

Microprocessor Systems

- How do we make a program light up LEDs in response to a switch?
- GPIO
 - Basic Concepts
 - Port Circuitry
 - Control Registers
 - Accessing Hardware Registers in C
 - Clocking and Muxing
- Circuit Interfacing
 - Inputs
 - Outputs
- Additional Port Configuration

Basic Concepts

- Goal: light either LED1 or LED2 based on switch SW1 position
- GPIO = General-purpose input and output (digital)
 - Input: program can determine if input signal is a 1 or a 0
 - Output: program can set output to 1 or 0
- Can use this to interface with external devices
 - Input: switch
 - Output: LEDs

KL25Z GPIO Ports

- Port A (PTA) through Port E (PTE)
- Not all port bits are available
- Quantity depends on package pin count

GPIO Port Bit Circuitry in MCU

- Control
 - Direction
 - MUX
- Data
 - Output (different ways to access it)
 - Input

Control Registers

Absolute address (hex)	Register name	Width (in bits)
400F_F000	Port Data Output Register (GPIOA_PDOR)	32
400F_F004	Port Set Output Register (GPIOA_PSOR)	32
400F_F008	Port Clear Output Register (GPIOA_PCOR)	32
400F_F00C	Port Toggle Output Register (GPIOA_PTOR)	32
400F_F010	Port Data Input Register (GPIOA_PDIR)	32
400F_F014	Port Data Direction Register (GPIOA_PDDR)	32

- One set of control registers per port
- Each bit in a control register corresponds to a port bit

PDDR: Port Data Direction

- Each bit can be configured differently
- Input: 0
- Output: 1
- Reset clears port bit direction to 0

Writing Output Port Data

- Direct: write value to PDOR
- Toggle: write 1 to PTOR
- Clear (to 0): Write 1 to PCOR
- Set (to 1): write 1 to PSOR

Reading Input Port Data

- Read from PDIR
- Corresponding bit holds value which was read

Pseudocode for Program

```
// Make PTA1 and PTA2 outputs
set bits 1 and 2 of GPIOA PDDR
// Make PTA5 input
clear bit 5 of GPIOA PDDR
// Initialize the output data values: LED 1 off, LED 2 on
clear bit 1, set bit 2 of GPIOA_PDOR
// read switch, light LED accordingly
do forever {
 if bit 5 of GPIOA_PDIR is 1 {
 // switch is not pressed, then light LED 2
 set bit 2 of GPIOA PDOR
 clear bit 1 of GPIO_PDOR
 } else {
 // switch is pressed, so light LED 1
 set bit 1 of GPIOA_PDOR
 clear bit 2 of GPIO PDOR
 }
```

CMSIS - Accessing Hardware Registers in C

 Header file MKL25Z4.h defines C data structure types to represent hardware registers in MCU with CMSIS-Core hardware abstraction layer

Accessing Hardware Registers in C (2)

Header file MKL25Z4.h declares pointers to the registers

```
/* GPIO - Peripheral instance base addresses */
/** Peripheral PTA base address */
#define PTA_BASE (0x400FF000u)

/** Peripheral PTA base pointer */
#define PTA ((GPIO_Type *)PTA_BASE)
PTA->PDOR = ...
```

Coding Style and Bit Access

- Easy to make mistakes dealing with literal binary and hexadecimal values
- Make the literal value from shifted bit positions

```
n = (1UL \ll 19) \mid (1UL \ll 13);
```

Define names for bit positions

```
#define GREEN_LED_POS (19)
#define YELLOW_LED_POS (13)
n = (1UL << GREEN_LED_POS) | (1UL << YELLOW_LED_POS);</pre>
```

Create macro to do shifting to create mask

```
#define MASK(x) (1UL << (x))
n = MASK(GREEN_LED_POS) | MASK(YELLOW_LED_POS);</pre>
```

Using Masks

Overwrite existing value in n with mask

```
n = MASK(foo);
```

 Set in n all the bits which are one in mask, leaving others unchanged

```
n |= MASK(foo);
```

Complement the bit value of the mask
 ~MASK(foo);

Clear in n all the bits which are zero in mask, leaving others unchanged
 n &= MASK(foo);

C Code

```
#define LED1_POS (1)
  #define LED2_POS (2)
  #define SW1_POS (5)
  #define MASK(x) (1UL << (x))
  PTA->PDDR |= MASK(LED1_POS) | MASK (LED2_POS); // set LED bits to
outputs
  PTA->PDDR &= ~MASK(SW1_POS); // clear Switch bit to input
  PTA->PDOR = MASK(LED1_POS); // turn on LED1, turn off LED2
 while (1) {
 if (PTA->PDIR & MASK(SW1_POS)) {
 // switch is not pressed, then light LED 2
 PTA->PDOR = MASK(LED2_POS);
 } else {
 // switch is pressed, so light LED 1
 PTA->PDOR = MASK(LED1_POS);
  }
```


