Introduction to Microcontrollers

中山大学

数据科学与计算机学院

郭雪梅

Tel:39943108

Email:guoxuem@mail.sysu.edu.cn

URL1: http://human-robot.sysu.edu.cn/course

Serial vs. Parallel Data Transfer

Parallel In Serial Out

Serial In Parallel Out

Tiva LaunchPad

ICDI USB Port

Universal Asynchronous Receiver/Transmitter (UART)

OUDITION UART (Serial Port) Interface

- Send/receive a *frame* of (5-8) data bits with a single (start) bit prefix and a 1 or 2 (stop) bit suffix
- Bandwidth is data per unit time

TM4C123 LaunchPad I/O Pins

IO	Ain	0	1	2	3	4	5	6	7	8	9	14
PA2		Port	-	SSI0Clk		·			,			1.
PA3		Port		SSI0Fss								
PA4		Port		SSI0Rx								
PA5		Port		SSI0Tx								
PA6		Port			I ₂ C1SCL		M1PWM2					
PA7		Port			I ₂ C1SDA		M1PWM3					
PB0		Port	U1Rx						T2CCP0			
PB1		Port	U1Tx						T2CCP1			
PB2		Port			I ₂ C0SCL				T3CCP0			
PB3		Port			I ₂ C0SDA				T3CCP1			
PB4	Ain10	Port		SSI2Clk		M0PWM2			T1CCP0	CAN0Rx		
PB5	Ain11	Port		SSI2Fss		M0PWM3			T1CCP1	CAN0Tx		
PB6		Port		SSI2Rx		M0PWM0			T0CCP0			
PB7		Port		SSI2Tx		M0PWM1			T0CCP1			
PC4	<u>C1-</u>	Port	U4Rx	U1Rx		M0PWM6		IDX1	WT0CCP0	U1RTS		
PC5	C1+	Port	U4Tx	U1Tx		M0PWM7		PhA1	WT0CCP1	U1CTS		
PC6	C0+	Port	U3Rx					PhB1	WT1CCP0	USB0epen		
PC7	C0-	Port	U3Tx						WT1CCP1	USB0pflt		
PD0	Ain7	Port		SSI1Clk	_	M0PWM6			WT2CCP0			
PD1	Ain6	Port	SSI3Fss	SSI1Fss	I ₂ C3SDA	M0PWM7	M1PWM1		WT2CCP1			
PD2	Ain5	Port	SSI3Rx	SSI1Rx		M0Fault0			WT3CCP0			
PD3	Ain4	Port	SSI3Tx	SSI1Tx				IDX0	WT3CCP1	USB0pflt		
PD6		Port	U2Rx			M0Fault0		PhA0	WT5CCP0			
PD7		Port	U2Tx					PhB0	WT5CCP1	NMI		
PE0	Ain3	Port	U7Rx									
PE1	Ain2	Port	U7Tx									
PE2	Ain1	Port										
PE3	Ain0	Port										
PE4	Ain9	Port	U5Rx			M0PWM4				CAN0Rx		
PE5	Ain8	Port	U5Tx		_	M0PWM5				CAN0Tx		
PF0		Port	U1RTS	SSI1Rx	CAN0Rx		M1PWM4	PhA0	T0CCP0	NMI	C0o	
PF1		Port	U1CTS	SSI1Tx			M1PWM5	PhB0	T0CCP1		C1o	TRD1
PF2		Port		SSI1Clk		M0Fault0	M1PWM6		T1CCP0			TRD0
PF3		Port		SSI1Fss	CAN0Tx		M1PWM7		T1CCP1			TRCLK
PF4		Port					M1Fault0	IDX0	T2CCP0	USB0epen		

RS-232 Serial Port

DB25	RS232	DB9	EIA-574	Signal	Description	True	DTE	DCE
Pin	Name	Pin	Name					
2	BA	3	103	TxD	Transmit Data	-5.5V	out	in
3	BB	2	104	RxD	Receive Data	-5.5V	in	out
7	AB	5	102	SG	Signal Ground			

Serial I/O

- Serial communication
 - Transmit Data (TxD), Receive Data (RxD), and Signal Ground (SG) implement duplex communication link
 - **™Both communicating devices must operate at** the same bit rate
 - Least significant bit sent first

