What is a PSoC?

P rogrammable
S ystem
o n
C hip

PSoC combines:

- the familiarity of a microcontroller
- the configurability of an CPLD
- the capabilities of an Mixed -Signal Array

PSoC: Functionalities

High-Precision Programmable Analog. HV FETs. Drive up to Up to 20-bit precision with four integrated FETs at reference voltage accuracy 36v/lamp each for better than ±0.1%, ideal for Integrated LCD Drive high-voltage applications instrumentation and medical Technology can drive signal processing. up to 736 LCD segments with no external devices. PSoC's on-board voltage State-of-the-Art boost technology enables Power Management. 3V to 5V LCD glass to be Extremely wide 0.5V to driven from a 0.5V power 5.5V operating range. source. with several low-power modes. Multiple adjustable ICD Drive power and clock domains for ultimate flexibility. CapSense · components enable you to create stylish products with Controller Area capacitive touch-Network (CAN) 805 sensing interfaces. Support, PSoC supports this interface, which is commonly used in automotive and industrial markets. CyFi™ 2.4 GHz Full-Speed USB 2.0 Low-Power RF is a support enables simple and power-efficient embedded systems to DSSS solution delivering

unmatched wireless

reliability with 101 dBm of on-chip link budget. communicate instantly with

USB-enabled devices.

PSoC: Functional Blocks

Functions Enabled by PSoC

- Environmental sensing
 - Pressure
 - Humidity
 - Current
 - Airflow
 - Acceleration
 - Tilt
 - Pyroelectric Infrared (PIR)□ Fan/Motor Control
 - Light
 - Voltage
 - Temperature
 - Inductive
 - Gas
 - Liquid level

- □ Touch Sensing
 - CapSense capacitive sensing (buttons, sliders)
 - Touchscreens
 - Trackpads
 - Proximity sensing
- - AC motor
 - DC motor
 - Fan
 - Fuel pump
 - Instrument gauges

Functions Enabled by PSoC

- ☐ Communications interfaces
 - Wireless radio control
 - LIN bus
 - Optical cable conversion
 - Dual Tone Multi-Frequency (DTMF) dialer
 - USB 2.0
- Power Control
 - Battery charging
 - Voltage & current
 - System power
 - AC power metering
 - Lighting

- □ Other
 - Magnetic cord read/write
 - Mechanical buttons or other inputs
 - LCD display/drive control
 - LED drive

What is PSoC 1?

Inputs

- Each pin can sink 25mA
- Programmable filters
- Flexible sensor interface I/O
- 3 types of ADCs, up to 4

Processing

- Fast M8 Microcontroller Core
- Multiply Accumulate

Outputs

- Each pin can source 10mA
- Up to 16 PWMs, Timers, Counters
- Up to 9-bit DACs, 14-bit ADCs

Support Functions

- FFPROM
- Sleep Options
- Watch Dog Timer
- Low voltage detect

PSoC Die

CY8C27XXX - PSoC 1208

PLL/Osc

32K Osc

Analog Functions (Subset)

Digital Functions (subset)

Interconnection Scheme

- Define connections between pins and function blocks
- Define connections between function blocks
- Define clock paths
- Change connections dynamically too!

User Modules

Pre-configured and Pre-characterized Digital and Analog PSoC Blocks

Greatly simplifies and shortens coding process

Analogous to On-chip Peripherals

- ADCs, DACs, PGAs, Filters
- Timers, Counters, PWMs
- UART, SPI, I2C

Defines the Register Bits for Initial Configuration Selected via Double Click in IDE

User Modules Include

- Application Programmer Interfaces (APIs)
- Interrupt Service Routines (ISRs)
- Specific UM Data Sheets

Additional Features

- Comprehensive Design Tools
- Intuitive Resource Placement
- Easy Routing
- Powerful Logic
- Dynamic Reconfiguration

PSoC 3 / PSoC 5 101: Architecture Overview

PSoC 3 / PSoC 5 Platform Architecture

ARM Cortex-M3

- Industry's leading embedded CPU company
- Broad support for middleware and applications
- Up to 80 MHz; 100 DMIPS
- Enhanced v7 ARM architecture:
 - Thumb2 Instruction Set
 - 16- and 32-bit Instructions (no mode switching)
 - 32-bit ALU; Hardware multiply and divide
- Single cycle 3-stage pipeline; Harvard architecture

8051

- Broad base of existing code and support
- Up to 67 MHz; 33 MIPS
- Single cycle instruction execution

High Performance Memory

- Flash memory with ECC
- High ratio of SRAM to flash
- EEPROM

Powerful DMA Engine

- 24-Channel Direct Memory Access
- Access to all Digital and Analog Peripherals
- CPU and DMA simultaneous access to independent SRAM blocks

On-Chip Debug and Trace

- Industry standard JTAG/SWD (Serial Wire Debug)
- On chip trace
- NO MORE ICE

Clocking System

- Many Clock Sources
 - Internal Main Oscillator
 - External clock crystal input
 - External clock oscillator inputs
 - Clock doubler output
 - Internal low speed oscillator
 - External 32 kHZ crystal input
 - Dedicated 48 MHz USB clock
 - PLL output
- 16-bit Clock Dividers
 - 8 Digital
 - 4 Analog
- PSoC Creator Configuration Wizard
- PSoC Creator auto-derive clocking source/dividers

Dedicated Communication Peripherals

- Full Speed USB device
 - 8 bidirectional data end points + 1 control end point
 - No external crystal required
 - Drivers in PSoC Creator for HID class devices
- Full CAN 2.0b
 - 16 RX buffers and 8 TX buffers
- I2C master or slave
 - Data rate up to 400 kbps
 - Additional I2C slaves may be implemented in UDB array
- New peripherals will be added as family members are added to the platform: Ethernet, HS USB, USB Host...

