

Parallel Input/Output

Textbook Chapter 14 — General-Purpose Input/Output STM32F407 Reference Manual, Chapter 8 (general-purpose IOs)

Computer Architecture (Chapter 1)

Von-Neumann

Instructions and data are stored in the same memory.

Harvard

Data and instructions are stored into separate memories.

Memory-mapped I/O: I/O peripherals assigned addresses in memory address map **Isolated I/O:** I/O peripherals have a separate (isolated) address map

Embedded system components

Arm Cortex-M4 based system

- ARM Cortex-M4 processor
- Harvard architecture
 - ❖Different busses for instructions and data
- RISC machine
 - Pipelining effectively provides single cycle operation for many instructions
 - ❖Thumb-2 configuration employs both 16 and 32 bit instructions

Arm Cortex-M4 processor

Arm Cortex-M4 memory map

STM32F407VG Microcontroller

- 1. Flash memory @0x08000000
- 2. SRAM @0x20000000
- 3. ST peripheral modules*
- 4. Cortex-M4 peripherals*

*Memory-Mapped I/O

ST Microelectronics STM32F40x microcontroller

> General-Purpose Inputs/Outputs (GPIO)

Other Peripheral Modules

STM32F407 flash memory

Main memory = 1Mbyte = 7x128K + 1x64K + 4x16K "sectors" (Commands erase one "sector" or entire memory)

Program code,
Constant data

Separate, one-time programmable

Block	Name	Block base addresses	Size
Main memory	Sector 0	0x0800 0000 - 0x0800 3FFF	16 Kbytes
	Sector 1	0x0800 4000 - 0x0800 7FFF	16 Kbytes
	Sector 2	0x0800 8000 - 0x0800 BFFF	16 Kbytes
	Sector 3	0x0800 C000 - 0x0800 FFFF	16 Kbytes
	Sector 4	0x0801 0000 - 0x0801 FFFF	64 Kbytes
	Sector 5	0x0802 0000 - 0x0803 FFFF	128 Kbytes
	Sector 6	0x0804 0000 - 0x0805 FFFF	128 Kbytes
	-	-	-
	•	•	-
	Sector 11	0x080E 0000 - 0x080F FFFF	128 Kbytes
System memory		0x1FFF 0000 - 0x1FFF 77FF	30 Kbytes
OTP area		0x1FFF 7800 - 0x1FFF 7A0F	528 bytes
Option bytes		0x1FFF C000 - 0x1FFF C00F	16 Kbytes

STM32F407 SRAM blocks

- Byte, half-word, and word addressable
- 192Kbytes of system SRAM
 - 112Kbyte and 16Kbyte blocks at 0x2000_0000
 - Accessible by all AHB masters
 - 64Kbyte block at 0x1000_0000
 - Accessible by CPU only via D-bus
 - Supports concurrent SRAM accesses to separate blocks
- 4Kbytes of battery-backed-up SRAM
 - Configure with control registers

Input/Output (I/O) Overview

- Issues
 - Device selection: I/O addressing/address decoding
 - Data transfer: amount, rate, to/from device
 - Synchronization: CPU and external device
- Bus structures
 - Links: Internal bus, system bus, data link
 - Memory-mapped I/O
- Synchronization
 - Programmed I/O
 - Interrupt-driven I/O
 - DMA (Direct Memory Access) I/O

Interface between CPU and external device

- "Device" may include digital and/or non-digital components.
- Two paths: CPU-to-interface; interface-to-device
 - Can be different data widths and speeds (data rates)
 - Might not be ready "at the same time"
- Typical digital interface to CPU is via addressable registers
 - Registers assigned memory-mapped (or isolated I/O) addresses

Simple input: on/off switch

Negative Logic s

- pressed, 0V, false
- not pressed, 3.3V, true

Positive Logic t

- pressed, 3.3V, true
- not pressed, 0V, false

Example – 10-key matrix keypad

Column 3 Pin 8-Column 2 Pin 5 _____ Drive (output pins) 0 Column 1 Pin 3 -1 Pin 1 — Column O Uses both input and output pins. 1 Pin 2 Row 0 Read (input pins) 0 Pin 4 Row 1 1 Pin 6 Row 2 Pull-up **Pressed** 10K Resistors Key

Simple output: LED

"big voltage connects to big pin"

LED interfaces

7-segment LED/LCD display

• May use parallel or multiplexed port outputs.

