


```
;************* main.s **********
; Program written by: Vincent Nguyen, Atreya Misra
; Date Created: 1/24/2015
; Last Modified: 1/24/2015
; Section 4-5pm TA: Jenny
; Lab number: 4
; Brief description of the program
; If the switch is presses, the LED toggles at 8 Hz
; Hardware connections
; PEO is switch input (1 means pressed, 0 means not pressed)
; PE1 is LED output (1 activates external LED on protoboard)
; Overall functionality of this system is the similar to Lab 3, with four changes:
; 1- activate the PLL to run at 80 MHz (12.5ns bus cycle time)
; 2- initialize SysTick with RELOAD 0x00FFFFFF
; 3- add a heartbeat to PF2 that toggles every time through loop
; 4- add debugging dump of input, output, and time
; Operation
; 1) Make PE1 an output and make PE0 an input.
; 2) The system starts with the LED on (make PE1 =1).
; 3) Wait about 62 ms
; 4) If the switch is pressed (PEO is 1), then toggle the LED once, else turn the LED on.
; 5) Steps 3 and 4 are repeated over and over
```

SWITCH	EQU 0x40024004 ;PE0
LED	EQU 0x40024008 ;PE1
SYSCTL_RCGCGPIO_R	EQU 0x400FE608
SYSCTL_RCGC2_GPIOE	EQU 0x00000010 ; port E Clock Gating Control
SYSCTL_RCGC2_GPIOF	EQU 0x00000020 ; port F Clock Gating Control
GPIO_PORTE_DATA_R	EQU 0x400243FC
GPIO_PORTE_DIR_R	EQU 0x40024400
GPIO_PORTE_AFSEL_R	EQU 0x40024420
GPIO_PORTE_PUR_R	EQU 0x40024510
GPIO_PORTE_DEN_R	EQU 0x4002451C
GPIO_PORTF_DATA_R	EQU 0x400253FC
GPIO_PORTF_DIR_R	EQU 0x40025400
GPIO_PORTF_AFSEL_R	EQU 0x40025420
GPIO_PORTF_DEN_R	EQU 0x4002551C
NVIC_ST_CTRL_R	EQU 0xE000E010
NVIC_ST_RELOAD_R	EQU 0xE000E014
NVIC_ST_CURRENT_R	EQU 0xE000E018
X	EQU 0x0012EBC0
SIZE	EQU 50
TILLIAD	

THUMB

EXPORT DataBuffer EXPORT TimeBuffer EXPORT DataPt [DATA,SIZE=4] EXPORT TimePt [DATA,SIZE=4] AREA DATA, ALIGN=4 ; You MUST use these two buffers and two variables ; You MUST not change their names ; These names MUST be exported DataBuffer SPACE SIZE*4 TimeBuffer SPACE SIZE*4 SPACE 4 DataPt TimePt SPACE 4 **ALIGN** AREA |.text|, CODE, READONLY, ALIGN=2 **THUMB EXPORT Start IMPORT TExaS Init** Start BL TExaS Init ; running at 80 MHz, scope voltmeter ; on PD3 LDR R1, =SYSCTL_RCGCGPIO_R ; initialize Port E LDR R0, [R1] ORR RO, RO, #0x10 ; set bit 4 to 1 (Port E) STR RO, [R1] NOP ; wait for clock NOP LDR R1, =GPIO_PORTE_DIR_R LDR R0, [R1] ; set PE1 to output ORR RO, RO, #0x02 BIC RO, RO, #0x01 ; set PEO to input STR R0, [R1] LDR R1, =GPIO PORTE AFSEL R LDR R0, [R1] BIC RO, RO, #0x03 ; clear out bits 0 and 1 STR R0, [R1] LDR R1, =GPIO_PORTE_DEN_R LDR R0, [R1] ORR RO, RO, #0x03 ; enable bits 0 and 1 STR R0, [R1]

```
LDR R1, =SYSCTL_RCGCGPIO_R ; initialize Port F
 LDR R0, [R1]
 ORR RO, RO, #0x20
 ; set bit 5 to 1 (Port F)
 STR R0, [R1]
 NOP
 ; wait for clock
 NOP
 LDR R1, =GPIO_PORTF_DIR_R
 LDR R0, [R1]
 ORR RO, RO, #0x04
 ; set PF2 to output (heartbeat)
 STR R0, [R1]
 LDR R1, =GPIO_PORTF_AFSEL_R
 LDR R0, [R1]
 BIC RO, RO, #0x04
 ; clear out bit 2
 STR R0, [R1]
 LDR R1, =GPIO_PORTF_DEN_R
 LDR R0, [R1]
 ORR RO, RO, #0x04
 ; enable bit 2
 STR R0, [R1]
 BL Debug_Init
 CPSIE I
 ; TExaS voltmeter, scope runs on
interrupts
loop
 BL Debug_Capture
SUBDELAY
 LDR R10, =X
subbranch
 SUBS R10, #1
 ; Subtract 1 from R10
 BPL subbranch
 ; Subtract 1239999 more times
 LDR R1,=GPIO_PORTF_DATA_R
 ; heartbeat
 LDR R0, [R1]
 EOR RO, RO, #0x04
 ; toggle PF2
 STR RO, [R1]
 LDR R1,=GPIO_PORTE_DATA_R
 LDR R0, [R1]
 AND R9, R9, #0
 ; Sets R9 to zero
 ADDS R9, R9, #0x01
 ; Puts bit 0 for into R9 (for checking)
 AND R8, R9, R0
 ; Check to see if bit 0 is one (pressed)
 SUBS R8, R8, #0x01
```

