#### **Features**


- Compatible with an Embedded ARM7TDMI<sup>™</sup> Processor
- 8- to 16-bit Programmable Data Length
- 4 External Slave Chip Selects
- Provides Communication with External Devices in Master or Slave Mode
- Allows Communication Between Processors if an External Processor is Connected to the System
- Full Scan Testable (up to 98%)
- Can be Directly Connected to the Atmel Implementation of the AMBA<sup>™</sup> Peripheral Bus (APB)

# **Description**

The Serial Peripheral Interface (SPI) provides communication with external devices in master or slave mode. It also allows communication between processors if an external processor is connected to the system.

The SPI can be used with any 32-bit microcontroller core if the timing diagram shown in Figure 3 on page 5 is respected. When using an ARM7TDMI as the core, the Atmel Bridge must be used to provide the correct bus interface to the peripheral.

Figure 1. SPI Symbol


# 32-Bit Embedded Core Peripheral

# Serial Peripheral Interface (SPI)


Table 1. SPI Pin Description

| Table 1. Of 11 III Desc | | | Active | |
|-------------------------|-------------------------------------|-----------|--------|------------------------------------------------------------------------------------------------------------------------------|
| Name | Function | Туре | Level  | Comments |
| | Fu | unctional | | |
| NRESET | Reset system | Input | Low | Resets all the counters and signals. |
| CLOCK | System clock | Input | | System clock for the SPI output waveforms. |
| FDIV | SPI clock enable | Input | | System clock (CLOCK) divided. |
| P_A[13:0] | Address bus | Input | | The address takes into account the 2 LSBs [1:0], but the macrocell does not take these bits into account (left unconnected). |
| P_D_IN[31:0] | Input data bus | Input | | From host (bridge). |
| P_D_OUT[31:0] | Output data bus | Output | | To host (bridge). |
| P_WRITE | Write enable | Input | High | From host (bridge). |
| P_STB | Peripheral strobe | Input | High | From host (bridge). |
| P_STB_RISING | User interface clock signal | Input | | From host (bridge). Clock for all DFFs controlling the configuration registers. |
| P_SEL_SPI | Selection of the block | Input | High | From host (bridge). |
| SPI_INT | Interrupt signal to AIC | Output | High | To Advanced Interrupt Controller (AIC). |
| | | SPI | ! | |
| SPI_RX_END | End of SPI receive | Input | High | PDC/PDC2 <sup>(1)</sup> generates this signal. |
| SPI_RXBUFF | Input signal from DMA Channel | Input | High | Generated by PDC2 |
| SPI_TXBUFE | Input signal from DMA Channel | Input | High | Generated by PDC2 |
| SPI_TX_END | End of SPI transfer | Input | High | PDC/PDC2 <sup>(1)</sup> generates this signal. |
| SPI_MOSI_IN | Data slave input from MOSI pad | Input | | Master out slave in: input dedicated to a bidir buffer. |
| SPI_MOSI_OUT | Data slave output to MOSI pad | Output | | Master out slave in: output dedicated to a bidir buffer. |
| SPI_MOSI_OEN | Data MOSI output enable | Output | Low | Master out slave in: bidir enable |
| SPI_MISO_IN | Data master input from MISO pad | Input | | Master in slave out: input dedicated to a bidir buffer. |
| SPI_MISO_OUT | Data slave output to MISO pad | Output | | Master in slave out: output dedicated to a bidir buffer. |
| SPI_MISO_OEN | Data MISO output enable | Output | Low | Master in slave out: bidir enable |
| SPI_SCK_IN | Clock slave input from SCK pad | Input | | Dedicated to a bidir buffer. |
| SPI_SCK_OUT | Clock master output to SCK pad | Output | | Dedicated to a bidir buffer. |
| SPI_SCK_OEN | Clock output enable | Output | Low | Dedicated to a bidir buffer. |
| SPI_NSS_IN | Chip select input from NPCS[0] pad  | Input | | Dedicated to a bidir pad. |
| SPI_NPCS_OEN[3:0] | Chip select output enable | Output | Low | Dedicated to a bidir pad. |
| SPI_NPCS_OUT[3:0] | Chip select output to NPCS[3:0] pad | Output | | Dedicated to a bidir pad. |
| | Chip select output to NPCS[3.0] pad | Output | | Dedicated to a bidii pad. |

