Chapter 8: Timer Functions

Many applications require a dedicated timer system to perform

- Time delay creation and measurement.
- Period and pulse width measurement.
- Frequency measurement.
- Event counting.
- Arrival time comparison.
- Time-of-day tracking.
- Periodic interrupt generation.
- Waveform generation.

HCS12 Timer Module

Figure 8.1 HCS12 Standard Timer (TIM) block diagram

HCS12 has a standard timer module, consisting of

- 8 channels of input-capture (IC) and output-compare (OC) modules. Each channel can be configured to perform IC or OC function, but not both at the same time.
- One 16-bit main timer counter (TCNT) serves as the base timer for these 8 channels. TCNT can be started and stopped at any time, and is driven by a clock signal derived from the E-clock divided with a prescaler.
- Port T pins PT7~PT0 correspond to the timer module inputs/outputs IOC7~IOC0.
- One 16-bit pulse accumulator, which can be used to count the number of events that has occurred. It shares the PT7 pins, which is referred as the PAI pin when the pin is used as the pulse-accumulator input. Usually used to count the events arriving in a certain interval or measure frequency or pulse width.

Timer Counter Register (TCNT) = counter

- TCNT is a 16-bit counter, required for IO and OC functions.
- Must be read in one 16-bit (high and low bytes) operation in one access in order to obtain the correct value. It is because the TCNT counter does not stop during the access operation. Thus the high byte and low byte won't be the same in two separate accesses.
- Three other registers are related to the operation of the TCNT counter: TSCR1, TMSK2, and TFLG2.

Timer System Control Register (TSCR1)

- Setting bit 7 = 1 (or 0) in TSCR1 starts (or stops) the TCNT timer.
- Setting bit 4 = 1 enables timer fast flag clear function to clear the timer overflow flag (TOF) in the TFLG2 register. Afterward, a read from or a write to TCNT will clear TOF.
- If bit 4 = 0, then the user must manually write a 1 to TOF to clear the flag.

```
movb #$80, TSCR ; enable TCNT to count, manual TOF clear ; but need "bset TFLG2,$80" to clear TOF movb #$90, TSCR ; enable TCNT to count; fast TOF clear
```


TEN -- timer enable bit

0 = disable timer, this can be used to save power consumption

1 = allows timer to function normally

TSWAI -- timer stops while in wait mode bit

0 = allows timer to continue running during wait mode

1 = disables timer when MCU is in wait mode

TSFRZ -- timer and modulus counter stop while in freeze mode

0 = allows timer and modulus counter to continue running while in freeze mode

1 = disables timer and modulus counter when MCU is in freeze mode

TFFCA -- timer fast flag clear all bit

0 = allows timer flag clearing to function normally

1 = For TFLG 1, a read from an input capture or a write to the output compare channel causes the corresponding channel flag, CnF, to be cleared. For TFLG 2, any access to the TCNT register clears the TOF flag. Any access to the PACN3 and PACN2 registers clears the PAOVF and PAIF flags in the PAFLG register. Any access to the PACN1 and PACN0 registers clears the PBOVF flag in the PBFLG register.

Figure 8.2 Timer system control register 1 (TSCR1)

TOI -- timer overflow interrupt enable bit

0 = interrupt inhibited

1 = interrupt requested when TOF flag is set

TCRE -- timer counter reset enable bit

0 = counter reset inhibited and counter free runs

1 = counter reset by a successful output compare 7 If TC7 = \$0000 and TCRE = 1, TCNT stays at \$0000 continuously. If TC7 = \$FFFF and TCRE = 1, TOF will never be set when TCNT rolls over from \$FFFF to \$0000.

Figure 8.3 Timer system control register 2 (TSCR2)

Timer Interrupt Mask Register 2 (TMSK2) = Timer System Control Register 2 (TSCR2)

- If (TOI) bit 7 = 1 in TMSK2, an interrupt will be requested when the TCNT timer overflows (i.e., rolls over from \$FFFF to \$0000).
- When the content of the TCNT register is equal to the TC7 register, the TCNT register can be cleared to 0 by setting (TCRE) bit 3 = 1 of the TMSK2.
- The clock input to the TCNT counter can be derived from the E-clock divided by a prescaler, which is selected by bits 2~0 of the TMSK2.

```
movb #$07, TMSK2 ; prescaler=128; free-run mode (TCRE=0) ; disable TCNT overflow interrupt (TOI=0)
```

Table 8.1 Timer counter prescale factor

PR2	PR1	PR0	Prescale Factor
0	0	0	1
0	0	1	2
0	1	0	4
0	1	1	8
1	0	0	16
1	0	1	32
1	1	0	64
1	1	1	128

Timer Interrupt Flag 2 Register (TFLG2)

- Only bit 7 (TOF) of this register is implemented.
- Bit 7 = 1 whenever TCNT rolls over from \$FFFF to \$0000 (or overflow).
- TOF can be cleared by writing a 1 to it.

bset TFLG2,\$80; writing a 1 to clear TOF

Input Capture (IC) Function

- Some applications need to know the arrival time of events (from a signal).
- Physical time is represented by the contents of the main timer (TCNT).
- The occurrence of an event is represented by a signal (rising or falling) edge.
- The time when an event occurs can be recorded by latching the count of TCNT when a signal edge arrives.
- HCS12 has 8 input-capture (IC) channels for this operation.
- Each channel has a 16-bit IC register, an input pin, edge-detection logic, and interrupt generation logic.
- Can be used to measure frequency, period, pulse width, duty cycle, and timing reference of the selected signal.

Input-Capture/Output-Compare Selection

- IC channels share most of the circuit (such as signal pins and registers) with OC functions. Thus, they cannot be enabled simultaneously.
- Selection of IC and OC is done by programming the Timer Input-Capture/Output-Compare Select (TIOS) register.

