Introduction to ARM Cortex-M4F and its peripherals TM4C123GH Tiva C Board

Dr. Munesh Singh

Indian Institute of Information Technology Design and Manufacturing Kancheepuram, Chennai, Tamil Nadu

January 20, 2020


About the TM4C123GH TivaC Board

- Developed by Texas Instruments
- CPU: ATM Cortex@M4
- 256 KB single-cycle Programmable Flash memory
- 32 KB single-cycle SRAM
- 2KB of EEPROM
- 80-MHz operation; 100 DMIPS performance
- Supports a wide choice of integrated Development Environments (IDEs) including IAR, ARM Kiel, GCC based IDEs.


TM4C123GH Memory Map

256k Flash ROM	0x0000.0000 V 0x0003.FFFF
32k RAM	0x2000.0000
I/O	0x2000.7FFF 0x4000.0000
I/O ports	♦ 0x400F.FFFF
Internal I/O PPB	0xE000.0000 V 0xE004.1FFF

256k Flash	0x0000.0000
ROM	0x0003.FFFF
64k RAM	0x2000.0000
	0x2000.FFFF
	0 4000 0000
I/O ports	0x4000.0000
	0x41FF.FFFF
Internal I/O	0xE000.0000
PPB	0xE004.0FFF


TM4C123GH Clock Sources

- Precision Internal Oscillator (PIOSC) 16 MHz
- Main Oscillator (MOSC) using
 - An external single-ended clock source
 - An external crystal
- Internal 30 kHz Oscillator
 - intended for use during Deep-Sleep power-saving modes
- Hibernation Module Clock Source
 - 32,768Hz crystal
 - Intended to provide the system with a real-time clock source


Board Specifications

Communication Interfaces

- Eight Universal Asynchronous Receivers/Transmitter UART (UART)
- Four Synchronous Serial Interface (SSI)
- Four I2C modules with four transmission speeds including high-speed mode
- Two Controller Area Network (CAN) 2.0 A/B controllers
- Universal Serial Bus (USB) USB 2.0 OTG/Host/Device


Board Specifications

System Integration

- Micro Direct Memory Access (DMA) ARM PrimeCell
 32-channel configurable DMA controller
- General-Purpose Timer (GPTM) Six 16/32-bit GPTM blocks and Six 32/64-bit Wide GPTM blocks
- Two Watchdog Timer (WDT)
- 43 General-Purpose Input/Output (GPIO) Six physical GPIO blocks (port A, port B, port C, port D, port E, port F)

Advanced Motion Control

- Four Pulse Width Modulator (PWM) Two PWM modules, each with four PWM generator blocks and a control block, for a total of 16 PWM outputs.
- Two Quadrature Encoder Interface (QEI)


Board Specifications


Analog Support

- Analog-to-Digital Converter (ADC) Two 12-bit ADC modules, each with a maximum sample rate of one million samples/second
- Analog Comparator Controller Two independent integrated analog comparators
- Digital Comparator 16 digital comparators with four transmission speeds including high-speed mode
- JTAG and Serial Wire Debug (SWD) One JTAG module with integrated ARM SWD


ARM Cortex-M4 Tiva C


General-Purpose Input/Outputs


ARM Cortex-M4 Tiva C


TM4C123GH Pin Layout


Nested Vectored Interrupt Controller (NVIC)

- Handles exceptions and interrupts
- 7 exceptions and 71 interrupts
- 8 programmable priority levels, priority grouping
- Automatic state saving and restoring
- Automatic reading of the vector table entry
- Preemptive/Nested Interrupts
- Deterministic: Always 12 cycles or 6 tail-chaining


Cortex-M4 Interrupt Handling

• Interrupt handling is automatic. No instruction overhead.

Entry

- Automatically pushes registers R0-R3, R12, LR, PSR, and PC onto the stack
- In parallel, ISR is pre-fetched on the instruction bus, ISR ready to start executing as soon as stack PUSH complete


Exit

- Processor state is automatically restored from the stack
- In parallel, interrupted instruction is pre-fetched ready for execution upon completion of the stack POP


Cortex-M4 Vector Table


- After reset, vector table is located at address 0
- Each entry contains the address of the function to be executed.
- Open startup_css.c to see the vector table coding


First Step to Glow On Board LEDs on TM4C123GH


Steps to Enable Digital GPIO Port

First RCGCGPIO Register to Set


 General-Purpose Input/Output Sleep Mode Clock Gating Control

Base: 0x400FE000

Offset:0x608


Actual Address:0x400FE608

 ARM architecture has by default disable clock to I/O port for power saving purpose.


Visualize the registers on IDE


Direction Register

Second GPIODIR Register to set

 This register decide the direction of the signal either input or output

• Base: 0×40025000

• Offset:0x400

Actual Address:0x40025400


0---> Cooresponding pin input

1---> Cooresponding pin output

0:7 Bits

GPIO Direction (GPIODIR)
GPIO Port A (APB) base: 0x4000.4000
GPIO Port A (APB) base: 0x4000.4000
GPIO Port B (APB) base: 0x4000.5000
GPIO Port B (APB) base: 0x4000.5000
GPIO Port B (APB) base: 0x4000.5000
GPIO Port C (APB) base: 0x4000.6000
GPIO Port C (APB) base: 0x4000.6000
GPIO Port D (APB) base: 0x4000.7000
GPIO Port D (APB) base: 0x4000.7000
GPIO Port B (APB) base: 0x4000.5000
GPIO Port E (APB) base: 0x4000.5000
GPIO Port F (APB) base: 0x4000.5000
GPIO Port F (APB) base: 0x4000.5000
GPIO Port F (APB) base: 0x4000.5000

Offset 0x400 Type RW, reset 0x0000.0000


Digital Function Register


Third GPIODEN Register to set

This register decide the functionality either Digital or Analog

• Base: 0x40025000

Offset:0x51C

Actual Address:0x4002551C


Data Register

Fourth GPIODATA Register to set

- ullet This register enable the signal on corresponding I/O pins
 - Base: 0x40025000
 - Offset:0x000Actual Address:0x40025000
- GPIODATA register specify individual pin address at the particular port.


Setting Indiviual Pin address on GPIODATA Register


Address for Indiviaul Pin of Port F

- This register enable the signal on corresponding I/O pins
 - Base: 0×40025000
 - Offset:0x000
 - Actual Address for all Pin at Port F:0x400253FC
 - Actual Address for RED LED pin at Port F :0x40025080


Simple Program to Glow RED LED


Thank You