BPL one ; If the value is negative, that means bit ; 0 is zero and the switch is pressed LDR R1,=GPIO PORTE DATA R ; R1 points to GPIO PORTF DATA R ; Read GPIO_PORTF_DATA_R into R0 LDR R0, [R1] ORR RO, RO, #0x02 ; Set bit 1 to 1 (PF1 is output, turns on ;the LED) STR RO, [R1] loop LDR R1,=GPIO_PORTE_DATA_R ; R1 points to GPIO PORTF DATA R one LDR R0, [R1] EOR RO, RO, #0x02 ; Toggle (NOT) bit 1 STR R0, [R1]; Delay B loop ;-----Debug_Init-----; Initializes the debugging instrument ; Input: none ; Output: none ; Modifies: none ; Note: push/pop an even number of registers so C compiler is happy Debug_Init PUSH {RO-R4, LR} ; preserves registers (debugging) LDR R1, =DataBuffer LDR R0, [R1] MOV RO, #0xFFFFFFF ; no data yet saved MOV R2, #200 ; 50 elements each bit 4 bytes MOV R3, #0 STR R0, [R1, R3] Loop1 ADD R3, R3, #4 ; incrementing bit by 4 bytes CMP R3, R2 BNE Loop1 ; keeps on checking until you hit the ; bottom of the array LDR R1, =TimeBuffer LDR R0, [R1] MOV RO, #0xFFFFFFF ; no data yet saved MOV R2, #200 ; 50 elements each but 4 bytes MOV R3, #0 Loop2 STR R0, [R1, R3] ADD R3, R3, #4 ; incrementing but by 4 bytes CMP R3, R2

```
BNE Loop2
 ; keeps on checking until you hit the
 ; bottom of the array
 LDR RO, =DataBuffer
 LDR R1, =DataPt
 STR RO, [R1]
 ; puts data pointer at the beginning of
 ; data buffer
 LDR R2, =TimeBuffer
 LDR R3, =TimePt
 STR R2, [R3]
 ; puts time pointer at the beginning of
 ; time buffer
 LDR R1, =NVIC_ST_CTRL_R
 ; init SysTick
 MOV R0, #0
 ; clear enable
 STR R0, [R1]
 LDR R1, =NVIC_ST_RELOAD_R
 LDR RO, =0x00FFFFFF
 ; maximum reload value
 STR R0, [R1]
 ; reload at maximum
 LDR R1, =NVIC ST CURRENT R
 MOV R0, #0
 ; any write to current clears it
 STR R0, [R1]
 LDR R1, =NVIC_ST_CTRL_R
 ; enable SysTick with core clock (no
 ; interrupts)
 MOV R0, #0x05
 STR R0, [R1]
 ; ENABLE bits set
 POP {RO-R4, PC}
 BX LR
;-----Debug_Capture-----
; Dump Port E and time into buffers
; Input: none
; Output: none
; Modifies: none
; Note: push/pop an even number of registers so C compiler is happy
Debug_Capture
 PUSH {R0-R3, R12, LR}
 LDR R1, =DataBuffer
 ADDS R1, R1, #200
 ; end of the buffer
 LDR R2, =DataPt
 LDR R0, [R2]
 CMP RO, R1
 ; If the data pointer is at the end of the
 ; buffer
```

BEQ Full ; exit subroutine (buffers are full) LDR R1, =GPIO_PORTE_DATA_R LDR R0, [R1] BIC RO, RO, #0xFC ; mask data only capturing buts 1 and 0 LSL R2, R0, #4 ; shift bit 0 into bit 4 position ; shift bit 1 into bit 0 position LSR R3, R0, #1 AND R2, R2, #0x10 AND R3, R3, #0x01 ORR R0, R2, R3 LDR R1, =DataPt LDR R12, [R1] STR RO, [R12] ; dump shifted port info into DataBuffer ADD R12, #4 ; increment DataPt to next address STR R12, [R1] LDR R1, =NVIC_ST_CURRENT_R LDR R0, [R1] LDR R1, =TimePt LDR R12, [R1] ; dump time into TimeBuffer STR RO, [R12] ADD R12, #4 ; increment TimePt to next address STR R12, [R1] Full POP {R0-R3, R12, PC} BX LR **ALIGN** ; make sure the end of this section is ; aligned ; end of file **END**

28 instructions in Dobug-Capture
62 ms C time estimation between Calls, legic analyzer) $28 \times 2 = 56$ $56 \times 12.5 \text{ nS} = 700 \text{ nS}$ $\frac{700 \text{ nS}}{62 \text{ mS}} = .00112403 \text{ 2}.00126$

0x 60 FFPFCA - 0x 00 B 4 50 70 = 16777162 - 11817072 = 4960090