

AN0009.1: Getting Started with EFM32 and EFR32 Series 1

This application note introduces the software examples, libraries, documentation, and software tools available for EFM32 and EFR32 Series 1.

In addition to providing a basic introduction to the tools available for these devices, this document includes several basic firmware exercises to familiarize the reader with the Starter Kit hardware, the emlib firmware library, and the Simplicity Studio software tools.

Note that this document focuses on the MCU portion of the devices. For wireless products (EFR32), see the additional wireless getting started information available in the user guide specifically for the product. More information on the hardware for any product can be found in the kit user guide. More information about Simplicity Studio in general can be found in *AN0822: Simplicity Studio™ User Guide*. Application notes can be found on the Silicon Labs website (www.silabs.com/32bit-appnotes) or in Simplicity Studio.

KEY POINTS

- Simplicity Studio contains everything needed to develop with EFM32 and EFR32 Series 1.
- · Things you will learn:
 - · Basic register operation
 - · Using emlib functions
 - · Blinking LEDs and reading buttons
 - · LCD controller
 - · Energy Modes
 - · Real-Time Counter operation

1. Device Compatibility

This application note supports multiple device families, and some functionality is different depending on the device.

MCU Series 1 consists of:

- EFM32 Jade Gecko (EFM32JG1/EFM32JG12)
- EFM32 Pearl Gecko (EFM32PG1/EFM32PG12)
- EFM32 Giant Gecko (EFM32GG11)
- EFM32 Tiny Gecko (EFM32TG11)

Wireless SoC Series 1 consists of:

- EFR32 Blue Gecko (EFR32BG1/EFR32BG12/EFR32BG13)
- EFR32 Flex Gecko (EFR32FG1/EFR32FG12/EFR32FG13)
- EFR32 Mighty Gecko (EFR32MG1/EFR32MG12/EFR32MG13)

2. Introduction

2.1 Prerequisites

The examples in this application note require access to a supported Silicon Labs device. Supported devices include the EFM32 Series 1 Starter Kit. Before working on this tutorial, ensure a compatible IDE is available by either:

- · Installing Simplicity Studio from Silabs.com (http://www.silabs.com/simplicity), or
- If IAR is preferred, install the latest Segger J-Link drivers to support the kit (https://www.segger.com/jlink-software.html)

In Simplicity Studio, ensure that all the available packages are installed and up to date by clicking on the [**Update Software**] button at the top-left of the main window:

Note: While Simplicity Studio includes a fully-functional integrated IDE, it also supports some third party IDEs, including IAR. For this reason, it is recommended to install Simplicity Studio regardless of the preferred IDE for easy access to these examples as well as the full suite of features provided to facilitate development of EFM32 and EFR32 Series 1 solutions.

2.2 How to Use this Application Note

The source code for this application note is placed in the root folder an0009_efm32_getting_started.

The easiest way to access the example source code and projects is through the [Application Notes] dialogue box under [Getting Started] tab in Simplicity Studio. Simply click one of the application notes to open the [Application Notes] dialog.

Figure 2.1. Application Notes in Simplicity Studio

Within the [Application Notes] dialog, navigate to and select the [AN0009 Getting Started with EFM32] entry, then click the [Import Project...] button to view the list of available example projects. Use the project names to identify examples compatible with the kit and select one to import that project into the IDE (by default, this is the Simplicity IDE, but this configuration can be changed to an alternative IDE, if desired).

Alternatively, projects for multiple IDEs are stored in separate folders (iar, arm, etc.) in the filesystem that hosts these examples, accessible with the [**Open Folder**] button in the Simplicity Studio [**Applications Notes**] dialog. These projects can be manually loaded in the appropriate IDE. All of the IAR projects are also collected in one common workspace called efm32.eww. Since the projects are slightly different for the various kits, make sure to open the project that is prefixed with the name of the kit in use.

Note: The code examples in this application note are not complete, and the reader is required to fill in small pieces of code throughout the exercises. A completed code file (postfixed with *_solution.c) also exists for each example.

3. Register Operation

This chapter explains the basics of how to write C-code for the EFM32 and EFR32 Series 1 devices using the defines and library functions supplied in the [CMSIS] and [emlib] software libraries.

