

MSP430 4xx One Day Workshop 2010

Student Guide


Revision 3.2 January 2010


Important Notice

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

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

Customers are responsible for their applications using TI components.

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

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

Copyright © 2005, 2010 Texas Instruments Incorporated

Revision History

Version 2.00	September 2007	TTO release of workshop
Version 2.10	January 2008	Errata
Version 2.20	May 2008	Errata
Version 3.0	March 2009	Include MSP430F5xx and CCS 4.0, general update
Version 3.1	October 2009	Additional 5xx material, general update
Version 3.2	January 2010	Update to CCS4.1

Mailing Address

Texas Instruments
Training Technical Organization
7839 Churchill Way, M/S 3984
Dallas, Texas 75251-1903

Introduction

In this section we'll take a look at the MSP430 architecture, instructions, and tools and give you a chance to get some hands-on time with the hardware and software with a lab using the MSP430F2013. We'll also learn about the I/O and do another lab using the MSP430FG4618/9.

Objectives

- Overview
- TI Embedded Processor Portfolio
- Architecture
- Tools
- Introduction lab
- I/O
- I/O lab


*** This page intentionally left blank ***

MSP430 4xx One Day Workshop 2010


Introduction	1-1
MCD 420 4 O D W L L 2010	
MSP430 4xx One Day Workshop 2010	
TI Microcontroller Portfolio	
MSP430 Generations MSP430 Peripheral Overview	
MSP430 Portfolio	
LCD Controllers	
USB	
CC430	
Innovative Peripherals	
FRAM	
No-Power Apps	
Key Family Features	
The Nuts and Bolts	
Embedded Emulation	1-17
Innovative Tools	
eZ430-Chronos	
Code Composer Studio V4	
IAR Systems	
IAR Kickstart	
Third Party Resources	
www.ti.com/msp430	
Community Support	
MSP430 Summary	
Reset Conditions	
Experimenter's Board	
Lab 1 – Flash the LED	
Hardware list:	
Software list:	1-26
IAR Kickstart Procedure	1-27
Install IAR Kickstart	
Hardware Verification	
Power jumpers	
IAR Kickstart	
Configuring the Project	1-31
Create and Add the Source File	1-32
Download and Run the Program	1-33
FLASH Programming Exercise	1-34
CCS 4.1 Procedure	1-35
Install Code Composer Studio	
Hardware Verification	
Power jumpers	
CCS 4.1	
Configuring the Target	
Understanding the IDE Display	
Create and Add a Source File	
Download and Run the Program	
FLASH Programming Exercise	1-45
Standard Definitions	1 17
Controlling GPIO Ports	
Controlling Of 10 1 0160	······································

Lab 2 – I/O Overview	1-49
Hardware list:	1-50
Software list:	1-50
IAR Kickstart Procedure	1-5.
New Workspace and Project	1-51
Configure the Project	1-51
Add Source File	1-51
Complete the Code	1-52
Test Your Code	1-54
CCS 4.1 Procedure	
Add a Source File	1-58
Complete the Code	1-58
Test Your Code	
Review Questions	1-62

TI Microcontroller Portfolio


MSP430 Generations


MSP430 Peripheral Overview

MSP430	Perip	heral	Overview
---------------	-------	-------	-----------------


1xx	2xx	4xx	5xx
Basic Clock System	Basic Clock System +	FLL, FLL+	Unified Clock System
Core voltage same as supply voltage (1.8-3.6 V)	Core voltage same as supply voltage (1.8-3.6V)	Core voltage same as supply voltage (1.8- 3.6V)	Programmable core voltage with integrated PMM (1.8- 3.6V)
16-bit CPU	16-bit CPU, CPUX	16-bit CPU, CPUX	16-bit CPUXv2
GPIO	GPIO w/ pull-up and pull-down	GPIO, LCD Controller	GPIO w/pull-up and pull-down, drive strength
N/A	N/A	N/A	CRC16
Software RTC	Software RTC	Software RTC with Basic Timer, Basic Timer + RTC	True 32-bit RTC w/Alarms
USART	USCI, USI	USART, USCI	USCI, <u>USB, RF</u>
DMA up to 3-ch	DMA up to 3-ch	DMA up to 3-ch	DMA up to 8-ch
MPY16	MPY16	MPY16, MPY32	MPY32
ADC10,12	ADC10,12, SD16	ADC12, SD16, OPA	ADC12_A
4-wire JTAG	4-wire JTAG, 2-wire Spy Bi-Wire (Some devices)	4-wire JTAG	4-wire JTAG, 2-wire Spy Bi-Wire

MSP430 portfolio ...

MSP430 Portfolio


LCD Controllers


USB

Enabling You with Full Speed USB

Ultra-low power MCUs + USB for smarter connectivity

- Embedded full-speed USB 2.0 (12 Mbps)
- · High flexibility with configurable 2K data buffers that can be used as RAM
- Unused USB interface pins can function as high-current I/O (5v tolerant)

Analog and peripheral integration reduces system cost

- · Multiple analog options with 10 or 12-bit ADC, DAC, comparator
- Integrated 3.3V LDO for use with 5V USB bus power
- · Uses low-cost crystal for USB clock, with flexible, integrated PLL

44 New USB devices within next 12 months

- · Wide range of memory configurations and package options, 8k-128k flash
- · Diverse peripheral mix in the MSP430F55xx family
- · Pricing as low a \$0.96 in volume

USB made easy ...

USB Made Easy

- USB Bootstrap Loader (USB)
 - Supporting device programming
 - Field Firmware updates
- USB Descriptor Tool
 - Configures stack functions via GUI
- Free USB stacks available:
 - Communication Device Class (CDC)
 - Human Interface Device (HID)
 - Mass Storage Class (MSC)
- Additional stacks available from third parties


MSP430F5529 Sample Kit


CC430 ...


CC430


Innovative Peripherals


FRAM


No-Power Apps


Key Family Features

F2xx Key Features


- ♦ <1µA standby LPM3
- <1µs 0-16MHz</p>
- Zero-power BOR
- Failsafe oscillator
- Enhanced watchdog
- Pull-up / down resistors
- Hack proof boot loader
- 2.2V Flash ISP
- Extended temp 105°C
- Same instruction set architecture


F4xx key features ...

F4xx Key Features

- ♦ <1µA standby LPM3
- <1µs 0-16MHz
- 4-120 KB Flash
- ♦ Built-in LCD Driver
- Zero-power BOR
- ◆ Pull-up / down resistors
- 2.7V Flash ISP
- Same instruction set architecture


F5xx key features ...

F5xx Key Features

Ultra-Low Power


- 160 µA/MIPS
- 2.5 µA standby mode
- Integrated LDO, BOR, WDT+, RTC
- 12 MHz @ 1.8V
- Wake up from standby in <5 μs

Increased Performance

- Up to 25 MHz
- 1.8V ISP Flash erase and write
- Fail-safe, flexible clocking system
- User-defined Bootstrap Loader
- Up to 1MB linear memory addressing

Innovative Features

- Multi-channel DMA supports data movement in standby mode
- Industry leading code density
- More design options including USB, RF, encryption, LCD interface


RISC CPU...

The Nuts and Bolts

16-bit RISC CPU

- ◆ Efficient, ultra-low power CPU
- C-compiler friendly
- ♦ RISC architecture
 - 27 core instructions
 - 24 emulated instructions
 - 7 addressing modes
 - Constant generator
- Single-cycle register operations
- Memory-to-memory atomic addressing
- ♦ Bit, byte and word processing
- ◆ 20-bit addressing on MSP430X for Flash >64KB


Bytes, Words and CPU Registers ...

Bytes, Words And CPU Registers


16-bit addition			Code/Cycles
5405	add.w	R4,R5	; 1/1
529202000202	add.w	&0200,&0202	; 3/6
8-bit addition			
5445	add.b	R4,R5	; 1/1
52D202000202	add.b	&0200,&0202	; 3/6

- Use CPU registers for calculations and dedicated variables
- Same code size for word or byte
- Use word operations when possible


Seven addressing modes ...

Seven A	ddressing Modes	
Register Mode	mov.w R10,R11 Singlecycle	
Indexed Mode	mov.w 2(R5),6(R6) Table processing	
Symbolic Mode	mov.w EDE, TONI Easy to read code, PC relative	14
Absolute Mode	mov.w &EDE,&TONI Directly access any memory	7
Indirect Register Mode	mov.w @R10,0(R11) Access memory with pointers	
Indirect Autoincrement	mov.w @R10+,0(R11) Table processing	
Immediate Mode	mov.w #45h,&TONI Unrestricted constant values	
	Atomic addressing	g


Constant Generator

```
4314 mov.w #0002h,R4 ; With CG
40341234 mov.w #1234h,R4 ; Without CG
```

- ◆ Immediate values -1,0,1,2,4,8 generated in hardware
- Reduces code size and cycles
- Completely automatic


Emulated instructions ...

24 Emulated Instructions

```
4130 ret ; Return (emulated)
4130 mov.w @SP+,PC ; Core instruction
```

- Easier to understand no code size or speed penalty
- Replaced by assembler with core instructions
- Completely automatic

Assembly instruction formats ...

Three Assembly Instruction Formats

Format I

Source and Destination

 add.w
 R4,R5
 ; R4+R5=R5
 xxxx

 add.b
 R4,R5
 ; R4+R5=R5
 00xx

Format II

Destination Only

rlc.w R4 rlc.b R4

Format III

8(Un)conditional Jumps

jmp Loop_1

; Goto Loop_1

Instruction list ...

51 Total Assembly Instructions

Format I	Format II	Format III	Support
Source, Destination	Single Operand	+/- 9bit Offset	
add(.b)	br	jmp	clrc
addc(.b)	call	jc	setc
and(.b)	swpb	jnc	clrz
bic(.b)	sxt	jeq	setz
bis(.b)	push(.b)	jne	clrn
bit(.b)	pop(.b)	jge	setn
cmp(.b)	rra(.b)	jl	dint
dadd(.b)	rrc(.b)	jn	eint
mov(.b)	inv(.b)		nop
sub(.b)	inc(.b)		ret
subc(.b)	incd(.b)		reti
xor(.b)	dec(.b)		
	decd(.b)		
	adc(.b)		
	sbc(.b)		
	clr(.b)		
	dadc(.b)		
	rla(.b)		
	rlc(.b)		
	tst(.b)		


Bold type denotes emulated instructions

Unified memory map ...

Unified Memory Map

- Absolutely <u>no</u> paging
- Supports code agility
- In System Programmable (ISP) Flash
 - Self programming
 - JTAG
 - Bootloader

```
// Flash In System Programming
FCTL3 = FWKEY;  // Unlock
FCTL1 = FWKEY | WRT;  // Enable
*(unsigned int *)0xFC00 = 0x1234;
```


Embedded Emulation

Embedded Emulation

Embedded Emulation


- ◆ Real-time, in-system debug
 - · No application resources used
 - Full speed execution
 - H/W breakpoints
 - Single stepping
 - Complex triggering
 - Trace capability
- ◆ Powerful, easy to use tools
- Spy Bi-Wire
 - · 2-wire debug interface
 - No pin function impact
- ♦ Only 1 tool required for all devices


Innovative Tools


eZ430-Chronos


Code Composer Studio V4


IAR Systems


IAR Kickstart


Third Party Resources

Third Party Development Resources

- Rowley CrossWorks
 - · Complete IDE solution
 - · High code density
 - Simulator
 - Windows, Linux, Mac

www.rowley.co.uk


- MSPGCC Tool Chain
 - Free
 - · Open Source
 - GNU C Compiler, Assembler/ Linker, GDB Debugger
 - · Windows, Linux, Unix

http://mspgcc.sourceforge.n


- Elprotronic
 - MSP430, CC Chipcon, C2000 Programmers
 - Fastest download speed
 - Production programmers

Elprotronic

- Amber Wireless
 - Drop in wireless modules
 - <1GHZ eZ430-RF target boards
 - CC430 Development boards


- RTOS Options
 - µC/OS-II™
 - CMX-Tiny+™
 - embOS
 - FreeRTOS™
 - IAR PowerPac
 - QPTM
 - SalvoTM
 - TinyOS
- USB Stacks
 - IAR
 - HCC

ti.com/msp430 ...


www.ti.com/msp430


Community Support


MSP430 Summary


Reset Conditions


Experimenter's Board


Lab 1 - Flash the LED

Let's familiarize ourselves with the lab equipment and then move on to performing a simple task: flashing the LED using the F2013.


There are two sets of instructions for the labs; one using the IAR Kickstart IDE and the other using TI's Code Composer Studio 4.1. Decide which IDE you'd like to use and then team up with a partner using the same IDE.

