

Tiva C Series

ARM MCU


Procesador

- ARM Cortex M4F con referencia TM4C123GH6PM
- 32 bits
- Bajo consumo de energía 370 uA / Mhz
- Operaciones con punto flotante
- Hasta 80 MHz
- Multiplicación y división en un solo ciclo máquina
- Operaciones MAC

Memoria

- Memoria de datos SRAM de 32 kB, donde se almacenan los datos temporales
- Memoria de programa tipo Flash de 256 kB, donde se guardan las instrucciones
- Memoria de datos constantes tipo EEPROM de 2 kB
- Memoria de programa de arranque (Bootloader), que sirve para programación con TivaWare

Reloj

- Hay cuatro fuentes de reloj para la operación del microprocesador TM4C123GH6PM :
- Oscilador interno de precisión de 16 Mhz
- Oscilador interno de baja frecuencia para modos de bajo consumo de energía
- Oscilador externo con PLL. Puede conectarse un generador de señales externo a un pin específico o poner un cristal de cuarzo entre los dos pines disponibles.
- Oscilador de tiempo real externo del módulo de hibernación. Es un cristal de cuarzo de 32.768 hertz que se coloca entre dos pines disponibles para este propósito.

Periféricos

- 43 líneas de entrada / salida digitales
- 16 salidas PWM o moduladores de ancho de pulso
- codificador de cuadratura
- Un módulo analógico que tiene dos convertidores analógicos a digitales (ADC) de 12 bits cada uno, con un total de 12 canales de medición y una velocidad de muestreo de hasta un millón de muestras por segundo
- dos comparadores analógicos y un regulador de voltaje
- 12 contadores de 16 y 32 bits
- Un sistema completo de comunicaciones seriales como UARTs, USB, I2C, SSI y CAN

Programación en C

- Con los conocimientos previos de programación en lenguaje ensamblador la programación en C va a ser más corta.
- Para empezar, vamos a hacer un encendido de los leds RGB de la tarjeta Tiva Launchpad, de igual forma como se hizo al comienzo con lenguaje ensamblador.
- Los pasos a seguir son los siguientes:
- 1. Configuración del puerto F con los bits PF1, PF2 y PF3 como salidas.
- 2. Poner '1' en PF1 y ceros en los otros dos bits .
- 3. Hacer un retardo por decremento de variable .
- 4. Poner un '1' en PF2 y ceros en los otros dos bits .
- 5. Hacer un retardo igual al anterior.
- 6. Poner en '1' el bit PF3 y ceros en los otros dos bits .
- 7. Hacer el mismo retardo.
- 8. Ir al paso 2.

Esta misma secuencia al realizarla en lenguaje ensamblador, hay varios registros en memoria SRAM que deben inicializarse.

Para usar un puerto digital primero se debe inicializar y esto se hace en siete pasos .

- 1. Activar el reloj del puerto con el registro SYSCTL RCGC2.
- 2. Desbloquear el puerto . Sólo para los pines PC3 0 , PD7 y PF0 , con el registro GPIO_PORTx_LOCK y el registro GPIO_PORTx_CR , donde x es el puerto .
- 3. Deshabilitar la función analógica, con el registro GPIO_PORTx_AMSEL.
- 4. Borrar bits en PCTL para funciones digitales , con el registro GPIO_PORTx_PCTL .
- 5. Seleccionar la dirección de los pines del puerto, con el registro GPIO PORTX DIR.
- 6. Borrar bits en el registro de funciones alternas, con el registro GPIO_PORTx_AFSEL.
- 7. Habilitar el puerto con el registro GPIO_PORTx_DEN .

```
En C se definen estas direcciones de la siguiente manera :
# define SYSCTL RCGC2 R (* ((volatile unsigned long *) 0x400FE108))
# define GPIO_PORTF_LOCK_R ( * ( ( volatile unsigned long * ) 0x40025520 ) )
# define GPIO PORTF CR R (* ( (volatile unsigned long * ) 0x40025524 ) )
# define GPIO PORTF AMSEL R (* ((volatile unsigned long *) 0x40025528))
# define GPIO PORTF PCTL R (* ( (volatile unsigned long * ) 0x4002552C ) )
# define GPIO PORTF DIR R (* ((volatile unsigned long *) 0x40025400))
# define GPIO PORTF AFSEL R (* ( (volatile unsigned long * ) 0x40025420 ) )
# define GPIO_PORTF_PUR_R (* ( ( volatile unsigned long * ) 0x40025510 ) )
```

define GPIO PORTF DEN R (* ((volatile unsigned long *) 0x4002551C))

define GPIO PORTF DATA R (* ((volatile unsigned long *) 0x400253FC))

La configuración de estos registros se puede poner como una función:

```
void PortF_Ini ( void ) {
volatile unsigned long retardo ; SYSCTL_RCGC2_R | = 0x00000020 ; // 1 . Habilitación del reloj
retardo = SYSCTL_RCGC2_R ; // un pequeño retardo
GPIO_PORTF_LOCK_R = 0x4C4F434B ; // 2 . desbloqueo de PF0
GPIO_PORTF_CR_R = 0x1F ; // permite cambios en PF4 - 0
GPIO_PORTF_AMSEL_R = 0x00 ; // 3 . deshabilita analógica en PF
GPIO_PORTF_PCTL_R = 0x000000000 ; // 4 . PCTL GPIO on PF4 - 0
GPIO_PORTF_DIR_R = 0x0E ; // 5 . PF4 , PF0 in , PF3 - 1 out
GPIO_PORTF_AFSEL_R = 0x00 ; // 6 . Desh . func . alternas en PF
GPIO_PORTF_PUR_R = 0x11 ; // Res . pull - up PF0 y PF4
GPIO_PORTF_DEN_R = 0x1F ; // 7 . Hab . I / O digital en PF4 - 0
}
```

• El programa en C que hace el encendido de los leds queda de la siguiente manera .

```
# define LED_ROJO 2
int main ( void )
{
  int led = LED_ROJO ; double i ;
  PortF_Ini ( ) ;
  while ( 1 )
  {
 GPIO_PORTF_DATA_R = led ;
 for ( i = 0 ; i < 100000 ; i + + ) ; / / retardo
led = led * 2 ;
 if ( led = = 16 ) led = LED_ROJO ;
  }
}</pre>
```

- Observe que en C se puede escribir directamente sobre el puerto de datos para los pines de salida.
- En el caso de leer una entrada, por ejemplo, para leer el bit 4 del puerto F se usa:
- In = GPIO PORTF DATA R & 0x10; .