Clocking Logic

Bit	Port
13	PORTE
12	PORTD
11	PORTC
10	PORTB
9	PORTA

- Need to enable clock to GPIO module
- By default, GPIO modules are disabled to save power
- Writing to an unclocked module triggers a hardware fault!
- Control register SIM_SCGC5 gates clocks to GPIO ports
- Enable clock to Port A


```
SIM->SCGC5 \mid = (1UL << 9);
```

Header file MKL25Z4.h has definitions

```
SIM->SCGC5 |= SIM_SCGC5_PORTA_MASK;
```


Connecting a GPIO Signal to a Pin

- Multiplexer used to increase configurability what should pin be connected with internally?
- Each configurable pin has a Pin Control Register

Pin Control Register

 MUX field of PCR defines connections

MUX (bits 10-8)	Configuration
000	Pin disabled (analog)
001	Alternative 1 – GPIO
010	Alternative 2
011	Alternative 3
100	Alternative 4
101	Alternative 5
110	Alternative 6
111	Alternative 7

CMSIS C Support for PCR

 MKL25Z4.h defines PORT_Type structure with a PCR field (array of 32 integers)

```
/** PORT - Register Layout Typedef */
typedef struct {
 ___IO uint32_t PCR[32]; /** Pin Control Register n,
array offset: 0x0, array step: 0x4 */
 __O uint32_t GPCLR; /** Global Pin Control Low
Register, offset: 0x80 */
 __O uint32_t GPCHR; /** Global Pin Control High
Register, offset: 0x84 */
 uint8_t RESERVED_0[24];
 ___IO uint32_t ISFR; /** Interrupt Status Flag
Register, offset: 0xA0 */
} PORT_Type;
```

•

CMSIS C Support for PCR

Header file defines pointers to PORT_Type registers

```
/* PORT - Peripheral instance base addresses */
/** Peripheral PORTA base address */
#define PORTA_BASE (0x40049000u)
/** Peripheral PORTA base pointer */
#define PORTA ((PORT_Type *)PORTA_BASE)
```

Also defines macros and constants

Resulting C Code for Clock Control and Mux

```
// Enable Clock to Port A
SIM->SCGC5 |= SIM_SCGC5_PORTA_MASK;

// Make 3 pins GPIO
PORTA->PCR[LED1_POS] &= ~PORT_PCR_MUX_MASK;
PORTA->PCR[LED1_POS] |= PORT_PCR_MUX(1);
PORTA->PCR[LED2_POS] &= ~PORT_PCR_MUX(1);
PORTA->PCR[LED2_POS] |= PORT_PCR_MUX(1);
PORTA->PCR[SW1_POS] &= ~PORT_PCR_MUX(1);
PORTA->PCR[SW1_POS] |= PORT_PCR_MUX(1);
```


Inputs and Outputs, Ones and Zeros, Voltages and Currents

INTERFACING

Inputs: What's a One? A Zero?

- Input signal's value is determined by voltage
- Input threshold voltages depend on supply voltage V_{DD}
- Exceeding V_{DD} or GND may damage chip

•

Outputs: What's a One? A Zero?

- Nominal output voltages
 - 1: V_{DD}-0.5 V to V_{DD}
 - 0: 0 to 0.5 V
- Note: Output voltage depends on current drawn by load on pin
 - Need to consider source-todrain resistance in the transistor
 - Above values only specified when current < 5 mA (18 mA for high-drive pads) and V_{DD} > 2.7 V

Output Example: Driving LEDs

- Need to limit current to a value which is safe for both LED and MCU port driver
- Use current-limiting resistor

$$R = (V_{DD} - V_{LED})/I_{LED}$$

- Set $I_{IFD} = 4 \text{ mA}$
- V_{LED} depends on type of LED (mainly color)
 - Red: ~1.8V
 - Blue: ~2.7 V
- Solve for R given VDD = \sim 3.0 V
 - Red: 300 Ω
 - Blue: 75 Ω
- Demonstration code in Basic Light Switching Example

Output Example: Driving a Speaker

- Create a square wave with a GPIO output
- Use capacitor to block DC value
- Use resistor to reduce volume if needed
- Write to port toggle output register (PTOR) to simplify code


```
void Beep(void) {
 unsigned int period=20000;
 while (1) {
 PTC->PTOR = MASK(SPKR_POS);
 Delay(period/2);
  }
```


Additional Configuration in PCR

Pull-up and pull-down resistors

- Used to ensure input signal voltage is pulled to correct value when high-impedance
- PE: Pull Enable. 1 enables the pull resistor
- PS: Pull Select. 1 pulls up, 0 pulls down.

High current drive strength

- DSE: Set to 1 to drive more current (e.g. 18 mA vs. 5 mA @ > 2.7 V, or 6 mA vs. 1.5 mA @ <2.7 V)
- Available on some pins MCU dependent