TIMEx

TIMEx Clock Filter

IS_TIM_DEADTIME BreakDead Time

41 HAL UART Generic Driver

41.1 UART Firmware driver registers structures

41.1.1 UART_InitTypeDef

UART_InitTypeDef is defined in the stm32f1xx_hal_uart.h

Data Fields

- uint32 t BaudRate
- uint32_t WordLength
- uint32_t StopBits
- uint32_t Parity
- uint32_t Mode
- uint32 t HwFlowCtl
- uint32_t OverSampling

Field Documentation

- *uint32_t UART_InitTypeDef::BaudRate* This member configures the UART communication baud rate. The baud rate is computed using the following formula:
 - IntegerDivider = ((PCLKx) / (16 * (huart->Init.BaudRate)))
 - FractionalDivider = ((IntegerDivider ((uint32_t) IntegerDivider)) * 16) + 0.5
- uint32_t UART_InitTypeDef::WordLength Specifies the number of data bits transmitted or received in a frame. This parameter can be a value of UART_Word_Length
- uint32_t UART_InitTypeDef::StopBits Specifies the number of stop bits transmitted.
 This parameter can be a value of UART Stop Bits
- uint32_t UART_InitTypeDef::Parity Specifies the parity mode. This parameter can be a value of UART_Parity
 - **Note:**When parity is enabled, the computed parity is inserted at the MSB position of the transmitted data (9th bit when the word length is set to 9 data bits; 8th bit when the word length is set to 8 data bits).
- *uint32_t UART_InitTypeDef::Mode* Specifies wether the Receive or Transmit mode is enabled or disabled. This parameter can be a value of *UART_Mode*
- uint32_t UART_InitTypeDef::HwFlowCtl Specifies wether the hardware flow control
 mode is enabled or disabled. This parameter can be a value of
 UART_Hardware_Flow_Control
- uint32_t UART_InitTypeDef::OverSampling Specifies whether the Over sampling 8 is enabled or disabled, to achieve higher speed (up to fPCLK/8). This parameter can be a value of UART_Over_Sampling. This feature is not available on STM32F1xx family, so OverSampling parameter should always be set to 16.

41.1.2 UART_HandleTypeDef

UART_HandleTypeDef is defined in the stm32f1xx_hal_uart.h

Data Fields

- USART TypeDef * Instance
- UART_InitTypeDef Init

- uint8_t * pTxBuffPtr
- uint16 t TxXferSize
- uint16 t TxXferCount
- uint8 t * pRxBuffPtr
- uint16_t RxXferSize
- uint16 t RxXferCount
- DMA_HandleTypeDef * hdmatx
- DMA_HandleTypeDef * hdmarx
- HAL LockTypeDef Lock
- IO HAL UART StateTypeDef State
- IO uint32 t ErrorCode

Field Documentation

- USART TypeDef* UART HandleTypeDef::Instance UART registers base address
- UART_InitTypeDef UART_HandleTypeDef::Init UART communication parameters
- uint8 t* UART HandleTypeDef::pTxBuffPtr Pointer to UART Tx transfer Buffer
- uint16 t UART HandleTypeDef::TxXferSize UART Tx Transfer size
- *uint16_t UART_HandleTypeDef::TxXferCount* UART Tx Transfer Counter
- uint8_t* UART_HandleTypeDef::pRxBuffPtr Pointer to UART Rx transfer Buffer
- uint16_t UART_HandleTypeDef::RxXferSize UART Rx Transfer size
- uint16_t UART_HandleTypeDef::RxXferCount UART Rx Transfer Counter
- DMA_HandleTypeDef* UART_HandleTypeDef::hdmatx UART Tx DMA Handle parameters
- **DMA_HandleTypeDef* UART_HandleTypeDef::hdmarx** UART Rx DMA Handle parameters
- HAL_LockTypeDef UART_HandleTypeDef::Lock Locking object
- __IO HAL_UART_StateTypeDef UART_HandleTypeDef::State UART communication state
- __IO uint32_t UART_HandleTypeDef::ErrorCode UART Error code

41.2 UART Firmware driver API description

The following section lists the various functions of the UART library.

41.2.1 How to use this driver

The UART HAL driver can be used as follows:

- 1. Declare a UART HandleTypeDef handle structure.
- Initialize the UART low level resources by implementing the HAL_UART_MspInit() API:
 - a. Enable the USARTx interface clock.
 - b. UART pins configuration:
 - Enable the clock for the UART GPIOs.
 - Configure the USART pins (TX as alternate function pull-up, RX as alternate function Input).
 - NVIC configuration if you need to use interrupt process (HAL_UART_Transmit_IT() and HAL_UART_Receive_IT() APIs):
 - Configure the USARTx interrupt priority.
 - Enable the NVIC USART IRQ handle.

- d. DMA Configuration if you need to use DMA process (HAL_UART_Transmit_DMA() and HAL_UART_Receive_DMA() APIs):
 - Declare a DMA handle structure for the Tx/Rx channel.
 - Enable the DMAx interface clock.
 - Configure the declared DMA handle structure with the required Tx/Rx parameters.
 - Configure the DMA Tx/Rx channel.
 - Associate the initialized DMA handle to the UART DMA Tx/Rx handle.
 - Configure the priority and enable the NVIC for the transfer complete interrupt on the DMA Tx/Rx channel.
 - Configure the USARTx interrupt priority and enable the NVIC USART IRQ handle (used for last byte sending completion detection in DMA non circular mode)
- 3. Program the Baud Rate, Word Length, Stop Bit, Parity, Hardware flow control and Mode(Receiver/Transmitter) in the huart Init structure.
- 4. For the UART asynchronous mode, initialize the UART registers by calling the HAL_UART_Init() API.
- 5. For the UART Half duplex mode, initialize the UART registers by calling the HAL_HalfDuplex_Init() API.
- 6. For the LIN mode, initialize the UART registers by calling the HAL_LIN_Init() API.
- 7. For the Multi-Processor mode, initialize the UART registers by calling the HAL_MultiProcessor_Init() API.

The specific UART interrupts (Transmission complete interrupt, RXNE interrupt and Error Interrupts) will be managed using the macros __HAL_UART_ENABLE_IT() and __HAL_UART_DISABLE_IT() inside the transmit and receive process.

These APIs (HAL_UART_Init() and HAL_HalfDuplex_Init()) configure also the low level Hardware GPIO, CLOCK, CORTEX...etc) by calling the customed HAL UART MspInit() API.

Three operation modes are available within this driver:

Polling mode IO operation

- Send an amount of data in blocking mode using HAL_UART_Transmit()
- Receive an amount of data in blocking mode using HAL_UART_Receive()

Interrupt mode IO operation

- Send an amount of data in non blocking mode using HAL_UART_Transmit_IT()
- At transmission end of transfer HAL_UART_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_UART_TxCpltCallback
- Receive an amount of data in non blocking mode using HAL_UART_Receive_IT()
- At reception end of transfer HAL_UART_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_UART_RxCpltCallback
- In case of transfer Error, HAL_UART_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_UART_ErrorCallback

DMA mode IO operation

- Send an amount of data in non blocking mode (DMA) using HAL_UART_Transmit_DMA()
- At transmission end of half transfer HAL_UART_TxHalfCpltCallback is executed and user can add his own code by customization of function pointer HAL_UART_TxHalfCpltCallback
- At transmission end of transfer HAL_UART_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_UART_TxCpltCallback
- Receive an amount of data in non blocking mode (DMA) using HAL UART Receive DMA()
- At reception end of half transfer HAL_UART_RxHalfCpltCallback is executed and user can add his own code by customization of function pointer HAL_UART_RxHalfCpltCallback
- At reception end of transfer HAL_UART_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_UART_RxCpltCallback
- In case of transfer Error, HAL_UART_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_UART_ErrorCallback
- Pause the DMA Transfer using HAL_UART_DMAPause()
- Resume the DMA Transfer using HAL_UART_DMAResume()
- Stop the DMA Transfer using HAL_UART_DMAStop()

UART HAL driver macros list

Below the list of most used macros in UART HAL driver.

- __HAL_UART_ENABLE: Enable the UART peripheral
- HAL UART DISABLE: Disable the UART peripheral
- HAL UART GET FLAG: Check whether the specified UART flag is set or not
- __HAL_UART_CLEAR_FLAG : Clear the specified UART pending flag
- __HAL_UART_ENABLE_IT: Enable the specified UART interrupt
- __HAL_UART_DISABLE_IT: Disable the specified UART interrupt
- __HAL_UART_GET_IT_SOURCE: Check whether the specified UART interrupt has
 occurred or not

You can refer to the UART HAL driver header file for more useful macros

41.2.2 Initialization and Configuration functions

This subsection provides a set of functions allowing to initialize the USARTx or the UARTy in asynchronous mode.

- For the asynchronous mode only these parameters can be configured:
 - Baud Rate
 - Word Length
 - Stop Bit
 - Parity: If the parity is enabled, then the MSB bit of the data written in the data register is transmitted but is changed by the parity bit. Depending on the frame length defined by the M bit (8-bits or 9-bits), the possible UART frame formats are as listed in *Table 22: "UART frame formats"*.

- Hardware flow control
- Receiver/transmitter modes

Table 22: UART frame formats

M bit	PCE bit	UART frame
0	0	SB 8 bit data STB
0	1	SB 7 bit data PB STB
1	0	SB 9 bit data STB
1	1	SB 8 bit data PB STB

The HAL_UART_Init(), HAL_HalfDuplex_Init(), HAL_LIN_Init() and HAL_MultiProcessor_Init() APIs follow respectively the UART asynchronous, UART Half duplex, LIN and Multi-Processor configuration procedures (details for the procedures are available in reference manuals (RM0008 for STM32F10Xxx MCUs and RM0041 for STM32F100xx MCUs)).

- HAL_UART_Init()
- HAL_HalfDuplex_Init()
- HAL_LIN_Init()
- HAL_MultiProcessor_Init()
- HAL UART Delnit()
- HAL_UART_MspInit()
- HAL_UART_MspDeInit()

41.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the UART asynchronous and Half duplex data transfers.