Discovery board button and LEDs

- - Uses external pull-down resistor (outside the uC)
 - Reset (black button) NRST pin
- ☐ LED3-LED6 are positive logic
 - LED7 (USB OTG, Vbus) - PA9
 - LED8 (USB OTG, overcurrent) PD5
 - LED1 USB communication
 - LED2 3.3v power

From Discovery Board User Manual

Parallel input/output ports

- Parallel port => multiple bits read/written in parallel by the CPU
 - Parallel <u>input</u> port = portal through which a CPU can access information FROM an external device
 - Parallel <u>output</u> port = portal through which a CPU can send information TO an external device
- Multiple I/O ports are contained in the most microcontrollers
 - Some microcontrollers allow for additional I/O ports to be added via "expansion buses"
- Each port is configured and accessed via one or more registers
 - Each register is assigned a unique memory address
 - CPU reads/writes data via port data registers
 - <u>Mode Register</u> (or data direction register) for each port determines whether each pin is input or output

I/O Ports and Control Registers

- The input/output direction of a bidirectional port is specified by its "mode" register (sometimes called "data direction" register)
- **GPIOx_MODER**: designate each pin as input, output, analog, or "alternate function"

STM32F4xx microcontroller General-Purpose I/O (GPIO) ports

- Up to 144 GPIO pins, individually configurable
 - # GPIO ports varies among microcontroller parts
- Each port (GPIOA through GPIOI) comprises 16 GPIO pins
- Pin options (each pin configurable via GPIO registers):
 - Output: push-pull or open-drain+pull-up/down + selectable speed
 - Input: floating, pull-up/down
 - Analog: input or output
 - Alternate functions: up to 16 per pin
 - Data to/from peripheral functions (Timers, I2C/SPI, USART, USB, etc.)
- Digital data input/output via GPIO registers
 - Input data reg. (IDR) parallel (16-bit) data from pins
 - Output data reg. (ODR) parallel (16-bit) data to pins
 - Bit set/reset registers (BSRR) for bitwise control of output pins

STM32F4xx GPIO pin structure

GPIO "mode" register

GPIOx_MODER selects operating mode for each pin

$$x = A...I$$
 (GPIOA, GPIOB, ..., GPIOI)

- 2 bits per pin:
 - 00 Input mode (reset state):

Pin value captured in IDR every bus clock (through Schmitt trigger)

- 01 General purpose output mode:
 - Write pin value to ODR
 - Read IDR to determine pin state
 - Read ODR for last written value
- 10 Alternate function mode:

Select alternate function via AF mux/register (see later slide)

11 – Analog mode:

Disable output buffer, input Schmitt trigger, pull resistors

(so as not to alter the analog voltage on the pin)

GPIO data registers

• 16-bit memory-mapped data registers for each port GPIOx

```
x = A...I (GPIOA, GPIOB, ..., GPIOI)
```

- GPIOx_IDR
 - Data input through the 16 pins
 - Read-only
- GPIOx_ODR
 - Write data to be output to the 16 pins
 - Read last value written to ODR
 - Read/write (for read-modify-write operations)
- C examples:

```
GPIOA->ODR = 0x45; //send data to output pins N = GPIOA->IDR; //copy data from in pins to N
```


GPIO port bit set/reset registers

- GPIO output bits can be <u>individually</u> set and cleared (without affecting other bits in that port)
- GPIOx_BSRR (Bit Set/Reset Register)
 - Bits [15..0] = Port x set bit y (y = 15..0) (BSRRL)
 - Bits [31..16] = Port x **reset** bit y (y = 15..0) (BSRRH)
 - Bits are *write-only*
 - 1 = Set/reset the corresponding GPIOx bit
 - 0 = No action on the corresponding GPIOx bit
 ("set" has precedence if bit=1 in both BSSRL and BSSRH)
- C examples:

```
GPIOA->BSRRL = (1 \le 4); //set bit 4 of GPIOA
GPIOA->BSRRH = (1 \le 5); //reset bit 5 of GPIOA
```

