TMS320F28x Serial Peripheral Interface (SPI) Peripheral Reference Guide

Preliminary

Literature Number: SPRU059 May 2002

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third—party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Mailing Address:

Texas Instruments Post Office Box 655303 Dallas, Texas 75265

Copyright © 2002, Texas Instruments Incorporated

Contents

1		ribes the	heral Interface (SPI)e architecture, functions, and programming of the serial peripheral interface		
	1.1	Enhan	nced SPI Module Overview	1-2	
		1.1.1	SPI Block Diagram	1-4	
		1.1.2	SPI Module Signal Summary	1-5	
	1.2	Overvi	iew of SPI Module Registers	1-6	
	1.3	SPI O	SPI Operation		
		1.3.1	Introduction to Operation	1-8	
		1.3.2	SPI Module Slave and Master Operation Modes	1-9	
	1.4	SPI In	terrupts	1-11	
		1.4.1	SPI Interrupt Control Bits	1-11	
		1.4.2	Data Format	1-12	
		1.4.3	Baud Rate and Clocking Schemes	1-13	
		1.4.4	Initialization Upon Reset	1-16	
		1.4.5	Data Transfer Example	1-17	
	1.5	SPI FI	FO Description	1-19	
2	SPI F	Register	s and Waveforms	2-1	
		ribes the	e architecture, functions, and programming of the serial peripheral interface		
	2.1	SPI Co	ontrol Registers	2-2	
		2.1.1	SPI Configuration Control Register (SPICCR)		
		2.1.2	SPI Operation Control Register (SPICTL)		
		2.1.3	SPI Baud Rate Register (SPIBRR)		
		2.1.4	SPI Emulation Buffer Register (SPIRXEMU)		
		2.1.5	SPI Serial Receive Buffer Register (SPIRXBUF)		
		2.1.6	SPI Serial Transmit Buffer Register (SPITXBUF)		
		2.1.7	SPI Serial Data Register (SPIDAT)		
		2.1.8	SPI Priority Control Register (SPIPRI)		
	2.2	SPI E	xample Waveforms		

Figures

1–1	SPI CPU Interface	1-2
1–2	Serial Peripheral Interface Module Block Diagram	1-4
1–3	SPI Master/Slave Connection	
1–4	SPICLK Signal Options	1-15
1–5	SPI: SPICLK-CLKOUT Characteristic When (BRR + 1) is Odd, BRR > 3, and CLOCK POLARITY = 1	1-16
1–6	Five Bits per Character	1-18
1–7	SPI FIFO Interrupt Flags and Enable Logic Generation	1-20
2–1	SPI Configuration Control Register (SPICCR) — Address 7040h	
2–2	SPI Operation Control Register (SPICTL) — Address 7041h	
2–3	SPI Status Register (SPISTS) — Address 7042h	
2–4	SPI Baud Rate Register (SPIBRR) — Address 7044h	2-7
2–5	SPI Emulation Buffer Register (SPIRXEMU) — Address 7046h	
2–6	SPI Serial Receive Buffer Register (SPIRXBUF) — Address 7047h	2-9
2–7	SPI Serial Transmit Buffer Register (SPITXBUF) — Address 7048h	
2–8	SPI Serial Data Register (SPIDAT) — Address 7049h	
2–9	SPIFFTX Register Bits	
2–10	SPIFFRX Register	
2–11	SPIFFCT Register	
2–12	SPI Priority Control Register (SPIPRI) — Address 704Fh	
2–13	CLOCK POLARITY = 0, CLOCK PHASE = 0 (All data transitions are during the rising edge, non-delayed clock. Inactive level is low.)	
2–14	CLOCK POLARITY = 0, CLOCK PHASE = 1 (All data transitions are during the rising edge, but delayed by half clock cycle. Inactive level is low.)	
2–15	CLOCK POLARITY = 1, CLOCK PHASE = 0 (All data transitions are during	2-18
2–16	CLOCK POLARITY = 1, CLOCK PHASE = 1 (All data transitions are during the falling edge, but delayed by half clock cycle. Inactive level is high.)	2-19
2–17	SPISTE Behavior in Master Mode (Master lowers SPISTE during the entire 16 bits of transmission.)	
2–18	SPISTE Behavior in Slave Mode (Slave's SPISTE is lowered during the entire 16 bits of transmission.)	

Tables

1–1	SPI Registers	1-6
1–2	SPI Clocking Scheme Selection Guide	1-15
1–3	SPI Interrupt Flag Modes	1-21
2–1	Character Length Control Bit Values	2-3

Serial Peripheral Interface (SPI)

The serial peripheral interface (SPI) is a high-speed synchronous serial input/ output (I/O) port that allows a serial bit stream of programmed length (one to sixteen bits) to be shifted into and out of the device at a programmed bit-transfer rate. The SPI is normally used for communications between the DSP controller and external peripherals or another controller. Typical applications include external I/O or peripheral expansion via devices such as shift registers, display drivers, and analog-to-digital converters (ADCs). Multidevice communications are supported by the master/slave operation of the SPI. On the 28xTM, the port supports a 16-level, receive and transmit FIFO for reducing CPU servicing overhead.

Topic Page

1.1	Enhanced SPI Module Overview
1.2	Overview of SPI Module Registers 1-6
1.3	SPI Operation 1-8
1.4	SPI Interrupts 1-11
1.5	SPI FIFO Description1-19

Note: Enhanced Features Not Described in All Sections

The information in this section is fully applicable to the $240x^{\text{TM}}$ peripheral module. The enhanced features due to the FIFO control register are not explained in the subsections.

Until the next revision of this document, the enhanced features are briefly described at the end of the section.

1.1 Enhanced SPI Module Overview

Figure 1-1 shows the SPI CPU interfaces.

Figure 1-1. SPI CPU Interface

The SPI module features include:

- Four external pins:
 - SPISOMI: SPI slave-output/master-input pin
 - SPISIMO: SPI slave-input/master-output pin
 - SPISTE: SPI slave transmit-enable pin
 - SPICLK: SPI serial-clock pin

Note: All four pins can be used as GPIO, if the SPI module is not used.

- ☐ Two operational modes: master and slave
- ☐ Baud rate: 125 different programmable rates
- Data word length: one to sixteen data bits
- ☐ Four clocking schemes (controlled by clock polarity and clock phase bits) include:

- Falling edge without phase delay: SPICLK active-high. SPI transmits data on the falling edge of the SPICLK signal and receives data on the rising edge of the SPICLK signal.
- Falling edge with phase delay: SPICLK active-high. SPI transmits data one half-cycle ahead of the falling edge of the SPICLK signal and receives data on the falling edge of the SPICLK signal.
- Rising edge without phase delay: SPICLK inactive-low. SPI transmits data on the rising edge of the SPICLK signal and receives data on the falling edge of the SPICLK signal.
- Rising edge with phase delay: SPICLK inactive-low. SPI transmits data one half-cycle ahead of the falling edge of the SPICLK signal and receives data on the rising edge of the SPICLK signal.