3.1 Address

The EFM32 and EFR32 Series 1 devices consist of several different types of peripherals (CMU, RTC, ADC...). Some peripherals in the device exist only as one instance, such as the Clock Management Unit (CMU). Other peripherals like Timers (TIMERn) exist as several instances and the name is postfixed by a number (n) denoting the instance number. Usually, two instances of a peripheral are identical, but are placed in different regions of the memory map. However, some peripherals have a different feature set for each of the instances. For example, USART0 can have an IrDA interface, while USART1 cannot. Such differences will be explained in the device data sheet and the reference manual.

EFM32 and EFR32 Series 1 peripherals are memory mapped, meaning each peripheral instance has a dedicated address region which contains registers that can be accessed by read/write operations. The peripheral instances and memory regions are found in the device data sheet. The starting address of a peripheral instance is called the base address. The reference manual for the device series contains a complete description of the registers within each peripheral. The address for each register is given as an offset from the base address for the peripheral instance.

3.2 Register Description

The EFM32 and EFR32 Series 1 devices use a 32-bit bus for write/read access to the peripherals, and each register in a peripheral contains 32 bits, numbered 0-31. Unused bits are marked as reserved and should not be modified. The bits used by the peripheral can either be single bits (e.g. OUTEN bit in the figure below) or grouped together in bitfields (e.g. PRSSEL bitfield in the figure below). Each bitfield is described with the following attributes:

- · Bit position
- Name
- · Reset value
- · Access type
- · Description

24.5.1 IDAC_CTRL - Control Register

Offset	Bit Position																															
0x000	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	=	10	6	8	-	. 9	2	4	m	2	-	0
Reset		97-	Ž.							5	8	0 0 0 0000										0	0	0	0							
Access										RW RW WW WW										Š			RW	RW	RW	RW						
Name										100000	PROSEL					OUTENPRS		APORTMASTERDIS	EM2DELAY	PWRSEL					APORTOUTSEL				OUTEN	MINOUTTRANS	CURSINK	EN

Bit	Name	Reset	Access	Description
31:24	Reserved	To ensure tions	compatibility	with future devices, always write bits to 0. More information in 1.2 Conven-
23:20	DDGGEI	0v0	DW	IDAC Output PPS channnel Select

Selects which PRS channel to use, when OUTENPRS is set.

Value	Mode	Description								
0	PRSCH0	PRS Channel 0 selected.								
1	PRSCH1	PRS Channel 1 selected.								
2	PRSCH2	PRS Channel 2 selected.								
3	PRSCH3	PRS Channel 3 selected.								
4	PRSCH4	PRS Channel 4 selected.								
5	PRSCH5	PRS Channel 5 selected.								
6	PRSCH6	PRS Channel 6 selected.								
7	PRSCH7	PRS Channel 7 selected.								
8	PRSCH8	PRS Channel 8 selected. PRS Channel 9 selected.								
9	PRSCH9									
10	PRSCH10	PRS Channel 10 selected.								
11	PRSCH11	PRS Channel 11 selected.								

Figure 3.1. Example Register Description

3.3 Access Types

Each register has a set access type for all of the bit fields within that register. The access type describes the reaction to read or write operations to the bit field. The different access types found for the registers in the devices are described in the table below.

Table 3.1. Register Access Types

Access Type	Description								
R	Read only. Writes are ignored								
RW	Readable and writable								
RW1	Readable and writable. Only writes to 1 have effect								
(R)W1	Sometimes readable. Only writes to 1 have effect. Currently only used for IFC registers								
W1	Read value undefined. Only writes to 1 have effect								
W	Write only. Read value undefined.								
RWH	Readable, writable, and updated by hardware								
RW(nB), RWH(nB), etc.	"(nB)" suffix indicates that register explicitly does not support peripheral bit set or clear								
RW(a), R(a), etc.	"(a)" suffix indicates that register has actionable reads								

3.4 CMSIS and emlib

The Cortex Microcontroller Software Interface Standard (CMSIS) is a common coding standard for all ARM Cortex devices. The CMSIS library provided by Silicon Labs contains header files, defines (for peripherals, registers and bitfields), and startup files for all devices. In addition, CMSIS also includes functions that are common to all Cortex devices, like interrupt handling, intrinsic functions, etc. Although it is possible to write to registers using hard coded address and data values, it is recommended to use the defines to ensure portability and readability of the code.