IOS[7:0] -- Input capture or output compare channel configuration bits

0 =The corresponding channel acts as an input capture

1 = The corresponding channel acts as an output compare

Figure 8.5 Timer input capture/output compare select register (TIOS)

movb #\$F0,TIOS ; IOC7~4 for OC operation; IOC3~0 for IC operation

Pins for Timer Port

- Port T has 8 signal pins (PT7~PT0) that can be used as IC/OC channels, or general I/O pins when timer function is not selected.
- Pin 7 can be program to act as input capture (IC7), output compare (OC7), or pulse accumulator input (PAI) functions.
- When a timer port pin is used as general I/O, its direction is configured by the DDRT register and its value is reflected in the associated bit in PortT.

Timer Control Register 3 and 4 (for Input Capture)

- The signal (rising or falling) edge to be captured is selected by the timer control registers, TCTL3 and TCTL4.
- The edge to be captured is selected by two bits. The user can choose to capture the rising edge, falling edge, or both edges.
- When an IC7~0 channel is selected but capture function is disabled (i.e., 00 at the corresponding two bits in TCTL3 and TCTL4), the associated pin can be used as a general-purpose I/O pin.

Figure 8.5 Timer control register 3 and 4

Timer Interrupt Mask Register 1 (TMSK1 or TIE) & Timer Interrupt Flag Register 1 (TFLG1)

• An IC7~0 channel can optionally generate an interrupt request to the CPU on the arrival of a selected edge by setting the associated interrupt enable bit (C7I~C0I) in TMSK1 (also aka TIE).

C7I-C0I: input capture/output compare interrupt enable bits

0 = interrupt disabled 1 = interrupt enabled

Figure 8.7 Timer interrupt enable register (TIE)

CnF: input capture/output compare interrupt flag bits

0 = interrupt condition has not occurred

1 = interrupt condition has occurred

Figure 8.8 Timer interrupt flag register 1 (TFLG1)

- When a selected edge arrives at the IC7~0 pin, the corresponding flag (C7F~C0F) in TFLG1 will be set to 1.
- To clear a flag in the TFLG1 register, write a 1 to it.

movb #\$01,TFLG1; clear the channel 0 flag (C0F)

- A better way to clear the flag that incurs less overhead is by setting bit 4 = 1 (timer fast clear all bits) of TSCR1. This clears a flag by reading the associated IC register or writing a new value into the OC register. This operation is normally needed for the normal operation of the IC/OC function.
- Each IC7~0 channel has a 16-bit register (TC7~TC0) to hold the count value when the selected signal edge arrives at the pin. This register is also used as the OC register when the output-compare function is selected.

Applications of Input Capture Function

- 1. *Event arrival time recording*. Some applications, for example, a swimming competition, needs to compare the arrival times of several swimmers. The number of events that can be compared is limited by the number of IC channels.
- 2. **Period measurement**. The IC function should be configured to capture the main timer values corresponding to two consecutive rising or falling edges.

Figure 8.9 Period measurement by capturing two consecutive edges

3. *Pulse-width measurement*. Capture two adjacent rising and falling edges.

Figure 8.10 Pulse-width measurement using input capture

- 4. *Interrupt generation*. Each IC input can be used as an edge-sensitive interrupt source. Once enabled, interrupts will be generated on the selected edge(s).
- 5. **Event counting**. An event can be represented by a signal edge. An IC channel can be used in conjunction with an OC function to count the number of events that occur during an interval. An event counter can be set up and incremented by the IC interrupt service routine by counting the number of signal edges arrived during a period.

Figure 8.11 Using an input capture function for event counting

6. *Time referenced action*. An IC function is used in combination with an OC function. For example, to activate an output signal a certain number of clock cycles after detecting an input event. The IC function would be used to record the time at which the edge is detected. A number corresponding to the desired delay would be added to this captured value and stored to an OC register.

Figure 8.12 A time reference application

7. *Duty Cycle Measurement*. The duty cycle is the percent of time that the signal is high within a period in a periodic digital signal.

Figure 8.13 Definition of duty cycle

8. **Phase Difference Measurement**. Phase difference is defined as the difference of arrival times (in % of a period) of two signals that have the same frequency but do not coincide in their rising and falling edges.

Figure 8.14 Phase difference definition for two signals

Example: Displaying the number of "overflows" in the TCNT timer on the LEDs.

The clock input to the 16-bit TCNT timer is equal to E-clock/prescaler. At E-clock = 24 MHz and prescaler=128, the TCNT timer overflows every $2^{16}/(24MHz/128) = 0.35$ sec.

#include "reg9s12.h"

```
$2000
 org
 movb #$FF,DDRB; set PTB as output for LEDs
 movb #$FF,DDRJ
 ; set PTJ as output (required by Dragon12+)
 movb #$00.PTJ
 ; set PTJ1=0 to enable LEDs
 movb #$FF,DDRP
 ; turn off 7-segment displays and RGB LEDs
 movb #$FF,PTP
 movb #$80,TSCR
 ; (=TSCR1) enable timer; manual TOF clear
 movb #$07,TMSK2; (=TSCR2) prescaler=128; free-run; no overflow interrupt
 ldaa
 #0
 ; A stores the number of times the timer overflowing
 TFLG2,$80
 ; clear the TOF by writing a 1 & start to count
over
 bset
 brclr
 TFLG2,$80,*; wait 0.35s for timer overflow; if TOF=1, exit loop
 inca
 ; add 1 to the number of timer overflows
 ; display the content of A on LEDs
 staa
 PortB
 bra
 over
 end
```

Possible project: Display the measured period, pulse width, duty cycle, etc of an unknown signal on the 7-segment or LCD displays.

Example: Use IC channel 0 (IC0) to measure the period of an unknown signal connected to PT0.

