

Embedded Systems

EEDG/CE 6302

C programming language for Embedded Systems

UNIVERSITY OF TEXAS DALLAS


- C is much more flexible than other high-level programming languages:
- C is a structured language.
- C is a relatively small language.
- C has very loose data typing.
- C easily supports low-level bit-wise data manipulation.
- C is sometimes referred to as a "high-level assembly language".


When compared to assembly language programming:

- Code written in C can be more reliable.
- Code written in C can be more scalable.
- Code written in C can be more portable between different platforms.
- Code written in C can be easier to maintain.
- Code written in C can be more productive.


Brik Jonsson School of Engineering and Computer Science


```
#include "MSP.h"
/* Global variables – accessible by all functions */
int count, bob;
 //global (static) variables – placed in RAM
/* Function definitions*/
int function1(char x) {
 //parameter x passed to the function, function returns an integer value
 //local (automatic) variables – allocated to stack or registers
int i,j;
-- instructions to implement the function
/* Main program */
void main(void) {
unsigned char sw1;
 //local (automatic) variable (stack or registers)
 //local (automatic) variable (stack or registers) /* Initialization section */
int k;
-- instructions to initialize variables, I/O ports, devices, function registers
/* Endless loop */
while (1) {
 //Can also use: for(;;)
-- instructions to be repeated
Declare local variables Initialize variables/devices
Body of the program
 /* repeat forever */
```


Memory map for MSP432 family


- Flash Memory (Main Memory): Is for storing your application code. Non-volatile in nature
- RAM (Random Access Memory): for storing variables, stack data, and other transient information used during program execution.
- System Control Space (SCS): This area holds system configuration and control registers.
- Memory-Mapped I/O Registers: These are used to control various peripherals on the microcontroller, such as GPIO (General Purpose Input/Output), timers, UART.


- The compiler will automatically decide the most efficient place to store a variable.
- It has the option of storing in a register, data memory, or the stack.
- The storage location can be determined by looking at the variable's address location in the Variable Viewer.
- There is no need to explicitly define the location of the storage allocation.


CREATING A NEW C PROJECT


- a) Use the pull-down menu: File New Project.
- b) In the Project Wizard screen, select: CCS Project.
- c) In the New CCS Project screen, select "Empty Project (with main.c)" and give it the name C_constructs_skeleton.

Use the default settings for everything else. Click "Finish."


CSS C Janguage template


This is an example of a C statement. This will stop the watchdog Timer and is equivalent to the assembly line


- Compiler will attempt to optimize the program by default, the complier recognizes code that doesn't access outside of the MCU and can omit it.
- When wanting to observe the program operation step-by-step, optimization must be turned off.


Steps to turn off Optimization


- Use the pull-down menu to select: Project → Properties.
- In the dialog that appears, click on "Optimization" and then set the "Optimization level" to "off".


• Executes as long as the Boolean condition provided within its parenthesis is true.


- Infinite loop:
- Assembly [jmp main] → C [while(1)]


This is simple code demonstrating while loop, where it enters into an infinite loop where it increments a count variable endlessly. This loop will continue until the microcontroller is reset or powered off.


- Save and debug your program. Set a breakpoint before the int count =
 0; line. Run to the breakpoint.
- Click on the "Variables" tab next to the Register Viewer tab. This will allow you to see the values of any variables you declared.
- If this tab doesn't show up, click View-> Variables.


- Allows us to easily manage the number of times the loop will execute by using a loop variable.
- Programmer specifies starting value, end value, and how to increment/decrement each time through the loop.
- The loop variable can be used to perform operations on other variables or as an index for addresses.


This is simple code demonstrating for loop, where variable 'I' goes from 0 to 9 where it increments a count variable.

Then the loop stops counting, and then starts back again, while keeping the count variable as it is.


- Save and debug your program. Set a breakpoint before the int i = 0; line. Run to the breakpoint.
- Click on the "Variables" tab and observe i and count.
- If this tab doesn't show up, click View-> Variables.