- 1. There are two modes of transfer:
 - Blocking mode: The communication is performed in polling mode. The HAL status of all data processing is returned by the same function after finishing transfer
 - Non blocking mode: The communication is performed using Interrupts or DMA, these APIs return the HAL status. The end of the data processing will be indicated through the dedicated UART IRQ when using Interrupt mode or the DMA IRQ when using DMA mode. The HAL_UART_TxCpltCallback(), HAL_UART_RxCpltCallback() user callbacks will be executed respectively at the end of the transmit or receive process. The HAL_UART_ErrorCallback() user callback will be executed when a communication error is detected.
- 2. Blocking mode APIs are:
 - HAL UART Transmit()
 - HAL_UART_Receive()
- 3. Non Blocking mode APIs with Interrupt are:
 - HAL_UART_Transmit_IT()
 - HAL_UART_Receive_IT()
 - HAL_UART_IRQHandler()
- 4. Non Blocking mode functions with DMA are:
 - HAL UART Transmit DMA()
 - HAL UART Receive DMA()
 - HAL_UART_DMAPause()
 - HAL UART DMAResume()

- HAL_UART_DMAStop()
- 5. A set of Transfer Complete Callbacks are provided in non blocking mode:
 - HAL_UART_TxHalfCpltCallback()
 - HAL_UART_TxCpltCallback()
 - HAL UART RxHalfCpltCallback()
 - HAL UART RxCpltCallback()
 - HAL_UART_ErrorCallback()

In the Half duplex communication, it is forbidden to run the transmit and receive process in parallel, the UART state HAL_UART_STATE_BUSY_TX_RX can't be useful.

- HAL_UART_Transmit()
- HAL_UART_Receive()
- HAL_UART_Transmit_IT()
- HAL_UART_Receive_IT()
- HAL_UART_Transmit_DMA()
- HAL_UART_Receive_DMA()
- HAL_UART_DMAPause()
- HAL_UART_DMAResume()
- HAL_UART_DMAStop()
- HAL_UART_IRQHandler()
- HAL_UART_TxCpltCallback()
- HAL_UART_TxHalfCpltCallback()
- HAL_UART_RxCpltCallback()
- HAL_UART_RxHalfCpltCallback()
- HAL_UART_ErrorCallback()

41.2.4 Peripheral Control functions

This subsection provides a set of functions allowing to control the UART:

- HAL_LIN_SendBreak() API can be helpful to transmit the break character.
- HAL_MultiProcessor_EnterMuteMode() API can be helpful to enter the UART in mute mode.
- HAL_MultiProcessor_ExitMuteMode() API can be helpful to exit the UART mute mode by software.
- HAL_HalfDuplex_EnableTransmitter() API to enable the UART transmitter and disables the UART receiver in Half Duplex mode
- HAL_HalfDuplex_EnableReceiver() API to enable the UART receiver and disables the UART transmitter in Half Duplex mode
- HAL_LIN_SendBreak()
- HAL_MultiProcessor_EnterMuteMode()
- HAL_MultiProcessor_ExitMuteMode()
- HAL HalfDuplex EnableTransmitter()
- HAL HalfDuplex EnableReceiver()

41.2.5 Peripheral State and Errors functions

This subsection provides a set of functions allowing to return the State of UART communication process, return Peripheral Errors occurred during communication process

- HAL_UART_GetState() API can be helpful to check in run-time the state of the UART peripheral.
- HAL_UART_GetError() check in run-time errors that could be occurred during communication.
- HAL UART GetState()
- HAL_UART_GetError()

41.2.6 HAL_UART_Init

Function Name HAL_StatusTypeDef HAL_UART_Init (UART_HandleTypeDef *

huart)

Function Description Initializes the UART mode according to the specified parameters in

the UART_InitTypeDef and create the associated handle.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

• HAL status

41.2.7 HAL_HalfDuplex_Init

Function Name HAL_StatusTypeDef HAL_HalfDuplex_Init

(UART_HandleTypeDef * huart)

Function Description Initializes the half-duplex mode according to the specified

parameters in the UART_InitTypeDef and create the associated

handle.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

HAL status

41.2.8 HAL LIN Init

Function Name HAL_StatusTypeDef HAL_LIN_Init (UART_HandleTypeDef *

huart, uint32_t BreakDetectLength)

Function Description Initializes the LIN mode according to the specified parameters in

the UART_InitTypeDef and create the associated handle.

Parameters

• huart: Pointer to a UART_HandleTypeDef structure that

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART module.

BreakDetectLength: Specifies the LIN break detection length. This parameter can be one of the following values: UART_LINBREAKDETECTLENGTH_10B: 10-bit break detection UART_LINBREAKDETECTLENGTH_11B: 11-bit

break detection

Return values

• HAL status

41.2.9 **HAL MultiProcessor Init**

Function Name HAL StatusTypeDef HAL MultiProcessor Init

(UART HandleTypeDef * huart, uint8 t Address, uint32 t

WakeUpMethod)

Function Description Initializes the Multi-Processor mode according to the specified

parameters in the UART InitTypeDef and create the associated

handle.

Parameters huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Address: UART node address

WakeUpMethod: specifies the UART wakeup method. This

parameter can be one of the following values:

UART WAKEUPMETHOD IDLELINE: Wakeup by an idle line detection UART WAKEUPMETHOD ADDRESSMARK:

Wakeup by an address mark

Return values HAL status

41.2.10 HAL_UART_DeInit

Function Name HAL StatusTypeDef HAL UART DeInit

(UART HandleTypeDef * huart)

Function Description

Delnitializes the UART peripheral.

Parameters

huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART

module.

Return values HAL status

41.2.11 **HAL_UART_MspInit**

Function Name void HAL UART MspInit (UART HandleTypeDef * huart)

UART MSP Init. Function Description

Parameters huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values None

41.2.12 HAL_UART_MspDeInit

void HAL_UART_MspDeInit (UART_HandleTypeDef * huart) **Function Name**

Function Description UART MSP DeInit.

Parameters huart: Pointer to a UART_HandleTypeDef structure that

DOCID027328 Rev 1 605/655 contains the configuration information for the specified UART module.

Return values

None

41.2.13 HAL_UART_Transmit

Function Name HAL_StatusTypeDef HAL_UART_Transmit

(UART_HandleTypeDef * huart, uint8_t * pData, uint16_t Size,

uint32_t Timeout)

Function Description

Sends an amount of data in blocking mode.

Parameters

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART module.

pData: Pointer to data buffer
 Size: Amount of data to be sent
 Timeout: Timeout duration

Return values

• HAL status

41.2.14 HAL_UART_Receive

Function Name HAL_StatusTypeDef HAL_UART_Receive

(UART HandleTypeDef * huart, uint8 t * pData, uint16 t Size,

uint32_t Timeout)

Function Description

Receives an amount of data in blocking mode.

Parameters

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART module.

pData: Pointer to data buffer

Size: Amount of data to be received

Timeout: Timeout duration

Return values

• HAL status

41.2.15 HAL_UART_Transmit_IT

Function Name HAL_StatusTypeDef HAL_UART_Transmit_IT

(UART_HandleTypeDef * huart, uint8_t * pData, uint16_t Size)

Function Description

Sends an amount of data in non blocking mode.

Parameters

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART module.

• pData: Pointer to data buffer

Size: Amount of data to be sent

Return values

HAL status

41.2.16 HAL UART Receive IT

Function Name HAL_StatusTypeDef HAL_UART_Receive_IT

(UART_HandleTypeDef * huart, uint8_t * pData, uint16_t Size)

Function Description

Receives an amount of data in non blocking mode.

Parameters

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART module.

• pData: Pointer to data buffer

• Size: Amount of data to be received

Return values

• HAL status

41.2.17 HAL_UART_Transmit_DMA

Function Name HAL_StatusTypeDef HAL_UART_Transmit_DMA

(UART_HandleTypeDef * huart, uint8_t * pData, uint16_t Size)

Function Description

Sends an amount of data in non blocking mode.

Parameters

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART module.

pData: Pointer to data buffer

• Size: Amount of data to be sent

Return values

• HAL status

41.2.18 HAL_UART_Receive_DMA

Function Name HAL_StatusTypeDef HAL_UART_Receive_DMA

(UART_HandleTypeDef * huart, uint8_t * pData, uint16_t Size)

Function Description

Receives an amount of data in non blocking mode.

Parameters

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART module.

• pData: Pointer to data buffer

Size: Amount of data to be received

Return values

HAL status

Notes

 When the UART parity is enabled (PCE = 1), the received data contain the parity bit (MSB position)

41.2.19 HAL_UART_DMAPause

Function Name HAL_StatusTypeDef HAL_UART_DMAPause

(UART_HandleTypeDef * huart)

Function Description Pauses the DMA Transfer.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

• HAL status

41.2.20 HAL_UART_DMAResume

Function Name HAL_StatusTypeDef HAL_UART_DMAResume

(UART_HandleTypeDef * huart)

Function Description Resumes the DMA Transfer.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

• HAL status

41.2.21 HAL_UART_DMAStop

Function Name HAL_StatusTypeDef HAL_UART_DMAStop

(UART_HandleTypeDef * huart)

Function Description Stops the DMA Transfer.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

• HAL status

41.2.22 HAL_UART_IRQHandler

Function Name void HAL_UART_IRQHandler (UART_HandleTypeDef * huart)

Function Description This function handles UART interrupt request.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

None

41.2.23 HAL_UART_TxCpltCallback

Function Name void HAL_UART_TxCpltCallback (UART_HandleTypeDef *

huart)

Function Description Tx Transfer completed callbacks.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

608/655 DOCID027328 Rev 1

module.