UART - Transmitter

发送器保持寄存器UARTO_DR_R,写入该寄存器的值保存到发送 FIFO中,当该字节到达FIFO底部时,它将被送入发送移位寄存器 (U0TSR)进行发送。

UART - Transmitter

- Tx Operation
 - **™Data written to UART0_DR_R**
 - passes through 16-element FIFO
 - Opermits small amount of data rate matching between processor and UART
 - Shift clock is generated from 16x clock
 - Opermits differences in Tx and Rx clocks to be reconciled

a new byte is written to UART0_DR_R it is put into the transmit FIFO

shift register includes a start bit, 8 data bits, and 1 stop bit.

The receiver recognizes a new frame by its start bit. The bits are shifted in using the same order as the transmitter shifted them out: start, b_0 , b_1 , b_2 , b_3 , b_4 , b_5 , b_6 , b_7 , and then stop.

UART - Receiver

U0RSR移位寄存器从RxD0引脚接收的有效数据将被送到接收FIFO中。通过读取U0RDR寄存器可以将接收FIFO中最早接收到的字节读出,当FIFO中不再包含有效数据时,该寄存器反映接收到的最后一个有效字节数据。接收的数据不足8位时,高位用0填充。

UART - Receiver

- Rx Operation
 - **STATE** IS 0 when data are available
 - **STATE** RXFF is 1 when FIFO is full
 - **SET IFO** entries have four control bits
 - **®BE** set when Tx signal held low for more than one frame (break)
 - **OE** set when FIFO is full and new frame has arrived
 - **OPE** set if frame parity error
 - **OFE** set if stop bit timing error

UART – Overrun Error

17 frames transmitted and none read => overrun error

TM4C UART0 – Registers

	31–12	11	10	9	8	7–0				Name
\$4000.C000		OE	BE	PE	FE		DATA	<u> </u>		UART0_DR_R
		3	1–3		3	2	1	0		
\$4000.C004					OE	BE	PE	FE		UART0_RSR_R
\$4000 G040	31–8	7	6	5	4	3		2–0		MARIE ED D
\$4000.C018		TXFE	RXFF	TXFF	RXFE	BUSY				UART0_FR_R
	31–16				15–0					
\$4000.C024					DIVINT					UART0_IBRD_R
44000 G020		3	1–6				5-0			**************************************
\$4000.C028						DIV	/FRAC			UART0_FBRD_R
	31–8	7	6 - 5	4	3	2	1	0		
\$4000.C02C		SPS	WPEN	FEN	STP2	EPS	PEN	BRK		UART0_LCRH_R
	31–10	9	8	7	6–3	2	1	0		
\$4000.C030		RXE	TXE	LBE		SIRLP	SIREN	UARTE	N	UART0_CTL_R
		3	1–6		5-:	3		2-0		
\$4000.C034					RXIFI	SEL	TX	IFLSEL		UART0_IFLS_R
	31-11	10	9	8	7	6	5	4		1
\$4000.C038		OEIM	BEIM	PEIM	FEIM	RTIM	TXIM	RXIM		UART0_IM_R
\$4000.C03C		OERIS	BERIS	PERIS	FERIS	RTRIS	TXRIS	RXRIS		UARTO_RIS_R
\$4000.C040		OEMIS	BEMIS	PEMIS	FEMIS	RTMIS	TXMIS	RXMIS		UARTO_MIS_R
\$4000.C044		OEIC	BEIC	PEIC	FEIC	RTIC	TXIC	RXIC		UART0_IC_R

The UARTO_IBRD_R and UARTO_FBRD_R

Specify the baud rate. The baud rate **divider** is a 22-bit binary fixed-point value with a resolution of 2^-6. The **Baud16** clock is created from the system bus clock, with a frequency of (Bus clock frequency)/**divider**. The baud rate is 16 times slower than **Baud16**

Baud rate = **Baud16/16** = (Bus clock frequency)/(16*divider)

For example, if the bus clock is 8 MHz and the desired baud rate is 19200 bits/sec, then the **divider** should be 8,000,000/16/19200 or 26.04167, As a binary fixed-point number, this number is about 11010.000011. We can establish this baud rate by putting the 11010 into **UARTO_IBRD_R** and the 000011 into **UARTO_FBRD_R**.

