

C2000 Microcontroller Workshop

Workshop Guide and Lab Manual

C2000 Microcontroller Workshop
Revision 6.1
May 2015

Important Notice

Texas Instruments and its subsidiaries (TI) reserve the right to make changes to their products or to discontinue any product or service without notice, and advise customers to obtain the latest version of relevant information to verify, before placing orders, that information being relied on is current and complete. All products are sold subject to the terms and conditions of sale supplied at the time of order acknowledgment, including those pertaining to warranty, patent infringement, and limitation of liability.

TI warrants performance of its semiconductor products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are utilized to the extent TI deems necessary to support this warranty. Specific testing of all parameters of each device is not necessarily performed, except those mandated by government requirements.

Customers are responsible for their applications using TI components.

In order to minimize risks associated with the customer's applications, adequate design and operating safeguards must be provided by the customer to minimize inherent or procedural hazards.

TI assumes no liability for applications assistance or customer product design. TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right of TI covering or relating to any combination, machine, or process in which such semiconductor products or services might be or are used. TI's publication of information regarding any third party's products or services does not constitute TI's approval, warranty or endorsement thereof.

Copyright © 2009 – 2015 Texas Instruments Incorporated

Revision History

September 2009 – Revision 1.0	October 2012 – Revision 4.0
May 2010 – Revision 2.0	May 2014 – Revision 5.0
December 2010 – Revision 2.1	February 2015 – Revision 6.0
July 2011 – Revision 3.0	May 2015 – Revision 6.1
September 2011 – Revision 3.1	

C2000 Microcontroller Workshop

C2000™ Microcontroller Workshop

**Texas Instruments
Technical Training**

C2000 is trademarks of Texas Instruments. Copyright © 2015 Texas Instruments. All rights reserved.

Introductions

Introductions

- ◆ **Name**
- ◆ **Company**
- ◆ **Project Responsibilities**
- ◆ **DSP / Microcontroller Experience**
- ◆ **TI Processor Experience**
- ◆ **Hardware / Software - Assembly / C**
- ◆ **Interests**

C2000 Microcontroller Workshop Outline

C2000™ Microcontroller Workshop Outline

1. Architecture Overview
2. Programming Development Environment
 - *Lab: Linker command file*
3. Peripheral Register Header Files
4. Reset and Interrupts
5. System Initialization
 - *Lab: Watchdog and interrupts*
6. Analog Subsystem
 - *Lab: Build a data acquisition system*
7. Control Peripherals
 - *Lab: Generate and graph a PWM waveform*
8. Direct Memory Access (DMA)
 - *Lab: Use DMA to buffer ADC results*
9. Control Law Accelerator (CLA)
 - *Lab: Use CLA to filter PWM waveform*
10. System Design
 - *Lab: Run the code from flash memory*
11. Dual-Core Inter-Processor Communications (IPC)
 - *Lab: Transfer data using IPC*
12. Communications
13. Support Resources

Required Workshop Materials

Required Workshop Materials

- ◆ http://processors.wiki.ti.com/index.php/C2000_Multi-Day_Workshop
- ◆ F28377D Experimenter's Kit (TMDXDOCK377D)
- ◆ Install Code Composer Studio v6.1.0
- ◆ Run the workshop installer
C2000 Microcontroller Workshop-6.0-Setup.exe
 - ◆ Lab Files / Solution Files
 - ◆ Student Guide and Documentation

Development Tools

controlCARD Docking Station

F28377S LaunchPad

Note: F28377S – 100 pin package

C2000 Piccolo / Delfino Comparison

F28x7x Piccolo / Delfino Comparison

	F2807x	F2837xS	F2837xD
C28x CPUs	1	1	2
Clock	120 MHz	200 MHz	200 MHz
Flash / RAM / OTP	256Kw / 50Kw / 2Kw	512Kw / 82Kw / 2Kw	512Kw / 102Kw / 2Kw
On-chip Oscillators	✓	✓	✓
Watchdog Timer	✓	✓	✓
ADC	Three 12-bit	Four 12/16-bit	Four 12/16-bit
Buffered DAC	3	3	3
Analog COMP w/DAC	✓	✓	✓
FPU	✓	✓	✓ (each CPU)
6-Channel DMA	✓	✓	✓ (each CPU)
CLA	✓	✓	✓ (each CPU)
VCU / TMU	- / ✓	✓ / ✓	✓ / ✓ (each CPU)
ePWM / HRPWM	✓ / ✓	✓ / ✓	✓ / ✓
eCAP / HRCAP	✓ / -	✓ / -	✓ / -
eQEP	✓	✓	✓
SCI / SPI / I2C	✓ / ✓ / ✓	✓ / ✓ / ✓	✓ / ✓ / ✓
CAN / McBSP / USB	✓ / ✓ / ✓	✓ / ✓ / ✓	✓ / ✓ / ✓
UPP	-	✓	✓
EMIF	1	2	2

F28x Piccolo / Delfino Comparison

	F2806x	F2833x	F2837xD
C28x CPUs	1	1	2
Clock	90 MHz	150 MHz	200 MHz
Flash / RAM / OTP	128Kw / 50Kw / 1Kw	256Kw / 34Kw / 1Kw	512Kw / 102Kw / 2Kw
On-chip Oscillators	✓	-	✓
Watchdog Timer	✓	✓	✓
ADC	One 12-bit (SOC)	One 12-bit (SEQ)	Four 12/16-bit (SOC)
Buffered DAC	-	-	3
Analog COMP w/DAC	✓	-	✓
FPU	✓	✓	✓ (each CPU)
6-Channel DMA	✓	✓	✓ (each CPU)
CLA	✓	-	✓ (each CPU)
VCU / TMU	✓ / -	- / -	✓ / ✓ (each CPU)
ePWM / HRPWM	✓ / ✓	✓ / ✓	✓ / ✓
eCAP / HRCAP	✓ / ✓	✓ / -	✓ / -
eQEP	✓	✓	✓
SCI / SPI / I2C	✓ / ✓ / ✓	✓ / ✓ / ✓	✓ / ✓ / ✓
CAN / McBSP / USB	✓ / ✓ / ✓	✓ / ✓ / -	✓ / ✓ / ✓
UPP	-	-	✓
EMIF	-	1	2

TMS320F28x7x Block Diagrams

Architecture Overview

Introduction

This architectural overview introduces the basic architecture of the C2000™ family of microcontrollers from Texas Instruments. The F28x7x series adds a new level of general purpose processing ability unseen in any previous DSP/MCU chips. The C2000™ is ideal for applications combining digital signal processing, microcontroller processing, efficient C code execution, and operating system tasks.

Unless otherwise noted, the terms C28x, F28x and F28x7x refer to TMS320F28x7x devices throughout the remainder of these notes. For specific details and differences please refer to the device data sheet, user's guide, and technical reference manual.

Module Objectives

When this module is complete, you should have a basic understanding of the F28x architecture and how all of its components work together to create a high-end, uniprocessor control system.

Module Objectives

- ◆ **Review the F28x7x block diagram and device features**
- ◆ **Describe the F28x7x bus structure and memory map**
- ◆ **Identify the various memory blocks on the F28x7x**
- ◆ **Identify the peripherals available on the F28x7x**

Chapter Topics

Architecture Overview	1-1
<i>What is the TMS320C2000™?</i>	1-3
TMS320C2000™ Internal Bussing	1-4
<i>F28x CPU + FPU + VCU + TMU and CLA</i>	1-5
Special Instructions	1-6
CPU Pipeline	1-7
F28x CPU + FPU + VCU + TMU Pipeline	1-8
Peripheral Write-Read Protection	1-9
<i>Memory</i>	1-10
Memory Map	1-10
Code Security Module (CSM)	1-11
Peripherals	1-11
<i>Fast Interrupt Response Manager</i>	1-12
<i>Math Accelerators</i>	1-13
Viterbi / Complex Math Unit (VCU-II)	1-13
Trigonometric Math Unit (TMU)	1-13
<i>On-Chip Safety Features</i>	1-14
<i>Summary</i>	1-15

What is the TMS320C2000™?

The TMS320C2000™ is a 32-bit fixed-point/floating-point microcontroller that specializes in high performance control applications such as, robotics, industrial automation, motor control, lighting, optical networking, power supplies, and other control applications needing a single processor to solve a high performance application.

This block diagram represents an overview of all device features and is not specific to any one device. The F28x7x device is designed around a multibus architecture, also known as a modified Harvard architecture. This can be seen in the block diagram by the separate program bus and data bus, along with the link between the two buses. This type of architecture greatly enhances the performance of the device.

In the upper left area of the block diagram, you will find the memory section, which consists of the boot ROM, sectored flash, and RAM. Also, you will notice that the six-channel DMA has its own set of buses.

In the lower left area of the block diagram, you will find the execution section, which consists of a 32-bit by 32-bit hardware multiplier, a read-modify-write atomic ALU, a floating-point unit, a trigonometric math unit, and a Viterbi complex math CRC unit. The control law accelerator coprocessor is an independent and separate unit that has its own set of buses.

The peripherals are grouped on the right side of the block diagram. The upper set is the control peripherals, which consists of the ePWM, eCAP, eQEP, and ADC. The lower set is the communication peripherals and consists of the multichannel buffered serial port, I2C, SCI, SPI, CAN, and USB.

The PIE block, or Peripheral Interrupt Expansion block, manages the interrupts from the peripherals. In the bottom right corner is the general-purpose I/O. The CPU has a watchdog module and three 32-bit general-purpose timers available. Also, the device features an external memory interface, as shown on the left side.

TMS320C2000™ Internal Bussing

As with many DSP-type devices, multiple busses are used to move data between the memories and peripherals and the CPU. The F28x memory bus architecture contains:

- A program read bus (22-bit address line and 32-bit data line)
- A data read bus (32-bit address line and 32-bit data line)
- A data write bus (32-bit address line and 32-bit data line)

The 32-bit-wide data busses provide single cycle 32-bit operations. This multiple bus architecture, known as a Harvard Bus Architecture, enables the F28x to fetch an instruction, read a data value and write a data value in a single cycle. All peripherals and memories are attached to the memory bus and will prioritize memory accesses.

F28x CPU + FPU + VCU + TMU and CLA

The F28x is a highly integrated, high performance solution for demanding control applications. The F28x is a cross between a general purpose microcontroller and a digital signal processor, balancing the code density of a RISC processor and the execution speed of a DSP with the architecture, firmware, and development tools of a microcontroller.

The DSP features include a modified Harvard architecture and circular addressing. The RISC features are single-cycle instruction execution, register-to-register operations, and a modified Harvard architecture. The microcontroller features include ease of use through an intuitive instruction set, byte packing and unpacking, and bit manipulation.

The F28x design supports an efficient C engine with hardware that allows the C compiler to generate compact code. Multiple busses and an internal register bus allow an efficient and flexible way to operate on the data. The architecture is also supported by powerful addressing modes, which allow the compiler as well as the assembly programmer to generate compact code that is almost one to one corresponded to the C code.

The F28x is as efficient in DSP math tasks as it is in system control tasks. This efficiency removes the need for a second processor in many systems. The 32 x 32-bit MAC capabilities of the F28x and its 64-bit processing capabilities, enable the F28x to efficiently handle higher numerical resolution problems that would otherwise demand a more expensive solution. Along with this is the capability to perform two 16 x 16-bit multiply accumulate instructions simultaneously or Dual MACs (DMAC). The devices also feature floating-point units.

The F28x is source code compatible with the 24x/240x devices and previously written code can be reassembled to run on the F28x device, allowing for migration of existing code onto the F28x.

Special Instructions

Atomics are small common instructions that are non-interuptable. The atomic ALU capability supports instructions and code that manages tasks and processes. These instructions usually execute several cycles faster than traditional coding.

CPU Pipeline

The F28x uses a special 8-stage protected pipeline to maximize the throughput. This protected pipeline prevents a write to and a read from the same location from occurring out of order.

This pipelining also enables the F28x to execute at high speeds without resorting to expensive high-speed memories. Special branch-look-ahead hardware minimizes the latency for conditional discontinuities. Special store conditional operations further improve performance.

F28x CPU + FPU + VCU + TMU Pipeline

Floating-point, VCU and TMU operations are not pipeline protected. Some instructions require delay slots for the operation to complete. This can be accomplished by insert NOPs or other non-conflicting instructions between operations.

In the user's guide, instructions requiring delay slots have a 'p' after their cycle count. The 2p stands for 2 pipelined cycles. A new instruction can be started on each cycle. The result is valid only 2 instructions later.

Three general guidelines for the FPU/VCU/TMU pipeline are:

Math	MPYF32, ADDF32, SUBF32, MACF32, VCMPY	2p cycles One delay slot
Conversion	I16TOF32, F32TOI16, F32TOI16R, etc...	2p cycles One delay slot
Everything else*	Load, Store, Compare, Min, Max, Absolute and Negative value	Single cycle No delay slot

* Note: MOV32 between FPU and CPU registers is a special case.

Peripheral Write-Read Protection

Peripheral Write-Read Protection

Suppose you need to write to a peripheral register and then read a different register for the same peripheral (e.g., write to control, read from status register)?

- ◆ CPU pipeline protects W-R order for the same address
- ◆ Write-Read protection mechanism protects W-R order for different addresses
 - ◆ The following address ranges have Write-Read Protection:
 - ◆ Block Protected Zone 1 (0x0000 4000 to 0x0000 7FFF)

Peripheral Frame 1	ePWM, eCAP, eQEP, DAC, CMPSS, SDFM
Peripheral Frame 2	McBSP, SPI, uPP, WD, XINT, SCI, I2C, ADC, X-BAR, GPIO

- ◆ Block Protected Zone 2 (0x0004 0000 to 0x0005 FFFF)

Peripheral Frame 2	USB, EMIF, CAN, IPC, System Control
--------------------	-------------------------------------

The peripheral write-read protection is a mechanism to protect the write-read order for peripherals at different addresses. This works similar to the CPU pipeline protection of write-read order for the same address.

Memory

The memory space on the F28x is divided into program memory and data memory. There are several different types of memory available that can be used as both program memory and data memory. They include the flash memory, single access RAM, OTP, and Boot ROM which is factory programmed with boot software routines and standard tables used in math related algorithms.

Memory Map

The F28x CPU contains no memory, but can access memory on chip. The F28x uses 32-bit data addresses and 22-bit program addresses. This allows for a total address reach of 4G words (1 word = 16-bits) in data memory and 4M words in program memory. Memory blocks on all F28x designs are uniformly mapped to both program and data space.

This memory map shows the different blocks of memory available to the program and data space.

The F28x7x utilizes a contiguous memory map, also known as a von-Neumann architecture. This type of memory map lends itself well to higher-level languages.

At the top of the map, we have two blocks of RAM named M0 and M1. The PIE Vectors are a special memory area containing the vectors for the peripheral interrupts. Memory blocks LS0 through LS5 are local shared memories that are grouped together and can be accessed by the CPU and CLA. Two additional memory blocks named D0 and D1 follow. Memory blocks GS0 through GS15 on the F2837x and through GS7 on the F2807x are global shared memories that are grouped together and are shared between the CPU and DMA.

The user OTP is a one-time, programmable, memory block. TI reserves a small space in the map for the ADC and oscillator calibration data. The OTP also contains a dual-code security module which is used to store the flash passwords. The flash block is available to store the user program and data. Notice that the external memory interface is assigned a region within the

memory map. The boot ROM and boot ROM vectors are located at the bottom of the memory map.

Code Security Module (CSM)

Dual Code Security Module

- ◆ *Prevents reverse engineering and protects valuable intellectual property*

<table border="1" style="margin: auto; border-collapse: collapse;"> <tr><td>Z1_CSMPSWD0</td></tr> <tr><td>Z1_CSMPSWD1</td></tr> <tr><td>Z1_CSMPSWD2</td></tr> <tr><td>Z1_CSMPSWD3</td></tr> </table>	Z1_CSMPSWD0	Z1_CSMPSWD1	Z1_CSMPSWD2	Z1_CSMPSWD3	<table border="1" style="margin: auto; border-collapse: collapse;"> <tr><td>Z2_CSMPSWD0</td></tr> <tr><td>Z2_CSMPSWD1</td></tr> <tr><td>Z2_CSMPSWD2</td></tr> <tr><td>Z2_CSMPSWD3</td></tr> </table>	Z2_CSMPSWD0	Z2_CSMPSWD1	Z2_CSMPSWD2	Z2_CSMPSWD3
Z1_CSMPSWD0									
Z1_CSMPSWD1									
Z1_CSMPSWD2									
Z1_CSMPSWD3									
Z2_CSMPSWD0									
Z2_CSMPSWD1									
Z2_CSMPSWD2									
Z2_CSMPSWD3									

- ◆ Various on-chip memory resources can be assigned to either zone 1 or zone 2
- ◆ Each zone has its own password
- ◆ 128-bit user defined password is stored in OTP
- ◆ $128\text{-bits} = 2^{128} = 3.4 \times 10^{38}$ possible passwords
- ◆ To try 1 password every 8 cycles at 200 MHz, it would take at least 4.3×10^{23} years to try all possible combinations!

Peripherals

The F28x comes with many built in peripherals optimized to support control applications. These peripherals vary depending on which F28x device you choose.

- ePWM
- SDFM
- eCAP
- SPI
- eQEP
- SCI
- CMPSS
- I2C
- ADC
- McBSP
- DAC
- CAN
- Watchdog Timer
- USB
- DMA
- GPIO
- CLA
- EMIF

Fast Interrupt Response Manager

The fast interrupt response, with automatic context save of critical registers, resulting in a device that is capable of servicing many asynchronous events with minimal latency. F28x implements a zero cycle penalty to do 14 registers context saved and restored during an interrupt. This feature helps reduces the interrupt service routine overheads.

The F28x7x devices feature a very fast interrupt response manager using the PIE block. This allows up to 192 possible interrupt vectors to be processed by the CPU. More details about this will be covered in the reset, interrupts, and system initialization modules.

Math Accelerators

Viterbi / Complex Math Unit (VCU-II)

Trigonometric Math Unit (TMU)

On-Chip Safety Features

On-Chip Safety Features

- ◆ **Memory Protection**
 - ◆ ECC and parity enabled RAMs, shared RAMs protection
 - ◆ ECC enabled flash memory
- ◆ **Clock Checks**
 - ◆ Missing clock detection logic
 - ◆ PLLSLIP detection
 - ◆ NMIWDs
 - ◆ Windowed watchdog
- ◆ **Write Register Protection**
 - ◆ LOCK protection on system configuration registers
 - ◆ EALLOW protection
 - ◆ CPU1 and CPU2 PIE vector address validity check
- ◆ **Annunciation**
 - ◆ Single error pin for external signalling of error

Summary

Summary

- ◆ High performance 32-bit CPU
- ◆ 32x32 bit or dual 16x16 bit MAC
- ◆ IEEE single-precision floating point unit (FPU)
- ◆ Hardware Control Law Accelerator (CLA)
- ◆ Viterbi, complex math, CRC unit (VCU)
- ◆ Trigonometric math unit (TMU)
- ◆ Atomic read-modify-write instructions
- ◆ Fast interrupt response manager
- ◆ 256Kw on-chip flash memory
- ◆ Dual code security module (DCSM)
- ◆ Control peripherals
- ◆ ADC module
- ◆ Comparators
- ◆ Direct memory access (DMA)
- ◆ Shared GPIO pins
- ◆ Communications peripherals

Programming Development Environment

Introduction

This module will explain how to use Code Composer Studio (CCS) integrated development environment (IDE) tools to develop a program. Creating projects and setting building options will be covered. Use and the purpose of the linker command file will be described.

Module Objectives

Module Objectives

- ◆ **Use Code Composer Studio to:**
 - ◆ **Create a *Project***
 - ◆ **Set *Build Options***
- ◆ **Create a *user* linker command file which:**
 - ◆ **Describes a system's available memory**
 - ◆ **Indicates where sections will be placed in memory**

Chapter Topics

Programming Development Environment.....	2-1
<i>Code Composer Studio.....</i>	2-3
Software Development and COFF Concepts.....	2-3
Code Composer Studio.....	2-4
Edit and Debug Perspective (CCSv6).....	2-5
Target Configuration	2-6
CCSv6 Project.....	2-7
Creating a New CCSv6 Project.....	2-8
CCSv6 Build Options – Compiler / Linker.....	2-9
CCSv6 Debug Environment.....	2-10
<i>Creating a Linker Command File</i>	<i>2-12</i>
Sections.....	2-12
Linker Command Files (.cmd)	2-15
Memory-Map Description	2-15
Section Placement	2-16
Summary: Linker Command File	2-17
<i>Lab File Directory Structure</i>	<i>2-18</i>
<i>Lab 2: Linker Command File.....</i>	<i>2-19</i>

Code Composer Studio

Software Development and COFF Concepts

In an effort to standardize the software development process, TI uses the Common Object File Format (COFF). COFF has several features which make it a powerful software development system. It is most useful when the development task is split between several programmers.

Each file of code, called a *module*, may be written independently, including the specification of all resources necessary for the proper operation of the module. Modules can be written using Code Composer Studio (CCS) or any text editor capable of providing a simple ASCII file output. The expected extension of a source file is `.ASM` for assembly and `.C` for C programs.

Code Composer Studio includes a built-in editor, compiler, assembler, linker, and an automatic build process. Additionally, tools to connect file input and output, as well as built-in graph displays for output are available. Other features can be added using the plug-ins capability.

Numerous modules are joined to form a complete program by using the *linker*. The *linker* efficiently allocates the resources available on the device to each module in the system. The linker uses a command (`.CMD`) file to identify the memory resources and placement of where the various sections within each module are to go. Outputs of the linking process includes the linked object file (`.OUT`), which runs on the device, and can include a `.MAP` file which identifies where each linked section is located.

The high level of modularity and portability resulting from this system simplifies the processes of verification, debug and maintenance. The process of COFF development is presented in greater detail in the following paragraphs.

The concept of COFF tools is to allow modular development of software independent of hardware concerns. An individual assembly language file is written to perform a single task and may be linked with several other tasks to achieve a more complex total system.

Writing code in modular form permits code to be developed by several people working in parallel so the development cycle is shortened. Debugging and upgrading code is faster, since components of the system, rather than the entire system, is being operated upon. Also, new systems may be developed more rapidly if previously developed modules can be used in them.

Code developed independently of hardware concerns increases the benefits of modularity by allowing the programmer to focus on the code and not waste time managing memory and moving code as other code components grow or shrink. A linker is invoked to allocate systems hardware to the modules desired to build a system. Changes in any or all modules, when re-linked, create a new hardware allocation, avoiding the possibility of memory resource conflicts.

Code Composer Studio

Code Composer Studio™ (CCS) is an integrated development environment (IDE) for Texas Instruments (TI) embedded processor families. CCS comprises a suite of tools used to develop and debug embedded applications. It includes compilers for each of TI's device families, source code editor, project build environment, debugger, profiler, simulators, real-time operating system and many other features. The intuitive IDE provides a single user interface taking you through each step of the application development flow. Familiar tools and interfaces allow users to get started faster than ever before and add functionality to their application thanks to sophisticated productivity tools.

CCS is based on the Eclipse open source software framework. The Eclipse software framework was originally developed as an open framework for creating development tools. Eclipse offers an excellent software framework for building software development environments and it is becoming a standard framework used by many embedded software vendors. CCS combines the advantages of the Eclipse software framework with advanced embedded debug capabilities from TI resulting in a compelling feature-rich development environment for embedded developers. CCS supports running on both Windows and Linux PCs. Note that not all features or devices are supported on Linux.

Edit and Debug Perspective (CCSv6)

A perspective defines the initial layout views of the workbench windows, toolbars, and menus that are appropriate for a specific type of task, such as code development or debugging. This minimizes clutter to the user interface.

Edit and Debug Perspective (CCSv6)

- ◆ Each perspective provides a set of functionality aimed at accomplishing a specific task

◆ Edit Perspective

- ◆ Displays views used during code development
 - ◆ C/C++ project, editor, etc.

◆ Debug Perspective

- ◆ Displays views used for debugging
 - ◆ Menus and toolbars associated with debugging, watch and memory windows, graphs, etc.

Code Composer Studio has “Edit” and “Debug” perspectives. Each perspective provides a set of functionality aimed at accomplishing a specific task. In the edit perspective, views used during code development are displayed. In the debug perspective, views used during debug are displayed.

Target Configuration

A Target Configuration tells CCS how to connect to the device. It describes the device using GEL files and device configuration files. The configuration files are XML files and have a *.ccxml file extension.

CCSv6 Project

Code Composer works with a *project* paradigm. Essentially, within CCS you create a project for each executable program you wish to create. Projects store all the information required to build the executable. For example, it lists things like: the source files, the header files, the target system's memory-map, and program build options.

CCSv6 Project

Project files contain:

- ◆ **List of files:**
 - ◆ Source (C, assembly)
 - ◆ Libraries
 - ◆ Linker command files
 - ◆ TI-RTOS configuration file
- ◆ **Project settings:**
 - ◆ Build options (compiler, assembler, linker, and TI-RTOS)
 - ◆ Build configurations

A project contains files, such as C and assembly source files, libraries, BIOS configuration files, and linker command files. It also contains project settings, such as build options, which include the compiler, assembler, linker, and TI-RTOS, as well as build configurations.

To create a new project, you need to select the following menu items:

File → New → CCS Project

Along with the main Project menu, you can also manage open projects using the right-click popup menu. Either of these menus allows you to modify a project, such as add files to a project, or open the properties of a project to set the build options.

Creating a New CCSv6 Project

A graphical user interface (GUI) is used to assist in creating a new project. The GUI is shown in the slide below.

After a project is created, the build options are configured.

CCSv6 Build Options – Compiler / Linker

Project options direct the code generation tools (i.e. compiler, assembler, linker) to create code according to your system's needs. When you create a new project, CCS creates two sets of build options – called *Configurations*: one called *Debug*, the other *Release* (you might think of as optimize).

To make it easier to choose build options, CCS provides a graphical user interface (GUI) for the various compiler and linker options. Here's a sample of the configuration options.

The screenshot shows two dialog boxes side-by-side:

- Processor Options Dialog:** This dialog is under the **C2000 Compiler** section. It includes fields for Processor version (-mcpu_version, -m), Specify C/C++ support (-c, -cc, -c++), Specify floating-point support (-f, -fp), Specify TMR support (-t), and Specify VFP support (-vfp). There are also checkboxes for Specify C/C++ optimizer (-O) and Specify C/C++ memory model (-mmp).
- Basic Options Dialog:** This dialog is under the **C2000 Linker** section. It includes fields for Specify output file name (-o, -out, -file), Link information (-map, -l, -L), Specify C/C++ dynamic memory allocation (-new_heap, -new_free), Set C/C++ stack size (-stack_size, -mstack), and Check if an unexpected output section is created (-warn_sections, -w).

◆ Compiler

- ◆ 19 categories for code generation tools
- ◆ Controls many aspects of the build process, such as:
 - ◆ Optimization level
 - ◆ Target device
 - ◆ Compiler / assembly / link options

◆ Linker

- ◆ 9 categories for linking
 - ◆ Specify various link options
 - ◆ **`\${PROJECT_ROOT}` specifies the current project directory**

There is a one-to-one relationship between the items in the text box on the main page and the GUI check and drop-down box selections. Once you have mastered the various options, you can probably find yourself just typing in the options.

There are many linker options but these four handle all of the basic needs.

- `-o <filename>` specifies the output (executable) filename.
- `-m <filename>` creates a map file. This file reports the linker's results.
- `-c` tells the compiler to autoinititalize your global and static variables.
- `-x` tells the compiler to exhaustively read the libraries. Without this option libraries are searched only once, and therefore backwards references may not be resolved.

To help make sense of the many compiler options, TI provides two default sets of options (configurations) in each new project you create. The Release (optimized) configuration invokes the optimizer with `-O3` and disables source-level, symbolic debugging by omitting `-g` (which disables some optimizations to enable debug).

CCSv6 Debug Environment

The basic buttons that control the debug environment are located in the top of CCS:

The common debugging and program execution descriptions are shown below:

Start debugging

Image	Name	Description	Availability
	New Target Configuration	Creates a new target configartion file.	File New Menu Target Menu
	Debug	Opens a dialog to modify existing debug configurations. Its drop down can be used to access other launching options.	Debug Toolbar Target Menu
	Connect Target	Connect to hardware targets.	TI Debug Toolbar Target Menu Debug View Context Menu
	Terminate All	Terminates all active debug sessions.	Target Menu Debug View Toolbar

Program execution

Image	Name	Description	Availability
	Halt	Halts the selected target. The rest of the debug views will update automatically with most recent target data.	Target Menu Debug View Toolbar
	Run	Resumes the execution of the currently loaded program from the current PC location. Execution continues until a breakpoint is encountered.	Target Menu Debug View Toolbar
	Run to Line	Resumes the execution of the currently loaded program from the current PC location. Execution continues until the specific source/assembly line is reached.	Target Menu Disassembly Context Menu Source Editor Context Menu
	Go to Main	Runs the programs until the beginning of function main is reached.	Debug View Toolbar
	Step Into	Steps into the highlighted statement.	Target Menu Debug View Toolbar
	Step Over	Steps over the highlighted statement. Execution will continue at the next line either in the same method or (if you are at the end of a method) it will continue in the method from which the current method was called. The cursor jumps to the declaration of the method and selects this line.	Target Menu Debug View Toolbar
	Step Return	Steps out of the current method.	Target Menu Debug View Toolbar
	Reset	Resets the selected target. The drop-down menu has various advanced reset options, depending on the selected device.	Target Menu Debug View Toolbar
	Restart	Restores the PC to the entry point for the currently loaded program. If the debugger option "Run to main on target load or restart" is set the target will run to the specified symbol, otherwise the execution state of the target is not changed.	Target Menu Debug View Toolbar
	Assembly Step Into	The debugger executes the next assembly instruction, whether source is available or not.	TI Explicit Stepping Toolbar Target Advanced Menu
	Assembly Step Over	The debugger steps over a single assembly instruction. If the instruction is an assembly subroutine, the debugger executes the assembly subroutine and then halts after the assembly function returns.	TI Explicit Stepping Toolbar Target Advanced Menu

Creating a Linker Command File

Sections

Looking at a C program, you'll notice it contains both code and different kinds of data (global, local, etc.). All code consists of different parts called sections. All default section names begin with a dot and are typically lower case. The compiler has default section names for initialized and uninitialized sections. For example, x and y are global variables, and they are placed in the section .ebss. Whereas 2 and 7 are initialized values, and they are placed in the section called .cinit. The local variables are in a section .stack, and the code is placed in a section called .text.

In the TI code-generation tools (as with any toolset based on the COFF – Common Object File Format), these various parts of a program are called **Sections**. Breaking the program code and data into various sections provides flexibility since it allows you to place code sections in ROM and variables in RAM. The preceding diagram illustrated four sections:

- Global Variables
- Initial Values for global variables
- Local Variables (i.e. the stack)
- Code (the actual instructions)

The following is a list of the sections that are created by the compiler. Along with their description, we provide the Section Name defined by the compiler. This is a small list of compiler default section names. The top group is initialized sections, and they are linked to flash. In our previous code example, we saw .txt was used for code, and .cinit for initialized values. The bottom group is uninitialized sections, and they are linked to RAM. Once again, in our previous example, we saw .ebss used for global variables and .stack for local variables.

Compiler Section Names		
Initialized Sections		
Name	Description	Link Location
.text	code	FLASH
.cinit	initialization values for global and static variables	FLASH
.econst	constants (e.g. const int k = 3;)	FLASH
.switch	tables for switch statements	FLASH
.pinit	tables for global constructors (C++)	FLASH
Uninitialized Sections		
Name	Description	Link Location
.ebss	global and static variables	RAM
.stack	stack space	low 64Kw RAM
.esysmem	memory for far malloc functions	RAM
<i>Note: During development initialized sections could be linked to RAM since the emulator can be used to load the RAM</i>		

Sections of a C program must be located in different memories in your *target system*. This is the big advantage of creating the separate sections for code, constants, and variables. In this way, they can all be linked (located) into their proper memory locations in your target embedded system. Generally, they're located as follows:

Program Code (.text)

Program code consists of the sequence of instructions used to manipulate data, initialize system settings, etc. Program code must be defined upon system reset (power turn-on). Due to this basic system constraint it is usually necessary to place program code into non-volatile memory, such as FLASH or EPROM.

Constants (.cinit – initialized data)

Initialized data are those data memory locations defined at reset. It contains constants or initial values for variables. Similar to program code, constant data is expected to be valid upon reset of the system. It is often found in FLASH or EPROM (non-volatile memory).

Variables (.ebss – uninitialized data)

Uninitialized data memory locations can be changed and manipulated by the program code during runtime execution. Unlike program code or constants, uninitialized data or variables must reside in volatile memory, such as RAM. These memories can be modified and updated, supporting the way variables are used in math formulas, high-level languages, etc. Each variable

must be declared with a directive to reserve memory to contain its value. By their nature, no value is assigned, instead they are loaded at runtime by the program.

Next, we need to place the sections that were created by the compiler into the appropriate memory spaces. The uninitialized sections, .ebss and .stack, need to be placed into RAM; while the initialized sections, .cinit, and .txt, need to be placed into flash.

Linking code is a three step process:

1. Defining the various regions of memory (on-chip RAM vs. FLASH vs. External Memory).
2. Describing what sections go into which memory regions
3. Running the linker with “build” or “rebuild”

Linker Command Files (.cmd)

The linker concatenates each section from all input files, allocating memory to each section based on its length and location as specified by the MEMORY and SECTIONS commands in the linker command file. The linker command file describes the physical hardware memory and specifies where the sections are placed in the memory. The file created during the link process is a .out file. This is the file that will be loaded into the microcontroller. As an option, we can generate a map file. This map file will provide a summary of the link process, such as the absolute address and size of each section.

Memory-Map Description

The MEMORY section describes the memory configuration of the target system to the linker.

The format is: `Name: origin = 0x????, length = 0x????`

For example, if you placed a 256Kw FLASH starting at memory location 0x080000, it would read:

```
MEMORY
{
 FLASH:  origin = 0x080000 , length = 0x040000
}
```

Each memory segment is defined using the above format. If you added RAMM0 and RAMM1, it would look like:

```
MEMORY
{
 RAMM0: origin = 0x000000 , length = 0x0400
 RAMM1: origin = 0x000400 , length = 0x0400
}
```

Remember that the MCU has two memory maps: *Program*, and *Data*. Therefore, the MEMORY description must describe each of these separately. The loader uses the following syntax to delineate each of these:

Linker Page	TI Definition
Page 0	Program
Page 1	Data

Linker Command File

```

MEMORY
{
 PAGE 0: /* Program Memory */
 FLASH: origin = 0x080000, length = 0x40000

 PAGE 1: /* Data Memory */
 RAMM0: origin = 0x000000, length = 0x400
 RAMM1: origin = 0x000400, length = 0x400
}
SECTIONS
{
 .text:> FLASH PAGE = 0
 .ebss:> RAMM0 PAGE = 1
 .cinit:> FLASH PAGE = 0
 .stack:> RAMM1 PAGE = 1
}

```

A linker command file consists of two sections, a memory section and a sections section. In the memory section, page 0 defines the program memory space, and page 1 defines the data memory space. Each memory block is given a unique name, along with its origin and length. In the sections section, the section is directed to the appropriate memory block.

Section Placement

The SECTIONS section will specify how you want the sections to be distributed through memory. The following code is used to link the sections into the memory specified in the previous example:

```

SECTIONS
{
 .text:>  FLASH PAGE 0
 .ebss:>  RAMM0 PAGE 1
 .cinit:> FLASH PAGE 0
 .stack:> RAMM1 PAGE 1
}

```

The linker will gather all the code sections from all the files being linked together. Similarly, it will combine all 'like' sections.

Beginning with the first section listed, the linker will place it into the specified memory segment.

Summary: Linker Command File

The linker command file (.cmd) contains the inputs — commands — for the linker. This information is summarized below:

Linker Command File Summary

- ◆ **Memory Map Description**
 - ◆ Name
 - ◆ Location
 - ◆ Size
- ◆ **Sections Description**
 - ◆ Directs software sections into named memory regions
 - ◆ Allows per-file discrimination
 - ◆ Allows separate load/run locations

Lab File Directory Structure

Lab 2: Linker Command File

➤ Objective

Use a linker command file to link the C program file (Lab2.c) into the system described below.

Lab 2: Linker Command File

System Description:

- TMS320F2837x
- All internal RAM blocks allocated

```
PAGE 0: /* Program Memory */
RAMLS4 : origin = 0x00A000, length = 0x000800
RAMLS5 : origin = 0x00A800, length = 0x000800
RAMGS0123 : origin = 0x00C000, length = 0x004000

PAGE 1: /* Data Memory */
RAMM0 : origin = 0x000000, length = 0x000400
RAMM1 : origin = 0x000400, length = 0x000400
RAMLS0 : origin = 0x008000, length = 0x000800
RAMLS1 : origin = 0x008800, length = 0x000800
RAMLS2 : origin = 0x009000, length = 0x000800
RAMLS3 : origin = 0x009800, length = 0x000800
RAMD0 : origin = 0x00B000, length = 0x000800
RAMD1 : origin = 0x00B800, length = 0x000800
RAMGS4 : origin = 0x010000, length = 0x001000
RAMGS5 : origin = 0x011000, length = 0x001000
RAMGS6 : origin = 0x012000, length = 0x001000
RAMGS7 : origin = 0x013000, length = 0x001000
RAMGS89ABCDEF : origin = 0x014000, length = 0x001000
```

Placement of Sections:

- .text into RAM Block RAMGS0123 on PAGE 0 (program memory)
- .cinit into RAM Block RAMGS0123 on PAGE 0 (program memory)
- .ebss into RAM Block RAMM0 on PAGE 1 (data memory)
- .stack into RAM Block RAMM1 on PAGE 1 (data memory)

➤ Initial Hardware Set Up

Insert the F28377D controlCARD into the Docking Station connector slot. Using the two (2) supplied USB cables – plug the USB Standard Type A connectors into the computer USB ports and plug the USB Mini-B connectors as follows:

- A:J1 on the controlCARD (left side) – isolated XDS100v2 JTAG emulation
- J17 on the Docking Station – board power

On the Docking Station move switch S1 to the “USB-ON” position. This will power the Docking Station and controlCARD using the power supplied by the computer USB port. Additionally, the other computer USB port will power the on-board isolated JTAG emulator and provide the JTAG communication link between the device and Code Composer Studio.

➤ Initial Software Set Up

Code Composer Studio must be installed in addition to the workshop files. A local copy of the required *controlSUITE* files is included with the lab files. This provides portability, making the workshop files self-contained and independent of other support files or resources. The lab directions for this workshop are based on all software installed in their default locations.

➤ Procedure

Start Code Composer Studio and Open a Workspace

1. Start Code Composer Studio (CCS) by double clicking the icon on the desktop or selecting it from the Windows Start menu. When CCS loads, a dialog box will prompt you for the location of a workspace folder. Use the default location for the workspace and click **OK**.