	Simultaneous receive and transmit operation (transmit function can be disabled in software)
	Transmitter and receiver operations are accomplished through either interrupt-driven or polled algorithms.
	Nine SPI module control registers: Located in control register frame beginning at address 7040h.
Note	e: All registers in this module are 16-bit registers that are connected to Peripheral Frame 2. When a register is accessed, the register data is in the lower byte (7–0), and the upper byte (15–8) is read as zeros. Writing to the upper byte has no effect.
Enl	hanced feature:
	16-level transmit/receive FIFO
\Box	Delayed transmit control

1.1.1 SPI Block Diagram

Figure 1–2 is a block diagram of the SPI in slave mode, showing the basic control blocks available on the 28x SPI module.

Figure 1–2. Serial Peripheral Interface Module Block Diagram

1.1.2 SPI Module Signal Summary

Signal Name	Description
External Signals	
SPICLK	SPI clock
SPISIMO	SPI slave in, master out
SPISOMI	SPI slave out, master in
SPISTE	SPI slave transmit enable (optional)
Control	
SPI CLock Rate	LSPCLK
Interrupt signals	
SPIRXINT	Transmit interrupt/ Receive Interrupt in non FIFO mode (referred to as SPI INT)
	Receive in interrupt in FIFO mode
SPITXINT	Transmit interrupt – FIFO

1.2 Overview of SPI Module Registers

The SPI port operation is configured and controlled by the registers listed in Table 1–1.

Table 1-1. SPI Registers

Name	Address Range	Size (x16)	Description
SPICCR	0x0000-7040	1	SPI Configuration Control Register
SPICTL	0x0000-7041	1	SPI Operation Control Register
SPIST	0x0000-7042	1	SPI Status Register
SPIBRR	0x0000-7044	1	SPI Baud Rate Register
SPIEMU	0x0000-7046	1	SPI Emulation Buffer Register
SPIRXBUF	0x0000-7047	1	SPI Serial Input Buffer Register
SPITXBUF	0x0000-7048	1	SPI Serial Output Buffer Register
SPIDAT	0x0000-7049	1	SPI Serial Data Register
SPIFFTX	0x0000-704A	1	SPI FIFO Transmit Register
SPIFFRX	0x0000-704B	1	SPI FIFO Receive Register
SPIFFCT	0x0000-704C	1	SPI FIFO Control Register
SPIPRI	0x0000-704F	1	SPI Priority Control Register

Note: The registers are mapped to Peripheral Frame 2. This space only allows 16-bit accesses. Using 32-bit accesses produces undefined results.

This SPI has 16-bit transmit and receive capability, with double-buffered transmit and double-buffered receive. All data registers are 16-bits wide.

The SPI is no longer limited to a maximum transmission rate of LSPCLK/8 in slave mode. The maximum transmission rate in *both* slave mode *and* master mode is now LSPCLK/4.

Writes of transmit data to the serial data register, SPIDAT (and the new transmit buffer, SPITXBUF), must be left-justified within a 16-bit register.

The control and data bits for general-purpose bit I/O multiplexing have been removed from this peripheral, along with the associated registers, SPIPC1 (704Dh) and SPIPC2 (704Eh). These bits are now in the General-Purpose I/O registers.

Nine registers inside the SPI module control the SPI operations:

□ SPICCR (SPI configuration control register). Contains control bits used for SPI configuration

■ SPICLK polarity selection ■ Four SPI character-length control bits ☐ SPICTL (SPI operation control register). Contains control bits for data transmission Two SPI interrupt enable bits SPICLK phase selection Operational mode (master/slave) Data transmission enable ☐ SPISTS (SPI status register). Contains two receive buffer status bits and one transmit buffer status bit RECEIVER OVERRUN SPI INT FLAG TX BUF FULL FLAG SPIBRR (SPI baud rate register). Contains seven bits that determine the bit transfer rate ☐ SPIRXEMU (SPI receive emulation buffer register). Contains the received data. This register is used for emulation purposes only. The SPIRXBUF should be used for normal operation ☐ SPIRXBUF (SPI receive buffer — the serial receive buffer register). Contains the received data ☐ SPITXBUF (SPI transmit buffer — the serial transmit buffer register). Contains the next character to be transmitted SPIDAT (SPI data register). Contains data to be transmitted by the SPI, acting as the transmit/receive shift register. Data written to SPIDAT is shifted out on subsequent SPICLK cycles. For every bit shifted out of the SPI, a bit from the receive bit stream is shifted into the other end of the shift register

SPIPRI (SPI priority register). Contains bits that specify interrupt priority and determine SPI operation on the XDS™ emulator during program sus-

pensions

SPI module software reset

SPI Operation PRELIMINARY

1.3 SPI Operation

Note: Enhanced Features Not Described in All Sections

The information in this section is fully applicable to the 240x peripheral module. The enhanced features due to the FIFO control register are not explained in the subsections.

Until the next revision of this document, the enhanced features are briefly described at the end of the section.

This section describes the operation of the SPI. Included are explanations of the operation modes, interrupts, data format, clock sources, and initialization. Typical timing diagrams for data transfers are given.

1.3.1 Introduction to Operation

Figure 1–3 shows typical connections of the SPI for communications between two controllers: a master and a slave.

The master initiates data transfer by sending the SPICLK signal. For both the slave and the master, data is shifted out of the shift registers on one edge of the SPICLK and latched into the shift register on the opposite SPICLK clock edge. If the CLOCK PHASE bit (SPICTL.3) is high, data is transmitted and received a half-cycle before the SPICLK transition (see section 1.3.2, *SPI Module Slave and Master Operation Modes*, on page 1-9). As a result, both controllers send and receive data simultaneously. The application software determines whether the data is meaningful or dummy data. There are three possible methods for data transmission:

Master sends data; slave sends dummy data.
Master sends data; slave sends data.
Master sends dummy data; slave sends data.

The master can initiate data transfer at any time because it controls the SPICLK signal. The software, however, determines how the master detects when the slave is ready to broadcast data.

PRELIMINARY SPI Operation

Figure 1-3. SPI Master/Slave Connection

1.3.2 SPI Module Slave and Master Operation Modes

The SPI can operate in master or slave mode. The MASTER/SLAVE bit (SPICTL.2) selects the operating mode and the source of the SPICLK signal.

Master Mode

In the master mode (MASTER/SLAVE = 1), the SPI provides the serial clock on the SPICLK pin for the entire serial communications network. Data is output on the SPISIMO pin and latched from the SPISOMI pin.

The SPIBRR register determines both the transmit and receive bit transfer rate for the network. SPIBRR can select 126 different data transfer rates.

Data written to SPIDAT or SPITXBUF initiates data transmission on the SPISI-MO pin, MSB (most significant bit) first. Simultaneously, received data is shifted through the SPISOMI pin into the LSB (least significant bit) of SPIDAT. When the selected number of bits has been transmitted, the received data is transferred to the SPIRXBUF (buffered receiver) for the CPU to read. Data is stored right-justified in SPIRXBUF.

When the specified number of data bits has been shifted through SPIDAT, the following events occur:

- □ SPIDAT contents are transferred to SPIRXBUF.
- ☐ SPI INT FLAG bit (SPISTS.6) is set to 1.

SPI Operation PRELIMINARY

☐ If the SPI INT ENA bit (SPICTL.0) is set to 1, an interrupt is asserted.