Hardware list:

- ➤ WinXP PC
- ➤ MSP-FET430UIF
- ➤ USB cable
- > JTAG ribbon cable
- ➤ MSP430FG461x/F28xx Experimenter's Board
- Jumpers

Software list:

- ➤ IAR Kickstart for MSP430 version 4.21B
- ➤ Code Composer Studio 4.1
- > Labs
- Additional pdf documentation
- ➤ AdobeTM Reader

IAR Kickstart Procedure

In this lab, you will verify that the hardware/software has been set up properly. We'll also familiarize ourselves with the tools we'll be using for the rest of the workshop via a short program running on the F2013.

Install IAR Kickstart

- 1. **Disconnect** any evaluation board that you have connected to your PCs USB port(s). **Insert** the Workshop Installation Flash Drive into a free USB port.
- 2. Using **Windows Explorer**, find and double-click on the file named **EW430-KS-web-4212.exe**.
- 3. Follow the steps in the IAR installation program. When you reach the **Enter User Information** window, use Windows Explorer to find and open the **IAR License.txt** file on the installation flash drive. **Copy/paste** the license number as shown below and click **Next**.


4. In the same way, **copy/paste** the **License Key** into the next window and click **Next**.


Select a **Complete** installation and click **Next**. Install the tools into the **default folder**, if possible. The installation should take less than 10 minutes to complete.

5. Driver Installation

Using Windows Explorer, look on the workshop flash drive and double-click on **swrc094e setup**. Follow the wizard steps until it completes. Again using Windows Explorer, navigate to **C:\Program Files\Texas Instruments**Inc\TUSB3410 Single Driver Installer\DISK1 and double-click on **setup**. Follow the wizard steps until it completes.

6. Lab Files Installation


Using Windows Explorer, look on the workshop flash drive and double-click on **all_labs.exe**. Leave the unzip directory as **C:**\ and click **Unzip**. When the process completes, click **Close**. The labs have been placed in **C:\MSP430ODW**.

If you've been tasked with installing IAR Kickstart, the drivers and labs only, please stop here and ask your instructor for further directions.

Hardware Verification

1. Check out the hardware

Make sure that the MSP430 USB FET is connected to the USB cable and that the other end of the cable is connected to the PC's USB port. The ribbon cable should be connected to the debug interface at one end to the port marked **Target** and to the **lower** of the two debug ports on the MSP430FG461x/F28xx Experimenter's Board (the **MSP430F2013** emulation port).


MSP430FG4619 JTAG Emulation Port


MSP430F2013 JTAG Emulation Port

2. Software driver

If you are prompted to load the driver when you connect the FET to the PC, don't search the web for the driver and don't load the driver automatically. You can locate the driver in the C:\Program Files\IAR Systems\Embedded Workbench 5.4 Kickstart\430\drivers\TIUSBFET folder.

Power jumpers

3. The board has several jumpers that control power to the board ...


Make sure the jumpers are set as follows:


PWR1 controls power to the MSP430FG4619 (**ON**)

PWR2 controls power to the MSP430F2013 (**ON**)

JP2 isolates the LED from the touch pad (**ON**)

BATT controls power from the AAA batteries and can be used to measure current (**OFF**)


VCC_1 and VCC_2 control whether the microcontrollers are powered by the emulator (FET) or the batteries (LCL). Since we'll be powering from the board from the emulator, place both jumpers over the rightmost two pins as shown:


LCL FET

IAR Kickstart

4. Start up the IDE


Double-click the shortcut to start IAR Kickstart. The *IAR Information Center* window will appear on top of the IAR tool. Click the **X** in the upper right to close the window.

5. Create a New Workspace

Click **File** ⇒ **New** ⇒ **Workspace** on the menu bar to create a new workspace.

6. Create a New Project

On the menu bar, click **Project** ⇒ **Create New Project**. When the *Create New Project* dialogue appears, click **OK**. The *Save As* dialogue will appear; name your project **Lab1** in the **C:\MSP430ODW\IAR Labs\Lab1** folder and click **Save**.

Configuring the Project

7. Set the Project Options

From the IAR Embedded Workbench menu bar, select **Project** ⇒ **Options**.

Under the *Target* tab, note the *Device* selection box. Click the drop-menu to the right of this box and select **MSP430x2xx Family**, then **MSP430F2013** from the list.


Still under the *Target* tab, click **Assembler-only project**.

In the *Category* list to the left, click **Debugger**. Under the *Setup* tab, select **FET Debugger** from the *Driver* drop-down menu.

Select the *Plugins* tab, and **uncheck** the box next to **Stack**.

In the *Category* list to the left, click **FET Debugger**. Under the *Setup* tab, select **Texas Instrument USB-IF** from the *Connection* drop-down menu.

Click OK.


Create and Add the Source File

8. Create the Source File

From the IAR Embedded Workbench menu bar, select **File** \Rightarrow **New** \Rightarrow **File**. In the untitled editor window that appears, type the following code <u>or</u> you can cut/paste it from the **Lab1.txt** file included in the *Lab1* folder.

To cut/paste, select **File ⇒ Open ⇒ File** from the menu bar. Change the *Files of type:* to **Text Files** (*.txt) and select **Lab1.txt**, then click **Open**. Cut/Paste to the *Untitled1* file in your IAR editor.

#include "msp430x20x3.h" ORG 0F800h ; Program start RESET mov.w #280h,SP ; Stack mov.w #WDTPW+WDTHOLD,&WDTCTL; Stop watchdog bis.b #01h,&P1DIR Mainloop xor.b #01h,&P1OUT Delay dec.w R15 jnz Delay jmp Mainloop ORG 0FFFEh ; RESET vector DW RESET **END**

On the menu bar, click the Save button , name the file **Lab1.asm** and place it in the **C:\MSP430ODW\IAR Labs\Lab1** folder. Click the **Save** button.

9. Add the File to the Project

From the IAR Embedded Workbench menu bar, select **Project** \Rightarrow **Add Files**. You may need to change the *Files of type* to **Assembler Files**. Highlight **Lab1.asm** and click **Open**.

Download and Run the Program


10. Assemble and Download

Click the **Debug** button . Clicking this button will assemble the source file in your project and download the executable to the flash memory of the MSP430. You may be prompted to save your workspace. Click Yes, name the workspace Lab1.eww, locate it in the C:\MSP430ODW\IAR Labs\Lab1 folder and click Save.

A Message window will open at the bottom of the IAR tool and will inform you of the status of the build as it runs. Notice the download status as the code is transferred to the MSP430 flash memory. The IAR debugger may ask if you want to update the FET pod firmware; click **OK**.

11. Run the Program

You should be looking at a screen that looks something like this:


岩子马斯科 The buttons on the top-left that look like this:

running of the code. Click on the **Go** button to run the code. You should notice that the red LED near the MSP430F2013 debug port is blinking about twice per second.

12. Stop Debugging and Close IAR Kickstart

Click the **Stop Debugging** button


From the IAR Embedded Workbench menu bar, click File ⇒ Exit. If you are prompted to save anything, do so.

FLASH Programming Exercise

13. Exercise

In the F2xx family, the time to program any bit, byte or word in FLASH is $30/f_{FTG}$ – where FTG is between 257kHz-476kHz. This means that the minimum programming time for any random bit, byte or word is 63us.

If FLASH memory is programmed sequentially though, the programming time can be reduced to $18/f_{\rm FIG}$.

We've provided you with an excerpt from the F2013 datasheet below. Use it to fill in the blanks provided. Remember that 2KB is equal to 1KW, so it makes sense to program in words to reduce programming time.

Flash Memory

	PARAMETER	TEST CONDITIONS	vcc	MIN	NOM	MAX	UNIT
VCC(PGM/ ERASE)	Program and Erase supply voltage			2.2		3.6	V
f _{FTG}	Flash Timing Generator frequency			257		476	kHz
IPGM	Supply current from V _{CC} during program		2.7 V/3.6 V		3	5	mA
IERASE	Supply current from V _{CC} during erase		2.7 V/3.6 V		3	7	mΑ
t _{CPT}	Cumulative program time	see Note 1	2.7 V/3.6 V			4	ms
^t CMErase	Cumulative mass erase time		2.7 V/3.6 V	20			ms
	Program/Erase endurance			10 ⁴	10 ⁵		cycles
t _{Retention}	Data retention duration	T _J = 25°C		100			years
t _{Word}	Word or byte program time				30		
t _{Block, 0}	Block program time for 1 st byte or word]			25		
t _{Block} , 1-63	Block program time for each additional byte or word				18		
t _{Block,} End	Block program end-sequence wait time	see Note 2			6		^t FTG
t _{Mass} Erase	Mass erase time			, and the second	10593		
t _{Seq} Erase	Segment erase time]			4819		

NOTES: 1. The cumulative program time must not be exceeded when writing to a 64-byte flash block. This parameter applies to all programming methods: individual word/byte write and block write modes.

What is f _{FTG} ?	(pick the highest frequency/shortest period)	
What is t _{word} ?		
Calculate the time to	program a word or byte	
Multiply that by 102	24 words	

We calculated that the time required to program the entire F2013 2KB Flash array as random words is 64.5ms.


IAR Kickstart users ... you're done. Proceed to page 1-41.


^{2.} These values are hardwired into the Flash Controller's state machine (tFTG = 1/fFTG).

CCS 4.1 Procedure


In this lab, you will install Code Composer Studio and verify that the hardware/software has been set up properly. We'll also familiarize ourselves with the tools we'll be using for the rest of the workshop via a short program running on the MSP430F2013.

Install Code Composer Studio


- 7. **Disconnect** any evaluation board that you have connected to your PCs USB port(s). **Insert** the Workshop Installation Flash Drive into a free USB port.
- 8. Using **Windows Explorer**, find the **setup_CCS_n.n.n.n** folder on the Flash drive and double-click on the file named **setup_CCS_n.n.n.n.exe**.
- 9. Follow the instructions in the Code Composer Studio installation program. Select the **Platinum Edition** for installation when the **Product Configuration** dialog window appears. Click **Next**.


10. In the **Choose ISA** dialog, if you are attending a Stellaris only workshop, make sure that only the **Stellaris Cortex-M3 MCU** and **ARM** checkboxes are selected. If you are also attending an **MSP430** workshop, check that checkbox too. Click **Next**.


11. In the **Select Components** dialog, **uncheck** the **Target Content** and **Emulators** checkboxes. If you are attending a **Stellaris only** workshop, click **Next**. If you are attending a **MSP430** workshop too, check the **MSP430 USB FET** checkbox and click **Next**. The installation should take less than 10 minutes to complete.


12. **Driver Installation**

Using Windows Explorer, look on the workshop flash drive and double-click on **swrc094e setup**. Follow the wizard steps until it completes. Again using Windows Explorer, navigate to **C:\Program Files\Texas Instruments Inc\TUSB3410 Single Driver Installer\DISK1** and double-click on **setup**. Follow the wizard steps until it completes.

13. Lab Files Installation

Using Windows Explorer, look on the workshop flash drive and double-click on **all_labs.exe**. Leave the unzip directory as **C:** and click **Unzip**. When the process completes, click **Close**. The labs have been placed in **C:\MSP430ODW**.


If you've been tasked with installing Code Composer, the drivers and labs only, please stop here and ask your instructor for further directions.

Hardware Verification

1. Check out the hardware

Make sure that the MSP430 USB FET is connected to the USB cable and that the other end of the cable is connected to the PC's USB port.

The ribbon cable should be connected to the debug interface at one end to the port marked **Target** and to the **lower** of the two debug ports on the MSP430FG461x/F28xx Experimenter's Board (the **MSP430F2013** emulation port).


MSP430FG4619 JTAG Emulation Port

MSP430F2013 JTAG Emulation Port

Power jumpers

2. The board has several jumpers that control power to the board ...


Make sure the jumpers are set as follows:


PWR1 controls power to the MSP430FG4619 (**ON**)

PWR2 controls power to the MSP430F2013 (**ON**)

JP2 isolates the LED from the touch pad (**ON**)

BATT controls power from the AAA batteries and can be used to measure current (**OFF**)

VCC_1 and VCC_2 control whether the microcontrollers are powered by the emulator (FET) or the batteries (LCL). Since we'll be powering from the board from the emulator, place both jumpers over the rightmost two pins as shown:


LCL FET

CCS 4.1

3. Start up the IDE

On the desktop of your PC you should see a shortcut that looks like this:

Double-click the shortcut to start Code Composer Studio 4.1. The *Workspace Launcher* window will appear. In the Workspace window, enter **C:\MSP430ODW\CCS Labs\Lab1\workspace** and click the **OK** button on the lower right. This will create a *workspace* folder in the *Lab1* folder.


If the Welcome screen appears, close it by clicking on the CCS emblem in the upper right.


4. Create a New Project


On the menu bar, click **File** \Rightarrow **New** \Rightarrow **CCS Project**. When the *New Project* dialogue appears, name the project **Lab1** and click **Next**. Note that the location is our Lab1 workspace folder.

In the Select a type of project window, change the project type to MSP430 and click Next.

In the Additional Project Settings window, make no changes and click Next.

In the *Project Settings* window, change the **Device Variant** to **MSP430F2XXX** and select **MSP430F2013**.