This folder contains all CCS custom settings, which includes project settings and views when CCS is closed so that the same projects and settings will be available when CCS is opened again. The workspace is saved automatically when CCS is closed.

2. The first time CCS opens an introduction page appears. Close the page by clicking the **x** on the “Getting Started” tab. You should now have an empty workbench. The term “workbench” refers to the desktop development environment. Maximize CCS to fill your screen.

The workbench will open in the “CCS Edit” perspective view. Notice the CCS Edit icon in the upper right-hand corner. A perspective defines the initial layout views of the workbench windows, toolbars, and menus which are appropriate for a specific type of task (i.e. code development or debugging). This minimizes clutter to the user interface. The “CCS Edit” perspective is used to create or build C/C++ projects. A “CCS Debug” perspective view will automatically be enabled when the debug session is started. This perspective is used for debugging C/C++ projects.

Setup Target Configuration

3. Open the target configuration dialog box. On the menu bar click:

File → New → Target Configuration File

In the file name field type **F2837xD.ccxml**. This is just a descriptive name since multiple target configuration files can be created. Leave the “Use shared location” box checked and select **Finish**.

4. In the next window that appears, select the emulator using the “Connection” pull-down list and choose “Texas Instruments XDS100v2 USB Debug Probe”. In the “Board or Device” box type **TMS320F28377D** to filter the options. In the box below, check the box to select “TMS320F28377D”. Click **Save** to save the configuration, then close the “F2837xD.ccxml” setup window by clicking the **x** on the tab.
5. To view the target configurations, click:

View → Target Configurations

and click the plus sign (+) to the left of “User Defined”. Notice that the F2837xD.ccxml file is listed and set as the default. If it is not set as the default, right-click on the .ccxml file and select “Set as Default”. Close the Target Configurations window by clicking the **x** on the tab.

Create a New Project

6. A *project* contains all the files you will need to develop an executable output file (.out) which can be run on the MCU hardware. To create a new project click:

File → New → CCS Project

A CCS Project window will open. At the top of this window, filter the “Target” options by using the pull-down list on the left and choose “2837xD Delfino”. In the pull-down list immediately to the right, choose the “TMS320F28377D”.

- Leave the “Connection” box blank. We have already set up the target configuration.
7. The next section selects the project settings. In the Project name field type **Lab2**. Uncheck the “Use default location” box. Click the Browse... button and navigate to:
C:\C28x\Labs\Lab2\cpu01
Click OK.
 8. Next, open the “Advanced setting” section and set the “Linker command file” to “<none>”. We will be using our own linker command file rather than the one supplied by CCS. Leave the “Runtime Support Library” set to “<automatic>”. This will automatically select the “rts2800_fpu32.lib” runtime support library for floating-point devices.
 9. Then, open the “Project templates and examples” section and select the “Empty Project” template. Click **Finish**.
 10. A new project has now been created. Notice the Project Explorer window contains **Lab2**. The project is set “Active” and the output files will be located in the “Debug” folder. At this point, the project does not include any source files. The next step is to add the source files to the project.
 11. To add the source files to the project, right-click on **Lab2** in the Project Explorer window and select:
Add Files...
or click: **Project → Add Files...**
and make sure you’re looking in C:\C28x\Labs\Lab2\source. With the “files of type” set to view all files (*.*) select **Lab2.c** and **Lab2.cmd** then click **OPEN**. A “File Operation” window will open, choose “Copy files” and click **OK**. This will add the files to the project.
 12. In the Project Explorer window, click the plus sign (+) to the left of **Lab2** and notice that the files are listed.

Project Build Options

13. There are numerous build options in the project. Most default option settings are sufficient for getting started. We will inspect a couple of the default options at this time. Right-click on **Lab2** in the Project Explorer window and select **Properties** or click:
Project → Properties
14. A “Properties” window will open and in the section on the left under “Build” be sure that the “C2000 Compiler” and “C2000 Linker” options are visible. Next, under “C2000 Linker” select the “Basic Options”. Notice that .out and .map files are being specified. The .out file is the executable code that will be loaded into the MCU. The .map file will contain a linker report showing memory usage and section addresses in memory. Also notice the stack size is set to 0x200.
15. Under “C2000 Compiler” select the “Processor Options”. Notice the “Use large memory model” and “Unified memory” boxes are checked. Next, notice the “Specify CLA support” is set to **cla1**, the “Specify floating point support” is set to **fpu32**, the “Specify TMU support” is set to **TMU0**, and the “Specify VCU support” is set to **vcu2**. Select **OK** to close the Properties window.

Linker Command File – Lab2.cmd

16. Open and inspect `Lab2.cmd` by double clicking on the filename in the Project Explorer window. Notice that the `Memory{ }` declaration describes the system memory shown on the “Lab2: Linker Command File” slide in the objective section of this lab exercise. Memory blocks RAMLS4, RAMLS5 and RAMGS0123 have been placed in program memory on page 0, and the other memory blocks have been placed in data memory on page 1.
17. In the `Sections{ }` area notice that the sections defined on the slide have been “linked” into the appropriate memories. Also, notice that a section called `.reset` has been allocated. The `.reset` section is part of the `rts2800_fpu32.lib` and is not needed. By putting the `TYPE = DSECT` modifier after its allocation the linker will ignore this section and not allocate it. Close the inspected file.

Build and Load the Project

18. Two buttons on the horizontal toolbar control code generation. Hover your mouse over each button as you read the following descriptions:

Button	Name	Description
1	Build	Full build and link of all source files
2	Debug	Automatically build, link, load and launch debug-session

19. Click the “Build” button and watch the tools run in the Console window. Check for errors in the Problems window (we have deliberately put an error in `Lab2.c`). When you get an error, you will see the error message in the Problems window. Expand the error by clicking on the plus sign (+) to the left of the “Errors”. Then simply double-click the error message. The editor will automatically open to the source file containing the error, with the code line highlighted with a red circle with a white “x” inside of it.
20. Fix the error by adding a semicolon at the end of the “`z = x + y`” statement. For future knowledge, realize that a single code error can sometimes generate multiple error messages at build time. This was not the case here.
21. Build the project again. There should be no errors this time.
22. CCS can automatically save modified source files, build the program, open the debug perspective view, connect and download it to the target, and then run the program to the beginning of the main function.

Click on the “Debug” button (green bug) or click RUN → Debug

A Launching Debug Session window will open. Select only CPU1 to load the program on (i.e. *uncheck* CPU2), and then click OK.

Notice the “CCS Debug” icon in the upper right-hand corner indicating that we are now in the “CCS Debug” perspective view. The program ran through the C-environment initialization routine in the `rts2800_fpu32.lib` and stopped at `main()` in `Lab2.c`.

Debug Environment Windows

It is standard debug practice to watch local and global variables while debugging code. There are various methods for doing this in Code Composer Studio. We will examine two of them here: memory browser, and expressions.

23. Open a “Memory Browser” to view the global variable “z”.

Click: View → Memory Browser on the menu bar.

Type **&z** into the address field, select “Data” memory page, and then <enter>. Note that you must use the ampersand (meaning “address of”) when using a symbol in a memory browser address box. Also note that CCS is case sensitive.

Set the properties format to “Hex 16 Bit – TI Style” in the browser. This will give you more viewable data in the browser. You can change the contents of any address in the memory browser by double-clicking on its value. This is useful during debug.

24. Notice the “Variables” window automatically opened and the local variables **x** and **y** are present. The variables window will always contain the local variables for the code function currently being executed.

(Note that local variables actually live on the stack. You can also view local variables in a memory browser by setting the address to “SP” after the code function has been entered).

25. We can also add global variables to the “Expressions” window if desired. Let’s add the global variable “z”.

Click the “Expressions” tab at the top of the window. In the empty box in the “Expression” column (*Add new expression*), type **z** and then <enter>. An ampersand is not used here. The expressions window knows you are specifying a symbol. (Note that the expressions window can be manually opened by clicking: View → Expressions on the menu bar).

Check that the expressions window and memory browser both report the same value for “z”. Try changing the value in one window, and notice that the value also changes in the other window.

Single-stepping the Code

26. Click the “Variables” tab at the top of the window to watch the local variables. Single-step through `main()` by using the <F5> key (or you can use the “Step Into” button on the horizontal toolbar). Check to see if the program is working as expected. What is the value for “z” when you get to the end of the program?

Terminate Debug Session and Close Project

27. The “Terminate” button will terminate the active debug session, close the debugger and return CCS to the “CCS Edit” perspective view.

Click: Run → Terminate or use the Terminate icon:

28. Next, close the project by right-clicking on `Lab2` in the Project Explorer window and select Close Project.

End of Exercise

Peripheral Registers Header Files

Introduction

The purpose of the F2837xD C-code header files is to simplify the programming of the many peripherals on the F28x device. Typically, to program a peripheral the programmer needs to write the appropriate values to the different fields within a control register. In its simplest form, the process consists of writing a hex value (or masking a bit field) to the correct address in memory. But, since this can be a burdensome and repetitive task, the C-code header files were created to make this a less complicated task.

The F2837xD C-code header files are part of a library consisting of C functions, macros, peripheral structures, and variable definitions. Together, this set of files is known as the 'header files.'

Registers and the bit-fields are represented by structures. C functions and macros are used to initialize or modify the structures (registers).

In this module, you will learn how to use the header files and C programs to facilitate programming the peripherals.

Module Objectives

Module Objectives

- ◆ Understand the usage of the F2837xD C-Code Header Files
- ◆ Be able to program peripheral registers
- ◆ Understand how the structures are mapped with the linker command file

Chapter Topics

Peripheral Registers Header Files.....	3-1
<i>Traditional and Structure Approach to C Coding</i>	3-3
<i>Naming Conventions.....</i>	3-7
<i>F2837xD C-Code Header Files.....</i>	3-9
Peripheral Structure .h File	3-9
Global Variable Definitions File	3-11
Mapping Structures to Memory.....	3-12
Linker Command File	3-12
Peripheral Specific Routines.....	3-13
<i>Summary.....</i>	3-14

Traditional and Structure Approach to C Coding

Traditional Approach to C Coding

```
#define TBCTL (volatile unsigned int *)0x00004000
...
void main(void)
{
 *TBCTL = 0x1234; //write entire register
 *TBCTL |= 0x0003; //stop time-base counter
}
```

- Advantages**
- Simple, fast and easy to type
 - Variable names can match register names (easy to remember)

- Disadvantages**
- Requires individual masks to be generated to manipulate individual bits
 - Cannot easily display bit fields in debugger window
 - Will generate less efficient code in many cases

In the traditional approach to C coding, we used a #define to assign the address of the register and referenced it with a pointer. The first line of code on this slide we are writing to the entire register with a 16-bit value. The second line, we are ORing a bit field.

Advantages? Simple, fast, and easy to type. The variable names can exactly match the register names, so it's easy to remember. Disadvantages? Requires individual masks to be generated to manipulate individual bits, it cannot easily display bit fields in the debugger window, and it will generate less efficient code in many cases.

Structure Approach to C Coding


```
void main(void)
{
 EPwm1Regs.TBCTL.all = 0x1234; //write entire register
 EPwm1Regs.TBCTL.bit.CTRMODE = 3; //stop time-base counter
}
```

- Advantages**
- Easy to manipulate individual bits
 - Watch window is amazing! (next slide)
 - Generates most efficient code (on C28x)

- Disadvantages**
- Can be difficult to remember the structure names (Editor Auto Complete feature to the rescue!)
 - More to type (again, Editor Auto Complete feature to the rescue)

The structure approach to C coding uses the peripheral register header files. First, a peripheral is specified, followed by a control register. Then you can modify the complete register or selected bits. This is almost self-commented code.

The first line of code on this slide we are writing to the entire register. The second line of code we are modifying a bit field. Advantages? Easy to manipulate individual bits, it works great with our tools, and will generate the most efficient code. Disadvantages? Can be difficult to remember the structure names and more to type; however, the edit auto complete feature of Code Composer Studio will eliminate these disadvantages.

Register values can be viewed using the built-in Register Window. Also, the peripheral can be added to the expression window. In addition to viewing register values, individual bit fields can be modified. There is no need to refer to the reference guide to identify the bit field settings.

Is the Structure Approach Efficient?

The structure approach enables efficient compiler use of DP addressing mode and C28x atomic operations

C Source Code

```
// Stop CPU Timer0
CpuTimer0Regs.TCR.bit.TSS = 1;

// Load new 32-bit period value
CpuTimer0Regs.PRD.all = 0x00010000;

// Start CPU Timer0
CpuTimer0Regs.TCR.bit.TSS = 0;
```

Generated Assembly Code*

```
MOVW DP, #0030
OR @4, #0x0010
MOVL XAR4, #0x010000
MOVL @2, XAR4
AND @4, #0xFFEF
```

- Easy to read the code w/o comments
- Bit mask built-in to structure

5 words, 5 cycles

You could not have coded this example any more efficiently with hand assembly!

* C28x Compiler v5.0.1 with -g and either -o1, -o2, or -o3 optimization level

Compare with the #define Approach

The #define approach relies heavily on less-efficient pointers for random memory access, and often does not take advantage of C28x atomic operations

C Source Code

```
// Stop CPU Timer0
*TIMER0TCR |= 0x0010;

// Load new 32-bit period value
*TIMER0TPRD32 = 0x00010000;

// Start CPU Timer0
*TIMER0TCR &= 0xFFEF;
```

Generated Assembly Code*

```
MOV @AL, *(0:0xC04)
ORB AL, #0x10
MOV *(0:0xC04), @AL

MOVL XAR5, #0x010000
MOVL XAR4, #0x000C0A
MOVL *+XAR4[0], XAR5

MOV @AL, *(0:0xC04)
AND @AL, #0xFFEF
MOV *(0:0xC04), @AL
```

- Hard to read the code w/o comments
- User had to determine the bit mask

9 words, 9 cycles

* C28x Compiler v5.0.1 with -g and either -o1, -o2, or -o3 optimization level

Naming Conventions

The header files use a familiar set of naming conventions. They are consistent with the Code Composer Studio configuration tool, and generated file naming conventions.

Structure Naming Conventions

- ◆ The F2837xD header files define:
 - ◆ All of the peripheral structures
 - ◆ All of the register names
 - ◆ All of the bit field names
 - ◆ All of the register addresses

PeripheralName.RegisterName.all	// Access full 16 or 32-bit register
PeripheralName.RegisterName.bit.FieldName	// Access specified bit fields of register
Notes: [1] "PeripheralName" are assigned by TI and found in the F2837xD header files. They are a combination of capital and small letters (i.e. CpuTimer0Regs). [2] "RegisterName" are the same names as used in the data sheet. They are always in capital letters (i.e. TCR, TIM, TPR,...). [3] "FieldName" are the same names as used in the data sheet. They are always in capital letters (i.e. POL, TOG, TSS,..).	

The header files define all of the peripheral structures, all of the register names, all of the bit field names, and all of the register addresses. The most common naming conventions used are PeripheralName.RegisterName.all, which will access the full 16 or 32-bit register; and PeripheralName.RegisterName.bit.FieldName, which will access the specified bit fields of a register.

Editor Auto Complete to the Rescue!

The screenshot shows the CCS Debug - Example/EPwm1 - Code Composer Studio interface. A code editor window displays assembly-like code for the EPwm1 module. The cursor is positioned at line 113, where the register EPwm1Regs.AQCTLA is being assigned a value. As the user types ".bit.", a dropdown menu appears, listing "all" and "bit". The user has selected "bit", and another dropdown menu appears below it, listing various bit fields such as CTRMODE, TBCTRL, and CMPCCTL. The word "CTRMODE" is highlighted in blue, indicating it is the currently selected bit field.

```

75 //-
76 //---- Configure ePWM1 for 2 kHz symmetric PWM on EPWM1A pin
77 //-----
78 asm(" EALLOW"); // Enable EALLOW protected register access
79 DevCfRegs.SOFTPRES2.bit.EPWM1 = 1; // ePWM1 is reset
80 DevCfRegs.SOFTPRES2.bit.EPWM1 = 0; // ePWM1 is released from reset
81 asm(" EDTS");
82
83 EPwm1Regs.TBCTL.bit.CTRMODE = 0x3; // Disable the timer
84
85 EPwm1Regs.TBCTL.all = 0xC033; // Configure timer control register
86 // bit 15-14 11: FREQ/SOFT, 11 = ignore emulation suspend
87 // bit 13 0: PMSL1DIV, 0 = counter down after sync event
88 // bit 12-10 0000: CLKDIV, 000 = TCK = HSECLK/1
89 // bit 9-7 000: HSECLKDIV, 000 => HSECLK = LPMCLK/1
90 // bit 6 0: SWI_SYNC, 0 = no software sync produced
91 // bit 5-4 11: SYNCSEL, 11 = sync-out disabled
92 // bit 3 0: PRDLD, 0 = reload PRD on counter=0
93 // bit 2 0: PHSEN, 0 = phase control disabled
94 // bit 1-0 11: CTRMODE, 11 = timer stopped (disabled)
95
96 EPwm1Regs.TBCTR = 0x0000; // Clear timer counter
97 EPwm1Regs.TBPRD = PWM_HALF_PERIOD; // Set timer period
98 EPwm1Regs.TBPHS.bit.TBPHS = 0x0000; // Set timer phase
99
100 EPwm1Regs.CMPA.bit.CMPA = PWM_DUTY_CYCLE; // Set PWM duty cycle
101
102 EPwm1Regs.CMPCCTL.all = 0x0002; // Compare control register
103 // bit 15-10 0's: reserved
104 // bit 9 0: SHDNRFULL, read-only
105 // bit 8 0: SHDNARFULL, read-only
106 // bit 7 0: reserved
107 // bit 6 0: SHDNBNOE, don't care
108 // bit 5 0: reserved
109 // bit 4 0: SHDNBNOE5, 0 = shadow mode
110 // bit 3-2 00: LOADBNOE, don't care
111 // bit 1-0 10: LOADBNOE, 10 = load on zero or PRO match
112
113 EPwm1Regs.AQCTLA.all = 0x0000; // Action-qualifier control register A

```

The editor auto complete feature works as follows. First, you type EPwm1Regs. Then, when you type a “.” a window opens up, allowing you to select a control register. In this example TBCTL is selected. Then, when you type the “.” a window opens up, allowing you to select “all” or “bit”. In this example “bit” is selected. Then, when you type the “.” a window opens up, allowing you to select a bit field. In this example CTRMODE is selected. And now, the structure is completed.

F2837xD C-Code Header Files

The F2837xD header file package contains everything needed to use the structure approach. It defines all the peripheral register bits and register addresses. The header file package includes the header files, linker command files, code examples, and documentation. The header file package is available from controlSUITE.

F2837xD Header File Package (<http://www.ti.com>, controlSUITE)

- ◆ Contains everything needed to use the structure approach
- ◆ Defines all peripheral register bits and register addresses
- ◆ Header file package includes:

- | |
|---|
| <ul style="list-style-type: none"> ◆ \F2837xD_headers\include → .h files ◆ \F2837xD_headers\cmd → linker .cmd files ◆ \F2837xD_examples → CCS examples ◆ \doc → documentation |
|---|

controlSUITE Header File Package located at C:\TI\controlSUITE\device_support\

A peripheral is programmed by writing values to a set of registers. Sometimes, individual fields are written to as bits, or as bytes, or as entire words. Unions are used to overlap memory (register) so the contents can be accessed in different ways. The header files group all the registers belonging to a specific peripheral.

Peripheral data structures can be added to the watch window by right-clicking on the structure and selecting the option to add to watch window. This will allow viewing of the individual register fields.

Peripheral Structure .h File

The F2837xD_Device.h header file is the main include file. By including this file in the .c source code, all of the peripheral specific .h header files are automatically included. Of course, each specific .h header file can be included individually in an application that does not use all the header files, or you can comment out the ones you do not need. (Also includes typedef statements).

Peripheral Structure .h files (1 of 2)

- ◆ Contain bits field structure definitions for each peripheral register

Your C-source file (e.g., EPwm.c)

```
#include "F2837xD_Device.h"

Void InitAdc(void)
{
 /* Stop time-base counter */
 EPwm1Regs.TBCTL.bit.CTRMODE = 1;

 /* configure the ADC register */
 AdcRegs.ADCCTL1.all = 0x00E4;
}
```

F2837xD_epwm.h

```
// EPWM Individual Register Bit Definitions:
struct TBCTL_BITS { // bits description
 Uint16 CTRMODE:2; // 1:0 Counter Mode
 Uint16 PHSEN:1; // 2 Phase Load Enable
 Uint16 PRDLD:1; // 3 Active Period Load
 Uint16 SYNCOSEL:2; // 5:4 Sync Output Select
 Uint16 SWFSYNC:1; // 6 Software Force Sync Pulse
 Uint16 HSPCLKDIV:3; // 9:7 High Speed TBCLK Pre-scaler
 Uint16 CLKDIV:3; // 12:10 Time Base Clock Pre-scaler
 Uint16 PHSDIR:1; // 13 Phase Direction Bit
 Uint16 FREE_SOFT:2; // 15:14 Emulation Mode Bits
};

// Allow access to the bit fields or entire register:
union TBCTL_REG {
 Uint16 all;
 struct TBCTL_BITS bit;
};

// EPWM External References & Function Declarations:
extern volatile struct EPWM_REGS EPwm1Regs;
```

Next, we will discuss the steps needed to use the header files with your project. The .h files contain the bit field structure definitions for each peripheral register.

Peripheral Structure .h files (2 of 2)

- ◆ The header file package contains a .h file for each peripheral in the device

F2837xD_adc.h	F2837xD_epwm.h	F2837xD_output_xbar.h
F2837xD_analogsubsys.h	F2837xD_epwm_xbar.h	F2837xD_piectrl.h
F2837xD_cla.h	F2837xD_eqep.h	F2837xD_pievect.h
F2837xD_cmppss.h	F2837xD_flash.h	F2837xD_sci.h
F2837xD_cputimer.h	F2837xD_gpio.h	F2837xD_sdifm.h
F2837xD_dac.h	F2837xD_i2c.h	F2837xD_spi.h
F2837xD_dcsm.h	F2837xD_input_xbar.h	F2837xD_sysctrl.h
F2837xD_device.h	F2837xD_ipc.h	F2837xD_trig_xbar.h
F2837xD_dma.h	F2837xD_mcbsp.h	F2837xD_upp.h
F2837xD_ecap.h	F2837xD_memconfig.h	F2837xD_xbar.h
F2837xD_emif.h	F2837xD_mniiinterrupt.h	F2837xD_xint.h

◆ *F2837xD_Device.h*

- ◆ Main include file
- ◆ Will include all other .h files
- ◆ **Include this file (*directly or indirectly*) in each source file:**

```
#include "F2837xD_Device.h"
```

The header file package contains a .h file for each peripheral in the device. The F2837xD_Device.h file is the main include file. It will include all of the other .h files. There are

three steps needed to use the header files. The first step is to include this file directly or indirectly in each source files.

Global Variable Definitions File

With F2837xD_GlobalVariableDefs.c included in the project all the needed variable definitions are globally defined.

Global Variable Definitions File

F2837xD_GlobalVariableDefs.c

- ◆ Declares a global instantiation of the structure for each peripheral
- ◆ Each structure is placed in its own section using a DATA_SECTION pragma to allow linking to the correct memory (see next slide)

F2837xD_GlobalVariableDefs.c

```
#include "F2837xD_Device.h"  
...  
#pragma DATA_SECTION(EPwm1Regs, "EPwm1RegsFile");  
volatile struct EPWM_REGS EPwm1Regs;  
...
```

- ◆ Add this file to your CCS project:

F2837xD_GlobalVariableDefs.c

The global variable definition file declares a global instantiation of the structure for each peripheral. Each structure is placed in its own section using a DATA_SECTION pragma to allow linking to the correct memory. The second step for using the header files is to add F2837xD_GlobalVariableDefs.c file to your project.

Mapping Structures to Memory

The data structures describe the register set in detail. And, each instance of the data type (i.e., register set) is unique. Each structure is associated with an address in memory. This is done by (1) creating a new section name via a DATA_SECTION pragma, and (2) linking the new section name to a specific memory in the linker command file.

Linker Command Files for the Structures

F2837xD_nonBIOS.cmd and *F2837xD_BIOS.cmd*

F2837xD_GlobalVariableDefs.c

```
#include "F2837xD_Device.h"
...
#pragma DATA_SECTION(EPwm1Regs,"EPwm1RegsFile");
volatile struct EPWM_REGS EPwm1Regs;
...
```

- ◆ Links each structure to the address of the peripheral using the structures named section
- ◆ non-BIOS and BIOS versions of the .cmd file
- ◆ Add one of these files to your CCS project:

F2837xD_nonBIOS.cmd
or
F2837xD_BIOS.cmd

F2837xD_Headers_nonBIOS.cmd

```
MEMORY
{
 PAGE1:
 ...
 EPWM1: origin=0x004000, length=0x000100
 ...
}
SECTIONS
{
 ...
 EPwm1RegsFile: > EPWM1 PAGE = 1
 ...
}
```

The header file package has two linker command file versions; one for non-BIOS projects and one for BIOS projects. This linker command file is used to link each structure to the address of the peripheral using the structures named section. The third and final step for using the header files is to add the appropriate linker command file to your project.

Linker Command File

When using the header files, the user adds the MEMORY regions that correspond to the CODE_SECTION and DATA_SECTION pragmas found in the .h and global-definitons.c file.

The user can modify their own linker command file, or use a pre-configured linker command file such as F28075.cmd. This file has the peripheral memory regions defined and tied to the individual peripheral.

Peripheral Specific Routines

Peripheral Specific C functions are used to initialize the peripherals. They are used by adding the appropriate .c file to the project.

Peripheral Specific Examples

- ◆ Example projects for each peripheral
- ◆ Helpful to get you started

█ adc_ppb_delay █ adc_soc_epwm █ buffdac_enable █ da_asin █ da_det_3by3 █ da_fir32 █ da_matrix_transpose █ da_sqrt █ cmpss_asyncn █ ecap_capture_pwm █ epwm_updown_aq █ gpio_setup █ hrpwm_slider █ mcbsp_loopback █ pbist_Non_L50_to_L55 █ sd_card █ sdfm_pwm_sync_cpu █ sw_prioritized_interrupts █ usb_dev_keyboard █ usb_host_keyboard	█ adc_ppb_limits █ adc_soc_software █ can_loopback █ da_atan █ da_divide █ da_iir2p2z █ da_mixed_c_asm █ da_vinverse █ cmpss_digital_filter █ epwm_deadband █ eqep_freqcal █ gpio_toggle █ i2c_eeprom █ mcbsp_loopback_dma █ sci_echoback █ sdfm_filters_sync_da █ spi_loopback █ timed_led_blink █ usb_dev_mouse █ usb_host_mouse	█ adc_ppb_offset █ blinky █ can_loopback_interrupts █ da_crc8 █ da_exp2 █ da_logic █ da_prime █ da_vmaxfloat █ da_timers █ epwm_trip_zone █ eqep_pos_speed █ hrpwm_duty_sfo_v8 █ i2c_idlewake █ mcbsp_loopback_interrupts █ sci_loopback █ sdfm_filters_sync_cpu █ spi_loopback_dma █ tmu_sinegen █ usb_dev_serial █ usb_host_msc	█ adc_soc_continuous █ blinky_with_DCSM █ da_adc_fir32 █ da_crcstable1 █ da_exp10 █ da_matrix_mpy █ da_shellsort █ da_vminfloat █ ecap_apwm █ epwm_up_aq █ external_interrupt █ hrpwm_prdudown_sfo_v8 █ lpm_standbywake █ mcbsp_spi_loopback █ sci_loopback_interrupts █ sdfm_filters_sync_dma █ spi_loopback_interrupts █ usb_dev_bulk █ usb_dual_detect █ watchdog
---	---	--	---

The peripheral register header file package includes example projects for each peripheral. This can be very helpful to getting you started.

Summary

Peripheral Register Header Files Summary

- ◆ Easier code development
- ◆ Easy to use
- ◆ Generates most efficient code
- ◆ Increases effectiveness of CCS watch window
- ◆ TI has already done all the work!
- ◆ Use the correct header file package for your device:

• F2837xD	• F2803x	• F280x
• F2837xS	• F2802x	• F2801x
• F2807x	• F2802x0	• F281x
• F2806x	• F2833x	• F28M35x
• F2805x	• F2823x	• F28M36x
• F2804x	• F2834x	

Go to <http://www.ti.com> and enter “controlSUITE” in the keyword search box

In summary, the peripheral register header files allow for easier code development, they are easy to use, generates the most efficient code, works great with Code Composer Studio, and TI has already done the work for you. Just make sure to use the correct header file package for your device.

Reset and Interrupts

Introduction

This module describes the interrupt process and explains how the Peripheral Interrupt Expansion (PIE) works.

Module Objectives

Module Objectives

- ◆ Describe the F28x reset process
- ◆ List the event sequence during an interrupt
- ◆ Describe the F28x interrupt structure

Chapter Topics

Reset and Interrupts	4-1
<i>Reset and Boot Process</i>	<i>4-3</i>
Reset - Bootloader	4-4
Emulation Boot Mode	4-5
Stand-Alone Boot Mode	4-7
Reset Code Flow – Summary	4-7
Emulation Boot Mode using Code Composer Studio GEL	4-8
Getting to main()	4-9
Peripheral Software Reset Registers	4-10
<i>Interrupts</i>	<i>4-11</i>
Interrupt Processing	4-12
Interrupt Flag Register (IFR)	4-13
Interrupt Enable Register (IER)	4-13
Interrupt Global Mask Bit (INTM)	4-14
Peripheral Interrupt Expansion (PIE)	4-14
PIE Block Initialization	4-17
Interrupt Signal Flow – Summary	4-18
F2837xD Dual-Core Interrupt Structure	4-19
Interrupt Response and Latency	4-20

Reset and Boot Process

Reset sources include an external reset pin, watchdog timer reset, power-on reset which generates a device reset during power-up conditions, Hibernate reset, as well as a missing clock detect reset. The F2807x incorporates an on-chip voltage regulator to generate the core voltage.

Reset - Bootloader

After reset, the PIE block is disabled and the global interrupt line is disabled. The reset vector is fetched from the boot ROM and the bootloader process begins.

Then the bootloader determines if the emulator is connected by checking the JTAG test reset line. If the emulator is connected, we are in emulation boot mode. The boot is then determined by two fields in the EMU_BOOTCTRL register named EMU_Key and EMU_BMODE, which are located in the PIE block. If the emulator is not connected, we are in stand-alone boot mode. The boot is then determined by two GPIO pins and two fields in the Zx-BOOTCTRL register named OTP_KEY and OTP_BMODE, which are located in the OTP.

Emulation Boot Mode

In emulation boot mode, first the EMU_KEY register is checked to see if it has a value of 0x5A, 0xFE, or 0xFF. If either EMU_KEY or EMU_BMODE are invalid, the wait boot mode is used. These values can then be modified using the debugger and a reset issued to restart the boot

process. This can be considered the default on power-up. At this point, you would like the device to wait until given a boot mode.

If EMU_KEY register has a value of 0x5A, and not 0xFE or 0xFF, then the hex value in the EMU_BMODE register determines the boot mode. The boot modes are parallel I/O, SCI, SPI, I2C, CAN, MOSARAM, FLASH, USB, and Wait. In addition, there is a GetMode, which emulates the stand-alone boot mode. Another mode is available if EMU_KEY register has 0xFE or 0xFF for emulating stand-alone boot mode.

Stand-Alone Boot Mode

In stand-alone boot mode, GPIO pins 72 and 84 determine if the boot mode is parallel I/O, SCI, or wait. The default unconnected pins would set the boot mode to GetMode. In GetMode, first the OTP_KEY field in the Z1-BOOTCTRL register is checked to see if it has a value of 0x5A, and then the OTP_KEY field in the Z2-BOOTCTRL register is checked to see if it has a value of 0x5A. An unprogrammed OTP is set to the FLASH boot mode, as expected.

If the OTP_KEY field in either Z1-BOOTCTRL or Z2-BOOTCTRL registers has a value of 0x5A, then the hex value in the OTP_BMODE register determines the boot mode. The boot modes are parallel I/O, SCI, SPI, I2C, CAN, FLASH, and USB.

Reset Code Flow – Summary

In summary, the reset code flow is as follows: The reset vector is fetched from the boot ROM. Then, the execution entry is determined by emulation boot mode or stand-alone boot mode. The boot mode options are M0SARAM, OTP, FLASH, and boot loading routines.

Emulation Boot Mode using Code Composer Studio GEL

The CCS GEL file is used to setup the boot modes for the device during debug. By default the GEL file provides functions to set the device for “Boot to SARAM” and “Boot to FLASH”. It can be modified to include other boot mode options, if desired.

```
/****************************************************************************
 * EMU Boot Mode - Set Boot Mode During Debug
 */
menuitem "EMU Boot Mode Select"
hotmenu EMU_BOOT_SARAM()
{
 *0xD00 = 0xA5A;
}
hotmenu EMU_BOOT_FLASH()
{
 *0xD00 = 0xB5A;
}
```

To access the GEL file use: Tools → GEL Files

Getting to main()

After reset how do we get to main() ?

- ◆ At the code entry point, branch to `_c_int00()`
 - ◆ Part of compiler runtime support library
 - ◆ Sets up compiler environment
 - ◆ Calls `main()`

CodeStartBranch.asm

```
.sect "codestart"
LB _c_int00
```

Linker .cmd


```
MEMORY
{
 PAGE 0:
 BEGIN_M0 : origin = 0x000000, length = 0x000002
 }

SECTIONS
{
 codestart : > BEGIN_M0, PAGE = 0
}
```


Note: the above example is for boot mode set to RAMM0; to run out of Flash, the "codestart" section would be linked to the entry point of the Flash memory block

After reset how do we get to main? When the bootloader process is completed, a branch to the compiler runtime support library is located at the code entry point. This branch to `_c_int00` is executed, then the compiler environment is set up, and finally `main` is called.

Peripheral Software Reset Registers

Interrupts

The internal interrupt sources include the general purpose timers 0, 1, and 2, and all of the peripherals on the device. External interrupt sources include the three external interrupt lines, the trip zones, and the external reset pin. The core has 14 interrupt lines. As you can see, the number of interrupt sources exceeds the number of interrupt lines on the core. The PIE, or Peripheral Interrupt Expansion block, is connected to the core interrupt lines 1 through 12. This block manages and expands the 12 core interrupt lines, allowing up to 192 possible interrupt sources.

Interrupt Processing

It is easier to explain the interrupt processing flow from the core back out to the interrupt sources. The INTM is the master interrupt switch. This switch must be closed for any interrupts to propagate into the core. The next layer out is the interrupt enable register. The appropriate interrupt line switch must be closed to allow an interrupt through. The interrupt flag register gets set when an interrupt occurs. Once the core starts processing an interrupt, the INTM switch opens to avoid nested interrupts and the flag is cleared.

The core interrupt registers consists of the interrupt flag register, interrupt enable register, and interrupt global mask bit. Notice that the interrupt global mask bit is zero when enabled and one when disabled. The interrupt enable register is managed by ORing and ANDing mask values. The interrupt global mask bit is managed using inline assembly.

Interrupt Flag Register (IFR)

Interrupt Flag Register (IFR)								
15	14	13	12	11	10	9	8	
RTOSINT	DLOGINT	INT14	INT13	INT12	INT11	INT10	INT9	
7	6	5	4	3	2	1	0	
INT8	INT7	INT6	INT5	INT4	INT3	INT2	INT1	

Pending : IFR Bit = 1
Absent : IFR Bit = 0

```
/** Manual setting/clearing IFR **/
extern cregister volatile unsigned int IFR;
IFR |= 0x0008; //set INT4 in IFR
IFR &= 0xFFFF; //clear INT4 in IFR
```

- ◆ Compiler generates atomic instructions (non-interruptible) for setting/clearing IFR
- ◆ If interrupt occurs when writing IFR, interrupt has priority
- ◆ IFR(bit) cleared when interrupt is acknowledged by CPU
- ◆ Register cleared on reset

Interrupt Enable Register (IER)

Interrupt Enable Register (IER)								
15	14	13	12	11	10	9	8	
RTOSINT	DLOGINT	INT14	INT13	INT12	INT11	INT10	INT9	
7	6	5	4	3	2	1	0	
INT8	INT7	INT6	INT5	INT4	INT3	INT2	INT1	

Enable: Set IER Bit = 1
Disable: Clear IER Bit = 0

```
/** Interrupt Enable Register **/
extern cregister volatile unsigned int IER;
IER |= 0x0008; //enable INT4 in IER
IER &= 0xFFFF; //disable INT4 in IER
```

- ◆ Compiler generates atomic instructions (non-interruptible) for setting/clearing IER
- ◆ Register cleared on reset

Interrupt Global Mask Bit (INTM)

Interrupt Global Mask Bit

Bit 0

ST1

- ◆ INTM used to globally enable/disable interrupts:
 - ◆ Enable: $\overline{\text{INTM}} = 0$
 - ◆ Disable: $\overline{\text{INTM}} = 1$ (reset value)
- ◆ INTM modified from assembly code only:

```

/** Global Interrupts */
asm(" CLRC INTM"); //enable global interrupts
asm(" SETC INTM"); //disable global interrupts

```

Peripheral Interrupt Expansion (PIE)

We have already discussed the interrupt process in the core. Now we need to look at the peripheral interrupt expansion block. This block is connected to the core interrupt lines 1 through

12. The PIE block consists of 12 groups. Within each group, there are sixteen interrupt sources. Each group has a PIE interrupt enable register and a PIE interrupt flag register.

As you can see, the interrupts are numbered from 1.1 through 12.16, giving us a maximum of 192 interrupt sources. Interrupt lines 13, 14, and NMI bypass the PIE block.