In a typical application, the SPISTE pin could serve as a chip-enable pin for slave SPI devices. (Drive this slave-select pin low before transmitting master data to the slave device, and drive this pin high again after transmitting the master data.)

Slave Mode

In the slave mode (MASTER/SLAVE = 0), data shifts out on the SPISOMI pin and in on the SPISIMO pin. The SPICLK pin is used as the input for the serial shift clock, which is supplied from the external network master. The transfer rate is defined by this clock. The SPICLK input frequency should be no greater than the CLKOUT frequency divided by 4.

Data written to SPIDAT or SPITXBUF is transmitted to the network when appropriate edges of the SPICLK signal are received from the network master. Data written to the SPITXBUF register will be transferred to the SPIDAT register when all bits of the character to be transmitted have been shifted out of SPIDAT. If no character is currently being transmitted when SPITXBUF is written to, the data will be transferred immediately to SPIDAT. To receive data, the SPI waits for the network master to send the SPICLK signal and then shifts the data on the SPISIMO pin into SPIDAT. If data is to be transmitted by the slave simultaneously, and SPITXBUF has not been previously loaded, the data must be written to SPITXBUF or SPIDAT before the beginning of the SPICLK signal.

When the TALK bit (SPICTL.1) is cleared, data transmission is disabled, and the output line (SPISOMI) is put into the high-impedance state. If this occurs while a transmission is active, the current character is completely transmitted even though SPISOMI is forced into the high-impedance state. This ensures that the SPI is still able to receive incoming data correctly. This TALK bit allows many slave devices to be tied together on the network, but only one slave at a time is allowed to drive the SPISOMI line.

The SPISTE pin operates as the slave-select pin. An active-low signal on the SPISTE pin allows the slave SPI to transfer data to the serial data line; an inactive-high signal causes the slave SPI serial shift register to stop and its serial output pin to be put into the high-impedance state. This allows many slave devices to be tied together on the network, although only one slave device is selected at a time.

PRELIMINARY SPI Interrupts

1.4 SPI Interrupts

This section includes information on the control bits that initialize interrupts, data gormat, clocking, initialization, and data transfer.

1.4.1 SPI Interrupt Control Bits

Fiv	e control bits are used to initialize the SPI interrupts:
	SPI INT ENA bit (SPICTL.0)
	SPI INT FLAG bit (SPISTS.6)
	OVERRUN INT ENA bit (SPICTL.4)
	RECEIVER OVERRUN FLAG bit (SPISTS.7)
	SPI PRIORITY bit (SPIPRI.6)

1.4.1.1 SPI INT ENA Bit (SPICTL.0)

When the SPI interrupt-enable bit is set and an interrupt condition occurs, the corresponding interrupt is asserted.

- 0 Disable SPI interrupts
- 1 Enable SPI interrupts

1.4.1.2 SPI INT FLAG Bit (SPISTS.6)

This status flag indicates that a character has been placed in the SPI receiver buffer and is ready to be read.

When a complete character has been shifted into or out of SPIDAT, the SPI INT FLAG bit (SPISTS.6) is set, and an interrupt is generated if enabled by the SPI INT ENA bit (SPICTL.0). The interrupt flag remains set until it is cleared by one of the following events:

•
The interrupt is acknowledged (this is different from the C240).
The CPU reads the SPIRXBUF (reading the SPIRXEMU does not clear the SPI INT FLAG bit).
The device enters IDLE2 or HALT mode with an IDLE instruction.
Software clears the SPI SW RESET bit (SPICCR.7).
A system reset occurs.

When the SPI INT FLAG bit is set, a character has been placed into the SPIRX-BUF and is ready to be read. If the CPU does not read the character by the time

PRELIMINARY SPI Interrupts

> the next complete character has been received, the new character is written into SPIRXBUF, and the RECEIVER OVERRUN Flag bit (SPISTS.7) is set.

1.4.1.3 OVERRUN INT ENA Bit (SPICTL.4)

Setting the overrun interrupt enable bit allows the assertion of an interrupt whenever the RECEIVER OVERRUN Flag bit (SPISTS.7) is set by hardware. Interrupts generated by SPISTS.7 and by the SPI INT FLAG bit (SPISTS.6) share the same interrupt vector.

- 0 Disable RECEIVER OVERRUN Flag bit interrupts
- 1 Enable RECEIVER OVERRUN Flag bit interrupts

1.4.1.4 RECEIVER OVERRUN FLAG Bit (SPISTS.7)

The RECEIVER OVERRUN Flag bit is set whenever a new character is received and loaded into the SPIRXBUF before the previously received character has been read from the SPIRXBUF. The RECEIVER OVERRUN Flag bit must be cleared by software.

1.4.2 Data Format

Four bits (SPICCR.3-0) specify the number of bits (1 to 16) in the data character. This information directs the state control logic to count the number of bits received or transmitted to determine when a complete character has been processed. The following statements apply to characters with fewer than 16 bits:

Data must be left-justified when written to SPIDAT and SPITXBUF.
Data read back from SPIRXBUF is right-justified.
SPIRXBUF contains the most recently received character, right-justified plus any bits that remain from previous transmission(s) that have been shifted to the left (shown in Example 1–1).

PRELIMINARY SPI Interrupts

Example 1-1. Transmission of Bit From SPIRXBUF

Conditions:

1) Transmission character length = 1 bit (specified in bits SPICCR.3–0)

Note: x = 1 if SPISOMI data is high; x = 0 if SPISOMI data is low; master mode is assumed.

1.4.3 Baud Rate and Clocking Schemes

The SPI module supports 125 different baud rates and four different clock schemes. Depending on whether the SPI clock is in slave or master mode, the SPICLK pin can receive an external SPI clock signal or provide the SPI clock signal, respectively.

- ☐ In the slave mode, the SPI clock is received on the SPICLK pin from the external source, and can be no greater than the LSPCLK frequency divided by 4.
- ☐ In the master mode, the SPI clock is generated by the SPI and is output on the SPICLK pin, and can be no greater than the LSPCLK frequency divided by 4.

Baud Rate Determination

Equation 1-1 shows how to determine the SPI baud rates.

Equation 1–1. SPI Baud-Rate Calculations

☐ For SPIBRR = 3 to 127:

SPI Baud Rate =
$$\frac{LSPCLK}{(SPIBRR + 1)}$$

SPI Interrupts PRELIMINARY

For SPIBRR = 0, 1, or 2:
SPI Baud Rate =
$$\frac{LSPCLK}{4}$$

where:

LSPCLK = Low-speed peripheral clock frequency of the device

SPIBRR = Contents of the SPIBRR in the master SPI device

To determine what value to load into SPIBRR, you must know the device system clock (LSPCLK) frequency (which is device-specific) and the baud rate at which you will be operating.

Example 1–2 shows how to determine the maximum baud rate at which a 240xA can communicate. Assume that LSPCLK = 40 MHz.