While I become zero after iterating to 10 and begins with initialization part, count stays with its Original value since its outside of while loop


Here I become 1 after iterating till I become 10, come out of Loop and started again with initialization of I to


If/Else Statements in Computer Science


- The If/Else structure to handle multiple conditions.
- Each else if block is checked only if the previous conditions are false.
- The else block is executed if none of the conditions are true.


This is simple code demonstrating if/else statement, where variable 'l' goes from 0 to 9, and check if i=2, then it sets it_is_TWO variable to 1 else to 0

```
#include "msp.h"
void main(void)
 WDT_A->CTL = WDT_A_CTL_PW | WDT_A_CTL_HOLD;
 // stop watchdog timer
 int i=0;
 int it is TWO=0;
 while(1)
 for (i=0;i<10;i++)
 if (i==2)
 it_is_TWO=1;
 else
 it_is_TWO=0;
```


- Save and debug your program. Set a breakpoint before the for() loop. Run to the breakpoint.
- Step your program and observe "i" and "it_is_TWO" in the Variable Viewer.
- If this tab doesn't show up, click View-> Variables.

💴 Variables 🗴 🥶 Express	ions Registers		□ □ □ □ · • • □
Name	Туре	Value	Location
t×t= j	int	2	0x2000FFF8
⊯ it_is_TWO	int	1	0x2000FFFC
		<u> </u>	
-			

When I is equal to 2 it_is_TWO variable is set to 1


Switch/Case Statements in C

- The switch case statement is a control structure that provides an efficient way to handle multiple possible values or conditions for a single variable or expression. It allows you to write concise code for making decisions based on a specific value.
- They particularly useful when you have a variable or expression that can take on distinct, discrete values, and you want to execute different code blocks for each value.
- They provide a more readable and organized way to handle multiple conditions compared to long chains of if and else if statements.


 This is simple code demonstrating Switch/Case statement, where variable 'I' goes from 0 to 5, and check if I is 1, then it sets it_is_ONE variable to 1, if I is 2 then it sets it_is_TWO to 1, or else both are set to 0

```
#include "msp.h"
void main(void)
 WDT_A->CTL = WDT_A_CTL_PW | WDT_A_CTL_HOLD;
 // stop watchdog timer
 int i=0;
 int it is ONE=0;
 int it is TWO=0;
 while(1)
 for (i=0;i<5;i++)
 switch(i)
 case 1: it is ONE=1;
 it is TWO=0;
 break:
 case 2: it is ONE=0;
 it_is_TWO=1;
 break;
 default:it is ONE=0;
 it_is_TWO=0;
 break;
```


- Save and debug your program. Set a breakpoint before the for() loop. Run to the breakpoint.
- Step your program and observe "i", "it_is_ONE", and "it_is_TWO" in the Variable Viewer.
- If this tab doesn't show up, click View-> Variables.

Name	Type	Value	Location
t×0= j	int	1	0x2000FFF0
⊯ it_is_ONE	int	1	0x2000FFF4
₩ it_is_TWO	int	0	0x2000FFF8

Since I value is 1 it_is_ONE is set to 1


Arithmetic Operations in C


 C programming language provides various arithmetic operators that allow you to perform mathematical calculations on variables and constants.

• It includes Addition, Subtraction, Multiplication, Division, Modulus etc.


The following code shows the implementation of various arithmetic

operands.

```
#include "msp.h"
 3 void main(void)
 4 {
 WDT_A->CTL = WDT_A_CTL_PW | WDT_A_CTL_HOLD; // stop watchdog timer
 int a=2;
 int b=3;
 int c=4;
 int d=5;
 while(1){}
 b=a+b;
 d=c-d;
 b=b+1;
 b++;
 d=d-1;
 d--;
20
21 }
```


Erik Jonsson School of Engineering and Computer Science The University of Texas Dallas


- Save and debug your program. Set a breakpoint before the while() loop. Run to the breakpoint.
- Step your program and observe the variables in the Variable Viewer.
- If this tab doesn't show up, click View-> Variables.

