

Getting Started

Create Applications with MDK Version 5 for ARM® Cortex®-M Microcontrollers

2 Preface

Information in this document is subject to change without notice and does not represent a commitment on the part of the manufacturer. The software described in this document is furnished under license agreement or nondisclosure agreement and may be used or copied only in accordance with the terms of the agreement. It is against the law to copy the software on any medium except as specifically allowed in the license or nondisclosure agreement. The purchaser may make one copy of the software for backup purposes. No part of this manual may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or information storage and retrieval systems, for any purpose other than for the purchaser's personal use, without written permission.

Copyright © 1997-2015 ARM Germany GmbH All rights reserved.

Keil®, μ Vision®, Cortex®, CoreSight™ and ULINK™ are trademarks or registered trademarks of ARM Germany GmbH and ARM Ltd.

Microsoft[®] and WindowsTM are trademarks or registered trademarks of Microsoft Corporation.

PC® is a registered trademark of International Business Machines Corporation.

NOTE

We assume you are familiar with Microsoft Windows, the hardware, and the instruction set of the Cortex[®]-M processor.

Every effort was made to ensure accuracy in this manual and to give appropriate credit to persons, companies, and trademarks referenced herein.

Preface

Thank you for using the MDK Version 5 Microcontroller Development Kit available from ARM® Keil®. To provide you with the very best software tools for developing Cortex-M processor based embedded applications we design our tools to make software engineering easy and productive. ARM also offers therefore complementary products such as the ULINKTM debug and trace adapters and a range of evaluation boards. MDK is expandable with various third party tools, starter kits, and debug adapters.

Chapter Overview

The book starts with the installation of MDK and describes the software components along with complete workflow from starting a project up to debugging on hardware. It contains the following chapters:

MDK Introduction provides an overview about the MDK Core, the Software Packs, and describes the product installation along with the use of example projects.

CMSIS is a software framework for embedded applications that run on Cortex-M based microcontrollers. It provides consistent software interfaces and hardware abstraction layers that simplify software reuse.

Software Component Compiler describes the retargeting of I/O functions for various standard I/O channels.

Create Applications guides you towards creating and modifying projects using CMSIS and device-related software components. A hands-on tutorial shows the main configuration dialogs for setting tool options.

Debug Applications describes the process of debugging applications on real hardware and explains how to connect

Middleware gives further details on the middleware that is available for users of the MDK-Professional edition.

Using Middleware explains how to create applications that use the middleware available with MDK-Professional and contains essential tips and tricks to get you started quickly.

4 Contents

Contents

Preface	3
Contents	4
MDK Introduction	7
MDK Core	7
Software Packs	7
MDK Editions	8
Installation	9
Software and Hardware Requirements	9
Install MDK Core	9
Install Software Packs	
MDK-Professional Trial License	
Verify Installation using Example Projects	
Use Software Packs	
Access Documentation	20
Request Assistance	
Learning Platform	21
CMSIS	22
CMSIS-CORE	23
Using CMSIS-CORE	23
CMSIS-RTOS RTX	26
Software Concepts	26
Using CMSIS-RTOS RTX	27
CMSIS-RTOS RTX API Functions	
CMSIS-RTOS User Code Templates	33
CMSIS-DSP	43
Software Component Compiler	45
Create Applications	47
Blinky with CMSIS-RTOS RTX	
Blinky with Infinite Loop Design	56
Device Startup Variations	
Example: Infineon XMC1000 using DAVE	
Example: STM32Cube	61
Debug Applications	64
Debugger Connection	

Using the Debugger	65
Debug Toolbar	66
Command Window	67
Disassembly Window	67
Breakpoints	68
Watch Window	69
Call Stack and Locals Window	69
Register Window	70
Memory Window	70
Peripheral Registers	71
Trace	72
Trace with Serial Wire Output	73
Trace Exceptions	
Event Viewer	
Logic Analyzer	77
Debug (printf) Viewer	
Event Counters	
Trace with 4-Pin Output	
Trace with On-Chip Trace Buffer	
Middleware	
Network Component	83
Network ComponentFile System Component	83 85
Network Component	83 85 86
Network Component	83 85 86
Network Component	83 85 86 87
Network Component	83 85 86 87 88
Network Component	83 85 86 87 88
Network Component File System Component USB Device Component USB Host Component Graphics Component Driver Components FTP Server Example	
Network Component File System Component USB Device Component USB Host Component Graphics Component Driver Components FTP Server Example Using Middleware	
Network Component File System Component USB Device Component USB Host Component Graphics Component Driver Components FTP Server Example Using Middleware USB HID Example	
Network Component File System Component USB Device Component USB Host Component Graphics Component Driver Components FTP Server Example Using Middleware USB HID Example Add Software Components	
Network Component File System Component USB Device Component USB Host Component Graphics Component Driver Components FTP Server Example Using Middleware USB HID Example Add Software Components Configure Middleware	
Network Component File System Component USB Device Component USB Host Component Graphics Component Driver Components FTP Server Example Using Middleware USB HID Example Add Software Components Configure Middleware Configure Drivers	
Network Component File System Component USB Device Component USB Host Component Graphics Component Driver Components FTP Server Example Using Middleware USB HID Example Add Software Components Configure Middleware Configure Drivers Adjust System Resources	
Network Component. File System Component. USB Device Component. USB Host Component Graphics Component Driver Components. FTP Server Example. Using Middleware USB HID Example Add Software Components Configure Middleware Configure Drivers Adjust System Resources Implement Application Features	
Network Component File System Component USB Device Component USB Host Component Graphics Component Driver Components FTP Server Example Using Middleware USB HID Example Add Software Components Configure Middleware Configure Drivers Adjust System Resources Implement Application Features Build and Download	
Network Component. File System Component. USB Device Component. USB Host Component Graphics Component Driver Components. FTP Server Example. Using Middleware USB HID Example Add Software Components Configure Middleware Configure Drivers Adjust System Resources Implement Application Features	

6 Contents

The Keil Microcontroller Development Kit (MDK) helps you to create embedded applications for ARM Cortex-M processor-based devices. MDK is a powerful, yet easy to learn and use development system. MDK Version 5 consists of the MDK Core plus device-specific Software Packs, which can be downloaded and installed based on the requirements of your application.

MDK Version 5 is capable of using MDK Version 4 projects after installation of the Legacy Support from www.keil.com/mdk5/legacy. This adds support for ARM7, ARM9, and Cortex-R processor-based devices.

MDK Core

MDK Core includes all the components that you need to create, build, and debug an embedded application for Cortex-M processor based microcontroller devices. The Pack Installer manages Software Packs that can be added any time to MDK Core. This makes new device support and middleware updates independent from the toolchain.

Software Packs

Software Packs contain device support, CMSIS libraries, middleware, board support, code templates, and example projects.

MDK Editions

MDK provides the tools and the environment to create and debug applications using C/C++ or assembly language and is available in various editions. Each edition includes the $\mu Vision^{®}$ IDE, debugger, compiler, assembler, linker, middleware libraries, and the CMSIS-RTOS RTX.

- MDK-Professional contains extensive middleware libraries for sophisticated embedded applications and all features of MDK-Standard.
- MDK-Standard supports Cortex-M, selected Cortex-R, ARM7 and ARM9 processor-based microcontrollers.
- MDK-Cortex-M supports Cortex-M processor-based microcontrollers.
- **MDK-Lite** is code size restricted to 32 KB and intended for product evaluation, small projects, and the educational market.

The product selector, available at http://www.keil.com/mdk5/selector, gives an overview of the features enabled in each edition.

License Types

With the exception of **MDK-Lite**, the MDK editions require activation using a license code. The following licenses types are available:

- **Single-User License** (Node-Locked) grants the right to use the product by one developer on two computers at the same time.
- Floating-User License or FlexLM License grants the right to use the product on several computers by a number of developers at the same time.
- 7-Day MDK-Professional Trial License to test the comprehensive middleware without code size limits.

For further details, refer to the *Licensing User's Guide* at www.keil.com/support/man/docs/license.

Installation

Software and Hardware Requirements

MDK has the following minimum hardware and software requirements:

- A PC running Microsoft Windows (32-bit or 64-bit) operating system
- 4 GB RAM and 8 GB hard-disk space
- 1280 x 800 or higher screen resolution; a mouse or other pointing device

Install MDK Core

Download **MDK-ARM v5** from <u>www.keil.com/download</u> - Product Downloads and run the installer.

Follow the instructions to install the MDK Core on your local computer. The installation also adds the Software Packs for ARM **CMSIS** and **MDK-Professional Middleware**.

After the MDK Core installation is complete, the **Pack Installer** is started automatically, which allows you to add supplementary Software Packs. As a minimum, you need to install a Software Pack that supports your target microcontroller device.

Install Software Packs

The **Pack Installer** is a utility for managing Software Packs on the local computer.

The **Pack Installer** runs automatically during the installation but also can be run from µVision using the menu item **Project – Manage – Pack Installer**. To get access to devices and example projects you should install the Software Pack related to your target device or evaluation board.

NOTE

To obtain information of published Software Packs the Pack Installer connects to www.keil.com/pack.

The status bar, located at the bottom of the Pack Installer, shows information about the Internet connection and the installation progress.

TIP: The device database at www.keil.com/dd2 lists all available devices and provides download access to the related Software Packs. If the Pack Installer cannot access www.keil.com/pack you can manually install Software Packs using the menu command **File – Import** or by doubleclicking *.PACK files.

MDK-Professional Trial License

MDK has a built-in **free** seven-day trial license for MDK-Professional. This removes the code size limits and you can explore and test the comprehensive middleware.

Start µVision with administration rights.

1. In μVision, go to File – License Management... and click Evaluate MDK Professional

On the next screen, click Start MDK Professional Evaluation for 7
 Days. After the installation, the screen displays information about the expiration date and time.

NOTE

Activation of the 7-day MDK Professional trial version enables the option **Use** Flex Server in the tab FlexLM License as this license is based on FlexLM.

Verify Installation using Example Projects

Once you have selected, downloaded, and installed a Software Pack for your device, you can verify your installation using one of the examples provided in the Software Pack. To verify the Software Pack installation, we recommend using a *Blinky* example, which typically flashes LEDs on a target board.

TIP: Review the getting started video on http://www.keil.com/mdk5 that explains how to connect and work with an evaluation kit.

Copy an Example Project

In the Pack Installer, select the tab **Examples**. Use filters in the toolbar to narrow the list of examples.

Click **Copy** and enter the **Destination Folder** name of your working directory.

NOTE

You must copy the example projects to a working directory of your choice.

- Enable **Launch μVision** to open the example project directly in the IDE.
- Enable Use Pack Folder Structure to copy example projects into a common folder. This avoids overwriting files from other example projects. Disable Use Pack Folder Structure to reduce the complexity of the example path.
- Click **OK** to start the copy process.

Use an Example Application with µVision

Now µVision starts and loads the example project where you can:

- Build the application, which compiles and links the related source files.
- Download the application, typically to on-chip Flash ROM of a device.
- Run the application on the target hardware using a debugger.

The step-by-step instructions show you how to execute these tasks. After copying the example, μ Vision starts and looks similar to the picture below.

TIP: Most example projects contain an *Abstract.txt* file with essential information about the operation and hardware configuration.

Build the Application

Build the application using the toolbar button **Rebuild.**

The **Build Output** window shows information about the build process. An errorfree build shows information about the program size.

```
Build Output
Rebuild target 'STM32F407 Flash'
compiling Blinky.c...
compiling Keyboard.c...
compiling LED.c...
compiling RTX Conf CM.c...
compiling system stm32f4xx.c...
assembling startup stm32f40 41xxx.s...
compiling GPIO STM32F4xx.c...
linking...
Program Size: Code=6936 RO-data=576 RW-data=100 ZI-data=2836
".\Flash\Blinky.axf" - 0 Error(s), 0 Warning(s).
Build Time Elapsed: 00:00:03
```

Download the Application

Connect the target hardware to your computer using a debug adapter that typically connects via USB. Several evaluation boards provide an on-board debug adapter.

Now, review the settings for the debug adapter. Typically, example projects are pre-configured for evaluation kits; thus, you do not need to modify these settings.

Click Options for Target on the toolbar and select the **Debug** tab. Verify that the correct debug adapter of the evaluation board you are using is selected and enabled. For example, **CMSIS-DAP Debugger** is a debug adapter that is part of several starter kits.

