University of Waterloo Electrical and Computer Engineering Department

Digital Computers ECE-222 Lab manual

Version 1.70

Released on November 20, 2012

Developed by: Rasoul Keshavarzi, Hiren D. Patel

Assisted by: Roger Sanderson, Eric Praetzel, Gordon B. Agnew

This manual is for the exclusive use of students registered in the course.

Reproduction or use for any other purpose is prohibited.

Contents

General Information	3
Lab schedule	3
Lab groups	4
Lab marking	4
Due dates and on-time delivery	4
Lab-0: Introduction to the ARM platforms in the lab	5
Lab-1: Flashing LED	13
Lab-2: Subroutines and parameter passing	17
Lab-3: Input/Output interfacing	23
Lab-4: Interrupt handling	27
Appendix A: The LPC1768 microprocessor	30
Appendix B: Instruction set summary	33
Appendix C: Memory map	40
Appendix D: Input / Output ports	42
Appendix E: Exception and Interrupts	48
Appendix F: Schematic diagram [4]	50
References:	56

General Information

All lab content and resources are posted on Waterloo LEARN. It is here: <u>learn.uwaterloo.ca</u>

For the Fall 2012 term we are shifted from the ColdFire® to ARM® boards for the ECE-222 lab. You may come across some typos or errors in this manual. Please report such cases to the Lab Instructor. We appreciate your feedback and cooperation.

Lab schedule

The exact dates for labs can be found here: http://www.adm.uwaterloo.ca/infocour/CIR/SA/under.html

Lab groups

All labs are to be done in groups of two students. Groups of more students are prohibited.

It is expected that both members will put equal effort into the lab. Unequal participation or other conflicts in a group should be brought to the lab instructor's attention at the earliest possible time.

Lab marking

There are three marked components related to each lab session. The lab manual for each experiment will tell you what you will need to submit for that component.

- **Prelab.** It is designed to get you started with the task. Once completed, you will be ready to start coding in assembly language.
- **Lab session/Demo**. You will present your work to a lab staff to be marked for that section.
- Lab report. You will submit a report containing your assembly language code, to be marked by a TA.

Different labs carry different marks allocated to them.

Warning: Failure to attend and complete ALL labs may result in an 'Incomplete' mark.

Due dates and on-time delivery

Lab reports and lab demonstration sessions will have marks associated with them. If you miss a lab session, please inform the lab instructor to avoid being recorded as 'Absent'. They will try to assign you to another session for that particular lab.

Electronic lab report submission is done through ECE CourseBook (https://ecewo32.uwaterloo.ca/cgi-bin/WebObjects/CourseBook) or possibly UW Learn (learn.uwaterloo.ca). Lab reports are due 48 hours after your scheduled lab session. A penalty, per day, will be applied to late reports.

Lab-0: Introduction to the ARM platforms in the lab

Objective

We will familiarize ourselves with the basics of the ARM boards used in the ECE-222 lab. Here is a short list of what we will do in this session:

- Introduction to ARM board
- Introduction to μVision4 software
 - How to create or open a project
 - How to build, or assemble, a target
 - How to download object code into memory on the target board
 - How to debug code
 - How to use the simulator

What you do

In this lab you will load, assemble, download, and run some short programs. Each program performs a specific task. For example, one program loads some values into some registers and them adds them up. You will confirm the result by checking the contents of the registers in debug mode.

Pre-lab

N/A

Introduction to hardware and software

In order to get students familiarized with the tools used in the ECE-222 lab, let us take a closer look at the hardware and software used in the lab. More details can be found in Appendix A.

Hardware

Figure 1.1 shows the MCB1700 board. The board employs a LPC1768, a micro-controller unit (MCU) made by NXP (affiliated with Philips). There are several input/output peripheral devices available on the board.

Figure 1.1 – The MCB1700 board [2]

The heart of the board is the LPC1768 MCU (microcontroller unit), which contains a CPU, on-chip flash memory, RAM (Random Access Memory) and some peripheral blocks.

Software

The software used to access the resources on the MCB1700 board is $\mu Vision^{\$}$ developed by the Keil, the manufacturer of the board.

The MCB1700 has been designed mainly to work with high-level programming languages such as C. The manufacturer clearly states that it is not meant to work as a platform for pure assembly language! Regardless, the board can be used to develop assembly language programs.

In-lab procedure

First, we will build and run code on the MCU. Then we will review how to debug the code.

Running assembly language code on the MCU

Follow the following steps in order to get yourself familiarized with the μVision4 interface.

- 1 Run the software by clicking on Start/All Programs/Keil μVision4
- 2 Click on the **Project** tab, and choose **New μVision Project**
- 3 Select or create a subdirectory on N: drive (like N:/ECE_222/Lab_0), then assign a name to your project (like Lab0 ... can be different from folder name), then click on **Save DO NOT MAKE A DIRECTORY, FILE OR PROJECT NAME WITH A SPACE IN IT!** A space will prevent simulation from working properly.
- 4 To select a CPU, double click on **NXP** (founded by Philips) and select **LPC1768**. Click **OK**
- 5 Click **NO** when prompted to copy 'startup_LPC17xx.s to Project Folder' which is for C programmers rather than assembly programmers.
- Open a web browser and from the lab webpage (http://ece.uwaterloo.ca/~ece222/) download **startup_LPC17xx.s** (Assembly startup file) and **Lab0_program.s** (Sample Lab 0 code). Save them to the Lab_0 folder created in Step #3. When using a web browser, right-clock on the link to the file, and choose 'Save target as' to select a destination folder.
- 7 Switch back to the uVision4 screen, which should now resemble Figure 1.2.
- 8 Right click on the **Source Group 1** under **Target 1.** Select **Add Files to Group 'Source Group 1'** Select **All Files** from **'Files of type'** drop-down menu, which will list all files in the folder. Select **startup_LPC17xx.s**, click **Add**, then select the file **Lab0_program.s**, click **Add** then click **Close**.
- 9 Next, click on Target 1 so that it is highlighted (if it is not already) and then click again on it, waiting a couple of seconds to edit the text. Type in LPC1768_FLASH to rename the target. The name is appropriate because our program will be written to the Flash memory of the device as opposed to the RAM.
- 10 Next, double-click on Target 1 (or click once on the + symbol) to show the files under the target. Your screen should now match Figure 1.3
- 11 Now you are ready to assemble your code. This is called 'Build target' in the μ Vision software. Click on **Project** tab and then on **Build Target**. The target, or binary code, written to the LPC1768, should assemble with no errors or warnings.

Figure 1.2 – The μVision4 environment [5]

Figure 1.3 – Building the target [5]

- 12 The next step is to download the program into the LPC1768. Click on the **Flash** drop-down menu and select **Download**. In order to get the code running, press the **Reset** button on the board.
 - a. If, when downloading the program to the device, you receive a **SWD Communication Failure** message, please ensure that you have connected the device to your workstation via it's USB cables.
 - b. To eliminate the need to press the Reset button after every download, right click on your target, LPC1768_FLASH, and select Options for Target 'LPC1768_FLASH' and then click the Utilities tab. Next click on Settings, select the Use Target Driver for Flash Programing, click on Flash Download tab, and then ensure the checkbox for Reset and Run under the Download Function section is selected.
- 13 You should get an **Application running** on the message window. Your code is now running!

Using the simulator

The μ Vision software comes with a powerful Simulator and is used to run code when you do not have access to an ARM board. Here is how you can switch between debugging on a physical board and the simulator:

1 Make sure that you are not in the Debug mode. If in Debug mode, simply exit from it by

- clicking on the Debug button.
- 2 Right-click on the LPC1768_FLASH and choose the Options for Target 'LPC1768_FLASH' and then click on the Debug tab. You should see Figure 1.4
- 3 You have the option to choose between the Simulator or the MCB1700 board. If you click on **Use Simulator** on the left pane, then you are no longer using the actual board. But if you choose **ULINK2/ME CORTEX DEBUGGER** on the right pane, you will need the MCB1700 board connected to the computer you are working on.