Return values

None

41.2.24 HAL_UART_TxHalfCpltCallback

Function Name void HAL_UART_TxHalfCpltCallback (UART_HandleTypeDef *

huart)

Function Description Tx Half Transfer completed callbacks.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

None

41.2.25 HAL_UART_RxCpltCallback

Function Name void HAL_UART_RxCpltCallback (UART_HandleTypeDef *

huart)

Function Description Rx Transfer completed callbacks.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

None

41.2.26 HAL_UART_RxHalfCpltCallback

Function Name void HAL_UART_RxHalfCpltCallback (UART_HandleTypeDef *

huart)

Function Description Rx Half Transfer completed callbacks.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

None

41.2.27 HAL_UART_ErrorCallback

Function Name void HAL UART ErrorCallback (UART HandleTypeDef*

huart)

Function Description UART error callbacks.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

41.2.28 HAL_LIN_SendBreak

Function Name HAL StatusTypeDef HAL LIN SendBreak

None

(UART HandleTypeDef * huart)

Function Description Transmits break characters.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

HAL status

41.2.29 HAL MultiProcessor EnterMuteMode

Function Name HAL_StatusTypeDef HAL_MultiProcessor_EnterMuteMode

(UART_HandleTypeDef * huart)

Function Description Enters the UART in mute mode.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

HAL status

41.2.30 HAL_MultiProcessor_ExitMuteMode

Function Name HAL_StatusTypeDef HAL_MultiProcessor_ExitMuteMode

(UART_HandleTypeDef * huart)

Function Description Exits the UART mute mode: wake up software.

Parameters • huart: Pointer to a UART HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

• HAL status

41.2.31 HAL_HalfDuplex_EnableTransmitter

Function Name HAL_StatusTypeDef HAL_HalfDuplex_EnableTransmitter

(UART HandleTypeDef * huart)

Function Description Enables the UART transmitter and disables the UART receiver.

Parameters • huart: Pointer to a UART HandleTypeDef structure that

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART

module.

Return values

• HAL status

41.2.32 HAL_HalfDuplex_EnableReceiver

Function Name HAL_StatusTypeDef HAL_HalfDuplex_EnableReceiver

(UART_HandleTypeDef * huart)

Function Description

Enables the UART receiver and disables the UART transmitter.

Parameters

 huart: Pointer to a UART_HandleTypeDef structure that contains the configuration information for the specified UART module.

Return values

HAL status

41.2.33 HAL_UART_GetState

Function Name HAL_UART_StateTypeDef HAL_UART_GetState

(UART_HandleTypeDef * huart)

Function Description Returns the UART state.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART

module.

Return values

HAL state

41.2.34 HAL_UART_GetError

Function Name uint32_t HAL_UART_GetError (UART_HandleTypeDef * huart)

Function Description Return the UART error code.

Parameters • huart: Pointer to a UART_HandleTypeDef structure that

contains the configuration information for the specified UART.

Return values

• UART Error Code

41.3 UART Firmware driver defines

The following section lists the various define and macros of the module.

41.3.1 UART

UART

UART Error Codes

HAL_UART_ERROR_NONE No error
HAL_UART_ERROR_PE Parity error

HAL_UART_ERROR_NE Noise error
HAL_UART_ERROR_FE frame error

HAL_UART_ERROR_ORE Overrun error

HAL_UART_ERROR_DMA DMA transfer error

UART Exported Macros

__HAL_UART_RESET_HANDLE_STATE

Description:

Reset UART handle state.

Parameters:

 __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

__HAL_UART_FLUSH_DRREGISTER

Description:

• Flush the UART DR register.

Parameters:

 __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

__HAL_UART_GET_FLAG

Description:

• Check whether the specified UART flag is set or not.

Parameters:

- __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __FLAG__: specifies the flag to check. This parameter can be one of the following values:
 - UART_FLAG_CTS: CTS
 Change flag (not available for UART4 and UART5)
 - UART_FLAG_LBD: LIN Break detection flag
 - UART_FLAG_TXE: Transmit data register empty flag
 - UART_FLAG_TC:
 - Transmission Complete flag
 - UART_FLAG_RXNE: Receive data register not empty flag
 - UART_FLAG_IDLE: Idle Line detection flag
 - UART_FLAG_ORE: OverRun Error flag
 - UART FLAG NE: Noise Error

UM1850 HAL UART Generic Driver

- flag
- UART_FLAG_FE: Framing Error flag
- UART_FLAG_PE: Parity Error flag

Return value:

• The: new state of __FLAG__ (TRUE or FALSE).

__HAL_UART_CLEAR_FLAG

HAL UART CLEAR PEFLAG

__HAL_UART_CLEAR_FEFLAG

Description:

Clear the specified UART pending flag.

Parameters:

- __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __FLAG__: specifies the flag to check. This parameter can be any combination of the following values:
 - UART_FLAG_CTS: CTS
 Change flag (not available for UART4 and UART5).
 - UART_FLAG_LBD: LIN Break detection flag.
 - UART_FLAG_TC: Transmission Complete flag.
 - UART_FLAG_RXNE: Receive data register not empty flag.

Return value:

None:

Description:

• Clear the UART PE pending flag.

Parameters:

 __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

Description:

Clear the UART FE pending flag.

Parameters:

__HANDLE__: specifies the UART

5//

Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

HAL UART CLEAR NEFLAG

Description:

Clear the UART NE pending flag.

Parameters:

 __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

Description:

Clear the UART ORE pending flag.

Parameters:

 __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

• None:

HAL UART CLEAR IDLEFLAG

__HAL_UART_CLEAR_OREFLAG

Description:

• Clear the UART IDLE pending flag.

Parameters:

 __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

Description:

Enable the specified UART interrupt.

Parameters:

 __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral

__HAL_UART_ENABLE_IT

(USART, UART availability and x,y values depending on device).

- __INTERRUPT__: specifies the UART interrupt source to enable. This parameter can be one of the following values:
 - UART_IT_CTS: CTS change interrupt
 - UART_IT_LBD: LIN Break detection interrupt
 - UART_IT_TXE: Transmit Data Register empty interrupt
 - UART_IT_TC: Transmission complete interrupt
 - UART_IT_RXNE: Receive Data register not empty interrupt
 - UART_IT_IDLE: Idle line detection interrupt
 - UART_IT_PE: Parity Error interrupt
 - UART_IT_ERR: Error interrupt(Frame error, noise error, overrun error)

Return value:

• None:

Description:

Disable the specified UART interrupt.

Parameters:

- __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __INTERRUPT__: specifies the UART interrupt source to disable. This parameter can be one of the following values:
 - UART_IT_CTS: CTS change interrupt
 - UART_IT_LBD: LIN Break detection interrupt
 - UART_IT_TXE: Transmit Data Register empty interrupt
 - UART_IT_TC: Transmission complete interrupt
 - UART_IT_RXNE: Receive Data register not empty interrupt
 - UART_IT_IDLE: Idle line detection interrupt
 - UART_IT_PE: Parity Error

__HAL_UART_DISABLE_IT

- interrupt
- UART_IT_ERR: Error interrupt(Frame error, noise error, overrun error)

Return value:

None:

__HAL_UART_GET_IT_SOURCE

Description:

Check whether the specified UART interrupt has occurred or not.

Parameters:

- __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).
- __IT__: specifies the UART interrupt source to check. This parameter can be one of the following values:
 - UART_IT_CTS: CTS change interrupt (not available for UART4 and UART5)
 - UART_IT_LBD: LIN Break detection interrupt
 - UART_IT_TXE: Transmit Data Register empty interrupt
 - UART_IT_TC: Transmission complete interrupt
 - UART_IT_RXNE: Receive Data register not empty interrupt
 - UART_IT_IDLE: Idle line detection interrupt
 - UART_IT_ERR: Error interrupt

Return value:

• The: new state of __IT__ (TRUE or FALSE).

__HAL_UART_HWCONTROL_CTS_ENABLE

Description:

 Enable CTS flow control This macro allows to enable CTS hardware flow control for a given UART instance, without need to call

Parameters:

 __HANDLE__: specifies the UART Handle. This parameter can be any USARTx (supporting the HW Flow control feature). It is used to select the USART peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_UART_HWCONTROL_CTS_DISABLE

Description:

 Disable CTS flow control This macro allows to disable CTS hardware flow control for a given UART instance, without need to call

Parameters:

 HANDLE__: specifies the UART Handle. This parameter can be any USARTx (supporting the HW Flow control feature). It is used to select the USART peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_UART_HWCONTROL_RTS_ENABLE

Description:

 Enable RTS flow control This macro allows to enable RTS hardware flow control for a given UART instance, without need to call

Parameters:

 __HANDLE__: specifies the UART Handle. This parameter can be any USARTx (supporting the HW Flow control feature). It is used to select the USART peripheral (USART availability and x value depending on device).

Return value:

• None:

__HAL_UART_HWCONTROL_RTS_DISABLE

Description:

 Disable RTS flow control This macro allows to disable RTS hardware flow control for a given UART instance, without need to call

Parameters:

 __HANDLE__: specifies the UART Handle. This parameter can be any USARTx (supporting the HW Flow control feature). It is used to select the USART peripheral (USART availability and x value depending on device). __HAL_UART_ENABLE

Return value:

None:

Description:

• Enable UART.

Parameters:

 __HANDLE__: specifies the UART Handle. UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

• None:

Description:

 Disable UART UART Handle selects the USARTx or UARTy peripheral (USART,UART availability and x,y values depending on device).