As each IC register is 16 bits, the maximum measurable period and accuracy depend on the value of prescaler. For example,

- 1. Set the prescale factor to TCNT to 1 and keep track of the number of times that TCNT overflows. [$2^{16}/24$ MHz = 2.73 ms per TCNT overflow; accuracy = 1/24MHz = 0.04167μ s]
- 2. Set the prescale factor to 64 and do not keep track of the number of times that TCNT overflows. [2 $^{\text{w}}$ /(24MHz/64) = 174.76 ms per TCNT overflow; accuracy = $1/(24\text{MHz/64}) = 2.667 \,\mu\text{s}$]

Here, use prescaler = 64. The period measurement will be in number of clock cycles. The period of each clock cycle is $1/(24\text{MHz}/64) = 2.667 \,\mu\text{s}$.

Figure 8.16 Logic flow of period measurement program

```
#include "reg9s12.h"
 $1000
 org
edge
 ds.b
 2
 ; hold the arrival time of the first edge
period ds.b
 ; store the period
 $2000
 org
 movb #$90,TSCR
 ; (=TSCR1) enable timer; enable fast TOF clear
 movb #$06,TMSK2; prescaler=64; free runs; no timer overflow interrupt
 TIOS,$01
 ; enable IOC at channel 0
 bclr
 movb #$01,TCTL4; capture rising edge of the PT0 signal
 movb #$01,TFLG1; clear the COF interrupt flag to wait for an event to occur
 brclr
 TFLG1,$01,*; wait for the arrival of the first rising edge
 ldd
 TC0
 ; if C0F=1, the edge triggers an interrupt. The TC0 timer
 ; content gives 1st edge time; C0F is cleared automatically
 edge
 std
 ; due to the use of #$90 in TSCR
 TFLG1,$01,*; clear COF to wait for the arrival of the 2nd rising edge
 brclr
 ldd
 TC0
 ; load the current TC0 timer content
 subd
 edge
 ; period = TCO - edge1
 std
 period
 swi
 end
```

Measurement Steps"

- 1) Set up the function generator with Hi-Z, 4.7Vpp (i.e., 0-4.7V), square wave, 1 kHz, and 50% duty cycle. (Important: Use the oscilloscope to confirm the setting!)
- 2) Connect the positive and ground terminals of the function generator to the PT0 and GND socket holes, respectively, using two pieces of wire. The two holes are found around the middle of the left-side (vertical) socket on Dragon12+.
- 3) Load the program to Dragon12+.
- 4) Type "g 2000" to make one measurement. The content of D gives the number of clock cycles in hex format.
- 5) Convert the hex value to decimal value. Then, multiple it with 2.667 μ s as the measured period of the "unknown" signal.
- 6) Set the function generation with a different frequency setting, then repeat Steps 4-6.

For 1 kHz signal, the program gives D = \$0177, which is equal to 375 clock cycles. This gives the period of 375 x 2.667 μ s = 1 ms.

For 2 kHz, D = \$00BB = 187 clock cycles, giving the period of $187 \times 2.667 \mu s = 0.5$ ms.

For 500 Hz, D = \$02EE = 750 clock cycles, giving the period of 750 x 2.667 μ s = 2 ms.

Example: Write a program to measure the pulse width of a signal connected to PT0 using IC function at channel 0 (IC0).

Setting the prescale factor to 32, each count of the TCNT timer (or clock cycle) is $1/(24MHz/32) = 1.333 \mu s$, which is used as the unit of measurement.

Since the pulse width may be longer than 2¹⁶ clock cycles, we need to keep track of the number of times that the TCNT timer overflows. Each TCNT overflow adds 2¹⁶ clock cycles to the pulse width.

Figure 8.16 ■ Logic flow for measuring pulse width of slow signals

```
ovcnt = TCNT timer overflow countedge1 = the captured time of the first edgeedge2 = the captured time of the second edge
```

The pulse width can be calculated by

```
case 1  edge2 \ge edge1 
pulse \ width = (2^{16} - edge1) + (ovcnt - 1) \times 2^{16} + edge2 
= ovcnt \times 2^{16} + |edge2 - edge1| 
case 2  edge2 < edge 1 
pulse \ width = (ovcnt - 1) \times 2^{16} + |edge2 - edge1|
```

In case 2, the timer overflows at least once even if the pulse width is shorter than $2^{16}-1$ clock cycles. Thus, we need to subtract 1 from the timer overflow count in order to get the correct result.

Finally, the pulse width is obtained by computing pulse width x $1.333 \mu s$.

```
#include "reg9s12.h"
```

```
$1000
 org
edge
 ds.w
 1
 ds.w
ovent
 1
PW
 ds.w
 1
 $2000
 org
 #$2000
 ; set up stack pointer
 lds
 clr
 ovent
 ; clear the timer overflow counter
 movb #$90,TSCR
 ; enable timer; fast timer flag clear
 movb #$05,TMSK2; disable TCNT interrupt, prescaler=32
 bclr
 TIOS,$01
 : select IC0
 movb #$01,TCTL4; set to capture rising edge on PT0 pin
 movb #01,TFLG1
 ; clear C0F flag by writing a 1 to wait for event
 TFLG1,01,*
 ; wait for the first rising edge
 movw TC0,edge
 ; save the first edge; clear the COF flag auto
 movb #$80,TFLG2; clear TOF flag of the TCNT timer for next event
 TMSK2,$80
 ; enable TCNT overflow interrupt
 bset
 cli
 ; enable global interrupt
 movb #$02,TCTL4; set to capture the falling edge on PT0 pin
```

```
TFLG1,01,*; wait for the arrival of the falling edge
 brclr
 ldd
 TC0
 edge1
 ; calculate pulse width
 subd
 std
 PW
 bcc
 next
 ; is the second edge smaller?
 ; second edge is smaller, so decrement
 ldx
 ovent
 ; overflow count by 1
 dex
 stx
 ovent
next
 swi
tov_isr
 movb #$80,TFLG2; clear TOF flag for next event to arrive
 ldx
 ovent
 inx
 stx
 ovent
 rti
 $3E5E
 org
 fdb
 tov isr
 ; set up TCNT overflow interrupt vector
 end
```

Measurement Steps

- 1) Set up the function generator with Hi-Z, 4.7Vpp (i.e., 0-4.7V), square wave, 1 kHz, and 50% duty cycle. (Important: Use the oscilloscope to confirm the setting!)
- 2) Connect the positive and ground terminals of the function generator to the PT0 and GND socket holes, respectively, using two pieces of wire. The two holes are found around the middle of the left-side (vertical) socket on Dragon12+.
- 3) Load the program to Dragon12+.
- 4) Type "g 2000" to make one measurement. The content of D gives the number of clock cycles in hex format.
- 5) Convert the hex value to decimal value. Then, multiple it with 1.333 μ s as the measured pulse width of the "unknown" signal.
- 6) Set the function generation with a different duty-cycle setting, then repeat Steps 4-6.