Power Management

- Industry's Widest Operating Voltage
 - 0.5V to 5.5V with full analog/digital capability
- High Performance at 0.5V
 - PSoC 3 @ 67 MHz; PSoC 5 @ 72 MHz
- 3 Power Modes (Active, Sleep and Hibernate)

Designed for Low Power/Low Voltage

Low Power Modes

Power mode	Current (PSoC 3)	Current (PSoC 5)	Code execution	Digital resources available	Analog resources available	Clock sources available	Wakeup sources	Reset sources
Active	1.2 mA @ 6MHz	2 mA @ 6MHz	Yes	All	All	All	N/A	All
Sleep	1 uA	2 uA	No	I2C	Comparator	Low Speed and 32 kHz Osc	IO, I2C, RTC, sleep timer, comparator	XRES, LVD, WDR
Hibernate	200 nA	300 nA	No	None	None	None	Ю	XRES, LVD

Power Management Enabled in PSoC Creator

- Provides easy to use control APIs for quick power management
- Allows code and register manipulation for in-depth control

Digital Subsystem

Universal Digital Block Array (UDBs)

- Flexibility of a PLD integrated with a CPU
- Provides hardware capability to implement components from a rich library of pre-built, documented, and characterized components in PSoC Creator
- PSoC Creator will synthesize, place, and route components automatically.
- Fine configuration granularity enables high silicon utilization
- DSI routing mesh allows any function in the UDBs to communicate with any other on-chip function/GPIO pin with 8- to 32-bit data buses

Digital Subsystem

Optimized 16-bit Timer/Counter/PWM Blocks

- Provides nearly all of the features of a UDB based timer, counter, or PWM
- PSoC Creator provides easy access to these flexible blocks
- Each block may be configured as either a full featured 16-bit Timer, Counter, or PWM
- Programmable options
 - Clock, enable, reset, capture, kill from any pin or digital signal on chip
 - Independent control of terminal count, interrupt, compare, reset, enable, capture, and kill synchronization
- Plus
 - Configurable to measure pulse widths or periods
 - Buffered PWM with dead band and kill

Analog Subsystem

Configurable Analog System

- Flexible Routing: All GPIO are Analog Input/Output
- +/- 0.1% Internal Reference Voltage
- Delta-Sigma ADC: Up to 20-bit resolution
 - 16-bit at 48 ksps or 12-bit at 192 ksps
- SAR ADC: 12-bit at 1 Msps
- DACs: 8 10-bit resolution, current and voltage mode
- Low Power Comparators
- Opamps (25 mA output buffers)
- Programmable Analog Blocks
 - Configurable PGA (up to x50), Mixer, Trans-Impedance Amplifier, Sample and Hold
- Digital Filter Block: Implement HW IIR and FIR filters
- CapSense Touch Sensing enabled

Programmable Routing/Interconnect

Input / Output System

- Three types of I/O
 - GPIO, SIO, USBIO
- Any GPIO to any peripheral routing
- Wakeup on analog, digital or I2C match
- Programmable slew rate reduces power and noise
- 8 different configurable drive modes
- Programmable input threshold capability for SIO
- Auto and custom/lock-able routing in PSoC Creator

Up to 4 separate I/O voltage domains

 Interface with multiple devices using one PSoC 3 / PSoC 5 device

Supported Compilers

- Free Bundled compiler options
 - •PSoC 3: Cypress-Edition Keil™ CA51 Compiler Kit
 - •PSoC 5: GNU/CodeSourcery Sourcery G++™ Lite
 - •No code size restrictions, not board-locked, no time limit
 - •Fully integrated including full debugging support

- Upgrade, more optimization/compiler-support options
 - •PSoC 3: Keil CA51™ Compiler Kit
 - •PSoC 5: Keil RealView® Microcontroller Development Kit
 - Higher levels of optimization
 - Direct support from the compiler vendor

- Upgrade Compiler Pricing
 - •Set and managed by our 3rd party partner, Keil
 - •Already own these compilers? No need to buy another license!
 - •Keil CA51 Compiler Kit ~\$2,000
 - •Keil RealView MDK ~\$3,000-5,000

Integrated Debugger

- JTAG and SWD connection
- All devices support debug
- MiniProg3 programmer / debugger

- Control execution with menus, buttons and keys
- Full set of debug windows
- Locals, register, call stack, watch (4), memory (4)
- C source and assembler
- Components
- Set breakpoints in Source Editor