Table 1. SPI Pin Description (Continued)

| Name | Function | Туре | Active<br>Level | Comments |  |  |  |  |
|----------------|--------------------------------------|--------|-----------------|-------------------------------------------|--|--|--|--|
| SPI_RX_RDY | Receiver ready to PDC | Output | | PDC/PDC2 <sup>(1)</sup> uses this signal. |  |  |  |  |
| SPI_SIZE[1:0]  | SPI transfer size to PDC (8, 16, 32) | Output | | PDC/PDC2 <sup>(1)</sup> uses this signal. |  |  |  |  |
| Test Scan | | | | |  |  |  |  |
| SCAN_TEST_MODE | Scan test mode | Input  | High | Must be set when running scan vectors. |  |  |  |  |
| TEST_SE | Scan test enable | Input  | High/low | Scan shift /scan capture |  |  |  |  |
| TEST_SI[3:1] | Scan test input | Input  | High | Entry of scan chain |  |  |  |  |
| TEST_SO[3:1] | Scan test output | Output | | Ouput of scan chain |  |  |  |  |

Note: 1. The Peripheral Data Controllers (PDC and PDC2) are separate blocks. Please refer to the corresponding datasheets.

# Scan Test Configuration

The fault coverage is maximum if all non-scan inputs can be controlled and all non-scan outputs can be observed. In order to achieve this, the ATPG vectors must be generated on the entire circuit (top-level) which includes the SPI or all SPI I/Os must have a top level access and ATPG vectors must be applied to these pins.

# Peripheral Data Controller (PDC)


When the dedicated Atmel PDC is used, 4 additional registers are available in the SPI (see Table 3 on page 13). These registers are physically located in the PDC and accessed when selecting the SPI. For more details concerning these registers, please refer to the PDC datasheet.

The following pins are exclusively reserved for use with the PDC: SPI\_SIZE[1:0], SPI\_RX\_END, SPI\_TX\_END, SPI\_RX\_RDY and SPI\_TX\_RDY. If the PDC is not used, SPI\_RX\_END and SPI\_TX\_END must be tied to zero.


Figure 2. Connecting the SPI to an ARM-Based Microcontroller


Seven pins are associated with the SPI Interface. Each can be connected to a bidirectional cell in a PIO or a pad. SPI\_NSS\_IN must be connected to NSS[0]. It can function as a peripheral chip select output or slave select input. Refer to Table 2 for a description of the SPI pins.

Table 2. SPI Pins after connection with Bidir Cells

| Pin Name | Mnemonic | Mode | Function |
|-----------------------------------------|-----------------|---------------------------|------------------------------------------------------------------------------------------|
| Master In Slave Out | MISO | Master<br>Slave | Serial data input to SPI<br>Serial data output from SPI |
| Master Out Slave In | MOSI | Master<br>Slave | Serial data output from SPI<br>Serial data input to SPI |
| Serial Clock | SCK | Master<br>Slave | Clock output from SPI<br>Clock input to SPI |
| Peripheral Chip Selects | NPCS[3:1] | Master | Select peripherals |
| Peripheral Chip Select/<br>Slave Select | NPCS[0]/<br>NSS | Master<br>Master<br>Slave | Output: Selects peripheral<br>Input: low causes mode fault<br>Input: chip select for SPI |

# **Timing Diagram**

Figure 3. SPI Timing Diagram


#### **Master Mode**

In Master Mode, the SPI controls data transfers to and from the slave(s) connected to the SPI bus. The SPI drives the chip select(s) to the slave(s) and the serial clock (SCK). After enabling the SPI, a data transfer begins when the core writes to the SP\_TDR (Transmit Data Register). See Table 3.