Click the **Utilities** tab to verify Flash programming. Enable **Use Debug Driver** to perform flash download via the debug adapter you selected on the **Debug** tab.

- TIP: Click the button **Settings** to verify communication settings and diagnose problems with your target hardware. For further details, click the button **Help** in the dialogs. If you have any problems, refer to the user guide of the starter kit.
- Click **Download** on the toolbar to load the application to your target hardware.

The **Build Output** window shows information about the download progress.

Run the Application

- Click Start/Stop Debug Session on the toolbar to start debugging the application on hardware.
- Click **Run** on the debug toolbar to start executing the application. LEDs should flash on the target hardware.

Use Software Packs

Software Packs contain information about microcontroller devices and software components that are available for the application as building blocks.

The device information pre-configures development tools for you and shows only the options that are relevant for the selected device.

Start μVision and use the menu **Project - New μVision Project**. After you have selected a project directory and specified the project name, select a target device.

TIP: Only devices that are part of the installed Software Packs are shown. If you are missing a device, use the Pack Installer to add the related Software Pack. The search box helps you to narrow down the list of devices.

❖ After selecting the device, the **Manage Run-Time Environment** window shows the related software components for this device.

TIP: The links in the column *Description* provide access to the documentation of each software component.

NOTE

The notation ::<Component Class>:<Group>:<Name> is used to refer to components. For example, ::CMSIS:CORE refers to the component CMSIS-CORE selected in the dialog above.

Software Component Overview

The following table shows the software components for a typical installation. Depending on your selected device, some of these software components might not be visible in the Manage Run-Time Environment window. In case you have installed additional Software Packs, more software components will be available.

Software Component	Description	Page
Board Support	Interfaces for example projects to the peripherals of evaluation boards.	n.a.
CMSIS	CMSIS interface components, such as CORE, DSP, and CMSIS-RTOS.	22
CMSIS Driver	Unified device drivers for middleware and user applications.	89
Compiler	ARM Compiler specific software components to retarget I/O operations for example for printf style debugging.	45
Device	System startup and low-level device drivers.	48
File System	Middleware component for file access on various storage device types.	85
Graphics	Middleware component for creating graphical user interfaces.	88
Graphics Display	Display interface including configuration for emWIN.	n.a.
Network	Middleware component for TCP/IP networking using Ethernet or serial protocols.	83
USB	Middleware component for USB Host and USB Device supporting standard USB Device classes.	86

Product Lifecycle Management with Software Packs

MDK allows you to install multiple versions of a Software Pack. This enables Product Lifecycle Management (PLM) as it is common for many projects.

There are four distinct phases of PLM:

- Concept: Definition of major project requirements and exploration with a functional prototype.
- Design: Prototype testing and implementation of the product based on the final technical features and requirements.
- **Release**: The product is manufactured and brought to market.
- **Service**: Maintenance of the products including support for customers; finally phase-out or end-of-life.

In the concept and design phase, you normally want to use the latest Software Packs to be able to incorporate new features and bug fixes quickly. Before product release, you will freeze the Software Components to a known tested state. In the product service phase, use the fixed versions of the Software Components to support customers in the field.

The dialog **Select Software Packs** helps you to manage the versions of each Software Pack in your project:

When the project is completed, disable the option **Use latest version of all installed Software Packs** and specify the Software Packs with the settings under **Selection**:

- **latest**: use the latest version of a Software Pack. Software Components are updated when a newer Software Pack version is installed.
- **fixed**: specify an installed version of the Software Pack. Software Components in the project target will use these versions.
- excluded: no Software Components from this Software Pack are used.

The colors indicate the usage of Software Components in the current project target:

- Some Software Components from this Pack are used.
- Some Software Components from this Pack are used, but the Pack is excluded.
- No Software Component from this Pack is used.

Access Documentation

MDK provides online manuals and context-sensitive help. The μ Vision **Help** menu opens the main help system that includes the μ Vision User's Guide, getting started manuals, compiler, linker and assembler reference guides.

Many dialogs have context-sensitive Help buttons that access the documentation and explain dialog options and settings.

You can press **F1** in the editor to access help on language elements like RTOS functions, compiler directives, or library routines. Use **F1** in the command line of the **Output** window for help on debug commands, and some error and warning messages.

The **Books** window may include device reference guides, data sheets, or board manuals. You can even add your own documentation and enable it in the **Books** window using the menu **Project – Manage – Components, Environment, Books – Books**.

The **Manage Run-Time Environment** dialog offers access to documentation via links in the *Description* column.

In the **Project** window, you can right-click a software component group and open the documentation of the corresponding element.

You can access the latest information in the on-line uVision User's Guide.

Request Assistance

If you have suggestions or you have discovered an issue with the software, please report them to us. Support and information channels are accessible at www.keil.com/support.

When reporting an issue, include your license code (if you have one) and product version, available from the μ Vision menu **Help** – **About**.

Learning Platform

We offer a website that helps you to learn more about the programming of ARM Cortex-based microcontrollers. It contains tutorials, videos, further documentation, as well as useful links to other websites and is available at www.keil.com/learn.

CMSIS

The **Cortex Microcontroller Software Interface Standard** (CMSIS) provides a ground-up software framework for embedded applications that run on Cortex-M based microcontrollers. CMSIS enables consistent and simple software interfaces to the processor and the peripherals, simplifying software reuse, reducing the learning curve for microcontroller developers.

NOTE

This chapter is intended as reference section. The chapter **Create Applications** on page 47 shows you how to use CMSIS for creating application code.

The CMSIS, defined in close cooperation with various silicon and software vendors, provides a common approach to interface peripherals, real-time operating systems, and middleware components.

The CMSIS application software components are:

- CMSIS-CORE: Defines the API for the Cortex-M processor core and peripherals and includes a consistent system startup code. The software components::CMSIS:CORE and::Device:Startup are all you need to create and run applications on the native processor that uses exceptions, interrupts, and device peripherals.
- CMSIS-RTOS: Provides a standardized real-time operating system API and
 enables software templates, middleware, libraries, and other components that
 can work across supported RTOS systems. This manual explains the usage of
 the CMSIS-RTOS RTX implementation.
- CMSIS-DSP: Is a library collection for digital signal processing (DSP) with over 60 Functions for various data types: fix-point (fractional q7, q15, q31) and single precision floating-point (32-bit).

CMSIS-CORE

This section explains the usage of CMSIS-CORE in applications that run natively on a Cortex-M processor. This type of operation is known as *bare-metal*, because it uses no real-time operating system.

Using CMSIS-CORE

A native Cortex-M application with CMSIS uses the software component :: CMSIS:CORE, which should be used together with the software component :: Device: Startup. These components provide the following central files:

NOTE

In actual file names, <device> is the name of the microcontroller device.

- The startup_<device>.s file with reset handler and exception vectors.
- The system_<device>.c configuration file for basic device setup (clock and memory BUS).
- The <device>.h include file for user code access to the microcontroller device.

The *<device>.h* header file is included in C source files and defines:

- Peripheral access with standardized register layout.
- Access to interrupts and exceptions, and the Nested Interrupt Vector Controller (NVIC).
- Intrinsic functions to generate special instructions, for example to activate sleep mode.
- Systick timer (SYSTICK) functions to configure and start a periodic timer interrupt.
- Debug access for *printf*-style I/O and ITM communication via on-chip CoreSightTM.

Adding Software Components to the Project

The files for the components ::CMSIS:CORE and ::Device:Startup are added to a project using the μ Vision dialog Manage Run-Time Environment. Just select the software components as shown below:

Software Component	Sel.	Variant	Version	Description
Board Support		STM32F429I-Discovery ▼	1.0.0	STMicroelectronics STM32F429I-Discovery Kit
				Cortex Microcontroller Software Interface Components
- ✓ CORE	V		4.0.0	CMSIS-CORE for Cortex-M, SC000, and SC300
Ø DSP			1.4.2	CMSIS-DSP Library for Cortex-M, SC000, and SC300
			1.0	CMSIS-RTOS API for Cortex-M, SC000, and SC300
				Unified Device Drivers compliant to CMSIS-Driver Specification
□ ◆ Device				Startup, System Setup
Startup	굣		2.1.0	System Startup for STMicroelectronics STM32F4 Series
				STM32Cube Framework
				STM32F4xx Hardware Abstraction Layer (HAL) Drivers
		MDK-Pro	6.2.4	File Access on various storage devices
⊕ ◆ Graphics		MDK-Pro	5.26.1	User Interface on graphical LCD displays

The μ Vision environment adds the related files.

Source Code Example

The following source code lines show the usage of the CMSIS-CORE layer.

Example of using the CMSIS-CORE layer

```
#include "stm32f4xx.h"
 // File name depends on device used
uint32 t volatile msTicks;
 // Counter for millisecond Interval
uint32 t volatile frequency;
 // Frequency for timer
void SysTick Handler (void) {
 // SysTick Interrupt Handler
 // Increment Counter
 msTicks++;
void WaitForTick (void) {
 uint32 t curTicks;
 curTicks = msTicks;
 // Save Current SysTick Value
 while (msTicks == curTicks) {
 // Wait for next SysTick Interrupt
 // Power-Down until next Event
 WFE ():
void TIM1 UP IRQHandler (void) { // Timer Interrupt Handler
  ; // Add user code here
NVIC SetPriority (TIM1 UP IRQn, 1); // Set Timer priority
 NVIC EnableIRQ (TIM1_UP_IRQn);
 // Enable Timer Interrupt
```

```
// Configure & Initialize the MCU
void Device Initialization (void) {
 if (SysTick Config (SystemCoreClock / 1000)) { // SysTick 1ms
 : // Handle Error
 timer1 init (frequency); // Setup device-specific timer
// The processor clock is initialized by CMSIS startup + system file
int main (void) {
 // User application starts here
 Device_Initialization (); // Configure & Initialize MCU
 while (1) {
 // Endless Loop (the Super-Loop)
 disable irq ();
 // Disable all interrupts
 // Get InputValues ();
 enable irq ();
 // Enable all interrupts
 // Process Values ();
 WaitForTick ();
 // Synchronize to SysTick Timer
```

For more information, right-click the group CMSIS in the Project window, and choose **Open Documentation**, or refer to the CMSIS-CORE documentation http://www.keil.com/cmsis/core.

CMSIS-RTOS RTX

This section introduces the CMSIS-RTOS RTX Real-Time Operating System, describes the advantages, and explains configuration settings and features of this RTOS.

NOTE

MDK is compatible with many third-party RTOS solutions. However, CMSIS-RTOS RTX is well integrated into MDK, is feature-rich and tailored towards the requirements of deeply embedded systems.

Software Concepts

There are two basic design concepts for embedded applications:

- Infinite Loop Design: involves running the program as an endless loop.
 Program functions (threads) are called from within the loop, while interrupt service routines (ISRs) perform time-critical jobs including some data processing.
- RTOS Design: involves running several threads with a Real-Time Operating System (RTOS). The RTOS provides inter-thread communication and time management functions. A preemptive RTOS reduces the complexity of interrupt functions, because high-priority threads can perform time-critical data processing.

Infinite Loop Design

Running an embedded program in an endless loop is an adequate solution for simple embedded applications. Time-critical functions, typically triggered by hardware interrupts, execute in an ISR that also performs any required data processing. The main loop contains only basic operations that are not time-critical and run in the background.

Advantages of an RTOS Kernel

RTOS kernels, like the CMSIS-RTOS RTX, are based on the idea of parallel execution threads (tasks). As in the real world, your application will have to fulfill multiple different tasks. An RTOS-based application recreates this model in your software with various benefits:

- Thread priority and run-time scheduling is handled by the RTOS Kernel, using a proven code base.
- The RTOS provides a well-defined interface for communication between threads.
- A pre-emptive multi-tasking concept simplifies the progressive enhancement of an application even across a larger development team. New functionality can be added without risking the response time of more critical threads.
- Infinite loop software concepts often poll for occurred interrupts. In contrast, RTOS kernels themselves are interrupt driven and can largely eliminate polling. This allows the CPU to sleep or process threads more often.

Modern RTOS kernels are transparent to the interrupt system, which is mandatory for systems with hard real-time requirements. Communication facilities can be used for IRQ-to-task communication and allow top-half/bottom-half handling of your interrupts.

