

UM1784 User manual

STM32CubeF3 Nucleo demonstration firmware

Introduction

STMCubeTM initiative was originated by STMicroelectronics to ease developers' life by reducing development efforts, time and cost. STM32Cube covers STM32 portfolio.

STM32Cube Version 1.x includes:

- The STM32CubeMX, a graphical software configuration tool that allows to generate C initialization code using graphical wizards.
- A comprehensive embedded software platform, delivered per series (such as STM32CubeF3 for STM32F3 series)
 - The STM32CubeF3 HAL, an STM32 abstraction layer embedded software, ensuring maximized portability across STM32 portfolio
 - A consistent set of middleware components such as RTOS, USB, STMTouch and FatFs
 - All embedded software utilities coming with a full set of examples.

The STM32CubeF3 Nucleo Demonstration platform is built around the STM32Cube HAL, BSP and FatFs middleware component and uses almost the whole STM32 capability to load and display full color bitmaps from a microSD card.

Contents UM1784

Contents

1	STM32CubeF3 main features				
2	Gett	ng started with the demonstration	6		
	2.1	Hardware requirements			
		2.1.1 STM32F302R8, STM32F303RE or STM32F	334R8 Nucleo boards6		
		2.1.2 Adafruit TFT shield			
	2.2	2 Hardware configuration			
		2.2.1 STM32 Nucleo board configuration			
		2.2.2 Assembling the Adafruit shield			
3	Demonstration firmware package				
	3.1	1 Demonstration repository			
	3.2	Nucleo board BSP			
		3.2.1 Joystick			
		3.2.2 LCD			
		3.2.3 MicroSD			
4	Demo functional description				
	4.1	Programming firmware application			
5	FAQ	3			
6	Revi	sion history	17		

UM1784 List of tables

List of tables

Table 1.	Bitmap image properties	12
	Document revision history	

List of figures UM1784

List of figures

Figure 1.	STM32Cube block diagram	. 5
	STM32F302 Nucleo board	
Figure 3.	Adafruit 1.8" TFT shield	. 7
Figure 4.	Assembling the Adafruit 1.8" TFT shield	. 8
Figure 5.	Folder structure	. 9
Figure 6.	Nucleo BSP architecture	10
Figure 7.	Demonstration application menu	13
Figure 8.	Reading the Adafruit shield Joystick	13
Figure 9.	Demonstration application error messages	14
Figure 10	Demonstration running	14

1 STM32CubeF3 main features

STM32CubeF3 gathers together, in a single package, all the generic embedded software components required to develop an application on STM32F3 microcontrollers. In line with the STM32Cube initiative, this set of components is highly portable, not only within the STM32F3 series but also to other STM32 series.

STM32CubeF3 is fully compatible with STM32CubeMX code generator that allows the user to generate initialization code. The package includes a low level hardware abstraction layer (HAL) that covers the microcontroller hardware, together with an extensive set of examples running on STMicroelectronics boards. The HAL is available in an open-source BSD license for user convenience.

STM32CubeF3 package features a set of middleware components with the corresponding examples. They come with very permissive license terms:

- Full USB Device stack supporting many classes (HID, MSC, CDC, Audio, DFU)
- CMSIS-RTOS implementation with FreeRTOS open source solution
- FAT File system based on open source FatFs solution
- STMTouch touch sensing solution.

A demonstration implementing all these middleware components is also provided in the STM32CubeF3 package.

The block diagram of STM32Cube is shown in Figure 1.

Figure 1. STM32Cube block diagram

2 Getting started with the demonstration

2.1 Hardware requirements

The hardware requirements to start the demonstration application are as follows:

- STM32F302R8, STM32F303RE or STM32F334R8 Nucleo boards
- Adafruit 1.8" TFT shield with Joystick and microSD (reference ID: 802)
- one 'USB type A to Mini-B' cable to power up the STM32 Nucleo board from the USB ST-LINK (USB connector CN1)
- a Standard Capacity SD card (SDSC) with a capacity up to 4GBytes.

2.1.1 STM32F302R8, STM32F303RE or STM32F334R8 Nucleo boards

The STM32 Nucleo board is a low-cost and easy-to-use development kit to quickly evaluate and start some development with ARM® 32-bit Cortex®-M microcontrollers of the STM32 series (STM32F103, STM32F030, STM32F072, STM32L152 and STM32L053). Before installing and using the product, please accept the Evaluation Product License Agreement available at www.st.com/epla.

For more information on the STM32 Nucleo board visit www.st.com/stm32nucleo.

Figure 2. STM32F302 Nucleo board

2.1.2 Adafruit TFT shield

The STM32 Nucleo board supports Arduino connectivity.

This Adafruit 1.8" TFT shield may be found on the Adafruit website (reference ID 802) with the following features:

- one 1.8" TFT display with 128x160 color pixels
- one microSD card interface slot
- one 5-way joystick navigation switch (left, right, up, down, select).

Figure 3. Adafruit 1.8" TFT shield

Note:

This shield is just an example of Arduino shield usage; you can get more details on Adafruit website.