💴 Variables 🗴 👯 Expr			
Name	Туре	Value	Location
⊯a	int	2	0x2000FFF0
₩b	int	3	0x2000FFF4
№ C	int	4	0x2000FFF8
₩ d	int	5	0x2000FFFC

Variable values before while() loop


Variable values after first time through while() loop


Bitwise Logic Operators in C


- These instructions allows us to set, clear or toggle bits within a variable or register.
- These operations are critical for setting up the sub-systems on an MCU.
- bis- bit set
- bic- bit clear


Bitwise Operators in Courter Science


Operator	Description	Example		
2	Complement each bit within the argument.	Var = ~Var; // complement all bits in Var		
I	OR the two arguments bit-by-bit.	Var = Var 0b00000001; // set bit 0 of Var Var = 0b00000001; // set bit 0 of Var*		
&	AND the two arguments bit-by-bit.	Var = Var & 0b11111110; // clear bit 0 of Var Var &= 0b11111110; // clear bit 0 of Var*		
٨	XOR the two arguments bit-by-bit.	Var = Var ^ 0b00000001; // toggle bit 0 of Var Var ^= 0b00000001; // toggle bit 0 of Var*		
<<	Rotate left <i>n</i> times arithmetically.	Var = Var << 1 // Rotate Var left 1 time Var = Var << 3 // Rotate Var left 3 times		
>>	Rotate right <i>n</i> times arithmetically.	Var = Var >> 1 // Rotate Var right 1 time Var = Var >> 3 // Rotate Var right 3 times		

^{*} special shorthand syntax for when the bitwise logic operation is performed on the target variable.


Erik Jonsson School of Engineering and Computer Science The University of Texas Dallas


• The provided code demonstrates various bitwise operators available

in C.


```
#include "msp.h"
 ∃void main(void)
 WDT A->CTL = WDT A CTL PW | WDT A CTL HOLD;
 // stop watchdog timer
 int e= 0b11111111111110000;
 int f=0x0001;
 while(1)
 // complement all bits of e
 e= ~e;
 // set bit 7 using bitwise OR
 e=e BIT7;
 e=e & ~BIT0; // clear bit 0 using bitwise AND (~)
 e=e ^ BIT4;
 // Toggle bit 4 with bitwise XOR
 // Shorthand way of writing
 e|= BIT6; // set bit 7 using bitwise OR
e &= ~BIT1; // clear bit 0 using bitwise AND (~)
18
 // Toggle bit 4 with bitwise XOR
 e^= BIT3;
 //Rotate operations
 f= f<<1; // rotate all bits to left by 1</pre>
 f= f<<2; // rotate all bits to left by 2</pre>
 // rotate all bits to right by 1
24
 f= f>>1;
25
26 }
```


```
e &= ~BIT0
 * Clear bit0 on e= 11010011
 11010011
Complement of BITO I
 & 11111110
 ~BIT0
 11010010
 left shifting f by 1 position ie) f=11010010
 f= f<<1
 10100100
```


- Save and debug your program. Set a breakpoint before the while() loop. Run to the breakpoint.
- Step your program and observe the variables in the Variable Viewer.
- If this tab doesn't show up, click View-> Variables.


Variable values before entering while() loop

Variable values after finishing 1st while() loop


Digital I/O in C (OUTPUTS)


 All the steps that had to be done in assembly to configure the I/O system still need to be done in C.

- To use a port as an output:
 - Configure direction as an output (PxDIR=1).
 - Write logic levels to the port (PxOUT).


• The code provided gives an overview on how to configure a port as an output.


Erik Jonsson School of Engineering and Computer Science The University of Texas Dallas


- Save and debug your program. Set a breakpoint before the statement to set P1DIR (P1DIR |= BIT0). Run to the breakpoint.
- Run your program to the breakpoint.
 Step your program to observe its operation.


Digital I/O in C (INPUTS AND POLLING)


- Using a port as an input:
 - Setting the port direction to an input (PxDIR =0).
 - Enabling a pull-up/down resistor (PxREN =1).
 - Setting the polarity of the resistor (PxOUT).
 - Read the input (PxIN).


Polling the input S1 with Delay in C


- In our example, of switch SW1 we only care about bit1.
- We can clear out all other bits in the variable using a bitwise AND with 0b0000010
- Once this is done, SW1 can be used to check if the button was pressed.