Return value:

None:

__HAL_UART_DISABLE

UART FLags

UART_FLAG_CTS

UART_FLAG_LBD

UART_FLAG_TXE

UART_FLAG_TC

UART_FLAG_RXNE

UART_FLAG_IDLE

UART_FLAG_ORE

UART_FLAG_NE

UART_FLAG_FE

UART FLAG PE

UART Hardware Flow Control

UART HWCONTROL NONE

UART_HWCONTROL_RTS

UART_HWCONTROL_CTS

UART HWCONTROL RTS CTS

UART Interrupt Definitions

UART_IT_PE

UART_IT_TXE

UART_IT_TC

UART_IT_RXNE

UART_IT_IDLE

UART_IT_LBD

UART_IT_CTS

UART_IT_ERR

UART LIN Break Detection Length

UART_LINBREAKDETECTLENGTH_10B

UART LINBREAKDETECTLENGTH 11B

UART Transfer Mode

UART MODE RX

UART MODE TX

UART_MODE_TX_RX

UART Over Sampling

UART_OVERSAMPLING_16

UART Parity

UART_PARITY_NONE

UART_PARITY_EVEN

UART_PARITY_ODD

UART Private Macros

UART_CR1_REG_INDEX

UART_CR2_REG_INDEX

UART_CR3_REG_INDEX

UART DIV SAMPLING16

UART_DIVMANT_SAMPLING16

UART_DIVFRAQ_SAMPLING16

UART BRR SAMPLING16

IS_UART_WORD_LENGTH

IS UART LIN WORD LENGTH

IS_UART_STOPBITS

IS_UART_PARITY

IS_UART_HARDWARE_FLOW_CONTROL

IS_UART_MODE

IS_UART_STATE

IS_UART_OVERSAMPLING

IS_UART_LIN_OVERSAMPLING

IS UART LIN BREAK DETECT LENGTH

IS UART WAKEUPMETHOD

IS_UART_BAUDRATE 72 MHz) divided by the smallest

oversampling used on the USART (i.e. 16)

Retrun: TRUE or FALSE

IS_UART_ADDRESS

This parameter must be a number between

Min_Data = 0 and Max_Data = 15 Return :

TRUE or FALSE

UART IT MASK

UART State

UART_STATE_DISABLE
UART_STATE_ENABLE

UART Number of Stop Bits

UART_STOPBITS_1

UART_STOPBITS_2

UART Wakeup Functions

UART_WAKEUPMETHOD_IDLELINE

UART_WAKEUPMETHOD_ADDRESSMARK

UART Word Length

UART_WORDLENGTH_8B

UART_WORDLENGTH_9B

42 HAL USART Generic Driver

42.1 USART Firmware driver registers structures

42.1.1 USART_InitTypeDef

USART_InitTypeDef is defined in the stm32f1xx_hal_usart.h

Data Fields

- uint32 t BaudRate
- uint32_t WordLength
- uint32_t StopBits
- uint32_t Parity
- uint32_t Mode
- uint32 t CLKPolarity
- uint32 t CLKPhase
- uint32 t CLKLastBit

Field Documentation

- *uint32_t USART_InitTypeDef::BaudRate* This member configures the Usart communication baud rate. The baud rate is computed using the following formula:
 - IntegerDivider = ((PCLKx) / (16 * (husart->Init.BaudRate)))
 - FractionalDivider = ((IntegerDivider ((uint32_t) IntegerDivider)) * 16) + 0.5
- uint32_t USART_InitTypeDef::WordLength Specifies the number of data bits transmitted or received in a frame. This parameter can be a value of USART_Word_Length
- uint32_t USART_InitTypeDef::StopBits Specifies the number of stop bits transmitted. This parameter can be a value of USART_Stop_Bits
- uint32_t USART_InitTypeDef::Parity Specifies the parity mode. This parameter can be a value of USART_Parity
 - **Note:**When parity is enabled, the computed parity is inserted at the MSB position of the transmitted data (9th bit when the word length is set to 9 data bits; 8th bit when the word length is set to 8 data bits).
- *uint32_t USART_InitTypeDef::Mode* Specifies wether the Receive or Transmit mode is enabled or disabled. This parameter can be a value of *USART_Mode*
- *uint32_t USART_InitTypeDef::CLKPolarity* Specifies the steady state of the serial clock. This parameter can be a value of *USART_Clock_Polarity*
- *uint32_t USART_InitTypeDef::CLKPhase* Specifies the clock transition on which the bit capture is made. This parameter can be a value of *USART_Clock_Phase*
- uint32_t USART_InitTypeDef::CLKLastBit Specifies whether the clock pulse corresponding to the last transmitted data bit (MSB) has to be output on the SCLK pin in synchronous mode. This parameter can be a value of USART_Last_Bit

42.1.2 USART HandleTypeDef

USART_HandleTypeDef is defined in the stm32f1xx_hal_usart.h
Data Fields

USART_TypeDef * Instance

- USART InitTypeDef Init
- uint8_t * pTxBuffPtr
- uint16 t TxXferSize
- IO uint16 t TxXferCount
- uint8_t * pRxBuffPtr
- uint16 t RxXferSize
- IO uint16 t RxXferCount
- DMA_HandleTypeDef * hdmatx
- DMA_HandleTypeDef * hdmarx
- HAL_LockTypeDef Lock
- IO HAL USART StateTypeDef State
- __IO uint32_t ErrorCode

Field Documentation

- USART_TypeDef* USART_HandleTypeDef::Instance USART registers base address
- USART InitTypeDef USART HandleTypeDef::Init Usart communication parameters
- uint8 t* USART HandleTypeDef::pTxBuffPtr Pointer to Usart Tx transfer Buffer
- uint16_t USART_HandleTypeDef::TxXferSize Usart Tx Transfer size
- __IO uint16_t USART_HandleTypeDef::TxXferCount Usart Tx Transfer Counter
- uint8_t* USART_HandleTypeDef::pRxBuffPtr Pointer to Usart Rx transfer Buffer
- uint16_t USART_HandleTypeDef::RxXferSize Usart Rx Transfer size
- __IO uint16_t USART_HandleTypeDef::RxXferCount Usart Rx Transfer Counter
- **DMA_HandleTypeDef* USART_HandleTypeDef::hdmatx** Usart Tx DMA Handle parameters
- DMA_HandleTypeDef* USART_HandleTypeDef::hdmarx Usart Rx DMA Handle parameters
- HAL_LockTypeDef USART_HandleTypeDef::Lock Locking object
- __IO HAL_USART_StateTypeDef USART_HandleTypeDef::State Usart communication state
- __IO uint32_t USART_HandleTypeDef::ErrorCode USART Error code

42.2 USART Firmware driver API description

The following section lists the various functions of the USART library.

42.2.1 How to use this driver

The USART HAL driver can be used as follows:

- Declare a USART_HandleTypeDef handle structure.
- Initialize the USART low level resources by implementing the HAL_USART_MspInit() API:
 - a. Enable the USARTx interface clock.
 - b. USART pins configuration:
 - Enable the clock for the USART GPIOs.
 - Configure the USART pins (TX as alternate function pull-up, RX as alternate function Input).

- c. NVIC configuration if you need to use interrupt process (HAL_USART_Transmit_IT(), HAL_USART_Receive_IT() and HAL_USART_TransmitReceive_IT() APIs):
 - Configure the USARTx interrupt priority.
 - Enable the NVIC USART IRQ handle.
- d. DMA Configuration if you need to use DMA process (HAL_USART_Transmit_DMA() HAL_USART_Receive_DMA() and HAL_USART_TransmitReceive_DMA() APIs):
 - Declare a DMA handle structure for the Tx/Rx channel.
 - Enable the DMAx interface clock.
 - Configure the declared DMA handle structure with the required Tx/Rx parameters.
 - Configure the DMA Tx/Rx channel.
 - Associate the initialized DMA handle to the USART DMA Tx/Rx handle.
 - Configure the priority and enable the NVIC for the transfer complete interrupt on the DMA Tx/Rx channel.
 - Configure the USARTx interrupt priority and enable the NVIC USART IRQ handle (used for last byte sending completion detection in DMA non circular mode)
- 3. Program the Baud Rate, Word Length, Stop Bit, Parity, Hardware flow control and Mode(Receiver/Transmitter) in the husart Init structure.
- 4. Initialize the USART registers by calling the HAL_USART_Init() API:
 - These APIs configures also the low level Hardware GPIO, CLOCK, CORTEX...etc) by calling the customed HAL_USART_MspInit(&husart) API. The specific USART interrupts (Transmission complete interrupt, RXNE interrupt and Error Interrupts) will be managed using the macros __HAL_USART_ENABLE_IT() and __HAL_USART_DISABLE_IT() inside the transmit and receive process.
- 5. Three operation modes are available within this driver:

Polling mode IO operation

- Send an amount of data in blocking mode using HAL_USART_Transmit()
- Receive an amount of data in blocking mode using HAL_USART_Receive()

Interrupt mode IO operation

- Send an amount of data in non blocking mode using HAL_USART_Transmit_IT()
- At transmission end of transfer HAL_USART_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_USART_TxCpltCallback
- Receive an amount of data in non blocking mode using HAL USART Receive IT()
- At reception end of transfer HAL_USART_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_USART_RxCpltCallback
- In case of transfer Error, HAL_USART_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_USART_ErrorCallback

DMA mode IO operation

- Send an amount of data in non blocking mode (DMA) using HAL USART Transmit DMA()
- At transmission end of half transfer HAL_USART_TxHalfCpltCallback is executed and user can add his own code by customization of function pointer HAL_USART_TxHalfCpltCallback
- At transmission end of transfer HAL_USART_TxCpltCallback is executed and user can add his own code by customization of function pointer HAL_USART_TxCpltCallback
- Receive an amount of data in non blocking mode (DMA) using HAL_USART_Receive_DMA()
- At reception end of half transfer HAL_USART_RxHalfCpltCallback is executed and user can add his own code by customization of function pointer HAL_USART_RxHalfCpltCallback
- At reception end of transfer HAL_USART_RxCpltCallback is executed and user can add his own code by customization of function pointer HAL_USART_RxCpltCallback
- In case of transfer Error, HAL_USART_ErrorCallback() function is executed and user can add his own code by customization of function pointer HAL_USART_ErrorCallback
- Pause the DMA Transfer using HAL_USART_DMAPause()
- Resume the DMA Transfer using HAL_USART_DMAResume()
- Stop the DMA Transfer using HAL_USART_DMAStop()

USART HAL driver macros list

Below the list of most used macros in USART HAL driver.

- HAL USART ENABLE: Enable the USART peripheral
- __HAL_USART_DISABLE: Disable the USART peripheral
- __HAL_USART_GET_FLAG : Check whether the specified USART flag is set or not
- HAL USART CLEAR FLAG: Clear the specified USART pending flag
- HAL USART ENABLE IT: Enable the specified USART interrupt
- __HAL_USART_DISABLE_IT: Disable the specified USART interrupt
- __HAL_USART_GET_IT_SOURCE: Check whether the specified USART interrupt has occurred or not

You can refer to the USART HAL driver header file for more useful macros

42.2.2 Initialization and Configuration functions

This subsection provides a set of functions allowing to initialize the USART in asynchronous and in synchronous modes.