For 1 kHz signal with 50% duty cycle, the program gives D = \$0177, which is equal to 375 clock cycles. This gives the pulse width of 375 x 1.333 μ s = 0.5 ms.

For 1 kHz signal with 30% duty cycle, D = \$00E1 = 225 clock cycles, giving the pulse width of 225 x 1.333 μ s = 0.3 ms.

For 2 kHz signal with 50% duty cycle, D = \$00BB = 187 clock cycles, giving the pulse width of $187 \times 1.333 \, \mu s = 0.25 \, ms$.

Output Compare Functions

HCS12 has up to 8 OC channels. Each channel consists of

- a 16-bit comparator.
- a 16-bit OC register TC7~0 (also used as IC register).
- an output action pin (PT7~0) that can be pulled high, pulled low, or toggled).
- control logic and an interrupt request circuit.

Operation of the Output-Compare Function

- One of the major applications of the OC function is to trigger an action at a specific time in the future (when the value of the 16-bit TCNT timer equals the value stored in the selected TC register).
- To use an OC function, the user
 - 1. makes a copy of the current contents of the TCNT register
 - 2. adds to this copy a value equals to the desired delay
 - 3. stores the sum into an OC register (TC7~0)

Figure 8.18 Timer control register 1 and 2 (TCTL1 & TCTL2)

- The actions that can be activated on an OC pin (PT7~0) by programming the Timer Control registers (TCTL1 and TCTL2) include
 - 1. pull up to high
 - 2. pull down to low
 - 3. toggle
- When either OMx or OLx is 1, the pin associated with OCx becomes an output tied to OCx regardless of the state of the associated DDRT bit.
- The comparator compares the value of the TCNT timer and that of the specified OC register (TC7~0) in every clock cycle. If they are equal, the specified action on the OC pin (PT7~0) is activated and the associated status bit in TFLG1 will be set to 1. An interrupt request will be generated if it is enabled.
- An interrupt may be optionally requested if the associated interrupt enable bit in TMSK1 (or TIE) is set. The same bit will enable either the IC or OC interrupt depending on which one is being selected.

Applications of Output Compare Function

- 1. An OC function can be programmed to perform a variety of functions, such as generation of a single pulse, a square wave, and a specific delay.
- 2. To generate square wave, the user may use the OC function to continuously toggle the selected Port T pin with appropriate delay added in each OC operation.

Example: Sound the buzzer on PT5 using channel 5 timer with OC operation.

Prescaler = 128 gives period of each clock cycle (count) = $1/(24\text{MHz}/128) = 5.333 \,\mu\text{s}$.

Applying 5000 clock-cycle delay gives 2.667ms of 1 and 2.667ms of 0, this corresponds to the generation of a square wave with a period of 5.33ms and frequency of 18.75Hz.

#include "reg9s12.h"

```
org $2000
lds #$2000
movb #$80,TSCR ; (=TSCR1) enable timer; clear TOF manually
movb #$07,TMSK2 ; (=TSCR2) prescaler=128; free runs
bset TIOS,$20 ; set OC at chan 5 (PT5)
movb #$04,TCTL1 ; OM5=0 & OL5=1 to enable PT5 toggle
```

```
again ldd
 TCNT
 ; get current count of TCNT
 #5000
 ; change this number for different tone (pulse width)
 addd
 std
 TC5
 ; add 5000x5.33\mu s = 26.67ms delay
 ; wait for TCNT=TC5. If yes, execute next line
here
 brclr
 TFLG1,$20,here
 TFLG1,$20
 ; write 1 to clear the C5F flag for next round
 bset
 ; no need of this instruction if set TSCR=#$90
 ; forever loop to toggle PT5
 bra
 again
 end
```

Example: Generate a delay of 5 seconds using OC6. A LED will be turned on at the beginning and then turned off after 5 seconds.

#include "reg9s12.h"

```
$1000
 org
 1
flag5
 rmb
counter5
 rmb
 2
 $2000
 org
 #$2000
 lds
 movb #$FF,DDRB
 ; set PTB as output for LEDs
 ; set PTP as output
 movb #$FF,DDRP
 movb #$FF,DDRJ
 ; set PTJ as output
 movb #$00.PTJ
 ; PJ1=1 to enable LEDs (in Dragon12+)
 movb #$FF,PTP
 ; turn off 7-segment displays & RGB LEDs
 movb #$80,TSCR
 ; enable TCNT timer; manual TOF clear
 movb #$40,TIOS
 ; set chan 6 for OC operation
 movb #$40,TIE
 ; enable TC6 interrupt
 cli
 ; enable all interrupts
 PortB,$01
 ; turn on LED0 at PB0
 bset
 counter5
 clr
 clr
 counter5+1
 clr
 flag5
 flag5
delay
 ; wait for flag5 to be set to 1
 ldaa
 ; generate 5s delay
 beq
 delay
 bclr
 PortB,$01
 ; turn off LED PB0
 swi
d5s isr
 counter5
 ldx
 inx
```

```
counter5
 stx
 #5000
 ; generate 5000x1ms=5s delay
 cpx
 bne
 d1ms
 clr
 counter5
 clr
 counter5+1
 ldaa
 #1
 flag5
 staa
 rti
d1ms
 ldd
 #24000
 24,000 \times 1/24MHz = 1ms delay
 addd
 TC6
 ; add to the current count in TC6 to for
 TC6
 std
 ; round of 1ms delay interrupt
 bset
 TFLG1,$40
 ; clear C6 flag by writing a 1 to restart
 ; why use RTI?
 rti
 $3E62
 org
 d5s_isr
 fdb
 end
```

Example: A square-wave generator using OC6. 500Hz square wave is seen on the PB0 LED and 2Hz square wave on the PB7 LED.

