


MSP432

Last updated 5/21/19


ARM M4 Core


- Functional Description
 - ARMv7-M 32 Bit Harvard Architecture Processor
 - Support for Thumb instructions
 - Multiple high-performance busses
 - Memory Protection Unit (MPU)
 - Atomic bit manipulation (bit-banding)
 - IEEE 754 Floating Point Unit (FPU)
 - 16 bit SIMD vector processing unit
 - Advanced debug support

CPU Block Diagram


© tj


CPU Block Diagram


© ti


CPU Block Diagram


© ti


CPU Block Diagram


© ti


- CPU Register Set
 - 32 Bit registers
 - Not memory mapped
 - Program counter
 - Banked stack pointers(2)
 - Link register
 - Program Status register
 - Exception mask registers
 - Floating Point control
 - not shown R21


Memory Map


Memory Map

- 256KB Flash
 - Code
- 32KB ROM
 - Code
- 64KB SRAM
 - Mapped to both code and data space
- Peripheral Registers


Figure 6-1. Device Memory Zones

- Memory Map
 - Code Zone
 - 256KB Flash used
 - 32KB ROM used
 - SRAM is mapped onto the code zone memory map


Figure 6-2. Code Zone Memory Map


- SRAM Zone
- 64KB used
- SRAM supports bit-banding
- SRAM is mapped onto the code zone memory map


- Peripheral Zone
- 128KB used
- Peripherals support bit-banding


Figure 6-4. Peripheral Zone Memory Map

- Memory Map
 - Bit Banding
 - Allows access to individual bits
 - Simplifies bit-level manipulations
 - Provide atomic Read-Modify-Write
 - Uses a 32 bit word to access each bit in the original word
 - Original word located at 0x4000 1000


- Memory Map Bit Banding
 - Uses a 32 bit word to access each bit in the original word
 - Original word located at 0x4000 1000


Memory Map

Peripherals

Table 6-1. Peripheral Address Offsets


ADDRESS RANGE	PERIPHERAL	TABLE	REMARKS	
0x4000_0000-0x4000_03FF	Timer_A0	Table 6-2	16-bit peripheral	
0x4000_0400-0x4000_07FF	Timer_A1	Table 6-3	16-bit peripheral	
0x4000_0800-0x4000_0BFF	Timer_A2	Table 6-4	16-bit peripheral	
0x4000_0C00-0x4000_0FFF	Timer_A3	Table 6-5	16-bit peripheral	
0x4000_1000-0x4000_13FF	eUSCI_A0	Table 6-6	16-bit peripheral	
0x4000_1400-0x4000_17FF	eUSCI_A1	Table 6-7	16-bit peripheral	
0x4000_1800=0x4000_1BFF	eUSCI_A2	Table 6-8	16-bit peripheral	
0x4000_1C00=0x4000_1FFF	eUSCI_A3	Table 6-9	16-bit peripheral	
0x4000_2000-0x4000_23FF	eUSCI_B0	Table 6-10	16-bit peripheral	
0x4000_2400=0x4000_27FF	eUSCI_B1	Table 6-11	16-bit peripheral	
0x4000_2800=0x4000_2BFF	eUSCI_B2	Table 6-12	16-bit peripheral	
0x4000_2C00=0x4000_2FFF	eUSCI_B3	Table 6-13	16-bit peripheral	
0x4000_3000=0x4000_33FF	REF_A	Table 6-14	16-bit peripheral	
0x4000_3400-0x4000_37FF	COMP_E0	Table 6-15	16-bit peripheral	
0x4000_3800=0x4000_3BFF	COMP_E1	Table 6-16	16-bit peripheral	
0x4000_3C00=0x4000_3FFF	AES256	Table 6-17	16-bit peripheral	
0x4000_4000-0x4000_43FF	CRC32	Table 6-18	16-bit peripheral	
0x4000_4400-0x4000_47FF	RTC_C	Table 6-19	16-bit peripheral	
0x4000_4800-0x4000_4BFF	WDT_A	Table 6-20	16-bit peripheral	
0x4000_4C00-0x4000_4FFF	Port Module	Table 6-21	16-bit peripheral	
0x4000_5000-0x4000_53FF	Port Mapping Controller	Table 6-22	16-bit peripheral	
0x4000_5400-0x4000_57FF	Capacitive Touch I/O 0	Table 6-23	16-bit peripheral	
0x4000_5800-0x4000_5BFF	Capacitive Touch I/O 1	Table 6-24	16-bit peripheral	
0x4000_5C00=0x4000_8FFF	Reserved		Read only, always reads 0h	
0x4000_9000-0x4000_BFFF	Reserved		Read only, always reads 0h	
0x4000_C000-0x4000_CFFF	Timer32	Table 6-25		
0x4000_D000=0x4000_DFFF	Reserved		Read only, always reads 0h	
0x4000_E000-0x4000_FFFF	DMA	Table 6-26		
0x4001_0000-0x4001_03FF	PCM	Table 6-27		
0x4001_0400-0x4001_07FF	CS	Table 6-28		
0x4001_0800-0x4001_0FFF	PSS	Table 6-29		
0x4001_1000-0x4001_17FF	FLCTL	Table 6-30		
0x4001_1800=0x4001_1BFF	Reserved		Read only, always reads 0h	
0x4001_1C00=0x4001_1FFF	Reserved		Read only, always reads 0h	
0x4001_2000=0x4001_23FF	ADC14	Table 6-31		
0x4001_2400-0x4001_FFFF	Reserved		Read only, always reads 0h	