F28x7x PIE Assignment Table - Lower

	INTx.8	INTx.7	INTx.6	INTx.5	INTx.4	INTx.3	INTx.2	INTx.1
INT1	WAKE	TINT0	ADCD1	XINT2	XINT1	ADCC1	ADCB1	ADCA1
INT2	PWM8_TZ	PWM7_TZ	PWM6_TZ	PWM5_TZ	PWM4_TZ	PWM3_TZ	PWM2_TZ	PWM1_TZ
INT3	PWM8	PWM7	PWM6	PWM5	PWM4	PWM3	PWM2	PWM1
INT4			ECAP6	ECAP5	ECAP4	ECAP3	ECAP2	ECAP1
INT5						EQEP3	EQEP2	EQEP1
INT6	MCBSP_B_TX	MCBSP_B_RX	MCBSP_A_TX	MCBSP_A_RX	SPIB_TX	SPIB_RX	SPIA_TX	SPIA_RX
INT7			DMA_CH6	DMA_CH5	DMA_CH4	DMA_CH3	DMA_CH2	DMA_CH1
INT8	SCID_TX	SCID_RX	SCIC_TX	SCIC_RX	I2CB_FIFO	I2CB	I2CA_FIFO	I2CA
INT9	CANB_2	CANB_1	CANA_2	CANA_1	SCIB_TX	SCIB_RX	SCIA_TX	SCIA_RX
INT10	ADCB4	ADCB3	ADCB2	ADCB_EVT	ADCA4	ADCA3	ADCA2	ADCA_EVT
INT11	CLA1_8	CLA1_7	CLA1_6	CLA1_5	CLA1_4	CLA1_3	CLA1_2	CLA1_1
INT12	FPU_UF	FPU_OF	VCU			XINT5	XINT4	XINT3

F28x7x PIE Assignment Table - Upper

	INTx.16	INTx.15	INTx.14	INTx.13	INTx.12	INTx.11	INTx.10	INTx.9
INT1	IPC3	IPC2	IPC1	IPC0				
INT2					PWM12_TZ	PWM11_TZ	PWM10_TZ	PWM9_TZ
INT3					EPWM12	EPWM11	EPWM10	EPWM9
INT4								
INT5							SD2	SD1
INT6							SPIC_TX	SPIC_RX
INT7								
INT8		UPPA						
INT9		USBA						
INT10	ADCD4	ADCD3	ADCD2	ADCD_EVT	ADCC4	ADCC3	ADCC2	ADCC_EVT
INT11								
INT12	CLA_UF	CLA_OF	AUX_PLL_SLIP	SYS_PLL_SLIP	RAM_ACC_VIOLAT	FLASH_C_ERROR	RAM_C_ERROR	EMIF_ERROR

The interrupt assignment table tells us the location for each interrupt source within the PIE block. Notice the table is numbered from 1.1 through 12.16, perfectly matching the PIE block.

The PIE registers consist of 12 PIE interrupt flag registers, 12 PIE interrupt enable registers, a PIE interrupt acknowledge register, and a PIE control register. The enable PIE bit in the PIE control register must be set during initialization for the PIE block to be enabled.

PIE Block Initialization

The interrupt vector table, as mapped in the PIE interrupt assignment table, is located in the `PieVect.c` file. During initialization in main, we have a function call to `PieCtrl.c`. In this file, a memory copy function copies the interrupt vector table to the PIE RAM and then sets ENPIE to 1, enabling the PIE block. This process is done to set up the vectors for interrupts.

In summary, the PIE initialization code flow is as follows. After the device is reset and executes the boot code, the selected boot option determines the code entry point. This figure shows two different entry points. The one on the left is for memory block M0, and the one on the right is for flash.

In either case, CodeStartBranch.asm has a “Long Branch” to the entry point of the runtime support library. After the runtime support library completes execution, it calls main. In main, we have a function call to initialize the interrupt process and enable the PIE block. When an interrupt occurs, the PIE block contains a vector to the interrupt service routine located in DefaultIsr.c.

Interrupt Signal Flow – Summary

In summary, the following steps occur during an interrupt process. First, a peripheral interrupt is generated and the PIE interrupt flag register is set. If the PIE interrupt enable register is enabled, then the core interrupt flag register will be set. Next, if the core interrupt enable register and global interrupt mask is enabled, the PIE vector table will redirect the code to the interrupt service routine.

F2837xD Dual-Core Interrupt Structure

Interrupt Response and Latency

Interrupt Response - Hardware Sequence

CPU Action	Description
Registers → stack	14 Register words auto saved
0 → IFR (bit)	Clear corresponding IFR bit
0 → IER (bit)	Clear corresponding IER bit
1 → INTM/DBGIM	Disable global ints/debug events
Vector → PC	Loads PC with int vector address
Clear other status bits	Clear LOOP, EALLOW, IDLESTAT

Note: some actions occur simultaneously, none are interruptible

T	ST0
AH	AL
PH	PL
AR1	AR0
DP	ST1
DBSTAT	IER
PC(msw)	PC(lsw)

Interrupt Latency

- ◆ **Minimum latency (to when real work occurs in the ISR):**
 - Internal interrupts: 14 cycles
 - External interrupts: 16 cycles
- ◆ **Maximum latency:** Depends on wait states, INTM, etc.

System Initialization

Introduction

This module discusses the operation of the OSC/PLL-based clock module and watchdog timer. Also, the general-purpose digital I/O ports, external interrupts, various low power modes and the EALLOW protected registers will be covered.

Module Objectives

Module Objectives

- ◆ OSC/PLL Clock Module
- ◆ Watchdog Timer
- ◆ General Purpose Digital I/O
- ◆ External Interrupts
- ◆ Low Power Modes
- ◆ Register Protection

Chapter Topics

<i>System Initialization</i>	5-1
<i>Oscillator/PLL Clock Module</i>	5-3
F2837xD Dual-Core System Clock	5-5
<i>Watchdog Timer</i>	5-7
<i>General Purpose Digital I/O</i>	5-12
GPIO Input X-Bar	5-15
GPIO Output X-Bar	5-16
<i>External Interrupts</i>	5-18
<i>Low Power Modes</i>	5-19
<i>Register Protection</i>	5-21
<i>Lab 5: System Initialization</i>	5-23

Oscillator/PLL Clock Module

The oscillator/PLL clock module has two internal, 10 MHz oscillators, and the availability of an external oscillator or crystal. This provides redundancy in case an oscillator fails, as well as the ability to use multiple oscillators. The asterisks in the multiplexers show the default settings.

The on-chip oscillator and phase-locked loop (PLL) block provide all the necessary clocking signals for the F28x7x devices. The two internal oscillators (INTOSC1 and INTOSC2) need no external components.

A clock source can be fed directly into the core or multiplied using the PLL. The PLL gives us the capability to use the internal 10 MHz oscillator and run the device at the full clock frequency. If the input clock is removed after the PLL is locked, the input clock failed detect circuitry will issue a limp mode clock of 1 to 4 MHz. Additionally, an internal device reset will be issued. The low-speed peripheral clock prescaler is used to clock some of the communication peripherals.

The PLL has a 7-bit integer and 2-bit fractional ratio control to select different CPU clock rates. In addition to the on-chip oscillators, two external modes of operation are supported – crystal operation, and external clock source operation. Crystal operation allows the use of an external crystal/resonator to provide the time base to the device. External clock source operation allows the internal (crystal) oscillator to be bypassed, and the device clocks are generated from an external clock source input on the XCLKIN pin. The C28x core provides a SYSCLK clock signal. This signal is prescaled to provide a clock source for some of the on-chip communication peripherals through the low-speed peripheral clock prescaler. Other peripherals are clocked by SYSCLK and use their own clock prescalers for operation.

F2837xD Dual-Core System Clock

Clock Source Control Register

ClkCfgRegs.CLKSRCCTLx (lab file: SysCtrl.c)

	XTAL Oscillator Off		Internal OSC2 Off		
	0 = on	1 = off	0 = on	1 = off	
x = 1	reserved	WDHALTI	XTALOFF	INTOSC2OFF	reserved
					OSCCLKSRSEL
	WD HALT Mode Ignore 0 = automatic turn on/off 1 = ignores HALT Mode		Oscillator Clock Source Select 00 = INTOSC2 10 = INTOSC1 01 = EXTCLK 11 = reserved		
x = 2	reserved		CANBCLKSEL	CANABCLKSEL	AUXOSCCLKSRSEL
	CAN A/B Bit Clock Select 00 = PERx.SYSCLK 10 = AUXCLKIN 01 = EXTCLK 11 = reserved		AUX Osc. Clock Source Select 00 = INTOSC2 10 = AUXCLKIN 01 = EXTCLK 11 = reserved		
x = 3	reserved			XCLKOUTSEL	
	XCLK Out Select 000 = PLLSYSCLK 100 = AUXCLK 001 = PLLCLK 101 = INTOSC1 010 = CPU1.SYSCLK 110 = INTOSC2 011 = CPU2.SYSCLK 111 = reserved				0 = default
Note: register lock protected					

Dual-Core CPU Select Registers

DevCfgRegs.CPUSELx.bit.PeripheralName = 0

0 = connected to CPU1 (default) 1 = connected to CPU2

Note: CPUSELx must be configured before PCLKCRx

Register	PeripheralName
CPUSEL0	EPWM1, EPWM2, EPWM3, EPWM4, EPWM5, EPWM6, EPWM7, EPWM8, EPWM9, EPWM10, EPWM11, EPWM12
CPUSEL1	ECAP1, ECAP2, ECAP3, ECAP4, ECAP5, ECAP6
CPUSEL2	EQEP1, EQEP2, EQEP3
CPUSEL4	SD1, SD2
CPUSEL5	SCI_A, SCI_B, SCI_C, SCI_D
CPUSEL6	SPI_A, SPI_B, SPI_C
CPUSEL7	I2C_A, I2C_B
CPUSEL8	CAN_A, CAN_B
CPUSEL9	McBSP_A, McBSP_B
CPUSEL11	ADC_A, ADC_B, ADC_C, ADC_D
CPUSEL12	CMPSS1, CMPSS2, CMPSS3, CMPSS4, CMPSS5, CMPSS6, CMPSS7, CMPSS8
CPUSEL14	DAC_A, DAC_B, DAC_C

Note: DEVCFGLOCK1 register can be used to lock above registers (lock bit for each register)

The dual-core CPU select register selects either CPU1 or CPU2 as the clock source for each peripheral. The peripheral clock control register allows individual peripheral clock signals to be enabled or disabled. If a peripheral is not being used, its clock signal could be disabled, thus reducing power consumption.

Peripheral Clock Control Registers

CpuSysRegs.PCLKCRx.bit.PeripheralName = 1

Module Enable Clock Bit 0 = disable (default) 1 = enable

Register	PeripheralName
PCLKCR0	CLA1, DMA, CPUTIMER0, CPUTIMER1, CPUTIMER2, HRPWM, TBCLKSYNC, GTBCLKSYNC
PCLKCR1	EMIF1, EMIF2
PCLKCR2	EPWM1, EPWM2, EPWM3, EPWM4, EPWM5, EPWM6, EPWM7, EPWM8, EPWM9, EPWM10, EPWM11, EPWM12
PCLKCR3	ECAP1, ECAP2, ECAP3, ECAP4, ECAP5, ECAP6
PCLKCR4	EQEP1, EQEP2, EQEP3
PCLKCR6	SD1, SD2
PCLKCR7	SCI_A, SCI_B, SCI_C, SCI_D
PCLKCR8	SPI_A, SPI_B, SPI_C
PCLKCR9	I2C_A, I2C_B
PCLKCR10	CAN_A, CAN_B
PCLKCR11	McBSP_A, McBSP_B, USB_A
PCLKCR12	uPP_A
PCLKCR13	ADC_A, ADC_B, ADC_C, ADC_D
PCLKCR14	CMPSS1, CMPSS2, CMPSS3, CMPSS4, CMPSS5, CMPSS6, CMPSS7, CMPSS8
PCLKCR16	DAC_A, DAC_B, DAC_C

Note: CPUSYSLOCK1 register can be used to lock above registers (lock bit for each register)

Watchdog Timer

The watchdog timer is a safety feature, which resets the device if the program runs away or gets trapped in an unintended infinite loop. The watchdog counter runs independent of the CPU. If the counter overflows, a reset or interrupt is triggered. The CPU must write the correct data key sequence to reset the counter before it overflows.

Watchdog Timer

- ◆ **Resets the C28x if the CPU crashes**
 - ◆ Watchdog counter runs independent of CPU
 - ◆ If counter overflows, a reset or interrupt is triggered (user selectable)
 - ◆ CPU must write correct data key sequence to reset the counter before overflow
- ◆ **Watchdog must be serviced or disabled within 131,072 WDCLK cycles after reset**
- ◆ **This translates to 13.11 ms with a 10 MHz WDCLK**

The watchdog timer provides a safeguard against CPU crashes by automatically initiating a reset if it is not serviced by the CPU at regular intervals. In motor control applications, this helps protect the motor and drive electronics when control is lost due to a CPU lockup. Any CPU reset will revert the PWM outputs to a high-impedance state, which should turn off the power converters in a properly designed system.

The watchdog timer is running immediately after system power-up/reset, and must be dealt with by software soon after. Specifically, you have 13.11 ms (with a 10 MHz watchdog clock) after any reset before a watchdog initiated reset will occur. This translates into 131,072 WDCLK cycles, which is a seemingly tremendous amount! Indeed, this is plenty of time to get the watchdog configured as desired and serviced. A failure of your software to properly handle the watchdog after reset could cause an endless cycle of watchdog initiated resets to occur.

The watchdog clock is divided by 512 and prescaled, if desired. The watchdog disable switch allows the watchdog to be enabled and disabled. The watchdog override switch is a safety mechanism, and once closed, it can only be open by resetting the device.

During initialization, “101” is written into the watchdog check bit fields. Any other values will cause a reset or interrupt. During run time, the correct keys must be written into the watchdog key register before the watchdog counter overflows and issues a reset or interrupt. Issuing a reset or interrupt is user-selectable. The watchdog also contains an optional “windowing” feature that requires a minimum delay between counter resets.

Watchdog Period Selection

WDPS Bits	FRC rollover	WD timeout period @ 10 MHz WDCLK
00x:	1	13.11 ms *
010:	2	26.22 ms
011:	4	52.44 ms
100:	8	104.88 ms
101:	16	209.76 ms
110:	32	419.52 ms
111:	64	839.04 ms

* reset default

- ◆ Remember: Watchdog starts counting immediately after reset is released!
- ◆ Reset default with WDCLK = 10 MHz computed as
 $(1/10 \text{ MHz}) * 512 * 256 = 13.11 \text{ ms}$

Watchdog Timer Control Register

SysCtrlRegs.WDCR (lab file: Watchdog.c)

Resetting the Watchdog

SysCtrlRegs.WDKEY (lab file: Watchdog.c)

- ◆ WDKEY write values:
 - 55h** - counter enabled for reset on next AAh write
 - AAh** - counter set to zero if reset enabled
- ◆ Writing any other value has no effect
- ◆ Watchdog should not be serviced solely in an ISR
 - ◆ If main code crashes, but interrupt continues to execute, the watchdog will not catch the crash
 - ◆ Could put the 55h WDKEY in the main code, and the AAh WDKEY in an ISR; this catches main code crashes and also ISR crashes

WDKEY Write Results

Sequential Step	Value Written to WDKEY	Result
1	AAh	No action
2	AAh	No action
3	55h	WD counter enabled for reset on next AAh write
4	55h	WD counter enabled for reset on next AAh write
5	55h	WD counter enabled for reset on next AAh write
6	AAh	WD counter is reset
7	AAh	No action
8	55h	WD counter enabled for reset on next AAh write
9	AAh	WD counter is reset
10	55h	WD counter enabled for reset on next AAh write
11	23h	No effect; WD counter not reset on next AAh write
12	AAh	No action due to previous invalid value
13	55h	WD counter enabled for reset on next AAh write
14	AAh	WD counter is reset

System Control and Status Register

SysCtrlRegs.SCSR (lab file: Watchdog.c)

WD Override (protect bit)

Protects WD from being disabled

- 0 = WDDIS bit in WDCR has no effect (WD cannot be disabled)
- 1 = WDDIS bit in WDCR can disable the watchdog

- This bit is a *clear-only* bit (write 1 to clear)
- The reset default of this bit is a 1

WD Interrupt Status (read only)

- 0 = active
- 1 = not active

WD Enable Interrupt

- 0 = WD generates a MCU reset
- 1 = WD generates a WDINT interrupt

General Purpose Digital I/O

Each general-purpose I/O pin has an option of either general-purpose I/O or up to twelve possible peripheral pin assignments. This is selected using the GPIO port multiplexer and the GPIO group multiplexer. If the pin is set to GPIO, the direction register sets it as an input or an output. The input qualification will be explained on another slide.

The GPIO pin block diagram shows a single GPIO pin. If the pin is set as a GPIO by the GPIO and Group multiplexers, the direction will be set by the GPIO direction register. The GPIO data register will have the value of the pin if set as an input or write the value of the data register to the pin if set as an output.

The data register can be quickly and easily modified using set, clear, or toggle registers. As you can see, the GPIO multiplexer can be set to select up to three other possible peripheral pin assignments. Also, the pin has an option for an internal pull-up.

The GPIO input qualification feature allows filtering out noise on a pin. The user would select the number of samples and qualification period. Qualification is available on all ports and is individually selectable per pin.

F28x7x GPIO Input Qual Registers

GpioCtrlRegs.register (lab file: Gpio.c)

GPxQSEL1 / GPxQSEL2 where x = A, B, C, D, E or F

- 00 = sync to SYSCLKOUT only *
- 01 = qual to 3 samples
- 10 = qual to 6 samples
- 11 = no sync or qual (for peripheral only; GPIO same as 00)

GPxCTRL where x = A, B, C, D, E or F

	31	24	16	8	0
	QUALPRD3	QUALPRD2	QUALPRD1	QUALPRD0	
A:	GPIO31-24	GPIO23-16	GPIO15-8	GPIO7-0	
B:	GPIO63-56	GPIO55-48	GPIO47-40	GPIO39-32	
C:	GPIO95-88	GPIO87-80	GPIO79-72	GPIO71-64	
D:	GPIO127-120	GPIO119-112	GPIO111-104	GPIO103-96	
E:	GPIO159-152	GPIO151-144	GPIO143-136	GPIO135-128	
F:	GPIO191-184	GPIO183-176	GPIO175-168	GPIO167-160	

- 00h no qualification (SYNC to SYSCLKOUT) *
- 01h QUALPRD = SYSCLKOUT/2
- 02h QUALPRD = SYSCLKOUT/4
-
- FFh QUALPRD = SYSCLKOUT/510

* reset default

F28x7xD Dual-Core GPIO Core Select

GpioCtrlRegs.register (lab file: Gpio.c)

- ◆ Selects which core's GPIODAT/SET/CLEAR/TOGGLE registers are used to control a pin
- ◆ Each pin individually controlled

A:	GPIO31-24	GPIO23-16	GPIO15-8	GPIO7-0
B:	GPIO63-56	GPIO55-48	GPIO47-40	GPIO39-32
C:	GPIO95-88	GPIO87-80	GPIO79-72	GPIO71-64
D:	GPIO127-120	GPIO119-112	GPIO111-104	GPIO103-96
E:	GPIO159-152	GPIO151-144	GPIO143-136	GPIO135-128
F:	GPIO191-184	GPIO183-176	GPIO175-168	GPIO167-160

- xx00 pin controlled by CPU1 *
- xx01 pin controlled by CPU1.CLA1
- xx10 pin controlled by CPU2
- xx11 pin controlled by CPU2.CLA1

Note: GPxLOCK register can be used to lock above registers (lock bit for each pin)

* reset default

F28x7x GPIO Control & Data Registers

GpioCtrlRegs.register / GpioDataRegs.register (lab file: Gpio.c)

Register	Description
GPxCTRL	GPIO x Control Register
GPxQSEL1	GPIO x Qualifier Select 1 Register
GPxQSEL2	GPIO x Qualifier Select 2 Register
GPxMUX1	GPIO x Mux1 Register
GPxMUX2	GPIO x Mux2 Register
GPxDIR	GPIO x Direction Register
GPxPUD	GPIO x Pull-Up Disable Register
GPxINV	GPIO x Input Polarity Invert Registers
GPxGSEL1	GPIO x Peripheral Group Mux
GPxGSEL2	GPIO x Peripheral Group Mux
GPxCSEL1	GPIO x Core Select Register
GPxCSEL2	GPIO x Core Select Register
GPxCSEL3	GPIO x Core Select Register
GPxCSEL4	GPIO x Core Select Register
GPxDAT	GPIO x Data Register
GPxSET	GPIO x Data Set Register
GPxCLEAR	GPIO x Data Clear Register
GPxTOGGLE	GPIO x Data Toggle Register

Where x = A, B, C, D, E, or F

Control

Data

GPIO Input X-Bar

F28x7x GPIO Input X-Bar Architecture

This block diagram is replicated 14 times

`InputXbarRegs.INPUTxSELECT = GPIO Pin #`

Input	Destinations
INPUT1	ePWM[TZ1, TRIP1], ePWM X-Bar, Output X-Bar
INPUT2	ePWM[TZ2, TRIP2], ePWM X-Bar, Output X-Bar
INPUT3	ePWM[TZ3, TRIP3], ePWM X-Bar, Output X-Bar
INPUT4	XINT1, ePWM X-Bar, Output X-Bar
INPUT5	XINT2, ADCEXTSOC, EXTSYNCIN1, ePWM X-Bar, Output X-Bar
INPUT6	XINT3, ePWM[TRIP6], EXTSYNCIN2, ePWM X-Bar, Output X-Bar
INPUT7	eCAP1
INPUT8	eCAP2
INPUT9	eCAP3
INPUT10	eCAP4
INPUT11	eCAP5
INPUT12	eCAP6
INPUT13	XINT4
INPUT14	XINT5

Note: INPUTSELECTLOCK register can be used to lock above registers (lock bit for each register)

GPIO Output X-Bar

F28x7x GPIO Output X-Bar

External Interrupts

External Interrupts

- ◆ 5 external interrupt signals: XINT1, XINT2, XINT3, XINT4 and XINT5
- ◆ Each can be mapped to any of GPIO pins via the X-Bar Input architecture
- ◆ XINT1, XINT2 and XINT3 also each have a free-running 16-bit counter that measures the elapsed time between interrupts
 - ◆ The counter resets to zero each time the interrupt occurs

Configuring External Interrupts

- ◆ Configuring external interrupts is a two-step process:
 - ◆ Enable interrupt and set polarity
 - ◆ Select XINT1-5 GPIO pins via Input X-Bar

Interrupt	Pin Selection (Input X-Bar)	Configuration Register (XintRegs.register)	Counter Register (XintRegs.register)
XINT1	X-Bar INPUT4	XINT1CR	XINT1CTR
XINT2	X-Bar INPUT5	XINT2CR	XINT2CTR
XINT3	X-Bar INPUT6	XINT3CR	XINT3CTR
XINT4	X-Bar INPUT13	XINT4CR	
XINT5	X-Bar INPUT14	XINT5CR	

- ◆ Input X-Bar selects GPIO pins as sources for XINT1-5
- ◆ XINT1-5 are sources for Input X-Bar signals 4, 5, 6, 13, and 14 respectively
- ◆ Configuration Register controls the enable/disable and polarity
- ◆ Counter Register holds the interrupt counter

Low Power Modes

Low Power Mode	CPU Logic Clock	Peripheral Logic Clock	Watchdog Clock	PLL / OSC
Normal Run	on	on	on	on
IDLE	off	on	on	on
STANDBY	off	off	on	on
HALT	off	off	off	off
HIB *	off	off	off	off

* Hibernate - low power data retention via M0 and M1 memories

See device datasheet for power consumption in each mode

Low Power Mode Exit

Exit Interrupt Low Power Mode	RESET	GPIO Port A Signal	Watchdog Interrupt	Any Enabled Interrupt
IDLE	yes	yes	yes	yes
STANDBY	yes	yes	yes	no
HALT	yes	yes	no	no
HIB	yes	no*	no	no

* Hibernate - GPIO41 becomes HIBWAKE reset signal; boot ROM avoids clearing M0 and M1 memories and calls a user-specified IO restore function

GPIO Low Power Wakeup Select

SysCtrlRegs.GPIOPLMSELx

31	30	29	28	27	26	25	24
GPIO63	GPIO62	GPIO61	GPIO60	GPIO59	GPIO58	GPIO57	GPIO56
23	22	21	20	19	18	17	16
GPIO55	GPIO54	GPIO53	GPIO52	GPIO51	GPIO50	GPIO49	GPIO48
15	14	13	12	11	10	9	8
GPIO47	GPIO46	GPIO45	GPIO44	GPIO43	GPIO42	GPIO41	GPIO40
7	6	5	4	3	2	1	0
GPIO39	GPIO38	GPIO37	GPIO36	GPIO35	GPIO34	GPIO33	GPIO32

31	30	29	28	27	26	25	24
GPIO31	GPIO30	GPIO29	GPIO28	GPIO27	GPIO26	GPIO25	GPIO24
23	22	21	20	19	18	17	16
GPIO23	GPIO22	GPIO21	GPIO20	GPIO19	GPIO18	GPIO17	GPIO16
15	14	13	12	11	10	9	8
GPIO15	GPIO14	GPIO13	GPIO12	GPIO11	GPIO10	GPIO9	GPIO8
7	6	5	4	3	2	1	0
GPIO7	GPIO6	GPIO5	GPIO4	GPIO3	GPIO2	GPIO1	GPIO0

Wake device from
STANDBY and HALT mode
(GPIO Port A & B)

0 = disable (default)
1 = enable

Note: CPUSYSLOCK1 register can
be used to lock above registers
(lock bit for each register)

Register Protection

LOCK Protection Registers

- ◆ “LOCK” registers protects several system configuration registers from spurious CPU writes
- ◆ Once LOCK register bits are set the respective locked registers can no longer be modified by software

CLA1TASKSRCSELOCK	Z2 OTPSECLOCK	GPELOCK
DMACHSRCSELOCK	DxLOCK	GPFLOCK
DEVCFGLOCK1	LSxLOCK	LOCK
CLKCFGLOCK1	GSxLOCK	DACLOCK
CPUSYSLOCK1	INPUTSELECTLOCK	COMPLOCK
Z1OTP_PSWDLOCK	OUTPUTLOCK	TRIPLOCK
Z1OTP_CRCLOCK	GPALOCK	SYNCSOCLOCK
Z2OTP_PSWDLOCK	GPBLOCK	EMIF1LOCK
Z2OTP_CRCLOCK	GPCLOCK	EMIF2LOCK
Z1 OTPSECLOCK	GPDLOCK	

EALLOW Protection (1 of 2)

- ◆ EALLOW stands for *Emulation Allow*
- ◆ Code access to protected registers allowed only when EALLOW = 1 in the ST1 register
- ◆ The emulator can always access protected registers
- ◆ EALLOW bit controlled by assembly level instructions
 - ◆ ‘EALLOW’ sets the bit (register access enabled)
 - ◆ ‘EDIS’ clears the bit (register access disabled)
- ◆ EALLOW bit cleared upon ISR entry, restored upon exit

EALLOW Protection (2 of 2)

The following registers are protected:

Device Configuration & Emulation
Flash
Code Security Module
PIE Vector Table
DMA, CLA, SD, EMIF, X-Bar (some registers)
CANA/B (control registers only; mailbox RAM not protected)
ePWM, CMPSS, ADC, DAC (some registers)
GPIO (control registers only)
System Control

See device datasheet and Technical Reference Manual for detailed listings

EALLOW register access C-code example:

```
asm(" EALLOW"); // enable protected register access
SysCtrlRegs.WDKEY=0x55; // write to the register
asm(" EDIS"); // disable protected register access
```

Lab 5: System Initialization

➤ Objective

The objective of this lab exercise is to perform the processor system initialization. Additionally, the peripheral interrupt expansion (PIE) vectors will be initialized and tested using the information discussed in the previous module. This initialization process will be used again in all of the lab exercises throughout this workshop. The system initialization for this lab will consist of the following:

- Setup the clock module – PLL, LOSPCP = /4, low-power modes to default values, enable all module clocks
- Disable the watchdog – clear WD flag, disable watchdog, WD prescale = 1
- Setup the watchdog and system control registers – DO NOT clear WD OVERRIDE bit, configure WD to generate a CPU reset
- Setup the shared I/O pins – set all GPIO pins to GPIO function (e.g. a "0" setting for GPIO group multiplexer "GPxGMUX1/2" and a "0" setting for GPIO multiplexer "GPxMUX1/2")

The first part of the lab exercise will setup the system initialization and test the watchdog operation by having the watchdog cause a reset. In the second part of the lab exercise the PIE vectors will be added and tested by using the watchdog to generate an interrupt. This lab will make use of the F2837xD C-code header files to simplify the programming of the device, as well as take care of the register definitions and addresses. Please review these files, and make use of them in the future, as needed.

➤ Procedure

Create a New Project

1. Create a new project (`File → New → CCS Project`) for this lab exercise. The top section should default to the options previously selected (setting the “Target” to “TMS320F28377D”, and leaving the “Connection” box blank). Name the project **Lab5**. Uncheck the “Use default location” box. Using the “Browse...” button navigate to: `C:\C28x\Labs\Lab5\cpu01` then click **OK**. Set the “Linker Command File” to `<none>`, and be sure to set the “Project templates and examples” to “Empty Project”. Then click **Finish**.
2. Right-click on **Lab5** in the Project Explorer window and add (copy) the following files to the project (`Add Files...`) from `C:\C28x\Labs\Lab5\source`:

<code>CodeStartBranch.asm</code>	<code>Lab_5_6_7.cmd</code>
<code>DelayUs.asm</code>	<code>Main_5.c</code>
<code>F2837xD_GlobalVariableDefs.c</code>	<code>SysCtrl.c</code>
<code>F2837xD_Headers_nonBIOS_cpu1.cmd</code>	<code>Watchdog.c</code>
<code>Gpio.c</code>	<code>Xbar.c</code>

Do not add `DefaultIsr_5.c`, `PieCtrl.c`, and `PieVect.c`. These files will be added and used with the interrupts in the second part of this lab exercise.

Project Build Options

3. Setup the build options by right-clicking on Lab5 in the Project Explorer window and select "Properties". We need to setup the include search path to include the peripheral register header files and common lab header files. Under "C2000 Compiler" select "Include Options". In the lower box that opens ("Add dir to #include search path") click the Add icon (first icon with green plus sign). Then in the "Add directory path" window type (*one at a time*):

```
 ${PROJECT_ROOT}/../../F2837xD_headers/include  
 ${PROJECT_ROOT}/../../Lab_common/include
```

Click OK to include each search path.

4. Next, we need to setup the predefined symbols. Under "C2000 Compiler" select "Advanced Options" and then "Predefined Symbols". In the upper box that opens ("Pre-define NAME") click the Add icon (first icon with green plus sign). Then in the "Enter Value" window type **CPU1**. This name is used in the project to conditionally include the peripheral register header files code specific to CPU1. Click OK to include the name. Finally, click OK to save and close the Properties window.

Modify Memory Configuration

5. Open and inspect the linker command file Lab_5_6_7.cmd. Notice that the user defined section "codestart" is being linked to a memory block named BEGIN_M0. The codestart section contains code that branches to the code entry point of the project. The bootloader must branch to the codestart section at the end of the boot process. Recall that the emulation boot mode "SARAM" branches to address 0x000000 upon bootloader completion.

Notice that the linker command file Lab_5_6_7.cmd has a memory block named BEGIN_M0: origin = 0x000000, length = 0x0002, in program memory. The existing parts of memory blocks BOOT_RSVD and RAMM0 in data memory has been modified to avoid any overlaps with this memory block.

6. In the linker command file, notice that RESET in the MEMORY section has been defined using the "(R)" qualifier. This qualifier indicates read-only memory, and is optional. It will cause the linker to flag a warning if any uninitialized sections are linked to this memory. The (R) qualifier can be used with all non-volatile memories (e.g., flash, ROM, OTP), as you will see in later lab exercises. Close the Lab_5_6_7.cmd linker command file.

Setup System Initialization

7. Open and inspect SysCtrl.c. Notice that the clock sources, PLL, peripheral clocks, and low-power modes have been initialized.
8. Modify Watchdog.c to implement the system initialization as described in the objective for this lab.
9. Open and inspect Gpio.c. Notice that the shared I/O pins have been set to the GPIO function. Also, in Xbar.c the crossbar switches have been set to their default values. Save your work.

Build and Load

10. Click the “Build” button and watch the tools run in the Console window. Check for errors in the Problems window.
11. Click the “Debug” button (green bug). A Launching Debug Session window will open. Select only CPU1 to load the program on (i.e. uncheck CPU2), and then click OK. Then the “CCS Debug” perspective view should open, the program will load automatically, and you should now be at the start of main().
12. After CCS loaded the program in the previous step, it set the program counter (PC) to point to _c_int00. It then ran through the C-environment initialization routine in the rts2800_fpu32.lib and stopped at the start of main(). CCS did not do a device reset, and as a result the bootloader was bypassed.

In the remaining parts of this lab exercise, the device will be undergoing a reset due to the watchdog timer. Therefore, we must configure the device by loading values into EMU_KEY and EMU_BMODE so the bootloader will jump to “RAMM0” at address 0x000000. Set the bootloader mode using the menu bar by clicking:

Scripts → EMU Boot Mode Select → EMU_BOOT_SARAM

If the device is power cycled between lab exercises, or within a lab exercise, be sure to re-configure the boot mode to EMU_BOOT_SARAM.

Run the Code – Watchdog Reset Disabled

13. Place the cursor in the “main loop” section (on the `asm(" NOP");` instruction line) and right click the mouse key and select Run To Line. This is the same as setting a breakpoint on the selected line, running to that breakpoint, and then removing the breakpoint.
14. Place the cursor on the first line of code in main() and set a breakpoint by double clicking in the line number field to the left of the code line. Notice that line is highlighted with a blue dot indicating that the breakpoint has been set. (Alternatively, you can set a breakpoint on the line by right-clicking the mouse and selecting Breakpoint (Code Composer Studio) → Breakpoint). The breakpoint is set to prove that the watchdog is disabled. If the watchdog causes a reset, code execution will stop at this breakpoint (or become trapped as explained in the watchdog hardware reset below).
15. Run your code for a few seconds by using the “Resume” button on the toolbar, or by using Run → Resume on the menu bar (or F8 key). After a few seconds halt your code by using the “Suspend” button on the toolbar, or by using Run → Suspend on the menu bar (or Alt-F8 key). Where did your code stop? Are the results as expected? If things went as expected, your code should be in the “main loop”.

Run the Code – CCS Issued CPU Reset

16. Perform a CCS CPU reset (soft reset) by clicking on the CPU Reset icon (or by selecting Run → Reset → CPU Reset). The program counter should now be at the entry point of the boot ROM code at 0x3FEAC2. To view the boot ROM code click on View Disassembly...
17. Run your code. Where did your code stop? Are the results as expected? If things went as expected, your code should have stopped at the breakpoint. What happened is as follows. The ROM bootloader began execution and since the device is in emulation boot mode (i.e. the emulator is connected) the bootloader read the EMU_KEY and

EMU_BMODE values from the PIE RAM. These values were previously set for boot to RAMM0 boot mode by CCS. Since these values did not change and are not affected by reset, the bootloader transferred execution to the beginning of our code at address 0x000000 in the RAMM0, and execution continued until the breakpoint was hit in main().

Run the Code – Watchdog Reset Enabled (Hardware Reset)

18. Open the Project Explorer window in the “CCS Debug” perspective view by selecting View → Project Explorer. Modify the InitWatchdog() function to enable the watchdog (WDCR). This will enable the watchdog to function and cause a reset. Save the file.
19. Build the project by clicking Project → Build All. Select Yes to “Reload the program automatically”.

Alternatively, you add the “Build” button to the tool bar in the “CCS Debug” perspective so that it will available for future use. Click Window → Customize Perspective... and then select the Command Group Availability tab. Check the Code Composer Studio Project Build box. This will automatically select the “Build” button in the Tool Bar Visibility tab. Click OK.

20. Again, place the cursor in the “main loop” section (on the `asm(" NOP");` instruction line) and right click the mouse key and select Run To Line.
21. This time we will have the watchdog issue a reset that will toggle the XRSn pin (i.e. perform a hard reset). Now run your code. Where did your code stop? Why did your code stop at an assembly ESTOP0 instruction in the boot ROM at 0x3FDE0B and not as we expected at the breakpoint in main()? Here is what happened. While the code was running, the watchdog timed out and reset the processor. The reset vector was then fetched and the ROM bootloader began execution. Since the device is in emulation boot mode, it read the EMU_KEY and EMU_BMODE values from the PIE RAM which was previously set to RAMM0 boot mode. Again, note that these values do not change and are not affected by reset. When the F28x7x devices undergo a hardware reset (e.g. watchdog reset), the boot ROM code clears the RAM memory blocks. As a result, after the bootloader transferred execution to the beginning of our code at address 0x000000 in RAMM0, the memory block was cleared. The processor was then issued an illegal instruction which trapped us back in the boot ROM.

This only happened because we are executing out of RAM. In a typical application, the Flash memory contains the program and the reset process would run as we would expect. This should explain why we did not see this behavior with the CCS CPU reset (soft reset where the RAM was not cleared). So what is the advantage of clearing memory during a hardware reset? This ensures that after the reset the original program code and data values will be in a known good state to provide a safer operation. It is important to understand that the watchdog did not behave differently depending on which type of reset was issued. It is the reset process that behaved differently from the different type of resets.

22. Since the watchdog reset in the previous step cleared the RAM blocks, we will now need to reload the program for the second part of this lab exercise. Reload the program by selecting:

Run → Load → Reload Program

Setup PIE Vector for Watchdog Interrupt

The first part of this lab exercise used the watchdog to generate a CPU reset. This was tested using a breakpoint set at the beginning of `main()`. Next, we are going to use the watchdog to generate an interrupt. This part will demonstrate the interrupt concepts learned in the previous module.

23. Add (copy) the following files to the project from `C:\C28x\Labs\Lab5\source`:

```
DefaultIsr_5.c  
PieCtrl.c  
PieVect.c
```

Check your files list to make sure the files are there.

24. In `Main_5.c`, add code to call the `InitPieCtrl()` function. There are no passed parameters or return values, so the call code is simply:

```
InitPieCtrl();
```

25. Using the “PIE Interrupt Assignment Table” shown in the previous module find the location for the watchdog interrupt, “WAKE”. This will be used in the next step.

PIE group #: _____ # within group: _____

26. Modify `main()` to do the following:

- Enable global interrupts (INTM bit)

Then modify `InitWatchdog()` to do the following:

- Enable the “WAKE” interrupt in the PIE (Hint: use the `PieCtrlRegs` structure)
- Enable the appropriate core interrupt in the IER register

27. In `Watchdog.c` modify the system control and status register (SCSR) to cause the watchdog to generate a WAKE interrupt rather than a reset. Save all changes to the files.

28. Open and inspect `DefaultIsr_5.c`. This file contains interrupt service routines. The ISR for WAKE interrupt has been trapped by an emulation breakpoint contained in an inline assembly statement using “ESTOP0”. This gives the same results as placing a breakpoint in the ISR. We will run the lab exercise as before, except this time the watchdog will generate an interrupt. If the registers have been configured properly, the code will be trapped in the ISR.

29. Open and inspect `PieCtrl.c`. This file is used to initialize the PIE RAM and enable the PIE. The interrupt vector table located in `PieVect.c` is copied to the PIE RAM to setup the vectors for the interrupts.

Build and Load

30. Build the project by clicking `Project → Build All`, or by clicking on the “Build” button if you have added it to the tool bar. Select Yes to “Reload the program automatically”.

Run the Code – Watchdog Interrupt

31. Place the cursor in the “main loop” section, right click the mouse key and select Run To Line.
32. Run your code. Where did your code stop? Are the results as expected? If things went as expected, your code should stop at the “ESTOP0” instruction in the WAKE interrupt ISR.