Save, debug, and run your program. You should see LED1 turn on when you press SW1.

```
#include "msp.h"
void main(void)
 WDT_A->CTL = WDT_A_CTL_PW | WDT_A_CTL_HOLD; // stop watchdog timer
 P1DIR = BITO; // Set P1.0=LED1 direction= out
 P10UT &= ~BIT0;
 // Clear P1.0 (LED 1) tp start
 P1DIR &= ~BIT1;
 // Clear P1.1 (S1) direction= in
 P1REN |= BIT1; // Enable pull up/down resistor
 P10UT |= BIT1;
 // Make resistor pull up
 int i, SW1;
 while(1){
 // Read port1, put in SW1
 SW1= P1IN;
 // Clear bits in SW1 except BIT1
 SW1 &= ~BIT1;
 if (SW1==0){
 P10UT |= BIT0; // Turn ON LED1
 else {
 P10UT &= ~BIT0; // Turn OFF LED1
 for (i=0;i<50000;i++){} //delay loop
```


- Steps to use a maskable port interrupt:
 - Configure the peripheral for the desired functionality.
 - Clear the peripheral's interrupt flag (PxIFG).
 - Assert the local interrupt enable (PxIE) for the peripheral.
 - Assert the global interrupt enable (GIE) in the status register.
 - Write the Interrupt Service Routine (ISR) for performing required functionality.
 - Upon completion make sure the ISR clears (PxIFG) so that the peripheral doesn't inadvertently trigger another IRQ.


Interrupts in MSP432


INTERRUPT SOURCE	INTERRUPT FLAG	INTERRUPT TYPE	VECTOR ADDR	VECTOR LABEL
System Reset	SVSHIFG, PMMRSTIFG, WDTIFG, PMMPORIFG, PMMBORIFG, SYSRSTIV, FLLULPUC	Reset	FFFEh	RESET_VECTOR
System NMI	VMAIFG, JMBINIFG, JMBOUTIFG, CBDIFG, UBDIFG	Non-Maskable	FFFCh	SYSNMI_VECTOR
User NMI	NMIIFG, OFIFG	Non-Maskable	FFFAh	UNMI_VECTOR
Timer0_B3	TB0CCR0 CCIFG0	Maskable	FFF8h	TIMER0_B0_VECTOR
Timer0_B3	TB0CCR1 CCIFG1, TB0CCR2 CCIFG2, TB0IFG (TB0IV)	Maskable	FFF6h	TIMER0_B1_VECTOR
Timer1_B3	TB1CCR0 CCIFG0	Maskable	FFF4h	TIMER1_B0_VECTOR
Timer1_B3	TB1CCR1 CCIFG1, TB1CCR2 CCIFG2, TB1IFG (TB1IV)	Maskable	FFF2h	TIMER1_B1_VECTOR
Timer2_B3	TB2CCR0 CCIFG0	Maskable	FFF0h	TIMER2_B0_VECTOR
Timer2_B3	TB2CCR1 CCIFG1, TB2CCR2 CCIFG2, TB2IFG (TB2IV)	Maskable	FFEEh	TIMER2_B1_VECTOR
Timer3_B7	TB3CCR0 CCIFG0	Maskable	FFECh	TIMER3_B0_VECTOR
Timer3_B7	TB3CCR1 CCIFG1, TB3CCR2 CCIFG2, TB3CCR3 CCIFG3, TB3CCR4 CCIFG4, TB3CCR5 CCIFG5, TB3CCR6 CCIFG6, TB3IFG (TB3IV)	Maskable	FFEAh	TIMER3_B1_VECTOR
RTC counter	RTCIFG	Maskable	FFE8h	RTC_VECTOR
Watchdog Int.	WDTIFG	Maskable	FFE6h	WDT_VECTOR
eUSCI_A0 (Rx or Tx)	UCTXCPTIFG, UCSTTIFG, UCRXIFG, UCTXIFG (UART mode) UCRXIFG, UCTXIFG (SPI mode) (UCA0IV))	Maskable	FFE4h	EUSCI_A0_VECTOR
eUSCI_A1 (Rx or Tx)	UCTXCPTIFG, UCSTTIFG, UCRXIFG, UCTXIFG (UART mode) UCRXIFG, UCTXIFG (SPI mode) (UCA0IV)	Maskable	FFE2h	EUSCI_A1_VECTOR