- For the asynchronous mode only these parameters can be configured:
 - Baud Rate
 - Word Length
 - Stop Bit
 - Parity: If the parity is enabled, then the MSB bit of the data written in the data register is transmitted but is changed by the parity bit. Depending on the frame length defined by the M bit (8-bits or 9-bits), the possible USART frame formats are as listed in *Table 23: "USART frame formats"*.
 - USART polarity

- USART phase
- USART LastBit
- Receiver/transmitter modes

Table 23: USART frame formats

M bit	PCE bit	UART frame
0	0	SB 8 bit data STB
0	1	SB 7 bit data PB STB
1	0	SB 9 bit data STB
1	1	SB 8 bit data PB STB

The HAL_USART_Init() function follows the USART synchronous configuration procedure (details for the procedure are available in reference manuals (RM0008 for STM32F10Xxx MCUs and RM0041 for STM32F100xx MCUs)).

- HAL USART Init()
- HAL_USART_Delnit()
- HAL_USART_MspInit()
- HAL USART MspDeInit()

42.2.3 IO operation functions

This subsection provides a set of functions allowing to manage the USART synchronous data transfers.

The USART supports master mode only: it cannot receive or send data related to an input clock (SCLK is always an output).

- 1. There are two modes of transfer:
 - Blocking mode: The communication is performed in polling mode. The HAL status of all data processing is returned by the same function after finishing transfer.
 - No-Blocking mode: The communication is performed using Interrupts or DMA, These API's return the HAL status. The end of the data processing will be indicated through the dedicated USART IRQ when using Interrupt mode or the DMA IRQ when using DMA mode. The HAL_USART_TxCpltCallback(), HAL_USART_RxCpltCallback() and HAL_USART_TxRxCpltCallback() user callbacks will be executed respectively at the end of the transmit or Receive process The HAL_USART_ErrorCallback() user callback will be executed when a communication error is detected
- 2. Blocking mode APIs are:
 - HAL_USART_Transmit() in simplex mode
 - HAL_USART_Receive() in full duplex receive only
 - HAL USART TransmitReceive() in full duplex mode
- 3. Non Blocking mode APIs with Interrupt are:
 - HAL_USART_Transmit_IT()in simplex mode
 - HAL_USART_Receive_IT() in full duplex receive only
 - HAL_USART_TransmitReceive_IT() in full duplex mode
 - HAL_USART_IRQHandler()
- 4. Non Blocking mode functions with DMA are:
 - HAL_USART_Transmit_DMA()in simplex mode
 - HAL USART Receive DMA() in full duplex receive only

- HAL_USART_TransmitReceive_DMA() in full duplex mode
- HAL_USART_DMAPause()
- HAL_USART_DMAResume()
- HAL USART DMAStop()
- 5. A set of Transfer Complete Callbacks are provided in non Blocking mode:
 - HAL_USART_TxHalfCpltCallback()
 - HAL_USART_TxCpltCallback()
 - HAL_USART_RxHalfCpltCallback()
 - HAL_USART_RxCpltCallback()
 - HAL USART ErrorCallback()
 - HAL USART TxRxCpltCallback()
- HAL_USART_Transmit()
- HAL_USART_Receive()
- HAL_USART_TransmitReceive()
- HAL_USART_Transmit_IT()
- HAL_USART_Receive_IT()
- HAL_USART_TransmitReceive_IT()
- HAL USART Transmit DMA()
- HAL_USART_Receive_DMA()
- HAL_USART_TransmitReceive_DMA()
- HAL_USART_DMAPause()
- HAL_USART_DMAResume()
- HAL USART DMAStop()
- HAL_USART_IRQHandler()
- HAL_USART_TxCpltCallback()
- HAL_USART_TxHalfCpltCallback()
- HAL_USART_RxCpltCallback()
- HAL USART RxHalfCpltCallback()
- HAL USART TxRxCpltCallback()
- HAL_USART_ErrorCallback()

42.2.4 Peripheral State and Errors functions

This subsection provides a set of functions allowing to return the State of USART communication process, return Peripheral Errors occurred during communication process

- HAL_USART_GetState() API can be helpful to check in run-time the state of the USART peripheral.
- HAL_USART_GetError() check in run-time errors that could be occurred during communication.
- HAL_USART_GetState()
- HAL_USART_GetError()

42.2.5 HAL_USART_Init

Function Name HAL_StatusTypeDef HAL_USART_Init (USART_HandleTypeDef * husart)

Function Description Initializes the USART mode according to the specified parameters in the USART_InitTypeDef and create the associated handle.

• husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

DOCID027328 Rev 1

USART module.

Return values

HAL status

42.2.6 HAL USART Delnit

Function Name HAL_StatusTypeDef HAL_USART_DeInit

(USART_HandleTypeDef * husart)

Function Description

Delnitializes the USART peripheral.

Parameters

• **husart:** Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values

• HAL status

42.2.7 HAL_USART_MspInit

Function Name void HAL_USART_MspInit (USART_HandleTypeDef * husart)

Function Description

USART MSP Init.

None

Parameters

husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values

42.2.8 HAL_USART_MspDeInit

Function Name void HAL_USART_MspDeInit (USART_HandleTypeDef *

husart)

Function Description

USART MSP DeInit.

Parameters

• **husart:** Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values

None

42.2.9 HAL_USART_Transmit

Function Name HAL_StatusTypeDef HAL_USART_Transmit

(USART HandleTypeDef * husart, uint8 t * pTxData, uint16 t

Size, uint32_t Timeout)

Function Description

Simplex Send an amount of data in blocking mode.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

• pTxData: Pointer to data buffer

Size: Amount of data to be sentTimeout: Timeout duration

Return values

• HAL status

42.2.10 HAL_USART_Receive

Function Name HAL_StatusTypeDef HAL_USART_Receive

(USART_HandleTypeDef * husart, uint8_t * pRxData, uint16_t

Size, uint32_t Timeout)

Function Description Full-Duplex

Full-Duplex Receive an amount of data in blocking mode.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

pRxData: Pointer to data buffer
Size: Amount of data to be received

• **Timeout:** Timeout duration

Return values

HAL status

42.2.11 HAL_USART_TransmitReceive

Function Name HAL_StatusTypeDef HAL_USART_TransmitReceive

(USART_HandleTypeDef * husart, uint8_t * pTxData, uint8_t *

pRxData, uint16_t Size, uint32_t Timeout)

Function Description Full-Duplex Send receive an amount of data in full-duplex mode

(blocking mode).

Parameters • husart: Pointer to a USART_HandleTypeDef structure that

contains the configuration information for the specified

USART module.

pTxData: Pointer to data transmitted buffer

• pRxData: Pointer to data received buffer

Size: Amount of data to be sent

• Timeout: Timeout duration

Return values

• HAL status

42.2.12 HAL_USART_Transmit_IT

Function Name HAL_StatusTypeDef HAL_USART_Transmit_IT

(USART_HandleTypeDef * husart, uint8_t * pTxData, uint16_t

Size)

Function Description

Simplex Send an amount of data in non-blocking mode.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

• pTxData: Pointer to data buffer

• Size: Amount of data to be sent

Return values

HAL status

Notes

The USART errors are not managed to avoid the overrun

42.2.13 HAL_USART_Receive_IT

Function Name HAL_StatusTypeDef HAL_USART_Receive_IT

(USART_HandleTypeDef * husart, uint8_t * pRxData, uint16_t

Size)

Function Description

Simplex Receive an amount of data in non-blocking mode.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified USART module.

pRxData: Pointer to data buffer
Size: Amount of data to be received

• Size. Amount of data

Return values

HAL status

42.2.14 HAL_USART_TransmitReceive_IT

Function Name HAL_StatusTypeDef HAL_USART_TransmitReceive_IT

(USART_HandleTypeDef * husart, uint8_t * pTxData, uint8_t *

pRxData, uint16_t Size)

Function Description Full-Duplex Send receive an amount of data in full-duplex mode

(non-blocking).

Parameters • husart: Pointer to a USART_HandleTypeDef structure that

contains the configuration information for the specified

USART module.

• pTxData: Pointer to data transmitted buffer

pRxData: Pointer to data received buffer

Size: Amount of data to be received

Return values

HAL status

42.2.15 HAL_USART_Transmit_DMA

Function Name HAL_StatusTypeDef HAL_USART_Transmit_DMA

(USART_HandleTypeDef * husart, uint8_t * pTxData, uint16_t

Size)

Function Description

Simplex Send an amount of data in non-blocking mode.

Parameters

• **husart:** Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

• pTxData: Pointer to data buffer

• Size: Amount of data to be sent

Return values

HAL status

42.2.16 HAL_USART_Receive_DMA

Function Name HAL_StatusTypeDef HAL_USART_Receive_DMA

(USART_HandleTypeDef * husart, uint8_t * pRxData, uint16_t

Size)

Function Description

Full-Duplex Receive an amount of data in non-blocking mode.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified USART module.

• **pRxData:** Pointer to data buffer

• Size: Amount of data to be received

Return values

HAL status

Notes

 The USART DMA transmit channel must be configured in order to generate the clock for the slave.

• When the USART parity is enabled (PCE = 1) the data received contain the parity bit.

42.2.17 HAL_USART_TransmitReceive_DMA

Function Name HAL_StatusTypeDef HAL_USART_TransmitReceive_DMA

(USART_HandleTypeDef * husart, uint8_t * pTxData, uint8_t *

pRxData, uint16_t Size)

Function Description Full-Duplex Transmit Receive an amount of data in non-blocking

mode.

Parameters • husart: Pointer to a USART_HandleTypeDef structure that

contains the configuration information for the specified

USART module.

pTxData: Pointer to data transmitted buffer

pRxData: Pointer to data received buffer

• Size: Amount of data to be received

Return values

• HAL status

Notes • When the USART parity is enabled (PCE = 1) the data

received contain the parity bit.

42.2.18 HAL_USART_DMAPause

Function Name HAL_StatusTypeDef HAL_USART_DMAPause

(USART HandleTypeDef * husart)

Function Description

Pauses the DMA Transfer.