Terminate Debug Session and Close Project

33. Terminate the active debug session using the Terminate button. This will close the debugger and return CCS to the “CCS Edit” perspective view.
34. Next, close the project by right-clicking on Lab5 in the Project Explorer window and select Close Project.

End of Exercise

Note: By default, the watchdog timer is enabled out of reset. Code in the file `CodeStartBranch.asm` has been configured to disable the watchdog. This can be important for large C code projects (ask your instructor if this has not already been explained). During this lab exercise, the watchdog was actually re-enabled (or disabled again) in the file `Watchdog.c`.

Analog Subsystem

Introduction

The Analog Subsystem consists of the Analog-to-Digital Converter (ADC), Comparator Subsystem (CMPSS), Digital-to-Analog Converter (DAC), and the Sigma Delta Filter Module (SDFM). This module will explain the operation of each subsystem.

Module Objectives

Module Objectives

- ◆ Understand the operation of the:
 - ◆ Analog-to-Digital Converter (ADC)
 - ◆ Comparator Subsystem (CMPSS)
 - ◆ Digital-to-Analog Converter (DAC)
 - ◆ Sigma Delta Filter Module (SDFM)
- ◆ Use the ADC to perform data acquisition

Analog Subsystem:

- Up to Four dual-mode ADCs
 - 16-bit mode
 - 1 MSPS each (up to 4 MSPS system)
 - Differential inputs
 - External reference
 - 12-bit mode
 - 3.5 MSPS each (up to 14 MSPS system)
 - Single-ended
 - External reference
- Up to Eight comparator subsystems
 - Each contains:
 - Two 12-bit reference DACs
 - Two comparators
 - Digital glitch filter
- Three 12-bit buffered DAC outputs
- Sigma-Delta Filter Module (SDFM)

Chapter Topics

<i>Analog Subsystem</i>	6-1
<i>Analog-to-Digital Converter (ADC)</i>	6-3
ADC Block and Functional Diagrams.....	6-3
ADC Triggering	6-5
ADC Conversion Priority	6-6
Post Processing Block	6-9
ADC Clocking Flow	6-11
ADC Registers	6-11
Signed Input Voltages	6-16
ADC Calibration and Reference.....	6-17
<i>Comparator Subsystem (CMPSS)</i>	6-19
Comparator Subsystem Block Diagram.....	6-19
<i>Digital-to-Analog Converter (DAC)</i>	6-20
Buffered DAC Block Diagram.....	6-20
<i>Sigma Delta Filter Module (SDFM)</i>	6-21
SDFM Block Diagram.....	6-21
<i>Lab 6: Analog-to-Digital Converter</i>	6-22

Analog-to-Digital Converter (ADC)

ADC Block and Functional Diagrams

The ADC module is based around a 12/16-bit converter. There are up to 16 input channels and 16 result registers. The SOC configuration registers select the trigger source, channel to convert,

and the acquisition prescale window size. The triggers include software by selecting a bit, CPU timers 0, 1 and 2, EPWMA/C and EPWMB/D 1 through 12, and an external pin. Additionally, ADCINT 1 and 2 can be fed back for continuous conversions.

A single ADC module operates sequentially (i.e. sequential sampling mode). Multiple ADC modules can operate in simultaneously (i.e. simultaneous sampling mode). The ADC interrupt logic can generate up to four interrupts. The results for SOC 0 through 15 will appear in result registers 0 through 15.

ADC Triggering

Example – ADC Triggering

Sample A0 → A3 → A5 when ePWM1 SOCB/D is generated and then generate ADCINT1:

Sample A2 → A4 → A6 continuously and generate ADCINT2:

Note: setting ADCINT2 flag does not need to generate an interrupt

The top example on this slide shows channels A0, A3, and A5 being converted with a trigger from EPWM1SOCB/D. After A5 is converted, ADCINT1 is generated.

The bottom examples extends this with channels A2, A4, and A6 being converted initially with a software trigger. After A6 is converted, ADCINT2 is generated, which is fed back as a trigger to start the process again.

The example on this slide shows channel B0 through B5 being converted sequentially, triggered initially by software. After the first three channels are converted, ADCINT1 is generated. After the next three channels are converted, ADCINT2 is generated and fed back to start the process again. ADCINT1 and ADCINT2 are being used as ping-pong interrupts.

ADC Conversion Priority

Conversion Priority Functional Diagram

Round Robin Priority Example

SOCPRIORITY configured as 0;
RRPINTER configured as 15;
SOC0 is highest RR priority

SOC7 trigger received

SOC7 is converted;
RRPINTER now points to SOC7;
SOC8 is now highest RR priority

SOC2 & SOC12 triggers received simultaneously

SOC12 is converted;
RRPINTER points to SOC12;
SOC13 is now highest RR priority

SOC2 is converted;
RRPINTER points to SOC2;
SOC3 is now highest RR priority

Round Robin Burst Mode with High Priority Example

SOCPRIORITY configured as 4;
RRPOINTER configured as 15;
SOC4 is highest RR priority

BURSTTRIG trigger received

SOC4 & SOC5 is converted;
RRPOINTER points to SOC5;
SOC6 is now highest RR priority

BURSTTRIG & SOC1 triggers received simultaneously

SOC1 is converted;
RRPOINTER stays pointing to SOC5

SOC6 & SOC7 is converted;
RRPOINTER points to SOC7;
SOC8 is now highest RR priority

Note: BURSTEN = 1, BURSTSIZE = 1

Post Processing Block

Purpose of the Post Processing Block

- ◆ **Offset Correction**
 - ◆ Remove an offset associated with an ADCIN channel possibly caused by external sensors and signal sources
 - ◆ Zero-overhead; saving cycles
- ◆ **Error from Setpoint Calculation**
 - ◆ Subtract out a reference value which can be used to automatically calculate an error from a set-point or expected value
 - ◆ Reduces the sample to output latency and software overhead
- ◆ **Limit and Zero-Crossing Detection**
 - ◆ Automatically perform a check against a high/low limit or zero-crossing and can generate a trip to the ePWM and/or an interrupt
 - ◆ Decreases the sample to ePWM latency and reduces software overhead; trip the ePWM based on an out of range ADC conversion without CPU intervention
- ◆ **Trigger-to-Sample Delay Capture**
 - ◆ Capable of recording the delay between when the SOC is triggered and when it begins to be sampled
 - ◆ Allows software techniques to reduce the delay error

Post Processing Block - Diagram

Post Processing Block Interrupt Event

- ◆ Each ADC module contains four (4) Post Processing Blocks
- ◆ Each Post Processing Block can be associated with any of the 16 ADCRESULTx registers

ADC Clocking Flow

ADC Registers

Analog-to-Digital Converter Registers

AdczRegs.register where z = a, b, c, or d (lab file: Adc.c)

Register	Description
ADCCTL1	Control 1 Register
ADCCTL2	Control 2 Register
ADCSOCxCTL	SOC0 to SOC15 Control Registers
ADCINTSOCSELx	Interrupt SOC Selection 1 and 2 Registers
INTSELxNy	Interrupt x and y Selection Registers
SOCPRICL	SOC Priority Control Register
ADCBURSTCTL	SOC Burst Control Register
ADCOFFTRIM	Offset Trim Register
ADCRESULTx	ADC Result 0 to 15 Registers

Note: ADCRESULTx header file coding is AdczResultRegs.ADCRESULTx (*not in AdczRegs*)

Refer to the Technical Reference Manual for a complete listing of registers

ADC SOC0 – SOC15 Control Registers

AdczRegs.ADCSOCxCTL ($z = a, b, c, \text{ or } d$)

ADC Interrupt Trigger SOC Select Registers 1 & 2

AdczRegs.ADCINTSOCSELx ($z = a, b, c, \text{ or } d$)

ADCINTSOCSEL2

15 - 14	13 - 12	11 - 10	9 - 8	7 - 6	5 - 4	3 - 2	1 - 0
SOC15	SOC14	SOC13	SOC12	SOC11	SOC10	SOC9	SOC8

ADCINTSOCSEL1

15 - 14	13 - 12	11 - 10	9 - 8	7 - 6	5 - 4	3 - 2	1 - 0
SOC7	SOC6	SOC5	SOC4	SOC3	SOC2	SOC1	SOC0

SOCx ADC Interrupt Select

Selects which, if any, ADCINT triggers SOCx

00 = no ADCINT will trigger SOCx (TRIGSEL field determines SOCx trigger)

01 = ADCINT1 will trigger SOCx (TRIGSEL field ignored)

10 ≡ ADCINT2 will trig

SOC Priority Control Register		
AdczRegs.SOCPRICTL (z = a, b, c, or d)		
15 - 10	9 - 5	4 - 0
reserved	RRPOINTER	SOCPRIORITY
Round Robin Pointer Points to the last converted round robin SOCx and determines order of conversions		SOC Priority Determines cutoff point for high priority and round robin mode
<p>00h = SOC0 last converted, SOC1 highest priority 01h = SOC1 last converted, SOC2 highest priority 02h = SOC2 last converted, SOC3 highest priority 03h = SOC3 last converted, SOC4 highest priority 04h = SOC4 last converted, SOC5 highest priority 05h = SOC5 last converted, SOC6 highest priority 06h = SOC6 last converted, SOC7 highest priority 07h = SOC7 last converted, SOC8 highest priority 08h = SOC8 last converted, SOC9 highest priority 09h = SOC9 last converted, SOC10 highest priority 0Ah = SOC10 last converted, SOC11 highest priority 0Bh = SOC11 last converted, SOC12 highest priority 0Ch = SOC12 last converted, SOC13 highest priority 0Dh = SOC13 last converted, SOC14 highest priority 0Eh = SOC14 last converted, SOC15 highest priority 0Fh = SOC15 last converted, SOC0 highest priority 10h = reset value (no SOC has been converted) 1xh = invalid selection </p>		
<p>00h = round robin mode for all channels 01h = SOC0 high priority, SOC1-15 round robin 02h = SOC0-1 high priority, SOC2-15 round robin 03h = SOC0-2 high priority, SOC3-15 round robin 04h = SOC0-3 high priority, SOC4-15 round robin 05h = SOC0-4 high priority, SOC5-15 round robin 06h = SOC0-5 high priority, SOC6-15 round robin 07h = SOC0-6 high priority, SOC7-15 round robin 08h = SOC0-7 high priority, SOC8-15 round robin 09h = SOC0-8 high priority, SOC9-15 round robin 0Ah = SOC0-9 high priority, SOC10-15 round robin 0Bh = SOC0-10 high priority, SOC11-15 round robin 0Ch = SOC0-11 high priority, SOC12-15 round robin 0Dh = SOC0-12 high priority, SOC13-15 round robin 0Eh = SOC0-13 high priority, SOC14-15 round robin 0Fh = SOC0-14 high priority, SOC15 round robin 10h = all SOCs high priority (arbitrated by SOC #) 1xh = invalid selection </p>	00h = round robin mode for all channels 01h = SOC0 high priority, SOC1-15 round robin 02h = SOC0-1 high priority, SOC2-15 round robin 03h = SOC0-2 high priority, SOC3-15 round robin 04h = SOC0-3 high priority, SOC4-15 round robin 05h = SOC0-4 high priority, SOC5-15 round robin 06h = SOC0-5 high priority, SOC6-15 round robin 07h = SOC0-6 high priority, SOC7-15 round robin 08h = SOC0-7 high priority, SOC8-15 round robin 09h = SOC0-8 high priority, SOC9-15 round robin 0Ah = SOC0-9 high priority, SOC10-15 round robin 0Bh = SOC0-10 high priority, SOC11-15 round robin 0Ch = SOC0-11 high priority, SOC12-15 round robin 0Dh = SOC0-12 high priority, SOC13-15 round robin 0Eh = SOC0-13 high priority, SOC14-15 round robin 0Fh = SOC0-14 high priority, SOC15 round robin 10h = all SOCs high priority (arbitrated by SOC #) 1xh = invalid selection	

ADC Burst Control Register				
AdczRegs.ADCBURSTCTL (z = a, b, c, or d)				
15	14 - 12	11 - 8	7 - 6	5 - 0
BURSTEN	reserved	BURSTSIZE	reserved	BURSTTRIGSEL
SOC Burst Mode Enable 0 = disable 1 = enable	SOC Burst Size Select Determines how many SOCs are converted when sequence is started 0h = 1 SOCs converted 1h = 2 SOCs converted 2h = 3 SOCs converted 3h = 4 SOCs converted 4h = 5 SOCs converted 5h = 6 SOCs converted 6h = 7 SOCs converted 7h = 8 SOCs converted 8h = 9 SOCs converted 9h = 10 SOCs converted Ah = 11 SOCs converted Bh = 12 SOCs converted Ch = 13 SOCs converted Dh = 14 SOCs converted Eh = 15 SOCs converted Fh = 16 SOCs converted		SOC Burst Trigger Source Select Configures trigger to start a burst conversion sequence 00h = software 01h = CPU1 Timer 0 02h = CPU1 Timer 1 03h = CPU1 Timer 2 04h = ADCEXTSOC 05h = ePWM1SOC/A/C 06h = ePWM1SOCB/D 07h = ePWM2SOC/A/C 08h = ePWM2SOCB/D 09h = ePWM3SOC/A/C 0Ah = ePWM3SOCB/D 0Bh = ePWM4SOC/A/C 0Ch = ePWM4SOCB/D 0Dh = ePWM5SOC/A/C 0Eh = ePWM5SOCB/D 0Fh = ePWM6SOC/A/C	

Interrupt Select x and y Register

AdczRegs.INTSELxNy (z = a, b, c, or d)

Where x/y = 1/2, 3/4

**ADCINTx/y
Continuous
Mode Enable**
0 = one-shot pulse generated (until flag cleared by user)
1 = pulse generated for each EOC

**ADCINTx/y
Interrupt Enable**
0 = disable
1 = enable

ADCINTx/y EOC Source Select

00h = EOC0 is trigger for ADCINTx/y
01h = EOC1 is trigger for ADCINTx/y
02h = EOC2 is trigger for ADCINTx/y
03h = EOC3 is trigger for ADCINTx/y
04h = EOC4 is trigger for ADCINTx/y
05h = EOC5 is trigger for ADCINTx/y
06h = EOC6 is trigger for ADCINTx/y
07h = EOC7 is trigger for ADCINTx/y
08h = EOC8 is trigger for ADCINTx/y
09h = EOC9 is trigger for ADCINTx/y
0Ah = EOC10 is trigger for ADCINTx/y
0Bh = EOC11 is trigger for ADCINTx/y
0Ch = EOC12 is trigger for ADCINTx/y
0Dh = EOC13 is trigger for ADCINTx/y
0Eh = EOC14 is trigger for ADCINTx/y
0Fh = EOC15 is trigger for ADCINTx/y

ADC Conversion Result Registers 12-Bit Mode

AdcnResultRegs.ADCRESULTx n = a - d x = 0 - 15

- ◆ Single-ended – one input pin (ADCINx)
- ◆ External reference (VREFHI and VREFLO)

ADC Conversion Result Registers

16-Bit Mode

`AdcnResultRegs.ADCRESULTx n = a - d x = 0 - 15`

MSB															LSB
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

ADCINxP Voltage	ADCINxN Voltage	Digital Results	AdcnResultRegs. ADCRESULTx
3.0V	0V	FFFFh	1111 1111 1111 1111
1.5V	1.5V	7FFFh	0111 1111 1111 1111
45µV	3.0V - 45µV	1h	0000 0000 0000 0001
0V	3.0V	0h	0000 0000 0000 0000

- ◆ Differential – two input pins (ADCINxP & ADCINxN)
- ◆ Input voltage is the difference between the two pins
- ◆ External reference (VREFHI and VREFLO)

Signed Input Voltages

How Can We Handle Signed Input Voltages?

Example: $-1.5 \text{ V} \leq V_{in} \leq +1.5 \text{ V}$

- 1) Add 1.5 volts to the analog input

- 2) Subtract "1.5" from the digital result

```
#include "F2837xD_Device.h"
#define offset 0x07FF
void main(void)
{
 int16 value; // signed

 value = AdcaResultRegs.ADCRESULT0 - offset;
}
```

ADC Calibration and Reference

Built-In ADC Calibration

- ◆ TI reserved OTP contains device specific calibration data for the ADC, internal oscillators and buffered DAC
- ◆ The Boot ROM contains a `Device_cal()` routine that copies the calibration data to their respective registers
- ◆ `Device_cal()` must be run to meet the specifications in the datasheet
 - ◆ The Bootloader automatically calls `Device_cal()` such that no action is normally required by the user
 - ◆ If the Bootloader is bypassed (e.g. during development) `Device_cal()` should be called by the application:

```
#define Device_cal (void (*)(void))0x70282
void main(void)
{
 (*Device_cal)(); // call Device_cal()
}
```


- ◆ `AdcSetMode()` function is called in the source code to trim the ADC

Manual ADC Calibration

- ◆ If the offset and gain errors in the datasheet are unacceptable for your application, or you want to also compensate for board level errors (e.g. sensor or amplifier offset), you can manually calibrate
- ◆ **Offset error (12-bit mode)**
 - ◆ Compensated in *analog* with the `ADCOFFTRIM` register
 - ◆ No reduction in full-scale range
 - ◆ Configure input to `VREFLO`, set `ADCOFFTRIM` to maximum offset error, and take a reading
 - ◆ Re-adjust `ADCOFFTRIM` to make result zero
- ◆ **Gain error**
 - ◆ Compensated in *software*
 - ◆ Some loss in full-scale range
 - ◆ Requires use of a second ADC input pin and an upper-range reference voltage on that pin; see “TMS320x280x and TMS320x2801x ADC Calibration” appnote #SPRAAD8A for more information

Analog Subsystem External Reference

Comparator Subsystem (CMPSS)

Comparator Subsystem Block Diagram

Digital-to-Analog Converter (DAC)

Buffered DAC Block Diagram

Sigma Delta Filter Module (SDFM)

Sigma Delta Filter Module (SDFM)

- ◆ SDFM is a four-channel digital filter designed specifically for current measurement and resolver position decoding in motor control applications
- ◆ Each channel can receive an independent modulator bit stream
- ◆ Bit streams are processed by four individually programmable digital decimation filters
- ◆ Filters include a fast comparator for immediate digital threshold comparisons for over-current monitoring
- ◆ Filter-bypass mode available to enable data logging, analysis, and customized filtering

SDFM Block Diagram

Lab 6: Analog-to-Digital Converter

➤ Objective

The objective of this lab is to become familiar with the programming and operation of the on-chip analog-to-digital converter. The MCU will be setup to sample a single ADC input channel at a prescribed sampling rate and store the conversion result in a circular memory buffer. In the second part of this lab exercise, the digital-to-analog converter will be explored.

Recall that there are three basic ways to initiate an ADC start of conversion (SOC):

1. Using software
 - a. SOC_x bit (where x = 0 to 15) in the ADC SOC Force 1 Register (ADCSOCFRC1) causes a software initiated conversion
2. Automatically triggered on user selectable conditions
 - a. CPU Timer 0/1/2 interrupt
 - b. ePWM_xSOCA / ePWM_xSOCB (where x = 1 to 12)
 - ePWM underflow (CTR = 0)
 - ePWM period match (CTR = PRD)
 - ePWM underflow or period match (CTR = 0 or PRD)
 - ePWM compare match (CTRU/D = CMPA/B/C/D)
 - c. ADC interrupt ADCINT1 or ADCINT2
 - triggers SOC_x (where x = 0 to 15) selected by the ADC Interrupt Trigger SOC Select1/2 Register (ADCINTSOCSEL1/2)
3. Externally triggered using a pin
 - a. ADCSOC pin (GPIO/ADCEXTSOC)

One or more of these methods may be applicable to a particular application. In this lab, we will be using the ADC for data acquisition. Therefore, one of the ePWMS (ePWM2) will be configured to automatically trigger the SOCA signal at the desired sampling rate (ePWM period match CTR = PRD SOC method 2b above). The ADC end-of-conversion interrupt will be used to prompt the CPU to copy the results of the ADC conversion into a results buffer in memory. This buffer

pointer will be managed in a circular fashion, such that new conversion results will continuously overwrite older conversion results in the buffer. In order to generate an interesting input signal, the code also alternately toggles a GPIO pin (GPIO18) high and low in the ADC interrupt service routine. The ADC ISR will also toggle LED LD3 on the controlCARD as a visual indication that the ISR is running. This pin will be connected to the ADC input pin, and sampled. After taking some data, Code Composer Studio will be used to plot the results. A flow chart of the code is shown in the following slide.

Notes

- Program performs conversion on ADC channel A0 (ADCINA0 pin)
- ADC conversion is set at a 50 kHz sampling rate
- ePWM2 is triggering the ADC on period match using SOCA trigger
- Data is continuously stored in a circular buffer
- GPIO18 pin is also toggled in the ADC ISR
- ADC ISR will also toggle the controlCARD LED LD3 as a visual indication that it is running

➤ Procedure

Open the Project

1. A project named Lab6 has been created for this lab. Open the project by clicking on Project → Import CCS Projects. The “Import CCS Eclipse Projects” window will open then click Browse... next to the “Select search-directory” box. Navigate to: C:\C28x\Labs\Lab6\cpu01 and click OK. Then click Finish to import the project. All build options have been configured the same as the previous lab. The files used in this lab are:

Adc.c	Gpio.c
CodeStartBranch.asm	Lab_5_6_7.cmd
Dac.c	Main_6.c
DefaultIsr_6.c	PieCtrl.c
DelayUs.asm	PieVect.c
EPwm_6.c	Sinetable.c
F28x7xD_Adc.c	SysCtrl.c
F2837xD_GlobalVariableDefs.c	Watchdog.c
F2837xD_Headers_nonBIOS_cpu1.cmd	Xbar.c

Note: The Dac.c and SineTable.c files are used to generate a sine waveform in the second part of this lab exercise.

Setup ADC Initialization and Enable Core/PIE Interrupts

2. In Main_6.c add code to call the InitAdca(), InitEPwm() and InitDacb() functions. The InitEPwm() function is used to configure ePWM2 to trigger the ADC at a 50 kHz rate. Details about the ePWM and control peripherals will be discussed in the next module. The InitDacb() function will be used in the second part of this lab exercise.
3. Edit Adc.c to configure SOC0 in the ADC as follows:
 - SOC0 converts input ADCINA0 in single-sample mode
 - SOC0 has a 20 SYSCLK cycle acquisition window
 - SOC0 is triggered by the ePWM2 SOCA
 - SOC0 triggers ADCINT1 on end-of-conversion
 - All SOCs run round-robin

Be sure to modify Adc.c and not F2837xD_Adc.c which is used for the ADC calibration.

4. Using the “PIE Interrupt Assignment Table” find the location for the ADC interrupt “ADCA1” and fill in the following information:

PIE group #: _____ # within group: _____

This information will be used in the next step.

5. Modify the end of Adc.c to do the following:
 - Enable the “ADCA1” interrupt in the PIE (Hint: use the PieCtrlRegs structure)
 - Enable the appropriate core interrupt in the IER register
6. Open and inspect DefaultIsr_6.c. This file contains the ADC interrupt service routine. Save your work.

Build and Load

7. Click the “Build” button and watch the tools run in the Console window. Check for errors in the Problems window.
8. Click the “Debug” button (green bug). A Launching Debug Session window will open. Select only CPU1 to load the program on (i.e. uncheck CPU2), and then click OK. Then the “CCS Debug” perspective view should open, the program will load automatically, and you should now be at the start of `main()`. If the device has been power cycled since the last lab exercise, be sure to configure the boot mode to EMU_BOOT_SARAM using the Scripts menu.

Run the Code

9. In `Main_6.c` place the cursor in the “main loop” section, right click on the mouse key and select Run To Line.

Open a memory browser to view some of the contents of the ADC results buffer. The address label for the ADC results buffer is `AdcBuf` (type **&AdcBuf**) in the “Data” memory page. Then <enter> to view the contents of the ADC result buffer.

Note: Exercise care when connecting any wires, as the power to the USB Docking Station is on, and we do not want to damage the controlCARD!

Refer to the following diagram for the location of the pins that will need to be connected:

10. Using a connector wire provided, connect the ADCINA0 (ANA header, pin # 09) to “GND” (pin # GND) on the Docking Station. Then run the code again, and halt it after a few seconds. Verify that the ADC results buffer contains the expected value of ~0x0000. Note that you may not get exactly 0x0000 if the device you are using has positive offset error.
11. Adjust the connector wire to connect the ADCINA0 (ANA header, pin # 09) to “+3.3V” (pin # 73; GPIO-19) on the Docking Station. (Note: pin # GPIO-19 has been set to “1” in `Gpio.c`). Then run the code again, and halt it after a few seconds. Verify that the ADC results buffer contains the expected value of ~0xFFFF. Note that you may not get exactly 0xFFFF if the device you are using has negative offset error.
12. Adjust the connector wire to connect the ADCINA0 (ANA header, pin # 09) to GPIO18 (pin # 71) on the Docking Station. Then run the code again, and halt it after a few seconds. Examine the contents of the ADC results buffer (the contents should be alternating ~0x0000 and ~0xFFFF values). Are the contents what you expected?
13. Open and setup a graph to plot a 50-point window of the ADC results buffer. Click: Tools → Graph → Single Time and set the following values:

Acquisition Buffer Size	50
DSP Data Type	16-bit unsigned integer
Sampling Rate (Hz)	50000
Start Address	AdcBuf
Display Data Size	50
Time Display Unit	μs

Select OK to save the graph options.

14. Recall that the code toggled the GPIO18 pin alternately high and low. (Also, the ADC ISR is toggling the LED LD3 on the controlCARD as a visual indication that the ISR is running). If you had an oscilloscope available to display GPIO18, you would expect to see a square-wave. Why does Code Composer Studio plot resemble a triangle wave? What is the signal processing term for what is happening here?
15. Recall that the program toggled the GPIO18 pin at a 50 kHz rate. Therefore, a complete cycle (toggle high, then toggle low) occurs at half this rate, or 25 kHz. We therefore expect the period of the waveform to be 40 μs. Confirm this by measuring the period of the triangle wave using the “measurement marker mode” graph feature. In the graph window toolbar, left-click on the ruler icon with the red arrow. Note when you hover your mouse over the icon, it will show “Toggle Measurement Marker Mode”. Move the mouse to the first measurement position and left-click. Again, left-click on the Toggle Measurement Marker Mode icon. Move the mouse to the second measurement position and left-click. The graph will automatically calculate the difference between the two values taken over a complete waveform period. When done, clear the measurement points by right-clicking on the graph and select Remove All Measurement Marks (or Ctrl+Alt+M).

Using Real-time Emulation

Real-time emulation is a special emulation feature that offers two valuable capabilities:

- A. Windows within Code Composer Studio can be updated at up to a 10 Hz rate *while the MCU is running*. This not only allows graphs and watch windows to update, but also allows the user to change values in watch or memory windows, and have those changes affect the MCU behavior. This is very useful when tuning control law parameters on-the-fly, for example.
- B. It allows the user to halt the MCU and step through foreground tasks, while specified interrupts continue to get serviced in the background. This is useful when debugging portions of a realtime system (e.g., serial port receive code) while keeping critical parts of your system operating (e.g., commutation and current loops in motor control).

We will only be utilizing capability “A” above during the workshop. Capability “B” is a particularly advanced feature, and will not be covered in the workshop.

16. The memory and graph windows displaying *AdcBuf* should still be open. The connector wire between ADCINA0 (ANA header, pin # 09) and GPIO18 (pin # 71) should still be connected. In real-time mode, we will have our window continuously refresh at the default rate. To view the refresh rate click:

Window → Preferences...

and in the section on the left select the “Code Composer Studio” category. Click the plus sign (+) to the left of “Code Composer Studio” and select “Debug”. In the section on the right notice the default setting:

- “Continuous refresh interval (milliseconds)” = 500

Click OK.

Note: Decreasing the “Continuous refresh interval” causes all enabled continuous refresh windows to refresh at a faster rate. This can be problematic when a large number of windows are enabled, as bandwidth over the emulation link is limited. Updating too many windows can cause the refresh frequency to bog down. In this case you can just selectively enable continuous refresh for the individual windows of interest.

17. Next we need to enable the graph window for continuous refresh. Select the “Single Time” graph. In the graph window toolbar, left-click on the yellow icon with the arrows rotating in a circle over a pause sign. Note when you hover your mouse over the icon, it will show “Enable Continuous Refresh”. This will allow the graph to continuously refresh in real-time while the program is running.
18. Enable the Memory Browser for continuous refresh using the same procedure as the previous step.
19. Code Composer Studio includes *Scripts* that are functions which automate entering and exiting real-time mode. Four functions are available:
 - `Run_Realtime_with_Reset` (*reset CPU, enter real-time mode, run CPU*)
 - `Run_Realtime_with_Restart` (*restart CPU, enter real-time mode, run CPU*)
 - `Full_Halt` (*exit real-time mode, halt CPU*)
 - `Full_Halt_with_Reset` (*exit real-time mode, halt CPU, reset CPU*)

These Script functions are executed by clicking:

`Scripts → Realtime Emulation Control → Function`

In the remaining lab exercises we will be using the first and third above Script functions to run and halt the code in real-time mode.

20. Run the code and watch the windows update in real-time mode. Click:
`Scripts → Realtime Emulation Control → Run_Realtime_with_Reset`
21. **Carefully** remove and replace the connector wire from GPIO18. Are the values updating in the Memory Browser and Single Time graph as expected?
22. Fully halt the CPU in real-time mode. Click:
`Scripts → Realtime Emulation Control → Full_Halt`
23. So far, we have seen data flowing from the MCU to the debugger in realtime. In this step, we will flow data from the debugger to the MCU.
 - Open and inspect `Main_6.c`. Notice that the global variable `DEBUG_TOGGLE` is used to control the toggling of the GPIO18 pin. This is the pin being read with the ADC.

- Highlight DEBUG_TOGGLE with the mouse, right click and select “Add Watch Expression...” and then select OK. The global variable DEBUG_TOGGLE should now be in the Expressions window with a value of “1”.
- Enable the Expressions window for continuous refresh
- Run the code in real-time mode and change the value to “0”. Are the results shown in the memory and graph window as expected? Change the value back to “1”. As you can see, we are modifying data memory contents while the processor is running in real-time (i.e., we are not halting the MCU nor interfering with its operation in any way)! When done, fully halt the CPU.

Setup DAC to Generate a Sine Waveform

Next, we will configure DACB to generate a fixed frequency sine wave. This signal will appear on an analog output pin of the device (ADC-A1). Then using the jumper wire we will connect the DACB output to the ADCA input (ADC-A0) and display the sine wave in a graph window.

24. Notice the following code lines in the ADCA1 ISR in DefaultIsr_6.c:

```
//--- Write to DAC-B to create input to ADC-A0
if(SINE_ENABLE == 1)
{
 DacOutput = DacOffset + ((QuadratureTable[iQuadratureTable++] ^ 0x8000) >> 5);
}
else
{
 DacOutput = DacOffset;
}
if(iQuadratureTable > (SINE PTS - 1)) // Wrap the index
{
 iQuadratureTable = 0;
}
DacbRegs.DACVALS.all = DacOutput;
```


The variable DacOffset allows the user to adjust the DC output of DACB from the Expressions window in CCS. The variable Sine_Enable is a switch which adds a fixed frequency sine wave to the DAC offset. The sine wave is generated using a 25-point look-up table contained in the SineTable.c file. We will plot the sine wave in a graph window while manually adjusting the offset.

25. Open and inspect SineTable.c. (If needed, open the Project Explorer window in the “CCS Debug” perspective view by clicking View → Project Explorer). The file consists of an array of 25 signed integer points which represent four quadrants of sinusoidal data. The 25 points are a complete cycle. In the source code we need to sequentially access each of the 25 points in the array, converting each one from signed 16-bit to un-signed 12-bit format before writing it to the DACVALS register of DACB.

26. Add the following variables to the Expressions window:

- Sine_Enable
- DacOffset

27. Adjust the connector wire to connect the ADCINA0 (ANA header, pin # 09) to DACB (ANA header, pin # 11) on the Docking Station. Refer to the following diagram for the pins that need to be connected.

28. Run the code (real-time mode) using the Script function: Scripts → Realtime Emulation Control → Run_Realtime_with_Reset
29. At this point, the graph should be displaying a DC signal near zero. Click on the dacOffset variable in the Expressions window and change the value to 800. This changes the DC output of the DAC which is applied to the ADC input. The level of the graph display should be about 800 and this should be reflected in the value shown in the memory buffer (note: 800 decimal = 0x320 hex).
30. Enable the sine generator by changing the variable Sine_Enable in the Expressions window to 1.
31. You should now see sinusoidal data in the graph window.

32. Try removing and re-connecting the jumper wire to show this is real data is running in real-time emulation mode. Also, you can try changing the DC offset variable to move the input waveform to a different average value (the maximum distortion free offset is about 2000).
33. Fully halt the code (real-time mode) by using the Script function: Scripts → Realtime Emulation Control → Full_Halt

Terminate Debug Session and Close Project

34. Terminate the active debug session using the Terminate button. This will close the debugger and return CCS to the "CCS Edit" perspective view.
35. Next, close the project by right-clicking on Lab6 in the Project Explorer window and select Close Project.

Optional Exercise

If you finish early, you might want to experiment with the code by observing the effects of changing the OFFTRIM value. Open a watch window to the AdcaRegs.ADCOFFTRIM register and change the OFFTRIM value. If you did not get 0x0000 in step 11, you can calibrate out the offset of your device. If you did get 0x0000, you can determine if you actually had zero offset, or

if the offset error of your device was negative. (If you do not have time to work on this optional exercise, you may want to try this after the class).

End of Exercise

Control Peripherals

Introduction

This module explains how to generate PWM waveforms using the ePWM unit. Also, the eCAP unit, and eQEP unit will be discussed.

Module Objectives

Module Objectives

- ◆ Pulse Width Modulation (PWM) review
- ◆ Generate a PWM waveform with the Pulse Width Modulator Module (ePWM)
- ◆ Use the Capture Module (eCAP) to measure the width of a waveform
- ◆ Explain the function of Quadrature Encoder Pulse Module (eQEP)

Note: Different numbers of ePWM, eCAP, and eQEP modules are available on F28x7x devices. See the device datasheet for more information.

Chapter Topics

Control Peripherals.....	7-1
<i>PWM Review.....</i>	7-3
<i>ePWM.....</i>	7-5
ePWM Time-Base Sub-Module	7-6
ePWM Compare Sub-Module	7-10
ePWM Action Qualifier Sub-Module	7-12
Asymmetric and Symmetric Waveform Generation using the ePWM	7-20
PWM Computation Example.....	7-21
ePWM Dead-Band Sub-Module.....	7-22
ePWM Chopper Sub-Module	7-25
ePWM Digital Compare and Trip-Zone Sub-Modules	7-28
ePWM Event-Trigger Sub-Module	7-36
Hi-Resolution PWM (HRPWM)	7-38
<i>eCAP.....</i>	7-40
<i>eQEP.....</i>	7-46
<i>Lab 7: Control Peripherals</i>	7-48

PWM Review

What is Pulse Width Modulation?

- ◆ PWM is a scheme to represent a signal as a sequence of pulses
 - ◆ fixed carrier frequency
 - ◆ fixed pulse amplitude
 - ◆ pulse width proportional to instantaneous signal amplitude
 - ◆ PWM energy \approx original signal energy

Pulse width modulation (PWM) is a method for representing an analog signal with a digital approximation. The PWM signal consists of a sequence of variable width, constant amplitude pulses which contain the same total energy as the original analog signal. This property is valuable in digital motor control as sinusoidal current (energy) can be delivered to the motor using PWM signals applied to the power converter. Although energy is input to the motor in discrete packets, the mechanical inertia of the rotor acts as a smoothing filter. Dynamic motor motion is therefore similar to having applied the sinusoidal currents directly.

Why use PWM with Power Switching Devices?

- ◆ Desired output currents or voltages are known
- ◆ Power switching devices are transistors
 - ◆ Difficult to control in proportional region
 - ◆ Easy to control in saturated region
- ◆ PWM is a digital signal \Rightarrow easy for MCU to output

Unknown Gate Signal

Gate Signal Known with PWM

Power-switching devices are difficult to control in the proportional region but are easy to control in the saturation and cutoff region. Since PWM is a digital signal and easy for microcontrollers to generate, it is ideal for use with power-switching devices.

ePWM

An ePWM module can be synchronized with adjacent ePWM modules. The generated PWM waveforms are available as outputs on the GPIO pins. Additionally, the EPWM module can generate ADC starter conversion signals and generate interrupts to the PIE block. External trip zone signals can trip the output and generate interrupts, too. The outputs of the comparators are used as inputs to the ePWM X-Bar. Next, we will look at the internal details of the ePWM module.

The ePWM, or enhanced PWM block diagram, consists of a series of sub-modules. In this section, we will learn about the operation and details of each sub-module.

ePWM Time-Base Sub-Module

In the time-base sub-module, the clock prescaler divides down the device core system clock and clocks the 16-bit time-base counter. The time-base counter is used to generate asymmetrical

and symmetrical waveforms using three different count modes: count-up mode, countdown mode, and count up and down mode. A period register is used to control the maximum count value. Additionally, the time-base counter has the capability to be synchronized and phase-shifted with other ePWM units.

The upper two figures show the time-base counter in the count-up mode and countdown mode. These modes are used to generate asymmetrical waveforms. The lower figure shows the time-base counter in the count up and down mode. This mode is used to generate symmetrical waveforms.

If needed, an ePWM module can be synchronized with adjacent ePWM modules. Synchronization is based on a synch-in signal, time-base counter equals zero, or time-base counter equals compare B register. Additionally, the waveform can be phase-shifted.

ePWM Time-Base Sub-Module Registers

(lab file: EPwm.c)

Name	Description	Structure
TBCTL	Time-Base Control	EPwm _x Regs.TBCTL.all =
TBCTL2	Time-Base Control	EPwm _x Regs.TBCTL2.all =
TBSTS	Time-Base Status	EPwm _x Regs.TBSTS.all =
TBPHS	Time-Base Phase	EPwm _x Regs.TBPHS =
TBCTR	Time-Base Counter	EPwm _x Regs.TBCTR =
TBPRD	Time-Base Period	EPwm _x Regs.TBPRD =

ePWM Time-Base Control Register

EPwm_xRegs.TBCTL

Upper Register:

Phase Direction

- 0 = count down after sync
- 1 = count up after sync

$$TBCLK = EPWMCLK / (HSPCLKDIV * CLKDIV)$$

Emulation Halt Behavior

- 00 = stop after next CTR inc/dec
- 01 = stop when:
 - Up Mode; CTR = PRD
 - Down Mode; CTR = 0
 - Up/Down Mode; CTR = 0
- 1x = free run (do not stop)

TB Clock Prescale

- 000 = /1 (default)
- 001 = /2
- 010 = /4
- 011 = /8
- 100 = /16
- 101 = /32
- 110 = /64
- 111 = /128

High Speed TB Clock Prescale

- 000 = /1
- 001 = /2 (default)
- 010 = /4
- 011 = /6
- 100 = /8
- 101 = /10
- 110 = /12
- 111 = /14

(HSPCLKDIV is for legacy compatibility)

ePWM Time-Base Control Register

EPwm_xRegs.TBCTL

Lower Register:

Software Force Sync Pulse

- 0 = no action
- 1 = force one-time sync

Counter Mode

- 00 = count up
- 01 = count down
- 10 = count up and down
- 11 = stop – freeze (default)

Sync Output Select

- (source of EPWM_xSYNC0 signal)
- 00 = EPWM_xSYNCl
 - 01 = CTR = 0
 - 10 = CTR = CMPB *
 - 11 = disable SyncOut

* CMPC and CMPD option available in TBCTL2 register

Period Shadow Load

- 0 = load on CTR = 0
- 1 = load immediately

Phase Reg. Enable

- 0 = disable
- 1 = CTR = TBPHS on EPWM_xSYNCl signal

ePWM Compare Sub-Module

The compare sub-module uses two compare registers to detect time-base count matches. These compare match events are fed into the action qualifier sub-module. Notice that the output of this block feeds two signals into the action qualifier. Also, two other compare registers are used for event triggering.