2.2 Hardware configuration

In addition to gathering the hardware please follow the recommendations below, to start using the Adafruit 1.8" TFT shield with the STM32 Nucleo board.

2.2.1 STM32 Nucleo board configuration

Check jumpers' positions on the STM32 Nucleo board as follows:

- JP1 OFF
- JP5 (PWR) on U5V side ON
- JP6 (I_{DD}) ON.

2.2.2 Assembling the Adafruit shield

The Adafruit TFT shield comes with all surface mount parts pre-soldered. User can install the headers following the next steps:

- Cut the breakaway header strip into sections to fit the holes on the edge of the shield: two sections of 6 pins and two other sections of 8 pins are needed.
- To align the header strips for soldering, insert them (long pins down) into the headers of the STM32 Nucleo board using the connectors CN5, CN6, CN8 and CN9.
- Place the shield over the header strips so that the short pins stick up through the holes.
- Solder on each pin of the header onto the shield PCB to ensure good electrical contact.

The sequence is shown in Figure 4.

Demonstration firmware package 3

3.1 **Demonstration repository**

The Nucleo demonstration is provided within the STM32CubeF3 firmware package, as shown in Figure 5.

Figure 5. Folder structure

The demonstration sources are located in the projects folder of the STM32Cube package for all of the STM32F302R8, STM32F303RE and STM32F334R8 Nucleo boards. The sources are divided into five groups described as follows:

Binary: demonstration binary file in Hex format

- 2. Media: the media files (*.bmp) required to run the demonstration are available under the FW package Utilities\Media\Images folder
- 3. Inc: contains the demonstration header files
- Src: contains the demonstration source files
- 5. Project settings: a folder per toolchain containing the project settings and the linker

3.2 Nucleo board BSP

For each board, a set of Button, LED and Joystick drivers is available within the stm32f3xx_nucleo.c/.h files, implementing the board capabilities and the bus link mechanism.

Figure 6. Nucleo BSP architecture

3.2.1 Joystick

The 5-way joystick on the shield is based on a resistor trick to permit all the switches to share one analog pin. Each movement of the joystick control connects a different resistor and results in a different voltage reading.

The ADC peripheral is configured within the stm32f3xx_nucleo.c/.h driver in order to get analog voltage values through the analog I/O pin 3.

The BSP_JOY_GetState() function reads the analog pin and compares the result with 5 different ranges to determine which (if any) direction the stick has been moved (left, right, up, down, select).

10/18 DocID026524 Rev 2

3.2.2 LCD

The LCD available on the Adafruit 1.8" TFT shield uses 4-wire SPI to communicate with the STM32F3 chip (Digital I/O pins 13, 11, 10 and 8) and has its own pixel-addressable frame buffer to display text, shapes, lines, pixels, etc.

The SPI peripheral is configured within the *stm32f3xx_nucleo.c/.h* driver which contains also the SPI bus link mechanism and IO operations.

The LCD is controlled by a dedicated BSP LCD driver *stm32_adafruit_lcd.c/.h* which uses the st7735 component that exports in a generic way the LCD IO operations needed for its process.

3.2.3 MicroSD

The microSD slot available on the Adafruit 1.8" TFT shield uses 4-wire SPI to communicate with the STM32F3 chip (Digital I/O pins 13, 12, 11 and 4).

The SPI peripheral is configured within the *stm32f3xx_nucleo.c/.h* driver which contains also the SPI bus link mechanism and IO operations.

The microSD is controlled by a dedicated BSP SD driver *stm32_adafruit_sd.c/.h* which exports in a generic way the SD IO operations needed for its process.

Demo functional description 4

In this demonstration application, we will show how to use the STM32CubeF3 firmware package with the NUCLEO-F302R8, NUCLEO-F303RE or the NUCLEO-F334R8 boards and the Adafruit 1.8" TFT shield to display a 128x160 pixel full color bitmap from a microSD card using the FatFs file system.

To start with this demonstration application user has to copy the provided 128x160 pixel bitmap pictures available within the FW package under "\Utilities\Media\Images" folder to the root directory of a FAT formatted microSD card and insert the microSD card into the Adafruit shield microSD holder.

Note: The demonstration application can handle up to 10 bitmaps, hence no more than 10 bitmaps should be copied to the microSD card.

> Note that the microSD card can have a storage capacity up to 4GBytes (SDSC) and that the bitmap images must have the properties detailed in *Table 1*.

Dimensions 128 x 160 Width 128 pixels Height 160 pixels Bit depth 16 BMP file Item type Must not exceed 11 characters (including .bmp extension). Name

Table 1. Bitmap image properties

Once started, the application checks the availability of Adafruit 1.8" TFT shield on top of STM32 Nucleo board. This is done by reading the state of IO PB.00 pin (mapped to Joystick available on the shield). If the state of PB.00 is high then the shield is available.