Using CMSIS-RTOS RTX

CMSIS-RTOS RTX is implemented as a library and exposes the functionality through the header file *cmsis_os.h*.

Execution of the CMSIS-RTOS RTX starts with the function *main()* as the first thread. This has the benefit that developers can initialize other middleware libraries that create threads internally, but the remaining part of the user application uses just the **main** thread. Consequently, the usage of the RTOS can be invisible to the application programmer, but libraries can use CMSIS-RTOS RTX features.

The software component :: CMSIS:RTOS:Keil RTX must be used together with the components :: CMSIS:CORE and :: Device: Startup. Selecting these components provides the following central CMSIS-RTOS RTX files:

NOTE

In the actual file names, <device> is the name of the microcontroller device; <device core> represents the device processor family.

- The file RTX_<core>.lib is the library with RTOS functions.
- The configuration file RTX_Conf_CM.c for defining thread options, timer configurations, and RTX kernel settings.
- The header file cmsis_os.h exposes the RTX functionality to the user application.
- The function *main()* is executed as a thread.

startup <device>.s Device: Startup Component CMSIS Device Startup User Program Interrupt Vectors CMSIS:RTOS:RTX system_<device>.c CMSIS System & Clock Configuration RTX_<core>.lib CMSIS Compliant RTOS-RTX Library RTX_Conf_CM.c cmsis_os.h **CMSIS CMSIS** RTOS-RTX Configuration RTOS-RTX Interface <user>.c/c++ <device>.h **CMSIS** UserApplication main() { ... } Device Peripheral Access

CMSIS:CORE Component

Once these files are part of the project, developers can

start using the CMSIS-RTOS RTX functions. The code example shows the use of CMSIS-RTOS RTX functions:

Example of using CMSIS-RTOS RTX functions

```
#include "cmsis os.h"
 // CMSIS RTOS header file
void job1 (void const *argument) {
 // Function 'job1'
  // execute some code
  osDelay (10);
 // Delay execution for 10ms
osThreadDef(job1, osPriorityLow, 1, 0);
 // Define job1 as thread
int main (void) {
  osKernelInitialize ():
 // Initialize RTOS kernel
  // setup and initialize peripherals
 osThreadCreate (osThread(job1), NULL);
 // Create the thread
 // Start kernel & job1 thread
  osKernelStart ();
```

Header File cmsis os.h

The file *cmsis_os.h* is a template header file for the CMSIS-RTOS RTX and contains:

- CMSIS-RTOS API function definitions.
- Definitions for parameters and return types.
- Status and priority values used by CMSIS-RTOS API functions.
- Macros for defining threads and other kernel objects such as mutex, semaphores, or memory pools.

All definitions are prefixed with **os** to give a unique name space for the CMSIS-RTOS functions. Definitions that are prefixed **os**_ are not be used in the application code but are local to this header file. All definitions and functions that belong to a module are grouped and have a common prefix, for example, **osThread** for threads.

Define and Reference Object Definitions

With the **#define osObjectsExternal**, objects are defined as external symbols. This allows creating a consistent header file for the entire project as shown below:

Example of a header file: osObjects.h

This header file, called *osObjects.h*, defines all objects when included in a C/C++ source file. When **#define osObjectsExternal** is present before the header file inclusion, the objects are defined as external symbols. Thus, a single consistent header file can be used throughout the entire project.

Consistent header file usage in a C file

```
#define osObjectExternal // Objects defined as external symbols #include "osObjects.h" // Reference to the CMSIS-RTOS objects
```

For details, refer to the online documentation www.keil.com/cmsis/rtos, section Header File Template: cmsis os.h.

CMSIS-RTOS RTX Configuration

The file *RTX_Conf_CM.c* contains the configuration parameters of the CMSIS-RTOS RTX. A copy of this file is part of every project using the RTX component.

You can set parameters for the thread stack, configure the Tick Timer, set Round-Robin time slice, and define user timer behaviour for threads.

For more information about configuration options, open the RTX documentation from the **Manage Run-Time Environment** window. The section **Configuration of CMSIS-RTOS RTX** describes all available settings. The following highlights the most important settings that need adaptation in your application.

Thread Stack Configuration

Threads are defined in the code with the function *osThreadDef()*. The parameter *stacksz* specifies the stack requirement of a thread and has an impact on the method for allocating stack. CMSIS-RTOS RTX offer two methods for allocating stack requirements in the file *RTX_Conf_CM.c*:

 Using a fixed memory pool: if the parameter stacksz is 0, then the value specified for **Default Thread stack size [bytes]** sets the stack size for the thread function. Using a user space: if stacksz is not 0, then the thread stack is allocated from a user space. The total size of this user space is specified by Total stack size [bytes] for threads with user-provided stack size.

Number of concurrent running threads specifies the maximum number of threads that allocate the stack from the fixed size memory pool.

Default Thread stack size [bytes] specifies the stack size (in words) for threads defined without a user-provided stack.

Main Thread stack size [bytes] is the stack requirement for the *main()* function.

Number of threads with user-provided stack size specifies the number of threads defined with a specific stack size.

Total stack size [bytes] for threads with user-provided stack size is the combined requirement (in words) of all threads defined with a specific stack size.

Stack overflow checking enables stack overflow check at a thread switch. Enabling this option slightly increases the execution time of a thread switch.

Stack usage watermark initializes the thread stack with a watermark pattern at the time of the thread creation. This enables monitoring of the stack usage for each thread (not only at the time of a thread switch) and helps to find stack overflow problems within a thread. Enabling this option increases significantly the execution time of *osThreadCreate()*.

NOTE

Consider these settings carefully. If you do not allocate enough memory or you do not specify enough threads, your application will not work.

RTX Kernel Timer Tick Configuration

CMSIS-RTOS RTX functions provide delays in units of milliseconds derived from the **Timer tick value**. We recommend configuring the Timer Tick to generate 1-millisecond intervals. Configuring a longer interval may reduce energy consumption, but has an impact on the granularity of the timeouts.

RTX Kernel Timer Tick Configuration	
Use Cortex-M SysTick timer as RTX Kernel Timer	7
RTOS Kernel Timer input clock frequency [Hz]	180000000
RTX Timer tick interval value [us]	1000

It is good practise to enable **Use Cortex-M Systick timer as RTX Kernel Timer**. This selects the built-in SysTick timer with the processor clock as the clock source. In this case, the **RTOS Kernel Timer input clock frequency** should be **identical** to the CMSIS variable *SystemCoreClock* of the startup file $system_<device>.c$.

For details, refer to the online documentation section **Configuration of CMSIS-RTOS RTX** – **Tick Timer Configuration**.

CMSIS-RTOS RTX API Functions

The table below lists the various API function categories that are available with the CMSIS-RTOS RTX.

API Category	Description	Page
Thread Management	Define, create, and control thread functions.	34
Timer Management	Create and control timer and callback functions.	36
Signal Management	Control or wait for signal flags.	37
Mutex Management	Synchronize thread execution with a Mutex.	38
Semaphore Management	Control access to shared resources.	38
Memory Pool Management	Define and manage fixed-size memory pools	40
Message Queue Management	Control, send, receive, or wait for messages.	40
Mail Queue Management	Control, send, receive, or wait for mail.	41

TIP: The usage of the API functions is explained in the CMSIS-RTOS RTX tutorial available at www.keil.com/cmsis/rtos.

CMSIS-RTOS User Code Templates

MDK provides user code templates you can use to create C source code for the application.

In the **Project** window, right click a group, select **Add New Item to Group**, choose **User Code Template**, select **CMSIS-RTOS Thread**, and click **Add**.

Thread Management

The Thread management functions allow you to define, create, and control your own thread functions in the system. The function main() is a special thread function that is started at system initialization and has the initial priority osPriorityNormal.

The CMSIS-RTOS RTX assumes threads are scheduled as shown in the figure **Thread State and State Transitions**. Thread states change as described below:

- A thread is created using the function osThreadCreate(). This puts the thread into the READY or RUNNING state (depending on the thread priority).
- CMSIS-RTOS is pre-emptive.
 The active thread with the highest priority becomes the

Thread State and State Transitions

RUNNING thread provided it is not waiting for any event. The initial priority of a thread is defined with the *osThreadDef()* but may be changed during execution using the function *osThreadSetPriority()*.

- The RUNNING thread transfers into the WAITING state when it is waiting for an event.
- Active threads can be terminated any time using the function osThreadTerminate(). Threads can also terminate by exit from the usual forever loop and just a return from the thread function. Threads that are terminated are in the INACTIVE state and typically do not consume any dynamic memory resources.

Single Thread Program

A standard C program starts execution with the function *main()*. For an embedded application, this function is usually an endless loop and can be thought of as a single thread that is executed continuously. For example:

Main function as endless loop; Single thread design, no RTOS used

Simple RTX Program using Round-Robin Task Switching

```
#include "cmsis os.h"
int counter1;
int counter2;
void job1 (void const *arg) {
  while (1) {
 // Loop forever
 counter1++;
 // Increment counter1
void job2 (void const *arg) {
  while (1) {
 // Loop forever
 // Increment counter2
 counter2++;
osThreadDef (job1, osPriorityNormal, 1, 0); // Define thread for job1
osThreadDef (job2, osPriorityNormal, 1, 0); // Define thread for job2
 // main() runs as thread
int main (void) {
  osKernelInitialize ();
 // Initialize RTX
  osThreadCreate (osThread (job1), NULL); // Create and start job1 osThreadCreate (osThread (job2), NULL); // Create and start job2
  osKernelStart ();
 // Start RTX kernel
  while (1) {
 osThreadYield ();
 // Next thread
```

Preemptive Thread Switching

Threads with the same priority need a round robin timeout or an explicit call of the osDelay() function to execute other threads. In the example above, if job2 has a higher priority than job1, execution of job2 starts instantly. Job2 preempts execution of job1 (this is a very fast task switch requiring a few ms only).

Start job2 with Higher Thread Priority


```
:
osThreadDef (osThread (job2), osPriorityAboveNormal, 1, 0);
:
```

Timer Management

Timer management functions allow you to create and control timers and callback functions in the system. A callback function is called when a period expires whereby both one-shot and periodic timers are possible. A timer can be started, restarted, or stopped.

Timers are handled in the thread *osTimerThread()*. Callback functions run under control of this thread and can use other CMSIS-RTOS API calls.

The figure below shows the behaviour of a periodic timer. One-shot timers stop the timer after execution of the callback function.

With RTX, you can create one-shot timers and timers that execute periodically.

One-Shot and Periodic Timers

```
#include "cmsis os.h"
void Timer1 Callback (void const *arg);
 // Timer callback
void Timer2 Callback (void const *arg);
 // Prototype functions
osTimerDef (Timer1, Timer1_Callback);
 // Define timers
osTimerDef (Timer2, Timer2 Callback);
uint32 t exec1;
 // Callback function arguments
uint32 t exec2;
void TimerCreate example (void) {
  osTimerId id1;
 // Timer identifiers
 osTimerId id2;
  // Create one-shoot timer
  exec1 = 1;
 id1 = osTimerCreate (osTimer(Timer1), osTimerOnce, &exec1);
  if (id1 != NULL) {
 // One-shoot timer created
  // Create periodic timer
  exec2 = 2;
  id2 = osTimerCreate (osTimer(Timer2), osTimerPeriodic, &exec2);
  if (id2 != NULL) {
 // Periodic timer created
```

Signal Management

Signal management functions allow you to control or wait for signal flags. Each thread has assigned signal flags.

38 **CMSIS**

Mutex Management

Mutex management functions synchronize the execution of threads and protect

accesses to a shared resource, for example, a shared memory image.

The CMSIS-RTOS mutex template provides function bodies to which you can add your code.

In the **Project** window, right click a group, select **Add New Item to Group**, choose User Code Template, and select CMSIS-RTOS Mutex.

Semaphore Management

Semaphore management functions manage and protect access to shared resources. For example, a semaphore can manage the access to a group of identical peripherals. Although they have a simple set of calls to the operating system, they are the classic solution in preventing race conditions. However, they do not resolve resource deadlocks. RTX ensures that atomic operations used with semaphores are not interrupted.

The number of available resources is specified as a parameter of the osSemaphoreCreate() function. Each time a semaphore token is obtained with osSemaphoreWait(), the semaphore count is decremented. When the semaphore count is 0, no Semaphore token can be obtained. Semaphores are

CMSIS-RTOS Semaphore

released with osSemaphoreRelease(); this function increments the semaphore count.