TM4C UART Setup

OUDITION UARTO operation

- **UART clock started in SYSCTL RCGCUART R**
- **™** Digital port clock started in SYSCTL_RCGCGPIO_R
- UARTO_CTL_R contains UART enable (UARTEN), Tx (TXE), and Rx enable (RXE)
 - set each to 1 to enable
 - **OUART** disabled during initialization
- UARTO_IBRD_R and UART_FBRD_R specify baud rate
 - bit rate = (bus clock frequency)/(16*divider)
 - open: want 19.2 kb/s and bus clock is 8 MHz
 - 0 8 MHz/(16*19.2 k) = 26.04167 = 11010.000011₂
 - **10** Tx and Rx clock rates must be within 5% to avoid errors
- **GPIO PORTB AFSEL R to choose alternate function**
- **Write appropriate values to GPIO PORTB PCTL R (link)**
- **GPIO PORTB DEN R Enable digital I/O on pins 1-0**
- **GPIO_PORTB_AMSEL_R** no Analog I/O on pins 1-0
- **write to UARTO LCRH R to activate**

UART 初始化

- UARTLCRH寄存器是线控寄存器。串行参数,例如数据 长度、奇偶校验位和停止位的选择都是在该寄存器中完成 的。
- 在更新波特率除数(UARTIBRD和/或UARTIFRD)时, 还必须写UARTLCRH寄存器。波特率除数寄存器的写入 选通(strobe)信号与UARTLCRH寄存器相连。

UART控制(UARTCTL),发送使能 (TXE、8位)和接受使能 (RXE、9位)位 0位UART使能。

UART1 Device Driver on PC5 and PC4

Ю	Ain	0	1	2	3	4	5	6	7	8	9	14
PC4	C1 -	Port	U4Rx	U1Rx		M0PWM6		IDX1	WT0CCP0	U1RTS		
PC5	C1+	Port	U4Tx	U1Tx		M0PWM7		PhA1	WT0CCP1	U1CTS		

PCTL bits 5-4 are set to 0x22 to select U1Tx and U1Rx on PC5 and PC4. GPIO_PORTC_PCTL_R&0xFF00FFFF)+0x00220000

```
// Assumes a 80 MHz bus clock, creates 115200 baud rate
void UART Init(void){  // should be called only once
 SYSCTL RCGC1 R |= 0x00000002; // activate UART1
 SYSCTL RCGC2 R |= 0x00000004; // activate port C
 UART1 CTL R &= ~0x00000001; // disable UART
 UART1 IBRD R = 43; // IBRD = int(80,000,000/(16*115,200)) = int(43.40278)
 UART1 FBRD R = 26; // FBRD = round(0.40278 * 64) = 26
 UART1 LCRH R = 0x00000070; // 8 bit, no parity bits, one stop, FIFOs
 UART1 CTL R |= 0x00000001; // enable UART
 GPIO PORTC AFSEL R \mid= 0x30; // enable alt funct on PC5-4
 GPIO PORTC DEN R |= 0x30; // configure PC5-4 as UART1
 GPIO PORTC PCTL R = (GPIO PORTC PCTL R&0xFF00FFFF)+0x00220000;
 GPIO PORTC AMSEL R &= ~0x30; // disable analog on PC5-4
```

UART Synchronization


```
// Wait for new input, then return ASCII code
unsigned char UART InChar(void){
 while((UART1 FR R&0x0010) != 0); // wait
until RXFE is 0
 return((unsigned
 InChar ]
char)(UART1 DR R&0xFF));
// Wait for buffer to be not full, then output Empty
 RXFE
void UART OutChar(unsigned char data){
 while((UART1 FR R&0x0020) != 0);
 Not empty
wait until TXFF is 0
 Read data
 UART1 DR R = data;
// Immediately return input or 0 if no input
 return
unsigned char
UART InCharNonBlocking(void){
 if((UART1 FR R&UART FR RXFE) == 0){
  return((unsigned char)(UART1_DR_R&0xFF));
 } else{
  return 0;
```