The ePWM Compare Event Waveform diagram shows the compare matches that are fed into the action qualifier. Notice that with the count up and countdown mode, there are matches on the up-count and down-count.

ePWM Compare Sub-Module Registers

(lab file: EPwm.c)

Name	Description	Structure
CMPCTL	Compare Control	EPwmxRegs.CMPCTL.all =
CMPCTL2	Compare Control	EPwmxRegs.CMPCTL2.all =
CMPA	Compare A	EPwmxRegs.CMPA =
CMPB	Compare B	EPwmxRegs.CMPB =
CMPC	Compare C	EPwmxRegs.CMPC =
CMPD	Compare D	EPwmxRegs.CMPD =

ePWM Compare Control Register

EPwmxRegs.CMPCTL

CMPA and CMPB Shadow Full Flag

(bit automatically clears on load)

- 0 = shadow not full
- 1 = shadow full

SHDWBMODE

Bits 6 and 5 are reserved. Bit 4 is SHDWAMODE. Bits 3-2 are LOADBMODE. Bits 1-0 are LOADAMODE.

CMPA and CMPB Operating Mode

- 0 = shadow mode;
double buffer w/ shadow register
- 1 = immediate mode;
shadow register not used

CMPA and CMPB Shadow Load Mode

- 00 = load on CTR = 0
- 01 = load on CTR = PRD
- 10 = load on CTR = 0 or PRD
- 11 = freeze (no load possible)

ePWM Action Qualifier Sub-Module

The action qualifier sub-module uses the inputs from the compare logic and time-base counter to generate various actions on the output pins. These first few modules are the main components used to generate a basic PWM waveform.

ePWM Action Qualifier Actions

for EPWMA and EPWMB

S/W Force	Time-Base Counter equals:				Trigger Events:		EPWM Output Actions
	Zero	CMPA	CMPB	TBPRD	T1	T2	
SW X	Z X	CA X	CB X	P X	T1 X	T2 X	Do Nothing
SW ↓	Z ↓	CA ↓	CB ↓	P ↓	T1 ↓	T2 ↓	Clear Low
SW ↑	Z ↑	CA ↑	CB ↑	P ↑	T1 ↑	T2 ↑	Set High
SW T	Z T	CA T	CB T	P T	T1 T	T2 T	Toggle

Tx Event Sources = DCAEVT1, DCAEVT2, DCBEVT1, DCBEVT2, TZ1, TZ2, TZ3, EPWMxSYNCIN

This table shows the various action qualifier compare-match options for when the time-base counter equals zero, compare A match, compare B match, and period match. Based on the selected match option, the output pins can be configured to do nothing, clear low, set high, or toggle. Also, the output pins can be forced to any action using software.

ePWM Count Up Asymmetric Waveform

with Independent Modulation on EPWMA / B

The next few figures show how the action qualifier uses the compare matches to modulate the output pins. Notice that the output pins for EPWMA and EPWMB are completely independent. Here, on the EPWMA output, the waveform will be set high on zero match and clear low on compare A match. On the EPWMB output, the waveform will be set high on zero match and clear low on compare B match.

This figure has the EPWMA output set high on compare A match and clear low on compare B match, while the EPWMB output is configured to toggle on zero match.

ePWM Count Up-Down Symmetric Waveform

with Independent Modulation on EPWMA / B

Here you can see that we can have different output actions on the up-count and down-count using a single compare register. So, for the EPWMA and EPWMB outputs, we are setting high on the compare A and B up-count matches and clearing low on the compare A and B down-down matches.

ePWM Count Up-Down Symmetric Waveform

with Independent Modulation on EPWMA

And finally, again using different output actions on the up-count and down-count, we have the EPWMA output set high on the compare A up-count match and clear low on the compare B down-count match. The EPWMB output will clear low on zero match and set high on period match.

ePWM Action Qualifier Sub-Module Registers

(lab file: EPwm.c)

Name	Description	Structure
AQCTL	AQ Control Register	EPwmxRegs.AQCTL.all =
AQCTLA	AQ Control Output A	EPwmxRegs.AQCTLA.all =
AQCTLA2	AQ Control Output A	EPwmxRegs.AQCTLA2.all =
AQCTLB	AQ Control Output B	EPwmxRegs.AQCTLB.all =
AQCTLB2	AQ Control Output B	EPwmxRegs.AQCTLB2.all =
AQTSRCSEL	AQ T Source Select	EPwmxRegs.AQTSRCSEL =
AQSFRC	AQ S/W Force	EPwmxRegs.AQSFRC.all =
AQCSFRC	AQ Cont. S/W Force	EPwmxRegs.AQCSFRC.all =

ePWM Action Qualifier Control Register

EPwmxRegs.CTL

Action Qualifier A / Action Qualifier B Operating Mode

- 0 = shadow mode;
double buffer w/ shadow register
- 1 = immediate mode;
shadow register not used

Action Qualifier A / Action Qualifier B Shadow to Active Load on SYNC event

- 00 = only on LDAQxMODE
- 01 = on both LDAQxMODE and SYNC
- 10 = only when SYNC is received
- 11 = reserved

Action Qualifier A / Action Qualifier B Shadow Load Mode

- 00 = load on CTR = 0
- 01 = load on CTR = PRD
- 10 = load on CTR = 0 or PRD
- 11 = freeze (no load possible)

ePWM Action Qualifier Control Register

EPwmxRegs.AQCTLy ($y = A$ or B)

ePWM Action Qualifier Control Register

EPwmxRegs.AQCTL2y ($y = A$ or B)

ePWM Action Qualifier Trigger Event Source Select Register

EPwmxRegs.AQTSRCSEL

T2 Event
Source SelectT1 Event
Source Select

0000 = DCAEVT1
0001 = DCAEVT2
0010 = DCBEVT1
0011 = DCBEVT2
0100 = TZ1
0101 = TZ2
0110 = TZ3
0111 = EPWMxSYNCIN

ePWM Action Qualifier S/W Force Register

EPwmxRegs.AQSFRC

One-Time S/W Force on Output B / A

0 = no action

1 = single s/w force event

AQSFRC Shadow Reload Options

- 00 = load on event CTR = 0
- 01 = load on event CTR = PRD
- 10 = load on event CTR = 0 or CTR = PRD
- 11 = load immediately (from active reg.)

Action on One-Time S/W Force B / A

- 00 = do nothing (action disabled)
- 01 = clear (low)
- 10 = set (high)
- 11 = toggle (low → high; high → low)

ePWM Action Qualifier Continuous S/W Force Register

EPwmxRegs.AQCSFRC

Continuous S/W Force on Output B / A

- 00 = forcing disabled
- 01 = force continuous low on output
- 10 = force continuous high on output
- 11 = forcing disabled

Asymmetric and Symmetric Waveform Generation using the ePWM

PWM switching frequency:

The PWM carrier frequency is determined by the value contained in the time-base period register, and the frequency of the clocking signal. The value needed in the period register is:

$$\text{Asymmetric PWM:} \quad \text{period register} = \left(\frac{\text{switching period}}{\text{timer period}} \right) - 1$$

$$\text{Symmetric PWM:} \quad \text{period register} = \frac{\text{switching period}}{2(\text{timer period})}$$

Notice that in the symmetric case, the period value is half that of the asymmetric case. This is because for up/down counting, the actual timer period is twice that specified in the period register (i.e. the timer counts up to the period register value, and then counts back down).

PWM resolution:

The PWM compare function resolution can be computed once the period register value is determined. The largest power of 2 is determined that is less than (or close to) the period value. As an example, if asymmetric was 1000, and symmetric was 500, then:

Asymmetric PWM: approx. 10 bit resolution since $2^{10} = 1024 \approx 1000$

Symmetric PWM: approx. 9 bit resolution since $2^9 = 512 \approx 500$

PWM duty cycle:

Duty cycle calculations are simple provided one remembers that the PWM signal is initially inactive during any particular timer period, and becomes active after the (first) compare match occurs. The timer compare register should be loaded with the value as follows:

Asymmetric PWM: $\text{TxCMPR} = (100\% - \text{duty cycle}) * \text{TxPR}$

Symmetric PWM: $\text{TxCMPR} = (100\% - \text{duty cycle}) * \text{TxPR}$

Note that for symmetric PWM, the desired duty cycle is only achieved if the compare registers contain the computed value for both the up-count compare and down-count compare portions of the time-base period.

PWM Computation Example

Symmetric PWM Computation Example

- Determine TBPRD and CMPA for 100 kHz, 25% duty symmetric PWM from a 100 MHz time base clock

$$TBPRD = \frac{1}{2} \cdot \frac{f_{TBCLK}}{f_{PWM}} = \frac{1}{2} \cdot \frac{100 \text{ MHz}}{100 \text{ kHz}} = 500$$

$$CMPA = (100\% - \text{duty cycle}) * TBPRD = 0.75 * 500 = 375$$

Asymmetric PWM Computation Example

- Determine TBPRD and CMPA for 100 kHz, 25% duty asymmetric PWM from a 100 MHz time base clock

$$TBPRD = \frac{f_{TBCLK}}{f_{PWM}} - 1 = \frac{100 \text{ MHz}}{100 \text{ kHz}} - 1 = 999$$

$$CMPA = (100\% - \text{duty cycle}) * (TBPRD + 1) - 1 = 0.75 * (999 + 1) - 1 = 749$$

ePWM Dead-Band Sub-Module

The dead-band sub-module provides a means to delay the switching of a gate signal, thereby allowing time for gates to turn off and preventing a short circuit.

Motivation for Dead-Band

- ◆ Transistor gates turn on faster than they shut off
- ◆ Short circuit if both gates are on at same time!

To explain further, power-switching devices turn on faster than they shut off. This issue would momentarily provide a path from supply rail to ground, giving us a short circuit. The dead-band sub-module alleviates this issue.

Dead-band control provides a convenient means of combating current shoot-through problems in a power converter. Shoot-through occurs when both the upper and lower gates in the same phase of a power converter are open simultaneously. This condition shorts the power supply and results in a large current draw. Shoot-through problems occur because transistors open faster than they close, and because high-side and low-side power converter gates are typically switched in a complimentary fashion. Although the duration of the shoot-through current path is finite during PWM cycling, (i.e. the closing gate will eventually shut), even brief periods of a short circuit condition can produce excessive heating and over stress in the power converter and power supply.

Two basic approaches exist for controlling shoot-through: modify the transistors, or modify the PWM gate signals controlling the transistors. In the first case, the opening time of the transistor gate must be increased so that it (slightly) exceeds the closing time. One way to accomplish this is by adding a cluster of passive components such as resistors and diodes in series with the transistor gate, as shown in the next figure.

Shoot-through control via power circuit modification

The resistor acts to limit the current rise rate towards the gate during transistor opening, thus increasing the opening time. When closing the transistor however, current flows unimpeded from the gate via the by-pass diode and closing time is therefore not affected. While this passive

approach offers an inexpensive solution that is independent of the control microprocessor, it is imprecise, the component parameters must be individually tailored to the power converter, and it cannot adapt to changing system conditions.

The second approach to shoot-through control separates transitions on complimentary PWM signals with a fixed period of time. This is called dead-band. While it is possible to perform software implementation of dead-band, the C28x offers on-chip hardware for this purpose that requires no additional CPU overhead. Compared to the passive approach, dead-band offers more precise control of gate timing requirements. In addition, the dead time is typically specified with a single program variable that is easily changed for different power converters or adapted on-line.

ePWM Dead-Band Sub-Module Registers

(lab file: EPwm.c)

Name	Description	Structure
DBCTL	Dead-Band Control	EPwmxRegs.DBCTL.all =
DBCTL2	Dead-Band Control 2	EPwmxRegs.DBCTL2.all =
DBRED	14-bit Rising Edge Delay	EPwmxRegs.DBRED =
DBFED	14-bit Falling Edge Delay	EPwmxRegs.DBFED =

$$\text{Rising Edge Delay} = T_{\text{TBCLK}} \times \text{DBRED}$$

$$\text{Falling Edge Delay} = T_{\text{TBCLK}} \times \text{DBFED}$$

ePWM Chopper Sub-Module

The PWM chopper sub-module uses a high-frequency carrier signal to modulate the PWM waveform. This is used with pulsed transformer-based gate drives to control power-switching elements.

Purpose of the PWM Chopper

- ◆ Allows a high frequency carrier signal to modulate the PWM waveform generated by the Action Qualifier and Dead-Band modules
- ◆ Used with pulse transformer-based gate drivers to control power switching elements

As you can see in this figure, a high-frequency carrier signal is ANDed with the ePWM outputs. Also, this circuit provides an option to include a larger, one-shot pulse width before the sustaining pulses.

ePWM Chopper Sub-Module Registers

(lab file: EPwm.c)

Name	Description	Structure
PCCTL	PWM-Chopper Control	EPwmxRegs.PCCTL.all =

ePWM Chopper Control Register

EPwmxRegs.PCCTL

Chopper Clk Duty Cycle

000 = 1/8 (12.5%)
 001 = 2/8 (25.0%)
 010 = 3/8 (37.5%)
 011 = 4/8 (50.0%)
 100 = 5/8 (62.5%)
 101 = 6/8 (75.0%)
 110 = 7/8 (87.5%)
 111 = reserved

Chopper Clk Freq.

000 = SYSCLKOUT/8 ÷ 1
 001 = SYSCLKOUT/8 ÷ 2
 010 = SYSCLKOUT/8 ÷ 3
 011 = SYSCLKOUT/8 ÷ 4
 100 = SYSCLKOUT/8 ÷ 5
 101 = SYSCLKOUT/8 ÷ 6
 110 = SYSCLKOUT/8 ÷ 7
 111 = SYSCLKOUT/8 ÷ 8

Chopper Enable
 0 = disable (bypass)
 1 = enable

One-Shot Pulse Width

0000 = 1 x SYSCLKOUT/8	1000 = 9 x SYSCLKOUT/8
0001 = 2 x SYSCLKOUT/8	1001 = 10 x SYSCLKOUT/8
0010 = 3 x SYSCLKOUT/8	1010 = 11 x SYSCLKOUT/8
0011 = 4 x SYSCLKOUT/8	1011 = 12 x SYSCLKOUT/8
0100 = 5 x SYSCLKOUT/8	1100 = 13 x SYSCLKOUT/8
0101 = 6 x SYSCLKOUT/8	1101 = 14 x SYSCLKOUT/8
0110 = 7 x SYSCLKOUT/8	1110 = 15 x SYSCLKOUT/8
0111 = 8 x SYSCLKOUT/8	1111 = 16 x SYSCLKOUT/8

ePWM Digital Compare and Trip-Zone Sub-Modules

The trip zone and digital compare sub-modules provide a protection mechanism to protect the output pins from abnormalities, such as over-voltage, over-current, and excessive temperature rise.

The PWM trip zone has a fast, clock-independent logic path to the PWM output pins where the outputs can be forced to high impedance. Two actions are supported: One-shot trip for major short circuits or over-current conditions, and cycle-by-cycle trip for current limiting operation.

The power drive protection is a safety feature that is provided for the safe operation of systems such as power converters and motor drives. It can be used to inform the monitoring program of motor drive abnormalities such as over-voltage, over-current, and excessive temperature rise. If the power drive protection interrupt is unmasked, the PWM output pins will be put in the high-impedance state immediately after the pin is driven low. An interrupt will also be generated.

Purpose of the Digital Compare Sub-Module

- ◆ Generates ‘compare’ events that can:
 - ◆ Trip the ePWM
 - ◆ Generate a Trip interrupt
 - ◆ Sync the ePWM
 - ◆ Generate an ADC start of conversion
- ◆ Digital compare module inputs are:
 - ◆ Input X-Bar
 - ◆ ePWM X-Bar
 - ◆ Trip-zone input pins
- ◆ A compare event is generated when one or more of its selected inputs are either high or low
- ◆ Optional ‘Blanking’ can be used to temporarily disable the compare action in alignment with PWM switching to eliminate noise effects

Digital Compare Sub-Module Signals

The inputs to the digital compare sub-module are from the Input X-Bar and ePWM X-Bar. This module generates compare events that can generate a PWM sync, generate an ADC start of conversion, trip a PWM output, and generate a trip interrupt. Optional blinking can be used to

temporarily disable the compare action in alignment with PWM switching to eliminate noise effects.

Digital Compare Events

- ◆ The user selects the input for each of DCAH, DCAL, DCBH, DCBL
- ◆ Each A and B compare uses its corresponding DCyH/L inputs ($y = A$ or B)
- ◆ The user selects the signal state that triggers each compare from the following choices:

- | | | |
|------|-------------|-------------------|
| i. | DCyH → low | DCyL → don't care |
| ii. | DCyH → high | DCyL → don't care |
| iii. | DCyL → low | DCyH → don't care |
| iv. | DCyL → high | DCyH → don't care |
| v. | DCyL → high | DCyH → low |

ePWM Digital Compare and Trip-Zone Sub-Module Registers

(lab file: EPwm.c)

Name	Description	Structure
DCACTL	DC A Control	EPwmxRegs.DCACTL.all =
DCBCTL	DC B Control	EPwmxRegs.DCBCTL.all =
DCTRIPSEL	DC Trip Select	EPwmxRegs.DCTRIPSEL.all =
DCAHTRIPSEL	AH OR Input Select	EPWMxRegs.DCAHTRIPSEL.all =
DCALTRIPSEL	AL OR Input Select	EPwmxRegs.DCALTRIPSEL.all =
DCBHTRIPSEL	BH OR Input Select	EPwmxRegs.DCBHTRIPSEL.all =
DCBLTRIPSEL	BL OR Input Select	EPwmxRegs.DCBLTRIPSEL.all =
TZDCSEL	Digital Compare	EPwmxRegs.TZDCSEL.all =
TZCTL	Trip-Zone Control	EPwmxRegs.TZCTL.all =
TZSEL	Trip-Zone Select	EPwmxRegs.TZSEL.all =
TZEINT	Enable Interrupt	EPwmxRegs.TZEINT.all =

Refer to the Technical Reference Manual for a complete listing of registers

ePWM Digital Compare Trip Select Register

EPwmxRegs.DCTRIPSEL

ePWM Trip-Zone Digital Compare Event Select Register

EPwmxRegs.TZDCSEL

15 - 12	11 - 9	8 - 6	5 - 3	2 - 0
reserved	DCBEVT2	DCBEVT1	DCAEV2	DCAEV1

Digital Compare Output B
Event 2/1 SelectDigital Compare Output A
Event 2/1 Select

000 = event disable
 001 = DCyH → low, DCyL → don't care
 010 = DCyH → high, DCyL → don't care
 011 = DCyL → low, DCyH → don't care
 100 = DCyL → high, DCyH → don't care
 101 = DCyL → high, DCyH → low
 11x = reserved

where y = A or B

ePWM Digital Compare Control Register

EPwmxRegs.DCyCTL ($y = A$ or B)

ePWM Trip-Zone Control Register

EPwmxRegs.TZCTL

ePWM Event-Trigger Sub-Module

The event-trigger sub-module is used to provide a triggering signal for interrupts and the start of conversion for the ADC.

Event-trigger interrupts and start of conversions can be generated on counter equals zero, counter equal period, counter equal zero or period, counter up equal compare A, counter down

equal compare A, counter up equal compare B, counter down equal compare B. Notice counter up and down are independent and separate.

ePWM Event-Trigger Sub-Module Registers (lab file: EPwm.c)		
Name	Description	Structure
ETSEL	Event-Trigger Selection	EPwmxRegs.ETSEL.all =
ETPS	Event-Trigger Pre-Scale	EPwmxRegs.ETPS.all =
ETFLG	Event-Trigger Flag	EPwmxRegs.ETFLG.all =
ETCLR	Event-Trigger Clear	EPwmxRegs.ETCLR.all =
ETFRC	Event-Trigger Force	EPwmxRegs.ETFRC.all =

Refer to the Technical Reference Manual for a complete listing of registers

Hi-Resolution PWM (HRPWM)

The high-resolution PWM feature significantly increases the resolution of conventionally-derived PWM. High-resolution PWM divides a clock cycle into smaller steps called micro steps. The step size is approximately 150 picoseconds. This is typically used when PWM resolution falls below

approximately 9 or 10 bits, which occurs at frequencies greater than approximately 200 kHz with a system clock of 100 MHz.

eCAP

The capture units allow time-based logging of external TTL signal transitions on the capture input pins. The C28x has up to six capture units.

Capture units can be configured to trigger an A/D conversion that is synchronized with an external event. There are several potential advantages to using the capture for this function over the ADCSOC pin associated with the ADC module. First, the ADCSOC pin is level triggered, and therefore only low to high external signal transitions can start a conversion. The capture unit does not suffer from this limitation since it is edge triggered and can be configured to start a conversion on either rising edges or falling edges. Second, if the ADCSOC pin is held high longer than one conversion period, a second conversion will be immediately initiated upon completion of the first. This unwanted second conversion could still be in progress when a desired conversion is needed. In addition, if the end-of-conversion ADC interrupt is enabled, this second conversion will trigger an unwanted interrupt upon its completion. These two problems are not a concern with the capture unit. Finally, the capture unit can send an interrupt request to the CPU while it simultaneously initiates the A/D conversion. This can yield a time savings when computations are driven by an external event since the interrupt allows preliminary calculations to begin at the start-of-conversion, rather than at the end-of-conversion using the ADC end-of-conversion interrupt. The ADCSOC pin does not offer a start-of-conversion interrupt. Rather, polling of the ADCSOC bit in the control register would need to be performed to trap the externally initiated start of conversion.

eCAP Module Block Diagram – Capture Mode

The capture module features a 32-bit time-stamp counter to minimize rollover. Each module has four capture registers. Polarity can be set to trigger on rising or falling edge, and trigger events can be pre-scaled. The capture module can operate in absolute time-stamp mode or difference mode where the counter resets on each capture.

eCAP Module Block Diagram – APWM Mode

If the capture module is not used, it can be configured as an asynchronous PWM module.

eCAP Module Registers

(lab file: ECap.c)

Name	Description	Structure
ECCTL1	Capture Control 1	ECapxRegs.ECCTL1.all =
ECCTL2	Capture Control 2	ECapxRegs.ECCTL2.all =
TSCTR	Time-Stamp Counter	ECapxRegs.TSCTR =
CTRPHS	Counter Phase Offset	ECapxRegs.CTRPHS =
CAP1	Capture 1	ECapxRegs.CAP1 =
CAP2	Capture 2	ECapxRegs.CAP2 =
CAP3	Capture 3	ECapxRegs.CAP3 =
CAP4	Capture 4	ECapxRegs.CAP4 =
ECEINT	Enable Interrupt	ECapxRegs.ECEINT.all =
ECFLG	Interrupt Flag	ECapxRegs.ECFLG.all =
ECCLR	Interrupt Clear	ECapxRegs.ECCLR.all =
ECFRC	Interrupt Force	ECapxRegs.ECFRC.all =

eCAP Control Register 1

ECapxRegs.ECCTL1

Upper Register:

The capture unit interrupts offer immediate CPU notification of externally captured events. In situations where this is not required, the interrupts can be masked and flag testing/polling can be used instead. This offers increased flexibility for resource management. For example, consider a servo application where a capture unit is being used for low-speed velocity estimation via a

pulsing sensor. The velocity estimate is not used until the next control law calculation is made, which is driven in real-time using a timer interrupt. Upon entering the timer interrupt service routine, software can test the capture interrupt flag bit. If sufficient servo motion has occurred since the last control law calculation, the capture interrupt flag will be set and software can proceed to compute a new velocity estimate. If the flag is not set, then sufficient motion has not occurred and some alternate action would be taken for updating the velocity estimate. As a second example, consider the case where two successive captures are needed before a computation proceeds (e.g. measuring the width of a pulse). If the width of the pulse is needed as soon as the pulse ends, then the capture interrupt is the best option. However, the capture interrupt will occur after each of the two captures, the first of which will waste a small number of cycles while the CPU is interrupted and then determines that it is indeed only the first capture. If the width of the pulse is not needed as soon as the pulse ends, the CPU can check, as needed, the capture registers to see if two captures have occurred, and proceed from there.

eQEP

What is an Incremental Quadrature Encoder?

A digital (angular) position sensor

Incremental Optical Encoder

Quadrature Output from Photo Sensors

The eQEP circuit, when enabled, decodes and counts the quadrature encoded input pulses. The QEP circuit can be used to interface with an optical encoder to get position and speed information from a rotating machine.

How is Position Determined from Quadrature Signals?

Position resolution is $\theta/4$ degrees

Quadrature Decoder State Machine

Using a quadrature decoder state machine, we can determine if the counter is incrementing or decrementing, and therefore know if the disc is moving clockwise or counterclockwise.

The QEP module features a direct interface to encoders. In addition to channels A and B being used for rotational directional information, the index can be used to determine rotational speed, and the strobe can be used for position from a homing sensor.

Lab 7: Control Peripherals

➤ Objective

The objective of this lab exercise is to become familiar with the programming and operation of the control peripherals and their interrupts. ePWM1A will be setup to generate a 2 kHz, 25% duty cycle symmetrical PWM waveform. The waveform will then be sampled with the on-chip analog-to-digital converter and displayed using the graphing feature of Code Composer Studio. Next, eCAP1 will be setup to detect the rising and falling edges of the waveform. This information will be used to determine the width of the pulse and duty cycle of the waveform. The results of this step will be viewed numerically in a memory window.

➤ Procedure

Open the Project

1. A project named `Lab7` has been created for this lab. Open the project by clicking on `Project → Import CCS Projects`. The “Import CCS Eclipse Projects” window will open then click `Browse...` next to the “Select search-directory” box. Navigate to: `C:\C28x\Labs\Lab7\cpu01` and click `OK`. Then click `Finish` to import the project. All build options have been configured the same as the previous lab. The files used in this lab are:

Adc.c	Gpio.c
CodeStartBranch.asm	Lab_5_6_7.cmd
Dac.c	Main_7.c
DefaultIsr_7.c	PieCtrl.c
DelayUs.asm	PieVect.c
ECap.c	SineTable.c
EPwm.c	SysCtrl.c
F2837xD_Adc.c	Watchdog.c
F2837xD_GlobalVariableDefs.c	Xbar.c
F2837xD_Headers_nonBIOS_cpu1.cmd	

Note: The `ECap.c` file will be added and used with eCAP1 to detect the rising and falling edges of the waveform in the second part of this lab exercise.

Setup Shared I/O and ePWM1

2. Edit `Gpio.c` and adjust the shared I/O pin in GPIO0 for the PWM1A function.
3. In `EPwm.c`, setup ePWM1 to implement the PWM waveform as described in the objective for this lab. The following registers need to be modified: TBCTL (set clock prescales to divide-by-1, no software force, sync and phase disabled), TBPRD, CMPA, CMPCTL (load on 0 or PRD), and AQCTLA (set on up count and clear on down count for output A). Software force, deadband, PWM chopper and trip action has been disabled. (Hint – notice the last steps enable the timer count mode and enable the clock to the ePWM module). Directly make use of the global variable names for the TBPRD and CMPA values which have been set using #define in the beginning of `Lab.h` file. Within the Project Explorer window, the `Lab.h` file is located in the include folder under /Lab_common/include. (As a challenge, you could calculate the values for TBPRD and CMPA). Notice that ePWM2 has been initialized earlier in the code for the ADC lab. Save your work.

Build and Load

4. Click the “Build” button and watch the tools run in the Console window. Check for errors in the Problems window.
5. Click the “Debug” button (green bug). A Launching Debug Session window will open. Select only CPU1 to load the program on (i.e. uncheck CPU2), and then click OK. Then the “CCS Debug” perspective view should open, the program will load automatically, and you should now be at the start of `main()`. If the device has been power cycled since the last lab exercise, be sure to configure the boot mode to EMU_BOOT_SARAM using the Scripts menu.

Run the Code – PWM Waveform

6. Using a connector wire provided, connect the PWM1A (pin # 49) to ADCINA0 (ANA header, pin # 09) on the Docking Station. Refer to the following diagram for the pins that need to be connected.

7. Open a memory browser to view some of the contents of the ADC results buffer. The address label for the ADC results buffer is *AdcBuf* (type **&AdcBuf**) in the “Data” memory page. We will be running our code in real-time mode, and we will need to have the memory window continuously refresh.
8. Run the code (real-time mode) using the Script function: Scripts → Realtime Emulation Control → Run_Realtime_with_Reset. Watch the window update. Verify that the ADC result buffer contains the updated values.
9. Open and setup a graph to plot a 50-point window of the ADC results buffer. Click: Tools → Graph → Single Time and set the following values:

Acquisition Buffer Size	50
DSP Data Type	16-bit unsigned integer
Sampling Rate (Hz)	50000
Start Address	AdcBuf
Display Data Size	50
Time Display Unit	μs

Select OK to save the graph options.

10. The graphical display should show the generated 2 kHz, 25% duty cycle symmetric PWM waveform. The period of a 2 kHz signal is 500 μs. You can confirm this by measuring the period of the waveform using the “measurement marker mode” graph feature. Disable continuous refresh for the graph before taking the measurements. In the graph window toolbar, left-click on the ruler icon with the red arrow. Note when you hover your mouse over the icon, it will show “Toggle Measurement Marker Mode”. Move the mouse to the first measurement position and left-click. Again, left-click on the Toggle Measurement Marker Mode icon. Move the mouse to the second measurement position and left-click. The graph will automatically calculate the difference between the two values taken over a complete waveform period. When done, clear the measurement points by right-clicking on the graph and select Remove All Measurement Marks. Then enable continuous refresh for the graph.

Frequency Domain Graphing Feature of Code Composer Studio

11. Code Composer Studio also has the ability to make frequency domain plots. It does this by using the PC to perform a Fast Fourier Transform (FFT) of the DSP data. Let's make

a frequency domain plot of the contents in the ADC results buffer (i.e. the PWM waveform).

Click: Tools → Graph → FFT Magnitude and set the following values:

Acquisition Buffer Size	50
DSP Data Type	16-bit unsigned integer
Sampling Rate (Hz)	50000
Start Address	AdcBuf
Data Plot Style	Bar
FFT Order	10

Select OK to save the graph options.

12. On the plot window, hold the mouse left-click key and move the marker line to observe the frequencies of the different magnitude peaks. Do the peaks occur at the expected frequencies?
13. Fully halt the CPU (real-time mode) by using the Script function: Scripts → Realtime Emulation Control → Full_Halt.

Setup eCAP1 to Measure Width of Pulse

The first part of this lab exercise generated a 2 kHz, 25% duty cycle symmetric PWM waveform which was sampled with the on-chip analog-to-digital converter and displayed using the graphing feature of Code Composer Studio. Next, eCAP1 will be setup to detect the rising and falling edges of the waveform. This information will be used to determine the period and duty cycle of the waveform. The results of this step will be viewed numerically in a memory window and can be compared to the results obtained using the graphing features of Code Composer Studio.

14. Add (copy) ECap.c to the project from C:\C28x\Labs\Lab7\source.
15. In Main_7.c, add code to call the InitECap() function. There are no passed parameters or return values, so the call code is simply:

```
InitECap();
```
16. Edit xbar.c and adjust the input selection register INPUT7SELECT for GPIO24 (Docking Station pin # 75) to feed the eCAP1 function. Simply set the register to 24.
17. Open and inspect the eCAP1 interrupt service routine (ECAP1_INT_ISR) in the file DefaultIsr_7.c. Notice that PwmDuty is calculated by CAP2 – CAP1 (rising to falling edge) and that PwmPeriod is calculated by CAP3 – CAP1 (rising to rising edge).
18. In ECap.c, setup eCAP1 to calculate PWM_duty and PWM_period. The following registers need to be modified: ECCTL2 (continuous mode, re-arm disable, and sync disable), ECCTL1 (set prescale to divide-by-1, configure capture event polarity without resetting the counter), and ECEINT (enable desired eCAP interrupt).
19. Using the “PIE Interrupt Assignment Table” find the location for the eCAP1 interrupt “ECAP1_INT” and fill in the following information:

PIE group #: _____ # within group: _____

This information will be used in the next step.

20. Modify the end of ECap.c to do the following:
 - Enable the “ECAP1” interrupt in the PIE (Hint: use the PieCtrlRegs structure)
 - Enable the appropriate core interrupt in the IER register

Build and Load

21. Save all changes to the files and build the project by clicking Project → Build All, or by clicking on the “Build” button if you have added it to the tool bar. Select Yes to “Reload the program automatically”.

Run the Code – Pulse Width Measurement

22. Using the connector wire provided, connect the PWM1A (pin # 49) to ECAP1 (pin # 75, feed from the Input X-bar using GPIO24) on the Docking Station. Refer to the following diagram for the pins that need to be connected.

23. Open a memory browser to view the address label *PwmPeriod*. (Type **&PwmPeriod** in the address box). The address label *PwmDuty* (address **&PwmDuty**) should appear in the same memory browser window. Scroll the window up, if needed.
24. Set the memory browser properties format to “32-Bit UnSigned Int”. We will be running our code in real-time mode, and we will need to have the memory browser continuously refresh.
25. Run the code (real-time mode) by using the Script function: Scripts → Realtime Emulation Control → Run_Realtime_with_Reset. Notice the values for *PwmDuty* and *PwmPeriod*.
26. Fully halt the CPU (real-time mode) by using the Script function: Scripts → Realtime Emulation Control → Full_Halt.

Questions:

- How do the captured values for *PwmDuty* and *PwmPeriod* relate to the compare register CMPA and time-base period TBPRD settings for ePWM1A?
- What is the value of *PwmDuty* in memory?
- What is the value of *PwmPeriod* in memory?
- How does it compare with the expected value?

Optional Exercise – Modulate the PWM Waveform

If you finish early, you might want to experiment with the code by observing the effects of changing the ePWM1 CMPA register using real-time emulation. Be sure that the jumper wire is connecting PWM1A (pin # 49) to ADCINA0 (ANA header, pin # 09), and the Single Time graph is displayed. The graph must be enabled for continuous refresh.

- a) Run the code in real-time mode.
- b) Open an Expressions window to the EPwm1Regs.CMPA register – in EPwm.c highlight the “EPwm1Regs” structure and right click, then select Add Watch Expression... and then OK.
- c) In the Expressions window open “EPwm1Regs”, then open “CMPA” and open “bit”.
- d) The Expressions window must be enabled for continuous refresh.
- e) Under “bit” change the “CMPA” 18750 value (within a range of 2500 and 22500).
- f) Notice the effect on the PWM waveform in the graph.

You have just modulated the PWM waveform by manually changing the CMPA value. Next, we will modulate the PWM automatically by having the ADC ISR change the CMPA value.

- a) In DefaultIsr_7.c notice the code in the ADCA1 interrupt service routine used to modulate the PWM1A output between 10% and 90% duty cycle.
- b) In Main.c add “PWM_MODULATE” to the Expressions window using the same procedure above.
- c) Then with the code running in real-time mode, change the “PWM_MODULATE” from 0 to 1 and observe the PWM waveform in the graph. Also, in the Expressions window notice the CMPA value being updated.

(If you do not have time to work on this optional exercise, you may want to try this after the class).

Terminate Debug Session and Close Project

27. Terminate the active debug session using the Terminate button. This will close the debugger and return CCS to the “CCS Edit” perspective view.
28. Next, close the project by right-clicking on Lab7 in the Project Explorer window and select Close Project.

End of Exercise

Direct Memory Access

Introduction

This module explains the operation of the direct memory access (DMA) controller. The DMA provides a hardware method of transferring data between peripherals and/or memory without intervention from the CPU, thus freeing up bandwidth for other system functions. The DMA has six channels with independent PIE interrupts.

Module Objectives

Module Objectives

- ◆ Understand the operation of the Direct Memory Access (DMA) controller
- ◆ Show how to use the DMA to transfer data between peripherals and/or memory *without intervention from the CPU*

The DMA allows data to be transferred between peripherals and/or memory without intervention from the CPU. The DMA can read data from the ADC result registers, transfer to or from memory blocks G0 through G15, IPC RAM, EMIF, transfer to or from the McBSP and SPI, and also modify registers in the ePWM. Triggers are used to initiate the transfers, and when completed the DMA can generate an interrupt.

Chapter Topics

Direct Memory Access.....	8-1
<i>Direct Memory Access (DMA).....</i>	<i>8-3</i>
Basic Operation.....	8-4
DMA Examples	8-6
Channel Priority Modes.....	8-9
DMA Throughput.....	8-10
DMA Registers	8-11
<i>Lab 8: Servicing the ADC with DMA</i>	<i>8-15</i>

Direct Memory Access (DMA)

DMA Triggers, Sources, and Destinations

DMA / CLA Common Peripheral Access

Common peripherals can be accessed by the CPU and either DMA or CLA

CpuSysRegs.SECMSEL

15 - 4

reserved

3 - 2 1 - 0

PF2SEL PF1SEL

x0 = connected to CLA *
x1 = connected to DMA

Note: CPUSELx bit associated with each peripheral defines if the peripheral is connected to CPU1 or CPU2

* Default (lock bit protected)

Basic Operation

DMA Definitions

- ◆ Word
 - ◆ 16 or 32 bits
 - ◆ Word size is configurable per DMA channel
- ◆ Burst
 - ◆ Consists of multiple words
 - ◆ Smallest amount of data transferred at one time
- ◆ Burst Size
 - ◆ Number of words per burst
 - ◆ Specified by BURST_SIZE register
 - ◆ 5-bit 'N-1' value (maximum of 32 words/burst)
- ◆ Transfer
 - ◆ Consists of multiple bursts
- ◆ Transfer Size
 - ◆ Number of bursts per transfer
 - ◆ Specified by TRANSFER_SIZE register
 - ◆ 16-bit 'N-1' value - exceeds any practical requirements

Simplified State Machine Operation

The DMA state machine at its most basic level is two nested loops

Basic Address Control Registers

Simplified State Machine Example

DMA Examples

Ping-Pong Buffer Example

Objective: Buffer ADC ch. 0 ping-pong style, 50 samples per buffer

ADCA Result Register
0x0B00 **ADCRESULT0**

SOC0 configured to ADCINA0
with 1 conversion per trigger

Ping-Pong Example Register Setup

Objective: Buffer ADC ch. 0 ping-pong style, 50 samples per buffer

ADC Registers:

Convert ADCA Channel ADCINA0 – 1 conversion per trigger (i.e. ePWM2SOCA)

DMA Registers:

BURST_SIZE*	0x0000	1 word/burst
TRANSFER_SIZE*	0x0031	50 bursts/transfer
SRC_ADDR_SHADOW	0x00000B00	starting address
SRC_BURST_STEP	don't care	since BURST_SIZE = 0
SRC_TRANSFER_STEP	0x0000	
DST_ADDR_SHADOW	0x0000C140	starting address**
DST_BURST_STEP	don't care	since BURST_SIZE = 0
DST_TRANSFER_STEP	0x0001	

Other: DMA configured to re-init after transfer (CONTINUOUS = 1)

* Size registers are N-1

** DST_ADDR_SHADOW must be changed between ping and pong buffer address in the DMA ISR. Typically use a relocatable symbol in your code, not a hard value.