Alternate function selection

Each pin defaults to GPIO pin at reset (mux input 0)

GPIO pin option registers

Modify these registers for other than default configuration

- GPIOx_OTYPER output type
 - 0 = push/pull (reset state)
 - 1 = open drain
- GPIOx_PUPDR pull-up/down
 - 00 no pull-up/pull-down (reset state)
 - 01 pull-up
 - 10 pull-down
- GPIOx_OSPEEDR output speed
 - 00 − 2 MHz low speed (reset state)
 - 01 25 MHz medium speed
 - 10 − 50 MHz fast speed
 - 11 − 100 MHz high speed (on 30 pf)

GPIO register addresses

Base addresses of GPIOx register "blocks"

```
• GPIOD = 0x4002 0C00 • GPIOI = 0x4002 2000
  • GPIOE = 0x4002 1000
• Register address offsets within each GPIOx register block
  • GPIOx_MODER = 0 \times 000 pin direction/mode register
  • GPIOx_OTYPER = 0x04 pin output type register
  • GPIOx_OSPEEDR = 0 \times 08 pin output speed register
  • GPIOx_PUPDR = 0 \times 0C pull=up/pull-down register
  • GPIOx_IDR = 0x10 input data register
  • GPIOx_ODR = 0x14 output data register
  • GPIOx_BSRR = 0x18 bit set/reset register
  • GPIOx_BSRRL = 0x18 BSRR low half - set bits
  • GPIOx_BSRRH = 0x1A BSRR high half - reset bits
  • GPIOx_LCKR = 0x1C lock register
  • GPIOx_AFRL = 0x20 alt. function register - low
```

• GPIOx_AFRH = 0x24 alt. function register - high

• GPIOA = 0x4002 0000 • GPIOF = 0x4002 1400 • GPIOB = 0x4002 0400 • GPIOG = 0x4002 1800

• GPIOC = 0×4002 0800 • GPIOH = 0×4002 1C00

Assembly language example

```
;Symbols for GPIO register block and register offsets
 EQU 0x40020000 ;GPIOA base address
GPIOA
GPIO ODR EQU 0x14
 ;ODR reg offset
GPIO IDR EQU 0x10
 ;IDR req offset
;Alternative - create symbol for each register address
GPIOA_ODR EQU GPIOA + GPIO_ODR ;addr of GPIOA_ODR
GPIOA_IDR EQU GPIOA + GPIO_IDR ;addr of GPIOA_IDR
;Using addresses = GPIO base + register offset
 ;GPIOA base address
 LDR
 r0,=GPIOA
 STRH r1,[r0, #GPIOx_ODR] ;GPIOA base + ODR offset
 LDRH r1,[r0, #GPIOx_IDR] ;GPIOA base + IDR offset
; Using separate address for each GPIO register
 LDR r0,=GPIOA ODR ;GPIOA ODR address
 STRH r1,[r0]
 LDR r0,=GPIOA_IDR ;GPIOA_IDR address
 LDRH r1,[r0]
 How would we address GPIOD ODR/IDR?
```

GPIO port initialization ritual

- Initialization (executed once at beginning)
 - 1. Turn on GPIOx clock in register RCC_AHB1ENR (Reset and Clock Control, AHB1 peripheral clock register)
 - RCC register block base address = 0x40023800
 - AHB1ENR register offset = 0x30
 - AHB1ENR bits 0-8 enable clocks for GPIOA-GPIOI, respectively
 - 2. Configure "mode" of <u>each pin</u> in **GPIOx_MODER**
 - Input/Output/Analog/Alternate Function
 - 3. Configure¹ speed of each output pin in **GPIOx_OSPEEDR**
 - 4. Configure¹ type of each pin in **GPIOx_OTYPER**
 - 5. Configure¹ pull-up/pulldown of each pin in **GPIOx_PUPDR**1 if other than reset state required
- Input from switches, output to LEDs
 Read/write 16-bit data via GPIOx_IDR/ODR