Busy-wait operation

UART Busy-Wait Send/Recv

```
// Wait for new input,
// then return ASCII code
uint8 t UART InChar(void) {
  while ((UART1 FR R\&0x0010) != 0);
  // wait until RXFE is 0
  return((uint8 t)(UART1 DR R&OxFF));
// Wait for buffer to be not full,
// then output
void UART OutChar(uint8 t data) {
  while ((UART1 FR R\&0x0020) != 0);
  // wait until TXFF is 0
  UART1 DR R = data;
```


UART Interrupts

UARTx_IFLS_R register (bits 5,4,3)

RXIFLSEL	RX FIFO	Set RXRIS interrupt trigger when
0x0	$\geq \frac{1}{8}$ full	Receive FIFO goes from 1 to 2 characters
0x1	$\geq \frac{1}{4}$ full	Receive FIFO goes from 3 to 4 characters
0x2	$\geq \frac{1}{2}$ full	Receive FIFO goes from 7 to 8 characters
0x3	\geq 3/4 full	Receive FIFO goes from 11 to 12 characters
0x4	≥ 1/8 full	Receive FIFO goes from 13 to 14 characters
TXIFLSEL	TX FIFO	Set TXRIS interrupt trigger when
TXIFLSEL 0x0	TX FIFO ≤ % empty	Set TXRIS interrupt trigger when Transmit FIFO goes from 15 to 14 character
0x 0	≤ % empty	Transmit FIFO goes from 15 to 14 character
0x0 0x1	 ≤ ½ empty ≤ ¾ empty 	Transmit FIFO goes from 15 to 14 character Transmit FIFO goes from 13 to 12 character

UART中断的FIFO深度选择 (UARTx_IFLS_R)

Lab 9 – Distributed Measurement

Lab9: Transmitter SysTick ISR

□ Toggle heartbeat Busy-wait version ☐ Sample ADC □ Toggle heartbeat □ Convert to integer part of fixed point ☐ Send message, 8 calls to UART OutChar * STX **Busy-wait version** Ones digit Interrupt Decimal point Tenths digit Perform I/O Hundreds digit Thousandth digit **CR** return from interrupt **❖ ETX** □ Toggle heartbeat

Lab9: UART Rx Interrupt

- Interrupt Trigger, sets RXRIS
 - Receive FIFO has gone from 7 to 8 elements (1/2 full)
- Initialization (add these)

```
GArm RXRIS UART1 IM R |= 0x10; link
```


- **Set** UART1 IFLS R bits 5,4,3 to 010 (1/2 full)
- SNVIC PRI1 R // bits 21-23
- SNVIC ENO R // enable interrupt 6 in NVIC
- Interrupt vector in startup.s
 - ✓ Name ISR UART1 Handler
- Acknowledge (in ISR)

```
\bigcircUART1_ICR_R = 0x10;
```

Lab9: Interrupt+Mailbox?

Background thread

- **ORXRIS ISR**
 - Read UART1_DR_R
 - Store in RXmail
 - **Set RXstatus**

Foreground thread

- □ Main loop
 - Wait for RXstatus
 - * Read RXmail
 - Clear RXstatus
 - Convert to distance
 - Display on LCD

What can go wrong?

Without the **FIFO** we would have to produce one piece of data, then process it, produce another piece of data, then process it. With the **FIFO**, the **producer** thread can continue to produce data without having to wait for the **consume**r to finish processing the previous data.