Parameters

• **husart:** Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

630/655 DOCID027328 Rev 1

Return values

HAL status

42.2.19 HAL_USART_DMAResume

Function Name HAL_StatusTypeDef HAL_USART_DMAResume

(USART_HandleTypeDef * husart)

Function Description Resumes the DMA Transfer.

Parameters • husart: Pointer to a USART_HandleTypeDef structure that

contains the configuration information for the specified

USART module.

Return values

HAL status

42.2.20 HAL_USART_DMAStop

Function Name HAL_StatusTypeDef HAL_USART_DMAStop

(USART_HandleTypeDef * husart)

Function Description Stops the DMA Transfer.

Parameters • husart: Pointer to a USART_HandleTypeDef structure that

contains the configuration information for the specified

USART module.

Return values

HAL status

42.2.21 HAL_USART_IRQHandler

Function Name void HAL_USART_IRQHandler (USART_HandleTypeDef *

husart)

Function Description This function

This function handles USART interrupt request.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values

None

42.2.22 HAL_USART_TxCpltCallback

Function Name void HAL_USART_TxCpltCallback (USART_HandleTypeDef *

husart)

Function Description Tx Transfer completed callbacks.

Parameters • husart: Pointer to a USART_HandleTypeDef structure that

contains the configuration information for the specified

USART module.

Return values

None

42.2.23 HAL USART TxHalfCpltCallback

Function Name void HAL_USART_TxHalfCpltCallback

(USART_HandleTypeDef * husart)

Function Description

Tx Half Transfer completed callbacks.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values • None

42.2.24 HAL_USART_RxCpltCallback

Function Name void HAL_USART_RxCpltCallback (USART_HandleTypeDef *

husart)

Function Description

Rx Transfer completed callbacks.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values •

42.2.25 HAL_USART_RxHalfCpltCallback

Function Name void HAL_USART_RxHalfCpltCallback

None

(USART_HandleTypeDef * husart)

Function Description

Rx Half Transfer completed callbacks.

Parameters

 husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values

None

42.2.26 HAL USART TxRxCpltCallback

Function Name void HAL_USART_TxRxCpltCallback (USART_HandleTypeDef

* husart)

Function Description

Tx/Rx Transfers completed callback for the non-blocking process.

Parameters

• **husart:** Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values

None

42.2.27 HAL_USART_ErrorCallback

632/655 DOCID027328 Rev 1

Function Name void HAL_USART_ErrorCallback (USART_HandleTypeDef *

husart)

Function Description USART error callbacks.

Parameters • husart: Pointer to a USART_HandleTypeDef structure that contains the configuration information for the specified

USART module.

Return values

None

42.2.28 HAL_USART_GetState

Function Name HAL_USART_StateTypeDef HAL_USART_GetState

(USART_HandleTypeDef * husart)

Function Description Returns the USART state.

Parameters • husart: Pointer to a USART_HandleTypeDef structure that

contains the configuration information for the specified

USART module.

Return values

• HAL state

42.2.29 HAL_USART_GetError

Function Name uint32_t HAL_USART_GetError (USART_HandleTypeDef *

husart)

Function Description Return the USART error code.

Parameters • husart: : pointer to a USART_HandleTypeDef structure that

contains the configuration information for the specified

USART.

Return values

• USART Error Code

42.3 USART Firmware driver defines

The following section lists the various define and macros of the module.

42.3.1 USART

USART

USART Clock

USART CLOCK DISABLE

USART CLOCK ENABLE

USART Clock Phase

USART_PHASE_1EDGE

USART PHASE 2EDGE

USART Clock Polarity

USART_POLARITY_LOW USART_POLARITY_HIGH

USART Error Codes

HAL_USART_ERROR_NONE No error
HAL_USART_ERROR_PE Parity error
HAL_USART_ERROR_NE Noise error
HAL_USART_ERROR_FE frame error
HAL_USART_ERROR_ORE Overrun error
HAL_USART_ERROR_DMA DMA transfer error

USART Exported Macros

Reset USART handle state.

Parameters:

 __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_USART_GET_FLAG

Description:

 Check whether the specified USART flag is set or not.

Parameters:

- __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __FLAG__: specifies the flag to check.
 This parameter can be one of the following values:
 - USART_FLAG_TXE: Transmit data register empty flag
 - USART_FLAG_TC: Transmission Complete flag
 - USART_FLAG_RXNE: Receive data register not empty flag
 - USART_FLAG_IDLE: Idle Line detection flag
 - USART_FLAG_ORE: OverRun Error flag
 - USART_FLAG_NE: Noise Error flag
 - USART_FLAG_FE: Framing Error flag
 - USART_FLAG_PE: Parity Error

flag

Return value:

The: new state of __FLAG__ (TRUE or FALSE).

__HAL_USART_CLEAR_FLAG

Description:

• Clear the specified USART pending flags.

Parameters:

- __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __FLAG__: specifies the flag to check.
 This parameter can be any combination of the following values:
 - USART_FLAG_TC: Transmission Complete flag.
 - USART_FLAG_RXNE: Receive data register not empty flag.

Return value:

None:

Description:

Clear the USART PE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_USART_CLEAR_FEFLAG

__HAL_USART_CLEAR_PEFLAG

Description:

Clear the USART FE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_USART_CLEAR_NEFLAG

Description:

Clear the USART NE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_USART_CLEAR_OREFLAG

Description:

Clear the USART ORE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_USART_CLEAR_IDLEFLAG

Description:

Clear the USART IDLE pending flag.

Parameters:

 __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

HAL USART ENABLE IT

Description:

Enable the specified Usart interrupts.

Parameters:

- __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __INTERRUPT__: specifies the USART interrupt source to enable. This parameter can be one of the following values:
 - USART_IT_TXE: Transmit Data Register empty interrupt
 - USART_IT_TC: Transmission complete interrupt
 - USART_IT_RXNE: Receive Data register not empty interrupt
 - USART_IT_IDLE: Idle line detection interrupt
 - USART_IT_PE: Parity Error interrupt

 USART_IT_ERR: Error interrupt(Frame error, noise error, overrun error)

Return value:

None:

Description:

Disable the specified Usart interrupts.

Parameters:

- __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __INTERRUPT__: specifies the USART interrupt source to disable. This parameter can be one of the following values:
 - USART_IT_TXE: Transmit Data Register empty interrupt
 - USART_IT_TC: Transmission complete interrupt
 - USART_IT_RXNE: Receive Data register not empty interrupt
 - USART_IT_IDLE: Idle line detection interrupt
 - USART_IT_PE: Parity Error interrupt
 - USART_IT_ERR: Error interrupt(Frame error, noise error, overrun error)

Return value:

None:

Description:

• Check whether the specified Usart interrupt has occurred or not.

Parameters:

- __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).
- __IT__: specifies the USART interrupt source to check. This parameter can be one of the following values:
 - USART_IT_TXE: Transmit Data Register empty interrupt
 - USART_IT_TC: Transmission complete interrupt
 - USART_IT_RXNE: Receive Data register not empty interrupt

HAL USART DISABLE IT

HAL USART GET IT SOURCE

4

- USART_IT_IDLE: Idle line detection interrupt
- USART_IT_ERR: Error interrupt
- USART_IT_PE: Parity Error interrupt

Return value:

• The: new state of __IT__ (TRUE or FALSE).

Description:

• Enable USART.

Parameters:

 __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

Description:

• Disable USART.

Parameters:

 __HANDLE__: specifies the USART Handle. USART Handle selects the USARTx peripheral (USART availability and x value depending on device).

Return value:

None:

__HAL_USART_DISABLE

HAL USART ENABLE

USART Flags

USART_FLAG_CTS

USART_FLAG_LBD

USART_FLAG_TXE

USART_FLAG_TC

USART_FLAG_RXNE

USART_FLAG_IDLE

USART_FLAG_ORE

USART_FLAG_NE

USART_FLAG_FE

USART FLAG PE

USART Interrupts Definition

USART_IT_PE

USART IT TXE

USART IT TC

USART_IT_RXNE

USART_IT_IDLE

USART_IT_LBD

USART_IT_CTS

USART IT ERR

USART Last Bit

USART_LASTBIT_DISABLE

USART_LASTBIT_ENABLE

USART Mode

USART MODE RX

USART_MODE_TX

USART_MODE_TX_RX

USART NACK State

USART_NACK_ENABLE

USART_NACK_DISABLE

USART Parity

USART_PARITY_NONE

USART_PARITY_EVEN

USART_PARITY_ODD

USART Private Constants

DUMMY_DATA

USART Private Macros

USART_CR1_REG_INDEX

USART_CR2_REG_INDEX

USART_CR3_REG_INDEX

USART_DIV

USART DIVMANT

USART_DIVFRAQ

USART_BRR

IS_USART_BAUDRATE

72 MHz) divided by the smallest oversampling used on the

USART (i.e. 16) return : TRUE or FALSE

IS_USART_WORD_LENGTH

IS_USART_STOPBITS

IS_USART_PARITY

IS_USART_MODE

IS_USART_CLOCK

IS_USART_POLARITY

IS_USART_PHASE

IS_USART_LASTBIT

IS_USART_NACK_STATE

USART_IT_MASK

USART Number of Stop Bits

USART_STOPBITS_1

USART_STOPBITS_0_5

USART_STOPBITS_2

USART_STOPBITS_1_5

USART Word Length

USART_WORDLENGTH_8B

USART_WORDLENGTH_9B

43 HAL WWDG Generic Driver

43.1 WWDG Firmware driver registers structures

43.1.1 WWDG_InitTypeDef

WWDG_InitTypeDef is defined in the stm32f1xx_hal_wwdg.h

Data Fields

- uint32 t Prescaler
- uint32_t Window
- uint32_t Counter

Field Documentation

- uint32_t WWDG_InitTypeDef::Prescaler Specifies the prescaler value of the WWDG. This parameter can be a value of WWDG Prescaler
- uint32_t WWDG_InitTypeDef::Window Specifies the WWDG window value to be compared to the downcounter. This parameter must be a number lower than Max_Data = 0x80
- uint32_t WWDG_InitTypeDef::Counter Specifies the WWDG free-running downcounter value. This parameter must be a number between Min_Data = 0x40 and Max Data = 0x7F

43.1.2 WWDG_HandleTypeDef

WWDG HandleTypeDef is defined in the stm32f1xx hal wwdg.h

Data Fields

- WWDG_TypeDef * Instance
- WWDG InitTypeDef Init
- HAL_LockTypeDef Lock
- __IO HAL_WWDG_StateTypeDef State

Field Documentation

- WWDG_TypeDef* WWDG_HandleTypeDef::Instance Register base address
- WWDG_InitTypeDef WWDG_HandleTypeDef::Init WWDG required parameters
- HAL_LockTypeDef WWDG_HandleTypeDef::Lock WWDG locking object
- __IO HAL_WWDG_StateTypeDef WWDG_HandleTypeDef::State WWDG communication state

43.2 WWDG Firmware driver API description

The following section lists the various functions of the WWDG library.