Example 1-2. Maximum Baud-Rate Calculation

Maximum SPI Baud Rate =
$$\frac{LSPCLK}{4}$$

= $\frac{40 \times 10^6}{4}$
= 10×10^6 bps

SPI Clocking Schemes

The CLOCK POLARITY bit (SPICCR.6) and the CLOCK PHASE bit (SPICTL.3) control four different clocking schemes on the SPICLK pin. The CLOCK POLARITY bit selects the active edge, either rising or falling, of the clock. The CLOCK PHASE bit selects a half-cycle delay of the clock. The four different clocking schemes are as follows:

- ☐ Falling Edge Without Delay. The SPI transmits data on the falling edge of the SPICLK and receives data on the rising edge of the SPICLK.
- ☐ Falling Edge With Delay. The SPI transmits data one half-cycle ahead of the falling edge of the SPICLK signal and receives data on the falling edge of the SPICLK signal.
- Rising Edge Without Delay. The SPI transmits data on the rising edge of the SPICLK signal and receives data on the falling edge of the SPICLK signal.
- Rising Edge With Delay. The SPI transmits data one half-cycle ahead of the rising edge of the SPICLK signal and receives data on the rising edge of the SPICLK signal.

PRELIMINARY SPI Interrupts

The selection procedure for the SPI clocking scheme is shown in Table 1–2. Examples of these four clocking schemes relative to transmitted and received data are shown in Figure 1–4.

Table 1-2. SPI Clocking Scheme Selection Guide

SPICLK Scheme	CLOCK POLARITY (SPICCR.6)	CLOCK PHASE (SPICTL.3)
Rising edge without delay	0	0
Rising edge with delay	0	1
Falling edge without delay	1	0
Falling edge with delay	1	1

Figure 1-4. SPICLK Signal Options

Note: Previous data bit

SPI Interrupts PRELIMINARY

For the SPI, SPICLK symmetry is retained only when the result of (SPIBRR+1) is an even value. When (SPIBRR + 1) is an odd value and SPIBRR is greater than 3, SPICLK becomes asymmetrical. The low pulse of SPICLK is one CLKOUT longer than the high pulse when the CLOCK POLARITY bit is clear (0). When the CLOCK POLARITY bit is set to 1, the high pulse of the SPICLK is one CLKOUT longer than the low pulse, as shown in Figure 1–5.

Figure 1–5. SPI: SPICLK-CLKOUT Characteristic When (BRR + 1) is Odd, BRR > 3, and CLOCK POLARITY = 1

1.4.4 Initialization Upon Reset

A system reset forces the SPI peripheral module into the following default configuration:

- ☐ Unit is configured as a slave module (MASTER/SLAVE = 0)
- ☐ Transmit capability is disabled (TALK = 0)
- Data is latched at the input on the falling edge of the SPICLK signal
- Character length is assumed to be one bit
- ☐ SPI interrupts are disabled
- □ Data in SPIDAT is reset to 0000h
- SPI module pin functions are selected as general-purpose inputs (this is done in I/O MUX control register B [MCRB])

To change this SPI configuration:

- 1) Clear the SPI SW RESET bit (SPICCR.7) to 0 to force the SPI to the reset state.
- 2) Initialize the SPI configuration, format, baud rate, and pin functions as desired.
- 3) Set the SPI SW RESET bit to 1 to release the SPI from the reset state.
- 4) Write to SPIDAT or SPITXBUF (this initiates the communication process in the master).
- 5) Read SPIRXBUF after the data transmission has completed (SPISTS.6 = 1) to determine what data was received.

To prevent unwanted and unforeseen events from occurring during or as a result of initialization changes, clear the SPI SW RESET bit (SPICCR.7) before making initialization changes, and then set this bit after initialization is complete.

Do not change SPI configuration when communication is in progress.

1.4.5 Data Transfer Example

The timing diagram, shown in Figure 1–6, illustrates an SPI data transfer between two devices using a character length of five bits with the SPICLK being symmetrical.

The timing diagram with SPICLK unsymmetrical (Figure 1–5) shares similar characterizations with Figure 1–6 except that the data transfer is one CLKOUT cycle longer per bit during the low pulse (CLOCK POLARITY = 0) or during the high pulse (CLOCK POLARITY = 1) of the SPICLK.

Figure 1–6, *Five Bits per Character,* is applicable for 8-bit SPI only and is not for 24x devices that are capable of working with 16-bit data. The figure is shown for illustrative purposes only.

SPI Interrupts PRELIMINARY

Figure 1-6. Five Bits per Character

- A. Slave writes 0D0h to SPIDAT and waits for the master to shift out the data.
- B. Master sets the slave SPISTE signal low (active).
- C. Master writes 058h to SPIDAT, which starts the transmission procedure.
- D. First byte is finished and sets the interrupt flags.
- E. Slave reads 0Bh from its SPIRXBUF (right-justified).
- F Slave writes 04Ch to SPIDAT and waits for the master to shift out the data.
- G. Master writes 06Ch to SPIDAT, which starts the transmission procedure.
- H. Master reads 01Ah from the SPIRXBUF (right-justified).
- I. Second byte is finished and sets the interrupt flags.
- J. Master reads 89h and the slave reads 8Dh from their respective SPIRXBUF. After the user's software masks off the unused bits, the master receives 09h and the slave receives 0Dh.
- K. Master clears the slave SPISTE signal high (inactive).

1.5 SPI FIFO Description

The following steps explain the the FIFO features and help with programming the SPI FIFOs:

- Reset. At reset the SPI powers up in standard SPI mode, the FIFO function is disabled. The FIFO registers SPIFFTX, SPIFFRX and SPIFFCT remain inactive.
- 2) <u>Standard SPI.</u> The standard 240x SPI mode will work with SPIINT/SPIRXINT as the interrupt source.
- Mode change. FIFO mode is enabled by setting the SPIFFEN bit to 1 in the SPIFFTX register. SPIRST can reset the FIFO mode at any stage of its operation.
- 4) <u>Active registers.</u> All the SPI registers and SPI FIFO registers SPIFFTX, SPIFFRX, and SPIFFCT will be active.
- 5) Interrupts. FIFO mode has two interrupts one for transmit FIFO, SPITXINT and one for receive FIFO, SPIINT/SPIRXINT. SPIINT/SPIRXINT is the common interrupt for SPI FIFO receive, receive error and receive FIFO overflow conditions. The single SPIINT for both transmit and receive sections of the standard SPI will be disabled and this interrupt will service as SPI receive FIFO interrupt.
- 6) <u>Buffers.</u> Transmit and receive buffers are supplemented with two 16x16 FIFOs. The one-word transmit buffer (TXBUF) of the standard SPI functions as a transition buffer between the transmit FIFO and shift register. The one word transmit buffer will be loaded from transmit FIFO only after the last bit of the shift register is shifted out.
- 7) Delayed transfer. The rate at which transmit words in the FIFO are transferred to transmit shift register is programmable. The SPIFFCT register bits (7–0) FFTXDLY7–FFTXDLY0 define the delay between the word transfer. The delay is defined in number SPI serial clock cycles. The 8 bit register could define a minimum delay of 0 serial clock cycles and a maximum of 256 serial clock cycles. With zero delay the SPI module can transmit data in continuous mode with the FIFO words shifting out back to back. With the 256 clock delay the SPI module can transmit data in a maximum delayed mode with the FIFO words shifting out with a delay of 256 SPI clocks between each words. The programmable delay facilitates glueless interface to various slow SPI peripherals, such as EEPROMs, ADC, DAC etc.
- 8) <u>FIFO status bits</u>. Both transmit and receive FIFOs have status bits TXFFST or RXFFST (bits 12–0) which define the number of words avail-

SPI FIFO Description PRELIMINARY

able in the FIFOs at any time. The transmit FIFO reset bit TXFIFO and receive reset bit RXFIFO will reset the FIFO pointers to zero at when these bits are set 1. The FIFOs will resume operation from start once these bits are cleared to zero.