In order to use these defines, projects must include <code>em_device.h</code> in the c-file. This is a common header file for all EFM32 and EFR32 Series 1 devices. Within this file, the header file content for the appropriate device is included in the project builds according to the preprocessor symbols defined for the project.

To simplify the programming of EFM32 and EFR32 Series 1 devices, Silicon Labs developed and maintains a complete C-function library called [emlib] that provides efficient, clear, and robust access to and control of all peripherals and core functions in the device. This library resides within the em_xxx.c (e.g. em_dac.c) and em_xxx.h (e.g. em_dac.h) files in the emlib folder under path below (where v1.1 is the Gecko SDK Suite version number).

 ${\tt C:\SiliconLabs\backslash SimplicityStudio\backslash v4\backslash developer\backslash sdks\backslash gecko_sdk_suite\backslash v1.1\backslash platform\backslash emlib}$

In the source files included with this application note, the em_chip.h is included in each and a call to CHIP_Init() exists near the beginning of every main() function. Like the content of em_device.h, the actions taken within the CHIP_Init() function depends on the specific part in use, but will include correcting for known errata and otherwise ensuring consistent behavior across devices. For this reason, do not run any code in the main function prior to running the CHIP_Init() function.

3.4.1 CMSIS Documentation

Complete Doxygen documentation for the EFM32 and EFR32 Series 1 [CMSIS] library and [emlib] is available via the [Gecko SDK Documentation] box under [Documentation] in the Simplicity Studio main window when the corresponding device or kit is selected. This documentation is also available on the Silicon Labs website at http://devtools.silabs.com/dl/documentation/doxygen/ or on GitHub at https://siliconlabs.github.io/Gecko_SDK_Doc/.

3.4.2 Peripheral Structs

In the emlib header files, the register defines for each peripheral type are grouped in structs as defined in the example below:

```
typedef struct
{
 __IO uint32_t CTRL;
 __I uint32_t STATUS;
 __IO uint32_t CH0CTRL;
 __IO uint32_t IEN;
 __IO uint32_t IEN;
 __I uint32_t IF;
 __O uint32_t IFS;
 __O uint32_t IFC;
 __IO uint32_t CH0DATA;
 __IO uint32_t CHDATA;
 __IO uint32_t COMBDATA;
 __IO uint32_t CAL;
 __IO uint32_t BIASPROG;
} DAC_TypeDef;
```

Recall that a register address consists of a base address for the peripheral instance plus an additional offset. The peripheral structs in [emlib] simplify writing to a register and abstract away these underlying addresses and offsets. Hence, writing to CH0DATA in the DAC0 peripheral instance can then be done like this:

```
DACO->CHODATA = 100;
```

Similarly, reading a register can be done like this:

```
myVariable = DAC0->STATUS;
```

3.4.3 Bit Field Defines

Every device has relevant bit fields defined for each peripheral. These definitions are found within the efm32xx_xxx.h (e.g. efm32tg_da c.h) files and are automatically included with the appropriate [emlib] peripheral header file.

```
#define _DAC_CTRL_REFRSEL_SHIFT
 20
#define _DAC_CTRL_REFRSEL_MASK
 0x300000UL
#define _DAC_CTRL_REFRSEL_DEFAULT
 0x0000000UL
#define _DAC_CTRL_REFRSEL_8CYCLES
 0x0000000UL
#define _DAC_CTRL_REFRSEL_16CYCLES
 0x0000001UL
#define _DAC_CTRL_REFRSEL_32CYCLES
 0x00000002UL
#define _DAC_CTRL_REFRSEL_64CYCLES
 0x0000003UL
#define DAC_CTRL_REFRSEL_DEFAULT
 (_DAC_CTRL_REFRSEL_DEFAULT << 20)
#define DAC_CTRL_REFRSEL_8CYCLES
 (_DAC_CTRL_REFRSEL_8CYCLES << 20)
#define DAC_CTRL_REFRSEL_16CYCLES
 (_DAC_CTRL_REFRSEL_16CYCLES << 20)
#define DAC_CTRL_REFRSEL_32CYCLES
 (_DAC_CTRL_REFRSEL_32CYCLES << 20)
#define DAC_CTRL_REFRSEL_64CYCLES
 (_DAC_CTRL_REFRSEL_64CYCLES << 20)
```