Debugger Windows

MiniProg3

- Program PSoC 1 devices
- Program/Debug PSoC 3 / PSoC 5 devices
- Standard 50mil connector
- nTRST/XRES pin is used as the device reset (XRES) by default
- nTRST is JTAG specific and rarely used

Features	MiniProg	MiniProg3
ISSP connector (5-pin)	Yes	Yes
Issp protocol (PSoC1)	Yes	Yes
JTAG/SWD connector with ribbon cable	No	Yes
JTAG/SWD protocl	No	Yes
SWV protocol	No	Yes
ARM Cortex M3 trace port	No	Yes
Match ISSP, JTAG, SWD voltage to IOs	No	Yes
Target Supply (100ma limit)	5.0V	1.8V-5.0V
USB bus speed	Full	High

PSoC Development Kit (CY8CKIT-001)

- Supports all PSoC architectures via processor modules
- Integrated support of all required and optional chip connections
- MiniProg3 should not supply power to PSoC Development Kit

PSoC Architecture Comparison

Features	PSoC 1	PSoC 3	PSoC 5
Interface	SPI, UART, GPIO, FS-USB, I2C	PSoC1 + CAN, I2S	Same as PSoC 3
Inputs	Sensors, CapSense, Touchscreen, Analog	PSoC1 + Precision Analog	PSoC1 + High speed Analog
Outputs	LED control, Motor control, Analog buffers	PSoC1 + LCD segment drive, LED drive, advanced motor control	PSoC1 + QVGA LCD control
Processing	M8 24 MHz	8051 67 MHz	ARM® Cortex -M3™ 80 MHz

	Features	PSOC 1
	ADC	1 Delta-Sigma (6- to 14-bit)
	Sample Rate	Up to 31 KSPS (8-bit)
Configurable Analog / Digital	Reference Voltage Accuracy	±1.53%
	DACs	Up to 2 (6- to 8-bit)
	PGA	x1 to x48
	LCD Segment Drive	Control
	Integrate Programmable Logic	No
	CapSense & Touchscreen	Up to 44 Buttons and 8 Sliders

	Features	PSOC 1
	CPU	M8C
	CPU Performance	24 MHz, 4 MIPS
	Flash	4 KB to 32 KB
CPU	SRAM	256B to 2 KB
Subsystem	Operating Range	1.7V to 5.25V
	Power Consumption (Active@6MHz)	Active:2mA, Sleep:3uA
	Connectivity Resources	FS USB 2.0, I2C, SPI, UART

	Features	PSOC 1
Programmable Interconnect	Routing & Matrix	Manual Routing, Configurable
	# IO	Up to 64
Tools	Software Development Tools	PSoC Designer and 3rd party compilers
	In-Circuit Emulation and Debug	Requires ICE Cube and FlexPods (Bond Out)

PSoC 3 & 5 Architecture

Features	PSOC 3	PSOC 5
ADC	1 Delta-Sigma (12- to 20-bit)	1 Delta-Sigma (12- to 20-bit); 2-SAR ADC (12-bit)
Sample Rate	192 KSPS (12-bit)	192 KSPS (12-bit) Delta-Sigma; 1 MSPS (12-bit) SAR ADC
Reference Voltage Accuracy	Industrial ±0.1%	Industrial ±0.1%
DACs	Up to 4 (8-bit)	Up to 2 (8-bit) and 1 (12-bit)
PGA	x1 to x50	x1 to x50
LCD Segment Drive	Control + Drive (736 segments)	Control + Drive (736 segments)
Integrate Programmable Logic	Yes	Yes
CapSense & Touchscreen	Up to 62 Buttons and 12 Sliders	Up to 62 Buttons and 12 Sliders

PSoC 3 & 5 Architecture

Features	PSOC 3	PSOC 5
CPU	Advanced 8051 (1CPI)	ARM Cortex-M3
CPU Performance	67 MHz, 33 MIPS	80 MHz, 100 DMIPS
Flash	8 KB to 64 KB	32 KB to 256 KB
SRAM	2 KB to 8 KB	16 KB to 64 KB
Operating Range	0.5V to 5.5V	0.5V to 5.5V
Power Consumption (Active@6MHz)	Active:1mA, Sleep:1uA, Hibernate:200nA)	Active:2mA, Sleep:2uA, Hibernate:300nA
Connectivity Resources	FS USB 2.0, I2C, SPI, UART, CAN, LIN, I2S	FS USB 2.0, I2C, SPI, UART, CAN, LIN, I2S

PSoC 3 & 5 Architecture

Features	PSOC 3	PSOC 5
Routing & Matrix	Automatic; Any pin anywhere	Automatic; Any pin anywhere
# IO	Up to 72	Up to 72
Software Development Tools	PSoC Creator and 3rd party Compilers/IDEs	PSoC Creator and 3rd party Compilers/IDEs
In-Circuit Emulation and Debug	On-chip JTAG, Debug and Trace	On-chip JTAG, Debug and Trace

Bibliography

- ☐ Cypress Semiconductor Power Point Slides
- □ Cypress Semiconductor Product Brochure