9) Programmable interrupt levels. Both transmit and receive FIFO can generate CPU interrupts. The interrupt trigger is generated whenever the transmit FIFO status bits TXFFST (bits 12–8) match the interrupt trigger level bits TXFFIL (bits 4–0). This provides a programmable interrupt trigger for transmit and receive sections of the SPI. Default value for these trigger level bits will be 0x11111 for receive FIFO and 0x000000 for transmit FIFO respectively.

Figure 1–7. SPI FIFO Interrupt Flags and Enable Logic Generation

PRELIMINARY SPI FIFO Description

Table 1–3. SPI Interrupt Flag Modes

FIFO Options	SCI Interrupt Source	Interrupt Flags	Interrupt Enables	FIFO Enable SCIFFENA	Interrupt line
SPI without FIF)				
	Receive overrun	RXOVRN	OVRNINTENA	0	SPIRXINT†
	Data receive	SPIINT	SPIINTENA	0	SPIRXINT†
	Transmit empty	SPIINT	SPIINTENA	0	SPIRXINT†
SPI FIFO mode					
	FIFO receive	RXFFIL	RXFFIENA	1	SPIRXINT†
	Transmit empty	TXFFIL	TXFFIENA	1	SPITXINT†

 $[\]dagger$ In nonFIFO mode, SPIRXINT is the same as SPIINT interrupt in 240x devices.

Chapter 2

SPI Registers and Waveforms

This section contains the registers, bit descriptions, and waveforms.

Topi	Pag
2.1	SPI Control Registers
2.2	SPI Example Waveforms 2-16

SPI Control Registers PRELIMINARY

2.1 SPI Control Registers

The SPI is controlled and accessed through registers in the control register file.

2.1.1 SPI Configuration Control Register (SPICCR)

SPICCR controls the setup of the SPI for operation.

Figure 2-1. SPI Configuration Control Register (SPICCR) — Address 7040h

7	6	5	4	3	2	1	0
SPI SW Reset	CLOCK POLARITY	Reserved	SPILBK	SPI CHAR3	SPI CHAR2	SPI CHAR1	SPI CHAR0
R/W-0	R/W-0	R-0	R-0	R-0	R-0	R-0	R-0

Legend: R = Read access; W = Write access; -x = value after reset

Bit(s) Name Description 7 SPI SW SPI software reset. When changing configuration, you should clear this bit before the changes and set this bit before resuming operation.

- 1 SPI is ready to transmit or receive the next character.
 - When the SPI SW RESET bit is a 0, a character written to the transmitter will not be shifted out when this bit is set. A new character must be written to the serial data register.
- 0 Initializes the SPI operating flags to the reset condition.
 - Specifically, the RECEIVER OVERRUN Flag bit (SPISTS.7), the SPI INT FLAG bit (SPISTS.6), and the TXBUF FULL Flag bit (SPISTS.5) are cleared. The SPI configuration remains unchanged. If the module is operating as a master, the SPICLK signal output returns to its inactive level.
- 6 CLOCK
 POLARITY Shift Clock Polarity. This bit controls the polarity of the SPICLK signal. CLOCK
 POLARITY and CLOCK PHASE (SPICTL.3) control four clocking schemes on the
 SPICLK pin. See Section 1.4.3, SPI Clocking Schemes, on page 1-13.
 - Data is output on falling edge and input on rising edge. When no SPI data is sent, SPICLK is at high level. The data input and output edges depend on the value of the CLOCK PHASE bit (SPICTL.3) as follows:
 - ☐ CLOCK PHASE = 0: Data is output on the falling edge of the SPICLK signal; input data is latched on the rising edge of the SPICLK signal.
 - CLOCK PHASE = 1: Data is output one half-cycle before the first falling edge of the SPICLK signal and on subsequent rising edges of the SPICLK signal; input data is latched on the falling edge of the SPICLK signal.

PRELIMINARY SPI Control Registers

Figure 2–1.SPI Configuration Control Register (SPICCR) — Address 7040h (Continued)

Bit(s) Name Description 0 Data is output on rising edge and input on falling edge. When no SPI data is sent, SPICLK is at low level. The data input and output edges depend on the value of the CLOCK PHASE bit (SPICTL.3) as follows: CLOCK PHASE = 0: Data is output on the rising edge of the SPICLK signal; input data is latched on the falling edge of the SPICLK signal. ☐ CLOCK PHASE = 1: Data is output one half-cycle before the first rising edge of the SPICLK signal and on subsequent falling edges of the SPICLK signal; input data is latched on the rising edge of the SPICLK signal. 5 Reserved Reads return zero; writes have no effect. 4 **SPILBK** SPI loopback. Loop back mode allows module validation during device testing. This mode is valid only in master mode of the SPI. SPI loop back mode enabled, SIMO/SOMI lines are connected internally. Used for module self tests. SPI loop back mode disabled - default value after reset 3-0 SPI CHAR3 -Character Length Control Bits 3-0. These four bits determine the number of bits to SPI CHAR0 be shifted in or out as a single character during one shift sequence. Table 2-1 lists the character length selected by the bit values.

Table 2-1. Character Length Control Bit Values

SPI CHAR3	SPI CHAR2	SPI CHAR1	SPI CHAR0	Character Length
0	0	0	0	1
0	0	0	1	2
0	0	1	0	3
0	0	1	1	4
0	1	0	0	5
0	1	0	1	6
0	1	1	0	7
0	1	1	1	8
1	0	0	0	9
1	0	0	1	10
1	0	1	0	11
1	0	1	1	12
1	1	0	0	13
1	1	0	1	14
1	1	1	0	15
1	1	1	1	16

PRELIMINARY SPI Control Registers

2.1.2 SPI Operation Control Register (SPICTL)

SPICTL controls data transmission, the SPI's ability to generate interrupts, the SPICLK phase, and the operational mode (slave or master).