For every register bitfield, associated shift, mask and default value bit fields are also defined.

```
#define DAC_CTRL_DIFF (0x1UL << 0)
#define _DAC_CTRL_DIFF_SHIFT 0
#define _DAC_CTRL_DIFF_MASK 0x1UL
#define _DAC_CTRL_DIFF_DEFAULT 0x0000000UL
#define DAC_CTRL_DIFF_DEFAULT (_DAC_CTRL_DIFF_DEFAULT << 0)
```

3.4.4 Register Access Examples

When setting a bit in a control register, it is important to make sure firmware does not unintentionally clear other bits in the register. To ensure this, the mask containing the bit firmware needs to set can be OR'ed with the original contents, as shown in the example below:

```
DACO->CTRL = DACO->CTRL | DAC_CTRL_LPFEN;
```

A more compact version is:

```
DACO->CTRL |= DAC_CTRL_LPFEN;
```

Clearing a bit is done by ANDing the register with a value with all bits set except for the bit to be cleared:

```
DACO->CTRL = DACO->CTRL & ~DAC_CTRL_LPFEN; // or
DACO->CTRL &= ~DAC_CTRL_LPFEN;
```

When setting a new value to a bit field containing multiple bits, a simple OR function will not do, since this will risk that the original bit field contents OR'ed with the mask will give a wrong result. Instead, make sure to clear the entire bit field (and only the bit field) before ORing in the new value:

```
DACO->CTRL = (DACO->CTRL & ~_DAC_CTRL_REFRSEL_MASK) | DAC_CTRL_REFRSEL_16CYCLES;
```

3.4.5 Grouped Registers

Some registers are grouped together within each peripheral. An example of such a group is the registers associated with each GPIO port, like the Data Out Register (DOUT) in the figure below. Each GPIO port (A, B, C, ...) contains a DOUT register and the description below is common for all of these. The x in GPIO_Px_DOUT indicates the port wild card.

27.5.4 GPIO Px DOUT - Port Data Out Register

Offset		Bit Position																														
0x00C	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	6	8	7	9	5	4	3	2	_	0
Reset														0000x0																		
Access																								MO	2							
Name																								Ę								

Bit	Name	Reset	Access	Description
31:16	Reserved	To ensure cor tions	mpatibility v	with future devices, always write bits to 0. More information in 1.2 Conven-
15:0	DOUT	0x0000	RW	Data Out
	Data output on pin.			

Figure 3.2. Grouped Registers in GPIO

In the CMSIS defines, the port registers are grouped in an array P[x]. When using this array, we must index it using numbers instead of the port letters (A=0, B=1, C=2, ...). Accessing the DOUT register for port C can be done like this:

```
GPIO \rightarrow P[2].DOUT = 0x000F;
```

4. Example 1 — Register Operation

This example will show how to write and read registers using the CMSIS defines. This tutorial also shows how to observe and manipulate register contents through the debugger in Simplicity Studio or IAR Embedded Workbench. While the examples are shown only for Simplicity Studio and IAR, the tasks can also be completed in other supported IDEs.

For Simplicity Studio:

- 1. Connect the kit to the PC and open Simplicity Studio.
- 2. Once the kit appears, click on the kit (e.g. EFM32 Giant Gecko Starter Kit (EFM32GG-STK3700)) in [Device] window.
- 3. Click one of the application notes under [Getting Started] tab to open [Application Notes] dialog.
- 4. Search for [AN0009 Getting Started with EFM32] and click the document in the list, then click the [Import Project...] button.
- 5. Select the [**<kit_name>_1_registers.slsproj**] option in the dialog and click [**OK**].
- 6. Double-click on the 1_registers.c file to open it in the editor view. There's a marker where custom code should be added.

For IAR:

- 1. Open up the efm32 workspace (an\an0009_efm32_getting_started\iar\efm32.eww).
- 2. Select the [<kit_name>_1_registers] project in IAR Embedded Workbench.
- 3. In the main function in the 1_registers.c (inside Source Files), there's a marker where custom code should be added.