If the Adafruit 1.8" TFT shield is not available, the LED2 is toggling with a frequency equal to ~1Hz. A second press on the User button lets LED2 toggling with a second frequency equal to ~5Hz. The third press, changes LED2 toggling frequency to ~10Hz. The described process is done in an infinite loop.

If the Adafruit 1.8" TFT shield is available, LED2 is turned ON, because it's sharing the same pin with the SPI CLK signal used to communicate with the LCD and microSD available on the shield.

A menu is displayed on Adafruit 1.8" TFT describing the demonstration application, as shown in Figure 7.

DocID026524 Rev 2

12/18

Figure 7. Demonstration application menu

NUCLEO-F302R8 DEMO

Display images stored under uSD

on TFT LCD

Press JOY DOWN to continue ...

NUCLEO-F302R8 DEMO

Press Joystick

UP for: Manual Mode

DOWN for: Automatic Mode Automatic Mode Selected Manual Mode Selected

RIGHT: Next image LEFT: Previous SEL: Switch to automatic mode

User has to follow the instructions below:

- Press the Joystick DOWN to continue menu display (see Figure 8)
- Choose one of the available display modes (manual and automatic) using the Joystick button:
 - Automatic mode: by pressing Joystick DOWN
 The bitmap images available on the microSD card are displayed sequentially in a forever loop.
 - Manual mode: by pressing Joystick UP

 The bitmap images available on the microSD card are displayed by pressing
 Joystick RIGHT to display next images, or Joystick LEFT to display previous one.

 Pressing long (~1s) the Joystick SEL, switches the display mode from manual to automatic.

Figure 8. Reading the Adafruit shield Joystick

It is worth noting that the application manages some errors (refer to *Figure 9*) that can occur during the access to microSD card to load the bitmap images:

- If the microSD card is not FAT formatted, a message will be displayed on TFT. In this
 case, format the microSD card and put into its root directory the bmp files available
 within the FW package under \Utilities\Media\Images folder.
- If the content of the microSD card is other than a bitmap file, a message will be
 displayed on TFT mentioning that it is not supported. User has to ensure that the files
 available under the microSD card root directory are respecting the above described
 bitmap properties.

Figure 9. Demonstration application error messages

Figure 10. Demonstration running

14/18 DocID026524 Rev 2

4.1 Programming firmware application

To program the STM32 Nucleo board with the demonstration application please proceed as follows:

- 1. Install the preferred Integrated Development Environment (IDE)
- 2. Install the ST-LINK/V2.1 driver available on ST website.

There are two ways of programming the STM32 Nucleo board:

Method1:

Upload the **STM32CubeF3_Demo_Nucleo.hex** from the firmware package available under Projects\STM32F302R8-Nucleo\Demonstrations\Binary, Projects\STM32F303RE-

Nucleo\Demonstrations\Adafruit_LCD_1_8_SD_Joystick\Binary or Projects\STM32F334R8-Nucleo\Demonstrations\Binary using your preferred in-system programming tool.

Method2:

Choose one of two supported tool chains (IAR®/ Keil®) and follow the steps below:

Open one of the application folders:

Nucleo\Demonstrations\Adafruit_LCD_1_8_SD_Joystick\Binary, or

Projects\STM32F334R8-Nucleo\Demonstrations\Binary

- Chose the desired IDE project (EWARM for IAR, MDK-ARM for Keil)
- Double click on the project file (for example Project.eww for EWARM)
- Rebuild all files: Go to Project and select Rebuild all
- Load the project image: Go to Project and select Debug
- Run the program: Go to Debug and select Go.

The demonstration software as well as other software examples that allow you to discover the STM32 microcontroller features are available on ST website at www.st.com/stm32nucleo.

FAQs UM1784

5 FAQs

How can I use this application to display my own images?

Use any image editing tool and crop your image to no larger than 160 pixels high and 128 pixels wide. Save it as a 16-bit color BMP format file.

Can I display more bitmap files?

Yes. You can display more pictures, by copying them under the microSD root directory. Just modify the define value of MAX_BMP_FILES constant to the desired number of files. In this case, you must fine tune the _FS_LOCK value, defining the number of files that can be opened simultaneously, under "ffconf.h" the FatFs configuration file.

What about putting the bitmap files not under the root directory of the microSD?

Once put under another folder different from the root directory, the bitmap files cannot the accessed by the demonstration application. The "File type not supported" error message is displayed on the LCD.

To make it work you have to add the new directory path within f_open() and f_opendir() FatFs APIs calls' under the fatfs_storage.c file.

UM1784 Revision history

6 Revision history

Table 2. Document revision history

Date	Revision	Changes
20-Jun-2014	1	Initial release.
16-Sep-2014	2	Demonstration available for STM32F303RE-NUCLEO, hence updated: - Section 2.1: Hardware requirements; - Section 2.1.1: STM32F302R8, STM32F303RE or STM32F334R8 Nucleo boards; - Section 3.1: Demonstration repository; - Section 4: Demo functional description; - Section 4.1: Programming firmware application; - Figure 5: Folder structure.

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2014 STMicroelectronics - All rights reserved