Figure 2–2. SPI Operation Control Register (SPICTL) — Address 7041h

7	6	5	4	3	2	1	0
	Reserved		OVERRUN INT ENA	CLOCK PHASE	MASTER/ SLAVE	TALK	SPI INT ENA
	R-0		R/W-0	R/W-0	R/W-0	R/W-0	R/W-0

Legend: R = Read access; W = Write access; -x = value after reset

Legena.	N = Neau access, v	/v — vviile (access, -x = value after reset
Bit(s)	Name	Descrip	otion
7–5	Reserved	Reads r	return zero; writes have no effect.
4 Overrun INT ENA		the RE	Interrupt Enable. Setting this bit causes an interrupt to be generated when CEIVER OVERRUN Flag bit (SPISTS.7) is set by hardware. Interrupts ed by the RECEIVER OVERRUN Flag bit and the SPI INT FLAG bit S.6) share the same interrupt vector.
	1	Enable RECEIVER OVERRUN Flag bit (SPISTS.7) interrupts	
	0	Disable RECEIVER OVERRUN Flag bit (SPISTS.7) interrupts	
3 CLOCK	SPI Clo	ck Phase Select. This bit controls the phase of the SPICLK signal.	
PHASE		scheme SPI (ma	PHASE and CLOCK POLARITY (SPICCR.6) make four different clocking is possible (see Figure 1–4). When operating with CLOCK PHASE high, the laster or slave) makes the first bit of data available after SPIDAT is written and the first edge of the SPICLK signal, regardless of which SPI mode is being
		1	SPICLK signal delayed by one half-cycle; polarity determined by the CLOCK POLARITY bit
		0	Normal SPI clocking scheme, depending on the CLOCK POLARITY bit (SPICCR.6) $$
2	MASTER / SLAVE		work Mode Control. This bit determines whether the SPI is a network master. During reset initialization, the SPI is automatically configured as a network
		1	SPI configured as a master.

- 0 SPI configured as a slave.

PRELIMINARY SPI Control Registers

Figure 2–2. SPI Operation Control Register (SPICTL) — Address 7041h (Continued)

Description Bit(s) Name 1 **TALK** Master/Slave Transmit Enable. The TALK bit can disable data transmission (master or slave) by placing the serial data output in the high-impedance state. If this bit is disabled during a transmission, the transmit shift register continues to operate until the previous character is shifted out. When the TALK bit is disabled, the SPI is still able to receive characters and update the status flags. TALK is cleared (disabled) by a system reset. 1 Enables transmission For the 4-pin option, ensure to enable the receiver's SPISTE input pin. 0 Disables transmission: ☐ Slave mode operation: If not previously configured as a general-purpose I/O pin, the SPISOMI pin will be put in the high-impedance state. ☐ Master mode operation: If not previously configured as a general-purpose I/O pin, the SPISIMO pin will be put in the high-impedance state. 0 SPI INT ENA SPI Interrupt Enable. This bit controls the SPI's ability to generate a transmit/receive interrupt. The SPI INT FLAG bit (SPISTS.6) is unaffected by this bit. **Enables interrupt** 0 Disables interrupt

SPI Control Registers PRELIMINARY

Figure 2–3. SPI Status Register (SPISTS) — Address 7042h

Legend: R = Read access; C = Clear; -x = value after reset

† The RECEIVER OVERRUN FLAG bit and the SPI INT FLAG bit share the same interrupt vector.

Bit(s) Name Description

7 RECEIVER OVERRUN FLAG SPI Receiver Overrun Flag. This bit is a read/clear-only flag. The SPI hardware sets this bit when a receive or transmit operation completes before the previous character has been read from the buffer. The bit indicates that the last received character has been overwritten and therefore lost (when the SPIRXBUF was overwritten by the SPI module before the previous character was read by the user application). The SPI requests one interrupt sequence each time this bit is set if the OVERRUN INT ENA bit (SPICTL.4) is set high. The bit is cleared in one of three ways:

- Writing a 1 to this bit
- Writing a 0 to SPI SW RESET (SPICCR.7)
- Resetting the system

If the OVERRUN INT ENA bit (SPICTL.4) is set, the SPI requests only one interrupt upon the first occurrence of setting the RECEIVER OVERRUN Flag bit. Subsequent overruns will not request additional interrupts if this flag bit is already set. This means that in order to allow *new* overrun interrupt requests the user must clear this flag bit by writing a 1 to SPISTS.7 each time an overrun condition occurs. In other words, if the RECEIVER OVERRUN Flag bit is left set (not cleared) by the interrupt service routine, another overrun interrupt will not be immediately re-entered when the interrupt service routine is exited.

However, the RECEIVER OVERRUN Flag bit should be cleared during the interrupt service routine because the RECEIVER OVERRUN Flag bit and SPI INT FLAG bit (SPISTS.6) share the same interrupt vector. This will alleviate any possible doubt as to the source of the interrupt when the next byte is received.

6 SPI INT FLAG

SPI Interrupt Flag. SPI INT FLAG is a read-only flag. The SPI hardware sets this bit to indicate that it has completed sending or receiving the last bit and is ready to be serviced. The received character is placed in the receiver buffer at the same time this bit is set. This flag causes an interrupt to be requested if the SPI INT ENA bit (SPICTL.0) is set. This bit is cleared in one of three ways:

- Reading SPIRXBUF
- ☐ Writing a 0 to SPI SW RESET (SPICCR.7)
- Resetting the system

[‡]Writing a 0 to bits 5, 6, and 7 has no effect.

PRELIMINARY SPI Control Registers

Figure 2–3. SPI Status Register (SPISTS) — Address 7042h (Continued)

Bit(s)	Name	Description
5	TX BUF FULL FLAG	SPI Transmit Buffer Full Flag. This read-only bit gets set to 1 when a character is written to the SPI Transmit buffer SPITXBUF. It is cleared when the character is automatically loaded into SPIDAT when the shifting out of a previous character is complete. It is cleared at reset.
4–0	Reserved	Reads return zero; writes have no effect.

2.1.3 SPI Baud Rate Register (SPIBRR)

SPIBRR contains the bits used for baud-rate selection.

Figure 2-4. SPI Baud Rate Register (SPIBRR) — Address 7044h

7	6	5	4	3	2	1	0
Reserved	SPI BIT RATE 6	SPI BIT RATE 5	SPI BIT RATE 4	SPI BIT RATE 3	SPI BIT RATE 2	SPI BIT RATE 1	SPI BIT RATE 0
R-0	RW-0						

Legend: R = Read access, W = Write access, -0 = value after reset

Bit(s)	Name	Description
7	Reserved	Reads return zero; writes have no effect.
6–0	SPI BIT RATE 6- SPI BIT RATE 0	SPI Bit Rate (Baud) Control. These bits determine the bit transfer rate if the SPI is the network master. There are 125 data-transfer rates (each a function of the CPU clock, LSPCLK) that can be selected. One data bit is shifted per SPICLK cycle. (SPICLK is the baud rate clock output on the SPICLK pin.)
		If the SPI is a network slave, the module receives a clock on the SPICLK pin from $$

If the SPI is a network slave, the module receives a clock on the SPICLK pin from the network master; therefore, these bits have no effect on the SPICLK signal. The frequency of the input clock from the master should not exceed the slave SPI's SPICLK signal divided by 4.

In master mode, the SPI clock is generated by the SPI and is output on the SPICLK pin. The SPI baud rates are determined by the following formula:

SPI Baud-Rate Calculations

For SPIBRR = 3 to 127:

SPI Baud Rate =
$$\frac{LSPCLK}{(SPIBRR + 1)}$$

For SPIBRR = 0, 1, or 2:

SPI Baud Rate = $\frac{LSPCLK}{4}$

SPI Control Registers PRELIMINARY

where: LSPCLK = Function of CPU clock frequency X low-speed peripheral clock of the device

SPIBRR = Contents of the SPIBRR in the master SPI device

2.1.4 SPI Emulation Buffer Register (SPIRXEMU)

SPIRXEMU contains the received data. Reading SPIRXEMU does not clear the SPI INT FLAG bit (SPISTS.6). This is not a real register but a dummy address from which the contents of SPIRXBUF can be read by the emulator without clearing the SPI INT FLAG.