The example creates and initializes a semaphore object to manage access to shared resources. The parameter *count* specifies the number of available resources. The *count* value 1 creates a binary semaphore.

Thread management using a single semaphore

```
#include "cmsis os.h"
 // CMSIS-RTOS RTX header file
osThreadId tid thread1;
 // ID for thread 1
osThreadId tid thread2;
 // ID for thread 2
 // Semaphore ID
osSemaphoreId semID;
osSemaphoreDef (semaphore);
 // Semaphore definition
// Thread 1 - High Priority - Active every 3ms
void thread1 (void const *argument) {
 int32 t val;
 while (1) {
 : // do your job
 osSemaphoreRelease (semID); // Return token to semaphore
 }
// Thread 2 - Normal Priority -
// Looks for a free semaphore and uses resources whenever available
void thread2 (void const *argument) {
 while (1) {
 osSemaphoreWait (semID, osWaitForever); // Wait for free semaphore
 osSemaphoreRelease (semID); // Return token to semaphore
}
// Thread definitions
osThreadDef (thread1, osPriorityHigh, 1, 0);
osThreadDef (thread2, osPriorityNormal, 1, 0);
void StartApplication (void) {
 semID = osSemaphoreCreate (osSemaphore(semaphore), 1);
 tid thread1 = osThreadCreate (osThread(thread1), NULL);
 tid thread2 = osThreadCreate (osThread(thread2), NULL);
```

The CMSIS-RTOS semaphore template provides function bodies to which you can add your code.

In the **Project** window, right click a group, select **Add New Item to Group**, choose **User Code Template**, and select **CMSIS-RTOS Semaphore**.

40 CMSIS

Memory Pool Management

Memory pool management provides thread-safe and fully reentrant allocation functions for fixed sized memory pools. These functions have a deterministic execution time that is independent of the pool usage. Built-in memory allocation routines enable you to use the system memory dynamically by creating memory pools and use fixed sized blocks from the memory pool. The memory pool needs a proper initialization to the size of the object.

The CMSIS-RTOS memory pool template provides function bodies to which you can add your code.

In the Project window, right click a group, select Add New Item to Group, choose User Code Template, and select CMSIS-RTOS Memory Pool.

Message Queue Management

Message queue management functions allow you to control, send, receive, or wait for messages. A message can be an integer or pointer value that is sent to a thread or interrupt service

routine.

The CMSIS-RTOS message queue template provides function bodies to which you can add your code.

CMSIS-RTOS Message Queue

In the **Project** window, right-click a group, select **Add New Item to Group**, choose **User Code Template**, and select **CMSIS-RTOS Message Queue**.

Mail Queue Management

Mail queue management functions allow you to control, send, receive, or wait for mail. A mail is a memory block that is sent to a thread or to an interrupt service routine.

The CMSIS-RTOS mail queue template provides function bodies to which you can add your code.

In the **Project** window, right click a group, select **Add New Item to Group**, choose **User Code Template**, and select **CMSIS-RTOS Mail Queue**.

42 CMSIS

CMSIS-RTOS System and Thread Viewer

The CMSIS-RTOS RTX Kernel has built-in support for RTOS aware debugging. During debugging, open **Debug – OS Support** and select **System and Thread Viewer**. This window shows system state information and the running threads.

The **System** property shows general information about the RTOS configuration in the application. **Thread Usage** shows the number of available and threads and the used threads that are currently active.

The **Threads** property shows details about thread execution of the application. It shows for each thread information about priority, execution state and stack usage.

When the option **Stack usage watermark** is enabled for **Thread Configuration** in the file *RTX_Conf_CM.c*, the field **Stack Usage** shows **cur:** and **max:** stack load. The value **cur:** is the current stack usage at the actual program location. The value **max:** is the maximum stack load that occurred during thread execution, based on overwrites of the stack usage watermark pattern. This allows you:

- to identify a stack overflow during thread execution
- or to optimize and reduce the stack space for a thread.

NOTE

When you are using Trace, the debugger provides also a view with detailed timing information. Refer to **Event Viewer** on page 76 for more information.

CMSIS-DSP

The CMSIS-DSP library is a suite of common digital signal processing (DSP) functions. The library is available in several variants optimized for different Cortex-M processors.

When enabling the software component :: CMSIS:DSP in the dialog Manage Run-Time Environment, the optimum library for the selected device is automatically included into the project.

The code example below shows the use of CMSIS-DSP library functions.

Multiplication of two matrixes using DSP functions

```
#include "arm math.h"
 // ARM::CMSIS:DSP
const float32_t buf_A[9] = {
 // Matrix A buffer and values
1.0, 32.0, 4.0,
1.0, 32.0, 64.0,
1.0, 16.0, 4.0,
1:
 // Buffer for A Transpose (AT)
float32 t buf AT[9];
float32 t buf ATmA[9] ;
 // Buffer for (AT * A)
// Matrix rows
uint32 t rows = 3;
uint32_t cols = 3;
 // Matrix columns
int main(void) {
  // Initialize all matrixes with rows, columns, and data array
  arm mat init f32 (&A, rows, cols, (float32 t *)buf A); // Matrix A
 arm_mat_init_f32 (&AT, rows, cols, buf_AT); // Matrix AT arm_mat_init_f32 (&ATmA, rows, cols, buf_ATmA); // Matrix ATm
 // Matrix ATmA
  arm mat trans f32 (&A, &AT); // Calculate A Transpose (AT)
  arm mat mult f32 (&AT, &A, &ATmA); // Multiply AT with A
  while (1);
```

44 CMSIS

For more information, refer to the CMSIS-DSP documentation on www.keil.com/cmsis/dsp.

Software Component Compiler

The software component **Compiler** allows you to retarget I/O functions of the standard C run-time library. Application code uses frequently standard I/O library functions, such as *printf()*, *scanf()*, or *fgetc()* to perform input/output operations.

The structure of these functions in the standard ARM Compiler C run-time library is:

The high-level and low-level functions are not target-dependent and use the system I/O functions to interface with hardware.

The MicroLib of the ARM Compiler C run-time library interfaces with the hardware via low-level functions. The MicroLib implements a reduced set of high-level functions and therefore does not implement system I/O functions.

The software component **Compiler** retargets the I/O functions for the various standard I/O channels: File, STDERR, STDIN, STDOUT, and TTY:

I/O Channel	Description
File	Channel for all file related operations (fscanf, fprintf, fopen, fclose, etc.)
STDERR	Standard error stream of the application to output diagnostic messages.
STDIN	Standard input stream going into the application (scanf etc.).
STDOUT	Standard output stream of the application (printf etc.).
TTY	Teletypewriter which is the last resort for error output.

The variant selection allows you to change the hardware interface of the I/O channel.

Variant	Description
File System	Use the File System component as the interface for File related operations
Breakpoint	When the I/O channel is used, the application stops with BKPT instruction.
ITM	Use Instrumentation Trace Macrocell (ITM) for I/O communication via the debugger.
User	Retarget I/O functions to a user defined routines (such as USART, keyboard).

The software component **Compiler** adds the file *retarget_io.c* that will be configured acording to the variant settings. For the **User** variant, user code templates are available that help you to implement your own functionality. Refer to the documentation for more information.

ITM in the Cortex-M3/M4/M7 supports *printf* style debugging. If you choose the variant **ITM**, the I/O library functions perform I/O operations via the **Debug (printf) Viewer** window.

Create Applications

This chapter guides you through the steps required to create and modify projects using CMSIS described in the previous chapter.

NOTE

The example code in this section works for the MCB1800 evaluation board (populated with LPC1857). Adapt the code and port pin configurations when using another starter kit or board.

The tutorial creates the project *Blinky* in the two basic design concepts:

- RTOS design using CMSIS-RTOS RTX.
- Infinite loop design for bare-metal systems without RTOS Kernel.

Blinky with CMSIS-RTOS RTX

The section explains the creation of the project using the following steps:

- **Setup the Project:** create a project file and select the microcontroller device along with the relevant CMSIS components.
- Configure the Device Clock Frequency: configure the system clock frequency for the device and the CMSIS-RTOS RTX kernel.
- Create the Source Code Files: add and create the application files.
- Build the Application Image: compile and link the application for downloading it to an on-chip Flash memory of a microcontroller device.

Using the Debugger on page 65 guides you through the steps to connect your evaluation board to the PC and to download the application to the target.

For the project *Blinky*, you will create the following application files:

- main.c This file contains the main() function that initializes the RTOS kernel, the peripherals, and starts thread execution.
- LED.c The file contains functions to initialize and control the GPIO port and the thread function blink_LED(). The LED_Initialize() function initializes the GPIO port pin. The functions LED_On() and LED_Off() control the port pin that interfaces to the LED.
- LED.h The header file contains the function prototypes for the functions in LED.c and is included into the file main.c.

In addition, you will configure the system clock and the CMSIS-RTOS RTX.

Setup the Project

From the μ Vision menu bar, choose **Project** – **New \muVision Project**.

Select an empty folder and enter the project name, for example, *Blinky*. Click **Save**, which creates an empty project file with the specified name (*Blinky.uvproj*).

Next, the dialog **Select Device for Target** opens.

Select the LPC1857 and click **OK**.

The device selection defines essential tool settings such as compiler controls, the memory layout for the linker, and the Flash programming algorithms.

The dialog **Manage Run-Time Environment** opens and shows the software components that are installed and available for the selected device.

Figure 2: Expand :: CMSIS:RTOS(API) and enable :Keil RTX.

Expand ::Device and enable :GPIO and :SCU.

The **Validation Output** field shows dependencies to other software components. In this case, the component ::Device:Startup is required.

TIP: A click on a message highlights the related software component.

Click Resolve.

This resolves all dependencies and enables other required software components (here, :: CMSIS: Core and :: Device: Startup).

Click OK.

The selected software components are included into the project together with the startup file, the RTX configuration file, and the CMSIS system files. The **Project** window displays the selected software components along with the related files. Doubleclick on a file to open it in the editor.

Configure the Device Clock Frequency

The system or core clock is defined in the *system_<device>.c* file. The core clock also is the input clock frequency for the RTOS Kernel Timer and, therefore, the RTX configuration file needs to match this setting.

NOTE

Some devices perform the system setup as part of the main function and/or use a software framework that is configured with external utilities.

Refer to Device Startup Variations on page 58 for more information.

The clock configuration for an application depends on various factors such as the clock source (XTAL or on-chip oscillator), and the requirements for memory and peripherals. Silicon vendors provide the device-specific file $system_<device>.c$ and therefore it is required to read the related documentation.

TIP: Open the reference manual from the **Books** window for detailed information about the microcontroller clock system.

The MCB1800 development kit runs with an external 12 MHz XTAL. The PLL generates a core clock frequency of 180 MHz. As this is the default, no modifications are necessary. However, you can change the settings for your custom development board in the file *system LPC18xx.c.*

To edit the file *system_LPC18xx.c*, expand the group **Device** in the **Project** window, double-click on the file name, and modify the code as shown below.

Set PLL Parameters in system_LPC18xx.c

Customize the CMSIS-RTOS RTX Kernel

In the **Project** window, expand the group **CMSIS**, open the file *RTX_Conf_CM.c*, and click the tab **Configuration Wizard** at the bottom of the editor.

Expand RTX Kernel Timer Tick Configuration and set the Timer clock value to match the core clock.

TIP: You may copy the compiler define settings and *system_<device>.c* from example projects. Right click on the filename in the editor and use **Open Containing Folder** to locate the file.

Create the Source Code Files

Add your application code using pre-configured **User Code Templates** containing routines that resemble the functionality of the software component.

In the **Project** window, right-click **Source Group 1** and open the dialog **Add New Item to Group**.

Click on **User Code Template** to list available code templates for the software components included in the project. Select **CMSIS-RTOS 'main' function** and click **Add**.

This adds the file *main.c* to the project group **Source Group 1**. Now you can add user code to this file.

Right-click on a blank line in the file *main.c* and select **Insert '#include files'**. Include the header file *LPC18xx.h* for the selected device.

Then, add the code below to create a function *blink_LED()* that blinks LEDs on the evaluation kit. Define *blink_LED()* as an RTOS thread using *osThreadDef()* and start it with *osThreadCreate()*.