Figure 1.4 – Simulator versus MCB1700 board [5]

Debugging assembly language code

As you may have noticed, there is no visual difference on the board when the code is running. So, how can we make sure that the code is generating the correct results? This is done by running the code step-by-step and checking the content of registers.

This is called Debug mode. It is a very powerful and useful mode when you want to find a bug in your code. Your code must generate no errors when assembled before you activate the Debug mode.

The Debug mode can be used both with the Simulator or the board itself. When debugging using the board, every instruction will be executed on the MCB1700, and the results are communicated over the 'ULINK2/ME Cortex Debugger'. Be sure that your workstation is physically connected to the board via the USB cables, otherwise communication will not be possible.

If Simulator is chosen, then the board is not used at all during the debug mode.

Follow these instructions in order to step through (debug) your code:

- 1 Make sure you are using the board and not the simulator for the following steps. (see section **Using the Simulator**)
- 2 Choose **Start/Stop Debug Session** from the **Debug** drop-down menu.
- 3 Click **OK** when presented with the message about being in "Evaluation Mode." Your screen should now resemble Figure 1.5
- 4 Make note of the following important buttons in the graphical user interface (GUI):

From left to right: Reset, Run, Stop, Step, Step Over, Step Out, Run to Cursor Line, Show Next Statement, Command Window, Disassembly Window, Symbol Window, Registers Window, Call Stack Window, Watch Windows, Memory Windows, Serial Windows, Analysis Windows, Trace Windows, System Viewer Windows, Toolbox, Debug Restore Views

- 5 Click on the **Reset** button. The arrow should point to the line **LDR R0**, **=__MAIN**
- 6 Click on the **Step** button (or F11). The yellow arrow moves down by one line. This means that the first line was run and you are now about to run the next line

Note: If you experienced difficulty in seeing the yellow arrow in your editor window, an alternative way to get to the first line of your code is to put a break point in the first instruction of your code (the first line after the ENTRY), and run the program in the Debug mode. The program stops in that line.

7 Click on the **Step** button (or push F11 button on keyboard) several times until you reach the last line of code (**loop B loop**) before the **END**. In each step look at the register values to make sure that the program is working properly

Lab report

Although there is no mark assigned to this lab, attendance is mandatory and will be checked. You must complete Lab 0 before starting Lab 1.

Figure 1.5 – Debug session in μVision software [5]

The assembly language code

```
:*-----
;* Name: Lab 0 program.s
;* Purpose: Teaching students how to work with the uVision software
;* Author:
 Rasoul Keshavarzi
 THUMB
 ; Thumb instruction set
 My_code, CODE, READONLY
 AREA
 EXPORT
 MAIN
 ENTRY
MAIN
 ; This name should not be changed. It matches with the startup LPC17xx.s file.
; Storing 0x1234,5678 into memory address 0x1000,0000 in order to see how little-endian
; approach writes data into memory
 MOV
 RO, #0x5678 ; Loading least significant part of RO
 MOVT
 R0, #0x1234 ; Loading most significant part of R0
 R1, #0x0
 ; Loading least significant part of R1 by zeros
 MOV
 ; 0x1000,0000 stored in R1
 MOVT
 R1, #0x1000
 STR
 R0, [R1]
 ; Look at the memory address 0x1000,0000
; Importing values to registers
 MOV
 R0, #0x123
 ; Loading 123 into RO
 MOV
 R1, #0x456
 ; Loading 456 into R1
 MOV
 R2, #0x789
 ; Loading 789 into R2
 R3, #0xABC
 ; Loading ABC into R3
 MOV
 MOV
 R4, #0xDEF
 ; Loading DEF into R4
 MOV
 R5, #0x0
 ; Loading R5 with zeros
; Swapping the values in RO and R1 (R5 is used as temporary buffer)
 MOV
 R5, R0
 ; R5 <-- R0 (content of R0 is stored in R5)
 MOV
 R0, R1
 ; R0 <-- R1 (content of R1 is stored in R0)
 ; R1 <-- R5 (content of R5 is stored in R1)
 MOV
 R1, R5
; Adding five values together R5 <-- R0+R1+R2+R3+R4
 ADD
 R5, R0, R1
 ; R5 <-- R0 + R1
 ADD
 R5, R2
 ; R5 <-- R5 + R2
 ; R5 <-- R5 + R3
 ADD
 R5, R3
 ; R5 <-- R5 + R4
 ADD
 R5, R4
LOOP
 В
 LOOP
 ; Infinite loop
 END
```

Lab-1: Flashing LED

Objective

The objective of this lab is to complete, assemble and download a simple assembly language program. Here is a short list of what you will do in this session:

- Write some THUMB assembly language instructions
- Use different memory addressing modes
- Test and debug the code on the Keil board

You will flash an LED (Light Emitting Diode) at an approximate 1 Hz frequency.

Background

The LPC1768 belongs to the Cortex-M3 family of microprocessors which uses the THUMB instruction set. Thumb is a subset of the ARM instruction set.

In order to flash an LED, one needs to know how the LPC1768 microprocessor is connected to the LEDs – the pin configuration and interfacing. A lot of the hardware interfacing details are in Lab-3. The details to accomplish this lab are:

- Writing 0xB0000000 into memory address 0x2009C020 turns "off" the three LEDs on port 1 (pins P1.28, P1.29, and P1.31)
- Writing 0x0000007C into memory address 0x2009C040 turns "off" the five LEDs on port 2 (pins P2.2 to P2.6)
- Toggling bit 28 of the address 0x2009C020 will cause the corresponding LED (P1.28) to alternate between "on" and "off". The memory address is 32 bits wide (bit 31 down to bit 0). You should switch between 0xB0000000 and 0xA0000000 to flash the LED.

Pre-lab

Before the lab session, look at the THUMB instruction set in Appendix B. The LPC1768 is a Cortex-M3 ARM CPU using the THUMB instructions set.

In order to see a flashing LED, implement a delay between the LED "on" and "off" states. Think about implementing a delay in assembly language.

Hint: Increment or decrement a register in a loop until it reaches a certain value.

There is no deliverable as pre-lab for this lab.

In-lab procedure

Complete the given code that is mostly written.

- Create a new folder (like N:\ECE222\Lab1) and project as was done in Lab-0
- Start by turning off all eight LEDs
- Then implement the flashing LED code using an infinite loop which toggles bit 28 of the address 0x2009C020. Figure 1.1 shows the two different approaches. The shorter flowchart leads to smaller code size and the longer flowchart will cost you marks as the code is inefficient!
- Don't forget to insert a 500mS delay in the loop; otherwise it is too fast to see.
- Assemble the code, download it to the board, and debug it if necessary.

Figure 1.1 – Flowcharts for flashing LED

Coding Goals

All code should be well commented. All code added to an existing program, for a lab, should be identified. Ideally ALL documentation is within the program.

Lab report

Submit a report in CourseBook. To understand the deliverables look at the Lab-1 Submission form.