Connect PB0 and PB7 to Ch1 and Ch2 of an oscilloscope, the associated square waves can be displayed. Verify the frequencies using the Time Measure function in the scope.

```
#include "reg9s12.h"
```

```
$1000
 org
 rmb
 1
counter
 $2000
 org
 #$2000
 lds
 movb #$FF,DDRB
 ; set PTB as output for LEDs
 ; set PTP as output
 movb #$FF,DDRP
 movb #$FF,DDRJ
 ; set PTJ as output
 movb #$00.PTJ
 ; PJ1=1 to enable LEDs (in Dragon12+)
 movb #$FF,PTP
 ; turn off 7-segment displays & RGB LEDs
 movb #$80,TSCR
 ; enable TCNT timer; manual TOF clear
 movb #$40.TIOS
 ; set chan 6 for OC operation
 movb #$40,TIE
 ; enable TC6 interrupt
```

```
cli
 ; enable all interrupts
 clr
 counter
 ldaa
 ; this section toggles PB7 every 250ms;
loop
 counter
 ; 250ms high and 250 ms low;
 cmpa
 #250
 bne
 ; gives a square wave with period=500ms
 loop
 clr
 counter
 ; and frequency = 2Hz
 ; PT7 = LED7
 ldaa
 PortB
 ; toggle LED7 every 250ms => 2Hz square
 #$80
 eora
 PortB
 staa
 loop
 jmp
d1msISR
 inc
 counter
 ldd
 #24000
 ; 24,000 \times 1/24 MHz = 1 ms
 ; add to the current count in TC6 to for
 addd
 TC6
 ; round of 1ms delay interrupt
 std
 TC6
 TFLG1,$40
 ; clear C6 flag by writing a 1 for next event
 bset
 ldaa
 PortB
 ; toggle LED0 every 1ms => 500Hz square
 eora
 #$01
 PortB
 staa
 rti
 $3E62
 org
 d1msISR
 fdb
 end
```

Example: Generate a 1 kHz digital waveform with 30% duty cycle from the PT0 pin.

Figure 8.19 1 KHz 30 percent duty cycle waveform

Setting the prescaler to the TCNT to 8, then the period of the clock signal to the TCNT will be $1/(24\text{MHz/8}) = 1/3 \,\mu\text{s}$. The numbers of clock cycles that the signal is high and low are 900 and 2100, respectively.

Steps:

- 1) Pull PT0 to low. A new total count in the TC0 timer is calculated by the current TC0 count + the number of clock cycles for low voltage.
- 2) When TC0 reaches that new total count, pull PT0 to high.

- 3) A new total count in the TC0 timer is calculated by the current TC0 count + the number of clock cycles for high voltage.
- 4) When TC0 reaches that new total count, repeat Step 1.

#include "reg9s12.h"

```
hi time
 900
 equ
lo_time
 2100
 equ
 $2000
 org
 movb #$90,TSCR
 ; (=TSCR1) enable timer; auto TOF clear
 movb #$03,TMSK2
 ; (=TSCR2) prescaler=8; no TCNT interrupt
 ; enable OC at chan 0 (PT0)
 bset
 TIOS,$01
 movb #$03, TCTL2
 ; OM0=1 & OL0=1 to select pull high
 ; as pin action; this sets PT0=0V initially
 ; load current count in TCNT timer
 ldd
 TCNT
 ; start an OC0 operation with 700us as delay
loop
 addd
 #lo_time
 TC0
 std
 ; wait until OC0 pin goes high
low
 brclr
 TFLG1,$01,low
 movb #$02,TCTL2
 ; OM0=1 & OL0=0 to select pull low
 ; as pin action; this sets PT0 = 5V
 ; load current count in TCNT timer
 ldd
 TC0
 #hi_time
 ; start an OC operation with 300us as delay
 addd
 std
 TC0
high
 brclr
 TFLG1,$01,high
 ; wait until OC0 pin goes low
 movb #$03,TCTL2
 ; repeat
 TC0
 ldd
 bra
 loop
 end
```

Possible project: Make a waveform generator that allows a user to select the period, duty cycle, pulse width, etc.

Making Sound Using the Output-Compare Function

A sound can be generated by creating a digital waveform with appropriate frequency and using it to drive a speaker or a buzzer. The simplest song is a two-tone siren.

Figure 8.21 Circuit connection for a buzzer

Algorithm for Generating a Siren

- Step 1: Enable an OC channel (OC5 in Drgaon12+) to drive the buzzer (or speaker).
- Step 2: Start an OC operation with a delay count equal to half the period of the siren.
- Step3: Enable the OC interrupt.
- Step 4: Set up a 0.5-second loop. During this time, interrupts will be requested many times by the OC function to sound the siren. The ISR simply restarts the OC operation for another round of interrupt.
- Step 5: At the end of the loop, choose a different delay count for the OC operation so that the siren sound for a different frequency.
- Step 6: Go to Step 4.

Example A two-tone siren that oscillates between 300 Hz and 1200 Hz for 0.5 seconds each tone.

- Set the prescaler to TCNT to 8.
- Delay count for the 300Hz tone = $(24000000 \div 8) \div 300 \div 2 = 5000$.
- Delay count for the 1200Hz tone = $(24000000 \div 8) \div 1200 \div 2 = 1250$.