Transmit and Receive buffers maintain the data flow at a constant rate with a reduced requirement for high priority interrupt servicing. When new data is available in the SP\_TDR (Transmit Data Register) the SPI continues to transfer data. If the SP\_RDR (Receive Data Register) has not been read before new data is received, the Overrun Error (OVRES) flag is set.

The delay between the activation of the chip select and the start of the data transfer (DLYBS) as well as the delay between each data transfer (DLYBCT) can be programmed for each of the four external chip selects. All data transfer characteristics including the two timing values are programmed in registers SP\_CSR0 to SP\_CSR3 (Chip Select Registers). See Table 3.

In master mode the peripheral selection can be defined in two different ways:

- Fixed Peripheral Select: SPI exchanges data with only one peripheral
- Variable Peripheral Select: Data can be exchanged with more than one peripheral

Figures 4 and 5 show the operation of the SPI in Master Mode. For details concerning the flag and control bits in these diagrams, see the tables in the Programmer's Model, starting on page 13.

# Fixed Peripheral Select

This mode is ideal for transferring memory blocks without the extra overhead in the transmit data register to determine the peripheral.

Fixed Peripheral Select is activated by setting bit PS to zero in SP\_MR (Mode Register). The peripheral is defined by the PCS field, also in SP\_MR.

This option is only available when the SPI is programmed in master mode.

# Variable Peripheral Select

Variable Peripheral Select is activated by setting bit PS to one. The PCS field in SP\_TDR (Transmit Data Register) is used to select the destination peripheral. The data transfer characteristics are changed when the selected peripheral changes, according to the associated chip select register.

The PCS field in the SP\_MR has no effect.

This option is only available when the SPI is programmed in master mode.

#### **Chip Selects**

The Chip Select lines are driven by the SPI only if it is programmed in Master Mode. These lines are used to select the destination peripheral. The PCSDEC field in SP\_MR (Mode Register) selects 1 to 4 peripherals (PCSDEC = 0) or up to 15 peripherals (PCSDEC = 1).

If Variable Peripheral Select is active, the chip select signals are defined for each transfer in the PCS field in SP\_TDR. Chip select signals can thus be defined independently for each transfer.

If Fixed Peripheral Select is active, Chip Select signals are defined for all transfers by the field PCS in SP\_MR. If a transfer with a new peripheral is necessary, the software must wait until the current transfer is completed, then change the value of PCS in SP\_MR before writing new data in SP\_TDR.

The value on the NPCS pins at the end of each transfer can be read in the SP\_RDR (Receive Data Register).

By default, all NPCS signals are high (equal to one) before and after each transfer.

#### **Mode Fault Detection**

A mode fault is detected when the SPI is programmed in Master Mode and a low level is driven by an external master on the NPCS[0]/NSS signal.

When a mode fault is detected, the MODF bit in the SP\_SR is set until the SP\_SR is read and the SPI is disabled until re-enabled by bit SPIEN in the SP\_CR (Control Register).

By default, Mode Fault Detection is enabled. It is disabled by setting the MODFDIS bit in the SPI Mode Register. See page 15.


Figure 4. Functional Flow Diagram in Master Mode


Figure 5. SPI in Master Mode


### **Slave Mode**

In Slave Mode, the SPI waits for NSS to go active low before receiving the serial clock from an external master.

In slave mode CPOL, NCPHA and BITS fields of SP\_CSR0 are used to define the transfer characteristics. The other Chip Select Registers are not used in slave mode.


Figure 6. SPI in Slave Mode


# **Data Transfer**


The following waveforms show examples of data transfers.

Figure 7. SPI Transfer Format (NCPHA equals One, 8 bits per transfer)


<sup>\*</sup> Not defined, but normally MSB of previous character received.

Figure 8. SPI Transfer Format (NCPHA equals Zero, 8 bits per transfer)


<sup>\*</sup> Not defined but normally LSB of previous character transmitted.


Figure 9. Programmable Delays (DLYBCS, DLYBS and DLYBCT)


# Clock Generation

In master mode the SPI Master Clock is either CLOCK or FDIV, as defined by the MCK32 field of SP\_MR. The SPI baud rate clock is generated by dividing the SPI Master Clock by a value between 4 and 510. The divisor is defined in the SCBR field in each Chip Select Register. The transfer speed can thus be defined independently for each chip select signal.