Check the box marked Treat as an Assembly-only project and click Finish.


Configuring the Target

5. Create a New Target Configuration

From the CCS menu bar, select **Target** ⇒ **New Target Configuration** ...

Change the File name to Lab1.ccxml and click Finish.

When the Basic window tab appears, make the change as shown below:


Close the Lab1.ccxml tab by clicking the X on the tab.. When prompted, click Yes to save the changes.

Understanding the IDE Display

6. Displayed Windows

CCS 4.1 is a highly customizable tool, but your first view of it should look like below:


If the **Cheat Sheets** pane is open on the right, close it by clicking the **X** on the tab.

The left hand pane is the *Project* pane. All of the components; libraries, source files, settings, etc that comprise a project are displayed here. The middle pane is the *Workspace* pane. When you are editing, the Eclipse editor will be seen here, along with tabs to the files being edited. The *Outline* pane, on the right displays C/C++ file elements, like structures, etc. Since this project is an assembly project, you can close this pane now by clicking the **X** in the Outline tab.

Create and Add a Source File

7. Create a Source File

Right-click in the *Project* pane and select **New** \Rightarrow **Source File**. When the *New Source File* window appears, name the *Source File* **Lab1.asm** and click **Finish**. In the *Project* pane you'll see that *Lab1.asm* is now added to the project and that the file is open for editing in the *Workspace* pane.

In the Lab1.asm editor window that appears, type the following code <u>or</u> you can cut/paste it from the **Lab1.txt** file included in the *Lab1* folder.

To cut/paste, select **File** ⇒ **Open File** ... from the menu bar. Navigate to: **C:\MSP430ODW\CCS Labs\Lab1**, select **Lab1.txt**, and then click **Open**. Cut/Paste to the *Lab1.asm* editor window.

```
.cdecls C,LIST,"msp430x21x1.h"
 ; Device header file
 .text
 ; Progam Start
RESET
 mov.w #280h,SP
 ; Stack
 mov.w #WDTPW+WDTHOLD,&WDTCTL
 ; Stop watchdog
 bis.b #01h,&P1DIR
 xor.b #01h,&P10UT
Mainloop
Delay
 dec.w
 R15
 jnz
 Delay
 jmp
 Mainloop
 ".reset"
 .sect
 ; MSP430 RESET Vector
 .short RESET
 .end
```

On the menu bar, click the Save button


Download and Run the Program


8. Assemble and Download

Click the **Debug Launch** button (not the Debug perspective button). Clicking this button will assemble the source file in your project and download the executable to the flash memory of the MSP430F2013.

A *Progress Information* window will open and inform you of the status of the assembly and download.

9. Run the Program

You should be looking at a screen that looks something like this:


The buttons on the top-left that look like this: control the running of the code. Click on the **Run** button to run the code. You should notice that the red LED near the MSP430F2013 debug port is blinking about twice per second.

10. Halt Debugging and Close CCS

Click the **Terminate All** button to halt the program, terminate the debugger session and return to the editor view. From the CCS menu bar, click **File** \Rightarrow **Exit**. If you are prompted to save anything, do so.

💂 🚇 👺 🖟 Ra 🗫 Ra 🕒 i 😪 🕶

FLASH Programming Exercise

11. Exercise

In the F2xx family, the time to program any bit, byte or word in FLASH is $30/f_{FTG}$ – where FTG is between 257kHz - 476kHz. This means that the minimum programming time for any random bit, byte or word is 63us.

If FLASH memory is programmed sequentially though, the programming time can be reduced to $18/f_{ETG}$.

We've provided you with an excerpt from the F2013 datasheet below. Use it to fill in the blanks provided. Remember that 2KB is equal to 1KW, so it makes sense to program in words to reduce programming time.

Flash Memory

PARAMETER		TEST CONDITIONS	vcc	MIN	NOM	MAX	UNIT	
VCC(PGM/ ERASE)	Program and Erase supply voltage			2.2		3.6	V	
f _{FTG}	Flash Timing Generator frequency			257		476	kHz	
IPGM	Supply current from V _{CC} during program		2.7 V/3.6 V		3	5	mA	
IERASE	Supply current from V _{CC} during erase		2.7 V/3.6 V		3	7	mΑ	
t _{CPT}	Cumulative program time	see Note 1	2.7 V/3.6 V			4	ms	
^t CMErase	Cumulative mass erase time		2.7 V/3.6 V	20			ms	
	Program/Erase endurance			10 ⁴	10 ⁵		cycles	
t _{Retention}	Data retention duration	T _J = 25°C		100			years	
t _{Word}	Word or byte program time	see Note 2			30			
t _{Block} , 0	Block program time for 1 st byte or word				25			
t _{Block} , 1-63	Block program time for each additional byte or word				18			
t _{Block,} End	Block program end-sequence wait time				6		[‡] FTG	
t _{Mass} Erase	Mass erase time			, and the second	10593			
t _{Seq} Erase	Segment erase time]			4819			

NOTES: 1. The cumulative program time must not be exceeded when writing to a 64-byte flash block. This parameter applies to all programming methods: individual word/byte write and block write modes.

What is f_{FTG} ?	(pick the highest frequency/shorte	est period)
What is t _{word} ?		
Calculate the tim	e to program a word or byte	
Multiply that by	1024 words	

We calculated that the time required to program the entire F2013 2KB Flash array as random words is 64.5ms.


CCS users ... you're done

^{2.} These values are hardwired into the Flash Controller's state machine (tFTG = 1/fFTG).

*** This page left blank by order of the fire marshal ***

Standard Definitions


Controlling GPIO Ports


*** Yet another senseless waste of resources ***

Lab 2 - I/O Overview

In this lab we'll configure I/O ports on a FG4618 or FG4619 to recognize an interrupt from a switch and toggle an LED.


Hardware list:

- ➤ WinXP PC
- ➤ MSP-FET430UIF
- ➤ USB cable
- > JTAG ribbon cable
- ➤ MSP430FG461x/F28xx Experimenter's Board
- > Jumpers

Software list:

- ➤ IAR Kickstart for MSP430 version 4.21B
- ➤ Code Composer Studio 4.1
- ➤ Labs
- > Additional pdf documentation
- ➤ AdobeTM Reader

IAR Kickstart Procedure

1. JTAG

Remove the JTAG ribbon cable from the MSP430F2013 debug port on the Experimenter's Board and **connect** it to the MSP430FG4619 port as shown on page 1-19. The red LED next to the MSP430F2013 emulator port should start blinking again. After all, the program is still in flash memory and you just applied power to the part ...

2. Start IAR Kickstart

Double-click on the *IAR Kickstart* shortcut on the desktop to start the tool. When the *Embedded Workbench Startup* dialogue appears, click **Cancel**.

New Workspace and Project

3. New Workspace

Create a new workspace by clicking **File** \Rightarrow **New** \Rightarrow **Workspace** on the menu bar. We could have used the previous workspace, but for clarity and practice, let's make a new one.

4. New Project

Create a new project named **Lab2** and save it in the **C:\MSP430\IAR Labs\Lab2 folder**. If you are unsure how to do this, look back at Lab1.

Configure the Project

NOTE: The Experimenter's Board at your workstation may have either a FG4618 or a FG4619 device installed on it. It's important at this point that you look at the device itself and identify which part you have.
Feel free to write it down here

5. Configure the Project

Click **Project** ⇒ **Options** on the menu bar. Change the target device to the **MSP430FG4618** or **MSP430FG4619**.

In the **Debugger** category, change the Driver to **FET Debugger**.

In the **FET Debugger** category, change the Connection to **Texas Instrument USB-IF**. Click **OK**.

Add Source File

6. Add the source file to the project

Click **Project** ⇒ **Add Files** on the menu bar. Select **Lab2_exercise.c** from the **C:\MSP430\IAR Labs\Lab2** folder and click **Open**.

Complete the Code

7. Answer some questions

Fill in the four blanks in the code on the facing page.

Where will you find the information to complete this task? Start by searching your workstation PC for the MSP430x4xx Family User's Guide (slau056g.pdf). The Digital I/O section contains some pertinent information. You might also want to open the header file included at the start of the program (msp430xG46x.h), which is also on your PC.

If seeing the schematic will help, try MSP-EXP430FG4618Schematic.pdf.

A couple other files of interest are MSP430FG4618.sfr and .ddf. (or MSP430FG4619.sfr and .ddf.). The first file is the peripheral I/O registers and bits definition. The second file is the I/O register description file.

Finally, if you just want to throw up your hands and give up, you can look in the **Lab2_solution.c** file in the Lab2 folder or see the completed code in the Addendum chapter at the end of the workbook.

Once you have completed the paper exercise, type your answers into the code in **Lab2 exercise.c**.

```
#include <msp430xG46x.h>
void main(void)
 WDTCTL = WDTPW + WDTHOLD; // Stop WDT
 FLL_CTL0 |= XCAP14PF;
 // Configure load caps
 P2DIR = ____;
 // Set P2.1 to output direction
 P1IES = ____;
 // H-L transition
 P1IE = ____;
 // Enable interrupt
 _EINT();
 // Enable interrupts
 while (1);
}
// P1 interrupt service routine
#pragma vector=PORT1_VECTOR
__interrupt void P1ISR (void)
 unsigned volatile int i;
 for (i=10000; i>0; i--); // Debounce delay
 P1IFG &= ~____;
 // Clear P1IFG
 if ((P1IN \& 0x01) == 0)
  P2OUT ^= 0x02;
 // Toggle P2.1 using exclusive-OR
```

Test Your Code

8. Compile, Download and Debug

Click the **Debug** button to compile and download your code to the MSP430FG4618/9. When prompted to save your workspace, name it **Lab2** and save it in the **Lab2 folder**. Correct any errors that you may find.

9. Run Your Code

Click the **Go** button . If your code works, LED3 (yellow, near the FG4618/9 debug port) should toggle each time you **press** S1 on the bottom right of the Experimenter's Board.

10. Code Explanation


In case you haven't already figured it out, the first part of the Lab2 code sets up the ports; one for output and the other as an interrupt input. Execution is then trapped by a while(1) statement until an interrupt occurs. The second part of the code is the interrupt service routine (ISR). When an interrupt occurs, execution of code is vectored to this ISR through the use of the #pragma statement.

The mechanical contacts within a pushbutton switch can literally bounce hundreds of times before finally coming to rest, and a microcontroller is fast enough to try to respond to most of them as legitimate key presses. The *for* statement located first in the ISR allows time for the switch contacts to stabilize. The following statement clears the interrupt flag for port1. If you fail to do this, the ISR will only run once! The final *IF* statement detects whether the switch is depressed and toggles the LED port using an XOR. After that, execution is again trapped in the *while(1)* statement.

11. Some Debugging Fun

How can you know if an ISR is running properly? You might be surprised how few students know the right answer. By setting a breakpoint on the first instruction!

If your code is still running, halt it by clicking the **Break** button on the menu bar.


Double-click to the left of the *for* statement in the ISR code (in the gray area). This will set a breakpoint just before the instruction executes. It should look like this:

```
for (i=000000; i>0; i--); // Debounce delay
```

Click the **Go** button. The green arrow and highlight (indicating the position of the Program Counter) over the first instruction in main() should go away. Nothing else should happen until you **press S1** ... go ahead and press it now. You should see this:

```
for (i=10000; i>0; i--); // Debounce delay
```

Now you can see (by the green arrow) that indeed, the ISR code is about to run for the first time.

At this point it might be nice to check on the status of the port pins. Click **View** ⇒ **Register**. A window will appear on the right of the IAR Workbench. In the drop-down menu select **Port 1/2**.

Expand P1IN and P2OUT by clicking the + to the left. If you ever get confused about exactly which hardware port/pin you're dealing with, this is a good way to find out.

P1IN – **P0** (Port 1 input pin 0) is the MSP430 input pin reading the status of the pushbutton. **P2OUT** – **P1** (Port 2 output pin 1) is the MSP430 pin connected to the LED

Start the code running again by clicking the **Go** button, then press S1. Unless you continue pressing **S1** when you click **Go**, the LED won't toggle since the IF statement didn't detect **S1** being pressed. Try this a few times, and notice the register values change. You may want to set other breakpoints in the ISR code to better see the values change.

12. Shut Down

When done, click the **Stop Debugging** button and **close** IAR Kickstart.


IAR Kickstart users ... you're done. Proceed to the Review Questions at the end of this module.

*** Bottled water ... what's next? Bottled air? ***

CCS 4.1 Procedure

1. JTAG

Remove the JTAG ribbon cable from the MSP430F2013 debug port on the Experimenter's Board and **connect** it to the MSP430FG4619 port as shown on page 1-19. The red LED next to the MSP430F2013 emulator port should start blinking again. After all, the program is still in flash memory and you just applied power to the part ...

2. Start CCS and Create New Workspace

Double-click on the *Code Composer Studio* shortcut on the desktop to start the tool. When the *Select a Workspace* window appears, enter **C:\MSP430ODW\CCS Labs\Lab2\workspace** in the dialog, and click **OK**. **Close** the Welcome screen when it appears.


