Experiment 7

Digital Input/Output Interfacing and Programming

Objective

The objective of this lab is to give you a first foot in the door exposure to the programming of I/O, which when executed by the microcontroller (TI LM4F120, an ARM Cortex-M4) simply blinks LED located on the development board.

Introduction to GPIO

A GPIO pin is a pin that can be configured through software to be either a digital input or a digital output. GPIO outputs let you translate logical values within your program to voltage values on output pins and it is these voltage outputs that help your microcontroller exert control over the system into which it is embedded.

Configuring Peripherals

The fundamental initialization steps required to utilize any of the peripheral are:

- 1. Enable clocks to the peripheral
- 2. Configure pins required by the peripheral
- 3. Configure peripheral hardware

Structure of the Program

LED flashing code is implemented using an infinite loop which toggles bit 28 of the address 0x2009C020 after a certain delay. The delay is implemented using the loop that just increments the loop counter until the condition is satisfied. Figure – shows the two different approaches. The shorter flowchart leads to smaller code size and the longer flowchart translates to an inefficient code.

Figure 7.1: Flowchart for blinking the LED(s)

The overall structure of the program is shown in listing below. The program begins by defining macros for the relevant register addresses. The main routine follows the initialization steps described above then enters a loop in which it toggles an LED and waits for sometime.

Where is LED?

The Stellaris LaunchPad comes with an RGB LED. The LED can be configured for use in any custom application. The following table 6.1 shows how the LED is connected to the pins on the microcontroller. Figure 6.1 shows the physical connection of the LED.

Figure 7.2: LED Schematic

GPIO pin	Pin Function	USB Device
PF1	GPIO	RGB LED (Red)
PF2	GPIO	RGB LED (Blue)
PF3	GPIO	RGB LED (Green)

Table 6.1: RGB LED Signals

LED Configuration

We will follow the steps stated above to configure the on-board LED.

Enabling the Clock

The RCGCGPIO register provides software the capability to enable and disable GPIO modules in Run mode. When enabled, a module is provided a clock and accesses to module registers are allowed. When disabled, the clock is disabled to save power and accesses to module registers generate a bus fault. This register is shown in Figure 6.2. The clock can be enabled for the GPIO port F by asserting the 6th bit of RCGGPIO register.

Following command can be used to enable clock signal for GPIO port F

 $SYSCTL_RCGCGPIO_R = 0x20; // (1)$

Figure 7.3: General-Purpose Input/Output Run Mode Clock Gating Control (RCGCGPIO)

Configuring the Pin as Output

After enabling the clocks, it is necessary to configure any required pins. In this case, a single pin (PF3) must be configured as an output. To use the pin as a digital input or output, the corresponding bit in the GPIODEN register must be set and then setting a bit in the GPIODIR register configures the corresponding pin to be an output.

Figure 7.4: GPIO Digital Enable (GPIODEN)

Figure 7.5: GPIO Direction (GPIODIR)

The commands used to set the corresponding bits in GPIODEN and GPIODIR registers are given as follows

```
GPIO_PORTF_DIR_R = 0x08; // (2)
GPIO_PORTF_DEN_R = 0x08;
```

Toggle the LED

After configuring the LED as an output, now we want to toggle it after regular intervals. LED can be turned ON and OFF by setting and resetting the corresponding bits in the GPIODATA register.

Figure 7.6: GPIO Data (GPIODATA)

The commands for toggling LED are as follows

Introducing a Delay

We cannot observe the toggling of LED because of very high frequency. We introduce a delay loop in order to observe the toggle sequence of the LED. The syntax for the loop is shown in the following figure