CPOL and NCPHA in the Chip Select Registers define the clock/data relationship between master and slave devices. CPOL defines the inactive value of the SCK. NCPHA defines which edge causes data to change and which edge causes data to be captured.

In Slave Mode, the input clock low and high pulse duration must strictly be longer than two system clock (CLOCK) periods.

### **SPI User Interface**

Table 3. SPI Memory Map

| Offset | Register | Name | Access | Reset State |
|--------|-------------------------------|-------------------|------------|-------------|
| 0x0000 | Control Register | SP_CR | Write only | |
| 0x0004 | Mode Register | SP_MR | Read/Write | 0 |
| 0x0008 | Receive Data Register | SP_RDR | Read only  | 0 |
| 0x000C | Transmit Data Register | SP_TDR Write only | | |
| 0x0010 | Status Register | SP_SR | Read only  | 0 |
| 0x0014 | Interrupt Enable Register | SP_IER | Write only | |
| 0x0018 | Interrupt Disable Register | SP_IDR | - | |
| 0x001C | Interrupt Mask Register | SP_IMR | Read only  | 0 |
| 0x0020 | | | | |
| 0x0024 | December 1 for DDC commenting | | | |
| 0x0028 | Reserved for PDC connection | | | |
| 0x002C | | | | |
| 0x0030 | Chip Select Register 0 | SP_CSR0 | Read/Write | 0 |
| 0x0034 | Chip Select Register 1 | SP_CSR1 | Read/Write | 0 |
| 0x0038 | Chip Select Register 2 | SP_CSR2 | Read/Write | 0 |
| 0x003C | Chip Select Register 3 | SP_CSR3 | Read/Write | 0 |

Notes: 1. The address takes into account the 2 LSBs [1:0], but the macrocell does not take these bits into account (left unconnected). Therefore loading 0x0001, 0x0002 or 0x0003 on P\_A[13:0] addresses the Control Register.

- 2. In the following register description, all undefined bits ("---") read "0".
- 3. If the user selects an address which is not defined in the above table, the value of  $P_D_0UT[31:0]$  is 0x000000000.


### **SPI Control Register**

Register Name: SP\_CR
Access Type: Write only

| 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 |
|-------|----|----|----|----|----|--------|-------|
| | | | | | | | |
| 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 |
| | | | | | | | |
| 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 |
| | | | | | | | |
| 7 | 6  | 5  | 4  | 3  | 2  | 1 | 0 |
| SWRST | | | | | | SPIDIS | SPIEN |

• SPIEN: SPI Enable

0 = No effect.

1 = Enables the SPI to transfer and receive data.

• SPIDIS: SPI Disable

0 = No effect.

1 = Disables the SPI.

All pins are set in input mode and no data is received or transmitted.

If a transfer is in progress, the transfer is finished before the SPI is disabled.

If both SPIEN and SPIDIS are equal to one when the control register is written, the SPI is disabled.

· SWRST: SPI Software reset

0 = No effect.

1 = Resets the SPI.

A software triggered hardware reset of the SPI interface is performed.

### **SPI Mode Register**

Register Name: SP\_MR
Access Type: Read/Write

| 31  | 30 | 29 | 28 | 27 | 26 | 25 | 24 |  |  |  |  |
|-----|--------|----|---------|-------|--------|----|------|--|--|--|--|
| | DLYBCS | | | | | | |  |  |  |  |
| 23  | 22 | 21 | 20 | 19 | 18 | 17 | 16 |  |  |  |  |
| | | | | PCS | | | |  |  |  |  |
| 15  | 14 | 13 | 12 | 11 | 10 | 9  | 8 |  |  |  |  |
| | | | | | | | |  |  |  |  |
| 7 | 6 | 5  | 4 | 3 | 2 | 1  | 0 |  |  |  |  |
| LLB | | | MODFDIS | MCK32 | PCSDEC | PS | MSTR |  |  |  |  |

#### MSTR: Master/Slave Mode

0 = SPI is in Slave mode.