Channel Priority Modes

DMA Throughput

DMA Throughput

- ◆ **4 cycles/word** (5 for McBSP reads)
- ◆ **1 cycle delay to start each burst**
- ◆ **1 cycle delay returning from CH1 high priority interrupt**
- ◆ **32-bit transfer doubles throughput**
(except McBSP, which supports 16-bit transfers only)

Example: 128 16-bit words from ADC to RAM
8 bursts * [(4 cycles/word * 16 words/burst) + 1] = **520 cycles**

Example: 64 32-bit words from ADC to RAM
8 bursts * [(4 cycles/word * 8 words/burst) + 1] = **264 cycles**

DMA vs. CPU Access Arbitration

- ◆ **DMA has priority over CPU**
 - ◆ If a multi-cycle CPU access is already in progress, DMA stalls until current CPU access finishes
 - ◆ The DMA will interrupt back-to-back CPU accesses
- ◆ **Can the CPU be locked out?**
 - ◆ Generally No!
 - ◆ DMA is multi-cycle transfer; CPU will sneak in an access when the DMA is accessing the other end of the transfer (e.g. while DMA accesses destination location, the CPU can access the source location)

DMA Registers

DMA Registers	
DmaRegs.name (lab file: Dma.c)	
Register	Description
DMACTRL	DMA Control Register
PRIORITYCTRL1	Priority Control Register 1
MODE	Mode Register
CONTROL	Control Register
BURST_SIZE	Burst Size Register
BURST_COUNT	Burst Count Register
SRC_BURST_STEP	Source Burst Step Size Register
DST_BURST_STEP	Destination Burst Step Size Register
TRANSFER_SIZE	Transfer Size Register
TRANSFER_COUNT	Transfer Count Register
SRC_TRANSFER_STEP	Source Transfer Step Size Register
DST_TRANSFER_STEP	Destination Transfer Step Size Register
SRC_ADDR_SHADOW	Shadow Source Address Pointer Register
SRC_ADDR	Active Source Address Pointer Register
DST_ADDR_SHADOW	Shadow Destination Address Pointer Register
DST_ADDR	Active Destination Address Pointer Register
DMACHSRCSELx (x = 1 or 2)	Trigger Source Selection Register

Refer to the Technical Reference Manual for a complete listing of registers

Priority Control Register 1

DmaRegs.PRIORITYCTRL1

DMA CH1 Priority

- 0 = same priority as other channels
- 1 = highest priority channel

Mode Register

DmaRegs.CHx.MODE

Channel Interrupt

- 0 = disable
- 1 = enable

Data Size Mode

- 0 = 16-bit transfer
- 1 = 32-bit transfer

One Shot Mode

- 0 = one burst transfer per trigger
- 1 = subsequent burst transfers occur without additional trigger

15
CHINTE14
DATASIZE13 - 12
reserved11
CONTINUOUS10
ONESHOT

Peripheral Interrupt Trigger

- 0 = disable
- 1 = enable

Overflow Interrupt Enable

- 0 = disable
- 1 = enable

Continuous Mode

- 0 = DMA stops
- 1 = DMA re-initializes

9
CHINTMODE8
PERINTE7
OVRINTE6 - 5
reserved4 - 0
PERINTSEL

Channel Interrupt Generation

- 0 = at beginning of transfer
- 1 = at end of transfer

Peripheral Interrupt Source Select

Set bits to the channel number
See Trigger Sources on next slide

DMA Trigger Source Selection Registers

- ◆ Selects the Trigger Source for each DMA channel
 - ◆ Each channel can be triggered by up to 256 interrupt sources
 - ◆ Select ‘no peripheral’ if trigger is generated by software
 - ◆ Default value = 0x00
 - ◆ See “Peripheral Interrupt Trigger Sources” table on next slide

DmaClasrcSelRegs.DMACHSRCSEL1

31 - 24	23 - 16	15 - 8	7 - 0
CH4	CH3	CH2	CH1

DmaClasrcSelRegs.DMACHSRCSEL2

31 - 24	23 - 16	15 - 8	7 - 0
reserved	reserved	CH6	CH5

Note: DMACHSRCSELLOCK register can be used to lock above registers (lock bit for each register)

Peripheral Interrupt Trigger Sources

0	No Peripheral	13	ADCCINT3	36	EPWM1SOCA	49	EPWM7SOCB	70	TINT2	109	SPITXDMAA
1	ADCAINT1	14	ADCCINT4	37	EPWM1SOCB	50	EPWM8SOCA	71	MXEVTA	110	SPIRXDMAA
2	ADCAINT2	15	ADCCEVT	38	EPWM2SOCA	51	EPWM8SOCB	72	MREVTA	111	SPITXDMAB
3	ADCAINT3	16	ADCDINT1	39	EPWM2SOCB	52	EPWM9SOCA	73	MXEVTB	112	SPIRXDMAB
4	ADCAINT4	17	ADCDINT2	40	EPWM3SOCA	53	EPWM9SOCB	74	MREVTB	113	SPITXDMAC
5	ADCAEVT	18	ADCDINT3	41	EPWM3SOCB	54	EPWM10SOCA	95	SD1FLT1	114	SPIRXDMAC
6	ADCBINT1	19	ADCDINT4	42	EPWM4SOCA	55	EPWM10SOCB	96	SD1FLT2	131	USBA_EPx_RX1
7	ADCBINT2	20	ADCDEVT	43	EPWM4SOCB	56	EPWM11SOCA	97	SD1FLT3	132	USBA_EPx_TX1
8	ADCBINT3	29	XINT1	44	EPWM5SOCA	57	EPWM11SOCB	98	SD1FLT4	133	USBA_EPx_RX2
9	ADCBINT4	30	XINT2	45	EPWM5SOCB	58	EPWM12SOCA	99	SD2FLT1	134	USBA_EPx_TX2
10	ADCB.EVT	31	XINT3	46	EPWM6SOCA	59	EPWM12SOCB	100	SD2FLT2	135	USBA_EPx_RX3
11	ADCCINT1	32	XINT4	47	EPWM6SOCB	68	TINT0	101	SD2FLT3	136	USBA_EPx_TX3
12	ADCCINT2	33	XINT5	48	EPWM7SOCA	69	TINT1	102	SD2FLT4		

Note: values not shown in table are reserved


```
// Set DMA Channel 2 to trigger on EPWM1SOCA
DmaClasrcSelRegs.DMACHSRCSEL1.bit.CH2 = 36;
```


Lab 8: Servicing the ADC with DMA

➤ Objective

The objective of this lab exercise is to become familiar with operation of the DMA. In the previous lab exercise, the CPU was used to store the ADC conversion result in the memory buffer during the ADC ISR. In this lab exercise the DMA will be configured to transfer the results directly from the ADC result registers to the memory buffer. ADC channel A0 will be buffered ping-pong style with 50 samples per buffer. As an operational test, the 2 kHz, 25% duty cycle symmetric PWM waveform (ePWM1A) will be displayed using the graphing feature of Code Composer Studio.

➤ Procedure

Open the Project

1. A project named `Lab8` has been created for this lab. Open the project by clicking on `Project → Import CCS Projects`. The “Import CCS Eclipse Projects” window will open then click `Browse...` next to the “Select search-directory” box. Navigate to: `C:\C28x\Labs\Lab8\cpu01` and click `OK`. Then click `Finish` to import the project. All build options have been configured the same as the previous lab. The files used in this lab are:

Adc.c	Gpio.c
CodeStartBranch.asm	Lab_8.cmd
Dac.c	Main_8.c
DefaultIsr_8.c	PieCtrl.c
DelayUs.asm	PieVect.c
Dma.c	SineTable.c
ECap.c	SysCtrl.c
EPwm.c	Watchdog.c
F2837xD_Adc.c	Xbar.c
F2837xD_GlobalVariableDefs.c	
F2837xD_Headers_nonBIOS_cpul.cmd	

Inspect Lab_8.cmd

2. Open and inspect `Lab_8.cmd`. Notice that a section called “`dmaMemBufs`” is being linked to `RAMGS4`. This section links the destination buffer for the DMA transfer to a DMA accessible memory space. Close the inspected file.

Setup DMA Initialization

The DMA controller needs to be configured to buffer ADC channel A0 ping-pong style with 50 samples per buffer. One conversion will be performed per trigger with the ADC operating in single sample mode.

3. Edit `Dma.c` to implement the DMA operation as described in the objective for this lab exercise. Configure the DMA Channel 1 Mode Register (MODE) so that the peripheral interrupt source select is set to channel 1. Enable the peripheral interrupt trigger and set the channel for interrupt generation at the start of transfer. Configure for 16-bit data transfers with one burst per trigger and auto re-initialization at the end of the transfer. Enable the channel interrupt. Configure the DMA Trigger Selection Register (DMACHSRCSELx) so that the ADCAINT1 is the peripheral interrupt trigger source. In the DMA Channel 1 Control Register (CONTROL) clear the error and peripheral interrupt bits. Enable the channel to run.
4. Open `Main_8.c` and add a line of code in `main()` to call the `InitDma()` function. There are no passed parameters or return values. You just type

```
InitDma();
```

at the desired spot in `main()`.

Setup PIE Interrupt for DMA

Recall that ePWM2 is triggering the ADC at a 50 kHz rate. In the previous lab exercise, the ADC generated an interrupt to the CPU, and the CPU read the ADC result register in the ADC ISR. For this lab exercise, the ADC is instead triggering the DMA, and the DMA will generate an interrupt to the CPU. The CPU will read the ADC result register in the DMA ISR.

5. Edit `Adc.c` to *comment out* the code used to enable the ADCA1 interrupt in PIE group 1. This is no longer being used. The DMA interrupt will be used instead.
6. Using the “PIE Interrupt Assignment Table” find the location for the DMA Channel 1 interrupt “DMA_CH1” and fill in the following information:

PIE group #: _____ # within group: _____

This information will be used in the next step.

7. Modify the end of `Dma.c` to do the following:
 - Enable the “DMA_CH1” interrupt in the PIE (Hint: use the `PieCtrlRegs` structure)
 - Enable the appropriate core interrupt in the IER register
8. Open and inspect `DefaultIsr_8.c`. Notice that this file contains the DMA interrupt service routine. Save all modified files.

Build and Load

9. Click the “Build” button and watch the tools run in the `Console` window. Check for errors in the `Problems` window.
10. Click the “Debug” button (green bug). A `Launching Debug Session` window will open. Select only CPU1 to load the program on (i.e. uncheck CPU2), and then click `OK`. Then the “CCS Debug” perspective view should open, the program will load automatically, and you should now be at the start of `main()`. If the device has been power cycled since the last lab exercise, be sure to configure the boot mode to `EMU_BOOT_SARAM` using the `Scripts` menu.

Run the Code – Test the DMA Operation

Note: For the next step, check to be sure that the jumper wire connecting PWM1A (pin # 49) to ADCINA0 (ANA header, pin # 09) is in place on the Docking Station.

11. Run the code in real-time mode using the Script function: `Scripts → Realtime Emulation Control → Run_Realtime_with_Reset`, and watch the memory browser update. Verify that the ADC result buffer contains updated values.
12. Open and setup a graph to plot a 50-point window of the ADC results buffer. Click: `Tools → Graph → Single Time` and set the following values:

Acquisition Buffer Size	50
DSP Data Type	16-bit unsigned integer
Sampling Rate (Hz)	50000
Start Address	AdcBuf
Display Data Size	50
Time Display Unit	μs

Select `OK` to save the graph options.

13. The graphical display should show the generated 2 kHz, 25% duty cycle symmetric PWM waveform. Notice that the results match the previous lab exercise.
14. Fully halt the CPU (real-time mode) by using the Script function: `Scripts → Realtime Emulation Control → Full_Halt`.

Terminate Debug Session and Close Project

15. Terminate the active debug session using the `Terminate` button. This will close the debugger and return CCS to the “CCS Edit” perspective view.
16. Next, close the project by right-clicking on `Lab8` in the Project Explorer window and select `Close Project`.

End of Exercise

Control Law Accelerator

Introduction

This module explains the operation of the control law accelerator (CLA). The CLA is an independent, fully programmable, 32-bit floating-point math processor. It executes algorithms independently and in parallel with the CPU. This extends the capabilities of the C28x CPU by adding parallel processing. The CLA has direct access to the ADC result registers. Additionally, the CLA has access to all ePWM, high-resolution PWM, eCAP, eQEP, CMPSS, DAC, SDFM, SPI, McBSP, uPP and GPIO data registers. This allows the CLA to read ADC samples “just-in-time” and significantly reduces the ADC sample to output delay enabling faster system response and higher frequency operation. The CLA responds to peripheral interrupts independently of the CPU. Utilizing the CLA for time-critical tasks frees up the CPU to perform other system, diagnostics, and communication functions concurrently.

Module Objectives

Module Objectives

- ◆ Explain the purpose and operation of the Control Law Accelerator (CLA)
- ◆ Describe the CLA initialization procedure
- ◆ Review the CLA registers, instruction set, and programming flow

Chapter Topics

Control Law Accelerator.....	9-1
<i>Control Law Accelerator (CLA)</i>	<i>9-3</i>
CLA Block Diagram.....	9-3
CLA Memory and Register Access	9-4
CLA Tasks.....	9-4
CLA Control and Execution Registers	9-5
CLA Registers	9-6
CLA Initialization	9-9
CLA Task Programming.....	9-10
CLA C Language Implementation and Restrictions	9-10
CLA Assembly Language Implementation.....	9-13
CLA Code Debugging	9-16
<i>Lab 9: CLA Floating-Point FIR Filter</i>	<i>9-17</i>

Control Law Accelerator (CLA)

CLA Block Diagram

CLA Memory and Register Access

CLA Tasks

Software Triggering a Task

- ◆ Tasks can also be started by a *software trigger* using the CPU

- ◆ Method #1: Write to Interrupt Force Register (MIFRC) register

15 - 8	7	6	5	4	3	2	1	0
reserved	INT8	INT7	INT6	INT5	INT4	INT3	INT2	INT1

```
asm(" EALLOW"); //enable protected register access
ClaiRegs.MIFRC.bit.INT4 = 1; //start task 4
asm(" EDIS"); //disable protected register access
```

- #### ◆ **Method #2: Use IACK instruction**


```
asm(" IACK #0x0008"); //set bit 3 in MIFRC to start task 4
```

More efficient – does not require EALLOW

Note: Use of JACK requires Cls1Regs.MCTL.bit.JACKE = 1

CLA Control and Execution Registers

CLA Control and Execution Registers

- ◆ CLA1TASKSRCSEL – Task Interrupt Source Select (Task 1-8)
 - ◆ MVECT1-8 – Task Interrupt Vector (MVECT1/2/3/4/5/6/7/8)
 - ◆ LSxCLAPGM – Memory Map Configuration (LS0 – LS5 RAM)
 - ◆ MPC – 16-bit Program Counter (initialized by appropriate MVECTx register)
 - ◆ MR0-3 – CLA Floating-Point Result Registers (32 bit)
 - ◆ MAR0-1 – CLA Auxiliary Registers (16 bit)

CLA Registers

Register	Description
MCTL	Control Register
LSxMSEL	Memory Selection CPU/CLA Register
LSxCLAPGM	CLA Program/Data Memory Register
CLA1TASKSRCSELx	Task Source Select Register (x = 1-2)
MIFR	Interrupt Flag Register
MIER	Interrupt Enable Register
MIFRC	Interrupt Force Register
MICLR	Interrupt Flag Clear Register
MIOVF	Interrupt Overflow Flag Register
MICLROVF	Interrupt Overflow Flag Clear Register
MIRUN	Interrupt Run Status Register
MVECTx	Task x Interrupt Vector (x = 1-8)
MPC	CLA 16-bit Program Counter
MARx	CLA Auxiliary Register x (x = 0-1)
MRx	CLA Floating-Point 32-bit Result Register (x = 0-3)
MSTF	CLA Floating-Point Status Register

CLA Memory Configuration Registers

MemCfgRegs.LSxMSEL

31 - 12	11 - 10	9 - 8	7 - 6	5 - 4	3 - 2	1 - 0
reserved	MSEL_LS5	MSEL_LS4	MSEL_LS3	MSEL_LS2	MSEL_LS1	MSEL_LS0

Master Select for LS RAM

- 00 = memory is dedicated to CPU
- 01 = memory is shared between CPU and CLA
- 1x = reserved

MemCfgRegs.LSxCLAPGM

31 - 6	5	4	3	2	1	0
reserved	CLAPGM_LS5	CLAPGM_LS4	CLAPGM_LS3	CLAPGM_LS2	CLAPGM_LS1	CLAPGM_LS0

Selects LS RAM as program or data CLA memory

- 0 = CLA data memory
- 1 = CLA program memory

Note: register lock protected

CLA Task Source Selection Registers

◆ Selects the Trigger Source for each Task

- ◆ Each task can be triggered by up to 256 interrupt sources
- ◆ Select ‘Software’ if task is unused or software triggered
- ◆ Default value = Software = 0x00
- ◆ See “CLA Interrupt Trigger Sources” table on next slide

DmaClaSrcSelRegs.CLA1TASKSRCSEL1

31 - 24	23 - 16	15 - 8	7 - 0
TASK4	TASK3	TASK2	TASK1

DmaClaSrcSelRegs.CLA1TASKSRCSEL2

31 - 24	23 - 16	15 - 8	7 - 0
TASK8	TASK7	TASK6	TASK5

Note: CLA1TASKSRCSELLOCK register can be used to lock above registers (lock bit for each register)

CLA Task Interrupt Trigger Sources

0	Software	13	ADCCINT3	36	EPWM1INT	69	TINT1	84	EQEP2INT
1	ADCAINT1	14	ADCCINT4	37	EPWM2INT	70	TINT2	85	EQEP3INT
2	ADCAINT2	15	ADCCEVT	38	EPWM3INT	71	MXEVTA	87	HRCAP1INT
3	ADCAINT3	16	ADCDINT1	39	EPWM4INT	72	MREVTA	88	HRCAP2INT
4	ADCAINT4	17	ADCDINT2	40	EPWM5INT	73	MXEVTB	95	SD1INT
5	ADCAEVT	18	ADCDINT3	41	EPWM6INT	74	MREVTB	96	SD2INT
6	ADCBINT1	19	ADCDINT4	42	EPWM7INT	75	ECAP1INT	107	UPP1INT
7	ADCBINT2	20	ADCDEVT	43	EPWM8INT	76	ECAP2INT	109	SPITXINTA
8	ADCBINT3	29	XINT1	44	EPWM9INT	77	ECAP3INT	110	SPIRXINTA
9	ADCBINT4	30	XINT2	45	EPWM10INT	78	ECAP4INT	111	SPITXINTB
10	ADCB.EVT	31	XINT3	46	EPWM11INT	79	ECAP5INT	112	SPIRXINTB
11	ADCCINT1	32	XINT4	47	EPWM12INT	80	ECAP6INT	113	SPITXINTC
12	ADCCINT2	33	XINT5	68	TINT0	83	EQEP1INT	114	SPIRXINTC

Note: values not shown in table are reserved

```
// Set EPWM1INT to trigger CLA Task5
DmaClaSrcSelRegs.CLA1TASKSRCSEL2.bit.TASK5 = 36;
```

CLA Interrupt Enable Register

Cla1Regs.MIER

0 = task interrupt disable (default)

1 = task interrupt enable

```
Cla1Regs.MIER.bit.INT2 = 1; //enable Task 2 interrupt
Cla1Regs.MIER.all = 0x0028; //enable Task 6 and 4 interrupts
```

CLA Initialization

CLA Initialization

Performed by the CPU during software initialization

1. Copy CLA task code from flash to CLA program RAM
2. Initialize CLA data RAMs, as needed
 - ◆ Populate with data coefficients, constants, etc.
3. Configure the CLA registers
 - ◆ Enable the CLA clock (PCLKCR3 register)
 - ◆ Populate the CLA task interrupt vectors (MVECT1-8 registers)
 - ◆ Select the desired task interrupt sources (CLA1TASKSRCSELx register)
 - ◆ If desired, set Cla1Regs.MCTL.bit.IACKE = 1 to enable IACK instruction to start tasks using software (avoids EALLOW)
 - ◆ Map CLA program RAM and data RAMs to CLA space
4. Configure desired CLA task completion interrupts in the PIE
5. Enable CLA task triggers in the MIER register
6. Initialize the desired peripherals to trigger the CLA tasks

Data can be passed between the CLA and CPU via message RAMs or allocated CLA Data RAM

Enabling CLA Support in CCS

- ◆ Set the “Specify CLA support” project option to ‘cla1’
- ◆ When creating a new CCS project, choosing a device variant that has the CLA will automatically select this option, so normally no user action is required

The screenshot shows the CCS Processor Options dialog. On the left is a tree view of project settings under 'Processor Options'. On the right is the main configuration window. In the 'Specify CLA support' dropdown, the value 'cla1' is selected. A red arrow points from the text in the 'Enabling CLA Support' section to this dropdown menu.

CLA Task Programming

CLA Task Programming

- ◆ Can be written in C or assembly code
- ◆ Assembly code will give best performance for time-critical tasks
- ◆ Writing in assembly may not be so bad!
 - ◆ CLA programs in floating point
 - ◆ Often not that much code in a task
- ◆ Commonly, the user will use assembly for critical tasks, and C for non-critical tasks

CLA C Language Implementation and Restrictions

CLA C Language Implementation

- ◆ Supports C only (no C++ or GCC extension support)
- ◆ Different data type sizes than C28x CPU and FPU

TYPE	CPU and FPU	CLA
char	16 bit	16 bit
short	16 bit	16 bit
int	16 bit	32 bit
long	32 bit	32 bit
long long	64 bit	32 bit
float	32 bit	32 bit
double	32 bit	32 bit
long double	64 bit	32 bit
pointers	32 bit	16 bit

- ◆ CLA architecture is designed for 32-bit data types
 - ◆ 16-bit computations incur overhead for sign-extension
 - ◆ 16-bit values mostly used to read/write 16-bit peripheral registers
 - ◆ There is no SW or HW support for 64-bit integer or floating point

CLA C Language Restrictions (1 of 2)

- ◆ No initialization support for global and static local variables

```
int16_t x; // valid
int16_t x=5; // not valid
```

- ◆ Initialized global variables should be declared in a .c file instead of the .cla file

.c file:	.cla file:
int16_t x=5;	extern int16_t x;

- ◆ For initialized static variables, easiest solution is to use an initialized global variable instead

- ◆ No recursive function calls
- ◆ No function pointers

CLA C Language Restrictions (2 of 2)

- ◆ No support for certain fundamental math operations

- ◆ integer division: $z = x/y;$
- ◆ modulus (remainder): $z = x \% y;$
- ◆ unsigned 32-bit integer compares

```
Uint32 i; if(i < 10) {...} // not valid
int32 i; if(i < 10) {...} // valid
Uint16 i; if(i < 10) {...} // valid
int16 i; if(i < 10) {...} // valid
float32 x; if(x < 10) {...} // valid
```

- ◆ No standard C math library functions, but TI provides some function examples (next slide)

controlSUITE™ - CLA Software Support

- ◆ TI provides some examples of floating-point math CLA functions

CLA Compiler Scratchpad Memory Area

- ◆ For local and compiler generated temporary variables
- ◆ Static allocation, used instead of a stack
- ◆ Defined in the linker command file

```
Lab.cmd
MEMORY
{
 ...
}

SECTIONS
{
 ...
 / *** CLA Compiler Required Sections ***
 .scratchpad : > RAMLS0, PAGE = 1
 ...
}
```

CLA Task C Code Example

```

ClaTasks_C.cla
#include "Lab.h"
;-----
interrupt void Cla1Task1 (void)
{
 :
 __mdebugstop();
 :
 xDelay[0] = (float32)AdcaResultRegs.ADCRESULT0;
 Y = coeffs[4] * xDelay[4];
 xDelay[4] = xDelay[3];
 :
 xDelay[1] = xDelay[0];
 Y = Y + coeffs[0] * xDelay[0];
 ClaFilteredOutput = (Uint16)Y;
}
;-----
interrupt void Cla1Task2 (void)
{
 :
}
;-----
```

- ◆ .cla extension causes the c2000 compiler to invoke the CLA compiler
- ◆ All code within this file is placed in the section “Cla1Prog”
- ◆ C Peripheral Register Header File references can be used in CLA C and assembly code
- ◆ Closing braces are replaced with MSTOP instructions when compiled

CLA Assembly Language Implementation

CLA Assembly Language Implementation

- ◆ Same instruction format as the CPU and FPU
 - ◆ Destination operand on the left
 - ◆ Source operand(s) on the right
- ◆ Same mnemonics as FPU, with a leading “M”

CPU:	MPY	ACC, T, loc16
FPU:	MPYF32	R0H, R1H, R2H
CLA:	MMPYF32	MR0, MR1, MR2
	↑ Destination Operand	↗ Source Operands

CLA Assembly Instruction Overview

Type	Example	Cycles
Load (Conditional)	MMOV32 MRa, mem32{ , CONDF }	1
Store	MMOV32 mem32, MRa	1
Load with Data Move	MMOVD32 MRa, mem32	1
Store/Load MSTF	MMOV32 MSTF, mem32	1
Compare, Min, Max	MCMPF32 MRa, MRb	1
Absolute, Negative Value	MABSF32 MRa, MRb	1
Unsigned Integer to Float	MUI16TOF32 MRa, mem16	1
Integer to Float	MI32TOF32 MRa, mem32	1
Float to Integer & Round	MF32TOI16R MRa, MRb	1
Float to Integer	MF32TOI32 MRa, MRb	1
Multiply, Add, Subtract	MMPYF32 MRa, MRb, MRC	1
1/X (16-bit Accurate)	MEINVF32 MRa, MRb	1
1/Sqrt(x) (16-bit Accurate)	MEISQRTF32 MRa, MRb	1
Integer Load/Store	MMOV16 MRA, mem16	1
Load/Store Auxiliary Register	MMOV16 MAR, mem16	1
Branch/Call/Return (conditional delayed)	MBCNDD 16bitdest { , CNDF }	1-7
Integer Bitwise AND, OR, XOR	MAND32 MRA, MRb, MRC	1
Integer Add and Subtract	MSUB32 MRA, MRb, MRC	1
Integer Shifts	MLSR32 MRA, #SHIFT	1
Write Protection Enable/Disable	MEALLOW	1
Halt Code or End Task	MSTOP	1
No Operation	MNOP	1

See the Technical Reference Manual for a complete listing of instructions

CLA Assembly Parallel Instructions

- ◆ Parallel instructions are ‘built-in’ and not free form
 - ◆ You cannot just combine two regular instructions
- ◆ Operates as a single instruction with a single opcode
 - ◆ Performs two operations in a single cycle
- ◆ A parallel instruction is recognized by the parallel bars
 - ◆ Example: Add + Parallel Store

```
MADDF32 MR3, MR3, MR1
|| MMOV32 @_Var, MR3
```

Instruction	Example	Cycles
Multiply & Parallel Add/Subtract	MMPYF32 MRA, MRb, MRC MSUBF32 MRd, MRe, MRF	1
Multiply, Add, Subtract & Parallel Store	MADDF32 MRA, MRb, MRC MMOV32 mem32, MRe	1
Multiply, Add, Subtract, MAC & Parallel Load	MADDF32 MRA, MRb, MRC MMOV32 MRe, mem32	1

CLA Assembly Addressing Modes

- ◆ Two addressing modes: *Direct* and *Indirect*
- ◆ Both modes can access the lower 64Kx16 of memory only:
 - ◆ All of the CLA data space
 - ◆ Both message RAMs
 - ◆ Shared peripheral registers

- ◆ **Direct** – Populates opcode field with 16-bit address of the variable

example 1: MMOV32 MR1, @_VarA

example 2: MMOV32 MR1, @_EPwm1Regs.CMPA.all

- ◆ **Indirect** – Uses the address in MAR0 or MAR1 to access memory; after the read or write MAR0/MAR1 is incremented by a 16-bit signed value

example 1: MMOV32 MR0, *MAR0[2]++

example 2: MMOV32 MR1, *MAR1[-2]++

CLA Task Assembly Code Example

ClaTasks.asm

```
.cdecls "Lab.h"
.sect "ClalProg"

_Cla1Task1: ; FIR filter
:
MUI16TOF32 MR2, @_AdcaResultRegs.ADCRESULT0
MMPYF32 MR2, MR1, MR0
:
MADDF32 MR3, MR3, MR2
MF32TOU116 MR2, MR3
MMOV16 @_ClaFilteredOutput, MR2
:
MSTOP ; End of task
;-----
_Cla1Task2:
:
MSTOP
;-----
_Cla1Task3:
:
MSTOP
```

The annotations highlight specific parts of the assembly code:

- .cdecls directive used to include the C header file in the CLA assembly file**: Points to the line ".cdecls \"Lab.h\"".
- .sect directive used to place CLA assembly code in its own section**: Points to the line ".sect \"ClalProg\"".
- C Peripheral Register Header File references can be used in CLA assembly code**: Points to the line " @_AdcaResultRegs.ADCRESULT0".
- MSTOP instruction used at the end of the task**: Points to the instruction "MSTOP ; End of task".

CLA Initialization Code Example

Lab.h

```
#include "F2837xD_Cla_typedefs.h"
#include "F2837xD_Device.h"
⋮
extern interrupt void Cla1Task1();
extern interrupt void Cla1Task2();
⋮
extern interrupt void Cla1Task8();
```

- ◆ Defines data types and special registers specific to the CLA

- ◆ Defines register bit field structures

Cla.c

```
#include "Lab.h"

// Initialize CLA task interrupt vectors
Cla1Regs.MVECT1 = (uint16_t)(&Cla1Task1);
Cla1Regs.MVECT2 = (uint16_t)(&Cla1Task2);
⋮
Cla1Regs.MVECT7 = (uint16_t)(&Cla1Task7);
Cla1Regs.MVECT8 = (uint16_t)(&Cla1Task8);
```

- ◆ CLA task prototypes are prefixed with the 'interrupt' keyword

- ◆ CLA task symbols are visible to all C28x CPU and CLA code

CLA Code Debugging

CLA Code Debugging

- ◆ The CLA and CPU are debugged from the same JTAG port
- ◆ You can halt, single-step, and run the CLA independent of the CPU
- ◆ A CLA single step execute one pipeline cycle, whereas a CPU single step executes one instruction (and flushes the pipeline)

1. Insert a breakpoint in the CLA code
 - ◆ Insert a MDEBUGSTOP instruction(s) in the code where desired then rebuild/reload
 - ◆ In C code, can use __mdebugstop() intrinsic, or asm(" MDEBUGSTOP")
 - ◆ When the debugger is not connected, the MDEBUGSTOP acts like an MNOP
2. Connect to the CLA target in CCS
 - ◆ This enables CLA breakpoints
3. Run the CPU target
 - ◆ CLA task will trigger (via peripheral interrupt or software)
 - ◆ CLA executes instructions until MDEBUGSTOP is hit
4. Load the code symbols into the CLA context in CCS
 - ◆ This allows source-level debug
 - ◆ Needs to be done only once per debug session unless the .out file changes
5. Debug the CLA code
 - ◆ Can single-step the code, or run to the next MDEBUGSTOP or to the end of the task
 - ◆ If another task is pending, it will start at the end of the previous task
6. Disconnect the CLA target to disable CLA breakpoints, if desired

Lab 9: CLA Floating-Point FIR Filter

➤ Objective

The objective of this lab is to become familiar with operation and programming of the CLA. In this lab, the ePWM1A generated 2 kHz, 25% duty cycle symmetric PWM waveform will be filtered using the CLA. The CLA will directly read the ADC result register and a task will run a low-pass FIR filter on the sampled waveform. The filtered result will be stored in a circular memory buffer. Note that the CLA is operating concurrently with the CPU. As an operational test, the filtered and unfiltered waveforms will be displayed using the graphing feature of Code Composer Studio.

Recall that a task is similar to an interrupt service routine. Once a task is triggered it runs to completion. In this lab two tasks will be used. Task 1 contains the low-pass filter. Task 8 contains a one-time initialization routine that is used to clear (set to zero) the filter delay chain.

Since there are tradeoffs between the conveniences of C programming and the performance advantages of assembly language programming, three different task scenarios will be explored:

1. Filter and initialization tasks both in C
2. Filter task in assembly, initialization task in C
3. Filter and initialization tasks both in assembly

These three scenarios will highlight the flexibility of programming the CLA tasks, as well as show the required configuration steps for each. Note that scenarios 1 and 2 are the most likely to be used in a real application. There is little to be gained by putting the initialization task in assembly with scenario 3, but it is shown here for completeness as an all-assembly CLA setup.

➤ Procedure

Open the Project

1. A project named Lab9 has been created for this lab. Open the project by clicking on Project → Import CCS Projects. The “Import CCS Eclipse Projects” window will open then click Browse... next to the “Select search-directory” box. Navigate to: C:\C28x\Labs\Lab9\cpu01 and click OK. Then click Finish to import the project. All build options have been configured the same as the previous lab. The files used in this lab are:

Adc.c	F2837xD_GlobalVariableDefs.c
Cla_9.c	F2837xD_Headers_nonBIOS_cpul.cmd
ClaTasks.asm	Gpio.c
ClaTasks_C.cla	Lab_9.cmd
CodeStartBranch.asm	Main_9.c
Dac.c	PieCtrl.c
DefaultIsr_9_10.c	PieVect.c
DelayUs.asm	SineTable.c
Dma.c	SysCtrl.c
ECap.c	Watchdog.c
EPwm.c	Xbar.c
F2837xD_Adcc.c	

Note: The ClaTasks.asm file will be added during the lab exercise.

Enabling CLA Support in CCS

2. Open the build options by right-clicking on Lab9 in the Project Explorer window and select Properties. Then under “C2000 Compiler” select “Processor Options”. Notice the “Specify CLA support” is set to cla1. This is needed to compile and assemble CLA code. Click OK to close the Properties window.

Inspect Lab_9.cmd

3. Open and inspect Lab_9.cmd. Notice that a section called “Cla1Prog” is being linked to RAMLS4. This section links the CLA program tasks to the CPU memory space. Two other sections called “Cla1Data1” and “Cla1Data2” are being linked to RAMLS1 and RAMLS2, respectively, for the CLA data. These memory spaces will be mapped to the CLA memory space during initialization. Also, notice the two message RAM sections used to pass data between the CPU and CLA.

We are linking CLA code directly to the CLA program RAM because we are not yet using the flash memory. CCS will load the code for us into RAM, and therefore the CPU will not need to copy the CLA code into the CLA program RAM. In the flash programming lab later in this workshop, we will modify the linking so that the CLA code is loaded into flash, and the CPU will do the copy.

4. The CLA C compiler uses a section called .scratchpad for storing local and compiler generated temporary variables. This scratchpad memory area is allocated using the linker command file. Notice .scratchpad is being linked to RAMLS0. Close the Lab_9.cmd linker command file.

Setup CLA Initialization

During the CLA initialization, the CPU memory block RAMLS4 needs to be configured as CLA program memory. This memory space contains the CLA Task routines. A one-time force of the CLA Task 8 will be executed to clear the delay buffer. The CLA Task 1 has been configured to run an FIR filter. The CLA needs to be configured to start Task 1 on the ADCAINT1 interrupt trigger. The next section will setup the PIE interrupt for the CLA.

5. Open `ClaTasks_C.cla` and notice Task 1 has been configured to run an FIR filter. Within this code the ADC result integer (i.e. the filter input) is being first converted to floating-point, and then at the end the floating-point filter output is being converted back to integer. Also, notice Task 8 is being used to initialize the filter delay line. The `.cla` extension is recognized by the compiler as a CLA C file, and the compiler will generate CLA specific code.
6. Edit `Cla_9.c` to implement the CLA operation as described in the objective for this lab exercise. Set RAMLS0, RAMLS1, RAMLS2, and RAMLS4 memory blocks as shared between the CPU and CLA. Configure the RAMLS4 memory block to be mapped to CLA program memory space. Configure the RAMLS0, RAMLS1 and RAMLS2 memory blocks to be mapped to CLA data memory space. Note that the RAMLS0 memory block will be used for the CLA C compiler scratchpad. Set Task 1 peripheral interrupt source to ADCAINT1 and set the other Task peripheral interrupt source inputs to “software” (i.e. none). Enable CLA Task 1 interrupt. Enable the use of the IACK instruction to trigger a task, and then enable Task 8 interrupt.
7. Open `Main_9.c` and add a line of code in `main()` to call the `InitCla()` function. There are no passed parameters or return values. You just type

```
InitCla();
```

at the desired spot in `main()`.

8. In `Main_9.c` comment out the line of code in `main()` that calls the `InitDma()` function. The DMA is no longer being used. The CLA will directly access the ADC RESULT0 register.

Setup PIE Interrupt for CLA

Recall that ePWM2 is triggering the ADC at a 50 kHz rate. In the Control Peripherals lab exercise (i.e. ePWM lab), the ADC generated an interrupt to the CPU, and the CPU read the ADC result register in the ADC ISR. Then in the DMA lab exercise, the ADC instead triggered the DMA, and the DMA generated an interrupt to the CPU, where the CPU read the ADC result register in the DMA ISR. For this lab exercise, the ADC is instead triggering the CLA, and the CLA will directly read the ADC result register and run a task implementing an FIR filter. The CLA will generate an interrupt to the CPU, which will store the filtered results to a circular buffer implemented in the CLA ISR.