First-In/First-Out (FIFO) Queues

- **□Order preserving**
- □Producer(s) put (on tail end)
- □Consumer(s) get (from head end)
- □ Buffer decouples producer & consumer
 - **Even out temporary mismatch in rates**

FIFO Queue Synchronization

Lab 9 - RXRIS ISR

- 1. toggle PF2 (change from 0 to 1, or from 1 to 0), heartbeat
- 2. toggle PF2 (change from 0 to 1, or from 1 to 0), heartbeat
- 3. as long as the RXFE bit in the UART1_FR_R is zero
 - Read bytes from UART1_DR_R
 - O Put all bytes into your software FIFO, RxFifo_Put
 - O Should be exactly 8 bytes, but could be more possibly
 - If your software FIFO is full (data lost)
 increment a global error count (but don't loop back)
 - The message will be interpreted in the main program
- 4. Increment a Counter,
 - debugging monitor of the number of UART messages received
- 5. acknowledge the interrupt by clearing the flag which requested it
 - O UART1_ICR_R = 0x10; // clears bit 4 (RXRIS) in RIS
 register

	 -	_					
W USBee AX Logic Analyzer							
File View Setup Help							
1 2 3 4	-143.71us	7.75us	159.25us	310.71us	482.17us	613.63us	765.09us
Tx PG2 □ □ ■ ■	₩	-	₩	₩		₩	₩
Tx PD3 ■ ■ ■ ■							
Rx PG2 Rx PG2							

Interrupt-driven device driver for the UART uses two hardware FIFOs and two software FIFOs to buffer data

```
#define FIFOSIZE 16 // size of the FIFOs (must be power of 2)
#define FIFOSUCCESS 1 // return value on success
#define FIFOFAIL 0 // return value on failure
AddIndexFifo(Rx, FIFOSIZE, char, FIFOSUCCESS, FIFOFAIL)
AddIndexFifo(Tx, FIFOSIZE, char, FIFOSUCCESS, FIFOFAIL)
void UART Init(void){ // should be called only once
SYSCTL RCGCUART R |= 0x01; // activate UART0
SYSCTL RCGCGPIO R = 0x01; // activate port A
RxFifo Init(); // initialize empty FIFOs
TxFifo Init();
UARTO CTL R &= ~UART CTL UARTEN; // disable UART
UARTO IBRD R = 27; // IBRD=int(50,000,000/(16*115,200)) =
int(27.1267)
UARTO FBRD R = 8; // FBRD = round(0.1267 * 64) = 8
UARTO LCRH R = (UART LCRH WLEN 8|UART LCRH FEN); // 8-bit
word, FIFOs
UARTO IFLS R \&= ~0x3F; // clear TX and RX interrupt FIFO level
fields
```

configure interrupt for TX FIFO <= 1/8 full configure interrupt for RX FIFO >= 1/8 full

- UARTO_IFLS_R += (UART_IFLS_TX1_8|UART_IFLS_RX1_8);
- // enable TX and RX FIFO interrupts and RX time-out interrupt
- UARTO_IM_R |= (UART_IM_RXIM|UART_IM_TXIM|UART_IM_RTIM);
- **UARTO CTL R |= 0x0301; // enable RXE TXE UARTEN**
- GPIO_PORTA_PCTL_R =
 (GPIO_PORTA_PCTL_R&0xFFFFFF00)+0x00000011; // UART
- © GPIO_PORTA_AMSEL_R &= ~0x03; // disable analog function on PA1-0
- © GPIO_PORTA_AFSEL_R |= 0x03; // enable alt funct on PA1-0
- © GPIO_PORTA_DEN_R |= 0x03; // enable digital I/O on PA1-0
- NVIC_PRI1_R = (NVIC_PRI1_R&0xFFFF00FF)|0x00004000; //
 UART0=priority 2
- NVIC_ENO_R = NVIC_ENO_INT5; // enable interrupt 5 in NVIC
- © EnableInterrupts();
- **(1)**

```
// copy from hardware RX FIFO to software RX FIFO
// stop when hardware RX FIFO is empty or software RX FIFO is
  full
void static copyHardwareToSoftware(void){ char letter;
  while(((UARTO FR R&UART FR RXFE)==0)&&(RxFifo Size() <
  (FIFOSIZE-1))){
Ietter = UARTO DR R;
  RxFifo Put(letter);
1
  } // copy from software TX FIFO to hardware TX FIFO
// stop when software TX FIFO is empty or hardware TX FIFO is full
void static copySoftwareToHardware(void){ char letter;
while(((UART0 FR R&UART FR TXFF) == 0) && (TxFifo Size() >
  0)){
  TxFifo Get(&letter);
• UARTO DR R = letter;
```

```
) // input ASCII character from UART
// spin if RxFifo is empty
o char UART InChar(void){
• char letter:
while(RxFifo Get(&letter) == FIFOFAIL){};
o return(letter);

 } // output ASCII character to SCI

// spin if TxFifo is full
void UART OutChar(char data){
while(TxFifo Put(data) == FIFOFAIL){};
  UARTO IM R &= ~UART IM TXIM; // disable TX FIFO interrupt
copySoftwareToHardware();
• UARTO IM R |= UART IM TXIM; // enable TX FIFO interrupt
// at least one of three things has happened:
// hardware TX FIFO goes from 3 to 2 or less items
// hardware RX FIFO goes from 1 to 2 or more items
```