#include "reg9s12.h"

```
org $1000
ds.w 1 ; store the delay for OC operation

org $2000
lds #$2000
movb #$90,TSCR ; enable TCNT, fast timer flag clear movb #$03,TMSK2 ; set main timer prescaler to 8
```

```
TIOS,$20
 ; enable OC5
 bset
 movb #$04,TCTL1
 ; select toggle for OC5 pin action
 ldd
 #1250
 ; 1200Hz
 std
 delay
 ; use high-frequency delay count first
 TCNT
 ; start timer
 ldd
 addd
 delay
 TC5
 std
 TIE,$20
 ; enable OC5 interrupt
 bset
 cli
forever
 ldy
 #25
 ; tone last for 0.5 second
 d20ms
 jsr
 movw #5000,delay
 ; switch to low-frequency delay count
 ; tone last for 0.5 second
 ldy
 #25
 d20ms
 isr
 movw #1250,delay
 ; switch to high-frequency delay count
 bra
 forever
OC5ISR
 TC5
 ldd
 ; interrupt service routine to toggle OC5 pin
 addd
 delay
 ; according to the tone frequency in use
 TC5
 std
 rti
d20ms
 TIOS,#$01
 ; enable OC0
 bset
 ldd
 TCNT
again
 addd
 #60000
 ; start an output compare operation
 std
 TC0
 ; for 60,000/(24MHz/8) = 20 \text{ ms delay}
 TFLG1,$01,wait
wait
 brclr
 ldd
 TC0
 dbne
 y,again
 rts
 $3E64
 ; from chapter 6
 org
 OC5ISR
 fdb
 end
```

Playing Songs Using the Output Compare Function

- Place the frequencies and durations of all notes in a table.
- For every note, uses the OC function to generate the digital waveform with the specified frequency and duration.

Example: US National Anthem.

- Set the prescaler to TCNT to 8.
- Timer count for the 300Hz tone = $(24000000 \div 8) \div 300 \div 2 = 5000$.

#include "reg9s12.h"

```
G3
 ; delay count to generate G3 note (with prescaler=8)
 equ
B3
 6074
 ; delay count to generate B3 note
 equ
C4
 5733
 ; delay count to generate C4 note
 equ
C4S
 5412
 ; delay count to generate C4S (sharp) note
 equ
D4
 5108
 ; delay count to generate D4 note
 equ
E4
 equ
 4551
 ; delay count to generate E4 note
F4
 4295
 ; delay count to generate F4 note
 equ
F4S
 4054
 ; delay count to generate F4S note
 equ
G4
 3827
 ; delay count to generate G4 note
 equ
A4
 3409
 ; delay count to generate A4 note
 equ
B4F
 3218
 ; delay count to generate B4F note
 equ
B4
 3037
 ; delay count to generate B4 note
 equ
C5
 2867
 ; delay count to generate C5 note
 equ
D5
 equ
 2554
 ; delay count to generate D5 note
E5
 2275
 ; delay count to generate E5 note
 equ
F5
 2148
 equ
 ; delay count to generate F5 note
ZZ
 20
 ; delay count to generate an inaudible sound
 equ
notes
 101
 ; number of notes in the song
 equ
 $1000
 org
delay
 ds.w
 1
 ; store the delay for OC operation
rep_cntds.b
 ; repeat the song this many times
 1
 ds.b
 1
 ; remaining notes to be played
ip
 $2000
 org
 #$2000
 lds
 movw #OC5ISR,$3E64
 ; set the interrupt vector
 movb #$90,TSCR
 ; enable TCNT, fast timer flag clear
 movb #$03,TMSK2
 ; set main timer prescaler to 8
 TIOS,$20
 bset
 ; enable OC5
 movb #$04,TCTL1
 ; select toggle for OC5 pin action
 ldx
 #song
 ; use as a pointer to score table
 ldy
 #duration
 ; points to duration table
 movb #1,rep cnt
 ; play the song twice
 movb #notes,ip
 ; set up the note counter
 movw 2,x+,delay
 ; start with zeroth note
```

```
ldd
 TCNT
 ; play the first note
 addd
 delay
 std
 TC5
 bset
 TIE,$20
 ; enable OC5 interrupt
 cli
forever
 pshy
 ; save duration table pointer in stack
 ; get the duration of the current note
 ldy
 0,y
 ; play the note for "duration x 10ms"
 d10ms
 jsr
 ; get the duration pointer from stack
 puly
 ; move the duration pointer
 iny
 iny
 ; get the next note, move pointer
 ldd
 2,x+
 delay
 std
 dec
 ip
 ; if not the last note, play again
 forever
 bne
 dec
 rep_cnt
 ; check how many times left to play song
 beq
 done
 ; if not finish playing, re-start from 1st note
 ldx
 #song
 ; pointers and loop count
 #duration
 ldy
 movb #notes,ip
 movw 0,x,delay
 ; get the first note delay count
 ; play the first note
 ldd
 TCNT
 #delay
 addd
 std
 TC5
 forever
 bra
done
 swi
OC5ISR
 TC5
 ; restart the OC function
 ldd
 addd
 delay
 TC5
 std
 rti
; Create a time delay of 10ms Y times (prescaler = 8)
d10ms
 TIOS,#$01
 ; enable OC0
 bset
 ldd
 TCNT
again1
 addd
 #30000
 ; start an output compare operation
 std
 TC0
 ; for 10ms delay
 TFLG1,C0F,*
 brclr
 TC0
 ldd
 dbne
 y,again1
 bclr
 TIOS,OC0
 ; disable OC0
 rts
; store the notes of the whole song
 D4,B3,G3,B3,D4,G4,B4,A4,G4,B3,C4S
song
 dc.w
```

```
dc.w
 D4,ZZ,D4,ZZ,D4,B4,A4,G4,F4S,E4,F4S,G4,ZZ,G4,D4,B3,G3
 dc.w
 D4,B3,G3,B3,D4,G4,B4,A4,G4,B3,C4S,D4,ZZ,D4,ZZ,D4
 dc.w
 B4,A4,G4,F4S,E4,F4S,G4,ZZ,G4,D4,B3,G3,B4,ZZ,B4
 dc.w
 B4,C5,D5,ZZ,D5,C5,B4,A4,B4,C5,ZZ,C5,ZZ,C5,B4,A4,G4
 dc.w
 F4S,E4,F4S,G4,B3,C4S,D4,ZZ,D4,G4,ZZ,G4,ZZ,G4,F4S
 dc.w
 E4,ZZ,E4,ZZ,E4,A4,C5,B4,A4,G4,ZZ,G4,F4S,D4,ZZ,D4
 dc.w
 G4,A4,B4,C5,D5,G4,A4,B4,C5,A4,G4
; each number is multiplied by 10 ms to give the duration of the corresponding note
duration
 dc.w
 30,10,40,40,40,80,30,10,40,40,40
 dc.w
 80, 3,20,3,20,60,20,40,80,20,20,40,3,40,40,40,40
 dc.w
 30,10,40,40,40,80,30,10,40,40,40,80,3,20,3,20
 dc.w
 60,20,40,80,20,20,40,3,40,40,40,40,20,3,20
 dc.w
 40,40,40,3,80,20,20,40,40,40,3,80,3,40,60,20,40
 dc.w
 80,20,20,40,40,40,80,3,40,40,3,40,3,20,20
 40, 3,40,3,40,40,20,20,20,20,3,40,40,20,3,20
 dc.w
 dc.w
 60,20,20,20,80,20,20,60,20,40,80
 end
Example: Fur Elise.
#include "reg9s12.h"
 $1000
 org
spk_tone
 rmb
 2
sound_dur
 1
 rmb
xsound_save
 rmb
 2
sound repeat rmb
 1
 2
xsound_beg
 rmb
sound_start
 1
 rmb
 1
rest note
 rmb
count_5ms
 1
 rmb
\frac{1}{2} 2400000 / 2 / 261.63 Hz = note count for c3 (with prescaler = 1)
```