The assembly language code

```
;* Name: Lab 1 program.s
;* Purpose: This code flashes one LED at approximately 1 Hz frequency
 Rasoul Keshavarzi
;* Author:
:*-----*/
 ; Declare THUMB instruction set
 THUMB
 AREA
 My code, CODE, READONLY;
 EXPORT
 MAIN
 ; Label MAIN is used externally q
 ENTRY
  MAIN
 ; The following operations can be done in simpler methods. They are done in this
 ; way to practice different memory addressing methods.
 ; MOV moves into the lower word (16 bits) and clears the upper word
 ; MOVT moves into the upper word
 ; show several ways to create an address – using a fixed offset and register as offset
 ; and several examples are used below
 ; NOTE MOV can move ANY 16-bit, and only SOME >16-bit, constants into a register
 MOV
 R2, #0xC000
 ; move 0xC000 into R2
 MOV
 R3, #0xB0000000
 ; move initial Port 1 value into R3
 MOV
 R4, #0x0
 ; init R4 register to 0 to build address
 MOVT
 R4, #0x2009
 ; assign 0x20090000 into R4
 ADD
 R4, R4, R2
 ; add 0xC000 to R4 to get 0x2009C000
 STR
 R3, [r4, #0x20]
 ; Turn off three LEDs on Port 1 using an offset
 MOV
 R3, #0x0000007C
 ; move initial value for port P2
 STR
 R3, [R4, #0x40]
 ; Turn off five LEDs on port 2
 R2, #0x20
 ; put Port 1 offset into R2
 MOV
 MOV
 RO, #0xFFFF
 ; Initialize R0 lower word for countdown
loop
 SUBS
 RO, #1
 ; Decrement r0 and set N,Z,V,C status bits
 Approximately five lines of code
 are required to complete the program
 R3, [R4, R2]
 ; Toggle the bit 28 or port 1
 STR
 В
 loop
 ; This branch needs to be fixed!
 END
```

Lab-1 Submission form

Class: 001 □	201 □	202 □	203 □	Demo date:
002 □	204 □	205 □	206 □	

Submission Statement: We (I) are (am) submitting this report for grading in ECE 222. We (I) certify that this report (including any code, descriptions, flowcharts, etc., that are part of the submission) were written by us (me) and have received no prior academic credit at this university or any other institution. **The penalty for copying or plagiarism will be a grade of zero (0).**

Member 1	Member 2
Name:	Name:
UW-ID (NOT student #)	UW-ID (NOT student #)
Signature:	Signature:

Note: Reports submitted without a signed submission statement will receive a grade of zero (0).

		Weight	Grade	Comment
Part-I	Pre-lab	0		
Part-II	Lab completion 30			
Lab-demo	Questions	30		
Part-III	Code quality	20		
Lab report Code comments		20		
Total		100		

Lab-2: Subroutines and parameter passing

Objective

In structured programming, big tasks are broken into small routines. A short program is written for each routine. The main program brings the subroutines together by calling them.

In most cases when a subroutine is called, some information, parameters, must be communicated between the main program and the subroutine. This is called parameter passing.

In this lab, you will practice subroutine calling and parameter passing by implementing a Morse code system.

What you do

In this lab you will turn one LED into a Morse code transmitter. You will cause one LED to blink in Morse code for a four character word.

Pre-lab

Think about implementing Lab-1 code using subroutines. Write a subroutine called LED_OFF that turns LED P.1.28 off, and another subroutine called LED_ON that turns the LED on. Write a third subroutine called DELAY that takes one input parameter (register R0) and waits for R0 * 500ms before returning.

Submit the subroutines, as a single text file, to the electronic drop-box as Prelab-2.

Hints

The Course Notes have excellent code examples for subroutine and pass-by-stack.

Optimization can be done to greatly reduce the size of the assembly code. This should not be attempted until everything is working and only if the student has time. Lab-2 can be done in 150 lines of code with the main loop taking around 40 lines. Expect to add a good fraction of your code size in comments before submission for marking.

Simulate to check the basic operation before downloading to hardware! To simulate the code use breakpoints or comment out the branch instruction in the timing loop so that it passes thru.

Data can be passed to a subroutine via the registers, stack or memory. Passing by memory requires the programmer to organize how the memory is used. Passing by register is the easiest

but there are a limited number of registers to use. Passing by stack is the most flexible, however it is the most complex and error prone method for assembly language programmers. When starting with subroutines use only register passing. When your code is working switch one subroutine to using pass-by-stack.

Here is an example of a subroutine using pass-by-register. In this example the STMFD instruction stores registers onto the stack. R14 is the Link Register and holds the address to return to. R14 is pushed on the stack and then all registers are restored, just before exit, with the LDMFD instruction. A twist is that the return address is restored to R15, the Program Counter, so that the next instruction executed is the one after "BL" mySubroutine". Some programs may be expecting a "RTS" or Return To Sender instruction to mark the end of the subroutine but it is not used with ARM.

```
ADD .... ; some code

MOV R2, #0x20 ; put some data into R2 for the subroutine

BL mySubroutine ; branch and link to "mySubroutine"
```

MOV ; more code

•••

mySubroutine

STMFD R13!, {R0, R2-R4, R14}; save R0, R2 to R4 and R14 on the stack, R14 is the address to return to

MOV R3, #0x0000007C

ADD R3, R3, R2; do something

LDMFD R13!, {R0, R2-R4, R15}; restore R0, R2 to R4 and put the return address that

was in R14 into R15 the program counter

To pass data into a subroutine using the stack, before the subroutine call the data must be put onto the stack. The programmer must calculate how much is pushed onto the stack at the start of the subroutine and use that as an offset. An example is below. A different example is in the course text and course notes and it offers advantages and also demonstrates passing data back.

```
ADD ....
 ; some code
STR
 RO, [R13, #-4]!
 ; push R0 value onto the stack (taking 4 bytes)
STR
 R3, [R13, #-4]!
 ; push R3 value onto the stack
ABC
 ; code which destroys what was in R0 and R3
 ; branch and link to "mySubroutine"
BL
 mySubroutine
ADD
 ; pop the 8 bytes of data (RO, R3) put onto the stack
 R13, R13, #8
MOV ....
 ; more code
```

mySubroutine

```
STMFD
 R13!, {R0, R4, R14}
 ; push R0, R4 and R14 taking 3 \times 4 = 12 bytes
; To read from the stack offset 12 bytes for pushed registers and then 4 bytes per data
LDR
 RO, [R13, #12]
 ; read the value of R3 that was pushed onto the stack
 R4, [R13, #16]
 ; read the value of R0 that was pushed onto the stack
LDR
ADD
 R3, R3, R2
 ; rest of the subroutine till return with LDMFD ....
 R13!, {R0, R4, R15}
LDMFD
 ; restore RO, R4 and the return address
```

Lookup Tables

Creating a lookup table is very easy. However, one must be careful as to how one reads it and indexes into it. Data can be 8-bit (byte), 16-bit (half-word) or 32-bit (word). The ARM documentation may confuse you if you are used to calling 16-bit a word and 32-bit a long word. Here is some simple code to loop thru data in a lookup table:

```
ADD ....
 ; some code
ResetLUT
 LDR
 R5, =LUT
 ; assign the address for the lab LUT to R5
 LDRD R6, [R5]
 ; read the first 32-bit word from the LUT
 TEQ
 R6, #0
 ; test it to see if we hit the null at the end
 BEQ
 ResetLUT
 ; If we hit the end, start at the beginning of the LUT
 ADD
 R5, #4
 ; add 4 (bytes) to point to the next 32-bit data in LUT
 ; R6 now holds the data read from the LUT
 DDD
 ; more code to do something with the data from the LUT
 ALIGN
 ; make sure that the data is aligned properly in memory
LUT
 DCD
 469, 0x020, 3, 5, 0x3F2, 0
 ; LookUp Table with a null or 0 to mark the end
```

In order to work with 16-bit data the LUT has to be type DCW, you have to increment by 2 (bytes) to move thru the data and to read the table you need to use LDRH. For Bytes use DCB and LDRB.

In-lab procedure

Implement the following changes to the provided, or your Lab-1, code:

- 1. Put the initials of the two lab partners into a lookup tabled called InputLUT
- 2. Turn all LEDs off
- 3. Add the subroutines LED OFF and LED ON to turn off, and on, LED P.1.28
- 4. Call the subroutine DELAY between calls to LED OFF and LED ON to test all three
- 5. Then write a subroutine called CHAR2MORSE that converts an ASCII character in R0 into a Morse code pattern in R1

The following steps should be done for each of the four characters:

- 1 Extract one ASCII character (from the first to last) from the lookup table InputLUT
- 2 Convert the ASCII character to an index value . Ie "A" or 0x41 is 0, "B" or 0x42 is 1, "C" or 0x43 is 2, ..., "Z" or 0x5A is 25
- With the index value read from the Morse look-up table, called MorseLUT, the corresponding, 16-bit, Morse pattern. BE VERY CAREFUL DOING THIS! Carefully match your index value (an offset in bytes) with the size of the data (8, 16 or 32-bits wide) in the MorseLUT.
- 4 Use a register, starting at 0xF0, to keep track which bit of the Morse pattern is being processed. To remove leading 0's in the Morse pattern decrement the register and shift-left the Morse pattern until a '1' is read (do this add this AFTER your code is working; you may want to look at the CLZ instruction). Note: one can determine if all of the Morse pattern has been shifted out, without a counter, several ways.
- 5 Turn the LED on and off according to the Morse code (with delays between consecutive bits) for that letter down to bit 0
- 6 Insert a long delay (3 dots) before fetching next character
- 7 Insert a long delay (7 dots) and show the same four letters over again

Note: Use both registers and the stack for parameter passing between the main program and the subroutines. Add pass-by-stack only AFTER everything is working as it's harder to do.