3. New Project

Create a new project named **Lab2** and save it in the **Lab2 workspace** folder. If you are unsure how to do this, or have a short term memory issue, look back at Lab1.

NOTE: The Experimenter's Board at your workstation may have either a FG4618 or a FG4619 device installed on it. It's important at this point that you look at the device itself and identify which part you have.

Feel free to write it down here _____

Make sure you select the **Project Type** to be **MSP430**. When you reach the Project Settings window, make sure to **select** the correct **Device Variant**, written above. This project will <u>not</u> be an assembly project.


Add a Source File

4. Add the source file to the project

Right-click in the Project pane and select Add Files to Project. Select Lab2_exercise.c from the C:\MSP430\CCS Labs\Lab2 folder and click Open.

Double-click on **Lab2_exercise.c** in the *Project* pane to open the file for editing.

Complete the Code

5. Answer some questions

Fill in the four blanks in the code on the facing page.

Where will you find the information to complete this task? Start by searching your workstation PC for the MSP430x4xx Family User's Guide (slau056g.pdf). The Digital I/O section contains some pertinent information. You might also want to open the header file included at the start of the program (msp430xG46x.h), which is also on your PC.

If seeing the schematic will help, try MSP-EXP430FG4618Schematic.pdf.

A couple other files of interest are MSP430FG4618.sfr and .ddf. (or MSP430FG4619.sfr and .ddf) . The first file is the peripheral I/O registers and bits definition. The second file is the I/O register description file.

Finally, if you just want to throw up your hands and give up, you can look in the **Lab2_solution.c** file in the Lab2 folder or see the completed code in the Addendum chapter at the end of the workbook.

Once you have completed the paper exercise, type your answers into the code in **Lab2_exercise.c**.

```
#include <msp430xG46x.h>
void main(void)
 WDTCTL = WDTPW + WDTHOLD; // Stop WDT
 FLL_CTL0 |= XCAP14PF;
 // Configure load caps
 P2DIR = ____;
 // Set P2.1 to output direction
 P1IES = ____;
 // H-L transition
 P1IE = ____;
 // Enable interrupt
 _EINT();
 // Enable interrupts
 while (1);
}
// P1 interrupt service routine
#pragma vector=PORT1_VECTOR
__interrupt void P1ISR (void)
 unsigned volatile int i;
 for (i=10000; i>0; i--); // Debounce delay
 P1IFG &= ~____;
 // Clear P1IFG
 if ((P1IN \& 0x01) == 0)
  P2OUT ^= 0x02;
 // Toggle P2.1 using exclusive-OR
```

Test Your Code

6. Compile, Download and Debug

Click the **Debug** button to compile and download your code to the MSP430FG4618/9. Correct any errors that you may find.

7. Run Your Code

Click the **Run** button . If your code works, LED3 (yellow, near the FG4618/9 debug port) should toggle each time you **press** S1 on the bottom right of the Experimenter's Board.

8. Code Explanation

In case you haven't already figured it out, the first part of the Lab2 code sets up the ports; one for output and the other as an interrupt input. Execution is then trapped by a while(1) statement until an interrupt occurs. The second part of the code is the interrupt service routine (ISR). When an interrupt occurs, execution of code is vectored to this ISR through the use of the #pragma statement.

The mechanical contacts within a pushbutton switch can literally bounce hundreds of times before finally coming to rest, and a microcontroller is fast enough to try to respond to most of them as legitimate key presses. The *for* statement located first in the ISR allows time for the switch contacts to stabilize. The following statement clears the interrupt flag for port1. If you fail to do this, the ISR will only run once! The final *IF* statement detects whether the switch is depressed and toggles the LED port using an XOR. After that, execution is again trapped in the *while(1)* statement.

9. Some Debugging Fun

How can you know if an ISR is running properly? You might be surprised how few students know the right answer. By setting a breakpoint on the first instruction!

If your code is still running, halt it by clicking the **Halt** button


Reset the CPU by clicking the Reset CPU button


Double-click to the left of the *for* statement in the ISR code (in the gray area). This will set a breakpoint just before the instruction executes. It should look like this:

Click the **Run** button. The blue arrow and green highlight (indicating the position of the Program Counter) over the first instruction in main() should go away. Nothing else should happen until you **press S1** ... go ahead and press it now. You should see this:

Now you can see (by the blue arrow) that indeed, the ISR code is about to run for the first time.

At this point it might be nice to check on the status of the port pins. Click **View** \Rightarrow **Registers**. A window will appear on the top-right of the CCS display. Click the + next to **Port 1/2**. **Expand P1IN and P2OUT** by clicking the + to the left. Re-arrange the window so that you can see the display clearly. If you ever get confused about exactly which hardware port/pin you're dealing with, this is a good way to find out.

P1IN – P0 (Port 1 input pin 0) is the MSP430 input pin reading the status of the pushbutton. **P2OUT – P1** (Port 2 output pin 1) is the MSP430 pin connected to the LED

Start the code running again by clicking the **Run** button, then press S1. Unless you continue pressing **S1** when you click **Run**, the LED won't toggle since the IF statement didn't detect **S1** being pressed. Try this a few times, and notice the register values change. You may want to set other breakpoints in the ISR code to better see the values change.

10. Shut Down

When done, click the **Terminate All** button and **exit** Code Composer Studio.


CCS 4.1 users ... you're done.

Review Questions

Review

- How many general purpose registers does the MSP430 have?
- What is the purpose of the constant generator?
- Where is the best resource for MSP430 information?
- At reset, all I/O pins are set to ...
- Why should you use standard definitions?

You can find the answers to these questions in the Addendum section at the end of this workbook.

Introduction

In this section we'll explore the ultra-low power abilities and architecture of the MSP430. We'll take a look at its low power modes and unique oscillator arrangement, along with techniques that can be used to minimize power consumption.

Objectives

- Principles of ultra-low power applications
- Low power modes
- Oscillators
- Interrupts
- Ultra-low power lab


*** This page isn't really blank, you know. ***

Module Topics


Iltra-Low Power	2-1
Module Topics	2-3
Activity Profile	
Performance on Demand	
Low Power Mode Clock Control	2-6
Low Power Mode Configuration	2-6
Low Power Modes in Assembly	2-7
Low Power Modes in C	2-7
11x/12x Basic Clock	2-8
1xx XTAL Options	2-8
1xx DCO Control	2-9
DCO Jitter	2-9
1xx DCO Calibration	2-10
2xx Basic Clock	2-10
4xx FLL	
5xx Unified Clock System	
5xx Power Management Module	
Program Flow	
Interrupt Processing	
11x1 Interrupt Vectors	
Move S/W Functions to Peripherals	
Power Manage Internal Peripherals	
Lowering System Power	
Increasing Power Efficiency	
Terminate Unused Pins	
Ultra Low Power Principles	2-16
Lab 3 – Ultra-Low Power in Practice	2-17
Hardware list:	
Software list:	
IAR Kickstart Procedure	
Lab3 Baseline	
Lab3 using LPM3	
Shut Down	2-20
Code Composer Studio 4.1 Procedure	2-23
Lab3 Baseline	
Lab3 using LPM3	
Shut Down	
	2.20
Review Ouestions	

*** Let this be your doodle area ***


Activity Profile


Performance on Demand


Low Power Mode Clock Control


Low Power Mode Configuration


Low Power Modes in Assembly


Low Power Modes in C


11x/12x Basic Clock


1xx XTAL Options


1xx DCO Control


DCO Jitter


1xx DCO Calibration


2xx Basic Clock


4xx FLL


5xx Unified Clock System


5xx Power Management Module


Program Flow


Interrupt Processing


11x1 Interrupt Vectors


Move S/W Functions to Peripherals


Power Manage Internal Peripherals


Lowering System Power


Increasing Power Efficiency


Terminate Unused Pins

Terminate Unused Pins

- Unused port pins Px.0 Px.7
 - · Set as output direction to avoid floating gate current
- XT2IN, XT2OUT?
- See the last page of chapter 2 in the user's guide


Low-power principals ...

Ultra Low Power Principles

Principles For ULP Applications

- Maximize the time in LPM3
- Use interrupts to control program flow
- Replace software with peripherals
- Power manage external devices
- Configure unused pins properly
- Efficient code makes a difference
- Even wall powered devices can be "greener"
- Every unnecessary instruction executed is a portion of the battery wasted that will never return


Lab3 ...

Lab 3 – Ultra-Low Power in Practice

We're going to measure the power saving effect of using LPM3 mode.


Hardware list:

- ➤ WinXP PC
- ➤ MSP-FET430UIF
- ➤ USB cable
- > JTAG ribbon cable
- ➤ MSP430FG461x/F28xx Experimenter's Board with batteries
- Digital Multimeter
- Jumpers
- > Two AAA Batteries

Software list:

- ➤ IAR Kickstart for MSP430 version 4.21B
- ➤ Code Composer Studio 4.1
- > Labs
- > Additional pdf documentation
- ➤ AdobeTM Reader

IAR Kickstart Procedure

The C code from the previous lab has been modified to use LPM3 mode instead of the while(1) loop. We'll measure the current draw of both labs.

Lab3 Baseline

1. Set up the Hardware

Remove the PWR1 jumper from the Experimenter's Board and **place** it over a nearby pin so you won't lose it.

Make sure the two AAA batteries are in place and connect the **BATT** jumper to power the board.

Hook up the positive lead of the multimeter to the **right-hand PWR1** pin and the negative lead to the **left-hand PWR1** pin. Make sure the leads are connected to the proper jacks on the multimeter. Place the multimeter in the **lowest** milliamp measurement setting and **turn it on**.

2. Run the Software

Your **Lab2** software should still be loaded in the F4618/9 (as well as the Lab1 code in the F2013). If for some reason the Lab2 code is not running, use the steps in Lab2 to reload and run it. **Remove** the JTAG cable from the FG4618/9 debug port. You may have to **remove and replace** the BATT jumper to get the MSP430 to boot properly. **Press S1** a couple times to verify that the software is functioning.

3. Measure the current

Fill in the blanks in the chart below for Lab2 with LED3 on and off.

Code used	LED Off (mA)	LED On (mA)
Lab2		
Lab3		

Lab3 using LPM3

4. Start up IAR Kickstart

Start up *IAR Kickstart*. When prompted, load the Lab2 workspace. The Lab2 code is probably visible in the editor window. Close the editor by clicking the tiny, little **X** in the upper right-hand corner of the editor window (not the one that closes *IAR Embedded Workbench*).

5. Swap out the Source Files

Right-click on **Lab2_exercise.c** in the Workspace window and select **Remove**. When prompted whether or not you are sure, click **Yes**.

On the menu bar, click **Project** ⇒ **Add Files**. Navigate to **C:\MSP430\IAR Labs\Lab3** and select **Lab3 solution.c**. Click **Open**.

6. Inspect the Modified Code

Double-click on **Lab3_solution.c** in the Workspace window to open it in the editor. Take a moment to inspect the Lab3_solution code. Note the configuration of unused pins in the initialization as well as the use of LPM3 in the while(1) loop. The while(1) loop itself has been altered somewhat to decrease power. Note also the ISR code changes.

7. Build, Download and Run

Replace the JTAG cable in the FG4618/9 debug port. Click the **Debug** button to build and download the code to the Experimenter's Board. Correct any errors you may find. When you've successfully downloaded the code to the board, Click the **Stop Debugging** button in *IAR Embedded Workbench* and **remove** the JTAG cable from the FG4618/9 debug port. You may have to **remove and replace** the BATT jumper to get the MSP430 to boot properly. **Press S1** a couple times to verify that the software is functioning

8. Measure the Lab3 current

Fill in the remaining cells in the table in step 3.

9. Analysis

We made the same measurements, and here's what we got:

Code used LED Off (mA)		LED On (mA)
Lab2	0.6	2.7
Lab3	0.0	2.1

Obviously, the current for Lab3 with the LED off was below the measurement abilities of the meter we were using. Subsequent measurements with a better (more expensive) multimeter showed that the current was 1.5uA. That's a current reduction of about 97%.

Shut Down

10. Shut Down

Turn off the multimeter and remove the leads from the PWR1 pins. **Replace** the PWR1 jumper.

Remove the BATT jumper and **place** it over one pin for safekeeping.

Shut down *IAR Embedded Workbench*. When prompted to save the project, click **No**.

Replace the JTAG cable in the FG4618/9 debug port.

11. Some further questions

Why were the I/Os configured as they were?

Why was LPM3 used?

Look in the header file to see how LPM3_bits is defined

What further low-power improvements could be made?

You can find the answers to these questions in the Addendum section at the end of this workbook.


IAR Kickstart users ... You're done. Proceed to the review questions on page 2-26. *** Where is my flying car? ***

Code Composer Studio 4.1 Procedure

The C code from the previous lab has been modified to use LPM3 mode instead of the while(1) loop. We'll measure the current draw of both labs.