; 261.63 Hz at 24 MHz

: 277.18 Hz at 24 MHz

; 293.66 Hz at 24 MHz

: 311.13 Hz at 24 MHz

; 329.63 Hz at 24 MHz : 349.23 Hz at 24 MHz

; 369.99 Hz at 24 MHz

c3

c3s

d3

d3s

e3

f3

f3s

45866

43293

40864

38569

36404

34361

32433

equ

equ

equ

equ

equ

equ

equ

g3	equ	30613	; 391.99 Hz at 24 MHz
g3s	equ	28894	; 415.31 Hz at 24 MHz
a3	equ	27273	; 440.00 Hz at 24 MHz
a3s	equ	25742	; 466.16 Hz at 24 MHz
b3	-	24297	; 493.88 Hz at 24 MHz
03	equ	24291	, 493.00 112 at 24 WII12
c4	equ	22934	; 523.25 Hz at 24 MHz
c4s	equ	21646	; 554.37 Hz at 24 MHz
d4	equ	20431	; 587.33 Hz at 24 MHz
d4s	equ	19285	; 622.25 Hz at 24 MHz
e4	equ	18202	; 659.26 Hz at 24 MHz
f4	-	17181	; 698.46 Hz at 24 MHz
f4s	equ	16216	
	equ		; 739.99 Hz at 24 MHz
g4	equ	15306	; 783.99 Hz at 24 MHz
g4s	equ	14447	; 830.61 Hz at 24 MHz
a4	equ	13636	; 880.00 Hz at 24 MHz
a4s	equ	12871	; 932.32 Hz at 24 MHz
b4	equ	12149	; 987.77 Hz at 24 MHz
~		11467	1046 50 H + 24 MH
c5	equ	11467	; 1046.50 Hz at 24 MHz
c5s	equ	10823	; 1108.73 Hz at 24 MHz
d5	equ	10216	; 1174.66 Hz at 24 MHz
d5s	equ	9642	; 1244.51 Hz at 24 MHz
e5	equ	9101	; 1318.51 Hz at 24 MHz
f5	equ	8590	; 1396.91 Hz at 24 MHz
f5s	equ	8108	; 1479.98 Hz at 24 MHz
g5	equ	7653	; 1567.98 Hz at 24 MHz
g5s	equ	7225	; 1661.22 Hz at 24 MHz
a5	equ	6818	; 1760.00 Hz at 24 MHz
a5s	equ	6435	; 1864.66 Hz at 24 MHz
b5	equ	6074	; 1975.53 Hz at 24 MHz
	1		,
c6	equ	5733	; 2093.00 Hz at 24 MHz
c6s	equ	5412	; 2217.46 Hz at 24 MHz
d6	equ	5109	; 2349.32 Hz at 24 MHz
d6s	equ	4821	; 2489.02 Hz at 24 MHz
e6	equ	4551	; 2637.02 Hz at 24 MHz
f6	equ	4295	; 2793.83 Hz at 24 MHz
f6s	equ	4054	; 2959.96 Hz at 24 MHz
g6	equ	3827	; 3135.97 Hz at 24 MHz
g6s	equ	3612	; 3322.44 Hz at 24 MHz
a6	-	3409	; 3520.00 Hz at 24 MHz
a6s	equ	3218	; 3729.31 Hz at 24 MHz
	equ		·
b6	equ	3037	; 3951.07 Hz at 24 MHz
c7	equ	2867	; 4186.01 Hz at 24 MHz

```
; 4434.92 Hz at 24 MHz
 equ
d7
 2554
 ; 4698.64 Hz at 24 MHz
 equ
 2411
 ; 4978.03 Hz at 24 MHz
d7s
 equ
e7
 2275
 ; 5274.04 Hz at 24 MHz
 equ
f7
 equ
 2148
 ; 5587.66 Hz at 24 MHz
f7s
 2027
 ; 5919.92 Hz at 24 MHz
 equ
 1913
 ; 6271.93 Hz at 24 MHz
g7
 equ
 1806
 ; 6644.88 Hz at 24 MHz
g7s
 equ
a7
 ; 7040.00 Hz at 24 MHz
 1705
 equ
a7s
 1609
 ; 7458.63 Hz at 24 MHz
 equ
b7
 1519
 ; 7902.13 Hz at 24 MHz
 equ
c8
 1
 ; for rest note
 equ
note c
 0
 equ
note_cs
 equ
 1
 2
note d
 equ
 3
note_ds
 equ
note e
 equ
 4
 5
note_f
 equ
note fs
 6
 equ
note_g
 equ
 7
 8
note_gs
 equ
 9
note_a
 equ
 10
note as
 equ
 11
note_b
 equ
; dur18 = 1/8 note, dur14 = 1/4 note, FE = rest_note, FF = end of song
dur<sub>18</sub>
 equ
 50
dur14
 100
 equ
 $2000
 org
 #$2000
 lds
 movw #timer6,$3E62
 movw #timer5,$3E64
 movw #3429,spk tone
 ; 3500 Hz
 movb #$80,TSCR
 ; enable timer; manual TOF clear
 movb #$60,TIOS
 ; chan 5 & 6 (PT5&6) for OC operation
 movb #$60,TIE
 ; enable OC5&6 interrupts
 count 5ms
 clr
 cli
 movb #$04,TCTL1
 ; set toggle OC5 action for speaker
 start sound
 isr
again
 jmp
 again
 count_5ms
timer6
 inc
```