Example: Suppose the lab partner's initials compose the word BIRD. Then the program should extract the letters (B I R D) and create a Morse code like this:

Please note that all four letters are considered as one word.

Lab report

Submit a report to the electronic drop-box prepared for lab-2. Examine the Lab-2 Submission form to understand what you will need to deliver. Expect to have nearly as many lines of documentation as code.

The Morse code

Table 2.1 shows corresponding Morse codes for English language alphabets:

Table 2.1 – The Morse code

Letter	Morse code	Binary value	Decimal value	Hex value
Α		0000,0000,0001,0111	23	17
В		0000,0001,1101,0101	469	1D5
С		0000,0111,0101,1101	1885	75D
D		0000,0000,0111,0101	117	75
E		0000,0000,0000,0001	1	1
F		0000,0001,0101,1101	349	15D
G		0000,0001,1101,1101	477	1DD
Н		0000,0000,0101,0101	85	55
1		0000,0000,0000,0101	5	5
J		0001,0111,0111,0111	6007	1777
K		0000,0001,1101,0111	471	1D7
L		0000,0001,0111,0101	373	175
М		0000,0000,0111,0111	119	77
N		0000,0000,0001,1101	29	1D
0		0000,0111,0111,0111	1911	777
Р		0000,0101,1101,1101	1501	5DD
Q		0001,1101,1101,0111	7639	1DD7
R		0000,0000,0101,1101	93	5D
S		0000,0000,0001,0101	21	15
T		0000,0000,0000,0111	7	7
U		0000,0000,0101,0111	87	57
V		0000,0001,0101,0111	343	157
W		0000,0001,0111,0111	375	177
Χ		0000,0111,0101,0111	1879	757
Υ		0001,1101,0111,0111	7543	1D77
Z		0000,0111,0111,0101	1909	775

Notes:

- A dash is equal to three dots
- The space between parts of the same letter is equal to one dot
- The space between two letters is equal to three dots
- The space between two words is equal to seven dots

Lab-2 Submission form

201 □	202 □	203 □	Demo date:
204 □	205 □	206 □	

Submission Statement: We (I) are (am) submitting this report for grading in ECE 222. We (I) certify that this report (including any code, descriptions, flowcharts, etc., that are part of the submission) were written by us (me) and have received no prior academic credit at this university or any other institution. **The penalty for copying or plagiarism will be a grade of zero (0).**

Member 1	Member 2
Name:	Name:
LIVA ID (NOT student #)	UW-ID (NOT student #)
UW-ID (NOT student #)	OW-ID (NOT student #)
Signature:	Signature:

Note: Reports submitted without a signed submission statement will receive a grade of zero (0).

		Weight	Grade	Comment
Part-I	l Pre-lab			
Part-II	Lab completion 30			
Lab-demo	Lab-demo Questions			
Part-III	art-III Code quality			
Lab report Code comments		10		
Total		100		

Lab-3: Input/Output Interfacing

Objective

The objective of this lab is to learn how to use peripherals connected to a microprocessor. The ARM CPU is connected to the outside world using Ports and in this lab you will setup, and use, Input and Output ports.

What you do

In this lab you will measure how fast a user responds to an event accurate to a 10th of a millisecond. Initially all LEDs are off and after a random amount of time (between 2 to 10 seconds), one LED turns on and then the user presses the push button.

Between 'Turning the LED on' and 'Pressing the push button', a 32 bit counter is incremented every 10th of a millisecond in a loop. The final value of this 32 bit number should be sent to the 8 LEDs in separate bytes with a 2 second delay between them.

Background

You will need to review the information presented in the schematic diagram (Appendix F) as well as the **LPC17xx User manual** [1] (literature number UM10360). Information about the LEDs and INTO push button is in the Appendix D.

Pre-lab

In Lab 1 and 2 the method used to turn the LEDs on and off was very strange as the IO pins were changed from input to output in order to turn an LED off or on! The FIODIR address was used instead of writing 0's and 1's to the outputs (FIOPIN).

Before the lab determine what to write into which memory-address to turn any of the 8 LEDs on or off. Refer to Appendix D or the **LPC17xx User manual** [1].

The INTO push button is also used. It should be set to an input GPIO type port with a pull-up resistor. Note that this is done by default.

Submit assembly language code for the following tasks to the drop-box for Prelab-3:

- Subroutine which implements a 100uS delay.

- Pseudo or asm. code that initializes the INTO button as GPIO port with a pull-up resistor.
 PINSEL3 and PINSEL4 addresses are defined in the sample code. The default value is 0x0 so one just has to set the appropriate bits. INTO is pin P2.10
- Pseudo or asm. code that displays the lowest 8-bits of R0 on the 8 LEDs
- Calculate the number of 100uS delay routine loops that are necessary to generate the time delays required (0.1, 0.25, 2, 5 seconds).

In-lab procedure

Here are the steps to implement this program:

- 1. Verify your timing loop which generates a 100uS delay by looping it to get a 10 second delay.
- 2. Create a simple counter to generate numbers from 0 to 255 (0xff) and write these to the 8 LEDs to verify this functionality using a 0.25 second delay between numbers.
- 3. Add the random number routine and display the 8-bit output to the LEDs to verify the operation of the random number generator.
- 4. To implement the project:
 - 1. Implement a loop with 0.1 second delay between generating a random number and displaying it on the LEDs until INTO is pressed at the start of the program.
 - 2. Call the given random-number function to generate a number and <u>add an offset</u> to get a number to generate a delay between 2 to 10 seconds and then delay that long. You may use as many of the 16-bits of the pseudo-random number as you wish BUT using only the least signif. 3 bits will not give a good result. Use 8 bits or more and scale the result to get what you need.
 - 3. Turn one LED on and start counting 10th's of millisecond time periods (100uS each)
 - 4. With polling, monitor the status of the INTO push button
 - 5. Once the button is pushed, stop incrementing (exit from the loop)
 - 6. Send the first 8 bits (least significant part) of the register to the LEDs
 - 7. Wait for two seconds (pressing INTO should cause an exit)
 - 8. Send the next 8 bits, wait 5 seconds and go back to step 8. WHENEVER the INTO button is pushed reset the time-delay counter and go to step 2.
- 5. With everything working, add your code to set the INTO button as a GPIO input port with pull-up.

Lab report

Submit a report to the electronic drop-box prepared for Lab-3. Take a look at the Lab-3 Submission form to understand what you will need to deliver.

Answer these questions and put them as comments at the end of your program:

If a 32-bit register is counting the number of 10th/s of milliseconds, what is the maximum amount of time which can be encoded in 8 bits, 16-bits, 24-bits and 32-bits?

Considering the question above could the program be improved by displaying 16-bits or 24-bits or by reducing the timing loop to 10us delay time or increasing it to 1ms? Consider: What is a typical reaction time? How consistent is a person?

Extra Information

Random numbers with linear feedback shift registers at WikiPedia: http://en.wikipedia.org/wiki/Linear_feedback_shift_register

Lab-3 Submission form

201 □	202 □	203 □	Demo date:
204 □	205 □	206 □	

Submission Statement: We (I) are (am) submitting this report for grading in ECE 222. We (I) certify that this report (including any code, descriptions, flowcharts, etc., that are part of the submission) were written by us (me) and have received no prior academic credit at this university or any other institution. **The penalty for copying or plagiarism will be a grade of zero (0).**

Member 1	Member 2
Name:	Name:
UW-ID (NOT student #)	UW-ID (NOT student #)
Signature:	Signature:
_	

Note: Reports submitted without a signed submission statement will receive a grade of zero (0).