Source Code

The complete C and assembly language code for the program is given as follows

C language Code

```
1 #define SYSCTL_RCGCGPIO_R (*((volatile unsigned long *)0x400FE608))
2
3 #define GPIO_PORTF_DATA_R (*((volatile unsigned long *)0x400253FC))
```

```
4 #define GPIO_PORTF_DIR_R
 (*((volatile unsigned long *)0x40025400))
5 #define GPIO_PORTF_DEN_R
 (*((volatile unsigned long *)0x4002551C))
7 #define GPIO_PORTF_CLK_EN
 0x20
8 #define GPIO_PORTF_PIN3_EN
 0x08
9 #define LED_ON
 0x08
10 #define LED_OFF
 (0x08)
11 #define DELAY
 200000
12
13
14 int main(void)
15 {
 volatile unsigned long ulLoop;
16
17
 // Enable the GPIO port that is used for the on-board LED.
18
19
20
 SYSCTL_RCGCGPIO_R \mid = GPIO_PORTF_CLK_EN;
21
22
 // Do a dummy read to insert a few cycles after enabling the peripheral
23
 ulLoop = SYSCTL_RCGCGPIO_R;
24
25
 /* Enable the GPIO pin for the LED (PF3). Set the direction as output
26
 and enable the GPIO pin for digital function.*/
27
 GPIO\_PORTF\_DIR\_R = GPIO\_PORTF\_PIN3\_EN;
28
 GPIO\_PORTF\_DEN\_R = GPIO\_PORTF\_PIN3\_EN;
29
30
 // Loop forever.
31
32
 while (1)
33
 {
34
36
 // Turn on the LED.
37
 GPIO\_PORTF\_DATA\_R \mid = LED\_ON;
38
39
 // Delay for a bit.
40
 for(ulLoop = 0; ulLoop < DELAY; ulLoop++)</pre>
42
43
 {
 }
44
45
 // Turn off the LED.
 GPIO_PORTF_DATA_R &= LED_OFF;
48
49
```

Assembly Language Code

```
; Directives
 PRESERVE8
 THUMB
 ; Marks the THUMB mode of operation
;****** Data Variables are declared in DATA AREA ***********;
 AREA
 const_data, DATA, READONLY
; Initializing some constants
SYSCTL_RCGCGPIO_R
 EQU
 0x400FE608
{\tt GPIO\_PORTF\_AFSEL\_R}
 EQU
 0x40025420
 EQU
GPIO_PORTF_DIR_R
 0x40025400
GPIO_PORTF_DEN_R
 EQU
 0\mathrm{x}4002551\mathrm{C}
GPIO_PORTF_DATA_R
 EQU
 0\mathrm{x}400253\mathrm{FC}
GPIO_PORTF_CLK_EN
 EQU
 0x20
GPIO_PORTF_PIN3_EN
 EQU
 0x08
DELAY
 EQU
 200000
LED_ON
 EQU
 0x08
LED_OFF
 EQU
 0xF7
;*** The user code (program) is placed in CODE AREA ***;
 AREA
 |.text|, CODE, READONLY, ALIGN=2
 ENTRY
 ; ENTRY marks the starting point of
 ; the code execution
 EXPORT __main
_{-}main
; User Code Starts from the next line
; Enable clock for PORT F
 LDR
 R1, =SYSCTL_RCGCGPIO_R
 LDR
 R0, [R1]
 ORR
 R0, #GPIO_PORTF_CLK_EN
 STR
 R0, [R1]
 NOP
 ; No operation for 3 cycles
 NOP
```

```
NOP
; Set the direction for PORT F
 R1, =GPIO_PORTF_DIR_R
 LDR
 LDR
 R0, [R1]
 ORR
 R0\,,\ \#GPIO\_PORTF\_PIN3\_EN
 STR
 R0, [R1]
; Digital enable for PORT F
 R1, =GPIO_PORTF_DEN_R
 LDR
 R0, [R1]
 \mathrm{LDR}
 ORR
 R0, #GPIO_PORTF_PIN3_EN
 R0, [R1]
 STR
; Infinite loop LED_flash
LED_flash
; Set the data for PORT F to turn LED on
 R1, =GPIO_PORTF_DATA_R
 LDR
 LDR
 R0, [R1]
 ORR
 R0, R0, #LED_ON
 STR
 R0, [R1]
; Delay loop
 LDR
 R5, \RightarrowDELAY
delay1
 SUBS
 R5, #1
 BNE
 delay1
; Set the data for PORT F to turn LED off
 R1, =GPIO_PORTF_DATA_R
 LDR
 R0, [R1]
 LDR
 AND
 R0, R0, #LED_OFF
 STR
 R0, [R1]
; Delay loop
 R5, =DELAY
 LDR
delay2
 R5, #1
 SUBS
 BNE
 delay2
 LED_flash
 ALIGN
 END
 ; End of the program, matched with ENTRY keyword
```

Exercises