c7s

2706

```
ldaa
 count_5ms
 cmpa #5
 timer3
 bne
 clr
 count_5ms
 ldaa
 sound_start
 ; processing every 5ms
 timer3
 beq
 sound\_dur
 ; duration
 ldaa
 deca
 sound_dur
 staa
 timer3
 bne
 ldx
 xsound_save
 0,X
repeat
 ldab
 cmpb #255
 beq
 sound_end
 ldaa
 1,X
 cmpa #255
 beq
 sound_end
 sound_dur
 staa
 inx
 inx
 xsound_save
 stx
 cmpb #$FE
 bne
 not_rest
 ldaa
 #1
 staa
 rest_note
 movw #$08,TCTL1
 ; turn off OC5 = turn off speaker
 timer3
 jmp
not_rest
 clr
 rest_note
 movb #$04,TCTL1
 ; toggle speaker
 #note_table
 ldx
 aslb
 abx
 0,X
 ldx
 spk_tone
 stx
 timer3
 jmp
sound end
 ldaa
 sound_repeat
 no_rep
 beq
 ldx
 xsound_beg
 repeat
 jmp
no_rep:
 movw #3429,spk_tone
 ; 3500 Hz
 movb #$08,TCTL1
 ; turn off OC5 = turn off speaker
 sound_start
 clr
```

```
timer3
 ldd
 #24000
 ; 1 ms time base
 addd
 TC6
 std
 TC6
 movb #$40,TFLG1
 ; clear C6F flag
 rti
timer5
 ldd
 spk_tone
 TC5
 addd
 std
 TC5
 movb #$20,TFLG1
 ; clear C5F flag
 rti
start sound
 ldx
 #song
 xsound_beg
 stx
 ldaa
 #1
 sound_repeat
 staa
 ldab
 0,x
 ldaa
 1,x
 sound dur
 staa
 inx
 inx
 xsound_save
 stx
 #note_table
 ldx
 aslb
 abx
 ldx
 0,X
 spk_tone
 stx
 ldaa
 #1
 sound_start
 staa
 rts
note_table:
 fdb
 c3,c3s,d3,d3s,e3,f3,f3s,g3,g3s,a3,a3s,b3
 fdb
 0,0,0,0
 ; dummy byte
 c4,c4s,d4,d4s,e4,f4,f4s,g4,g4s,a4,a4s,b4
 fdb
 fdb
 0,0,0,0
 ; dummy byte
 fdb
 c5,c5s,d5,d5s,e5,f5,f5s,g5,g5s,a5,a5s,b5
 0,0,0,0
 fdb
 ; dummy byte
 fdb
 c6,c6s,d6,d6s,e6,f6,f6s,g6,g6s,a6,a6s,b6
 fdb
 0.0.0.0
 ; dummy byte
 fdb
 c7,c7s,d7,d7s,e7,f7s,g7,g7s,a7,a7s,b7
 0,0,0,0
 fdb
 ; dummy byte
 fdb
 c8
 $20+note_e,dur18
song
 fcb
```

```
fcb
 $20+note_ds,dur18
fcb
 $20+note_e,dur18
 $20+note_ds,dur18
fcb
fcb
 $20+note_e,dur18
 $10+note_b,dur18
fcb
 $20+note_d,dur18
fcb
fcb
 $20+note_c,dur18
fcb
 $10+note_a,dur14
 $00+note_e,dur18
fcb
 $00+note_a,dur18
fcb
 $10+note_c,dur18
fcb
 $10+note e,dur18
fcb
 $10+note_a,dur18
fcb
 $10+note_b,dur14
fcb
 $00+note_gs,dur18
fcb
 $10+note_d,dur18
fcb
 $10+note_e,dur18
fcb
 $10+note_gs,dur18
fcb
 $10+note_b,dur18
fcb
fcb
 $20+note c,dur14
 $00+note_e,dur18
fcb
 $00+note_a,dur18
fcb
 $10+note_e,dur18
fcb
 $FE,dur14
fcb
 255,255
fcb
end
```

Possible project: Display the playing notes and durations on the 7-segment or LCD displays. Make a digital piano.

End of Chapter 8