Figure 2-5. SPI Emulation Buffer Register (SPIRXEMU) — Address 7046h

15	14	13	12	11	10	9	8
ERXB15	ERXB14	ERXB13	ERXB12	ERXB11	ERXB10	ERXB9	ERXB8
R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
				I			
7	6	5	4	3	2	1	0
ERXB7	ERXB6	ERXB5	ERXB4	ERXB3	ERXB2	ERXB1	ERXB0
R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0

Legend: R = Read access, -0 = value after reset

Bit(s) Name

Description

15-0 ERXB15-ERXB0 Emulation Buffer Received Data. SPIRXEMU functions almost identically to SPIRXBUF, except that reading SPIRXEMU does not clear the SPI INT FLAG bit (SPISTS.6). Once the SPIDAT has received the complete character, the character is transferred to SPIRXEMU and SPIRXBUF, where it can be read. At the same time, SPI INT FLAG is set.

This mirror register was created to support emulation. Reading SPIRXBUF clears the SPI INT FLAG bit (SPISTS.6). In the normal operation of the emulator, the control registers are read to continually update the contents of these registers on the display screen. SPIRXEMU was created so that the emulator can read this register and properly update the contents on the display screen. Reading SPIRXEMU does not clear the SPI INT FLAG bit, but reading SPIRXBUF clears this flag. In other words, SPIRXEMU enables the emulator to emulate the true operation of the SPI more accurately.

It is recommended that you view SPIRXEMU in the normal emulator run mode.

2.1.5 SPI Serial Receive Buffer Register (SPIRXBUF)

SPIRXBUF contains the received data. Reading SPIRXBUF clears the SPI INT FLAG bit (SPISTS.6).

PRELIMINARY SPI Control Registers

Figure 2–6. SPI Serial Receive Buffer Register (SPIRXBUF) — Address 7047h

15	14	13	12	11	10	9	8
RXB15	RXB14	RXB13	RXB12	RXB11	RXB10	RXB9	RXB8
R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0
				1			
7	6	5	. 4	3	2	1	0
RXB7	RXB6	RXB5	RXB4	RXB3	RXB2	RXB1	RXB0
R-0	R-0	R-0	R-0	R-0	R-0	R-0	R-0

Legend: R = Read access, -0 = value after reset

Bit(s) Name Description

15–0 RXV15 – RXB0 Received Data. Once SPIDAT has received the complete character, the character is transferred to SPIRXBUF, where it can be read. At the same time, the SPI INT FLAG bit (SPISTS.6) is set. Since data is shifted into the SPI's most significant bit first, it is stored right-justified in this register.

2.1.6 SPI Serial Transmit Buffer Register (SPITXBUF)

SPITXBUF stores the next character to be transmitted. Writing to this register sets the TX BUF FULL Flag bit (SPISTS.5). When transmission of the current character is complete, the contents of this register are automatically loaded in SPIDAT and the TX BUF FULL Flag is cleared. If no transmission is currently active, data written to this register falls through into the SPIDAT register and the TX BUF FULL Flag is not set.

In master mode, if no transmission is currently active, writing to this register initiates a transmission in the same manner that writing to SPIDAT does.

PRELIMINARY SPI Control Registers

Figure 2-7. SPI Serial Transmit Buffer Register (SPITXBUF) — Address 7048h

15	14	13	12	11	10	9	8
TXB15	TXB14	TXB13	TXB12	TXB11	TXB10	TXB9	TXB8
R/W-0							
7	6	5	4	3	2	1	0
TXB7	TXB6	TXB5	TXB4	TXB3	TXB2	TXB1	TXB0
R/W-0							

Legend: R = Read access, W = Write access, -0 = value after reset

Bit(s) Name **Description**

15-0 TXV15-TXV0

Transmit Data Buffer. This is where the next character to be transmitted is stored. When the transmission of the current character has completed, if the TX BUF FULL Flag bit is set, the contents of this register is automatically transferred to SPIDAT, and the TX BUF FULL Flag is cleared.

Note: Writes to SPITXBUF must be left-justified.

2.1.7 SPI Serial Data Register (SPIDAT)

SPIDAT is the transmit/receive shift register. Data written to SPIDAT is shifted out (MSB) on subsequent SPICLK cycles. For every bit (MSB) shifted out of the SPI, a bit is shifted into the LSB end of the shift register.

Figure 2-8. SPI Serial Data Register (SPIDAT) — Address 7049h

15	14	13	12	11	10	9	8
SDAT15	SDAT14	SDAT13	SDAT12	SDAT11	SDAT10	SDAT9	SDAT8
R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
				i			
7	6	5	4	3	2	1	0
SDAT7	SDAT6	SDAT5	SDAT4	SDAT3	SDAT2	SDAT1	SDAT0
R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0

Legend: R = Read access, W = Write access, -0 = value after reset

Bit(s) Name Description SDAT15-SDA TO Serial data. Writing to the SPIDAT performs two functions: It provides data to be output on the serial output pin if the TALK bit (SPICTL.1) is set. When the SPI is operating as a master, a data transfer is initiated. When initiating a transfer, see the CLOCK POLARITY bit (SPICCR.6) described in section 2.1.1, SPI Configuration Control Register on page 2-2, and the CLOCK PHASE bit (SPICTL.3) described in section 2.1.2, SPI Operation Control Register on page 2-4, for the requirements.

In master mode, writing dummy data to SPIDAT initiates a receiver sequence. Since the data is not hardware-justified for characters shorter than sixteen bits, transmit data must be written in left-justified form, and received data read in right-justified form.

SPI Control Registers PRELIMINARY

Figure 2–9. SPIFFTX Register Bits

15	14	13 12		11 10		9	8
SPIRST	SPIFFENA	TXFIFO	TXFFST4	TXFFST3	TXFFST2	TXFFST1	TXFFST0
R/W-0	R/W-0	R/W-1	R-0	R-0	R-0	R-0	R-0
7	6	5	4	3	2	1	0
TXFFINT Flag	TXFFINT CLR	TXFFIENA	TXFFIL4	TXFFIL3	TXFFIL2	TXFFIL1	TXFFIL0
R/W-0	W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0