Code for main.c

Create an empty C-file named *LED.c* using the dialog **Add New Item to Group** and add the code to initialize and access the GPIO port pins that control the LEDs.

Code for LED.c

```
/*-----
* File LED.c
 -----*/
#include "SCU LPC18xx.h"
#include "GPIO LPC18xx.h"
#include "cmsis os.h"
 // ARM::CMSIS:RTOS:Keil RTX
void blink LED (void const *argument); // Prototype function
osThreadDef (blink LED, osPriorityNormal, 1, 0); // Define blinky thread
void LED Initialize (void) {
 GPIO PortClock
 // Enable GPIO clock
 (1);
 /* Configure pin: Output Mode with Pull-down resistors */
 SCU PinConfigure (13, 10, (SCU CFG MODE FUNC4|SCU PIN CFG PULLDOWN EN));
 GPIO_SetDir (6, 24, GPIO_DIR_OUTPUT);
GPIO_PinWrite (6, 24, 0);
void LED On (void) {
 GPIO PinWrite (6, 24, 1); // LED on: set port
void LED Off (void) {
 GPIO PinWrite (6, 24, 0); // LED off: clear port
// Blink LED function
void blink LED(void const *argument) {
 for (;;) {
 LED On ();
 // Switch LED on
 // Delay 500 ms
 osDelay (500);
  LED Off ();
 // Switch off
 osDelay (500);
 // Delay 500 ms
 }
void Init BlinkyThread (void) {
 osThreadCreate (osThread(blink LED), NULL); // Create thread
```

Create an empty header file named LED.h using the dialog Add New Item to Group and define the function prototypes of LED.c.

Code for LED.h

```
/*-----
* File LED.h
*-----*/
```

Build the Application Image

Build the application, which compiles and links all related source files.

Build Output shows information about the build process. An error-free build displays program size information, zero errors, and zero warnings.

```
Build Output
Rebuild target 'Target 1'
compiling main.c...
compiling LED.c...
compiling RTX Conf CM.c...
assembling startup_stm32f40_41xxx.s...
compiling system stm32f4xx.c...
linking...
Program Size: Code=6352 RO-data=528 RW-data=96 ZI-data=5704
".\Blinky.axf" - 0 Error(s), 0 Warning(s).
```

The section **Using the Debugger** on page 65 guides you through the steps to connect your evaluation board to the workstation and to download the application to the target hardware.

TIP: You can verify the correct clock and RTOS configuration of the target hardware by checking the one-second interval of the LED.

Blinky with Infinite Loop Design

Based on the previous example, we create a Blinky application with the infinite loop design and without using CMSIS-RTOS RTX functions. The project contains the user code files:

- main.c This file contains the main() function, the function Systick_Init() to initialize the System Tick Timer and its handler function SysTick_Handler(). The function Delay() waits for a certain time.
- LED.c The file contains functions to initialize the GPIO port pin and to set the port pin on or off. The function LED_Initialize() initializes the GPIO port pin. The functions LED_On() and LED_Off() enable or disable the port pin.
- LED.h The header file contains the function prototypes created in LED.c and must be included into the file main.c.

Open the **Manage Run-Time Environment** and deselect the software component :: CMSIS:RTOS:Keil RTX.

Open the file *main.c* and add the code to initialize the System Tick Timer, write the System Tick Timer Interrupt Handler, and the delay function.

```
/*----
* file main.c
#include "LPC18xx.h"
 // Device header
// Initialize and set GPIO Port
#include "LED.h"
// Set the SysTick interrupt interval to 1ms
void SysTick Init (void) {
 if (SysTick Config (SystemCoreClock / 1000)) {
 // handle error
// SysTick Interrupt Handler function called automatically
void SysTick Handler (void) {
 msTicks++;
 // Increment counter
// Wait until msTick reaches 0
void Delay (void) {
 while (msTicks < 499);
 // Wait 500ms
 msTicks = 0;
 // Reset counter
```

Open the file *LED.c* and remove unnecessary functions. The code should look like this.

• Open the file *LED.h* and modify the code.

Build the Application Image

Build the application, which compiles and links all related source files.

The section **Using the Debugger** on page 65 guides you through the steps to connect your evaluation board to the PC and to download the application to the target hardware.

TIP: You can verify the correct clock configuration of the target hardware by checking the one-second interval of the LED.

Device Startup Variations

Some devices perform a significant part of the system setup as part of the device hardware abstraction layer (HAL) and therefore the device initialization is done from within the main function. Such devices frequently use a software framework that is configured with external utilities.

The :: Device software component may contain therefore additional components that are required to startup the device. Refer to the online help system for further information. In the following section, device startup variations are exemplified.

Example: Infineon XMC1000 using DAVE

Using Infineon's **DAVE**TM, you can automatically generate code based on socalled DAVE Apps. Within the Eclipse-based IDE, you can add, configure, and connect the apps to suit your application. During this process, you will configure the clock settings using the **CLK002** app (in case of the XMC1100). This app sets the correct registers within the core to reach the desired frequency. At the end of the generated code, it calls the CMSIS function SystemCoreClockUpdate().

All steps to import a DAVE project into µVision are explained in the application note 258 available at http://www.keil.com/appnotes/docs/apnt 258.asp.

After μ Vision imported the project, the **Manage Run-Time Environment** window shows the group **::DAVE3** with the generated apps as components.

Inside μ Vision, the component ::DAVE3 is locked. Use the start button open DAVE for changing the configuration of the apps.

The *CLK002.c* file contains the #defines for setting the clock registers. The following is an example that shows how DAVE sets the values according to the configuration from within the tool:

Code for CLK002.c

Change the Clock Setup using DAVE

If you need to change these clock values, open the **Manage Run-Time**Environment window and press the start button to open DAVE. Use the UIEditor of the CLK002 App to change the clock settings:

Re-run the code generation in DAVE.

This will change the CLK002.c file, which will be recognized by μ Vision automatically:

Click on **Yes** to reload the changed file. Now, it will have the following values:

Example: STM32Cube

Many STM32 devices are using the **STM32Cube Framework** that is configured, for example, with a classic method that uses the *RTE_Device.h* configuration file. The **STM32Cube Framework** provides a specific user code template that implements the system setup. Below is an example that shows the setup for the STM32F407 Discovery Kit.

Refer to the online documentation for the **STM32Cube Framework** for details of the software setup.

Setup the Project for STM32F407 Discovery Kit

In the Manage Run-Time Environment window, select the following:

Expand ::Device:STM32Cube Framework (API) and enable :Classic. Expand ::Device and enable :Startup.

Click **Resolve** to enable other required software components and then **OK**.

In the **Project** window, right-click **Source Group 1** and open the dialog **Add New Item to Group**.

Click on **User Code Template** to list available code templates for the software components included in the project. Select 'main' module for **STM32Cube** and click **Add**.

The *main.c* file contains the function *SystemClock_Config()*. Here, you need to make the settings for the clock setup:

Code for main.c

```
static void SystemClock Config(void)
 RCC ClkInitTypeDef RCC ClkInitStruct;
 RCC OscInitTypeDef RCC OscInitStruct;
  /* Enable Power Control clock */
  PWR CLK ENABLE();
  /* The voltage scaling allows optimizing the power consumption when the
 device is clocked below the maximum system frequency, to update the
 voltage scaling value regarding system frequency refer to product
 datasheet. */
  HAL PWR VOLTAGESCALING CONFIG(PWR REGULATOR VOLTAGE SCALE1);
  /* Enable HSE Oscillator and activate PLL with HSE as source */
 RCC OscInitStruct.OscillatorType = RCC OSCILLATORTYPE HSE;
 RCC OscInitStruct.HSEState = RCC HSE ON;
 RCC OscInitStruct.PLL.PLLState = RCC PLL ON;
 RCC OscInitStruct.PLL.PLLSource = RCC PLLSOURCE HSE;
 RCC OscInitStruct.PLL.PLLM = 8;
 RCC OscInitStruct.PLL.PLLN = 336;
 RCC OscInitStruct.PLL.PLLP = RCC PLLP DIV2;
 RCC OscInitStruct.PLL.PLLO = 7:
 if (HAL RCC OscConfig (&RCC OscInitStruct) != HAL OK)
 /* Initialization Error */
 Error Handler();
  /* Select PLL as system clock source and configure the HCLK, PCLK1 and
 PCLK2 clocks dividers */
 RCC ClkInitStruct.ClockType = (RCC CLOCKTYPE SYSCLK | RCC CLOCKTYPE HCLK
  | RCC CLOCKTYPE PCLK1 | RCC CLOCKTYPE PCLK2);
 RCC ClkInitStruct.SYSCLKSource = RCC SYSCLKSOURCE PLLCLK;
 RCC ClkInitStruct.AHBCLKDivider = RCC SYSCLK DIV1;
 RCC ClkInitStruct.APB1CLKDivider = RCC HCLK DIV4;
 RCC ClkInitStruct.APB2CLKDivider = RCC HCLK DIV2;
 if (HAL RCC ClockConfig (&RCC ClkInitStruct, FLASH LATENCY 5) != HAL OK)
 /* Initialization Error */
 Error Handler();
```

For example, the MCB32F400 development board uses a 25 MHz crystal oscillator. Set the RCC_OscInitStruct.PLL.PLLM to 25 to match this value.

Debug Applications

The ARM CoreSight technology integrated into the ARM Cortex-M processor-based devices provides powerful debug and trace capabilities. It enables runcontrol to start and stop programs, breakpoints, memory access, and Flash programming. Features like sampling, data trace, exceptions including program counter (PC) interrupts, and instrumentation trace are available in most devices. Devices integrate instruction trace using ETM, ETB, or MTB to enable analysis of the program execution. Refer to www.keil.com/coresight for a complete overview of the debug and trace capabilities.

Debugger Connection

MDK contains the μ Vision Debugger that connects to various Debug/Trace adapters, and allows you to program the Flash memory. It supports traditional features like simple and complex breakpoints, watch windows, and execution control. Using trace, additional features like event/exception viewers, logic analyzer, execution profiler, and code coverage are supported.

 The ULINK2 and ULINK-ME Debug adapters interface to JTAG/SWD debug connectors and support trace with the Serial Wire Output (SWO). The

ULINK*pro* Debug/Trace adapter also interfaces to ETM trace connectors and uses streaming trace technology to capture the complete instruction trace for code coverage and execution profiling. Refer to www.keil.com/ulink for more information.

 CMSIS-DAP based USB JTAG/SWD debug interfaces are typically part of an evaluation board or starter kit and offer integrated debug features. In addition,

several proprietary interfaces that offer a similar technology are supported.

MDK supports third-party debug solutions such as Segger J-Link or J-Trace.
 Some starter kit boards provide the J-Link Lite technology as an on-board solution.

Using the Debugger

Next, you will debug the *Blinky* application created in the previous chapter on hardware. You need to configure the debug connection and Flash programming utility.

Select the debug adapter and configure debug options.

From the toolbar, choose **Options for Target**, click the **Debug** tab, enable **Use**, and select the applicable debug driver.

Configure Flash programming options.

Switch to the dialog **Utilities** and enable **Use Debug Driver**.

The device selection already configures the Flash programming algorithm for onchip memory. Verify the configuration using the **Settings** button.

Program the application into Flash memory.

From the toolbar, choose **Download**. The **Build Output** window shows messages about the download progress.

```
Erase Done.
Programming Done.
Verify OK.
Flash Load finished at 16:52:58
Load "C:\\01_workspace\\MDKv5\\NXP\\InfiniteBlinky\\Objects\\Blinky.axf"
Erase Done.
Programming Done.
Verify OK.
Flash Load finished at 16:57:22
```

Start debugging on hardware. From the toolbar, select Start/Stop Debug Session.

During the start of a debugging session, μ Vision loads the application, executes the startup code, and stops at the main C function.

Click **Run** on the toolbar. The LED flashes with a frequency of one second.

Debug Toolbar

The debug toolbar provides quick access to many debugging commands such as:

- **Step** steps through the program and into function calls.
- **Step Over** steps through the program and over function calls.
- **Step Out** steps out of the current function.
- Stop halts program execution.
- Reset performs a CPU reset.
- Show to the statement that executes next (current PC location).

Command Window

You may also enter debug commands in the **Command** window.

```
Command


BS \\Blinky\main.c\32
BS \\Blinky\main.c\23
BS \\Blinky\main.c\23
BS \\Blinky\main.c\23
BS \\Blinky\main.c\23
BS \\Brinky\main.c\23
BS \Brinky\main.c\23
BS \Brinky\m
```

On the **Command Line** enter debug commands or press **F1** to access detailed help information.