Lab3 Baseline

1. Set up the Hardware

Remove the PWR1 jumper from the Experimenter's Board and **place** it over a nearby pin so you won't lose it.

Make sure the two AAA batteries are in place and connect the **BATT** jumper to power the board.

Hook up the positive lead of the multimeter to the **right-hand PWR1** pin and the negative lead to the **left-hand PWR1** pin. Make sure the leads are connected to the proper jacks on the multimeter. Place the multimeter in the **lowest** milliamp measurement setting and **turn it on**.

2. Run the Software

Your **Lab2** software should still be loaded in the F4618/9 (as well as the Lab1 code in the F2013). If for some reason the Lab2 code is not running, use the steps in Lab2 to reload and run it. **Remove** the JTAG cable from the FG4618/9 debug port. You may have to **remove and replace** the BATT jumper to get the MSP430 to boot properly. **Press S1** a couple times to verify that the software is functioning.

3. Measure the current

Fill in the blanks in the chart below for Lab2 with LED3 on and off.

Code used	LED Off (mA)	LED On (mA)
Lab2		
Lab3		

Lab3 using LPM3

4. Start up CCS

Start up CCS. When prompted, select the **Lab2** workspace. If CCS opens in the debug perspective, click on on the upper right of the menu bar to return to the editing perspective. The Lab2 code is probably visible in the editor window. Close the editor window by clicking the **X** in the **Lab2_exercise.c** tab.

5. Swap out the Source Files

Right-click on **Lab2_exercise.c** in the Project pane and select **Delete**. When prompted whether or not you are sure, click **Yes**.

On the menu bar, click **Project** ⇒ **Add Files to Active Project** ... Navigate to **C:\MSP430\CCS Labs\Lab3** and select **Lab3_solution.c**. Click **Open**.

6. Inspect the Modified Code

Double-click on **Lab3_solution.c** in the Project pane to open it in the editor. Take a moment to inspect the Lab3_solution code. Note the configuration of unused pins in the initialization as well as the use of LPM3 in the while(1) loop. The while(1) loop itself has been altered somewhat to decrease power. Note also the ISR code changes.

7. Build, Download and Run

Make sure that the JTAG cable in the FG4618/9 debug port. Click the Debug Launch button to build and download the code to the Experimenter's Board. Correct any errors you may find. When you've successfully downloaded the code to the board, Click the Terminate All button in CCS and remove the JTAG cable from the FG4618/9 debug port. You may have to remove

in *CCS* and **remove** the JTAG cable from the FG4618/9 debug port. You may have to **remove and replace** the BATT jumper to get the MSP430 to boot properly. **Press S1** a couple times to verify that the software is functioning

8. Measure the Lab3 current

Fill in the remaining cells in the table in step 3.

9. Analysis

We made the same measurements, and here's what we got:

Code used LED Off (mA)		LED On (mA)
Lab2	0.6	2.7
Lab3	0.0	2.1

Obviously, the current for Lab3 with the LED off was below the measurement abilities of the meter we were using. Subsequent measurements with a better (more expensive) multimeter showed that the current was 1.5uA. That's a current reduction of about 97%.

Shut Down

10. Shut Down

Turn off the multimeter and remove the leads from the **PWR1** pins. **Replace** the PWR1 jumper.

Remove the **BATT** jumper and **place** it over one pin for safekeeping.

Shut down Code Composer Studio.

Replace the JTAG cable in the FG4618/9 debug port.

11.	Some	further	questions
-----	------	---------	-----------

Why were the I/Os configured as they were?

Why was LPM3 used?

Look in the header file to see how LPM3_bits is defined

What further low-power improvements could be made?

You can find the answers to these questions in the Addendum section at the end of this workbook.


You're done

Review Questions

Review

- To minimize power consumption, you should maximize your time in what LPM mode?
- Why are unused pins set as outputs?
- You should control program flow with ...
- Most MSP430 designs utilize a _____ crystal.

You can find the answers to these questions in the Addendum section at the end of this workbook.

Analog Peripherals

Introduction

In this section we'll take a look at the MSP430 analog peripherals. It's not possible in this limited amount of time to give you a complete overview of the possible analog inputs, but hopefully this introduction will guide you in the right direction

Objectives

- Comparators
- ADC10 & 12
- SD16 & SD16A
- DAC12
- DTC
- Timer triggers
- Lab


*** This page intentionally left ____ ***

Module Topics


Analog Peripherals	3-1
Module Topics	
ADC Selection	
Comparators	
ADC10 & ADC12	
Conversion Memory and Control	
ADC10 DTC	
Timer Triggers	
SD16	
SD16A	
SD16 & SD16A Input Range	3-9
DAC12	
Lab 4 – Using the ADC12	3 11
Hardware list:	
Software list:	
IAR Kickstart Procedure	3 13
Start Up	
Add Source File	
Complete the Code	
Test Your Work	
Shut Down	
Code Composer Studio 4.1 Procedure	
Start Up	
Add Source File	
Complete the Code	
Test Your Work	-
Shut Down	3-20
Review Questions	3-21

*** Blankety, blank ***


ADC Selection


Comparators


ADC10 & ADC12


Conversion Memory and Control


ADC10 DTC


Timer Triggers


SD16


SD16A


SD16 & SD16A Input Range


DAC12


*** www.this-page-intentionally-left-blank.org no kidding***

Lab 4 – Using the ADC12

In this lab we'll configure and use the ADC12 analog input in the FG4618/9 to measure the temperature from the internal thermistor.


Hardware list:

- ➤ WinXP PC
- ➤ MSP-FET430UIF
- ➤ USB cable
- > JTAG ribbon cable
- ➤ MSP430FG461x/F28xx Experimenter's Board
- > Jumpers

Software list:

- ➤ IAR Kickstart for MSP430 version 4.21B
- ➤ Code Composer Studio 4.1
- > Labs
- > Additional pdf documentation
- ➤ AdobeTM Reader

IAR Kickstart Procedure

In this lab we'll configure and use the ADC12 analog input in the FG4618/9 to measure the temperature from the internal thermistor. Touching the MSP430 will change the temperature enough to measure it, calculate it and place it in a memory for observation.

Start Up

1. JTAG

Assure that the JTAG interface is connected to the FG4618/9 debug port.

2. New Workspace, New Project

Start up *IAR Kickstart* and create a new workspace, Create a new project named **Lab4** and save it in the C:\MSP430\IAR Labs\Lab4 folder.

3. Configure the Project Options

Target device = MSP430FG4618 or MSP430FG4619

Driver = **FET Debugger**

FET Debugger = **Texas Instrument USB-IF**

Add Source File

4. Add the source file to the project

Add Lab4_exercise.c from the C:\MSP430\IAR Labs\Lab4 folder.

Complete the Code

The following lab steps will walk you through filling in the blanks in the code as shown on the facing page. You'll want to **open** the *MSP430x4xx Family User's Guide* (**slau056g.pdf**), as well as the MSP430FG4618/9 datasheet (**msp430fg4618.pdf** or **msp430fg4619.pdf**). We're also going to need to look at the standard definitions in the header file:

C:\Program Files\IAR Systems\Embedded Workbench 5.0\430\inc\msp430xG46x.h.

Open that file in the *IAR Kickstart* editor.

If you want to take the easy way out, you'll find the completed code in the Addendum chapter at the end of this workbook or you can peruse the solution file in the Lab4 folder.

If you're a glutton for punishment, ignore the following steps and do it on your own. No one's forcing you to do it our way!

```
#include "msp430xG46x.h"
volatile unsigned int i;
volatile unsigned int ADCresult;
volatile unsigned long int DegC, DegF;
void main(void)
WDTCTL = WDTPW + WDTHOLD;
 // Stop watchdog timer
ADC12CTL0 = _____
 // Turn ADC on, ref on. Ref = 2.5V,
 // Set sampling time
ADC12CTL1 = _____;
 // Use sampling timer
 ADC12MCTL0 = :
 // Channel A10, Vref+ & AV<sub>SS</sub>
 // Enable ADC12IFG.0
ADC12IE = 0x01;
for (i = 0; i < 0x3600; i++);
 // Delay for reference start-up
ADC12CTL0 |= ENC;
 // Enable conversions
 __enable_interrupt();
 // Enable interrupts
while(1)
 // Enter LPM0
 __bis_SR_register(LPM0_bits);
 // DegC = (Vsensor - 986mV)/3.55mV
 // Vsensor = (Vref)(ADCresult)/4095)
 // DegC -> ((ADCresult - 1615)*704)/4095
 DegC = ((((long)ADCresult-1615)*704)/4095);
 DegF = ((DegC * 9/5)+32);
 // Calculate DegF
 // SET BREAKPOINT HERE
  __no_operation();
}
}
#pragma vector=ADC12 VECTOR
__interrupt void ADC12ISR(void)
ADCresult = ADC12MEM0;
 // Move results, IFG is cleared
  _bic_SR_register_on_exit(LPM0_bits);
 // Exit LPM0
}
```

5.	ADC120	CTL0 =	·								_;
Sea	rch slau0	56f.pdf	for A	DC	12C	TLO.	Som	ewhe	ere i	n tl	her

Search **slau056f.pdf** for **ADC12CTL0**. Somewhere in there you'll find the bit field layout for the register. Search the header file for the same thing. Under about the fourth occurrence you'll see the definitions for the individual bit fields.

Look around and find the following definitions:

Turn ADC12 on:	
Turn ADC12 reference on:	
Set the reference to 2.5V: _	
Set the sampling time:	

This last one is a little harder than the first three. First, we need to find out how fast we can sample the temperature sensor. Search the msp430fg4618.pdf or msp430fg4619.pdf datasheet for t_{SENSOR} and you'll see the following:

	Sample time required if channel 10 is selected (see Note 3) ADC12ON = 1, INCH = 0Ah, Error of conversion result ≤ 1 LSB	2.2 V	30	_
^T SENSOR(sample)		Error of conversion result ≤ 1 LSB	3 V	30

The ADC12 in this lab is set up to use the **ADC12OSC** as the clock source, so search the datasheet for $\mathbf{f}_{ADC12OSC}$ and find the following:

		1						
f _{ADC12OSC}	Internal ADC12 oscillator	ADC12DIV=0, fADC12CLK=fADC12OSC	V _{CC} = 2.2 V/ 3 V	3.7	5	6.3	MHz	

So, we need to make sure that the sampling timer uses enough clock cycles in the sample period to guarantee we meet the 30us sampling time required by the temperature sensor. **Calculate** the clock cycles needed and **select** a sampling time that has at least that many cycles.

Take all those definitions, put + signs in between them and **type** them in the proper blank. By the way, the order doesn't matter since the definitions are all 16-bits.

6. ADC12CTL1 = _____;

This one's easy. Look in the header file for **ADC12CTL1** and find the correct mode setting for the sample/hold field. Check the datasheet too, if necessary.

7. ADC12MCTL0 = _____;

You should have it down by now, but this time search the header file for ADC12CTLx. Look in the definitions for Input Channel 10. You also have to select V_{REF+} using the SREFx field. A quick look at the mux near the top of the ADC12 block diagram in spau056g.pdf will give you a clue which one to pick.

8. ADC12CTL0 |=

Last one. You should find it pretty quickly if you look in the header file under ADC12CTL0.

Test Your Work

9. Build and Download

You know what to do by now. Correct any errors you may find. When prompted to save your workspace, save it in the **Lab4** folder as **Lab4.eww**.

10. Set a Breakpoint

Set a breakpoint on the line with the comment //SET BREAKPOINT HERE (wow, that was tough). If you've already looked through the code, you'll see that this line is right after the temperature calculations are complete

11. Set a Watch

Right click on the **DegC** or **DegF** variable in the code right before the breakpoint. Select **Add to Watch** from the drop down menu. Right now the value should be 0.

12. Run

Run the code and it will quickly stop at the breakpoint you set. **Observe** the temperature in the **Watch** window on the right of the screen. Keep clicking the **Go** button while you place your finger on the FG4618/9 and watch the temperature rise.

Unfortunately, we didn't properly calibrate the temperature before we started, so the temperature isn't very accurate. But it's close enough to understand the ADC12 functions.

13. Additional Information

Did you notice the line in the initialization with the comment //Delay for reference start-up? The ADC12 module has a shortcoming, in that a 17mS delay is required after initializing the ADC in order for the reference to stabilize. A software loop is a terrible waste of cycles, but in this case we thought it would be simpler from a coding perspective.

If you have the time and the motivation, how about eliminating the loop and using Timer_A to delay those 17mS? Let your instructor know that you're going to give this a try!

Shut Down

14. Shut Down

When done, click the **Stop Debugging** button and **close** *IAR Embedded Workbench*...


IAR Kickstart users ... you're done. Proceed to the review questions on page 3-21

Code Composer Studio 4.1 Procedure

In this lab, we'll configure and use the ADC12 analog input in the FG4618/9 to measure the temperature from the internal thermistor. Touching the MSP430 will change the temperature enough to measure it, calculate it and place it in a memory for observation.