- Memory Map MSP432P401R
 - 256KB Flash
 - Code
 - 32KB ROM
 - Code
 - 64KB SRAM
 - Mapped to both code and data space
 - Peripheral Registers


EE 2920

Reset Controller


- Reset Controller
 - 4 classes of Reset
 - Power Off/On Reset (POR)
 - Reboot Reset
 - Hard Reset
 - Soft Reset

- Reset Controller
 - Power Off/On Reset (POR)
 - Highest priority
 - Power off/on
 - User initiated reset
 - All components reset
 - SRAM not maintained
 - Debugger resets

Reset Controller

- Reboot Reset
 - 2nd highest priority
 - Same as POR except debugger is maintained
 - Allows for boot to be debugged
- Hard Reset
 - User initiated reset
 - Processor is NOT rebooted
 - Control is returned to user code
 - All components reset
 - SRAM is maintained
 - Debugger is maintained

- Reset Controller
 - Soft Reset
 - User initiated reset
 - Processor is NOT rebooted
 - Control is returned to user code
 - All components maintained
 - SRAM is maintained
 - Debugger is maintained


Reset Controller - Registers

RSTCTL->RESET_REQ, ...

Table 3-1. RSTCTL Registers

Offset	Acronym	Register Name	Section
000h	RSTCTL_RESET_REQ	Reset Request Register	Section 3.3.1
004h	RSTCTL_HARDRESET_STAT	Hard Reset Status Register	Section 3.3.2
008h	RSTCTL_HARDRESET_CLR	Hard Reset Status Clear Register	Section 3.3.3
00Ch	RSTCTL_HARDRESET_SET	Hard Reset Status Set Register	Section 3.3.4
010h	RSTCTL_SOFTRESET_STAT	Soft Reset Status Register	Section 3.3.5
014h	RSTCTL_SOFTRESET_CLR	Soft Reset Status Clear Register	Section 3.3.6
018h	RSTCTL_SOFTRESET_SET	Soft Reset Status Set Register	Section 3.3.7
100h	RSTCTL_PSSRESET_STAT	PSS Reset Status Register	Section 3.3.8
104h	RSTCTL_PSSRESET_CLR	PSS Reset Status Clear Register	Section 3.3.9
108h	RSTCTL_PCMRESET_STAT	PCM Reset Status Register	Section 3.3.10
10Ch	RSTCTL_PCMRESET_CLR	PCM Reset Status Clear Register	Section 3.3.11
110h	RSTCTL_PINRESET_STAT	Pin Reset Status Register	Section 3.3.12
114h	RSTCTL_PINRESET_CLR	Pin Reset Status Clear Register	Section 3.3.13
118h	RSTCTL_REBOOTRESET_STAT	Reboot Reset Status Register	Section 3.3.14
11Ch	RSTCTL_REBOOTRESET_CLR	Reboot Reset Status Clear Register	Section 3.3.15
120h	RSTCTL_CSRESET_STAT	CS Reset Status Register	Section 3.3.16
124h	RSTCTL_CSRESET_CLR	CS Reset Status Clear Register	Section 3.3.17