Disassembly Window

The **Disassembly** window shows the program execution in assembly code intermixed with the source code (when available). When this is the active window, then all debug stepping commands work at the assembly level.

The window margin shows markers for

breakpoints, bookmarks, and for the next execution statement.

Breakpoints

You can set breakpoints

- While creating or editing your program source code. Click in the grey margin
 of the editor or **Disassembly** window to set a breakpoint.
- Using the breakpoint buttons in the toolbar.
- Using the menu **Debug Breakpoints**.
- Entering commands in the Command window.
- Using the context menu of the **Disassembly** window or editor.

Breakpoints Window

You can define sophisticated breakpoints using the **Breakpoints** window.

Open the **Breakpoints** window from the menu **Debug**.

Enable or disable

breakpoints using the checkbox in the field **Current Breakpoints**. Double-click on an existing breakpoint to

modify the definition.

Enter an **Expression** to add a new breakpoint. Depending on the expression, one of the following breakpoint types is defined:

- **Execution Breakpoint (E)**: is created when the expression specifies a code address and triggers when the code address is reached.
- Access Breakpoint (A): is created when the expression specifies a memory access (read, write, or both) and triggers on the access to this memory address.
 A compare (==) operator may be used to compare for a specified value.

If a **Command** is specified for a breakpoint, μ Vision executes the command and resumes executing the target program.

The **Count** value specifies the number of times the breakpoint expression is true before the breakpoint halts program execution.

Watch Window

The Watch window allows you to observe program symbols, registers, memory areas, and expressions.

Open a **Watch** window from the toolbar or the menu using View – Watch Windows.

Add variables to the **Watch** window with:

- Click on the field **Enter expression** and double-click or press **F2**.
- In the Editor when the cursor is located on a variable, use the context menu select Add <item name > to...
- Drag and drop a variable into a **Watch** window.
- In the **Command** window, use the **WATCHSET** command.

The window content is updated when program execution is halted, or during program execution when **View – Periodic Window Update** is enabled.

Call Stack and Locals Window

The Call Stack + Locals window shows the function nesting and variables of the current program location.

Den the Call Stack + Locals window from the toolbar or the menu using View – Call Stack Window.

When program execution stops, the Call Stack + Locals window automatically shows the current function nesting along with local variables. Threads are shown for applications that use the CMSIS-RTOS RTX.

Debug Applications

Register Window

The **Register** window shows the content of the microcontroller registers.

Open the Registers window from the toolbar or the menu View – Registers Window.

You can modify the content of a register by doubleclicking on the value of a register, or pressing **F2** to edit the selected value. Currently modified registers are highlighted in blue. The window updates the values when program execution halts.

Memory Window

Monitor memory areas using **Memory Windows**.

- Open a Memory window from the toolbar or the menu using View Memory Windows.
- Enter an expression in the Address field to monitor the memory area.

- To modify memory content, use the Modify Memory at ... command from context menu of the Memory window double-click on the value.
- The Context Menu allows you to select the output format.
- To update the Memory Window periodically, enable View Periodic Window Update. Use Update Windows in the Toolbox to refresh the windows manually.
- Stop refreshing the **Memory** window by clicking the **Lock** button. You can use the Lock feature to compare values of the same address space by viewing the same section in a second **Memory** window.

Peripheral Registers

Peripheral registers are memory mapped registers to which a processor can write to and read from to control a peripheral. The menu **Peripherals** provides access to **Core Peripherals**, such as the Nested Vector Interrupt Controller or the System Tick Timer. You can access device peripheral registers using the **System Viewer**.

NOTE

The content of the menu Peripherals changes with the selected microcontroller.

System Viewer

System Viewer windows display information about device peripheral registers.

Open a peripheral register from the toolbar or the menu Peripherals – System Viewer.

With the **System Viewer**, you can:

- View peripheral register properties and values. Values are updated periodically when View — Periodic Window Update is enabled.
- Change property values while debugging.

For details about accessing and using peripheral registers, refer to the online documentation.

Trace

Run-Stop Debugging, as described previously, has some limitations that become apparent when testing time-critical programs, such as motor control or communication applications. As an example, breakpoints and single stepping commands change the dynamic behavior of the system. As an alternative, use the

trace features explained in this section to analyze running systems.

Cortex-M processors integrate CoreSight logic that is able to generate the following trace information using:

- Data Watchpoints record memory accesses with data value and program address and, optionally, stop program execution.
- Exception Trace outputs details about interrupts and exceptions.
- Instrumented Trace communicates program events and enables printf-style debug messages and the RTOS Event Viewer.

 Instruction Trace streams the complete program execution for recording and analysis.

The **Trace Port Interface Unit** (TPIU) is available on most Cortex-M3, Cortex-M4, and Cortex-M7 processor-based microcontrollers and outputs above trace information via:

- **Serial Wire Trace Output** (SWO) works only in combination with the Serial Wire Debug mode (not with JTAG) and does not support Instruction Trace.
- 4-Pin Trace Output is available on high-end microcontrollers and has the high bandwidth required for Instruction Trace.

On some microcontrollers, the trace information can be stored in an on-chip **Trace Buffer** that can be read using the standard debug interface.

- Cortex-M3, Cortex-M4, and Cortex-M7 has an optional Embedded Trace Buffer (ETB) that stores all trace data described above.
- Cortex-M0+ has an optional **Micro Trace Buffer** (MTB) that supports Instruction Trace only.

The required trace interface needs to be supported by both the microcontroller and the debug adapter. The following table shows supported trace methods of various debug adapters.

Feature	ULINKpro	ULINK <i>pro</i> -D	ULINK2	ST-Link v2
Serial Wire Output (SWO)	✓	✓	✓	✓
Maximum SWO clock frequency	200 MHz	200 MHz	3.75 MHz	2 MHz
4-Pin Trace Output for Streaming	✓	×	×	×
Embedded Trace Buffer (ETB)	✓	✓	✓	×
Micro Trace Buffer (MTB)	✓	✓	✓	*

Trace with Serial Wire Output

To use the Serial Wire Trace Output (SWO), use the following steps:

Click **Options for Target** on the toolbar and select the **Debug** tab. Verify that you have selected and enabled the correct *debug adapter*.

Click the **Settings** button. In the **Debug** dialog, select the debug **Port:** *SW* and set the **Max Clock** frequency for communicating with the debug unit of the device.

Click the **Trace** tab. Ensure the **Core Clock** has the right setting. Set **Trace Enable** and select the **Trace Events** you want to monitor.

Enable **ITM Stimulus Port 0** for printf-style debugging.

Enable ITM Stimulus Port 31 to view RTOS Events.

NOTE

When many trace features are enabled, the Serial Wire Output communication can overflow. The μ Vision Status Bar displays such connection errors.

The ULINKpro debug/trace adapter has high trace bandwidth and such communication overflows are rare. Enable only the trace features that are currently required to avoid overflows in the trace communication.

Trace Exceptions

The **Exception Trace** window displays statistical data about exceptions and interrupts.

Click on Trace Windows and select Trace Exceptions from the toolbar or use the menu View – Trace – Trace Exceptions to open the window.

To retrieve data in the **Trace Exceptions** window:

- Set Trace Enable in the Debug Settings Trace dialog as described above.
- Enable **EXCTRC: Exception Tracing**.
- Set Timestamps Enable.

NOTE

The variable accesses configured in the Logic Analyzer are also shown in the Trace Data Window.

Event Viewer

The **Event Viewer** shows RTOS thread as well as interrupt and exception timing information. Open this window with the menu **Debug – OS Support – Event Viewer**.

To retrieve data in the **Event Viewer** window:

- Set Trace Enable in the Debug Settings Trace dialog as described above.
- Enable ITM Stimulus Port 31 for CMSIS-RTOS thread timing information.
- Enable EXCTRC: Exception Tracing for interrupt and exception timing information.
- Set Timestamps Enable.

NOTE

The debugger provides also detailed RTOS and Thread status information that is available without Trace. Refer to CMSIS-RTOS System and Thread Viewer on page 42 for more information.

Logic Analyzer

The Logic Analyzer window displays changes of variable values over time. Up to four variables can be monitored. To add a variable to the Logic Analyzer, right click it in while in debug mode and select Add <variable> to... - Logic Analyzer. Open the Logic Analyzer window by choosing View - Analysis Windows - Logic Analyzer.

To retrieve data in the **Logic Analyzer** window:

- Set Trace Enable in the Debug Settings Trace dialog as described above.
- Set Timestamps Enable.

NOTE

The variable accesses monitored in the Logic Analyzer are also shown in the Trace Data Window. Refer to the $\mu Vision\ User's\ Guide-Debugging\ for\ more$ information.

Debug (printf) Viewer

The **Debug (printf) Viewer** window displays data streams that are transmitted sequentially through the **ITM Stimulus Port 0**. To use the **Debug (printf) Viewer,** add the following *fputc()* function that uses the CMSIS function ITM SendChar to your source code.

```
#include <stdio.h>
#include "stm32f4xx.h"
 // Device header
struct FILE { int handle; };
FILE stdout;
FILE stdin;
int fputc(int c, FILE *f) {
 ITM SendChar(c);
  return (c);
```

This fputc() function redirects any printf() messages (as shown below) to the Debug (printf) Viewer.

```
int seconds;
 // Second counter
while (1) {
 LED On ();
 // Switch on
 // Delay
 delay ();
 LED Off ();
 // Switch off
 delay ();
 // Delay
 printf ("Seconds=%d\n", seconds++);
 // Debug output
```


Click on Serial Windows and select Debug (printf) **Viewer** from the toolbar or use the menu **View – Serial** Windows – Debug (printf) Viewer to open the window.

To retrieve data in the **Debug (printf) Viewer** window:

- Set Trace Enable in the Debug Settings Trace dialog as described above.
- **Set Timestamps Enable.**
- Enable ITM Stimulus Port 0.

Event Counters

Event Counters displays cumulative numbers, which show how often an event is triggered.

From toolbar use **Trace Windows** – **Event Counters**

From menu View - Trace - Event **Counters**

To retrieve data in this window:

- Set Trace Enable in the Debug Settings Trace dialog as described above.
- Enable **Event Counters** as needed in the dialog.

Event counters are performance indicators:

- **CPICNT**: Exception overhead cycle: indicates Flash wait states.
- **EXCCNT**: Extra Cycle per Instruction: indicates exception frequency.
- **SLEEPCNT**: Sleep Cycle: indicates the time spend in sleep mode.
- LSUCNT: Load Store Unit Cycle: indicates additional cycles required to execute a multi-cycle load-store instruction.
- **FOLDCNT**: Folded Instructions: indicates instructions that execute in zero cycles.

Trace with 4-Pin Output

Using the 4-pin trace output provides all the features described in the section **Trace with Serial Wire Output**, but has a higher trace communication bandwidth. Instruction trace is also possible.

The **ULINKpro debug/trace adapter** supports this parallel 4-pin trace output (also called ETM Trace) which gives detailed insight into program execution.

NOTE

Refer to the <u>uVision User's Guide – Debugging</u> for more information about the features described below.

When used with ULINKpro, MDK can stream the instruction trace data for the following advanced analysis features:

- Code Coverage marks code that has been executed and gives statistics on code execution. This helps to identify sporadic execution errors and is frequently a requirement for software certification.
- The Performance Analyzer records and displays execution times for functions and program blocks. It shows the processor cycle usage and enables you to find hotspots in algorithms for optimization.
- The Trace Data Window shows the history of executed instructions for Cortex-M devices.

Trace with On-Chip Trace Buffer

• In some cases, trace output pins are no available on the microcontroller or target hardware. As an alternative, an on-chip Trace Buffer can be used that supports the Trace Data Window.

Middleware

Today's microcontroller devices offer a wide range of communication peripherals to meet many embedded design requirements. Middleware is essential to make efficient use of these complex on-chip peripherals.

NOTE

This chapter describes the middleware that is part of MDK-Professional. MDK also works with middleware available from several other vendors.

Refer to http://www.keil.com/pack for a list of public Software Packs.

MDK-Professional provides a Software Pack that includes royalty-free middleware with components for TCP/IP networking, USB Host and USB Device communication, file system for data storage, and a graphical user interface.