V		Weight	Grade	Comment
Part-I	Pre-lab	10		
Part-II	Lab completion 30			
Lab-demo	emo Questions			
Part-III	Code quality	20		
Lab report Code comments		10		
Total		100		

Lab-4: Interrupt Handling

Objective

The objective of this lab is to learn about interrupts. You will enable an interrupt source in the LPC1768 microprocessor, and you will write an interrupt service routine (ISR) that is triggered when pressing the INTO button. The ISR will return to the main program after handling the interrupt.

What to do

The objectives for Lab-4 are achieved by implementing a program similar to the program for Lab-3, except using interrupt-drive I/O instead of programmed I/O.

Pre-lab

Identify all relevant I/O register memory addresses (see the UM10360 manual). Write an initial program that configures the pin control block (i.e., setting the function of pins to GPIO, setting the direction to either input or input), and that enables GPIO interrupts sensitive to the falling edge of P2.10 (the INTO button). Take a look at the EINT3_IRQHandler code in the start-up file and set a breakpoint in it. Test your initial program by ensuring that program execution jumps to the interrupt handler when pressing the INTO button. Be sure to clear the interrupt.

In-lab procedure

NOTE: In the past we've polled on a global flag which indicates that the interrupt was received. This new method avoids the global flag nicely.

The following is a high-level description of the program you will implement:

You will implement a "random countdown timer."

Your main program will run an infinite loop in which the LED displays the current number in R10. The main program can be interrupted by the user pressing the INTO button. When this occurs, an interrupt service routine will generate a new random number, which is then displayed using the LEDs. Each number flashes on for a half second, then off for a half second. The number is decremented by 1 every second.

The program begins with the LEDs turned off. The random 8-bit number will be displayed in binary using the LEDs. If a light is ON, then it represents a 1; if a light is OFF, then it represents a 0. The most significant bit will correspond with the leftmost LED.

You are provided with a template that gives you an idea of how to organize your code. Carefully read the comments in the source files. There are four subroutines that you will be using:

1. STORE NUM

- a. This subroutine will parse out the last eight bits stored in R10, and will store these bits appropriately in R3 and R4.
- b. R3 saves the least significant bits, and R4 saves the most significant bits (of the 8-bit number)

HINT: The DISPLAY_NUM subroutine will be called after STORE_NUM. DISPLAY_NUM uses R3 to write to FIO2SET register, which will turn on the appropriate LEDs for P2.2 thru P2.6, and it uses R4 to write to the FIO1SET register, which will turn on the appropriate LEDs for P1.28, P1.29, and P1.31. Thus, when parsing out the 8-bits, pay close attention to which bits in R3 and R4 should be turned on in order to display the correct LEDs. Keep in mind both the order and locations of the bits.

2. DISPLAY_NUM

- a. This subroutine uses R3 and R4 to turn on the appropriate LEDs. STORE_NUM should be called prior to calling this subroutine. See above hint.
- 3. RandomNum
 - a. Same as Lab 3.
- 4. DELAY
 - a. This should cause a delay of R0 x 0.5 seconds.

(Note that registers R10 and R11 both have a specific purpose: R10 will always store the current number being displayed by the LEDs; R11 will contain the most recently generated random number.)

Additionally, you will write an interrupt service routine called EINT3_IRQHandler, which is actually located in the startup_LPC17xx.s file. An updated version of the start-up file is provided for this lab. Open this file and scroll down until you find the EINT3_IRQHandler label. You need to implement it as follows:

- Clear the interrupt (register IO2IntClr) for P2.10 (remember that pin 10 corresponds with the 11th bit of the register)
- Call RandomNum, which stores a new random number in R11. Store this number in R10.
- Call STORE_NUM, which parses out the last 8-bits of R10 and stores these bits appropriately in R3 and R4. (Doing this in the ISR ensures that the next number flashed using the LEDs will be the new number.)

Lab report

Submit a report to the Lab-4 drop-box. Look at the Lab-4 Submission form for the deliverables.

Lab-4 Submission form

201 □	202 □	203 □	Demo date:
204 □	205 □	206 □	

Submission Statement: We (I) are (am) submitting this report for grading in ECE 222. We (I) certify that this report (including any code, descriptions, flowcharts, etc., that are part of the submission) were written by us (me) and have received no prior academic credit at this university or any other institution. **The penalty for copying or plagiarism will be a grade of zero (0).**

Member 1	Member 2
Name:	Name:
LIM ID (NOT student #)	UW-ID (NOT student #)
UW-ID (NOT student #)	OW-ID (NOT student #)
Signature:	Signature:

Note: Reports submitted without a signed submission statement will receive a grade of zero (0).

		Weight	Grade	Comment
Part-I	Pre-lab	10		
Part-II	Lab completion	30		
Lab-demo	_ab-demo Questions			
Part-III	Code quality	20		
Lab report Code comments		10		
	Total	100		

Appendix A: The LPC1768 microprocessor

Figure A.1 shows block diagram of the LPC1768. Detailed information can be found in chapter 1 of the document LPC17xx User manual [1].

Figure A.1 – Block diagram of LPC1768 [1]

Figure A.2 shows a simplified block diagram of the LPC1768 microprocessor.

As you can see there is no memory block in the above figure. This is because all volatile (RAM) and non-volatile (Flash) memories are on-chip.

Figure A.3 shows some details of the CPU and buses.

Figure A.2 – Simplified block diagram of LPC1768 [1]

Figure A.3 - LPC1768 block diagram, CPU, and buses [1]

Appendix B: Instruction Set Summary

The processor implements a version of the Thumb instruction set. Table B.1 lists the supported instructions [7]. Details on the instructions can be found at: http://infocenter.arm.com/help/topic/com.arm.doc.dui0204j/Cihedhif.html

Note for the tables:

- angle brackets, <>, enclose alternative forms of the operand
- braces, {}, enclose optional operands
- the Operands column is not exhaustive
- Op2 is a flexible second operand that can be either a register or a constant
- most instructions can use an optional condition code suffix.
- Most instructions support the suffix "S", which will result in flags being set
- Status Flags set include: Negative, Zero, Carry, oVerflow

For more information on the instructions and operands, see the instruction descriptions.

Table B.1. Cortex-M3 Instructions [7]

Mnemonic	Operands	Flags	Brief description	See
ADC{S}	{Rd,} Rn, Op2	N,Z,C,V	Add with Carry	
ADD{S}	{Rd,} Rn, Op2	N,Z,C,V	Add	ADD, ADC, SUB, SBC, and RSB
ADD, ADDW	{Rd,} Rn, #imm12	N,Z,C,V	Add	
ADR	Rd, label	-	Load PC-relative Address	ADR
AND{S}	{Rd,} Rn, Op2	N,Z,C	Logical AND	AND, ORR, EOR, BIC, and ORN
ASR{S}	Rd, Rm, <rs #n></rs #n>	N,Z,C	Arithmetic Shift Right	ASR, LSL, LSR, ROR, and RRX
В	label	-	Branch: BEQ (Equal 0), BNE (Not zero), BCC (carry clear), BCS (carry set), etc	B, BL, BX, and BLX
BFC	Rd, #lsb, #width	-	Bit Field Clear	BFC and BFI
BFI	Rd, Rn, #lsb, #width	-	Bit Field Insert	BFC and BFI
BIC{S}	{Rd,} Rn, Op2	N,Z,C	Bit Clear	AND, ORR, EOR, BIC, and ORN
ВКРТ	#imm	-	Breakpoint	ВКРТ