9. Remember that in `Adc.c` we commented out the code used to enable the ADCA1 interrupt in PIE group 1. This is no longer being used. The CLA interrupt will be used instead.
10. Using the “PIE Interrupt Assignment Table” find the location for the CLA Task 1 interrupt “CLAI_1” and fill in the following information:

PIE group #: _____ # within group: _____

This information will be used in the next step.

11. Modify the end of `Cla_9.c` to do the following:
 - Enable the “`CLA1_1`” interrupt in the PIE (Hint: use the `PieCtrlRegs` structure)
 - Enable the appropriate core interrupt in the IER register
12. Open and inspect `DefaultIsr_9_10.c`. Notice that this file contains the CLA interrupt service routine. Save all modified files.

Build and Load

13. Click the “Build” button and watch the tools run in the Console window. Check for errors in the Problems window.
14. Click the “Debug” button (green bug). A Launching Debug Session window will open. Select only CPU1 to load the program on (i.e. uncheck CPU2), and then click OK. Then the “CCS Debug” perspective view should open, the program will load automatically, and you should now be at the start of `main()`. If the device has been power cycled since the last lab exercise, be sure to configure the boot mode to `EMU_BOOT_SARAM` using the Scripts menu.

Run the Code – Test the CLA Operation (Tasks in C)

Note: For the next step, check to be sure that the jumper wire connecting PWM1A (pin # 49) to ADCINA0 (ANA header, pin # 09) is in place on the Docking Station.

15. Run the code in real-time mode using the Script function: `Scripts → Realtime Emulation Control → Run_Realtime_with_Reset`, and watch the memory window update. Verify that the ADC result buffer contains updated values.
16. Setup a dual-time graph of the filtered and unfiltered ADC results buffer. Click: `Tools → Graph → Dual Time` and set the following values:

Acquisition Buffer Size	50
DSP Data Type	16-bit unsigned integer
Sampling Rate (Hz)	50000
Start Address A	AdcBufFiltered
Start Address B	AdcBuf
Display Data Size	50
Time Display Unit	μs

17. The graphical display should show the filtered PWM waveform in the Dual Time A display and the unfiltered waveform in the Dual Time B display. You should see that the results match the previous lab exercise.
18. Fully halt the CPU (real-time mode) by using the Script function: `Scripts → Realtime Emulation Control → Full_Halt`.

Change Task 1 to FIR Filter in Assembly

Previously, the initialization and filter tasks were implemented in C. In this part, we will not be using the C implementation of the FIR filter located at Task 1 in `ClaTasks_C.cla`. Instead, we will add `ClaTasks.asm` to the project and use the assembly implementation of the FIR filter located at Task 1 in this file. The CLA setup code in `Cla_9.c` and the filter initialization C-code located at Task 8 in `ClaTasks_C.cla` will not need to change.

19. Open `ClaTasks_C.cla` and at the beginning of Task 1 change the `#if` preprocessor directive from 1 to 0. The sections of code between the `#if` and `#endif` will not be compiled. This has the same effect as commenting out this code. We need to do this to avoid a conflict with the Task 1 in `ClaTasks.asm`.
20. Add (copy) `ClaTasks.asm` to project from `C:\C28x\Labs\Lab9\source`.
21. Open `ClaTasks.asm` and notice that the `.cdecls` directive is being used to include the C header file in the CLA assembly file. Therefore, we can use the Peripheral Register Header File references in the CLA assembly code. Next, notice Task 1 has been configured to run an FIR filter. Within this code special instructions have been used to convert the ADC result integer (i.e. the filter input) to floating-point and the floating-point filter output back to integer. Notice at Task 2 the assembly preprocessor `.if` directive is set to 0. The assembly preprocessor `.endif` directive is located at the end of Task 8. With this setting, Tasks 2 through 8 will not be assembled, again avoiding a conflict with Task 2 through 8 in the `ClaTasks_C.cla` file. Save all modified files.

Build and Load

22. Build the project by clicking `Project → Build All`, or by clicking on the “Build” button if you have added it to the tool bar. Select Yes to “Reload the program automatically”.

Run the Code – Test the CLA Operation (Tasks in C and ASM)

23. Run the code in real-time mode using the Script function: `Scripts → Realtime Emulation Control → Run_Realtime_with_Reset`, and watch the graph window update. To confirm these are updated values, carefully remove and replace the connector wire to `ADCINA0`. (Remember the graph must be enabled for continuous refresh). The results should be the same as before.
24. Fully halt the CPU (real-time mode) by using the Script function: `Scripts → Realtime Emulation Control → Full_Halt`.

Change All Tasks to Assembly

In this part, we will be using the assembly implementation of the FIR filter and filter delay line initialization routine located at Task 1 and Task 8, respectively, in the `ClaTasks.asm` file. The setup in `Cla_9.c` will remain the same. The `ClaTasks_C.cla` is no longer needed and will be excluded from the build. As a result, the CLA C compiler is not used and the CLA C compiler scratchpad area allocated by the linker command file will not be needed.

25. Open `ClaTasks.asm` and at the beginning of Task 2 change the assembly preprocessor `.if` directive to 1. Recall that the assembly preprocessor `.endif` directive is located at the end of Task 8. Now Task 2 through Task 8 will be assembled, along with Task 1.
26. Exclude `ClaTasks_C.cla` from the project to avoid conflicts with `ClaTasks.asm`. In the Project Explorer window right-click on `ClaTasks_C.cla` and select “Exclude from Build”. This file is no longer needed since all of the tasks are now in `ClaTasks.asm`.

Build and Load

27. Build the project by clicking Project → Build All, or by clicking on the “Build” button if you have added it to the tool bar. Select Yes to “Reload the program automatically”.

Run the Code – Test the CLA Operation (Tasks in ASM)

28. Run the code in real-time mode using the Script function: Scripts → Realtime Emulation Control → Run_Realtime_with_Reset, and watch the graph window update. To confirm these are updated values, carefully remove and replace the connector wire to ADCINA0. The results should be the same as before.
29. Fully halt the CPU (real-time mode) by using the Script function: Scripts → Realtime Emulation Control → Full_Halt.

Terminate Debug Session and Close Project

30. Terminate the active debug session using the Terminate button. This will close the debugger and return CCS to the “CCS Edit” perspective view.
31. Next, close the project by right-clicking on Lab9 in the Project Explorer window and select Close Project.

End of Exercise

Lab 9 Reference: Low-Pass FIR Filter

Bode Plot of Digital Low Pass Filter

Coefficients: [1/16, 4/16, 6/16, 4/16, 1/16]

Sample Rate: 50 kHz

System Design

Introduction

This module discusses various aspects of system design. Details of the emulation and analysis block along with JTAG will be explored. Flash memory programming and the Code Security Module will be described.

Module Objectives

Module Objectives

- ◆ Emulation and Analysis Block
- ◆ External Memory Interface (EMIF)
- ◆ Flash Configuration and
Memory Performance
- ◆ Flash Programming
- ◆ Dual Code Security Module (DCSM)

Chapter Topics

System Design	10-1
<i>Emulation and Analysis Block.....</i>	10-3
<i>External Memory Interface (EMIF).....</i>	10-5
<i>Flash Configuration and Memory Performance</i>	10-7
<i>Flash Programming.....</i>	10-10
<i>Dual Code Security Module (DCSM)</i>	10-12
<i>Lab 10: Programming the Flash.....</i>	10-16

Emulation and Analysis Block

On-Chip Emulation Analysis Block: Capabilities

Two hardware analysis units can be configured to provide any one of the following advanced debug features:

Analysis Configuration	Debug Activity
2 Hardware Breakpoints	⇒ Halt on a specified instruction (for debugging in Flash)
2 Address Watchpoints	⇒ A memory location is getting corrupted; halt the processor when any value is written to this location
1 Address Watchpoint with Data	⇒ Halt program execution after a specific value is written to a variable
1 Pair Chained Breakpoints	⇒ Halt on a specified instruction only after some other specific routine has executed

On-Chip Emulation Analysis Block: Hardware Breakpoints and Watchpoints

View → Breakpoints

Hardware Breakpoint
Properties

Hardware Watchpoint
Properties

External Memory Interface (EMIF)

External Memory Interface (EMIF)

- ◆ Provides a means for the CPU, DMA, and CLA to connect to various memory devices
- ◆ Support for synchronous (SDRAM) and asynchronous (SRAM, NOR Flash) memories
- ◆ F2837xD includes two EMIFs
 - ◆ EMIF1 – 16/32-bit interface shared between CPU1 and CPU2
 - ◆ EMIF2 – 16-bit interface dedicated to CPU1

External Memory Interface Signals

Configurations for EMIF1 and EMIF2

	EMIF1	EMIF2
Maximum Data Width	32-Bit	16-Bit
Maximum Address Width	22-Bit (some pins muxed)	12-Bit
SDRAM CSx Support	1 (CS0)	1 (CS0)
ASRAM CSx Support	3 (CS2, CS3, CS4)	1 (CS2)

- ◆ **Synchronous (SDRAM) Memory Support:**
 - ◆ One, two, and four banks of SDRAMs
 - ◆ Devices with eight, nine, ten, and eleven column address
 - ◆ CAS latency of two or three clock cycles
 - ◆ Self-refresh and power-down modes
- ◆ **Asynchronous (SRAM and NOR Flash) Memory Support:**
 - ◆ External “Wait” input for slower memories
 - ◆ Programmable read and write cycle timings: setup, hold, strobe
 - ◆ Programmable data bus width, and select strobe option
 - ◆ Extended Wait option with programmable timeout

EMIF Performance

TMS320F2837x at 200 MHz SYSCLK

Memory Type	Access Type	CPU Cycles	Throughput (Mword/s)
ASRAM	read	9	22
DRAM	read	14	14.3
ASRAM	write	5	40
DRAM	write	9	22.2

Notes: 1. A ‘word’ can be a 16- or 32-bit access
 2. ASRAM assumed to have $t_a(A)$ of 10 or 12 ns (access time)
 3. TMS320F2837x

- a. ASRAM read setup/strobe/hold timings are 1/4/1, add 2 cycles bus start, 1 cycle data latency to CPU → 9 cycles (successive reads that are back-to-back do not incur the 1 cycle data latency, so 8^N+1 cycles for N “RPT” transfers)
- b. ASRAM write setup/strobe/hold timings are 1/1/1, add 2 cycles bus start → 5 cycles
- c. ASRAM read assumes $t_a(OE) < 5$ ns (This is typical for 10 or 12 ns ASRAM)
- d. DRAM read, 100 MHz DRAM → 14 cycles
- e. DRAM write, 100 MHz DRAM → 9 cycles

Flash Configuration and Memory Performance

Basic Flash Operation

- ◆ RWAIT bit-field in the FRDCNTL register specifies the number of random accesses wait states
- ◆ OTP reads are hardwired for 10 wait states (RWAIT has no effect)
- ◆ Must specify the number of SYSCLK cycle wait-states; *Reset defaults are maximum value (15)*
- ◆ Flash/OTP reads returned after (RWAIT + 1 SYSCLK cycles)
- ◆ Flash configuration code should not be run from the Flash memory

`FlashCtrlRegs.FRDCNTL.bit.RWAIT = 0x3; // Setting for 200 MHz`

*** Refer to the F28x7x datasheet for detailed numbers ***
For 200 MHz, RANDWAIT = 3

Speeding Up Execution in Flash / OTP

Enable prefetch mechanism:

`FlashCtrlRegs.FRD_INTF_CTRL.bit.PREFETCH_EN = 1;`

Enable data cache:

`FlashCtrlRegs.FRD_INTF_CTRL.bit.DATA_CACHE_EN = 1;`

Code Execution Performance

- ◆ Assume 200 MHz SYSCLKOUT, 16-bit instructions

(80% of instructions are 16 bits wide – rest are 32 bits)

Internal RAM: 200 MIPS

Fetch up to 32-bits every cycle → 1 instruction/cycle * 200 MHz = 200 MIPS

Flash (w/ prefetch enabled): 200 MIPS

RWAIT = 3

Fetch 128 bits every 6 cycles, but it will take 8 cycles to execute them →
8 instructions/8 cycles * 200 MHz = 200 MIPS

RPT will increase this; PC discontinuity will degrade this

Benchmarking in control applications has shown actual performance of
about 180 MIPS

Data Access Performance

- ◆ Assume 200 MHz SYSCLKOUT

Memory	16-bit access (words/cycle)	32-bit access (words/cycle)	Notes
Internal RAM	1	1	
Flash	~ 1	~ 1	RWAIT = 3 Flash is read only!

- ◆ Internal RAM has best data performance – put time critical data here
- ◆ Flash performance usually sufficient for most constants and tables
- ◆ Note that the flash instruction fetch pipeline will also stall during a flash data access

Flash / OTP Power Modes

- ◆ Power configuration settings save power by putting Flash/OTP to 'Sleep' or 'Standby' mode; Flash will automatically enter 'Active' mode if a Flash/OTP access is made
- ◆ At reset Flash/OTP is in sleep mode
- ◆ Operates in three power modes:
 - ◆ Sleep (lowest power)
 - ◆ Standby (shorter transition time to active)
 - ◆ Active (highest power)
- ◆ After an access is made, Flash/OTP can automatically power down to 'Standby' or 'Sleep' (active grace period set in user programmable counters)

Setting Flash charge pump fallback power mode to active:


```
FlashCtrlRegs.FPAC1.bit.PMPPWR = 0x1; // 0: sleep, 1: active
```

Setting fallback power mode to active:

```
FlashCtrlRegs.FBFALLBACK.bit.BNKPWR0 = 0x3; // 0: sleep, 1: standby,  
// 2: reserved, 3: active
```

Error Correction Code (ECC) Protection

- ◆ Provides capability to screen out Flash/OTP memory faults (enabled at reset)
- ◆ Single error correction and double error detection (SECDED)
- ◆ For every 64-bits of Flash/OTP, 8 ECC check bits are calculated and programmed into ECC memory
- ◆ ECC check bits are programmed along with Flash/OTP data
- ◆ During an instruction fetch or data read operation the 64-bit data/8-bit ECC are processed by the SECDED to determine one of three conditions:
 - ◆ No error occurred
 - ◆ A correctable error (single bit data error) occurred
 - ◆ A non-correctable error (double bit data error or address error) occurred


```
FlashEccRegs.ECC_ENABLE.bit.ENABLE = 0xA; // 0xA enable; other values disable
```

Flash Programming

Flash Programming Basics

- ◆ The device CPU performs the flash programming
- ◆ The CPU executes Flash utility code from RAM that reads the Flash data and writes it into the Flash
- ◆ We need to get the **Flash utility code** and the **Flash data** into RAM

Flash Programming Basics

- ◆ Sequence of steps for Flash programming:

Algorithm	Function
1. Erase	- Set all bits to zero, then to one
2. Program	- Program selected bits with zero
3. Verify	- Verify flash contents

- ◆ Minimum **Erase** size is a sector
- ◆ Minimum **Program** size is a bit!
- ◆ Important not to lose power during erase step:
If CSM passwords happen to be all zeros, the CSM will be permanently secured!
- ◆ Chance of this happening is quite small! (Erase step is performed sector by sector)

Flash Programming Utilities

- ◆ **JTAG Emulator Based**
 - CCS on-chip Flash programmer (Tools → On-Chip Flash)
 - CCS UniFlash (TI universal Flash utility)
 - BlackHawk Flash utilities (requires Blackhawk emulator)
 - Elprotronic FlashPro2000
 - Spectrum Digital SDFlash JTAG (requires SD emulator)
- ◆ **SCI Serial Port Bootloader Based**
 - CodeSkin C2Prog
 - Elprotronic FlashPro2000
- ◆ **Production Test/Programming Equipment Based**
 - BP Microsystems programmer
 - Data I/O programmer
- ◆ **Build your own custom utility**
 - Can use any of the ROM bootloader methods
 - Can embed flash programming into your application
 - Flash API algorithms provided by TI

* TI web has links to all utilities (<http://www.ti.com/c2000>)

Dual Code Security Module (DCSM)

Dual Code Security Module (DCSM)

- ◆ DCSM offers protection for two zones – zone 1 & zone 2
(Note: For dual-core devices each CPU has a DCSM)
- ◆ Each zone has its own dedicated secure OTP
 - ◆ Contains security configurations for each zone
- ◆ The following on-chip memory can be secured:
 - ◆ Flash – each sector individually
 - ◆ LS0-5 RAM – each block individually
 - ◆ D0-1 RAM – each block individually
 - ◆ CLA – Includes CLA message RAMs
- ◆ Data reads and writes from secured memory are only allowed for code running from secured memory
- ◆ All other data read/write accesses are blocked:
JTAG emulator/debugger, ROM bootloader, code running in external memory or unsecured internal memory

Zone Selection

- ◆ Each securable on-chip memory resource can be allocated to either zone 1 (Z1), zone 2 (Z2), or as non-secure
 - ◆ DcsmZ1Regs.Z1_GRABSECTR register:
 - ◆ Allocates individual Flash sectors to zone 1 or non-secure
 - ◆ DcsmZ2Regs.Z2_GRABSECTR register:
 - ◆ Allocates individual Flash sectors to zone 2 or non-secure
 - ◆ DcsmZ1Regs.Z1_GRABRAMR register:
 - ◆ Allocates LS0-5, D0-1, and CLA1 to zone 1 or non-secure
 - ◆ DcsmZ2Regs.Z2_GRABRAMR register:
 - ◆ Allocates LS0-5, D0-1, and CLA1 to zone 2 or non-secure

Technical Reference Manual contains a table to resolve mapping conflicts

CSM Passwords

Zx_CSMPSWD0
Zx_CSMPSWD1
Zx_CSMPSWD2
Zx_CSMPSWD3

- ◆ Each zone is secured by its own 128-bit (four 32-bit words) user defined CSM password
- ◆ Passwords for each zone is stored in its dedicated OTP location
 - ◆ Location based on a zone-specific link pointer
- ◆ 128-bit CSMKEY registers are used to secure and unsecure the device
- ◆ Password locations for each zone can be locked and secured by programming PSWDLOCK fields in the OTP with any value other than “1111” (0xF)

Zone Select Bits in OTP

Zone Select Block - Linker Pointer

Secure and Unsecure the CSM

- ◆ The CSM is always secured after reset
- ◆ To unsecure the CSM:
 - ◆ Perform a dummy read of each CSMPSWD(0,1,2,3) register (*passwords in the OTP*)
 - ◆ Write the correct password to each CSMKEY(0,1,2,3) register
- ◆ Passwords are all 0xFFFF on new devices
 - ◆ When passwords are all 0xFFFF, only a read of each password location (PWL) is required to unsecure the device
 - ◆ The bootloader does these dummy reads and hence unsecures devices that do not have passwords programmed

CSM Caveats

- ◆ Never program all the PWL's as 0x0000
 - ◆ Doing so will permanently lock the zone
- ◆ Programming the PSWDLOCK field with any other value than “1111” (0xF) will lock and secure the password locations
- ◆ Remember that code running in unsecured RAM cannot access data in secured memory
 - ◆ Don't link the stack to secured RAM if you have any code that runs from unsecured RAM
- ◆ Do not embed the passwords in your code!
 - ◆ Generally, the CSM is unsecured only for debug
 - ◆ Code Composer Studio can unsecure the zone

CSM Password Match Flow

Lab 10: Programming the Flash

➤ Objective

The objective of this lab is to program and execute code from the on-chip flash memory. The TMS320F28377D device has been designed for standalone operation in an embedded system. Using the on-chip flash eliminates the need for external non-volatile memory or a host processor from which to bootload. In this lab, the steps required to properly configure the software for execution from internal flash memory will be covered.

➤ Procedure

Open the Project

1. A project named `Lab10` has been created for this lab. Open the project by clicking on `Project → Import CCS Projects`. The “Import CCS Eclipse Projects” window will open then click `Browse...` next to the “Select search-directory” box. Navigate to: `C:\C28x\Labs\Lab10\cpu01` and click `OK`. Then click `Finish` to import the project. All build options have been configured the same as the previous lab. The files used in this lab are:

Adc.c	F2837xD_GlobalVariableDefs.c
Cla_10.c	F2837xD_Headers_nonBIOS_cpul.cmd
ClaTasks.asm	Flash.c
ClaTasks_C.cla	Gpio.c
CodeStartBranch.asm	Lab_10.cmd
Dac.c	Main_10.c
DefaultIsr_9_10.c	PieCtrl.c
DelayUs.asm	PieVect.c
Dma.c	SineTable.c
ECap.c	SysCtrl.c
EPwm.c	Watchdog.c
F2837xD_Adcc.c	Xbar.c

Note: The Flash.c file will be added during the lab exercise.

Link Initialized Sections to Flash

Initialized sections, such as code and constants, must contain valid values at device power-up. Stand-alone operation of an embedded system means that no emulator is available to initialize the device RAM. Therefore, all initialized sections must be linked to the on-chip flash memory.

Each initialized section actually has two addresses associated with it. First, it has a LOAD address which is the address to which it gets loaded at load time (or at flash programming time). Second, it has a RUN address which is the address from which the section is accessed at runtime. The linker assigns both addresses to the section. Most initialized sections can have the same LOAD and RUN address in the flash. However, some initialized sections need to be loaded to flash, but then run from RAM. This is required, for example, if the contents of the section needs to be modified at runtime by the code.

2. Open and inspect the linker command file Lab_10.cmd. Notice that the first flash sector has been divided into two blocks named BEGIN_FLASH and FLASH_A. The FLASH_A flash sector origin and length has been modified to avoid conflicts with the other flash sector spaces. The remaining flash sectors have been combined into a single block named FLASH_BCD EFGHIJKLMNOP. See the reference slide at the end of this lab exercise for further details showing the address origins and lengths of the various flash sectors used.
3. Edit Lab_10.cmd to link the following compiler sections to on-chip flash memory block FLASH_BCD EFGHIJKLMNOP:

Compiler Sections:

.text	.cinit	.const	.econst	.pinit	.switch
-------	--------	--------	---------	--------	---------

Copying Interrupt Vectors from Flash to RAM

The interrupt vectors must be located in on-chip flash memory and at power-up needs to be copied to the PIE RAM as part of the device initialization procedure. The code that performs this copy is located in InitPieCtrl(). The C-compiler runtime support library contains a memory copy function called *memcpy()* which will be used to perform the copy.

4. Open and inspect InitPieCtrl() in PieCtrl.c. Notice the *memcpy()* function used to initialize (copy) the PIE vectors. At the end of the file a structure is used to enable the PIE.

Initializing the Flash Control Registers

The initialization code for the flash control registers cannot execute from the flash memory (since it is changing the flash configuration!). Therefore, the initialization function for the flash control registers must be copied from flash (load address) to RAM (run address) at runtime. The memory copy function *memcpy()* will again be used to perform the copy. The initialization code for the flash control registers *InitFlash()* is located in the *Flash.c* file.

5. Add (copy) *Flash.c* to the project from *C:\C28x\Labs\Lab10\source*.
6. Open and inspect *Flash.c*. The C compiler *CODE_SECTION* pragma is used to place the *InitFlash()* function into a linkable section named “*secureRamFuncs*”.
7. The “*secureRamFuncs*” section will be linked using the user linker command file *Lab_10.cmd*. In *Lab_10.cmd* the “*secureRamFuncs*” will load to flash (load address) but will run from RAMLS5 (run address). Also notice that the linker has been asked to generate symbols for the load start, load size, and run start addresses.

While not a requirement from a MCU hardware or development tools perspective (since the C28x MCU has a unified memory architecture), historical convention is to link code to program memory space and data to data memory space. Therefore, notice that for the RAMLS5 memory we are linking “*secureRamFuncs*” to, we are specifying “PAGE = 0” (which is program memory).

8. Open and inspect *Main_10.c*. Notice that the memory copy function *memcpy()* is being used to copy the section “*secureRamFuncs*”, which contains the initialization function for the flash control registers.
9. Add a line of code in *main()* to call the *InitFlash()* function. There are no passed parameters or return values. You just type

```
InitFlash();
```

at the desired spot in *main()*.

Dual Code Security Module and Passwords

The DCSM module provides protection against unwanted copying (i.e. pirating!) of your code from flash, OTP, LS0-5 RAM blocks, D0-1 RAM blocks, and CLA memory blocks. The DCSM uses a 128-bit password made up of 4 individual 32-bit words. They are located in the OTP. During this lab, dummy passwords of *0xFFFFFFFF* will be used – therefore only dummy reads of the password locations are needed to unsecure the CSM. **DO NOT PROGRAM ANY REAL PASSWORDS INTO THE DEVICE**. After development, real passwords are typically placed in the password locations to protect your code. We will not be using real passwords in the workshop. Again, **DO NOT CHANGE THE VALUES FROM 0xFFFFFFFF**.

Executing from Flash after Reset

The F28377D device contains a ROM bootloader that will transfer code execution to the flash after reset. When the boot mode selection is set for “Jump to Flash” mode, the bootloader will branch to the instruction located at address *0x080000* in the flash. An instruction that branches to the beginning of your program needs to be placed at this address. Note that *BEGIN_FLASH* begins at address *0x080000*. There are exactly two words available to hold this branch instruction, and not coincidentally, a long branch instruction “*LB*” in assembly code occupies exactly two words. Generally, the branch instruction will branch to the start of the C-environment initialization routine located in the C-compiler runtime support library. The entry symbol for this routine is *_c_int00*. Recall that C code cannot be executed until this setup routine is run.

Therefore, assembly code must be used for the branch. We are using the assembly code file named CodeStartBranch.asm.

10. Open and inspect CodeStartBranch.asm. This file creates an initialized section named “codestart” that contains a long branch to the C-environment setup routine. This section needs to be linked to a block of memory named BEGIN_FLASH.
11. In the earlier lab exercises, the section “codestart” was directed to the memory named BEGIN_M0. Edit Lab_10.cmd so that the section “codestart” will be directed to BEGIN_FLASH. Save your work.

On power up the reset vector will be fetched and the ROM bootloader will begin execution. If the emulator is connected, the device will be in emulator boot mode and will use the EMU_KEY and EMU_BMODE values in the PIE RAM to determine the boot mode. This mode was utilized in an earlier lab. In this lab, we will be disconnecting the emulator and running in stand-alone boot mode (but do not disconnect the emulator yet!). The bootloader will read the OTP_KEY and OTP_BMODE values from their locations in the OTP. The behavior when these values have not been programmed (i.e., both 0xFF) or have been set to invalid values is boot to flash boot mode.

Initializing the CLA

Previously, the named section “Cla1Prog” containing the CLA program tasks was linked directly to the CPU memory block RAMLS4 for both load and run purposes. At runtime, all the code did was map the RAMLS4 block to the CLA program memory space during CLA initialization. For an embedded application, the CLA program tasks are linked to load to flash and run from RAM. At runtime, the CLA program tasks must be copied from flash to RAMLS4. The memory copy function *memcpy()* will once again be used to perform the copy. After the copy is performed, the RAMLS4 block will then be mapped to CLA program memory space as was done in the earlier lab.

12. In Lab_10.cmd notice that the named section “Cla1Prog” will now load to flash (load address) but will run from RAMLS4 (run address). The linker will also be used to generate symbols for the load start, load size, and run start addresses.
13. Open Cla_10.c and notice that the memory copy function *memcpy()* is being used to copy the CLA program code from flash to RAMLS4 using the symbols generated by the linker. Just after the copy the MemCfgRegs structure is used to configure the RAMLS4 block as CLA program memory space. Close the opened files.

Build – Lab.out

14. Click the “Build” button to generate the Lab.out file to be used with the CCS Flash Programmer. Check for errors in the Problems window.

Programming the On-Chip Flash Memory

In CCS the on-chip flash programmer is integrated into the debugger. When the program is loaded CCS will automatically determine which sections reside in flash memory based on the linker command file. CCS will then program these sections into the on-chip flash memory. Additionally, in order to effectively debug with CCS, the symbolic debug information (e.g., symbol and label addresses, source file links, etc.) will automatically load so that CCS knows where everything is in your code. Clicking the “Debug” button in the “CCS Edit” perspective will automatically launch the debugger, connect to the target, and program the flash memory in a single step.

15. Program the flash memory by clicking the “Debug” button (green bug). A Launching Debug Session window will open. Select only CPU1 to load the program on (i.e. uncheck CPU2), and then click OK. The “CCS Debug” perspective view will open and the flash memory will be programmed. (*If needed, when the “Progress Information” box opens select “Details >>” in order to watch the programming operation and status*). After successfully programming the flash memory the “Progress Information” box will close. Then the program will load automatically, and you should now be at the start of main().

Running the Code – Using CCS

16. Reset the CPU using the “Reset CPU” button or click:

Run → Reset → Reset CPU

The program counter should now be at address 0x3FEAC2 in the “Disassembly” window, which is the start of the bootloader in the Boot ROM. If needed, click on the “View Disassembly...” button in the window that opens, or click View → Disassembly.

17. Under Scripts on the menu bar click:

EMU Boot Mode Select → EMU_BOOT_FLASH.

This has the debugger load values into EMU_KEY and EMU_BMODE so that the bootloader will jump to "Flash" at address 0x080000.

18. Now do Run → Go Main. The code should stop at the beginning of your main() routine. If you got to that point successfully, it confirms that the flash has been programmed properly, that the bootloader is properly configured for jump to flash mode, and that the codestart section has been linked to the proper address.

19. You can now run the CPU, and you should observe the LED on the controlCARD blinking. Try resetting the CPU, select the EMU_BOOT_FLASH boot mode, and then hitting run (without doing the Go Main procedure). The LED should be blinking again.

20. Halt the CPU.

Terminate Debug Session and Close Project

21. Terminate the active debug session using the Terminate button. This will close the debugger and return CCS to the “CCS Edit” perspective view.

22. Next, close the project by right-clicking on Lab10 in the Project Explorer window and select Close Project.

Running the Code – Stand-alone Operation (No Emulator)

Recall that if the device is in stand-alone boot mode, the state of GPIO72 and GPIO84 pins are used to determine the boot mode. On the controlCARD switch SW1 controls the boot options for the F28377D device. Check that switch SW1 positions 1 and 2 are set to the default “1 – on” position (both switches up). This will configure the device (in stand-alone boot mode) to GetMode. Since the OTP_KEY has not been programmed, the default GetMode will be boot from flash. Details of the switch positions can be found in the controlCARD information guide.

23. Close Code Composer Studio.
24. Disconnect the USB cables (emulator and power) from the controlCARD and Docking Station (i.e. remove power from the controlCARD).

25. Re-connect the USB cable to the Docking Station to power the controlCARD. The LED should be blinking, showing that the code is now running from flash memory.

End of Exercise

Lab 12 Reference: Programming the Flash

Dual-Core Inter-Processor Communications

Introduction

This module explains the use and operation of the Inter-Processor Communications (IPC). The IPC allows communication between the two CPU subsystems (i.e. CPU1 and CPU2).

Module Objectives

Module Objectives

- ◆ Understand the fundamental operation of Inter-Processor Communications (IPC)
- ◆ Use the IPC to transfer data between CPU1 and CPU2

Chapter Topics

Dual-Core Inter-Processor Communications	11-1
<i>Inter-Processor Communications.....</i>	11-3
IPC Global Shared RAM and Message RAM	11-3
Interrupts and Flags	11-5
IPC Data Transfer	11-7
<i>Lab 11: Inter-Processor Communications.....</i>	11-9

Inter-Processor Communications

IPC Features

Allows Communications Between the Two CPU Subsystems

- ◆ Message RAMs
- ◆ IPC flags and interrupts
- ◆ IPC command registers
- ◆ Flash pump semaphore
- ◆ Clock configuration semaphore
- ◆ Free-running counter

All IPC features are independent of each other

IPC Global Shared RAM and Message RAM

Global Shared RAM

- ◆ Device contains up to 16 blocks of global shared RAM
 - ◆ Blocks named GS0 – GS15
- ◆ Each block size is 4K words
- ◆ Each block can configured to be used by CPU1 or CPU2
 - ◆ Selected by **MemCfgRegs.GSxMSEL** register
- ◆ Individual memory blocks can be shared between the CPU and DMA

Ownership	CPU1 Subsystem		CPU2 Subsystem	
	CPU1	CPU1.DMA	CPU2	CPU2.DMA
CPU1 Subsystem*	R/W/Exe	R/W	R	R
CPU2 Subsystem	R	R	R/W/Exe	R/W

Note: register lock protected

* default

There are up to 16 blocks of shared RAM on F2837xD devices. These shared RAM blocks are typically used by the application, but can also be used for transferring messages and data.

Each block can individually be owned by either CPU1 or CPU2.

CPU1 core ownership:

At reset, CPU1 owns all of the shared RAM blocks. In this configuration CPU1 core can freely use the memory blocks. CPU1 can read, write or execute from the block and CPU1.DMA can read or write.

On the CPU2 core, CPU2 and CPU2.DMA can only read from these blocks. Blocks owned by the CPU1 core can be used by the CPU1 to send CPU2 messages. This is referred to as "C1toC2".

CPU2 core ownership:

After reset, the CPU1 application can assign ownership of blocks to the CPU2 subsystem. In this configuration, CPU2 core can freely use the blocks. CPU2 can read, write or execute from the block and the CPU2.DMA can read or write. CPU1 core, however can only read from the block. Blocks owned by CPU2 core can be used to send messages from the CPU2 to CPU1. This is referred to as "C2toC1".

IPC Message RAM				
Message RAM	CPU1 Subsystem		CPU2 Subsystem	
	CPU1	CPU1.DMA	CPU2	CPU2.DMA
CPU1 to CPU2 ("C1toC2")	R/W	R/W	R	R
CPU2 to CPU1 ("C2toC1")	R	R	R/W	R/W

The F2837xD has two dedicated message RAM blocks. Each block is 1K words in length. Unlike the shared RAM blocks, these blocks provide communication in one direction only and cannot be reconfigured.

CPU1 to CPU2 "C1toC2" message RAM:

The first message RAM is the CPU1 to CPU2 or C1toC2. This block can be read or written to by the CPU1 and read by the CPU2. CPU1 can write a message to this block and then the CPU2 can read it.

CPU2 to CPU1 "C2toC1" message RAM:

The second message RAM is the CPU2 to CPU1 or C2toC1. This block can be read or written to by CPU2 and read by CPU1. This means CPU2 can write a message to this block and then CPU1 can read it. After the sending CPU writes a message it can inform the receiver CPU that it is available through an interrupt or flag.

IPC Message Registers

- ◆ Provides very simple and flexible messaging
- ◆ Dedicated registers mapped to both CPU's

Local Register Name	Local CPU	Remote CPU	Remote Register Name
IPCSENDCOM	R/W	R	IPCRECVCOM
IPCSENDADDR	R/W	R	IPCRECVADDR
IPCSENDDATA	R/W	R	IPCRECVDATA
IPCREMOTEREPLY	R	R/W	IPCLOCALREPLY

- ◆ The definition (what the register content means) is up to the application software
- ◆ TI's IPC-Lite drivers use the IPC message registers

Interrupts and Flags

IPC Flags and Interrupts

- ◆ CPU1 to CPU2: 32 flags with 4 interrupts (IPC0-3)
- ◆ CPU2 to CPU1: 32 flags with 4 interrupts (IPC0-3)

Requesting CPU → Set, Flag and Clear registers

Register	
IPCSET	Message waiting (send interrupt and/or set flag)
IPCFLG	Bit is set by the "SET" register
IPCCLR	Clear the flag

Receiving CPU → Status and Acknowledge registers

Register	
IPCSTS	Status (reflects the FLG bit)
IPCACK	Clear STS and FLG

When the sending CPU wishes to inform the receiver that a message is ready, it can make use of an interrupt or flag. There are identical IPC interrupt and flag resources on both CPU1 core and CPU2 core.

4 Interrupts:

There are 4 interrupts that CPU1 can send to CPU2 (and vice-versa) through the Peripheral Interrupt Expansion (PIE) module. Each of the interrupts has a dedicated vector within the PIE, IPC0 – IPC3.

28 Flags:

In addition, there are 28 flags available to each of the CPU cores. These flags can be used for messages that are not time critical or they can be used to send status back to originating processor. The flags and interrupts can be used however the application sees fit and are not tied to particular operation in hardware.

Registers: Set, Flag, Clear, Status and Acknowledge

The registers to control the IPC interrupts and flags are 32-bits:

Bits [3:0] = interrupt & flag
Bits [31:4] = flag only

Messaging with IPC Flags and Interrupts

IPC Data Transfer

The F2837xD IPC is very easy to use. At the most basic level, the application does not need any separate software drivers to communicate between processors. It can utilize the message RAM's and shared RAM blocks to pass data between processors at a fixed address known to both processors. Then the sending processor can use the IPC flag registers merely to flag to the receiving processor that the data is ready. Once the receiving processor has grabbed the data, it will then acknowledge the corresponding IPC flag to indicate that it is ready for more messages.

As an example:

1. First, CPU1 would write a message to the CPU2 in C1toC2 MSG RAM.
2. Then the CPU1 would write a 1 to the appropriate flag bit in the C1TOC2IPCSET register. This sets the C1TOC2IPCFLG, which also sets the C1TOC2IPCSTS register on CPU2, letting CPU2 know that a message is available.
3. Then CPU2 sees that a bit in the C1TOC2IPCSTS register is set.
4. Next CPU2 reads the message from the C1toC2 MSG RAM and then
5. It writes a 1 to the same bit in the C1TOC2IPCACK register to acknowledge that it has received the message. This subsequently clears the flag bit in C1TOC2IPCFLG and C1TOC2IPCSTS.
6. CPU1 can then send more messages using that particular flag bit.

IPC Software Solutions Summary

◆ Basic Option

- ◆ No software drivers needed
- ◆ Uses IPC registers only (simple message passing)

◆ IPC-Lite Software API Driver

- ◆ Uses IPC registers only (no memory used)
- ◆ Limited to 1 IPC interrupt at a time
- ◆ Limited to 1 command/message at a time
- ◆ CPU1 can use IPC-Lite to communicate with CPU2 boot ROM

◆ Main IPC Software API Driver

- ◆ Uses circular buffers message RAMs
- ◆ Can queue up to 4 messages prior to processing (configurable)
- ◆ Can use multiple IPC ISRs at a time
- ◆ Requires additional setup in application code prior to use

There are three options to use the IPC on the device.

Basic option: A very simple option that does not require any drivers. This option only requires IPC registers to implement very simple flagging of messages passed between processors.

Driver options: If the application code needs a set of basic IPC driver functions for reading or writing data, setting/clearing bits, and function calls, then there are 2 IPC software driver solutions provided by TI.

IPC-Lite:

- Only uses the IPC registers. No additional memory such as message RAM or shared RAM is needed.
- Only one IPC ISR can be used at a time.
- Can only process one message at a time.
- CPU1 can use IPC lite to communicate with the CPU2 boot ROM. The CPU2 boot ROM processes basic IPC read, write, bit manipulation, function call, and branch commands.

Main IPC Software API Driver: (This is a more feature filled IPC solution)

- Utilizes circular buffers in C2toC1 and C1toC2 message RAM's.
- Allows application to queue up to 4 messages prior to processing (configurable).
- Allows application to use multiple IPC ISR's at a time.
- Requires additional setup in application code prior to use.