4.1 Step 1 — Enable Timer Clock

In this example, we are going to use TIMER0. The high frequency RC oscillator (HFRCO) is running at default frequency band, but all peripheral clocks are disabled, so we must turn on the clock for TIMER0 before we use it. If we look in the CMU chapter of the reference manual, we see that the clock to TIMER0 can be switched on by setting the TIMER0 bit in the HFPERCLKEN0 register in the CMU peripheral.

4.2 Step 2 — Start Timer

Starting the Timer is done by writing a 1 to the START bit in the CMD register in TIMER0.

4.3 Step 3 — Wait for Threshold

Create a while-loop that waits until the counter is 1000 before proceeding.

4.4 Observation

For Simplicity IDE, make sure the [<kit_name>_1_registers] project is active by clicking the project in the left-hand [Project] view. Then, press the [Debug] button to automatically build and download the code to the device. Click the [Registers] view and find the STATUS register in TIMERO. After expanding the register, notice that the RUNNING bit set to 0.

In the code view, double-click the left pane to place a breakpoint before firmware starts the timer and click the [Resume] button. Then, watch the RUNNING bit get set to 1 in the [Registers] view when single stepping over the expression using the [Step Over] button. Continue to single step and note that the content of the CNT registers is increasing. Try writing a different value to the CNT register by entering it directly in the [Registers] view.

Figure 4.1. Debug View in Simplicity IDE

For IAR, make sure the [<kit_name>_1_registers] project is active by pressing the corresponding tab at the bottom of the Workspace window. Then, press the [Download & Debug] button and go to [View]->[Register] and find the STATUS register in TIMER0. After expanding the register, notice that the RUNNING bit is set to 0.

Place the cursor in front of the line where firmware starts the timer and press [Run to Cursor]. Then, watch the RUNNING bit get set to 1 in the [Register] view when clicking the [Step Into] button to move over the expression. Continue to click the [Step Into] button to see the content of the CNT registers increasing. Try writing a different value to the CNT register by entering it directly in the [Register] view.

Figure 4.2. Debug View in IAR

5. Example 2 — Blinking LEDs with an STK

In this example, the aim is to use the GPIO pins to light up the LEDs on the STK and change the LED configuration every time a button is pressed. Instead of accessing the registers directly, use the emlib functions to configure the peripherals.

The AN0009 application note includes a [**<kit_name>_2_leds**] project in Simplicity Studio and the IAR efm32 workspace, which will be used in this example. The emlib C-files are included in the project. The corresponding header files are included at the beginning of the C-files.

For details on which emlib functions exist and how to use them, open the API documentation through Simplicity Studio using the [Gecko SDK Documentation] under [Documentation] (or by going to http://devtools.silabs.com/dl/documentation/doxygen/). After clicking on the software documentation link for the correct device (e.g. Giant Gecko), open up [Modules->EMLIB] and select the [CMU] peripheral. Find a list of functions for this peripheral by clicking on the [Functions] link at the top-right of the window. These functions can be used to to easily operate the Clock Management Unit.

EFM32 Giant Gecko Software Documentation

efm32gg-doc-4.4.0

Figure 5.1. Documentation for the CMU-specific emlib Functions

5.1 Step 1 — Turn on GPIO clock

In the list of CMU functions we find the following function to turn on the clock to the GPIO:

```
void CMU_ClockEnable(CMU_Clock_TypeDef clock, bool enable)
```

If we click on the function, we are shown a description of how to use the function. Clicking on the [CMU_Clock_TypeDef] link goes to a list of the allowed enumerators for the clock argument. To turn on the GPIO, add the following:

CMU_ClockEnable(cmuClock_GPIO, true);

EFM32 Giant Gecko Software Documentation

efm32gg-doc-4.4.0

Figure 5.2. CMU_ClockEnable Function Description

5.2 Step 2 — Configure GPIO Pins for LEDs

The User Manual for a kit is available in Simplicity Studio under the [**Documentation**] when the corresponing kit is selected in the Device or Solutions window. This document describes the usage of all the pins, including the user LED(s). These LED(s) are connected as follows on these EFM32 Series 1 kits:

- SLSTK3401A EFM32PG: 2 LEDs on port F, pins 4-5
- SLSTK3402A_EFM32PG12: 2 LEDs on port F, pins 4-5
- SLSTK3701A EFM32GG11: 2 RGB LEDs on port H, pins 10-12, and port H, pins 13-15, respectively
- SLSTK3301A_EFM32TG11: 2 LEDs on port D pin 2, and port C pin 2, respectively
- BRD4151A_EFR32MG1: 2 LEDs on port F, pins 4-5
- BRD4161A EFR32MG12: 2 LEDs on port F, pins 4-5
- BRD4158A_EFR32MG13: 2 LEDs on port F, pins 4-5

Consult the user manual for information specific to the kit in use.