1 = SPI is in Master mode.

MSTR configures the SPI Interface for either master or slave mode operation.

#### • PS: Peripheral Select

0 = Fixed Peripheral Select.

1 = Variable Peripheral Select.

#### PCSDEC: Chip Select Decode

0 = The chip selects are directly connected to a peripheral device.

1 = The four chip select lines are connected to a 4- to 16-bit decoder.

When PCSDEC equals one, up to 16 Chip Select signals can be generated with the four lines using an external 4- to 16-bit decoder.

The Chip Select Registers define the characteristics of the 16 chip selects according to the following rules:

SP\_CSR0 defines peripheral chip select signals 0 to 3.

SP\_CSR1 defines peripheral chip select signals 4 to 7.

SP\_CSR2 defines peripheral chip select signals 8 to 11.

SP\_CSR3 defines peripheral chip select signals 12 to 15\*.

\*Note: The 16th state corresponds to a state in which all chip selects are inactive. This allows a different clock configuration to be defined by each chip select register.

#### MCK32: Clock Selection

0 = SPI Master Clock equals CLOCK.

1 = SPI Master Clock equals FDIV.

#### MODFDIS: Mode Fault Detection Disable

0 = Mode fault detection is enabled.

1 = Mode fault detection is disabled.

#### · LLB: Local Loopback Enable

0 = Local loopback path disabled

1 = Local loopback path enabled

LLB controls the local loopback on the data serializer for testing in master mode only.


#### • PCS: Peripheral Chip Select

This field is only used if Fixed Peripheral Select is active (PS=0).

```
If PCSDEC=0:
```

```
 \begin{array}{lll} PCS = xxx0 & NPCS[3:0] = 1110 \\ PCS = xx01 & NPCS[3:0] = 1101 \\ PCS = x011 & NPCS[3:0] = 1011 \\ PCS = 0111 & NPCS[3:0] = 0111 \\ PCS = 1111 & forbidden (no peripheral is selected) \\ (x = don't care) \\ If PCSDEC=1: \\ \end{array}
```

NPCS[3:0] output signals = PCS

### • DLYBCS: Delay Between Chip Selects

This field defines the delay from NPCS inactive to the activation of another NPCS. The DLYBCS time guarantees non-over-lapping chip selects and solves bus contentions in case of peripherals having long data float times.

If DLYBCS is less than or equal to six, six SPI Master Clock periods will be inserted by default.

Otherwise, the following equation determines the delay:

NPCS\_to\_SCK\_Delay = DLYBCS \* SPI\_Master\_Clock\_period

### **SPI Receive Data Register**

Register Name: SP\_RDR
Access Type: Read Only

| 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 |
|----|----|----|----|----|----|----|----|
| | | | | | | | |
| 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 |
| | | | | | PC | S  | |
| 15 | 14 | 13 | 12 | 11 | 10 | 9  | 8  |
| | | | R  | D  | | | |
| 7  | 6  | 5  | 4  | 3  | 2  | 1  | 0  |
| | | | R  | D  | | | |

#### • RD: Receive Data

Data received by the SPI Interface is stored in this register right-justified. Unused bits read zero.

#### • PCS: Peripheral Chip Select Status

In Master Mode only, these bits indicate the value on the NPCS pins at the end of a transfer. Otherwise, these bits read zero.

### **SPI Transmit Data Register**

Register Name: SP\_TDR
Access Type: Write Only

| 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 |
|----|----|----|----|----|----|----|----|
| | | | | | | | |
| 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 |
| | | | | | PC | CS | |
| 15 | 14 | 13 | 12 | 11 | 10 | 9  | 8  |
| | | | Т  | D  | | | |
| 7  | 6  | 5  | 4  | 3  | 2  | 1  | 0  |
| | | •  | Т  | D  | •  | | |

#### • TD: Transmit Data

Data which is to be transmitted by the SPI Interface is stored in this register. Information to be transmitted must be written to the transmit data register in a right-justified format.