Mnemonic	Operands	Flags	Brief description	See
BL	label	-	Branch with Link	
BLX	Rm	-	Branch indirect with Link	B, BL, BX, and BLX
ВХ	Rm	-	Branch indirect	
CBNZ	Rn, label	-	Compare and Branch if Non Zero	
CBZ	Rn, label	-	Compare and Branch if Zero	
CLREX	-	-	Clear Exclusive	
CLZ	Rd, Rm	-	Count Leading Zeros	
CMN	Rn, Op2	N,Z,C,V	Compare Negative, eval Rn+Op2	
СМР	Rn, Op2	N,Z,C,V	Compare, evaluates Rn – Op2	
CPSID	i	-	Change Processor State, Disable Interrupts	CPS
CPSIE	i	-	Change Processor State, Enable Interrupts	CPS
EOR{S}	{Rd,} Rn, Op2	N,Z,C	Exclusive OR	AND, ORR, EOR, BIC, and ORN
LDM	Rn{!}, reglist	-	Load Multiple registers, increment after	
LDMDB, LDMEA	Rn{!}, reglist	-	Load Multiple registers, decrement before	LDM and STM
LDMFD, LDMIA	Rn{!}, reglist	-	Load Multiple registers, increment after	
LDR	Rt, [Rn, #offset]	-	Load Register with 32-bit word	
LDRB, LDRBT	Rt, [Rn, #offset]	-	Load Register with byte	Memory access instructions
LDRD	Rt, Rt2, [Rn, #offset]	-	Load Register with two bytes	LDR and STR, immediate offset
LDREX	Rt, [Rn, #offset]	-	Load Register Exclusive	
LDREXB	Rt, [Rn]	-	Load Register Exclusive with Byte	LDREX and STREX
LDREXH	Rt, [Rn]	-	Load Register Exclusive with Halfword	
LDRH,	Rt, [Rn, #offset]	-	Load Register with Halfword	Memory access instructions

Mnemonic	Operands	Flags	Brief description	See
LDRHT				
LDRSB, LDRSBT	Rt, [Rn, #offset]	-	Load Register with Signed Byte	
LDRSH, LDRSHT	Rt, [Rn, #offset]	-	Load Register with Signed Halfword	
LDRT	Rt, [Rn, #offset]	-	Load Register with word	
LSL{S}	Rd, Rm, <rs #n></rs #n>	N,Z,C	Logical Shift Left	ASR, LSL, LSR, ROR, and RRX
LSR{S}	Rd, Rm, <rs #n></rs #n>	N,Z,C	Logical Shift Right	
MLA	Rd, Rn, Rm, Ra	-	Multiply with Accumulate, 32-bit result	MUL, MLA, and MLS
MLS	Rd, Rn, Rm, Ra	-	Multiply and Subtract, 32-bit result	
MOV{S}	Rd, Op2	N,Z,C	Move	MOV and MVN
MOVT	Rd, #imm16	-	Move Top	MOVT
MOVW, MOV	Rd, #imm16	N,Z,C	Move 16-bit constant, top word set to zero	MOV and MVN
MUL{S}	{Rd,} Rn, Rm	N,Z	Multiply, 32-bit result	MUL, MLA, and MLS
MVN{S}	Rd, Op2	N,Z,C	Move NOT	MOV and MVN
NOP	-	-	No Operation	NOP
ORN{S}	{Rd,} Rn, Op2	N,Z,C	Logical OR NOT	AND, ORR, EOR, BIC, and ORN
ORR{S}	{Rd,} Rn, Op2	N,Z,C	Logical OR	
POP	reglist	-	Pop registers from stack	PUSH and POP
PUSH	reglist	-	Push registers onto stack	
RBIT	Rd, Rn	-	Reverse Bits	
REV	Rd, Rn	-	Reverse byte order in a word	
REV16	Rd, Rn	-	Reverse byte order in each halfword	REV, REV16, REVSH, and RBIT
REVSH	Rd, Rn	-	Reverse byte order in bottom halfword and sign extend	

Mnemonic	Operands	Flags	Brief description	See	
ROR{S}	Rd, Rm, <rs #n></rs #n>	N,Z,C	Rotate Right		
RRX{S}	Rd, Rm	N,Z,C	Rotate Right with Extend	ASR, LSL, LSR, ROR, and RRX	
RSB{S}	{Rd,} Rn, Op2	N,Z,C,V	Reverse Subtract		
SBC{S}	{Rd,} Rn, Op2	N,Z,C,V	Subtract with Carry		
SBFX	Rd, Rn, #lsb, #width	-	Signed Bit Field Extract	SBFX and <u>r</u> UBFX	
SDIV	{Rd,} Rn, Rm	-	Signed Divide	SDIV and UDIV	
SEV	-	-	Send Event	SEV	
SMLAL	RdLo, RdHi, Rn, Rm	-	Signed Multiply with Accumulate (32 x 32 + 64), 64-bit result	UMULL, UMLAL, SMULL, and SMLAL	
SMULL	RdLo, RdHi, Rn, Rm	-	Signed Multiply (32 x 32), 64-bit result		
SSAT	Rd, #n, Rm {,shift #s}	Q	Signed Saturate	SSAT and USAT	
STM	Rn{!}, reglist	-	Store Multiple registers, increment after		
STMDB, STMEA	Rn{!}, reglist	-	Store Multiple registers, decrement before	LDM and STM	
STMFD, STMIA	Rn{!}, reglist	-	Store Multiple registers, increment after		
STR	Rt, [Rn, #offset]	-	Store Register word		
STRB, STRBT	Rt, [Rn, #offset]	-	Store Register byte	Memory access instructions	
STRD	Rt, Rt2, [Rn, #offset]	-	Store Register two words	LDR and STR, immediate offset	
STREX	Rd, Rt, [Rn, #offset]	-	Store Register Exclusive		
STREXB	Rd, Rt, [Rn]	-	Store Register Exclusive Byte	LDREX and STREX	
STREXH	Rd, Rt, [Rn]	-	Store Register Exclusive Halfword		
STRH, STRHT	Rt, [Rn, #offset]	-	Store Register Halfword	Memory access instructions	
STRT	Rt, [Rn, #offset]	-	Store Register word		

Mnemonic	Operands	Flags	Brief description	See
SUB{S}	{Rd,} Rn, Op2	N,Z,C,V	Subtract	ADD, ADC, SUB, SBC, and RSB
SUB, SUBW	{Rd,} Rn, #imm12	N,Z,C,V	Subtract	ADD, ADC, SUB, SBC, and RSB
SXTB	{Rd,} Rm {,ROR #n}	-	Sign extend a byte	SXT and UXT
SXTH	{Rd,} Rm {,ROR #n}	-	Sign extend a halfword	SXT and UXT
TEQ	Rn, Op2	N,Z,C	Test Equivalence, same as EORS but it preserves Rn	TST and TEQ
TST	Rn, Op2	N,Z,C	Test, same as ANDS but it preserves Rn	TST and TEQ
UBFX	Rd, Rn, #lsb, #width	-	Unsigned Bit Field Extract	SBFX and UBFX
UDIV	{Rd,} Rn, Rm	-	Unsigned Divide	SDIV and UDIV
UMLAL	RdLo, RdHi, Rn, Rm	-	Unsigned Multiply with Accumulate (32 x 32 + 64), 64-bit result	UMULL, UMLAL, SMULL, and SMLAL
UMULL	RdLo, RdHi, Rn, Rm	-	Unsigned Multiply (32 x 32), 64-bit result	
USAT	Rd, #n, Rm {,shift #s}	Q	Unsigned Saturate	SSAT and USAT
UXTB	{Rd,} Rm {,ROR #n}	-	Zero extend a Byte	SXT and UXT
UXTH	{Rd,} Rm {,ROR #n}	-	Zero extend a Halfword	SXT and UXT
WFE	-	-	Wait For Event	WFE
WFI	-	-	Wait For Interrupt	WFI

Table B.1. Cortex-M3 Math and Bitwise Instructions [7]

Mnemonic	Operands	Flags	Brief description	See
ADC{S}	{Rd,} Rn, Op2	N,Z,C,V	Add with Carry	
ADD{S}	{Rd,} Rn, Op2	N,Z,C,V	Add	ADD, ADC, SUB, SBC, and RSB
ADD, ADDW	{Rd,} Rn, #imm12	N,Z,C,V	Add	
AND{S}	{Rd,} Rn, Op2	N,Z,C	Logical AND	AND, ORR, EOR, BIC, and ORN