// UART receiver has timed out

```
void UART0 Handler(void){
if(UARTO RIS R&UART RIS TXRIS){ // hardware TX FIFO <= 2 items</p>
• UARTO ICR R = UART ICR TXIC; // acknowledge TX FIFO
  // copy from software TX FIFO to hardware TX FIFO
copySoftwareToHardware();
  if(TxFifo Size() == 0){ // software TX FIFO is empty
• UARTO IM R &= ~UART IM TXIM; // disable TX FIFO interrupt}
10
  if(UARTO RIS R&UART RIS RXRIS){ // hardware RX FIFO >= 2 items
 UARTO ICR R = UART ICR RXIC; // acknowledge RX FIFO
// copy from hardware RX FIFO to software RX FIFO
copyHardwareToSoftware();}
if(UARTO RIS R&UART RIS RTRIS){ // receiver timed out
  UARTO ICR R = UART ICR RTIC; // acknowledge receiver time out
// copy from hardware RX FIFO to software RX FIFO
  copyHardwareToSoftware();
10
```

FIFO Full Errors

Average producer rate exceeds the average consumer rate

- Sample ADC every 50 ms
- Solution: decrease producer rate or increase consumer rate
 - O Lower sampling rate
 - Faster computer
 - **•** More efficient compiler
 - Rewrite time-critical code in assembly
 - More computers (distributed processing)

Producer rate temporarily exceeds
the consumer rate

☐ Sample ADC every 50 ms
☐ Every 100th sample it takes 1
sec to process
☐ Solution: increase FIFO queue

size

FIFO Queue Implementation

FIFO Full/Empty Conditions

- **10** FIFO Parameter Relations
 - **Buffer is EMPTY**
 - **©PutPt** equals **GetPt**
 - **Buffer** is FULL
 - - **Solution** should be seen on the state of th

FIFO Wrapping

FIFO Queue

- FIFO Implementations
 FIFO_Put
 - Stores a single value on the FIFO queue Soperates with interrupts disabled Supdates PutPt
 - Odetects buffer full condition
 Shandles transition from LIMIT-1 to FIRST
 FIFO_Get
 - Oreads a single value from the FIFO queue coperates with interrupts disabled coupdates GetPt
 - **Solution Solution Solution**

FIFO in C

```
#define FIFO_SIZE 10
int32_t static *PutPt;
int32_t static *GetPt;
int32_t static Fifo[FIFO_SIZE];

void Fifo_Init(void) {
 PutPt = GetPt = &Fifo[0];
}
```

FIFO Routines in C

```
int Fifo Put(int32 t data)
 Actually plus 4
 bytes
int32 t *tempPt;
  tempPt = PutPt+1;  // see if there is room
 if(tempPt==&Fifo[FIFO SIZE]){
 tempPt = &Fifo[0];
  if(tempPt == GetPt){
 return(0); // full!
 else{
 *(PutPt) = data; // save
 PutPt = tempPt; // OK
 return(1);
```


FIFO Routines in C

```
int Fifo Get(int32 t *datapt) {
  if(PutPt == GetPt){
 return(0); // Empty
 Actually plus 4 bytes
  else{
 *datapt = *(GetPt++);
 if (GetPt==&Fifo[FIFO SIZE]) {
 GetPt = &Fifo[0];
 return(1);
```