Start Up

1. JTAG

Assure that the JTAG interface is connected to the FG4618/9 debug port.

2. New Workspace, New Project

Start up *CCS* and create a new workspace at C:\MSP430ODW\CCS Labs\Lab4\workspace. Create a new project named Lab4 in the newly created workspace folder. Make sure the:

Project Type = MSP430

Device Variant = MSP430FG4618 or MSP430FG4619

Add Source File

3. Add the source file to the project

Add Lab4_exercise.c from the C:\MSP430\CCS Labs\Lab4 folder.

Complete the Code

The following lab steps will walk you through filling in the blanks in the code as shown on the facing page. You'll want to **open** the *MSP430x4xx Family User's Guide* (**slau056g.pdf**), as well as the MSP430FG4618/9 datasheet (**msp430fg4618.pdf or msp430fg4619.pdf**). We're also going to need to look at the standard definitions in the **msp430xG46x.h** header file:

Find the line in the code containing **#include "msp430xG46x.h"**. **Right-click** on the line and select **Show In**, then **Outline**. In the Outline pane (on the right), **double-click** on **msp430xG46x.h** to open that file in the editor.

If you want to take the easy way out, you'll find the completed code in the Addendum chapter at the end of this workbook or you can peruse the solution file in the Lab4 folder.

If you're a glutton for punishment, ignore the following steps and do it on your own. No one's forcing you to do it our way!

```
#include "msp430xG46x.h"
volatile unsigned int i;
volatile unsigned int ADCresult;
volatile unsigned long int DegC, DegF;
void main(void)
WDTCTL = WDTPW + WDTHOLD;
 // Stop watchdog timer
ADC12CTL0 = _____;
 // Turn ADC on, ref on. Ref = 2.5V,
 // Set sampling time
ADC12CTL1 = _____;
 // Use sampling timer
 ADC12MCTL0 = ;
 // Select channel A10, Vref+
 // Enable ADC12IFG.0
ADC12IE = 0x01;
for (i = 0; i < 0x3600; i++);
 // Delay for reference start-up
ADC12CTL0 |= ENC;
 // Enable conversions
 __enable_interrupt();
 // Enable interrupts
while(1)
 // Enter LPM0
 __bis_SR_register(LPM0_bits);
 // DegC = (Vsensor - 986mV)/3.55mV
 // Vsensor = (Vref)(ADCresult)/4095)
 // DegC -> ((ADCresult - 1615)*704)/4095
 DegC = ((((long)ADCresult-1615)*704)/4095);
 DegF = ((DegC * 9/5)+32);
 // Calculate DegF
 // SET BREAKPOINT HERE
  __no_operation();
}
}
#pragma vector=ADC12 VECTOR
__interrupt void ADC12ISR(void)
ADCresult = ADC12MEM0;
 // Move results, IFG is cleared
  _bic_SR_register_on_exit(LPM0_bits);
 // Exit LPM0
}
```

4. ADC12CTL0 =			;					
Search slau056f.pdf for Al register. Search the header the definitions for the indiv	file for the	same thing. Un						
Look around and find the f	following d	efinitions:						
Turn ADC12 on:								
Turn ADC12 reference of	n:							
Set the reference to 2.5V:								
Set the sampling time: _			_					
This last one is a little hard sample the temperature ser for $\mathbf{t}_{\text{SENSOR}}$ and you'll see to	sor. Search	n the msp430fg	*					
Sample time re tannel 10 is s		ADC12ON = 1, INCh	-	2.2 V	30			μS
(see Note 3)		Error of conversion r	esult ≤ 1 LSB	3 V	30			,
The ADC12 in this lab is so datasheet for $\mathbf{f}_{ADC12OSC}$ and			SC as the o	clock	source,	so search th	he	
f _{ADC12OSC} Internal ADC12 oscillator	ADC12DIV=0, fADC12CLK=fAE		V _{CC} = 2.2 V/	3 V	3.7	5	6.3	MHz
So, we need to make sure to guarantee we meet the 3 clock cycles needed and se Take all those definitions, way, the order doesn't mat	Ous sampli: lect a samp put + signs	ng time require bling time that less in between the	d by the tenas at least am and type	emperate that in the control of the	ature se	ensor. Calc i ycles.	ilat	e the
5. ADC12CTL1 =		;						
This one's easy. Look in the sample/hold field. Chec				find tl	ne corre	ect mode se	tting	g for
6. ADC12MCTL0 =		<u>.</u>	-					

You should have it down by now, but this time search the header file for ADC12CTLx. Look in the definitions for $Input\ Channel\ 10$. You also have to select V_{REF+} using the SREFx field. A quick look at the mux near the top of the ADC12 block diagram in spau056g.pdf will give you a clue which one to pick.

7.	ADC12CTL0	 =
----	-----------	-----------

Last one. You should find it pretty quickly if you look in the header file under ADC12CTL0.

Test Your Work

8. Build and Download

You know what to do by now. Correct any errors you may find.

9. Set a Breakpoint

Set a breakpoint on the line with the comment //SET BREAKPOINT HERE (wow, that was tough). If you've already looked through the code, you'll see that this line is right after the temperature calculations are complete

10. Set a Watch

Double-click on the **DegC** or **DegF** variable in the code right before the breakpoint. Right-click on the selected variable, then select **Add Watch Expression** from the drop down menu. You should see a Watch tab in the upper right pane in CCS. If the Watch pane isn't already open, click on the tab now.

11. Run

Run the code and it will quickly stop at the breakpoint you set. **Observe** the temperature in the **Watch** pane. Keep clicking the **Run** button while you place your finger on the FG4618/9 and watch the temperature rise.

Unfortunately, we didn't properly calibrate the temperature before we started, so the temperature isn't very accurate. But it's close enough to understand the ADC12 functions.

12. Additional Information

Did you notice the line in the initialization with the comment //Delay for reference start-up? The ADC12 module has a shortcoming, in that a 17mS delay is required after initializing the ADC in order for the reference to stabilize. A software loop is a terrible waste of cycles, but in this case we thought it would be simpler from a coding perspective.

If you have the time and the motivation, how about eliminating the loop and using Timer_A to delay those 17mS? Let your instructor know that you're going to give this a try!

Shut Down

13. Shut Down

When done, click the **Terminate All** button and **close** *Code Composer Studio*.


Code Composer Studio users ... you're done

Review Questions

Review

- What is your lowest power option for triggering an ADC?
- Name the four ADC conversion modes:
- What is the purpose of the DTC?
- ADC10 and ADC12 can sample at what speed?

You can find the answers to these questions in the Addendum section at the end of this workbook.

*** Why can't we do this outside? ***

Introduction

In many microprocessors, timers are used for determining simple intervals. The MSP430 timers are significantly more capable. They can be used to generate multiple PWM frequencies, control ADC hardware or even implement a UART port. Let's learn a bit more about then now.

Objectives

- Timer_A Architecture
- Count modes
- Interrupts
- TAIV
- Timer_B differences
- Timer lab


*** This page left blank with malice aforethought ***

Module Topics


Timers	4-1
Module Topics	4-3
Timer_A	
Counting Modes	
Interrupts	
TAIV Handler	
PWM Example	
Direct Hardware Control	
UART Implementation	4-8
Timer B	4-8
Lab 5 – Timer_A	1.0
Hardware list:	
Software list:	
IAR Kickstart Procedure	
Start-up	4-11
Add Source File	4-11
Complete the Code	4-11
Shut Down	4-14
Code Composer Studio 4.1 Procedure	4-15
Start-up	
Add Source File	
Complete the Code	
Shut Down	
Review Questions	4-19

*** Blank! Blank! My kingdom for a blank! ***


Timer_A


Counting Modes


Interrupts


TAIV Handler


PWM Example


Direct Hardware Control


UART Implementation


Timer B

Timer_B Differences


- ◆ 8,10,12 or 16-bit timer or counter
- Up to 7 CCRx units available
- Outputs double-buffered for simultaneous loading
- CCRx registers can be grouped for simultaneous updates
- SCCI latch not implemented (no UART function)
- Tri-state function from external pin
- Default Function is identical to Timer_A


Lab5 ...

Lab 5 - Timer_A

Let's configure a timer to wake the MSP430 from a low power mode and blink an LED. Granted, that's a pretty simple task, but the idea here is to learn how to program the timer.


Hardware list:

- ➤ WinXP PC
- ➤ MSP-FET430UIF
- ➤ USB cable
- > JTAG ribbon cable
- ➤ MSP430FG461x/F28xx Experimenter's Board
- > Jumpers

Software list:

- ➤ IAR Kickstart for MSP430 version 4.21B
- ➤ Code Composer Studio 4.1
- > Labs
- > Additional pdf documentation
- ➤ AdobeTM Reader

IAR Kickstart Procedure

Configure a timer to wake up the CPU from a low power mode and blink an LED ... pretty straight-forward.

Start-up

1. Hardware

Assure that the debug interface is correctly connected to the PC and the FG4618/9 debug port.

2. Start IAR

Start *IAR Kickstart*. **Create** a new workspace and a new project in the Lab5 folder. **Configure** the project options as shown earlier.

Add Source File

3. Add the source file to the project

Add Lab5_exercise.c from the C:\MSP430\IAR Labs\Lab5 folder to the project. Double-click on the file in the Project pane to open it for editing.

Complete the Code

Like the previous lab, the next steps will lead you though the process of filling in the four blanks in the code. You should already have the process down, though, so we won't give you nearly the level of detail as you had in the previous lab.

You'll probably want to open slau056g.pdf and the msp430xG46x.h header file.

Again, if you're lazy and want to skip to the solution, you can either look in the Addendum at the back of this workbook or open up the solution file.

```
#include <msp430xG46x.h>
void main(void)
 WDTCTL = WDTPW + WDTHOLD;
 // Stop WDT
 FLL_CTL0 |= XCAP14PF;
 // Configure load caps
 P2DIR |= BIT1;
 // Set P2.1 to output direction
 TACTL = _____;
 // Clock = ACLK (32768), clear
 TACCTL0 = ____;
 // CCR0 interrupt enabled
 TACCR0 = _____;
 // #counts for 1s
 TACTL |= ____;
 // Setting mode bits starts timer
 _BIS_SR(LPM3_bits + GIE);
 // Enter LPM3 w/ interrupt
}
// Timer A0 interrupt service routine
#pragma vector=TIMERA0_VECTOR
__interrupt void Timer_A (void)
  P2OUT ^= 0x02;
 // Toggle P2.1 using exclusive-OR
}
```

4.	TACTL =	;	,
----	---------	---	---

Clock = ACLK (32768Hz)

To set the clock source select to **ACLK** you're going to need to know how the **TASSELx** field is configured. That's enough of a hint ...

Clear

Finding the **counter clear** is pretty easy.

5. TACCTL0 = _____;

Enable CCR0 interrupt

Enable the capture/compare interrupt. If you've ever been geo-caching, this process is analogous. The GPS will get you close, but then you've got to hunt around on your hands and knees for the prize.

6. TACCR0 = _____;

Number of counts for one second

This one takes just a little bit of thought. What's the clock frequency we're using to drive the timer? (Hint: We selected it in step 4). How many clock cycles would equal one second? Bear in mind that when the timer rolls over to zero, that is also counted as a tick, so to get n ticks, you put n-1 in the CCR0 register.

7. TACTL |= _____;

Check the User's Guide and make sure which mode you want the timer to operate in, then find the correct symbol in the header file.

8. Build, Download and Run

Try out the code and make sure it works properly. Correct any errors you may have. Observe the LED and verify that it blinks at the proper interval. Feel free to play around with the interval period in the code.

9. A Few More Questions

Here's a great opportunity to show off your ability to search the User's Guide. The answers are in the Addendum at the back of this workbook.

Why was TAIE not set in TACTL?

Why were the MCx bits not set initially when TACTL was configured?

Shut Down

10. Shut down

Halt the debugger and shut down IAR Kickstart.


IAR Users ... you're done. Proceed to the review questions on page 4-19.

Code Composer Studio 4.1 Procedure

Configure a timer to wake up the CPU from a low power mode and blink an LED ... pretty straight-forward.

Start-up

1. Hardware

Assure that the debug interface is correctly connected to the PC and the FG4618/9 debug port.

2. Start CCS

Start *CCS*. **Create** a new workspace in **C:\MSP430ODW\CCS Labs\Lab5\workspace** and a new project in the folder called Lab5. **Configure** the project settings as shown earlier.

Add Source File

3. Add the source file to the project

Add Lab5_exercise.c from the C:\MSP430\CCS Labs\Lab5 folder to the project. Double-click on the file in the Project pane to open it for editing.

Complete the Code

Like the previous lab, the next steps will lead you though the process of filling in the four blanks in the code. You should already have the process down, though, so we won't give you nearly the level of detail as you had in the previous lab.

You'll probably want to open slau056g.pdf and the msp430xG46x.h header file.