 Set/clear output pins via GPIOx_BSRRL/BSRRH

To set bits

```
The or operation to set bits 3-0 of GPIOD_MODER, to select analog mode for
  pins PD1 and PD0.
  (The other 28 bits of GPIOD_MODER are to remain constant.)
Friendly software modifies just the bits that need to be.
  GPIOD_MODER = 0x0F; // PD1,PD0 analog
Assembly:
  LDR
 R0,=GPIOD_MODER
  LDR R1,[R0] ; read previous value
  ORR R1,R1,\#0x0F; set bits 0-3
  STR R1,[R0]; update
  C_7 C_6 C_5 C_4 C_3 C_2 C_1 C_0
 value of R1
 0x0F constant
  c_7 c_6 c_5 c_4 1 1 1
 result of the ORR
```

To clear bits

The **AND or BIC** operations to clear bits 3-0 of GPIOD_MODER to select "input mode" for pins PD1 and PD0. (Without altering other bits of GPIOD_MODER.)

Friendly software modifies just the bits that need to be.

```
GPIOD_MODER &= \sim 0 \times 0 F; // PD1,PD0 output
```

Assembly:

```
LDR R0,=GPIOD_MODER

LDR R1,[R0] ; read previous value

BIC R1,R1,#0x0F ; clear bits 3-0

STR R1,[R0] ; update
```

```
c_7 c_6 c_5 c_4 c_3 c_2 c_1 c_0 value of R1

1 1 1 0 0 0 0 BIC #x0F = AND #0xFFFFFF0

c_7 c_6 c_5 c_4 0 0 0 0 result of the BIC
```

To toggle bits

The **exclusive or** operation can also be used to toggle bits.

```
GPIOD_ODR ^= 0x80; /* toggle PD7 */
```

Assembly:

```
LDR R0,=GPIOD_ODR

LDRH R1,[R0] ; read port D

EOR R1,R1,#0x80 ; toggle state of pin PD7

STRH R1,[R0] ; update port D
```

```
b_7 b_6 b_5 b_4 b_3 b_2 b_1 b_0 value of R1

1 \quad 0 \quad 0 \quad 0 \quad 0 \quad 0 \quad 0

\sim b_7 b_6 b_5 b_4 b_3 b_2 b_1 b_0

result of the EOR
```

To set or reset bits using BSSR

Use BSSR register to set or reset selected GPIO bits, without affecting the others

```
GPIOD_ODR |= 0x0080; // PD7 = 1
GPIOD ODR &= \sim 0x0400; // PD10 = 0
```

Assembly:

```
LDR R0,=GPIOD ; GPIOD base address
MOV R1,#0x0080 ; select PD7

STRH R1,[R0,#BSSRH] ; set PD7 = 1

MOV R1,#0x0400 ; select PD10

STRH R1,[R0,#BSSRL] ; reset PD10 = 0
```

Alternative: write concurrently to BSSRH and BSSRL (as one 32-bit register)


```
LDR R0,=GPIOD ; GPIOD base address

MOV R1,#0x0400 ; select PD10 in BSSRL

MOVT R1,#0x0080 ; select PD7 in BSSRH

STR R1,[R0,#BSSR] ; PD10=0 and PD7=1
```

Switch Interfacing

The **and** operation to extract, or *mask*, individual bits:

```
Pressed = GPIOA ODR & 0x10;
 //true if PA6 switch pressed (pos. logic)
Assembly:
  LDR
 R0,=GPIOA IDR
  LDRH R1,[R0] ; read port A IDR
  AND R1,#0x10 ; clear all bits except bit 6
  LDR R0,=Pressed; update variable
  STRH R1,[R0]
 ; true iff switch pressed
 value of R1
  a_7 a_6 a_5 a_4 a_3 a_2 a_1 a_0
 0x40 constant
 result of the AND
 0
 0
 0
```