

life.augmented

STM32Cube and Azure RTOS Overview

STM32Cube Software Suite Offer

Software tools

Embedded software

STM32Cube Software Suite (1/2)

Software tools

Embedded software

Complemented with Microsoft Azure RTOS (2021)

STM32Cube Software Suite (2/2)

Microsoft Azure RTOS bringing additional Key benefits to STM32Cube software Suite, from 2021

Software Tools

STM32
Cube

Embedded
Software

+ Azure RTOS

Faster & easier development

Business-friendly terms

Better quality

Fast performance

+

Complete consistent solution

Industry certifications

Microsoft Azure RTOS: Key features

Professional grade, highly reliable and market proven middleware suite

- **Industrial-grade** networking stack: optimized for performance coming with **many IoT protocols**
- Advanced FS/FTL: **fully featured** to support **NAND/NOR Flash** memories
- **USB Host** and **Device** stacks coming with **many classes**
- **Safety documentation packages (available from Microsoft) enabling the use in application targeting IEC 61508, IEC 62304, ISO 26262**
- **High security assurance** from hardware to software, including middleware such as TLS/DTLS and cryptography
- **STM32 granted production license:**
<https://github.com/azure-rtos/guix/blob/master/LICENSED-HARDWARE.txt>

Azure RTOS Availability within STM32 and STM32Cube portfolio

Through STM32Cube Expansion for several existing STM32 series

Azure RTOS Deployment

Available now

st.com or GitHub

Azure RTOS deployment within STM32 and STM32Cube portfolio

STM32Cube native support for all new STM32 series

STM32Cube MCU package

Available now
st.com or GitHub

Getting started with Azure RTOS examples

Start from STM32CubeMX or from ready-to-use examples to easily get up to speed with Azure RTOS

Azure RTOS ThreadX

Thread

Creation, synchronization,
message queue

OS wrappers

FreeRTOS™
CMSIS OS

Azure RTOS USBX

Host

MSC, HID, CDC ACM
Dual class

Device

MSC, CDC ACM,
HID, CDC ECM,
HID CDC ACM (dual-class)

Azure RTOS NetX Duo

TCP

Server, Client

UDP

Server, Client

Application

Web server, MQTT client, SNTP
client

Azure RTOS FileX

Micro SD file edit

Multi-thread access

NOR memory File RW

NAND memory File RW

Multi-instance

In-Application-Programming

Migrate to Azure RTOS

Keep your application layer, simply integrate an industry-leading real time operating system

FreeRTOS™

FreeRTOS™ compatibility layer for ThreadX

CMSIS OS

CMSIS OS compatibility Layer for ThreadX *

* Offer exclusive to the STM32

Azure RTOS supported by STM32Cube Toolset

Supporting Azure RTOS ThreadX-aware debugging

**Project configuration
with STM32CubeMX**

**Code development
Advanced IDE**

**Debugging and
programming**

**Azure RTOS
OS awareness**

Azure RTOS and STM32Cube: user benefits

Getting the most out of Azure RTOS and STM32 MCUs is now easier than ever with STM32Cube

Source code available
Free of charge
User-friendly license terms

Drastically reduced learning curve:

- Azure RTOS made compatible with ST toolset
- Many applicative examples provided
Developers can focus on their application and differentiators

Expanding the ecosystem of existing and upcoming STM32 series by leveraging the Azure RTOS middleware

Our technology starts with You

Find out more at www.st.com/STM32Cube

© STMicroelectronics - All rights reserved.

ST logo is a trademark or a registered trademark of STMicroelectronics International NV or its affiliates in the EU and/or other countries.

For additional information about ST trademarks, please refer to www.st.com/trademarks.

All other product or service names are the property of their respective owners.

life.augmented