#### • PCS: Peripheral Chip Select

This field is only used if Variable Peripheral Select is active (PS = 1).

If PCSDEC = 0:

PCS = 1111 forbidden (no peripheral is selected)

(x = don't care)

If PCSDEC = 1:

NPCS[3:0] output signals = PCS


### **SPI Status Register**

Register Name: SP\_SR
Access Type: Read only

| 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 |
|--------|--------|-------|-------|-------|------|------|--------|
| | | | | | | | |
| 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 |
| | | | | | | | SPIENS |
| 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 |
| | | | | | | | |
| 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |
| TXBUFE | RXBUFF | ENDTX | ENDRX | OVRES | MODF | TDRE | RDRF |

#### RDRF: Receive Data Register Full

0 = No data has been received since the last read of SP\_RDR

1 = Data has been received and the received data has been transferred from the serializer to SP\_RDR since the last read of SP\_RDR.

#### TDRE: Transmit Data Register Empty

0 = Data has been written to SP\_TDR and not yet transferred to the serializer.

1 = The last data written in the Transmit Data Register has been transferred in the serializer.

TDRE equals zero when the SPI is disabled or at reset. The SPI enable command sets this bit to one.

#### MODF: Mode Fault Error

0 = No Mode Fault has been detected since the last read of SP\_SR.

1 = A Mode Fault occurred since the last read of the SP\_SR.

#### · OVRES: Overrun Error Status

0 = No overrun has been detected since the last read of SP SR.

1 = An overrun has occurred since the last read of SP\_SR.

An overrun occurs when SP\_RDR is loaded at least twice from the serializer since the last read of the SP\_RDR.

#### • ENDRX: End of Receiver Transfer

0 = The End of Transfer signal from the Peripheral Data Controller channel dedicated to the receiver is inactive.

1 = The End of Transfer signal from the Peripheral Data Controller channel dedicated to the receiver is active.

#### • ENDTX: End of Transmitter Transfer

0 = The End of Transfer signal from the Peripheral Data Controller channel dedicated to the receiver is inactive.

1 = The End of Transfer signal from the Peripheral Data Controller channel dedicated to the receiver is active.

#### RXBUFF: Reception Buffer Full

0 = PDC2 Reception Buffer is not full.

1 = PDC2 Reception Buffer is full.

#### TXBUFE: End of Receiver Transfer

0 = PDC2 Transmission Buffer is not empty.

1 = PDC2 Transmission Buffer is empty.

#### SPIENS: SPI Enable Status

0 = SPI is disabled.

1 = SPI is enabled.

## **SPI Interrupt Enable Register**

Register Name: SP\_IER
Access Type: Write only

| 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 |
|--------|--------|-------|-------|-------|------|------|------|
| | | | | | | | |
| 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 |
| | | | | | | | |
| 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 |
| | | | | | | | |
| 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |
| TXBUFE | RXBUFF | ENDTX | ENDRX | OVRES | MODF | TDRE | RDRF |

- RDRF: Receive Data Register Full Interrupt Enable
- 0 = No effect.
- 1 = Enables the Receiver Data Register Full Interrupt.
- TDRE: SPI Transmit Data Register Empty Interrupt Enable
- 0 = No effect.
- 1 = Enables the Transmit Data Register Empty Interrupt.
- MODF: Mode Fault Error Interrupt Enable
- 0 = No effect.
- 1 = Enables the Mode Fault Interrupt.
- OVRES: Overrun Error Interrupt Enable
- 0 = No effect.
- 1 = Enables the Overrun Error Interrupt.
- ENDRX: Enable End of Receive Interrupt
- 0 = No effect.
- 1 = Enables End of Receive Interrupt.
- ENDTX: Enable End of Transmit Interrupt
- 0 = No effect.
- 1 = Enables End of Transmit Interrupt.
- RXBUFF: Enable Buffer Full Interrupt
- 0 = No effect.
- 1 = Enables Buffer Full Interrupt.
- TXBUFE: Enable Buffer Empty Interrupt
- 0 = No effect.
- 1 = Disables Buffer Empty Interrupt.