Refer to www.keil.com/mdk5/middleware for more information about the middleware provided as part of MDK-Professional.

This web page provides an overview of the middleware and links to:

- MDK-Professional Middleware User's Guide
- Device List along with information about device-specific drivers
- Information about Example Projects with usage instructions

The middleware interfaces to the device peripherals using device-specific CMSIS-Drivers. Refer to **Driver Components** on page 89 for more information.

82 Middleware

Combining several components is common for a microcontroller application. The **Manage Run-Time Environment** dialog makes it easy to select and combine MDK-Professional Middleware. It is even possible to expand the middleware component list with third-party components that are supplied as a Software Pack.

Typical examples for the usage of MDK-Professional Middleware are:

- Web server with storage capabilities: Network and File System Component
- USB memory stick: USB Device and File System Component
- Industrial control unit with display and logging functionality: Graphics, USB Host, and File System Component

Refer to the **FTP Server Example** on page 90 that exemplifies a combination of several middleware components.

The following sections give an overview for each software component of the MDK-Professional Middleware.

NOTE

A seven days evaluation license for MDK-Professional is delivered with each installation. Refer to the **Installation** chapter on page 9 for more information.

Network Component

The **Network Component** uses TCP/IP communication protocols and contains support for services, protocol sockets, and physical communication interfaces.

The various **services** provide program templates for common networking tasks.

- Compact Web Server stores web pages in ROM whereas the Full Web Server uses the file system for page data storage. Both servers support dynamic page content using CGI scripting, AJAX, and SOAP technologies.
- **FTP** or **TFTP** support file transfer. FTP provides full file manipulation commands, whereas TFTP can boot load remote devices. Both are available for the client and server.
- **Telnet Server** provides a Command Line Interface over an IP network.
- **SNMP agent** reports device information to a network manager using the Simple Network Management Protocol.
- DNS client resolves domain names to the respective IP address. It makes use
 of a freely configurable name server.
- **SNTP client** synchronizes clocks and enables a device to get an accurate time signal over the data network.
- **SMTP** client sends status emails using the Simple Mail Transfer Protocol.

84 Middleware

All **Services** rely on a communication socket that can be either **TCP** (a connection-oriented, reliable full-duplex protocol), **UDP** (transaction-oriented protocol for data streaming), or **BSD** (Berkeley Sockets interface).

The physical **interface** can be either **Ethernet** (for LAN connections) or a serial connection such as **PPP** (for a direct connection between two devices) or **SLIP** (Internet Protocol over a serial connection).

Depending on the interface, the Network Component relies on certain **Drivers** to be present for providing the device-specific hardware interface. Ethernet requires an **Ethernet MAC** and **PHY** driver, whereas serial connections (PPP/SLIP) require a **UART** or a **Modem** driver.

The **Network Core** is available in a *Debug* variant with extensive diagnostic messages and a *Release* variant that omits these diagnostics.

File System Component

The **File System Component** allows your embedded applications to create, save, read, and modify files in storage devices such as RAM, Flash memory, Memory Cards, or USB sticks.

Each storage device is accessed and referenced as a **Drive**. The File System Component supports multiple drives of the same type. For example, you might have more than one memory card in your system.

The **File System Core** is thread-safe, supports simultaneous access to multiple drives, and uses a FAT system available in two file name variants: short 8.3 file names and long file names with up to 255 characters.

To access the physical media, for example NAND and NOR Flash chips, or memory cards using MCI or SPI, **Drivers** have to be present.

86 Middleware

USB Device Component

The **USB Device component** implements a USB device interface and uses standard device driver classes that are available on most computer systems, avoiding host driver development.

- Human Interface Device Class (HID) implements a keyboard, joystick or mouse. However, HID can be used for simple data exchange.
- Mass Storage Class (MSC) is used for file exchange (for example an USB stick).
- Communication Device Class (CDC) implements a virtual serial port.
- Audio Device Class (ADC) performs audio streaming.
- Custom Class can be used for new or unsupported USB classes.

Composite USB devices implement multiple device classes.

This component requires a **USB Device Driver** to be present. Depending on the application, it has to comply with the USB 1.1 (Full-Speed USB) and/or the USB 2.0 (High-Speed USB) specification.

USB Host Component

The **USB Host Component** implements a USB Host interface and supports Mass Storage and Human Interface Device classes.

- **HID** connects to any HID class equipment.
- MSC connects any USB memory stick to your device.
- **CDC** connects any USB communication device.
- Custom Class can be used to connect new or unsupported USB devices.

This component requires a **USB Host Driver** to be present. Depending on the application, it must comply with the USB 1.1 (Full-Speed USB) and/or the USB 2.0 (High-Speed USB) specification.

88 Middleware

Graphics Component

The **Graphics Component** is a comprehensive library that includes everything you need to build graphical user interfaces.

Core functions include:

- A Window Manager to manipulate any number of windows or dialogs.
- Ready-to-use Fonts and window elements, called Widgets, and Dialogs.
- Bitmap Support including JPEG and other common formats.
- **Anti-Aliasing** for smooth display.
- Flexible, configurable Display and User Interface parameters.
- The user interface can be controlled using input devices like a Touch Screen or a Joystick.

The Graphics Component interfaces to a wide range of display controllers using **preconfigured interfaces** for popular displays or a flexible **interface template** that may be adapted to new displays.

The **VNC Server** allows remote control of your graphical user interface via TCP/IP using the **Network Component**.

Demo shows all main features and is a rich source of code snippets for the GUI.

Driver Components

Device-specific **drivers** provide the interface between the middleware and the microcontroller peripherals. These drivers are not limited to the MDK-Professional Middleware and are useful for various other middleware stacks to utilize those peripherals.

The device-specific drivers are usually part of the Software Pack that supports the microcontroller device and comply with the CMSIS-Driver standard. The Device Database on www.keil.com/dd2 lists drivers included in the Software Pack for the device.

The middleware components have various configuration files that connect to these drivers. For most devices, the *RTE_Device.h* file configures the drivers to the actual pin connection of the microcontroller device.

The middleware connects to a driver instance via a *control struct*. The name of this *control struct* reflects the peripheral interface of the device. Drivers for most of the communication peripherals are part of the Software Packs that provide device support.

90 Middleware

Use traditional C source code to implement missing drivers according the CMSIS-Driver standard.

Refer to <u>www.keil.com/cmsis/driver</u> for detailed information about the API interface of these CMSIS drivers.

NOTE

Application Note 250: Creating a Software Pack with a New Peripheral Driver explains how to create a new peripheral driver that does not exist in a Software Pack.

Refer to www.keil.com/appnotes.

FTP Server Example

FTP server examples are reference application samples that show a combination of several middleware components. Refer to **Verify Installation using Example Projects** on page 12 for more information the various example projects available.

When using an FTP Server, you can exchange and manipulate files over a TCP/IP network. The middleware documentation has more details about the FTP Server and the reference application:

Several middleware components are the building blocks of this FTP server. A **File System** is required to handle the file manipulation. Various parts of the **Network** component build up the networking interface.

The following diagram represents the software components that are used from the MDK-Professional Middleware to create the FTP Server example.

As explained before, **Drivers** provide the interface between the microcontroller peripherals and the MDK-Professional Middleware.

An FTP example could select the components shown below in the **Manage Run-Time Environment** dialog.

92 Using Middleware

Using Middleware

You can create applications using MDK-Professional Middleware components. For more information, refer to the MDK-Professional Middleware User's Guide that has sections for every component describing:

- Example projects outline key product features of software components. The
 examples are tested, implemented, and proven on several evaluation boards
 and can be used as reference applications or starting point for your
 development.
- Resource Requirements describe for every software component the thread and stack resources for CMSIS-RTOS and memory footprint.
- Create an Application contains the required steps for using the components in an embedded application.
- **Reference** documents the files of the component and each API function.

The learning platform www.keil.com/learn offers several tutorials and videos that exemplify typical use cases of the middleware. Refer also to these application notes:

- www.keil.com/appnotes/docs/apnt_268.asp USB Host Application with File System and Graphical User Interface.
- www.keil.com/appnotes/docs/apnt_271.asp Web-Enabled MEMS Sensor Platform.
- www.keil.com/appnotes/docs/apnt_272.asp
 Web-Enabled Voice Recorder.
- www.keil.com/appnotes/docs/apnt 273.asp Analog/Digital Data Logger with USB Device Interface.

The generic steps to use the various middleware components are:

- Add Software Components (page 95): Select in the Manage Run-Time Environment dialog the software components that are required in your application.
- **Configure Middleware** (page 97): Adjust the parameters of the software components in the related configuration files.
- Configure Drivers (page 99): Identify and configure the peripheral interfaces
 that connect the middleware components with physical I/O pins of the
 microcontroller.
- Adjust System Resources (page 100): The middleware components use RTOS, memory, and stack resources and this may imply configurations, for example to CMSIS-RTOS RTX.
- Implement Application Features (page 101): Use the API functions of the middleware components to implement the application specific behaviour. Code templates help you to create the related source code.
- Build and Download (page 104): After compiling and linking of the application use the steps described in the chapter Using the Debugger on page 65 to download the image to target hardware.
- **Verify and Debug** (page 104): Test utilities along with debug and trace features described in the chapter **Create Applications** (page 47).

94 Using Middleware

USB HID Example

While above steps are generic and apply to all components of the MDK-Professional Middleware, the USB HID example described in the following sections shows these steps in practice. This example creates an USB HID Device application that connects a microcontroller to a host computer via USB. On the PC the utility program *HIDClient.exe* is used to control the LEDs on the development board.

The USB HID example described in the following sections uses the MCB1800 development board populated with a LPC1857 microcontroller. It is based on the project **Blinky with CMSIS-RTOS RTX** on page 47 along with the source files *main.c*, *LED.c*, *LED.h*, and the configuration files.

NOTE

You must adapt the code and pin configurations when using this example on other starter kits or evaluation boards.

Add Software Components

To create the USB HID Device example, start with the project **Blinky with CMSIS-RTOS RTX** described on page 47.

Use the Manage Run-Time Environment dialog to add specific software components.

From USB Device Component (described on page 86):

- Select :: USB:CORE to include the basic functionality required for USB communication.
- Set :: **USB:Device** to '1' to create one USB Device instance.
- Set::USB:Device:HID to '1' to create a HID Device Class instance. If you select multiple instances of the same class or include other device classes, you will create a Composite USB Device.

From *Driver Components* (described on page 89):

- Select from ::Drivers:USB Device (API) an appropriate driver suitable for your application. Some devices may have specific drivers for USB Full-Speed and High-Speed whereas other microcontrollers may have a combined driver. Here, select USB0.
- TIP: Click on the hyperlinks in the **Description** column to view detailed documentation for each software component.

96 Using Middleware

The picture below shows the **Manage Run-Time Environment** dialog after adding these components.

Configure Middleware

Every MDK-Professional Middleware component has a set of configuration files that adjusts application specific parameters and determines the driver interfaces. These configuration files are accessed in the **Project** window in the component class group and usually have names like *Component>_Config_0.c* or *Component>_Config_0.h*.

Some of the settings in these files require corresponding settings in the driver and device configuration file (*RTE_Device.h*) that is subject of the next section.

For the USB HID Device example, there are two configuration files available: *USBD_Config_0.c* and *USBD_Config_HID_0.h*.

98 Using Middleware

The file *USBD_Config_0.c* contains a number of important settings for the specific USB Device:

- The setting **Connect to Hardware via Driver_USBD#** specifies the *control struct* that reflects the peripheral interface, in this case, the USB controller used as device interface. For microcontrollers with only one USB controller the number is '0'. Refer to **Driver Components** on page 89 for more information.
- Select High-Speed if supported by the USB controller. Using this setting requires a driver that supports USB High-Speed communication.
- Set the Vendor ID (VID) to a private VID. The USB Implementer's Forum http://www.usb.org/developers/vendor provides more information on how to apply for a valid vendor ID.
- Every device needs a unique **Product ID**. Together with the VID, it is used by the host computer's operating system to find a driver for your device.
- The **Manufacturer** and the **Product String** can be set to identify the USB device in PC operating systems.

The file *USBD_Config_HID_0.h* contains device class specific Endpoint settings. For this example, no changes are required.