In addition to the above, SYS/BIOS 6 will provide a new transport module to work with the shared memory and IPC resources on the F2837x.

Lab 11: Inter-Processor Communications

➤ Objective

The objective of this lab exercise is to demonstrate and become familiar with the operation of the IPC module. We will be using the basic IPC features to send data in both directions between CPU1 and CPU2. A typical dual-core F2837xD application consists of two separate and completely independent CCS projects. One project is for CPU1, and the other project is for CPU2. As in the previous lab exercises, PWM2 will be configured to provide a 50 kHz SOC signal to ADC-A. An End-of-Conversion ISR on CPU1 will read each result and write it into a data register in the IPC. An IPC interrupt will then be triggered on CPU2 which fetches this data and stores it in a circular buffer. The same ISR grabs a data point from a sine table and loads it into a different IPC register for transmission to CPU1. This triggers an interrupt on CPU1 to fetch the sine data and write it into DAC-B. The DAC-B output is connected by a jumper wire to the ADC-A0 pin. If the program runs as expected, the sine table and ADC results buffer on CPU2 should contain very similar data.

➤ Procedure

Open the Projects – CPU1 & CPU2

1. Two projects named `Lab11_cpu01` and `Lab11_cpu02` have been created for this lab. Open *both* projects by clicking on `Project → Import CCS Projects`. The “Import CCS Eclipse Projects” window will open then click `Browse...` next to the “Select search-directory” box. Navigate to: `C:\C28x\Labs\Lab11` and click `OK`.

Both projects will appear in the “Discovered projects” window. Click `Select All` and click `Finish` to import the project. All build options for each project have been configured the same as the previous lab.

The files used in the CPU1 project are:

Adc.c	F2837xD_Headers_nonBIOS_cpu1.cmd
CodeStartBranch.asm	Gpio.c
Dac.c	Lab_11_cpu1.cmd
DefaultIsr_11_cpu1.c	Main_11_cpu1.c
DelayUs.asm	PieCtrl.c
EPwm_11.c	PieVect.c
F2837xD_Adc.c	SysCtrl.c
F2837xD_GlobalVariableDefs.c	Watchdog.c

The files used in the CPU2 project are:

CodeStartBranch.asm	Main_11_cpu2.c
DefaultIsr_11_cpu2.c	PieCtrl.c
F2837xD_GlobalVariableDefs.c	PieVect.c
F2837xD_Headers_nonBIOS_cpu1.cmd	SineTable.c
Lab_11_cpu2.cmd	Watchdog.c

Inspect the Project – CPU1

2. Click on the project name `Lab11_cpu01` in the Project Explorer window to set the project active. Then click on the plus sign (+) to the left of `Lab11_cpu01` to expand the file list.
3. Open and inspect `Main_11_cpu1.c`. Notice the synchronization handshake code using `IPC17` during initialization:

```
//--- Wait here until CPU02 is ready
while (IpcRegs.IPCSTS.bit.IPC17 == 0); // Wait for CPU02 to set IPC17
IpcRegs.IPCACK.bit.IPC17 = 1; // Acknowledge and clear IPC17
```

CPU1 will start first and then wait until CPU2 releases it from the `while()` loop. This only needs to be done once. In effect, CPU1 is waiting until CPU2 is ready to accept IPC interrupts, thereby making sure that the CPUs are ready for messaging through the IPC.

4. Open and inspect `DefaultIsr_11_cpu1.c`. This file contains two interrupt service routines – one (`ADCA1_ISR`) at `PIE1.1` reads the ADC results which is sent over IPC1 to CPU2, and the other (`IPC0_ISR`) at `PIE1.13` reads the incoming sine table point for the DAC which is sent over IPC0 from CPU2. Additionally, `ADCA1_ISR` toggles the controlCARD LED LD3 at 1 Hz as a visual indication that it is running.

In `ADCA1_ISR()` the ADC result value being sent to CPU2 is written via the `IPCSENDATA` register. In `IPC0_ISR()` the incoming data from CPU2 for the DAC is read via the `IPCRECVADDR` register. These registers are part of the IPC module and provide an easy way to transmit single data words between CPUs without using memory.

Inspect the Project – CPU2

5. Click on the project name `Lab11_cpu02` in the Project Explorer window to set the project active. Then click on the plus sign (+) to the left of `Lab11_cpu02` to expand the file list.
6. Open and inspect `Main_11_cpu2.c`. Notice the synchronization handshake code used to release CPU1 from its `while()` loop:


```
//--- Let CPU1 know that CPU2 is ready
IpcRegs.IPCSET.bit.IPC17 = 1; // Set IPC17 to release CPU1
```

7. Open and inspect `DefaultIsr_11_cpu2.c`. This file contains a single interrupt service routine – (`IPC1_ISR`) at `PIE1.14` reads the incoming ADC results which is sent over IPC1 from CPU1, and writes the next sine table point for the DAC which is sent over IPC0 to CPU1. Additionally, `IPC1_ISR` toggles the controlCARD LED LD2 at 5 Hz as a visual indication that it is running.

In `IPC1_ISR()` the incoming ADC result value from CPU1 is read via the `IPCRECVDATA` register, and the sine data to CPU1 is written via the `IPCSENDADDR` register. The `IPCSENDDATA` and `IPCRECVDATA` registers are mapped to the same address on each CPU, as are the `IPCSENDADDR` and `IPCRECVADDR` registers.

Jumper Wire Connection

- Using the connector wire provided, connect the ADCINA0 (ANA header, pin # 09) to DACB (ANA header, pin # 11) on the Docking Station. Refer to the following diagram for the pins that need to be connected.

Build and Load the Project

- In the Project Explorer window click on the `Lab11_cpu01` project to set it active. Then click the Build button and watch the tools run in the Console window. Check for any errors in the Problems window. Repeat this step for the `Lab11_cpu02` project.
- Again, in the Project Explorer window click on the `Lab11_cpu01` project to set it active. Click on the Debug button (green bug). A Launching Debug Session window will open. Select only CPU1 to load the program on (i.e. uncheck CPU2), and then click OK. The “CCS Debug” perspective view should open, then CPU1 will connect to the target and the program will load automatically.
- The Debug window reflects the current status of CPU1 and CPU2.

Notice that CPU1 is currently connected and CPU2 is “Disconnected”. This means that CCS has no control over CPU2 thus far; it is freely running from the view of CCS. Of course CPU2 is under control of CPU1 and since we have not executed an IPC command yet, CPU2 is stopped by an “Idle” mode instruction in the Boot ROM.

- Next, we need to connect to and load the program on CPU2. Right-click at the line “Texas Instruments XDS100v2 USB Emulator_0/C28xx_CPU2” and select Connect Target.
- With the line “Texas Instruments XDS100v2 USB Emulator_0/C28xx_CPU2” still highlighted, load the program:

Run → Load → Load Program...

Browse to the file: C:\C28x\Labs\Lab11\cpu02\Debug\Lab11_cpu02.out and select OK to load the program.

14. Again, with the line “Texas Instruments XDS100v2 USB Emulator_0/C28xx_CPU2” still highlighted, set the bootloader mode using the menu bar by clicking:

Scripts → EMU Boot Mode Select → EMU_BOOT_SARAM

CPU1 bootloader mode was already set in the previous lab exercise. If the device has been power cycled since the last lab exercise, be sure to configure the boot mode to EMU_BOOT_SARAM using the Scripts menu for both CPU1 and CPU2.

Run the Code

15. In the Debug window, click on the line “Texas Instruments XDS100v2 USB Emulator_0/C28xx_CPU1”. Run the code on CPU1 by clicking the green Resume button. At this point CPU1 is waiting for CPU2 to be ready.
16. In the Debug window, click on the line “Texas Instruments XDS100v2 USB Emulator_0/C28xx_CPU2”. As before, run the code on CPU2 by clicking the Resume button. Using the controlCARD, LED LD3 connected to CPU1 should be blinking at approximately 1 Hz and LED LD2 connected to CPU2 should be blinking at approximately 5 Hz.
17. In the Debug window select CPU1. Halt the CPU1 code after a few seconds by clicking on the Suspend button.
18. Then in the Debug window select CPU2. Halt the CPU2 code by using the same procedure.

View the ADC Results

19. Open and setup a graph to plot a 50-point window of the ADC results buffer. Click: Tools → Graph → Single Time and set the following values:

Acquisition Buffer Size	50
DSP Data Type	16-bit unsigned integer
Sampling Rate (Hz)	50000
Start Address	AdcBuf
Display Data Size	50
Time Display Unit	sample

Select OK to save the graph options.

20. If the IPC communications is working, the ADC results buffer on CPU2 should contain the sine data transmitted from the look-up table. The graph view should look like:

Run the Code - Real-Time Emulation Mode

21. We will now run the code in real-time emulation mode. Enable the graph window for continuous refresh. On the graph window toolbar, left-click on “Enable Continuous Refresh” (the yellow icon with the arrows rotating in a circle over a pause sign). This will allow the graph to continuously refresh in real-time while the program is running.

22. In the Debug window highlight the line “Texas Instruments XDS100v2 USB Emulator_0/C28xx_CPU1”. Run the code on CPU1 in real-time mode by clicking:

Scripts → Realtime Emulation Control → Run_Realtime_with_Reset

23. Next, in the Debug window highlight the line “Texas Instruments XDS100v2 USB Emulator_0/C28xx_CPU2”. Run the code on CPU2 in real-time mode by using the same procedure above.

The graph should now be updating in real-time.

24. Carefully remove and replace the connector wire from the DACB output (pin #11) or to the ADC-A0 input (pin #09). The ADC results graph should disappear and be replaced by a flat line when the connector wire is removed. This shows that the sine data is being transmitted over the IPC0 to CPU1, and (after being sent from DAC to ADC) received from CPU1 over the IPC1.

25. Again, in the Debug window highlight the line “Texas Instruments XDS100v2 USB Emulator_0/C28xx_CPU1”. Fully halt the code on CPU1 in real-time mode by clicking:

Scripts → Realtime Emulation Control → Full_Halt

26. Next, fully halt the code on CPU2 in real-time mode by using the same procedure.

Terminate Debug Session and Close Project

27. Terminate the active debug session using the Terminate button. This will close the debugger and return CCS to the “CCS Edit” perspective view.

28. Next, close the Lab11_cpu01 and Lab11_cpu02 projects by right-clicking on each project in the Project Explorer window and select Close Project.

End of Exercise

Communications

Introduction

The TMS320C28x contains features that allow several methods of communication and data exchange between the C28x and other devices. Many of the most commonly used communications techniques are presented in this module.

The intent of this module is not to give exhaustive design details of the communication peripherals, but rather to provide an overview of the features and capabilities. Once these features and capabilities are understood, additional information can be obtained from various resources such as documentation, as needed. This module will cover the basic operation of the communication peripherals, as well as some basic terms and how they work.

Module Objectives

Module Objectives

- ◆ **Serial Peripheral Interface (SPI)**
- ◆ **Serial Communication Interface (SCI)**
- ◆ **Multichannel Buffered Serial Port (McBSP)**
- ◆ **Inter-Integrated Circuit (I2C)**
- ◆ **Universal Serial Bus (USB)**
- ◆ **Controller Area Network (CAN)**

Note: Up to 3 SPI modules, 4 SCI modules, 2 McBSP modules, 2 I2C modules, 1 USB module, and 2 CAN modules are available on the F28x7x devices

Chapter Topics

Communications	12-1
<i>Communications Techniques.....</i>	12-3
<i>Serial Peripheral Interface (SPI)</i>	12-4
SPI Summary	12-7
<i>Serial Communications Interface (SCI).....</i>	12-8
Multiprocessor Wake-Up Modes.....	12-10
SCI Summary	12-12
<i>Multichannel Buffered Serial Port (McBSP).....</i>	12-13
Definition: Bit, Word, and Frame.....	12-13
Multi-Channel Selection	12-14
McBSP Summary.....	12-15
<i>Inter-Integrated Circuit (I2C)</i>	12-16
I2C Operating Modes and Data Formats	12-17
I2C Summary	12-18
<i>Universal Serial Bus (USB).....</i>	12-19
USB Communication.....	12-20
Enumeration	12-20
F28x USB Hardware	12-21
USB Controller Summary.....	12-21
<i>Controller Area Network (CAN).....</i>	12-22
CAN Bus and Node.....	12-23
Principles of Operation.....	12-24
Message Format and Block Diagram.....	12-25
CAN Summary	12-26

Communications Techniques

Several methods of implementing a TMS320C28x communications system are possible. The method selected for a particular design should reflect the method that meets the required data rate at the lowest cost. Various categories of interface are available and are summarized in the learning objective slide. Each will be described in this module.

Serial ports provide a simple, hardware-efficient means of high-level communication between devices. Like the GPIO pins, they may be used in stand-alone or multiprocessing systems.

In a multiprocessing system, they are an excellent choice when both devices have an available serial port and the data rate requirement is relatively low. Serial interface is even more desirable when the devices are physically distant from each other because the inherently low number of wires provides a simpler interconnection.

Serial ports require separate lines to implement, and they do not interfere in any way with the data and address lines of the processor. The only overhead they require is to read/write new words from/to the ports as each word is received/transmitted. This process can be performed as a short interrupt service routine under hardware control, requiring only a few cycles to maintain.

The C28x family of devices have both synchronous and asynchronous serial ports. Detailed features and operation will be described next.

Serial Peripheral Interface (SPI)

The SPI module is a synchronous serial I/O port that shifts a serial bit stream of variable length and data rate between the C28x and other peripheral devices. During data transfers, one SPI device must be configured as the transfer MASTER, and all other devices configured as SLAVES. The master drives the transfer clock signal for all SLAVES on the bus. SPI communications can be implemented in any of three different modes:

- MASTER sends data, SLAVES send dummy data
- MASTER sends data, one SLAVE sends data
- MASTER sends dummy data, one SLAVE sends data

In its simplest form, the SPI can be thought of as a programmable shift register. Data is shifted in and out of the SPI through the SPIDAT register. Data to be transmitted is written directly to the SPIDAT register, and received data is latched into the SPIBUF register for reading by the CPU. This allows for double-buffered receive operation, in that the CPU need not read the current received data from SPIBUF before a new receive operation can be started. However, the CPU must read SPIBUF before the new operation is complete or a receiver overrun error will occur. In addition, double-buffered transmit is not supported: the current transmission must be complete before the next data character is written to SPIDAT or the current transmission will be corrupted.

The Master can initiate a data transfer at any time because it controls the SPICLK signal. The software, however, determines how the Master detects when the Slave is ready to broadcast.

SPI Transmit / Receive Sequence

1. Slave writes data to be sent to its shift register (SPIDAT)
2. Master writes data to be sent to its shift register (SPIDAT or SPITXBUF)
3. Completing Step 2 automatically starts SPICLK signal of the Master
4. MSB of the Master's shift register (SPIDAT) is shifted out, and LSB of the Slave's shift register (SPIDAT) is loaded
5. Step 4 is repeated until specified number of bits are transmitted
6. SPIDAT register is copied to SPIRXBUF register
7. SPI INT Flag bit is set to 1
8. An interrupt is asserted if SPI INT ENA bit is set to 1
9. If data is in SPITXBUF (either Slave or Master), it is loaded into SPIDAT and transmission starts again as soon as the Master's SPIDAT is loaded

Since data is shifted out of the SPIDAT register MSB first, transmission characters of less than 16 bits must be left-justified by the CPU software prior to be written to SPIDAT.

Received data is shifted into SPIDAT from the left, MSB first. However, the entire sixteen bits of SPIDAT is copied into SPIBUF after the character transmission is complete such that received characters of less than 16 bits will be right-justified in SPIBUF. The non-utilized higher significance bits must be masked-off by the CPU software when it interprets the character. For example, a 9 bit character transmission would require masking-off the 7 MSB's.

SPI Summary

SPI Summary

- ◆ **Synchronous serial communications**
 - ◆ Two wire transmit or receive (half duplex)
 - ◆ Three wire transmit and receive (full duplex)
- ◆ **Software configurable as master or slave**
 - ◆ C28x provides clock signal in master mode
- ◆ **Data length programmable from 1-16 bits**
- ◆ **125 different programmable baud rates**

Serial Communications Interface (SCI)

The SCI module is a serial I/O port that permits Asynchronous communication between the C28x and other peripheral devices. The SCI transmit and receive registers are both double-buffered to prevent data collisions and allow for efficient CPU usage. In addition, the C28x SCI is a full duplex interface which provides for simultaneous data transmit and receive. Parity checking and data formatting is also designed to be done by the port hardware, further reducing software overhead.

The basic unit of data is called a **character** and is 1 to 8 bits in length. Each character of data is formatted with a start bit, 1 or 2 stop bits, an optional parity bit, and an optional address/data bit. A character of data along with its formatting bits is called a **frame**. Frames are organized into groups called blocks. If more than two serial ports exist on the SCI bus, a block of data will usually begin with an address frame which specifies the destination port of the data as determined by the user's protocol.

The start bit is a low bit at the beginning of each frame which marks the beginning of a frame. The SCI uses a NRZ (Non-Return-to-Zero) format which means that in an inactive state the SCIRX and SCITX lines will be held high. Peripherals are expected to pull the SCIRX and SCITX lines to a high level when they are not receiving or transmitting on their respective lines.

When configuring the SCICCR, the SCI port should first be held in an inactive state. This is done using the SW RESET bit of the SCI Control Register 1 (SCICTRL1.5). Writing a 0 to this bit initializes and holds the SCI state machines and operating flags at their reset condition. The SCICCR can then be configured. Afterwards, re-enable the SCI port by writing a 1 to the SW RESET bit. At system reset, the SW RESET bit equals 0.

SCI Data Timing

- ◆ Start bit valid if 4 consecutive SCICLK periods of zero bits after falling edge
- ◆ Majority vote taken on 4th, 5th, and 6th SCICLK cycles

Note: 8 SCICLK periods per data bit

Multiprocessor Wake-Up Modes

Multiprocessor Wake-Up Modes

- ◆ Allows numerous processors to be hooked up to the bus, but transmission occurs between only two of them
- ◆ *Idle-line* or *Address-bit* modes
- ◆ Sequence of Operation

1. Potential receivers set SLEEP = 1, which disables RXINT except when an address frame is received
2. All transmissions begin with an address frame
3. Incoming address frame temporarily wakes up all SCIs on bus
4. CPUs compare incoming SCI address to their SCI address
5. Process following data frames only if address matches

Idle-Line Wake-Up Mode

- ◆ Idle time separates blocks of frames
- ◆ Receiver wakes up when SCIRXD high for 10 or more bit periods
- ◆ Two transmit address methods
 - ◆ Deliberate software delay of 10 or more bits
 - ◆ Set TXWAKE bit to automatically leave exactly 11 idle bits

Address-Bit Wake-Up Mode

- ◆ All frames contain an extra address bit
- ◆ Receiver wakes up when address bit detected
- ◆ Automatic setting of Addr/Data bit in frame by setting TXWAKE = 1 prior to writing address to SCITXBUF

The SCI interrupt logic generates interrupt flags when it receives or transmits a complete character as determined by the SCI character length. This provides a convenient and efficient

way of timing and controlling the operation of the SCI transmitter and receiver. The interrupt flag for the transmitter is TXRDY (SCICTL2.7), and for the receiver RXRDY (SCIRXST.6). TXRDY is set when a character is transferred to TXSHF and SCITXBUF is ready to receive the next character. In addition, when both the SCIBUF and TXSHF registers are empty, the TX EMPTY flag (SCICTL2.6) is set. When a new character has been received and shifted into SCIRXBUF, the RXRDY flag is set. In addition, the BRKDT flag is set if a break condition occurs. A break condition is where the SCIRXD line remains continuously low for at least ten bits, beginning after a missing stop bit. Each of the above flags can be polled by the CPU to control SCI operations, or interrupts associated with the flags can be enabled by setting the RX/BK INT ENA (SCICTL2.1) and/or the TX INT ENA (SCICTL2.0) bits active high.

Additional flag and interrupt capability exists for other receiver errors. The RX ERROR flag is the logical OR of the break detect (BRKDT), framing error (FE), receiver overrun (OE), and parity error (PE) bits. RX ERROR high indicates that at least one of these four errors has occurred during transmission. This will also send an interrupt request to the CPU if the RX ERR INT ENA (SCICTL1.6) bit is set.

SCI Summary

SCI Summary

- ◆ **Asynchronous communications format**
- ◆ **65,000+ different programmable baud rates**
- ◆ **Two wake-up multiprocessor modes**
 - ◆ Idle-line wake-up & Address-bit wake-up
- ◆ **Programmable data word format**
 - ◆ 1 to 8 bit data word length
 - ◆ 1 or 2 stop bits
 - ◆ even/odd/no parity
- ◆ **Error Detection Flags**
 - ◆ Parity error; Framing error; Overrun error; Break detection
- ◆ **Transmit FIFO and receive FIFO**
- ◆ **Individual interrupts for transmit and receive**

Multichannel Buffered Serial Port (McBSP)

Definition: Bit, Word, and Frame

Definition: Word and Frame

- ◆ “Frame” - contains one or multiple words
- ◆ Number of words per frame: 1-128

Multi-Channel Selection

Multi-Channel Selection

- ◆ Allows multiple channels (words) to be independently selected for transmit and receive (e.g. only enable Ch0, 5, 27 for receive, then process via CPU)
- ◆ The McBSP keeps time sync with all channels, but only “listens” or “talks” if the specific channel is enabled (reduces processing/bus overhead)
- ◆ Multi-channel mode controlled primarily via two registers:

Multi-channel Control Reg
MCR
(enables Mc-mode)

Rec/Xmt Channel Enable Regs
R/XCER (A-H)
(enable/disable channels)

- ◆ Up to 128 channels can be enabled/disabled

McBSP Summary

McBSP Summary

- ◆ Independent clocking and framing for transmit and receive
- ◆ Internal or external clock and frame sync
- ◆ Data size of 8, 12, 16, 20, 24, or 32 bits
- ◆ TDM mode - up to 128 channels
 - ◆ Used for T1/E1 interfacing
- ◆ μ -law and A-law companding
- ◆ SPI mode
- ◆ Direct Interface to many codecs
- ◆ Can be serviced by the DMA

Inter-Integrated Circuit (I2C)

Inter-Integrated Circuit (I2C)

- ◆ Philips I2C-bus specification compliant, version 2.1
- ◆ Data transfer rate from 10 kbps up to 400 kbps
- ◆ Each device can be considered as a Master or Slave
- ◆ Master initiates data transfer and generates clock signal
- ◆ Device addressed by Master is considered a Slave
- ◆ Multi-Master mode supported
- ◆ Standard Mode – send exactly n data values (specified in register)
- ◆ Repeat Mode – keep sending data values (use software to initiate a stop or new start condition)

I2C Block Diagram

I2C Operating Modes and Data Formats

I2C Operating Modes

Operating Mode	Description
Slave-receiver mode	Module is a slave and receives data from a master (all slaves begin in this mode)
Slave-transmitter mode	Module is a slave and transmits data to a master (can only be entered from slave-receiver mode)
Master-receiver mode	Module is a master and receives data from a slave (can only be entered from master-transmit mode)
Master-transmitter mode	Module is a master and transmits to a slave (all masters begin in this mode)

I2C Serial Data Formats

7-Bit Addressing Format

10-Bit Addressing Format

Free Data Format

R/W = 0 – master writes data to addressed slave

R/W = 1 – master reads data from the slave

n = 1 to 8 bits

S = Start (high-to-low transition on SDA while SCL is high)

P = Stop (low-to-high transition on SDA while SCL is high)

I2C Arbitration

- ◆ Arbitration procedure invoked if two or more master-transmitters simultaneously start transmission
 - Procedure uses data presented on serial data bus (SDA) by competing transmitters
 - First master-transmitter which drives SDA high is overruled by another master-transmitter that drives SDA low
 - Procedure gives priority to the data stream with the lowest binary value

I2C Summary

I2C Summary

- ◆ Compliance with Philips I2C-bus specification (version 2.1)
- ◆ 7-bit and 10-bit addressing modes
- ◆ Configurable 1 to 8 bit data words
- ◆ Data transfer rate from 10 kbps up to 400 kbps
- ◆ Transmit FIFO and receive FIFO

Universal Serial Bus (USB)

Universal Serial Bus (USB) Controller

- ◆ Complies with USB 2.0 Implementers Forum certification standards
- ◆ Full-speed (12 Mbps) operation in Device mode; Full- /low-speed (12 Mbps / 1.5 Mbps) operation in Host mode
- ◆ Integrated PHY
- ◆ Efficient transfers using direct memory access controller (DMA)
 - ◆ All six endpoints can trigger separate DMA events
 - ◆ Channel requests asserted when FIFO contains required amount of data

USB

- ◆ Formed by the USB Implementers Forum (USB-IF)
 - ◆ <http://www.usb.org>
- ◆ USB-IF has defined standardized interfaces for common USB application, known as Device Classes
 - ◆ Human Interface Device (HID)
 - ◆ Mass Storage Class (MSC)
 - ◆ Communication Device Class (CDC)
 - ◆ Device Firmware Upgrade (DFU)
 - ◆ Refer to USB-IF Class Specifications for more information
- ◆ USB is:
 - ◆ Differential
 - ◆ Asynchronous
 - ◆ Serial
 - ◆ NRZI Encoded
 - ◆ Bit Stuffed
- ◆ USB is a HOST centric bus!

USB Communication

USB Communication

- ◆ A component on the bus is either a...
 - ◆ *Host* (the master)
 - ◆ *Device* (the slave) – also known as peripheral or function
 - ◆ *Hub* (neither master nor slave; allows for expansion)
- ◆ Communication model is heavily master/slave
 - ◆ As opposed to peer-to-peer/networking (i.e. 1394/Firewire)
- ◆ Master runs the entire bus
 - ◆ Only the master keeps track of other devices on bus
 - ◆ Only the master can initiate transactions
- ◆ Slave simply responds to host commands
- ◆ This makes USB simpler, and cheaper to implement

Enumeration

Enumeration

- ◆ USB is universal because of *Enumeration*
 - ◆ Process in which a *Host* attempts to identify a *Device*
- ◆ If no device attached to a downstream port, then the port sees Hi-Z
- ◆ When full-speed device is attached, it pulls up D+ line
- ◆ When the Host see a Device, it polls for *descriptor* information
 - ◆ Essentially asking, “what are you?”
- ◆ Descriptors contain information the host can use to identify a driver

F28x USB Hardware

USB Hardware

- ◆ The USB controller requires a total of three signals (D+, D-, and VBus) to operate in device mode and two signals (D+, D-) to operate in embedded host mode
- ◆ VBus implemented in software using external interrupt or polling
 - ◆ GPIOs are NOT 5V tolerant
 - ◆ Make them tolerant using 100k and internal device ESD diode clamps

Note: (1) VBus sensing is only required in self-powered applications
 (2) Device pins D+ and D- have special buffers to support the high speed requirements of USB; therefore their position on the device is not user-selectable

USB Controller Summary

USB Controller Summary

- ◆ Complies with USB 2.0 specifications
- ◆ Full-speed (12 Mbps) Device controller
- ◆ Full- /Low-speed (12 Mbps/1.5 Mbps) Host controller
- ◆ Can be accessed via DMA
- ◆ Full software library with application examples is provided within ControlSUITE™

Controller Area Network (CAN)

Controller Area Network (CAN)

A Multi-Master Serial Bus System

- ◆ CAN 2.0B Standard
- ◆ High speed (up to 1 Mbps)
- ◆ Add a node without disturbing the bus (number of nodes not limited by protocol)
- ◆ Less wires (lower cost, less maintenance, and more reliable)
- ◆ Redundant error checking (high reliability)
- ◆ No node addressing (message identifiers)
- ◆ Broadcast based signaling

CAN does not use physical addresses to address stations. Each message is sent with an identifier that is recognized by the different nodes. The identifier has two functions – it is used for message filtering and for message priority. The identifier determines if a transmitted message will be received by CAN modules and determines the priority of the message when two or more nodes want to transmit at the same time.

CAN Bus and Node

The MCU communicates to the CAN Bus using a transceiver. The CAN bus is a twisted pair wire and the transmission rate depends on the bus length. If the bus is less than 40 meters the transmission rate is capable up to 1 Mbit/second.

Principles of Operation

Principles of Operation

- ◆ Data messages transmitted are identifier based, not address based
- ◆ Content of message is labeled by an identifier that is unique throughout the network
 - ◆ (e.g. rpm, temperature, position, pressure, etc.)
- ◆ All nodes on network receive the message and each performs an acceptance test on the identifier
- ◆ If message is relevant, it is processed (received); otherwise it is ignored
- ◆ Unique identifier also determines the priority of the message
 - ◆ (lower the numerical value of the identifier, the higher the priority)
- ◆ When two or more nodes attempt to transmit at the same time, a non-destructive arbitration technique guarantees messages are sent in order of priority and no messages are lost

Non-Destructive Bitwise Arbitration

- ◆ Bus arbitration resolved via arbitration with wired-AND bus connections
 - ◆ Dominate state (logic 0, bus is high)
 - ◆ Recessive state (logic 1, bus is low)

Message Format and Block Diagram

The MCU CAN module is a full CAN Controller. It contains a message handler for transmission and reception management, and frame storage. The specification is CAN 2.0B Active – that is, the module can send and accept standard (11-bit identifier) and extended frames (29-bit identifier).

The CAN controller module contains 32 mailboxes for objects of 0 to 8-byte data lengths:

- configurable transmit/receive mailboxes
- configurable with standard or extended identifier

The CAN module mailboxes are divided into several parts:

- MID – contains the identifier of the mailbox
- MCF (Message Control Field) – contains the length of the message (to transmit or receive) and the RTR bit (Remote Transmission Request – used to send remote frames)
- MDL and MDH – contains the data

The CAN module contains registers which are divided into five groups:

- Control & Status Registers
- Local Acceptance Masks
- Message Object Time Stamps
- Message Object Timeout
- Mailboxes

CAN Summary

CAN Summary

- ◆ Fully compliant with CAN standard v2.0B
- ◆ Supports data rates up to 1 Mbps
- ◆ Thirty-two message objects
 - ◆ Configurable as receive or transmit
 - ◆ Configurable with standard or extended identifier
 - ◆ Programmable receive mask
 - ◆ Uses 32-bit time stamp on messages
 - ◆ Programmable interrupt scheme (two levels)
 - ◆ Programmable alarm time-out
- ◆ Programmable wake-up on bus activity
- ◆ Two interrupt lines
- ◆ Self-test mode

Support Resources

Introduction

This module contains various references to support the development process.

Module Objectives

Module Objectives

- ◆ **TI Workshops Download Site**
- ◆ **controlSUITE™**
- ◆ **TI Development Tools**
- ◆ **Additional Resources**
 - ◆ **Product Information Center**
 - ◆ **On-line support**

Chapter Topics

Support Resources	13-1
<i>TI Support Resources</i>	13-3
C2000 Workshop Download Wiki	13-3
controlSUITE™	13-4
C2000 Experimenter's Kit	13-5
F28335 Peripheral Explorer Kit.....	13-6
C2000 controlSTICK Evaluation Tool	13-7
C2000 LaunchPad Evaluation Kit	13-8
C2000 controlCARD Application Kits.....	13-9
XDS100 / XDS200 Class JTAG Emulators.....	13-9
Product Information Resources	13-10

TI Support Resources

C2000 Workshop Download Wiki

The screenshot shows the Texas Instruments Wiki page for the C2000 Workshop Download. The title 'C2000 Workshop Download Wiki' is at the top in red. The navigation bar includes links for Products, Applications, Tools & Software, Support & Community, Sample & Buy, and About TI. A search bar and a 'Log in / create account' button are also present. The main content area features a section titled 'Hands-On Training for TI Embedded Processors'. It includes a 'Translate this page to' dropdown set to 'zh-CN - 中文(中国大陆)' and a 'Translate' button. Below this, there's a list of workshop descriptions: 'C2000™ 32-bit Real-Time MCU Training', 'C2000™ One-Day Workshop - online videos provided', 'C2000™ Multi-Day Workshop', 'F28M35x™ Workshop', 'F2837xD™ Workshop', and 'C2000™ Archived Workshops (F2407 / F2812 / F2808 / F28335 / Delfino / Piccolo)'. A blue box highlights the URL 'http://www(ti).com/hands-on-training'.

At the C2000 Workshop Download Wiki you will find all of the materials for the C2000 One-day and Multi-day Workshops, as well as the C2000 archived workshops, which include support for the F2407, F2812, F2808, and F28335 device families.

controlSUITE™

controlSUITE is a single portal for all C2000 software and has been designed to minimize software development time. Included in controlSUITE are device-specific drivers and support software, as well as complete system design examples used in sophisticated applications.

controlSUITE is a one-stop, single centralized location to find all of your C2000 software needs. Download controlSUITE from the TI website.

C2000 Experimenter's Kit

C2000 Experimenter's Kit

- ◆ **Part Number:**
 - ◆ TMDSDOCK28069
 - ◆ TMDSDOCK28035
 - ◆ TMDSDOCK28027
 - ◆ TMDSDOCK28335
 - ◆ TMDSDOCK2808
 - ◆ TMDSDOCKH52C1
 - ◆ TMDSDOCK28075
 - ◆ TMDSDOCK28377D
- JTAG emulator required for:*
 - ◆ TMDSDOCK28343
 - ◆ TMDSDOCK28346-168
- ◆ **Experimenter Kits include**
 - ◆ controlCARD
 - ◆ USB docking station
 - ◆ C2000 Applications Software CD with example code and full hardware details
 - ◆ Code Composer Studio
- ◆ **Docking station features**
 - ◆ Access to controlCARD signals
 - ◆ Breadboard areas
 - ◆ Onboard USB JTAG Emulation
 - ◆ *JTAG emulator not required*
- ◆ **Available through TI authorized distributors and the TI eStore**

The C2000 development kits are designed to be modular and robust. These kits are complete, open source, evaluation and development tools where the user can modify both the hardware and software to best fit their needs.

The various Experimenter's Kits shown on this slide include a specific controlCARD and Docking Station. Most have onboard USB JTAG emulation and no external emulator or power supply is required. However, where noted, the kits based on a DIMM-168 controlCARD include a 5-volt power supply and require an external JTAG emulator.

F28335 Peripheral Explorer Kit

F28335 Peripheral Explorer Kit

TMDSPREX28335

- ◆ **Experimenter Kit includes**
 - ◆ F28335 controlICARD
 - ◆ Peripheral Explorer baseboard
 - ◆ C2000 Applications Software CD with example code and full hardware details
 - ◆ Code Composer Studio
- ◆ **Peripheral Explorer features**
 - ◆ ADC input variable resistors
 - ◆ GPIO hex encoder & push buttons
 - ◆ eCAP infrared sensor
 - ◆ GPIO LEDs, I2C & CAN connection
 - ◆ Analog I/O (AIC+ McBSP)
- ◆ **Onboard USB JTAG Emulation**
 - ◆ *JTAG emulator not required*
- ◆ **Available through TI authorized distributors and the TI eStore**

The Peripheral Explorer Kit provides a simple way to learn and interact with all F28335 peripherals. It includes onboard USB JTAG emulation.

C2000 controlSTICK Evaluation Tool

C2000 controlSTICK Evaluation Tool

- ◆ **Part Number:**
 - ◆ TMDX28069USB
 - ◆ TMDS28027USB
- ◆ **Low-cost USB evaluation tool**
- ◆ **Onboard JTAG Emulation**
 - ◆ *JTAG emulator not required*
- ◆ **Access to controlSTICK signals**
- ◆ **C2000 Applications Software CD with example code and full hardware details**
- ◆ **Code Composer Studio**
- ◆ **Available through TI authorized distributors and the TI eStore**

The controlSTICK is an entry-level evaluation kit. It is a simple, stand-alone tool that allows users to learn the device and software quickly and easily.

C2000 LaunchPad Evaluation Kit

C2000 LaunchPad Evaluation Kit

- ◆ **Low-cost evaluation kit**
 - ◆ F28027 and F28377S standard version
 - ◆ F28027F version with InstaSPIN-FOC
 - ◆ F28069M version with InstaSPIN-MOTION
- ◆ **Various BoosterPacks available**
- ◆ **Onboard JTAG Emulation**
 - ◆ *JTAG emulator not required*
- ◆ **Access to LaunchPad signals**
- ◆ **C2000 Applications Software with example code and full hardware details in available in controlSUITE**
- ◆ **Code Composer Studio**
- ◆ **Available through TI authorized distributors and the TI eStore**

◆ **Part Number:**

- ◆ LAUNCHXL-F28027
- ◆ LAUNCHXL-F28027F
- ◆ LAUNCHXL-F28069M
- ◆ LAUNCHXL-F28377S

The LaunchPad is a low-cost evaluation kit. Like the controlSTICK, it is a simple, stand-alone tool that allows users to learn the device and software quickly and easily. Additionally, various BoosterPacks are available.

C2000 controlCARD Application Kits

C2000 controlCARD Application Kits

- ◆ Developer's Kit for – *Motor Control, PFC, High Voltage, Digital Power, Renewable Energy, LED Lighting, etc.*
- ◆ Kits includes
 - controlCARD and application specific baseboard
 - Code Composer Studio
- ◆ Software download includes
 - Complete schematics, BOM, gerber files, and source code for board and all software
 - Quickstart demonstration GUI for quick and easy access to all board features
 - Fully documented software specific to each kit and application
- ◆ See www.ti.com/c2000 for other kits and more details
- ◆ Available through TI authorized distributors and the TI eStore

The controlCARD based Application Kits demonstrate the full capabilities of the C2000 device in an application. All kits are completely open source with full documentation.

XDS100 / XDS200 Class JTAG Emulators

XDS100 / XDS200 Class JTAG Emulators

<ul style="list-style-type: none"> ◆ Blackhawk ◆ USB100v2 	<ul style="list-style-type: none"> ◆ Spectrum Digital ◆ XDS100v2
 <ul style="list-style-type: none"> ◆ Blackhawk ◆ USB200 	 <ul style="list-style-type: none"> ◆ Spectrum Digital ◆ XDS200
www.blackhawk-dsp.com	
www.spectrumdigital.com	

Product Information Resources

For More Information . . .

- ◆ **USA – Product Information Center (PIC)**
 - ◆ Phone: 800-477-8924 or 512-434-1560
 - ◆ E-mail: support@ti.com
- ◆ **TI E2E Community (videos, forums, blogs)**
 - ◆ <http://e2e.ti.com>
- ◆ **Embedded Processor Wiki**
 - ◆ <http://processors.wiki.ti.com>
- ◆ **TI Training**
 - ◆ <http://www.ti.com/training>
- ◆ **TI eStore**
 - ◆ <http://estore.ti.com>
- ◆ **TI website**
 - ◆ <http://www.ti.com>

For more information and support, you can contact the product information center, visit the TI E2E community, embedded processor Wiki, TI training web page, TI eStore, and the TI website.