Looking into the available functions for the GPIO, the following function can be used to configure the mode of the GPIO pins:

```
void GPIO_PinModeSet(GPIO_Port_TypeDef port, unsigned int pin,
 GPIO_Mode_TypeDef mode, unsigned int out)
```

Use this function to configure the LED pin(s) as Push-Pull outputs with the initial DOUT value set to 0.

5.3 Step 3 — Configure a GPIO Pin for a Button

Look at the User Manual for the STK to find where Push Button 0 (PB0) is connected on the kit in use. This button is connected on several example kits as follows:

- SLSTK3401A EFM32PG: Port F, pin 6
- SLSTK3402A EFM32PG12: Port F, pin 6
- SLSTK3701A_EFM32GG11: Port C, pin 8
- SLSTK3301A_EFM32TG11: Port D, pin 5
- BRD4151A_EFR32MG1: Port F, pin 6
- BRD4161A_EFR32MG12: Port F, pin 6
- BRD4158A_EFR32MG13: Port F, pin 6

Configure this pin as an input to be able to detect the button state.

5.4 Step 4 — Change LED Status when a Button is Pressed

Write a loop that toggles the LED(s) every time PB0 is pressed. Make sure to not only check that the button is pressed, but also that it is released, so that the LED(s) only toggle once for each button press. PB0 is pulled high by an external resistor.

5.5 Extra Task — LED Animation

Experiment with creating different blinking patterns on the LED(s), like fading and running LEDs (if there are multiple LEDs). Because the device typically runs in the HFRCO frequency band by default, add a delay function to be able to see the LEDs changing in real-time. Using the code for TIMER0 in Example 1, create the following function:

void Delay(uint16_t milliseconds)

Use the PRESC bitfield in TIMERO_CTRL to reduce the clock frequency to a desired value.

6. Example 3b — Memory LCD

This example requires an STK equipped with a Memory LCD (e.g. Happy Gecko, Zero Gecko, Pearl Gecko, and EFR32xG Wireless STKs). This example shows how to configure the Memory LCD driver and write text on the Memory LCD. The software project called [<kit_name>_3_lcd_mem] will be used in this example.

The Gecko SDK includes a driver for the memory LCD. Documentation for this display driver is found in the [**Display**] under the [**Kit Drivers**] section in corresponding kit [**Software Documentation**].

EFM32 Giant Gecko Software Documentation

efm32gg-doc-4.4.0

Figure 6.1. Documentation for the Display Driver

6.1 Step 1 — Configure the Display Driver

First, initialize the DISPLAY driver with DISPLAY_Init().

The display driver includes TEXTDISPLAY, which is an interface for printing text to a dispaly device. Use ${\tt TEXTDISPLAY_New()}$ to create a new TEXTDISPLAY interface.

6.2 Step 2 — Write Text to the Memory LCD

TEXTDISPLAY implements basic functions for writing text to the Memory LCD. Try TEXTDISPLAY_WriteString() and TEXTDISPLAY_W riteChar().

7. Example 4 — Energy Modes

This example shows how to enter different Energy Modes (EMx) and wake up using an RTC or RTCC interrupt. The project called [<kit_name>_4_energymodes] is used in this example.

7.1 Advanced Energy Monitor with STK

The Starter Kits include current measurement of the VMCU power domain, which is used to power the device and the LCD display in addition to other components in the application part of the starter kit. The real-time current measurement can be monitored on a PC using the Energy Profiler available in Simplicity Studio.

7.2 Step 1 — Enter EM1

To enter EM1, execute a Wait-For-Interrupt instruction with the SLEEPDEEP bit in the SCB_SCR register clear. An intrinsic function for this instruction (part of CMSIS) is shown below:

```
SCB->SCR &= ~SCB_SCR_SLEEPDEEP_Msk;
__WFI();
```

After executing this instruction, observe that the current consumption drops.