UART 4C123

```
// U0Rx (VCP receive) connected to PA0
// U0Tx (VCP transmit) connected to PA1
#include <stdint.h>
#include "UART.h"
#include "inc/tm4c123gh6pm.h"
#define UART FR TXFF
 0x00000020 // UART Transmit FIFO Full
#define UART FR RXFE
 0x0000010 // UART Receive FIFO Empty
#define UART LCRH WLEN 8
 0x0000060 // 8 bit word length
#define UART LCRH FEN 0x00000010 // UART Enable FIFOs
#define UART CTL UARTEN 0x0000001 // UART Enable
//-----UART Init-----
// Initialize the UART for 115,200 baud rate (assuming 50 MHz UART clock),
// 8 bit word length, no parity bits, one stop bit, FIFOs enabled
// Input: none
// Output: none
```

```
void UART Init(void){
 SYSCTL RCGCUART R |= 0x01; // activate UART0
 SYSCTL RCGCGPIO R |= 0x01; // activate port A
 while((SYSCTL PRGPIO R\&0x01) == 0){};
 UARTO CTL R &= ~UART_CTL_UARTEN; // disable UART
 UARTO IBRD R = 27; // IBRD = int(50,000,000 / (16 * 115,200)) = int(27.1267)
 UARTO FBRD R = 8; // FBRD = int(0.1267 * 64 + 0.5) = 8
 // 8 bit word length (no parity bits, one stop bit, FIFOs)
 UART0 LCRH R = (UART LCRH WLEN_8|UART_LCRH_FEN);
 UART0_CTL_R |= UART_CTL_UARTEN; // enable UART
 GPIO_PORTA_AFSEL_R |= 0x03; // enable alt funct on PA1-0
 GPIO PORTA DEN R \mid= 0x03; // enable digital I/O on PA1-0
 // configure PA1-0 as UART
 GPIO_PORTA_PCTL_R = (GPIO_PORTA_PCTL_R&0xFFFFFF00)+0x00000011;
 GPIO_PORTA_AMSEL_R &= \sim 0x03; // disable analog functionality on PA
char UART InChar(void){
 while((UART0 FR R&UART FR RXFE) != 0);
 return((char)(UART0 DR R&0xFF));
void UART OutChar(char data){
while((UART0_FR_R&UART_FR_TXFF) != 0);
 UARTO DR R = data;}
```


Distributed using two LaunchPads connected together by the UARTs.

U1Rx (PC4) connected to U1Tx (PC5) of other microcontroller
U1Tx (PC5) connected to U1Rx (PC4) of other microcontroller
Ground connected ground of other microcontroller
SW2 (send color) connected to PF0
Red LED connected to PF1
Blue LED connected to PF2
Green LED connected to PF3
SW1 (step color) connected to PF4

Program 11.8. High-level communication network (C11_Network).

```
// red, yellow, green, light blue, blue, purple, white, dark
const long ColorWheel[8] = \{0x02,0x0A,0x08,0x0C,0x04,0x06,0x0E,0x00\};
int main(void){ unsigned long SW1,SW2;
long prevSW1 = 0; // previous value of SW1
 long prevSW2 = 0; // previous value of SW2
 unsigned char inColor; // color value from other microcontroller
 unsigned char color = 0; // this microcontroller's color value
PLL Init(); // set system clock to 80 MHz
SysTick_Init(); // initialize SysTick
UART_Init(); // initialize UART
 PortF_Init(); // initialize buttons and LEDs on Port F
while(1){
  SW1 = GPIO_PORTF_DATA_R&0x10; // Read SW1
  if((SW1 == 0) && prevSW1){ // falling of SW1?
 color = (color+1)&0x07; // step to next color
```

```
prevSW1 = SW1; // current value of SW1
 SW2 = GPIO_PORTF_DATA_R&0x01; // Read SW2
 if((SW2 == 0) && prevSW2){ // falling of SW2?
  UART_OutChar(color+0x30); // send color as '0' - '7'
 prevSW2 = SW2; // current value of SW2
 inColor = UART_InCharNonBlocking();
 if(inColor){ // new data have come in from the UART??
  color = inColor&0x07; // update this computer's color
 GPIO_PORTF_DATA_R = ColorWheel[color]; // update LEDs
 SysTick_Wait10ms(2); // debounce switch
```