Mnemonic	Operands	Flags	Brief description	See
ASR{S}	Rd, Rm, <rs #n></rs #n>	N,Z,C	Arithmetic Shift Right	ASR, LSL, LSR, ROR, and RRX
BFC	Rd, #lsb, #width	-	Bit Field Clear	BFC and BFI
BFI	Rd, Rn, #lsb, #width	-	Bit Field Insert	BFC and BFI
BIC{S}	{Rd,} Rn, Op2	N,Z,C	Bit Clear	AND, ORR, EOR, BIC, and ORN
CLZ	Rd, Rm	-	Count Leading Zeros	
EOR{S}	{Rd,} Rn, Op2	N,Z,C	Exclusive OR	AND, ORR, EOR, BIC, and ORN
LSL{S}	Rd, Rm, <rs #n></rs #n>	N,Z,C	Logical Shift Left	ASR, LSL, LSR, ROR, and RRX
LSR{S}	Rd, Rm, <rs #n></rs #n>	N,Z,C	Logical Shift Right	
MLA	Rd, Rn, Rm, Ra	-	Multiply with Accumulate, 32-bit result	MUL, MLA, and MLS
MLS	Rd, Rn, Rm, Ra	-	Multiply and Subtract, 32-bit result	
MUL{S}	{Rd,} Rn, Rm	N,Z	Multiply, 32-bit result	MUL, MLA, and MLS
ORN{S}	{Rd,} Rn, Op2	N,Z,C	Logical OR NOT	AND, ORR, EOR, BIC, and ORN
ORR{S}	{Rd,} Rn, Op2	N,Z,C	Logical OR	
RBIT	Rd, Rn	-	Reverse Bits	
REV	Rd, Rn	-	Reverse byte order in a word	
REV16	Rd, Rn	-	Reverse byte order in each halfword	REV, REV16, REVSH, and RBIT
REVSH	Rd, Rn	-	Reverse byte order in bottom halfword and sign extend	
ROR{S}	Rd, Rm, <rs #n></rs #n>	N,Z,C	Rotate Right	
RRX{S}	Rd, Rm	N,Z,C	Rotate Right with Extend	ASR, LSL, LSR, ROR, and RRX
RSB{S}	{Rd,} Rn, Op2	N,Z,C,V	Reverse Subtract	
SBC{S}	{Rd,} Rn, Op2	N,Z,C,V	Subtract with Carry	
SBFX	Rd, Rn, #lsb, #width	-	Signed Bit Field Extract	SBFX and <u>r</u> UBFX

Mnemonic	Operands	Flags	Brief description	See
SDIV	{Rd,} Rn, Rm	-	Signed Divide	SDIV and UDIV
SMLAL	RdLo, RdHi, Rn, Rm	-	Signed Multiply with Accumulate (32 x 32 + 64), 64-bit result	UMULL, UMLAL, SMULL, and SMLAL
SMULL	RdLo, RdHi, Rn, Rm	-	Signed Multiply (32 x 32), 64-bit result	
SSAT	Rd, #n, Rm {,shift #s}	Q	Signed Saturate	SSAT and USAT
SUB{S}	{Rd,} Rn, Op2	N,Z,C,V	Subtract	ADD, ADC, SUB, SBC, and RSB
SUB, SUBW	{Rd,} Rn, #imm12	N,Z,C,V	Subtract	ADD, ADC, SUB, SBC, and RSB
SXTB	{Rd,} Rm {,ROR #n}	-	Sign extend a byte	SXT and UXT
SXTH	{Rd,} Rm {,ROR #n}	-	Sign extend a halfword	SXT and UXT
TEQ	Rn, Op2	N,Z,C	Test Equivalence, same as EORS but it preserves Rn	TST and TEQ
TST	Rn, Op2	N,Z,C	Test, same as ANDS but it preserves Rn	TST and TEQ
UBFX	Rd, Rn, #lsb, #width	-	Unsigned Bit Field Extract	SBFX and UBFX
UDIV	{Rd,} Rn, Rm	-	Unsigned Divide	SDIV and UDIV
UMLAL	RdLo, RdHi, Rn, Rm	-	Unsigned Multiply with Accumulate (32 x 32 + 64), 64-bit result	UMULL, UMLAL, SMULL, and SMLAL
UMULL	RdLo, RdHi, Rn, Rm	-	Unsigned Multiply (32 x 32), 64-bit result	
USAT	Rd, #n, Rm {,shift #s}	Q	Unsigned Saturate	SSAT and USAT
UXTB	{Rd,} Rm {,ROR #n}	-	Zero extend a Byte	SXT and UXT
UXTH	{Rd,} Rm {,ROR #n}	-	Zero extend a Halfword	SXT and UXT

Appendix C: Memory map

Table C.1 shows a rough memory map. Detailed information can be extracted from chapter 2 of the document **LPC17xx User manual**.

Table C.1 Memory usage for Coretx-M3 and LPC1768 Microprocessor

Address range	General use	Address range for MCB1700	Description
0x0000 0000	On-chip non-	0x0000 0000 -	Flash memory
- 0x1FFF FFFF	volatile memory	0x0007 FFFF	
	On-chip SRAM	0x1000 0000 -	32 kB user program memory
		0x1000 7FFF	
	Boot ROM	0x1FFF 0000 -	8 kB boot ROM with flash
		0x1FFF 1FFF	services
0x2000 0000	On-chip SRAM	0x2007 C000 -	16 kB AHB SRAM – Bank 0
- 0x3FFF FFFF	(typically used for	0x2007 FFFF	
	peripheral data)	0x2008 0000 -	16 kB AHB SRAM – Bank 1
		0x2008 3FFF	
	GPIO	0x2009 C000 -	16 kB
		0x2009 FFFF	
0x4000 0000	APB Peripherals	0x4000 0000 -	APB0 Peripherals
- 0x5FFF FFFF		0x4007 FFFF	
		0x4008 0000 -	APB1 Peripherals
		0x400F FFFF	
	AHB Peripherals	0x5000 0000 -	DMA, Ethernet, USB
		0x501F FFFF	
0xE000 0000	Cortex-M3 Private	0xE000 0000 -	Cortex-M3 functions including
- 0xE00F FFFF	Peripheral Bus	0xE00F FFFF	NVIC and System Tick Timer

Figure C.1 shows a detailed memory map for the LPC1768 MCU.

Figure C.1 - Detailed memory map for LPC1768 microprocessor

Appendix D: Input / Output ports

Detailed information on this topic can be found in chapters 7, 8, and 9 of the document **LPC17xx User manual** [1].

The LPC1768 microprocessor on the MCB1700 board has 100 pins, as shown in figure D.1. Figure D.2 shows the functionality of selected pins which we are interested in.

Figure D.1 – The LPC1768 microprocessor in LQFP100 pin configuration [1]

As you can see in figure 2, many pins can have more than one function. For example, pin number 73, named as P2.2, can take four different roles as indicated by P2.2/PWM1.3/CTS1/TRACEDATA3. Actually many pins of LPC1768 can have up to four different functionalities. For each pin there is a two bit field in a register named PINSELx that determines the functionality of the pin. Table D.1 shows how two the bits choose pin functionality. For more information refer to Appendix A or tables 79 to 86 of the LPC17xx User manual.

We define the pins we are going to work with as GPIO (general purpose input output) – the default functionality!

Figure D.2 – LED connections to NXP LPC1768 [4]

There are ten PINSEL (pin select) registers. Two of them, PINSEL3 and PINSEL4, are used for pins connected to LEDs. The PINSEL3 (address 0x4002 C00C) controls P1[31:16] pins and the PINSEL4 (0x4002 C010) controls P2[15:0] pins. Table D.2 shows pin function select for PINSEL3 (partial), and table D.3 shows pin function select for PINSEL4 (partial). Pins connected to LEDs have **bold purple** font. You should also find the pins connected to INTO and Joystick centre push buttons.