In addition, the EMU emlib functions include functions for entering Energy Modes, which firmware can use instead of clearing the SLEEPDEEP bit and executing the WFI-instruction manually:

```
void EMU_EnterEM1()
```

7.3 Step 2 — Enter EM2

Entering EM2 is also done by executing the WFI-instruction, except with the SLEEPDEEP bit in the SCB_SCR register also set, and with a low frequency oscillator enabled. To enter EM2, first enable a low frequency oscillator (either LFRCO or LFXO) before going to deep sleep. In this example, enable the LFRCO and wait for it to stabilize by using the following emlib function:

```
void CMU_OscillatorEnable(CMU_Osc_Typedef osc, bool enable, bool wait)
```

Now, enter EM2 by setting SLEEPDEEP and executing the WFI-instruction:

```
SCB->SCR |= SCB_SCR_SLEEPDEEP_Msk;
__WFI();
```

In addition, the EMU emlib functions include functions for entering Energy Modes, which firmware can use instead of setting the SLEEPDEEP bit and executing the WFI-instruction manually:

```
void EMU_EnterEM2(bool restore)
```

It is strongly recommended to take advantage of this function. This emlib function will also avoid or workaround any errata issues affecting the Energy Modes operation.

Note: When in an active debug session, the device will not be allowed to go below EM1. To measure the current consumption in EM2, end the debugging session and reset the device with the reset button on the STK.

7.4 Step 3 — Enter EM3

To enter EM3, first disable all low frequency oscillators before going to deep sleep (which is accomplished by using the same technique as for EM2). Disable the LFRCO originally enabled in Step 2 by using the following emlib function:

```
void CMU_OscillatorEnable(CMU_Osc_Typedef osc, bool disable, bool wait)
```

Now, enter EM3 by setting SLEEPDEEP and executing the WFI-instruction:

```
SCB->SCR |= SCB_SCR_SLEEPDEEP_Msk;
__WFI();
```

In addition, the EMU emlib functions include functions for entering Energy Modes, which firmware can use instead of disabling LF oscillators, setting the SLEEPDEEP bit, and executing the WFI-instruction manually:

```
void EMU_EnterEM3(bool restore)
```

It is strongly recommended to take advantage of this function. This emlib function will also avoid or workaround any errata issues affecting the Energy Modes operation.

Note: When in an active debug session, the device will not be allowed to go below EM1. To measure the current consumption in EM3, end the debugging session and reset the device with the reset button on the STK.

7.5 Step 4 — Configure the Real-Time Counter and Calendar (RTCC) of MCU Series 1

To wake up from EM2, configure the Real-Timer Counter and Calendar (RTCC) to give an interrupt after 5 seconds. First, enable the clock to the RTCC by using the CMU emlib functions. To communicate with Low Energy/Frequency peripherals like the RTCC, also enable the clock for the LE interface (cmuClock HFLE).

The emlib initialization function for the RTCC requires a configuration struct as an input:

```
void RTCC_Init(const RTCC_Init_TypeDef *init)
```

The struct is already declared in the code, but firmware must set the 9 parameters in the struct before using it with the RTCC_Init function:

```
rtccInit.cntWrapOnCCV1 = true;
```

The emlib initialization function for the capture/compare channel of the RTCC requires a configuration struct as an input:

```
void RTCC_ChannelInit(int ch, RTCC_CCChConf_TypeDef const *confPtr)
```

The struct is already declared in the code, but firmware must set the 7 parameters in the struct before using it with the RTCC_ChannelIn it function:

```
rtccInitCompareChannel.chMode = rtccCapComChModeCompare;
```

Next, set Capture/Compare Value register 1 (CC1_CCV) in the RTCC, which will set interrupt flag CC1 when the compare value matches the counter value. Chose a value that will equal 5 seconds given that the RTCC runs at 32.768 kHz:

```
void RTCC_ChannelCCVSet(int ch, uint32_t value)
```

Now the RTCC CC1 flag will be set on a compare match, but the corresponding enable bit must also be set to generate an interrupt request from the RTCC:

```
void RTCC_IntEnable(uint32_t flags)
```

The RTCC interrupt request is enabled on a comparator match, but to trigger an interrupt, the RTCC interrupt request line must be enabled in the Cortex-M. The IRQn Type to use is RTCC IRQn.

```
NVIC_EnableIRQ(RTCC_IRQn);
```

An interrupt handler for the RTCC is already included in the code (RTCC_IRQHandler), but it is empty. In this function, add a function call to clear the RTCC CC1 interrupt flag. If firmware does not do this, the Cortex-M will be stuck in the interrupt handler, since the interrupt is never deasserted. Look for the RTCC emlib function to clear the interrupt flag.