Again, if you're lazy and want to skip to the solution, you can either look in the Addendum at the back of this workbook or open up the solution file.

```
#include <msp430xG46x.h>
void main(void)
 // Stop WDT
 WDTCTL = WDTPW + WDTHOLD;
 FLL_CTL0 |= XCAP14PF;
 // Configure load caps
 P2DIR |= BIT1;
 // Set P2.1 to output direction
 TACTL = _____;
 // Clock = ACLK (32768), clear
 TACCTL0 = ____;
 // CCR0 interrupt enabled
 TACCR0 = _____;
 // #counts for 1s
 TACTL |= ____;
 // Setting mode bits starts timer
 _BIS_SR(LPM3_bits + GIE);
 // Enter LPM3 w/ interrupt
}
// Timer A0 interrupt service routine
#pragma vector=TIMERA0_VECTOR
__interrupt void Timer_A (void)
  P2OUT ^= 0x02;
 // Toggle P2.1 using exclusive-OR
}
```

4.	TACTL =
Clo	ock = ACLK (32768Hz)

To set the clock source select to **ACLK** you're going to need to know how the **TASSELx** field is configured. That's enough of a hint ...

Clear

Finding the **counter clear** is pretty easy.

5. TACCTL0 = _____;

Enable CCR0 interrupt

Enable the capture/compare interrupt. If you've ever been geo-caching, this process is analogous. The GPS will get you close, but then you've got to hunt around on your hands and knees for the prize.

6. TACCR0 = _____;

Number of counts for one second

This one takes just a little bit of thought. What's the clock frequency we're using to drive the timer? (Hint: We selected it in step 4). How many clock cycles would equal one second? Bear in mind that when the timer rolls over to zero, that is also counted as a tick, so to get n ticks, you put n-1 in the CCR0 register.

7. TACTL |= _____;

Check the User's Guide and make sure which mode you want the timer to operate in, then find the correct symbol in the header file.

8. Build, Download and Run

Try out the code and make sure it works properly. Correct any errors you may have. Observe the LED and verify that it blinks at the proper interval. Feel free to play around with the interval period in the code.

9. A Few More Questions

Here's a great opportunity to show off your ability to search the User's Guide. The answers are in the Addendum at the back of this workbook.

Why was TAIE not set in TACTL?

Why were the MCx bits not set initially when TACTL was configured?

Shut Down

10. Shut down

Halt the debugger and shut down Code Composer Studio.


CCS Users ... you're done.

Review Questions

Review

- Name the counting modes.
- What is the TAIV register's purpose?
- In addition to normal timer functions, name some other functions the timer can perform.

You can find the answers to these questions in the Addendum section at the end of this workbook.

*** !KCOR s034PSM ***

Communication

Introduction

In this module we'll take a look at the MSP430 communications modules and the protocols that can be implemented over them.

Objectives

- USART
- USCI
- USI

*** I only insert blank pages when the voices tell me to***

Module Topics


Communication	5-1
Module Topics	5-3
MSP430 Communication Modules	5-5
USI	5-5
Data I/O via USI	5-6
SPI via USI	5-6
USART	5-7
Baudrate Generator	5-7
USCI	5-8
USCI Initialization Sequence	5-8
USCI Enhanced Features	
USCI Baudrate Generator	5-9
Optional Lab 6 – I2C Communications	5-11
Hardware list:	
Software list:	
IAR Kickstart Procedure	5 13
Set up the Hardware	
Load the MSP430F2013 Software	
Set up for the FG4618/9	
Complete the I2C Master Code	
Build/Load/Run/Test	
Shut Down	
Code Composer Studio Procedure	
Set up the Hardware	
Load the MSP430F2013 Software	
Set up for the FG4618/9	
Complete the I2C Master Code	
Build/Load/Run/Test	
Shut Down	
Review Questions	5-21

*** For security reasons this page must be left blank ***


MSP430 Communication Modules

	USART	USCI	USI
	Universal Synch/Async Receiver/Transmitter	Universal Serial Communication Interface	Universal Serial Interface
U A RT	One modulator	Two modulators; supports n/16 timings - Auto baud rate detection - IrDA encoder & decoder - Simultaneous USCI_A and USCI_B (2 channels)	
SPI	One SPI channel - Master and slave modes - 3 and 4 wire modes	Two SPI (one each on USCI_A and USCI_B) - Master and slave modes - 3 and 4 wire modes	- One SPI available - Master and slave modes
1 2 C	(on '15x/'16x only) - Master and slave modes - Up to 400 kbps	- Simplified interrupt usage - Master and slave modes - Up to 400kbps	- SW state machine needed - Master and slave modes


USI


Data I/O via USI


SPI via USI


USART


Baudrate Generator


USCI


USCI Initialization Sequence

Note: Initializing or Re-Configuring the USCI Module


The recommended USCI initialization/re-configuration process is:

- 1) Set UCSWRST (BIS.B #UCSWRST, &UCAxCTL1)
- 2) Initialize all USCI registers with UCSWRST = 1 (including UCAxCTL1)
- 3) Configure ports.
- 4) Clear UCSWRST via software (BIC.B #UCSWRST, &UCAxCTL1)
- 5) Enable interrupts (optional) via UCAxRXIE and/or UCAxTXIE

USCI Enhanced Features

New standard MSP430 serial interface Auto clock start from any LPMx Two independent communication blocks Asynchronous communication modes UART standard and multiprocessor protocols UART with automatic Baud rate detection (LIN support) Two modulators support n/16 bit timing IrDA bit shaping encoder and decoder Synchronous communication modes SPI (Master & Slave modes, 3 & 4 wire) I2C (Master & Slave modes) Baudrate Generator ...

USCI Baudrate Generator


*** War and Peace started this way ***

Optional Lab 6 – I2C Communications

This lab should be attempted if time permits during the class or as a take-home project for the student.

The MSP430F2013 is used to measure the temperature. It then transmits the result to the MSP430FG4618/9 via the I2C connection on the USCI port. The MSP430FG4618/9 will then determine if a preset difference has been reached, at which point it will light LED4. The MSP430F2013 will also flash LED3 each communication cycle. In this I2C implementation, the MSP430F2013 will be the slave and the MSP430FG4618/9 will be the master.


Hardware list:

- ➤ WinXP PC
- ➤ MSP-FET430UIF
- ➤ USB cable
- > JTAG ribbon cable
- ➤ MSP430FG461x/F28xx Experimenter's Board
- > Jumpers

Software list:

- ➤ IAR Kickstart for MSP430 version 4.21B
- ➤ Code Composer Studio 4.1
- ➤ Labs
- > Additional pdf documentation
- ➤ AdobeTM Reader

IAR Kickstart Procedure

In this lab, you will complete an I2C data link between the two MSP430s on the Experimenter's Board. Our tasks will be to:

- Load ready-to-use USI I2C slave code on the MSP430F2013 (slave address = 0x48)
- Complete partial MSP430FG4618/9 USCI B I2C Master Receiver code

Set up the Hardware

1. JTAG

The first thing we're going to do is to load the ready-to-use I2C slave code into the MSP430F2013. Remove the JTAG ribbon cable from the MSP430FG4618/9 debug port and place it in the MSP430F2013 debug port.

Load the MSP430F2013 Software

Note: Please do not load the MSP430F2013 code into the MSP430FG4618/9!

2. Load the I2C Software into the MSP430F2013

Open *IAR Kickstart*, create a new workspace and project called **Lab6** in the **IAR Labs\Lab6** folder. Don't forget to set the project options with the target device being the **MSP430F2013**.

Add Lab6_2013_solution.c to the project and build/load it to the MSP430F2013. Feel free to open the code in the editor and take a look at it.

Click the **Go** button to start the MSP430F2013 I2C slave code running. You'll probably have no visual indication that the code is running. **Exit** the debugger by clicking the **Stop Debugging** button. Now you should be looking at the editor window in *IAR Kickstart*.

Set up for the FG4618/9

3. Set up for the MSP430FG4618/9 I2C Master Code

Swap the JTAG connector to the MSP430FG4618/9 debug port.

Close the Lab6_2013_solution.c code in the editor window (if you still have it open). Right-click on the file in the Workspace window and select Remove, then click Yes.

Add Lab6_4618_exercise.c to the project. Change the project option target device to the MSP430FG4618 or MSP430FG4619.

Open the source file in the editor and feel free to look around in it.

Complete the I2C Master Code

Let's fill in the blanks one at the time in the code extract below. Lazy folks can reference the solutions ...

P3SEL = 0x06;		// Assign I2C pins to USCI_B0
UCB0CTL1 =;		// Enable SW reset (why?)
UCB0CTL0 =	_;	// I2C Master, synchronous mode
UCB0CTL1 =;		// Use SMCLK, keep UCSWRST set
UCB0BR0 = 11;		// fSCL = SMCLK/11 = 95.3kHz
UCB0BR1 = 0;		
UCB0I2CSA = 0x48;		// Set slave address
UCB0CTL1 &= ~;		// Clear SW reset, resume operation
UCB0I2CIE = UCNACKIE;		// Interrupt on slave Nack
IE2 = UCB0RXIE;		// Enable RX interrupt

4. UCB0CTL1 |= ____;

It's pretty easy to find the USCI software reset in the UCB0CTL1 section of the header file. Why do you think the USCI should be in reset while you're programming its bits? Gee, that's a tough one ...

5. UCB0CTL0 = _____

I2C Master

Look for the master mode select in the UCB0CTL0 section.

Synchronous mode

A quick look at the Initialization and Reset chapter of the USCI/I2C section will tell you that the UCMODEx bits must be set properly to be in I2C mode. In addition, you must select the synchronous mode.

6. UCB0CTL1 = _____;

Clock source

You must select the appropriate USCI clock source to use SMCLK. In this case, that's source 2. Verify that in the User's Guide.

Keep UCSWRST set

Make sure the USCI software reset stays set,

7. UCB0CTL1 &= ~____

This one's easy. Now that everything is all set up, you can clear the USCI software reset.

Build/Load/Run/Test

8. Build/Load/Run

Compile the code, download it to the MSP430FG4618/9 and run it. LED3 (next to the MSP430F2013 debug port) should be blinking about once every 2 seconds.

9. Test the Code

With the code running, place your fingertip on the MSP430F2013 device (the little one next to the MSP430F2013 debug port). After a few seconds, LED4 (underneath the LCD display) should light. Remove your finger and the LED will quickly go off. Look around in the MSP430FG4618/9 code to see what the threshold is to light the LED. Change it if you like.

Shut Down

10. Shut down

Shut down *IAR Kickstart*. Disconnect the JTAG debug interface from both the Experimenter's Board and the PC.


IAR Users ... you're done. Proceed to the review questions on page 5-21.

*** It's about time for a refreshment, I think ***

Code Composer Studio 4.1 Procedure

In this lab, you will complete an I2C data link between the two MSP430s on the Experimenter's Board. Our tasks will be to:

- Load ready-to-use USI I2C slave code on the MSP430F2013 (slave address = 0x48)
- Complete partial MSP430FG4618/9 USCI B I2C Master Receiver code

Set up the Hardware

1. JTAG

The first thing we're going to do is to load the ready-to-use I2C slave code into the MSP430F2013. Remove the JTAG ribbon cable from the MSP430FG4618/9 debug port and place it in the MSP430F2013 debug port.

Load the MSP430F2013 Software

Note: Please do not load the MSP430F2013 code into the MSP430FG4618/9!

2. Load the I2C Software into the MSP430F2013

Open CCS, create a new workspace in the CCS Labs\Lab6 folder. Create a new project in that workspace folder called Lab6_2013. Don't forget to set the project options with the target device being the MSP430F2013.

Add Lab6_2013_solution.c to the project and build/load it to the MSP430F2013. Feel free to open the code in the editor and take a look at it.

Click the **Run** button to start the MSP430F2013 I2C slave code running. You'll probably have no visual indication that the code is running. **Exit** the debugger by clicking the **Terminate All** button. Now you should be looking at the editor window in *Code Composer Studio*.

Set up for the FG4618/9

3. Set up for the MSP430FG4618/9 I2C Master Code

Swap the JTAG connector to the MSP430FG4618/9 debug port.

Close the Lab6_2013_solution.c code in the editor window (if you still have it open). We could delete the source file from the project, but ...

CAUTION: Eclipse (the editor used here) actually deletes the source file from the workspace folder. In our case, that's not an issue. When we added our source file, Eclipse made a copy of our source file in the workspace folder. But if you store your original source files in the workspace folder, they will be deleted in this process. Consider yourself warned.

Instead, let's do something a little more interesting. Create a new project in this workspace called Lab6_4618 (I know, that's not a very imaginative name). Don't forget to set the project options with the target device being the MSP430FG4618 (or 19). Check this out ... now our workspace has two projects in it. Imagine the possibilities.