System Controller


- System Controller
 - Device memory configuration and status
 - Flash configuration
 - SRAM configuration
 - SRAM retention in low power modes
 - Non-Maskable Interrupt sources configuration and status
 - RSTn/NMI device pin in NMI configuration
 - Clock System (CS) sources
 - Power Supply System (PSS) sources
 - Power Control Manager (PCM) sources

- System Controller
 - Watchdog configuration to generate hard reset or soft reset
 - Clock run or stop configuration to various modules in debug mode
 - Override controls for resets for device debug

- System Controller
 - Device security configuration
 - Secures Boot code
 - Blocks debugger access
 - Intellectual Property (IP) protection in Flash
 - Boot override code
 - Device configuration and peripherals calibration information through Device Descriptors
 - Clock calibration
 - Temperature sensor
 - Random number seed
 - Device part number

System Controller

Table 2-58. SCB Registers

Offset Acronym		Register Name	Туре	Reset	
D00h	CPUID	CPUID Base Register	read-only	410FC241h	
D04h	ICSR	Interrupt Control State Register	read-write	00000000h	
D08h	VTOR	Vector Table Offset Register	read-write	00000000h	
D0Ch	AIRCR	Application Interrupt/Reset Control Register	read-write	FA050000h	
D10h	SCR	System Control Register	read-write	00000000h	
D14h	CCR	Configuration Control Register	read-write	00000200h	
D18h	SHPR1	System Handlers 4-7 Priority Register	read-write	00000000h	
D1Ch	SHPR2	System Handlers 8-11 Priority Register	read-write	00000000h	
D20h	SHPR3	System Handlers 12-15 Priority Register	read-write	00000000h	
D24h	SHCSR	System Handler Control and State Register	read-write	00000000h	
D28h	CFSR	Configurable Fault Status Registers	read-write	00000000h	
D2Ch	HFSR	Hard Fault Status Register	read-write	00000000h	
D30h	DFSR	Debug Fault Status Register	read-write	00000000h	
D34h	MMFAR	Mem Manage Fault Address Register	read-write	Undefined	
D38h	BFAR	Bus Fault Address Register	read-write	Undefined	
D3Ch	AFSR	Auxiliary Fault Status Register	read-write	00000000h	
D40h	PFR0	Processor Feature register0	read-only	00000030h	
D44h	PFR1	Processor Feature register1	read-only	00000200h	
D48h	DFR0	Debug Feature register0	read-only	00100000h	
D4Ch	AFR0	Auxiliary Feature register0	read-only	00000000h	
D50h	MMFR0	Memory Model Feature register0	read-only	00100030h	
D54h	MMFR1	Memory Model Feature register1	read-only	00000000h	
D58h	MMFR2	Memory Model Feature register2	read-only	01000000h	
D5Ch	MMFR3	Memory Model Feature register3	read-only	00000000h	
D60h	ISAR0	ISA Feature register0	read-only	01101110h	
D64h	ISAR1	ISA Feature register1	read-only	02112000h	
D68h	ISAR2	ISA Feature register2	read-only	21232231h	
D6Ch	ISAR3	ISA Feature register3	read-only	01111131h	
D70h	ISAR4	ISA Feature register4	read-only	01310132h	
D88h	CPACR	Coprocessor Access Control Register	read-write	00F00000h	