Table D.1 – Pin function select register bits

PINSELO9 values	Function	Value after reset
00	Primary (default) function, typically GPIO port	
01	First alternate function	00
10	Second alternate function	
11	Third alternate function	

Table D.2- Pin function select register 3

PINSEL3	Pin name	Function when 00	Function when 01	Function when 10	Function when 11	Reset value	LED
19:18	P1.25	GPIO Port 1.25	MCOA1	Reserved	MAT1.1		
21:20	P1.26	GPIO Port 1.26	MCOB1	PWM1.6	CAP0.0		
23:22	P1.27	GPIO Port 1.27	CLKOUT	USB_OVRCR	CAP0.1		
25:24	P1.28	GPIO Port 1.28	MCOA2	PCAP1.0	MAT0.0		LED[7]
27:26	P1.29	GPIO Port 1.29	MCOB2	PCAP1.1	MAT0.1	00	LED[6]
29:28	P1.30	GPIO Port 1.30	Reserved	V_{BUS}	AD0.4		
31:30	P1.31	GPIO Port 1.31	Reserved	SCK1	AD0.5		LED[5]

Table D.3- Pin function select register 4

PINSEL4	Pin name	Function when 00	Function when 01	Function when 10	Function when 11	Reset value	LED
1:0	P2.0	GPIO Port 2.0	PWM1.1	TXD1	Reserved		
3:2	P2.1	GPIO Port 2.1	PWM1.2	RXD1	Reserved		

5:4	P2.2	GPIO Port 2.2	PWM1.3	CTS1	Reserved		LED[4]
7:6	P2.3	GPIO Port 2.3	PWM1.4	DCD1	Reserved		LED[3]
9:8	P2.4	GPIO Port 2.4	PWM1.5	DSR1	Reserved	00	LED[2]
11:10	P2.5	GPIO Port 2.5	PWM1.6	DTR1	Reserved		LED[1]
13:12	P2.6	GPIO Port 2.6	PCAP1.6	RI1	Reserved		LED[0]
15:14	P2.7	GPIO Port 2.7	RD2	RTS1	Reserved		
17:16	P2.8	GPIO Port 2.8	TD2	TXD2	ENET_MDC		

Each GPIO pin can be either input or output. It can also have a pull-up resistor, pull-down resistor, or no resistor at all. Figure D.3 shows general structure for a GPIO pin.

Figure D.3 – General structure of a GPIO pin

For output configuration, the pull-up resistor can generate a high (or 1) state, and the open-collector transistor can generate a low (or 0) state when the transistor is turned on.

For input configuration, the open-collector transistor is off.

There is a two bit field in the register named PINMODEx that determines the GPIO pin configuration. Table D.4 shows how it is done.

Table D.4 – Pin mode configuration (pull-up/pull-down resistor configuration)

PINMOD0 to PINMODE9 values	Function	Value after reset
00	pin has a pull-up resistor enabled	00
01	pin has repeater mode enabled	

10	pin has neither pull-up nor pull-down	
11	Pin has a pull-down resistor enabled	

For more information, refer to Appendix A or tables 87-93 of the LPC17xx User manual [1].

Table D.5 – Register Description Table

Note: All registers are R/W access and have a reset value of 0.

Name	Description	PORTn Register Name
		and Address
FIODIR	Port Direction Control Reg.	FIO0DIR – 0x2009 C000
		FIO1DIR - 0x2009 C020
		FIO2DIR – 0x2009 C040
		FIO3DIR – 0x2009 C060
		FIO4DIR - 0x2009 C080
FIOMASK	Mask register for R/W, set and clears (not used in	FIO0MASK – 0x2009 C010
	ECE 222) A one masks or blocks access to a pin.	FIO1MASK – 0x2009 C030
		FIO2MASK – 0x2009 C050
		FIO3MASK – 0x2009 C070
		FIO4MASK – 0x2009 C090
FIOPIN	Read IO Pin value and mask (AND) it with the	FIO0PIN - 0x2009 C014
	inverted FIOMASK value	FIO1PIN - 0x2009 C034
		FIO2PIN - 0x2009 C054
		FIO3PIN – 0x2009 C074
		FIO4PIN - 0x2009 C094
FIOSET	Set a pin by writing a 1 to register. Writing 0 has no	FIO0SET – 0x2009 C018
	effect on the IO pin. The FIOMASK can prevent	FIO1SET - 0x2009 C038
	setting outputs.	FIO2SET – 0x2009 C058
		FIO3SET – 0x2009 C078
		FIO4SET – 0x2009 C098
FIOCLR	Clear a pin by writing a 1 to register	FIO0CLR - 0x2009 C01C
		FIO1CLR - 0x2009 C03C
		FIO2CLR - 0x2009 C05C
		FIO3CLR - 0x2009 C07C
		FIO4CLR - 0x2009 C09C

Schematic diagram

A full schematic diagram of the MCB1700 is given in Appendix F.

Figure D.4 shows the connections for the LEDs. It is clear that in order to be able to turn the LEDs on and off, the IC9 (74LVC244T) must be enabled. Jumper LED on the board permanently activates this buffer IC. The eight inputs of $A1^{\sim}A8$ to IC9 are coming directly from the LPC1768. Three inputs are from port number 1, and five inputs are from port number 2.

Figure D.4 – Hardware connection for on-board green LEDs [4]

In order to turn one LED on (like P1.28), a '1' must be written to the pin P1.28. Similarly, writing a '0' to P1.28 pin will turn the LED off. The IC 74LVC244T is just a buffer to provide high current.

Figure 5 shows the schematic diagram for INTO push buttons.

Figure D.5 – Schematic diagram for the INTO push button [4]

Appendix E: Exception and Interrupts

The LPC1768 microprocessor can have many sources of interrupts. Selected GPIO pins can also be set to generate interrupts.

The Nested Vectored Interrupt Controller (NVIC) is an integral part of the ARM Cortex-M3. In the LPC17xx microprocessors the NVIC supports 35 vectored interrupts. The default location for the vectors is address 0x0.

The push button INTO is connected to pin P2.10 of the LPC1768 microprocessor. This pin can be a source of external interrupts to the MCU. Table E.1 shows different functionalities that can be assigned to P2.10 pin.

For our purpose there is no big difference between the three types of interrupt sources. For simplicity you may choose to go ahead with the default state which is GPIO.

Table E.1 – Pin functions for P2.10

Bits 21:20 of PINSEL4	Function	Value after reset
00	GPIO P2.10 pin (default)	
01	$\overline{EINT0}$	00
10	NMI	
11	Reserved	

If you choose to consider the P2.10 as GPIO, then you should also enable this source of interrupt as described in section 9.5.6 of the document **LPC17xx User manual** [1]. You can set the P2.10 pin to be sensitive to either the rising edge or the falling edge.

More information on clearing the interrupt pending pin can be found in table 123 in section 9.5.6.11 - page 139 of [1].

Appendix F: Schematic diagram [4]

References:

- [1] *LPC17xx User manual*, Literature number UM10360, Rev.2, August 19, 2010, Published by NXP®. Can be accessed online: http://www.nxp.com/documents/user manual/UM10360.pdf (Accessed on June 18, 2012)
- [2] *Getting Started, Creating Applications with µVision®4*, Published by Keil®. Can be accessed online: http://www.keil.com/product/brochures/uv4.pdf (Accessed on June 18, 2012)
- [3] *ECE-455 Lab manual*, Bernie Roehl, E&CE Department, University of Waterloo. Can be accessed online: https://ece.uwaterloo.ca/~ece455/lab manual.pdf (Accessed on June 18, 2012)
- [4] **Schematic Diagram for the MCB1700 board**, Published by Keil®. Can be accessed online: http://www.keil.com/mcb1700/mcb1700-schematics.pdf (Accessed on June 18, 2012)
- [5] **Snap-shots** taken from the Keil μVision4 software.
- [6] "Morse Code", From Wikipedia, the free encyclopedia. Can be accessed online: http://en.wikipedia.org/wiki/Morse code (Accessed on August 21, 2012)
- [7] **Cortex™-M3 Devices**, Generic User Guide, Published by ARM. Can be accessed online: http://infocenter.arm.com/help/topic/com.arm.doc.dui0552a/DUI0552A cortex m3 dgug.pdf (Accessed on August 21, 2012)