8. Summary

Congratulations! You now know the basics of Energy Friendly Programming, including register and GPIO operation, use of basic functions on the STK and LCD, in addition to handling different Energy Modes in the device and the emlib/CMSIS functions. The [Software Examples] and [Application Notes] under [Getting Started] tab in Simplicity Studio provide more examples and Application Notes to explore.

Figure 8.1. Software Examples and Application Notes in Simplicity Studio

9. Revision History

Revision 1.22

January 2018

- Removed references to EFM32PG13/EFM32JG13
- · Added examples for EFM32TG11 starter kit.

Revision 1.21

June 2017

- Split AN0009 into AN0009.0 and AN0009.1 for MCU/Wireless MCU Series 0 and MCU/Wireless SoC Series 1, respectively.
- · Removed RTC configuration instructions from Example 4 text.
- Added examples for EFM32PG12, EFM32GG11, EFR32MG1, EFR32MG12, and EFR32MG13 starter kits.

Revision 1.20

January 2017

- · Updated for Simplicity Studio V4.
- · Removed example for EFM32G development kit.
- · Added example for EFM32PG1 starter kit.

Revision 1.19

November 2017

Added support for EFM32 Gemstones and the EFR32 Wireless Gecko portfolio.

Revision 1.18

May 2014

- · Updated example code to CMSIS 3.20.5
- · Changed to Silicon Labs license on code examples
- Added example projects for Simplicity IDE
- · Removed example makefiles for Sourcery CodeBench Lite

Revision 1.17

October 2013

· Added missing header file

Revision 1.16

October 2013

- · New cover layout
- Added support for the Zero Gecko Starter Kit (EFM32ZG-STK3200)
- New text in the Bit field defines chapter
- · Fixed issue with STK3700 and LCD animation

Revision 1.15

May 2013

· Added software projects for ARM-GCC and Atollic TrueStudio.

Revision 1.14

November 2012

- Added support for the Giant Gecko Starter Kit(EFM32GG-STK3700)
- · Adapted software projects to new kit-driver and bsp structure

Revision 1.13

April 2012

Adapted software projects to new peripheral library naming and CMSIS_V3

Revision 1.12

March 2012

- Added efm32lib file efm32_emu.c to LED projects
- · Fixed makefile-error for CodeSourcery projects

Revision 1.11

October 2011

· Updated IDE project paths with new kits directory

Revision 1.10

September 2011

Added support for Tiny Gecko Starter Kit (EFM32TG-STK3300)

Revision 1.03

May 2011

· Updated projects to align with new bsp version

Revision 1.02

November 2010

- · Corrected solution c-files for new EFM32LIB functions
- · Corrected pdf document for new EFM32LIB functions

Revision 1.01

November 2010

- · Changed software/documentation to use the segmentlcd.c functions, lcdcontroller.c is deprecated
- · Added section about CMSIS Doxygen documentation
- · Changed example folder structure, removed build and src folders
- · Updated chip init function to newest efm32lib version

Revision 1.00

September 2010

· Initial revision

loT Portfolio www.silabs.com/loT

SW/HWwww.silabs.com/simplicity

Quality www.silabs.com/quality

Support and Community community.silabs.com

Disclaimer

Silicon Labs intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Labs products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Labs reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Labs shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any Life Support System without the specific written consent of Silicon Labs. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Labs products are not designed or authorized for military applications. Silicon Labs products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labs®, Silabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga®, Bluegiga®, Clockbuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadio®, EZRadio®, Gecko®, ISOmodem®, Micrium, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress®, Zentri and others are trademarks or registered trademarks of Silicon Labs. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc. 400 West Cesar Chavez Austin, TX 78701 USA