43.2.1 WWDG specific features

Once enabled the WWDG generates a system reset on expiry of a programmed time period, unless the program refreshes the Counter (T[6;0] downcounter) before reaching 0x3F value (i.e. a reset is generated when the counter value rolls over from 0x40 to 0x3F).

- An MCU reset is also generated if the counter value is refreshed before the counter
 has reached the refresh window value. This implies that the counter must be refreshed
 in a limited window.
- Once enabled the WWDG cannot be disabled except by a system reset.
- WWDGRST flag in RCC_CSR register can be used to inform when a WWDG reset occurs
- The WWDG counter input clock is derived from the APB clock divided by a programmable prescaler.
- WWDG clock (Hz) = PCLK / (4096 * Prescaler)
- WWDG timeout (mS) = 1000 * (T[5;0] + 1) / WWDG clock where T[5;0] are the lowest 6 bits of Counter.
- WWDG Counter refresh is allowed between the following limits:
 - min time (mS) = 1000 * (Counter Window) / WWDG clock
 - max time (mS) = 1000 * (Counter 0x40) / WWDG clock
- Min-max timeout value @48 MHz(PCLK): ~85,3us / ~5,46 ms

43.2.2 How to use this driver

- Enable WWDG APB1 clock using __HAL_RCC_WWDG_CLK_ENABLE().
- Set the WWDG prescaler, refresh window and counter value using HAL WWDG Init() function.
- Start the WWDG using HAL_WWDG_Start() function. When the WWDG is enabled the counter value should be configured to a value greater than 0x40 to prevent generating an immediate reset.
- Optionally you can enable the Early Wakeup Interrupt (EWI) which is generated when
 the counter reaches 0x40, and then start the WWDG using HAL_WWDG_Start_IT().
 At EWI HAL_WWDG_WakeupCallback is executed and user can add his own code by
 customization of function pointer HAL_WWDG_WakeupCallback Once enabled, EWI
 interrupt cannot be disabled except by a system reset.
- Then the application program must refresh the WWDG counter at regular intervals during normal operation to prevent an MCU reset, using HAL_WWDG_Refresh() function. This operation must occur only when the counter is lower than the refresh window value already programmed.

WWDG HAL driver macros list

Below the list of most used macros in WWDG HAL driver.

- __HAL_WWDG_ENABLE: Enable the WWDG peripheral
- __HAL_WWDG_GET_FLAG: Get the selected WWDG's flag status
- __HAL_WWDG_CLEAR_FLAG: Clear the WWDG's pending flags
- HAL WWDG ENABLE IT: Enables the WWDG early wakeup interrupt

43.2.3 Initialization and de-initialization functions

This section provides functions allowing to:

- Initialize the WWDG according to the specified parameters in the WWDG_InitTypeDef and create the associated handle
- DeInitialize the WWDG peripheral
- Initialize the WWDG MSP
- DeInitialize the WWDG MSP
- HAL WWDG Init()
- HAL_WWDG_DeInit()
- HAL_WWDG_MspInit()
- HAL_WWDG_MspDeInit()
- HAL WWDG WakeupCallback()

43.2.4 IO operation functions

This section provides functions allowing to:

- Start the WWDG.
- Refresh the WWDG.
- Handle WWDG interrupt request.
- HAL_WWDG_Start()
- HAL_WWDG_Start_IT()
- HAL_WWDG_Refresh()
- HAL_WWDG_IRQHandler()
- HAL_WWDG_WakeupCallback()

43.2.5 Peripheral State functions

This subsection permits to get in run-time the status of the peripheral and the data flow.

HAL_WWDG_GetState()

43.2.6 HAL WWDG Init

Function Name HAL_StatusTypeDef HAL_WWDG_Init (WWDG_HandleTypeDef * hwwdg)

Function Description Initializes the WWDG according to the specified parameters in the

WWDG_InitTypeDef and creates the associated handle.

Parameters • hwwdg: pointer to a WWDG_HandleTypeDef structure that contains the configuration information for the specified

WWDG module.

Return values

• HAL status

43.2.7 HAL WWDG Delnit

Function Name HAL_StatusTypeDef HAL_WWDG_DeInit

(WWDG_HandleTypeDef * hwwdg)

Function Description DeIniti

DeInitializes the WWDG peripheral.

Parameters

 hwwdg: pointer to a WWDG_HandleTypeDef structure that contains the configuration information for the specified

577

DOCID027328 Rev 1

643/655

WWDG module.

Return values

HAL status

43.2.8 HAL_WWDG_MspInit

Function Name void HAL_WWDG_Msplnit (WWDG_HandleTypeDef * hwwdg)

Function Description Initializes the WWDG MSP.

Parameters • hwwdg: pointer to a WWDG_HandleTypeDef structure that

contains the configuration information for the specified

WWDG module.

Return values

None

43.2.9 HAL_WWDG_MspDeInit

Function Name void HAL_WWDG_MspDeInit (WWDG_HandleTypeDef *

hwwdg)

Function Description Delnitializes the WWDG MSP.

Parameters • hwwdg: pointer to a WWDG_HandleTypeDef structure that

contains the configuration information for the specified

WWDG module.

Return values

None

43.2.10 HAL_WWDG_WakeupCallback

Function Name void HAL_WWDG_WakeupCallback (WWDG_HandleTypeDef *

hwwdg)

Function Description Early Wakeup WWDG callback.

Parameters • hwwdg: pointer to a WWDG_HandleTypeDef structure that

contains the configuration information for the specified

WWDG module.

Return values

None

43.2.11 HAL WWDG Start

Function Name HAL_StatusTypeDef HAL_WWDG_Start

(WWDG_HandleTypeDef * hwwdg)

Function Description Starts the WWDG.

Parameters • hwwdg: pointer to a WWDG_HandleTypeDef structure that

contains the configuration information for the specified

WWDG module.

Return values

HAL status

644/655 DOCID027328 Rev 1

43.2.12 HAL WWDG Start IT

Function Name HAL_StatusTypeDef HAL_WWDG_Start_IT

(WWDG_HandleTypeDef * hwwdg)

Function Description

Starts the WWDG with interrupt enabled.

Parameters

 hwwdg: pointer to a WWDG_HandleTypeDef structure that contains the configuration information for the specified WWDG module.

Return values • HAL status

43.2.13 HAL WWDG Refresh

Function Name HAL_StatusTypeDef HAL_WWDG_Refresh

(WWDG_HandleTypeDef * hwwdg, uint32_t Counter)

Function Description

Refreshes the WWDG.

Parameters

 hwwdg: pointer to a WWDG_HandleTypeDef structure that contains the configuration information for the specified

WWDG module.

Counter: value of counter to put in WWDG counter

Return values

• HAL status

43.2.14 HAL_WWDG_IRQHandler

Function Name void HAL_WWDG_IRQHandler (WWDG_HandleTypeDef *

hwwdg)

Function Description

Handles WWDG interrupt request.

Parameters

 hwwdg: pointer to a WWDG_HandleTypeDef structure that contains the configuration information for the specified

WWDG module.

Return values

None

Notes

The Early Wakeup Interrupt (EWI) can be used if specific safety operations or data logging must be performed before the actual reset is generated. The EWI interrupt is enabled when calling HAL_WWDG_Start_IT function. When the downcounter reaches the value 0x40, and EWI interrupt is generated and the corresponding Interrupt Service Routine (ISR) can be used to trigger specific actions (such as

communications or data logging), before resetting the device.

43.2.15 HAL WWDG WakeupCallback

Function Name void HAL WWDG WakeupCallback (WWDG HandleTypeDef *

hwwdg)

Function Description Early Wakeup WWDG callback.

Parameters • hwwdg: pointer to a WWDG_HandleTypeDef structure that

contains the configuration information for the specified

WWDG module.

Return values

None

43.2.16 HAL_WWDG_GetState

Function Name HAL_WWDG_StateTypeDef HAL_WWDG_GetState

(WWDG_HandleTypeDef * hwwdg)

Function Description Re

Returns the WWDG state.

Parameters

 hwwdg: pointer to a WWDG_HandleTypeDef structure that contains the configuration information for the specified

WWDG module.

Return values

HAL state

43.3 WWDG Firmware driver defines

The following section lists the various define and macros of the module.

43.3.1 WWDG

WWDG

WWDG Exported Macros

Reset WWDG handle state.

Parameters:

• __HANDLE__: WWDG handle

Return value:

None:

Enables the WWDG peripheral.

Parameters:

__HANDLE__: WWDG handle

Return value:

None:

Disables the WWDG peripheral.

Parameters:

__HANDLE__: WWDG handle

Return value:

HAL WWDG ENABLE IT

__HAL_WWDG_DISABLE_IT

HAL WWDG GET IT

__HAL_WWDG_CLEAR_IT

None:

Description:

Enables the WWDG early wakeup interrupt.

Parameters:

- __HANDLE__: WWDG handle
- __INTERRUPT__: specifies the interrupt to enable. This parameter can be one of the following values:
 - WWDG_IT_EWI: Early wakeup interrupt

Return value:

None:

Description:

Disables the WWDG early wakeup interrupt.

Parameters:

- __HANDLE__: WWDG handle
- __INTERRUPT__: specifies the interrupt to disable. This parameter can be one of the following values:
 - WWDG_IT_EWI: Early wakeup interrupt

Return value:

None:

Description:

Gets the selected WWDG's it status.

