IO Subsystem

IV Ports and peripherals


IO Subsystem (1)


- All devices connected to the system buses, other than memory and CPU
 - Input and output ports (I/O): interface CPU with external world directly
 - Input port
 - Output port
 - Input/Output port
 - Peripherals: May be only internal to system or may have also external connection

IO Subsystem (2)

- Input transaction: Information toward CPU
- Output transaction: Information from CPU
- Important (not exhaustive) peripherals:
 - <u>Timers</u>: Uses such as measuring time intervals between two events, generate interrupts at specified and many others.
 - Watchdog Timer (WDT): Safety device and/or timer
 - ADC and DAC: to deal with analog inputs/outputs.


IO Structure


- Data Registers:
 - Input and Output
- Control Registers:
 - Used for I/O and peripheral configuration
- Status registers:
 - Show information about information transfer or configuration status
- Control registers may contain status bits.

10 Mapped vs. Memory Mapped


ADCRESS BUS woo of the property of the propert

IO Mapped IO

- Different sets of addresses
- Different instructions for transfers

Memory Mapped IO

- Same system of addresses
- Same instructions for transfers


10 Mapped vs Memory Mapped (2)


- IO mapped I/O has different sets of addresses for memory and for I/O subsystem
 - CPU distinguishes address with type of instruction
 - Example: 8086 uses MOV for transfers to/from memory, OUT to transfer to Output port, and IN from port.
 - Routing of address bus is done by control bus according to instruction.
- Memory mapped I/O does not distinguish between types
 - User must know memory map (or "names").

IO Ports: Remarks

Input port

- Buffered: Readable only at a given moment
- Latched: Readable on demand
- Must not be left floating
- Interruptible or non interruptible
- Output port
 - "Always" Latched


Important Remark for Input

Do not leave an input floating:

If necessary use pull up or pulldown resistors


Pulldown Resistor


Pullup Resistor

Example: MSP430 General Purpose I/O ports

General Purpose I/O (8 bits)

- Named P0 to P10
 - Number of ports and available bits depends on model
 - P1 and P2 have interrupt capability
- Bit independently programmable
- Edge selectable interrupt capability
- Some series have individually programmable pulldown/pull-up resistors
- Depending on model, pins can be configured for special I/O

Simplified Hardware configuration: 1. Non interruptible port


Basic I/O Registers (1/3)

- Function Selection Register (PxSEL): Selects the connection for the pin, either to the port or to other peripheral(s)
 - 0: Connected to port (default)
 - 1: Connected to other module(s)
 - To connect pin 1.2 to port (if necessary, since it is connected by default), clear bit 2 of (P1SEL) [bic.b #BIT2, &P1SEL]
 - To connect pin 1.2 to module , set bit 2 of (P1SEL) [bis.b #BIT2, &P1SEL]
- Direction Register (PxDIR): Selects in or out direction function for pin
 - 1: Output direction
 - 0: Input direction (default)
 - Example: mov.b #0xF0, &P1DIR configures pins 4 to 7 as outputs

Basic I/O Registers (2/3)

- Output Register (PxOUT): to write signal to output
 - To output the word 0x2A to port 2:
 - (P2OT) ← #2Ah [mov.b #0x2A,&P2OUT]
- Input Register (PxIN): Read only register
 - Example: mov.b &P1IN, R6 transfers input to R6
 - Avoid writing to this register (power consumption and does nothing)

Multiple peripherals pins: (3/3)

- Several Function Select Registers (PxSEL y PxSEL2 for 2xx family): For exemple, in '2xx family
 - PxSEL -- PxSEL2:
 - 00: I/O pin
 - 01: Primary peripheral module
 - 10: Reserved (device specific)
 - 11: Secondary peripheral module
- Consult data sheets and user guides for specific information.


More Examples:

- To put pins 0, 1 and 6 of Port 3 in output mode and all the others as input:
 - (P3DIR) ← # 01000011b [mov.b #0x43,&P3RID]
- To put pins 0, 1 and 6 of Port 3 in output mode leaving the others unchanged:
 - (P3DIR) ← # 0x43 OR (P3DIR) [bis.b #0x43,&P3RID]
- To see if the input at pin 3 of input port 2 is high:
 - Test bit 3 of port 2 [bit.b #BIT3,&P2IN]

Interruptible I/O ports (P1 and P2)

- Each pin has individual interrupt capability which can be enabled or disabled independently of other pins.
- Has the same registers as non interruptible I/O ports, plus three additional registers (all read and write registers)
- Interrupt capability is lost when pin is selected for peripheral

Simplified Hardware Configuration: Interruptible port


Interruptible Port Registers

- Interrupt Enable Register (PxIE): enables interrupt capability
 - 1 enabled, 0 disabled
 - Interrupt requests from I/O ports are maskable
 - Interrupt capability is lost if pin is used for other module.
- Interupt Edge Select Register (PxIES):
 - 1: high to low, 0 low to high
- Interrupt Flags (PxIFG)
 - Automatically set when interrupt is generated
 - Writable, so interrupt may be generated by software
 - ATTENTION: I/O IFG Reset only by software
 - 0: no interrupt pending, 1: interrupt pending

I/O Ports with Pull-up Pull-down Resistor

(Example from MSP430g2211 data sheet. Consult specific information for other models. Diagram is not complete)


PSE	L PDIR	Pout	PREn	Condition
0	0	X	0	IN, no R
0	0	0	1	In, R pull down
0	0	1	1	IN, pull up R
0	1	-	0	Out
0	1	Χ	1	<u>Illegal</u>
1 -	Use with module			

Remarks

- In your launchpad: Check if R-pull up is connected at P1.3 if using push-button (see next slide)
 - If not, connect with software:
 - bic.b #BIT3,&P1DIR ; verify input status
 - bis.b #BIT3,&P1REN ; connect resistor and
 - bis.b #BIT3,&P1OUT; set it as pull up
- Make an habit to set unused port pins as outputs.