Configure Drivers

Drivers have certain properties that define attributes such as I/O pin assignments, clock configuration, or usage of DMA channels. For many devices, the *RTE_Device.h* configuration file contains these driver properties. Typically, this file *RTE_Device.h* requires configuration of the actual peripheral interfaces used by the application. Depending on the microcontroller device, you can enable different hardware peripherals, specify pin settings, or change the clock settings for your implementation.

The USB HID Device example requires the following settings:

- Enable **USB0 Controller** and expand this section.
- You may disable Endpoints 2 to 5 to reduce the memory footprint, since the HID device requires a single Endpoint only.

100 Using Middleware

Adjust System Resources

Every middleware component has certain memory and RTOS resource requirements. The section "**Resource Requirements**" in the MDK-Professional Middleware User's Guide documents the requirements for each component.

Most middleware components use the CMSIS-RTOS. It is important that the RTOS is configured to support the requirements.

For CMSIS-RTOS RTX, the *RTX_Conf_CM.c* file configures threads and stacks settings. Refer to **CMSIS-RTOS RTX Configuration** on page 30 for more information.

For the USB HID Device example, the following settings apply:

- The ::USB:Device component requires one thread (called USBDn_CoreThread) and a user-provided stack of 512 bytes.
- The ::USB:Device:HID component also requires one thread (called USBD_HIDn_Thread) and a user-provided stack of 512 bytes.

Reflect these requirements with the settings in the RTX_Conf_CM.c file:

- Number of concurrent running threads: 6 (default) is enough to run the two threads of the USB Device component concurrently. Adjust this setting if the user application executes additional threads.
- Default Thread stack size [bytes]: This setting is not important as the USB component runs on user-provided stack.
- Main Thread stack size [bytes]: 512. Stack is required for the API calls that initialize the USB Device component.
- Number of threads with user-provided stack size: 2. Specifies the two threads (for ::USB:Device and ::USB:Device:HID) with a user-provided stack.
- Total stack size [bytes] for threads with user-provided stack size: 1024. Specifies the total stack size of the two threads.
- The **Timer Clock value [Hz]** needs to match the system clock (180000000).

Implement Application Features

Now, create the code that implements the application specific features. This includes modifications to the files *main.c*, *LED.c*, and *LED.h* that were created initially for the project **Blinky with CMSIS-RTOS RTX** on page 47.

The middleware provides **User Code Templates** as starting point for the application software.

102 Using Middleware

In the **Project** window, right-click **Source Group 1** and open the dialog **Add New Item to Group**. Select the user code template from ::USB:Device:HID - USB Device HID (Human Interface Device) and click **Add**.

To connect the PC USB application to the microcontroller device, modify the function *USBD_HIDO_SetReport()*, which handles data coming from the USB Host. For this example, the data are created with the utility **HIDClient.exe**.

Open the file *USBD_User_HID_0.c* in the editor and modify the code as shown below. This will control the LEDs on the evaluation board.

Expand the functions in the file *LED.c* to control several LEDs on the board and remove the thread that blinks the LED, as it is no longer required.

 \bigcirc Open the file *LED.c* in the editor and modify the code as shown below.

```
* File LED.c
 *-----*/
#include "SCU LPC18xx.h"
#include "GPIO LPC18xx.h"
#include "cmsis os.h"
 // ARM::CMSIS:RTOS:Keil RTX
const GPIO ID LED GPIO[] = {
 // LED GPIO definitions
  { 6, 24 },
  { 6, 25 },
 { 6, 26 },
  { 6, 27 }
void LED Initialize (void) {
  GPIO PortClock (1);
 // Enable GPIO clock
  /* Configure pin: Output Mode with Pull-down resistors */
  SCU_PinConfigure (13, 10, (SCU_CFG_MODE_FUNC4|SCU_PIN_CFG_PULLDOWN_EN));
 GPIO_SetDir (6, 24, GPIO_DIR_OUTPUT);
GPIO_PinWrite (6, 24, 0);
  SCU PinConfigure (13, 11, (SCU CFG MODE FUNC4|SCU PIN CFG PULLDOWN EN));
 GPIO_SetDir (6, 25, GPIO_DIR_OUTPUT);
GPIO_PinWrite (6, 25, 0);
  SCU PinConfigure (13, 12, (SCU CFG MODE FUNC4|SCU PIN CFG PULLDOWN EN));
 GPIO_SetDir (6, 26, GPIO_DIR_OUTPUT);
GPIO_PinWrite (6, 26, 0);
  SCU PinConfigure (13, 13, (SCU CFG MODE FUNC4|SCU PIN CFG PULLDOWN EN));
 GPIO_SetDir (6, 27, GPIO_DIR_OUTPUT);
GPIO_PinWrite (6, 27, 0);
void LED On (uint32 t num) {
  GPIO_PinWrite (LED_GPIO[num].port, LED_GPIO[num].num, 1);
void LED Off (uint32 t num) {
  GPIO PinWrite (LED GPIO[num].port, LED GPIO [num].num, 0);
```

Open the file *LED.h* in the editor and modify it to coincide with the changes to *LED.c*. The functions *LED_On()* and *LED_Off()* now have a parameter.

104 Using Middleware

Change the file *main.c* as shown below. Instead of starting the thread that blinks the LED, add code to initialize and start the USB Device Component. Refer to the Middleware User's Guide for further details.

```
* File main.c
// Initialize and set GPIO Port
#include "LED.h"
#include "rl usb.h"
 // Keil.MDK-Pro::USB:CORE
* main: initialize and start the system
int main (void) {
 osKernelInitialize (); // Initialize CMSIS-RTOS
 // initialize peripherals here
 // Initialize LEDs
 LED Initialize ();
 osKernelStart ();
 // Start thread execution
 while (1);
```

Build and Download

Build the project and download it to the target as explained in chapters **Create Applications** on page 47 and **Using the Debugger** on page 65.

Verify and Debug

Connect the development board to your PC using another USB cable. This provides the connection to the USB device peripheral of the microcontroller. Once the board is connected, a notification appears that indicates the installation of the device driver for the USB HID Device.

The utility program *HIDClient.exe* that is part of MDK enables testing of the connection between the PC and the development board. This utility is located the MDK installation folder .\Keil\ARM\Utilities\HID_Client\Release.

To test the functionality of the USB HID device run the *HIDClient.exe* utility and follow these steps:

- Select the Device to establish the communication channel. In our example, it is "Keil USB Device".
- Test the application by changing the Outputs (LEDs) checkboxes. The respective LEDs will switch accordingly on the development board.

If you are having problems connecting to the development board, you can use the debugger to find the root cause.

From the toolbar, select Start/Stop Debug Session.

Use debug windows to narrow down the problem. For example, use the **Call Stack** + **Locals** window to examine the value of local variables in the *USBD_User_HID_0.c* file. Breakpoints help you to stop at certain lines of code so that you can examine the variable contents.

NOTE

Debugging of communication protocols can be difficult. When starting the debugger or using breakpoints, communication protocol timeouts may exceed making it hard to debug the application. Therefore, use breakpoints carefully.

In case that the USB communication fails, disconnect USB, reset your target hardware, run the application, and reconnect it to the PC.

106 Index

Index

A	Toolbar66
4 11 N - 1 - G - 100	Using Debugger65
Add New Item to Group102	Watch Window69
Applications	Debug (printf) Viewer46, 78
Add Source Code52	Debug tab
Blinky with CMSIS-RTOS RTX47	Define and refrence object definitions 29
Build55	Device Database10
Configure Device Clock Frequency 50	Device Startup Variations
Create47	Change Clock Setup using DAVE 60
Customize RTX Timer51	Setup the Project61
Debug64	STM32Cube61
Manage Run-Time Environment48	Using DAVE58
Setup the Project48	Documentation20
User Code Templates52	_
В	<u>E</u>
	Example Code
Breakpoints	Clock setup for STM32Cube63
Access68	Example Code
Command68	CMSIS-CORE layer24
Execution68	CMSIS-DSP library functions43
Build Output14, 15, 55, 65	CMSIS-RTOS RTX functions28
•	Blinky56, 57
C	Macro Definitions for DAVE59
CMSIS22	osObjectsExternal29
CORE23	Timers
DSP43	Blinky53, 54, 55
Software Components22	Set PLL parameters50
User code template33	Thread with single semaphore39
cmsis_os.h53	Example Projects12, 81
CMSIS-DAP64	
Code Coverage 80	F
C	T'I
Compare memory areas	File
CoreSight72	cmsis_os.h27, 28, 29
D	Consistent usage of header files 29
<u></u>	device.h23
DAVE58	osObjects.h29
Debug	RTE_Device.h61, 89, 97, 99
Breakpoints68	RTX_ <core>.lib28</core>
Breakpoints Window68	RTX_Conf_CM.c 28, 30, 42, 51, 101
Command Window67	startup_ <device>.s23</device>
Connection64	system_ <device>.c 23, 32, 50, 51</device>
Disassembly Window67	File System
Memory Window70	FAT85
Peripheral Registers71	Flash85
Register Window70	
Stack and Locals Window69	G
Start Session	Graphics Component
System Viewer Window71	Graphics Component
System viewer window/1	Anti-Aliasing88

Bitmap Support88	BSD	
Demo88	DNS Client	
Dialogs88	Ethernet	
Display88	FTP	
Fonts88	Modem	
Joystick88	PPP	
Touch Screen88	SLIP	
User Interface88	SMTP Client	
VNC Server88	SNMP Agent	
Widgets88	SNTP Client	
Window Manager88	TCP	
ш	Telnet Server	
<u>H</u>	TFTP	83
HIDClient.exe	UART	84
_	UDP	
<u>L</u>	Web Server	83
Legacy Support7	0	
M	Options for Target	14, 65
MDK	Р	
Core7	<u>-</u>	
Core Install9	Pack Installer	
Editions8	Performance Analyzer	80
Installation Requirements9	R	
Introduction7	<u>N</u>	
License Types8	Retargeting I/O output	45
Trial license11	RTOS	
Middleware81	Mail Queue Management	41
Add Software Components95	Memory Pool Management	40
Adding Software Components24	Message Queue Management	
Adjust System Resources93, 100	Mutex Management	38
Configure93, 97	Preemptive Thread Switching	
Configure Drivers93, 99	Semaphore Management	
Create an Application92	Signal Management	37
Debug93, 104	Single Thread Program	
Drivers89	System and Thread Viewer	
Example projects92	Thread Management	
File System Component85	Timer Management	
FTP Server Example90	RTOS Debugging	
Graphics Component88	Event Viewer	76
Implement Application Features 93, 101	ITM Stimulus	
Network Component83	RTX	26
Resource Requirements92	API functions	32
USB Device Component86	Thread	
USB HID Example94	Timers	
USB Host Component87	Concepts	
Using92	Configuration	
Using Components93	RTOS Kernel advantages	
	Timer Tick configuration	
N	Tread stack configuration	
Notes of Comment	Using RTX	
Network Component	- / 0	

108 Index

RTX_Conf_CM.c100	Instruction Trace72
6	Instrumented Trace72
<u>S</u>	ITM Stimulus74, 78
Selecting Software Packs	ITM_SendChar78
Software Component	Logic Analyzer77
Compiler45	MTB72
Software Components	SWO72, 73
Overview18	TPIU72
Software Packs7	Trace Buffer72
Install10	Trace Buffer80
Install manually10	Trace Data Window80
Manage versions19	Trace Exceptions75
Product Lifecycle18	U
Select19	<u>U</u>
Use16	ULINK64
Verify Installation12	ULINKpro74, 80
Start/Stop Debug Session 15, 66, 105	USB Device
Support	ADC86
	CDC86
Т	Composite Device86
Trace	HID86
4-Pin Trace Output	MSC86
Data Watchpoints72	USB Host
Debug (printf) Viewer78	HID87
ETB72	MSC87
Event Counters79	User Code Templates
Event Viewer	-
Exception Trace	V
fputc function	Versioning Software Packs

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Keil Tools:

MDK-ARM-SMF MDK-ARM-CM-SM MDK-ARM-CM-FL-SM MDK-PRO-SMF MDK-ARM-CM-SM-LC MDKCM-RD-40000 MDK-PRO-SMF-LC MDKPR-RT-40000 MDK-PRO-SM MDKST-RD-40000 MDK-ARM-CM-FL-SMLC MDK-PRO-SM-LC MDKST-RT-40000 MDKPR-RD-40000 MDKCM-RT-40000