Parameters:

- HANDLE : WWDG handle
- __INTERRUPT__: specifies the it to check. This parameter can be one of the following values:
 - WWDG_FLAG_EWIF: Early wakeup interrupt IT

Return value:

The: new state of WWDG_FLAG (SET or RESET).

Description:

 Clear the WWDG's interrupt pending bits bits to clear the selected interrupt pending bits.

Parameters:

__HANDLE__: WWDG handle

4

DOCID027328 Rev 1

647/655

- __INTERRUPT__: specifies the interrupt pending bit to clear. This parameter can be one of the following values:
 - WWDG_FLAG_EWIF: Early wakeup interrupt flag

HAL WWDG GET FLAG

Description:

Gets the selected WWDG's flag status.

Parameters:

- __HANDLE__: WWDG handle
- __FLAG__: specifies the flag to check.
 This parameter can be one of the following values:
 - WWDG_FLAG_EWIF: Early wakeup interrupt flag

Return value:

 The: new state of WWDG_FLAG (SET or RESET).

__HAL_WWDG_CLEAR_FLAG

Description:

Clears the WWDG's pending flags.

Parameters:

- __HANDLE__: WWDG handle
- __FLAG__: specifies the flag to clear.
 This parameter can be one of the following values:
 - WWDG_FLAG_EWIF: Early wakeup interrupt flag

Return value:

None:

__HAL_WWDG_GET_IT_SOURCE

Description:

 Checks if the specified WWDG interrupt source is enabled or disabled.

Parameters:

- __HANDLE__: WWDG Handle.
- __INTERRUPT__: specifies the WWDG interrupt source to check. This parameter can be one of the following values:
 - WWDG_IT_EWI: Early Wakeup Interrupt

Return value:

state: of __INTERRUPT__ (TRUE or FALSE).

WWDG Flag definition

577

WWDG_FLAG_EWIF Early wakeup interrupt flag

WWDG Interrupt definition

WWDG_IT_EWI Early wakeup interrupt

WWDG Prescaler

WWDG_PRESCALER_1 WWDG counter clock = (PCLK1/4096)/1
 WWDG_PRESCALER_2 WWDG counter clock = (PCLK1/4096)/2
 WWDG_PRESCALER_4 WWDG counter clock = (PCLK1/4096)/4
 WWDG_PRESCALER_8 WWDG counter clock = (PCLK1/4096)/8

WWDG Private Macros

IS_WWDG_PRESCALER
IS_WWDG_WINDOW
IS_WWDG_COUNTER

FAQs UM1850

44 FAQs

General subjects

Why should I use the HAL drivers?

There are many advantages in using the HAL drivers:

- Ease of use: you can use the HAL drivers to configure and control any peripheral embedded within your STM32 MCU without prior in-depth knowledge of the product.
- HAL drivers provide intuitive and ready-to-use APIs to configure the peripherals and support polling, interrupt and DMA programming model to accommodate all application requirements, thus allowing the end-user to build a complete application by calling a few APIs.
- Higher level of abstraction than a standard peripheral library allowing to transparently manage:
 - Data transfers and processing using blocking mode (polling) or non-blocking mode (interrupt or DMA)
 - Error management through peripheral error detection and timeout mechanism.
- Generic architecture speeding up initialization and porting, thus allowing customers to focus on innovation.
- Generic set of APIs with full compatibility across the STM32 series/lines, to ease the porting task between STM32 MCUs.
- The APIs provided within the HAL drivers are feature-oriented and do not required indepth knowledge of peripheral operation.
- The APIs provided are modular. They include initialization, IO operation and control functions. The end-user has to call init function, then start the process by calling one IO operation functions (write, read, transmit, receive, ...). Most of the peripherals have the same architecture.
- The number of functions required to build a complete and useful application is very reduced. As an example, to build a UART communication process, the user only has to call HAL_UART_Init() then HAL_UART_Transmit() or HAL_UART_Receive().

Which STM32F1 devices are supported by the HAL drivers?

The HAL drivers are developed to support all STM32F1 devices. To ensure compatibility between all devices and portability with others series and lines, the API is split into the generic and the extension APIs. For more details, please refer to Section 4.4: "Devices supported by HAL drivers".

What is the cost of using HAL drivers in term of code size and performance?

Like generic architecture drivers, the HAL drivers may induce firmware overhead.

This is due to the high abstraction level and ready-to-use APIs which allow data transfers, errors management and offloads the user application from implementation details.

Architecture

How many files should I modify to configure the HAL drivers?

Only one file needs to be modified: stm32f1xx_hal_conf.h. You can modify this file by disabling unused modules, or adjusting some parameters (i.e. HSE value, System configuration...)

650/655 DOCID027328 Rev 1

UM1850 FAQs

A template is provided in the HAL drivers folders (stm32f1xx_hal_conf_template.c).

Which header files should I include in my application to use the HAL drivers?

Only stm32f1xx hal.h file has to be included.

What is the difference between stm32f1xx_hal_ppp.c/.h and stm32f1xx hal ppp ex.c/.h?

The HAL driver architecture supports common features across STM32 series/lines. To support specific features, the drivers are split into two groups.

- The generic APIs (stm32f1xx_hal_ppp.c): It includes the common set of APIs across all the STM32 product lines
- The extension APIs (stm32f1xx_hal_ppp_ex.c): It includes the specific APIs for specific device part number or family.

Initialization and I/O operation functions

How do I configure the system clock?

Unlike the standard library, the system clock configuration is not performed in CMSIS drivers file (system_stm32f1xx.c) but in the main user application by calling the two main functions, HAL_RCC_OscConfig() and HAL_RCC_ClockConfig(). It can be modified in any user application section.

What is the purpose of the *PPP_HandleTypeDef *pHandle* structure located in each driver in addition to the Initialization structure

PPP_HandleTypeDef ***pHandle** is the main structure implemented in the HAL drivers. It handles the peripheral configuration and registers, and embeds all the structures and variables required to follow the peripheral device flow (pointer to buffer, Error code, State,...)

However, this structure is not required to service peripherals such as GPIO, SYSTICK, PWR, and RCC.

What is the purpose of HAL_PPP_MspInit() and HAL_PPP_MspDeInit() functions?

These function are called within HAL_PPP_Init() and HAL_PPP_DeInit(), respectively. They are used to perform the low level Initialization/de-initialization related to the additional hardware resources (RCC, GPIO, NVIC and DMA).

These functions are declared in stm32f1xx_hal_msp.c. A template is provided in the HAL driver folders (stm32f1xx_hal_msp_template.c).

When and how should I use callbacks functions (functions declared with the attribute __weak)?

Use callback functions for the I/O operations used in DMA or interrupt mode. The PPP process complete callbacks are called to inform the user about process completion in real-time event mode (interrupts).

The Errors callbacks are called when a processing error occurs in DMA or interrupt mode. These callbacks are customized by the user to add user proprietary code. They can be declared in the application. Note that the same process completion callbacks are used for DMA and interrupt mode.

FAQs UM1850

Is it mandatory to use HAL_Init() function at the beginning of the user application?

It is mandatory to use HAL_Init() function to enable the system configuration (Prefetch, Data instruction cache,...), configure the systTick and the NVIC priority grouping and the hardware low level initialization.

The sysTick configuration shall be adjusted by calling *HAL_RCC_ClockConfig()* function, to obtain 1 ms whatever the system clock.

Why do I need to configure the SysTick timer to use the HAL drivers?

The SysTick timer is configured to be used to generate variable increments by calling $HAL_IncTick()$ function in Systick ISR and retrieve the value of this variable by calling $HAL_GetTick()$ function.

The call HAL_GetTick() function is mandatory when using HAL drivers with Polling Process or when using HAL_Delay().

Why is the SysTick timer configured to have 1 ms?

This is mandatory to ensure correct IO operation in particular for polling mode operation where the 1 ms is required as timebase.

Could HAL_Delay() function block my application under certain conditions?

Care must be taken when using HAL_Delay() since this function provides accurate delay based on a variable incremented in SysTick ISR. This implies that if HAL_Delay() is called from a peripheral ISR process, then the SysTick interrupt must have higher priority (numerically lower) than the peripheral interrupt, otherwise the caller ISR process will be blocked. Use HAL_NVIC_SetPriority() function to change the SysTick interrupt priority.

What programming model sequence should I follow to use HAL drivers?

Follow the sequence below to use the APIs provided in the HAL drivers:

- 1. Call HAL_Init() function to initialize the system (data cache, NVIC priority,...).
- 2. Initialize the system clock by calling HAL_RCC_OscConfig() followed by HAL_RCC_ClockConfig().
- 3. Add HAL_IncTick() function under SysTick_Handler() ISR function to enable polling process when using HAL_Delay() function
- 4. Start initializing your peripheral by calling HAL PPP Init().
- 5. Implement the hardware low level initialization (Peripheral clock, GPIO, DMA,..) by calling HAL_PPP_MspInit() in stm32f1xx_hal_msp.c
- 6. Start your process operation by calling IO operation functions.

What is the purpose of HAL_PPP_IRQHandler() function and when should I use it?

HAL_PPP_IRQHandler() is used to handle interrupt process. It is called under PPP_IRQHandler() function in stm32f1xx_it.c. In this case, the end-user has to implement only the callbacks functions (prefixed by __weak) to perform the appropriate action when an interrupt is detected. Advanced users can implement their own code in PPP_IRQHandler() without calling HAL_PPP_IRQHandler().

Can I use directly the macros defined in stm32f1xx_hal_ppp.h?

Yes, you can: a set of macros is provided with the APIs. They allow accessing directly some specific features using peripheral flags.

652/655 DOCID027328 Rev 1

UM1850 FAQs

Where must PPP_HandleTypedef structure peripheral handler be declared?

PPP_HandleTypedef structure peripheral handler must be declared as a global variable, so that all the structure fields are set to 0 by default. In this way, the peripheral handler default state are set to HAL_PPP_STATE_RESET, which is the default state for each peripheral after a system reset.

Revision history UM1850

45 Revision history

Table 24: Document revision history

Date	Revision	Changes
05-Feb-2015	1	Initial release.

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2015 STMicroelectronics - All rights reserved