Legend: R = Read access, W = Write access, -0 = value after reset

Bit(s)	Name	Reset	Description
15	SPIRST	1	0 : Write 0 to reset the SPI transmit and receive channels SPI FIFO register configuration bits will be left as is.
			1: SPI FIFO can resume transmit or receive. No effect to the SPI registers bits.
14	SPIFFENA	0	0: SPI FIFO enhancements are disabled and FIFO is in reset
			1: SPI FIFO enhancements are enabled
13	TXFIFO	1	0: Write 0 to reset the FIFO pointer to zero, and hold in reset.
	Reset		1: Re-enable Transmit FIFO operation
8–12	TXFFST4-0	00000	00000: Transmit FIFO is empty.
			00001: Transmit FIFO has 1 word
			00010: Transmit FIFO has 2 words
			00011: Transmit FIFO has 3 words
			0xxxx: Transmit FIFO has x words
			10000: Transmit FIFO has 16 words
7	TXFFINT	0	0: TXFIFO is interrupt has not occurred, Read only bit
			1: TXFIFO is interrupt has occurred, Read only bit
6	TXFFINT	0	0: Write 0 has no effect on TXFIFINT flag bit, Bit reads back a zero
	CLR		1: Write 1 to clear TXFFINT flag in bit 7
5	TXFFIENA	0	0: TX FIFO interrupt based on TXFFIVL match (less than or equal to) will be disabled
			1: TX FIFO interrupt based on TXFFIVL match (less than or equal to) will be enabled.
0–4	TXFFIL4-0	00000	TXFFIL4–0 transmit FIFO interrupt level bits. Transmit FIFO will generate interrupt when the FIFO status bits (TXFFST4–0) and FIFO level bits (TXFFIL4–0) match (less than or equal to).
			Default value is 0x00000

Figure 2–10. SPIFFRX Register

15	14	13	12	11	10	9	8
RXFFOVF Flag	RXFFOVF CLR	RXFIFO Reset	RXFFST4	RXFFST3	RXFFST2	RXFFST1	RXFFST0
R-0	W-0	R/W-1	R-0	R-0	R-0	R-0	R-0
7	6	5	4	3	2	1	0
RXFFINT Flag	RXFFINT CLR	RXFFIENA	RXFFIL4	RXFFIL3	RXFFIL2	RXFFIL1	RXFFIL0
R-0	W-0	R/W-0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1

Legend: R = Read access, W = Write access, -0 = value after reset

Bit(s)	Name	Reset	Description
15	RXFFOVF	0	0: Receive FIFO has not overflowed, read-only bit.
			1: Receive FIFO has overflowed, read-only bit. More than 16 words have been received in to the FIFO, and the first received word is lost
14	RXFFOVF	0	0: Write 0 does not affect RXFFOVF flag bit, Bit reads back a zero
	CLR		1: Write 1 to clear RXFFOVF flag in bit 15
13	RXFIFO	1	0: Write 0 to reset the FIFO pointer to zero, and hold in reset.
	Reset		1: Re-enable Transmit FIFO operation
8–12	RXFFST4-0	00000	00000: Receive FIFO is empty.
			00001: Receive FIFO has 1 word
			00010: Receive FIFO has 2 words
			00011: Receive FIFO has 3 words
			0xxxx: Receive FIFO has x word
			Note: 10000: Receive FIFO has 16 words
7	RXFFINT	0	0: RXFIFO is interrupt has not occurred, Read only bit
			1: RXFIFO is interrupt has occurred, Read only bit
6	RXFFINT	0	0: Write 0 has no effect on RXFIFINT flag bit, Bit reads back a zero
	CLR		1: Write 1 to clear RXFFINT flag in bit 7
5	RXFFIENA	0	0: RX FIFO interrupt based on RXFFIVL match (less than or equal to) will be disabled
			1: RX FIFO interrupt based on RXFFIVL match (less than or equal to) will be enabled.
4–0	RXFFIL4-0	11111	Receive FIFO interrupt level bits. Receive FIFO will generate interrupt when the FIFO status bits (RXFFST4–0) and FIFO level bits (RXFFIL4–0) match (greater than or equal to) Default value of these bits after reset – 11111. This will avoid frequent interrupts, after reset, as the receive FIFO will be empty most of the time.

PRELIMINARY SPI Control Registers

Legend: R = Read access, W = Write access, -0 = value after reset

Bit(s)	Name	Type	Reset	Description
8–15	Reserved	R	0	Reserved
0–7	FFTXDLY7-0	R/W	0x0000	FIFO transmit delay bits

These bits define the delay between every transfer from FIFO transmit buffer to transmit shift register. The delay is defined in number SPI serial clock cycles. The 8 bit register could define a minimum delay of 0 serial clock cycles and a maximum of 25 serial clock cycles.

In the FIFO mode the buffer (TXBUF) between the shift register and the FIFO should be filled only after the shift register has completed shifting of the last bit. This is required to pass on the delay between transfers to the data stream. In the FIFO mode TXBUF should not be treated as one additional level of buffer.

2.1.8 SPI Priority Control Register (SPIPRI)

Figure 2–12. SPI Priority Control Register (SPIPRI) — Address 704Fh

7	6	5	4	3 0
Reserved		SPI SUSP SOFT	SPI SUSP FREE	Reserved
R-0		R/W	R/W-0	R-0

Legend: R = Read access, W = Write access, -0 = value after reset

Bit(s)	Name	Description					
7–6	Reserved	Reads re	Reads return zero; writes have no effect.				
5–4	SPI SUSP SOFT SPI SUSP FREE	These bits determine what occurs when an emulation suspend occurs (for example, when the debugger hits a breakpoint). The peripheral can continue whatever it is doing (free-run mode) or, if in stop mode, it can either stop immediately or stop when the current operation (the current receive/transmit sequence) is complete.					
		Bit 5 Bit 4 Soft Free					
		0	0	Transmission will stop after midway in the bit stream while TSPEND is asserted. Once TSUSPEND is deasserted without a system reset, the remainder of the bits pending in the DATBUF will be shifted. Example: If SPIDAT has shifted 3 out of 8 bits, the communication will freeze right there. However, if TSUSPEND is later deasserted without resetting the SPI, SPI will start transmitting from where it had stopped (fourth bit in this case) and will transmit 8 bits from that point. The SCI module operates differently.			
		1	0	Standard SPI mode: Stop after transmitting the words in the shift register and buffer. That is after TXBUF and SPIDAT is empty.			
			In the FIFO mode: Stop after transmitting the words in th register and buffer. That is after TX FIFO and SPIDAT is e				
		Χ	X 1 Free run, continue SPI operation regardless of suspend				
3–0	Reserved	Reads return zero; writes have no effect.					

SPI Example Waveforms PRELIMINARY

2.2 SPI Example Waveforms

Figure 2–13. CLOCK POLARITY = 0, CLOCK PHASE = 0 (All data transitions are during the rising edge, non-delayed clock. Inactive level is low.)

2-16 SPI Registers and Waveforms SPRU059

Figure 2–14. CLOCK POLARITY = 0, CLOCK PHASE = 1 (All data transitions are during the rising edge, but delayed by half clock cycle. Inactive level is low.)

PRELIMINARY SPI Example Waveforms

Figure 2–15. CLOCK POLARITY = 1, CLOCK PHASE = 0 (All data transitions are during the falling edge. Inactive level is high.)

SPI Registers and Waveforms

Figure 2–16. CLOCK POLARITY = 1, CLOCK PHASE = 1 (All data transitions are during the falling edge, but delayed by half clock cycle. Inactive level is high.)

PRELIMINARY SPI Example Waveforms

Figure 2–17. SPISTE Behavior in Master Mode (Master lowers SPISTE during the entire 16 bits of transmission.)

2-20 SPI Registers and Waveforms

Figure 2–18. SPISTE Behavior in Slave Mode (Slave's SPISTE is lowered during the entire 16 bits of transmission.)