Lab6_4618 is now the **Active Project** (notice the project pane). Add **Lab6_4618_exercise.c** to the project. We can easily switch between projects by right-clicking on the project and selecting *Set as Active Project*. But, leave *Lab6_4618* as the active project now.

Open the Lab6_4618_exercise.c source file in the editor and feel free to look around in it.

Complete the I2C Master Code

Let's fill in the blanks one at the time in the code extract below. Lazy folks can reference the solutions ...

```
P3SEL = 0x06;
 // Assign I2C pins to USCI_B0
UCB0CTL1 |= _____;
 // Enable SW reset (why?)
UCB0CTL0 =
 // I2C Master, synchronous mode
UCB0CTL1 = _____;
 // Use SMCLK, keep UCSWRST set
 // fSCL = SMCLK/11 = 95.3kHz
UCB0BR0 = 11;
UCB0BR1 = 0:
UCB0I2CSA = 0x48;
 // Set slave address
UCB0CTL1 &= ~ :
 // Clear SW reset, resume operation
UCB0I2CIE |= UCNACKIE;
 // Interrupt on slave Nack
IE2 = UCB0RXIE;
 // Enable RX interrupt
```

4.	UCB0CTL1	=;
----	----------	----

It's pretty easy to find the USCI software reset in the UCB0CTL1 section of the header file. Why do you think the USCI should be in reset while you're programming its bits? Gee, that's a tough one ...

5. UCB0CTL0 = _____

I2C Master

Look for the master mode select in the UCB0CTL0 section.

Synchronous mode

A quick look at the Initialization and Reset chapter of the USCI/I2C section will tell you that the UCMODEx bits must be set properly to be in I2C mode. In addition, you must select the synchronous mode.

6. UCB0CTL1 = _____;

Clock source

You must select the appropriate USCI clock source to use SMCLK. In this case, that's source 2. Verify that in the User's Guide.

Keep UCSWRST set

Make sure the USCI software reset stays set.

7. UCB0CTL1 &= ~____

This one's easy. Now that everything is all set up, you can clear the USCI software reset.

Build/Load/Run/Test

8. Build/Load/Run

Compile the code, download it to the MSP430FG4618/9 and run it. LED3 (next to the MSP430F2013 debug port) should be blinking about once every 2 seconds.

9. Test the Code

With the code running, place your fingertip on the MSP430F2013 device (the little one next to the MSP430F2013 debug port). After a few seconds, LED4 (underneath the LCD display) should light. Remove your finger and the LED will quickly go off. Look around in the MSP430FG4618/9 code to see what the threshold is to light the LED. Change it if you like.

Shut Down

10. Shut down

Shut down *Code Composer Studio*. Disconnect the JTAG debug interface from both the Experimenter's Board and the PC.


CCS Users ... you're done.

Review Questions

Review

- The new, standard MSP430 serial comm. module is:
- Implementing SPI on the USI or USCI provides a ______ and _____ solution.
- The best place to look for code examples is:
- The best place to find technical documentation is:

You can find the answers to these questions in the Addendum section at the end of this workbook.

*** Relax, it's almost over ***

Introduction

It's been a long day, or at least it's felt that way. Here are some things not to forget.

*** Oh, the untapped potential of a page left blank. ***

Wrap-up

Wrap-up

MSP430

- 16-Bit
- Ultra-low power
- Easy-to-use
- 1k-256kB ISP Flash
- 14-100 pin options
- USART,I2C, Timers
- 10/12/16-bit ADC
- DAC, OP Amp, LCD driver
- Embedded emulation
- + new 5xx High Performance!


Don't Forget ...

Don't Forget

Don't Forget!

- Take your workshop handouts home with you
- Fill out the evaluation form on line if possible (use paper forms otherwise)
- This material is available on-line: http://wiki.davincidsp.com/index.php?title=MSP430_One_Day_Workshop

Thank you for attending

Have a safe trip home


Introduction

Here are the answers to all those pesky questions in the workshop, along with the lab solutions.

Objectives

- Module review answers
- Lab Question Answers
- Lab Solutions

*** I was somewhat ambivalent about leaving this page blank. ***

Lab Solutions and Review Answers

Addendum	7-1
Lab Solutions and Review Answers	7-3
Introduction Module Review Answers	
Lab1 IAR Code	
Lab1 CCS Code	7-6
Flash Programming Exercise	7-6
Lab2 IAR Solution	7-7
Lab3 Step 11 Answers	7-8
Ultra-Low Power Module Review Answers	7-9
Lab4 IAR Solution	
Analog Peripherals Module Review Answers	7-11
Lab5 IAR Solution	7-12
Lab5 Step 9 Answers	7-13
Timer Module Review Answers	
Communications Module Review Answers	7-15
Optional Lab6 - USCI/SPI Communications IAR Solution	7-16

*** This page reluctantly left blank ***

Introduction Module Review Answers

Review

- How many general purpose registers does the MSP430 have?
- What is the purpose of the constant generator?

Reduce code size and cycles by automatically generating commonly used constants

- Where is the best resource for MSP430 information? www.ti.com/msp430
- At reset, all I/O pins are set to ...

Inputs

Why should you use standard definitions?
 Resulting code is easier to read and debug

Ultra-low Power

Lab1 IAR Code

#include "msp430x20x3.h"

ORG 0F800h ; Program start

RESET mov.w #280h,SP ; Stack

mov.w #WDTPW+WDTHOLD,&WDTCTL; Stop watchdog

bis.b #01h,&P1DIR

Mainloop xor.b #01h,&P1OUT

Delay dec.w R15

jnz Delay jmp Mainloop

ORG 0FFFEh ; RESET

vector

Lab1 CCS Code

.cdecls C,LIST,"msp430x21x1.h" ; Include device header file

.text ; Progam Start

RESET mov.w #280h,SP ; Stack

mov.w #WDTPW+WDTHOLD,&WDTCTL ; Stop watchdog

bis.b #01h,&P1DIR

Mainloop xor.b #01h,&P1OUT

Delay dec.w R15

jnz Delay jmp Mainloop

.sect ".reset" ; MSP430 RESET Vector

.short RESET

.end

DW RESET

END

Flash Programming Exercise

 $f_{\text{FTG}} = 476 \text{ kHz}$

tWord = 30

Time to program a word or byte = 30/476000 = 63uS

Time to randomly program 1024 words = 1024 * 63 uS = 64.5 mS

Lab2 IAR Solution

```
#include <msp430xG46x.h>
void main(void)
 WDTCTL = WDTPW + WDTHOLD; // Stop WDT
 FLL_CTL0 |= XCAP14PF;
 // Configure load caps
 P2DIR = BIT1;
 // Set P2.1 to output direction
 P1IES = BIT0;
 // H-L transition
 P1IE = BIT0;
 // Enable interrupt
 _EINT();
 // Enable interrupts
while (1);
}
// P1 interrupt service routine
#pragma vector=PORT1_VECTOR
__interrupt void P1ISR (void)
{
 unsigned volatile int i;
for (i=10000; i>0; i--);
 // Debounce delay
 P1IFG &= ~BIT0;
 // Clear P1IFG
 if ((P1IN \& 0x01) == 0)
  P2OUT ^= 0x02;
 // Toggle P2.1 using exclusive-OR
}
```

Lab3 Step 11 Answers

Why were the I/Os configured as they were?

Unused I/O must be configured as outputs, otherwise, floating gate current will occur. The outputs were then set to values so as not to contend with other on-board circuitry.

Why was LPM3 used?

No clocks are needed. LPM3 leaves on the 32768Hz running and shuts down all other clocks.

Look in the header file to see how LPM3_bits is defined

SCG1+SCG0+CPUOFF

What further low-power improvements could be made?

LPM4 could be used. A timer could be employed for the pushbutton debounce.

Ultra-Low Power Module Review Answers

Review

To minimize power consumption, you should maximize your time in what LPM mode?

LPM3

Why are unused pins set as outputs?

To avoid floating gate currents

- You should control program flow with ... Interrupts
- Most MSP430 designs utilize a _____ crystal.
 32,768 Hz

Analog Peripherals

Lab4 IAR Solution

```
#include "msp430xG46x.h"
volatile unsigned int i;
volatile unsigned int ADCresult;
volatile unsigned long int DegC, DegF;
void main(void)
 WDTCTL = WDTPW + WDTHOLD;
 // Stop watchdog timer
 ADC12CTL0 = ADC12ON + REFON + REF2_5V + SHT0_7;
 // Turn ADC on, ref on. Ref = 2.5V,
 // Set sampling time
 ADC12CTL1 = SHP:
 // Use sampling timer
 ADC12MCTL0 = INCH_10 + SREF_1;
 // Select channel A10, Vref+
 ADC12IE = 0x01;
 // Enable ADC12IFG.0
for (i = 0; i < 0x3600; i++);
 // Delay for reference start-up
 ADC12CTL0 |= ENC;
 // Enable conversions
 __enable_interrupt();
 // Enable interrupts
while(1)
  ADC12CTL0 |= ADC12SC;
 // Start conversion
  __bis_SR_register(LPM0_bits);
 // Enter LPM0
  // DegC = (Vsensor - 986mV)/3.55mV
  // Vsensor = (Vref)(ADCresult)/4095)
  // DegC -> ((ADCresult - 1615)*704)/4095
  DegC = ((((long)ADCresult-1615)*704)/4095);
  DegF = ((DegC * 9/5)+32);
 // Calculate DegF
 // SET BREAKPOINT HERE
 _no_operation();
}
}
#pragma vector=ADC12_VECTOR
__interrupt void ADC12ISR(void)
{
ADCresult = ADC12MEM0;
 // Move results, IFG is cleared
  _bic_SR_register_on_exit(LPM0_bits);
 // Exit LPM0
}
```

Analog Peripherals Module Review Answers

Review

What is your lowest power option for triggering an ADC?
 Trigger conversion with a timer.

Name the four ADC conversion modes:

Single, Sequence Repeat-single, Repeat-sequence

What is the purpose of the DTC?

The Direct Transfer Controller moves the conversion result of the ADC10 into any MSP430 memory

ADC10 and ADC12 can sample at what speed?
 200ksps

Timer Section ...

Lab5 IAR Solution

```
#include <msp430xG46x.h>
void main(void)
{
 WDTCTL = WDTPW + WDTHOLD;
 // Stop WDT
 // Configure load caps
 FLL_CTL0 |= XCAP14PF;
 P2DIR |= BIT1;
 // Set P2.1 to output direction
 TACTL = TASSEL 1 + TACLR;
 // Clock = ACLK (32768), clear
 TACCTL0 = CCIE;
 // CCR0 interrupt enabled
 // #counts for 1s
 TACCR0 = 32768-1;
 TACTL |= MC_1;
 // Setting mode bits starts timer
 _BIS_SR(LPM3_bits + GIE); // Enter LPM3 w/ interrupt
}
// Timer A0 interrupt service routine
#pragma vector=TIMERA0_VECTOR
__interrupt void Timer_A (void)
{
  P2OUT ^{=} 0x02;
 // Toggle P2.1 using exclusive-OR
}
```

Lab5 Step 9 Answers

Why was TAIE not set in TACTL?

Actually, we didn't use the interrupt generated when you enable TAIE. Timer_A has several interrupts. TAIE enables an interrupt to occur on overflow. We could have used it, but instead we used the TACCR0 interrupt, which fires when TAR hits the CCR0 value.

Why were the MCx bits not set initially when TACTL was configured?

Setting the MCx bits starts the timer running, so you want all setup to be completed beforehand.

Timer Module Review Answers

Review

Name the counting modes.

Up, Up/Down and Continuous

What is the TAIV register's purpose?

To combine three interrupts into a single interrupt to the CPU. Also acts as an indicator for handler code to determine which interrupt triggered.

 In addition to normal timer functions, name some other functions the timer can perform.

ADC12 hardware control, PWM, UART

Communication section ...

Communications Module Review Answers

Review

- The new, standard MSP430 serial communication module is: the USCI module
- Implementing SPI on the USI or USCI provides a ______
 and _____ solution.

low-power, low-cycle count

- The best place to look for code examples is: the MSP430 website
- The best place to find technical documentation is: the MSP430 website

Wrap Up ...

Optional Lab6 - USCI/SPI Communications IAR Solution

```
P3SEL = 0x06;
 // Assign I2C pins to USCI_B0
UCB0CTL1 |= UCSWRST;
 // Enable SW reset (why?)
UCB0CTL0 = UCMST + UCMODE_3 + UCSYNC; // I2C Master, synchronous mode
UCB0CTL1 = UCSSEL_2 + UCSWRST;
 // Use SMCLK, keep UCSWRST set
UCB0BR0 = 11;
 // fSCL = SMCLK/11 = 95.3kHz
UCB0BR1 = 0;
UCB0I2CSA = 0x48;
 // Set slave address
 // Clear SW reset, resume operation
UCB0CTL1 &= ~UCSWRST;
UCB0I2CIE |= UCNACKIE;
 // Interrupt on slave Nack
IE2 = UCBORXIE;
 // Enable RX interrupt
```