For A2, A3 as well


Interrupts in MSP432 (Contd)


For B2, B3 as well

eUSCI_B0 (Rx or Tx)	UCB0RXIFG, UCB0TXIFG (SPI mode) UCALIFG, UCNACKIFG, UCSTTIFG, UCSTPIFG, UCRXIFG0, UCTXIFG0, UCRXIFG1, UCTXIFG1, UCRXIFG2, UCTXIFG2, UCRXIFG3, UCTXIFG3, UCCNTIFG, UCBIT9IFG, UCCLTOIFG(I ² C mode) (UCB0IV)	Maskable	FFE0h	EUSCI_B0_VECTOR
eUSCI_B1 (Rx or Tx)	UCB1RXIFG, UCB1TXIFG (SPI mode) UCALIFG, UCNACKIFG, UCSTTIFG, UCSTPIFG, UCRXIFG0, UCTXIFG0, UCRXIFG1, UCTXIFG1, UCRXIFG2, UCTXIFG2, UCRXIFG3, UCTXIFG3, UCCNTIFG, UCBIT9IFG,UCCLTOIFG(I ² C mode) (UCB0IV)	Maskable	FFDEh	EUSCI_B1_VECTOR
ADC	ADCIFG0, ADCINIFG, ADCLOIFG, ADCHIIFG, ADCTOVIFG, ADCOVIFG (ADCIV)	Maskable	FFDCh	ADC_VECTOR
eCOMP0_ eCOMP1	CPIIFG, CPIFG (CP1IV, CP0IV)	Maskable	FFDAh	ECOMP0_ECOMP1_ VECTOR
SAC0_SAC2	SAC2DACSTS DACIFG (SAC2IV) SAC0DACSTS DACIFG, SAC0IV)	Maskable	FFD8h	SAC0_SAC2_VECTOR
SAC1_SAC3	SAC3DACSTS DACIFG (SAC3IV) SAC1DACSTS DACIFG, SAC1IV)	Maskable	FFD6h	SAC1_SAC3_VECTOR
P1	P1IFG.0 to P1IFG.7 (P1IV)	Maskable	FFD4h	PORT1_VECTOR
P2	P2IFG.0 to P2IFG.7 (P2IV)	Maskable	FFD2h	PORT2_VECTOR
P3	P3IFG.0 to P3IFG.7 (P3IV)	Maskable	FFD0h	PORT3_VECTOR
P4	P4IFG.0 to P4IFG.7 (P4IV)	Maskable	FFCEh	PORT4_VECTOR


Flowchart of using a port interrupt on S2 to toggle LED2


Code to demonstrate Toggle LED using port interrupt


```
#include "msp.h"
void main(void)
 WDT_A->CTL = WDT_A_CTL_PW | WDT_A_CTL_HOLD; // stop_watchdog_timer
 // Setup ports
 P2DIR |= BITO;
 // Config P2.0 (LED2) as output
 P20UT &= ~BIT0;
 V/ Clear P2.0 (LED2) to start
 P1DIR &= ~BIT4;
 // Config P1.4 (S2) as input
 P1REN |= BIT4;
 // Enable Resistor
 // Make pull up resistor
 P10UT |= BIT4;
 P1IES |= BIT4;
 // Config IRQ sensitivity H-to-L
 //-- Setup IRQ
 P1IFG &= ~BIT4;
 // Clear the Interrupt flag
 P1IE |= BIT4;
 NVIC EnableIRQ(PORT1 IRQn); // Enable Port1 interrupt in the NVIC
 while(1){
 // do nothing
void PORT1_IRQHandler(void)
 int i;
 P2OUT ^=BIT0:
 // toggling LED2
 for (i=0;i<5000;i++){}
 // Introduction delay loop
 P1IFG &= ~BIT4;
 // Clear the Interrupt flag
```

Erik Jonsson School of Engineering and Computer Science The University of Texas Dallas


 Save, debug, and run your program. You should see LED2 toggle on when you press SW2.


Thank You