### **SPI Interrupt Disable Register**

Register Name: SP\_IDR
Access Type: Write only

| 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 |
|--------|--------|-------|-------|-------|------|------|------|
| | | | | | | | |
| 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 |
| | | | | | | | |
| 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 |
| | | | | | | | |
| 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |
| TXBUFE | RXBUFF | ENDTX | ENDRX | OVRES | MODF | TDRE | RDRF |

- RDRF: Receive Data Register Full Interrupt Disable
- 0 = No effect.
- 1 = Disables the Receiver Data Register Full Interrupt.
- TDRE: Transmit Data Register Empty Interrupt Disable
- 0 = No effect.
- 1 = Disables the Transmit Data Register Empty Interrupt.
- MODF: Mode Fault Interrupt Disable
- 0 = No effect.
- 1 = Disables the Mode Fault Interrupt.
- OVRES: Overrun Error Interrupt Disable
- 0 = No effect.
- 1 = Disables the Overrun Error Interrupt.
- ENDRX: Disable End of Receive Interrupt
- 0 = No effect.
- 1 = Disables End of Receive Interrupt.
- ENDTX: Disable End of Transmit Interrupt
- 0 = No effect.
- 1 = Disables End of Transmit Interrupt.
- RXBUFF: Disable Buffer Full Interrupt
- 0 = No effect.
- 1 = Disables Buffer Full Interrupt.
- TXBUFE: Disable Buffer Empty Interrupt
- 0 = No effect.
- 1 = Disables Buffer Empty Interrupt.

### **SPI Interrupt Mask Register**

Register Name: SP\_IMR
Access Type: Read only

| 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 |
|--------|--------|-------|-------|-------|------|------|------|
| | | | | | | | |
| 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 |
| | | | | | | | |
| 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 |
| | | | | | | | |
| 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |
| TXBUFE | RXBUFF | ENDTX | ENDRX | OVRES | MODF | TDRE | RDRF |

### RDRF: Receive Data Register Full Interrupt Mask

- 0 = Receive Data Register Full Interrupt is disabled.
- 1 = Receive Data Register Full Interrupt is enabled.

#### • TDRE: Transmit Data Register Empty Interrupt Mask

- 0 = Transmit Data Register Empty Interrupt is disabled.
- 1 = Transmit Data Register Empty Interrupt is enabled.
- MODF: Mode Fault Interrupt Mask
- 0 = Mode Fault Interrupt is disabled.
- 1 = Mode Fault Interrupt is enabled.
- OVRES: Overrun Error Interrupt Mask
- 0 = Overrun Error Interrupt is disabled.
- 1 = Overrun Error Interrupt is enabled.
- ENDRX: Mask End of Receive Interrupt
- 0 = End of Receive Transmit Interrupt is disabled.
- 1 = End of Receive Transmit Interrupt is enabled.
- ENDTX: Masl End of Transmit Interrupt
- 0 = End of Transfer Interrupt is disabled.
- 1 = End of Transfer Interrupt is enabled.
- RXBUFF: Enable Buffer Full Interrupt
- 0 = RXBUFF Interrupt is disabled.
- 1 = RXBUFF Interrupt is endabled.
- TXBUFE: Enable Buffer Empty Interrupt
- 0 = TXBUFE Interrupt is disabled.
- 1 = TXBUFE Interrupt is enabled.


# **SPI Chip Select Register**

Register Name: SP\_CSR0.. SP\_CSR3

Access Type: Read/Write

| 31 | 30 | 29 | 28 | 27 | 26 | 25 | 24 |  |
|--------|-------|----|----|----|----|-------|------|--|
| DLYBCT | | | | | | | |  |
| 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 |  |
| | DLYBS | | | | | | |  |
| 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 |  |
| SCBR | | | | | | | |  |
| 7 | 6 | 5  | 4  | 3  | 2  | 1 | 0 |  |
| BITS | | | | | | NCPHA | CPOL |  |

#### CPOL: Clock Polarity

0 = The inactive state value of SCK is logic level zero.

1 = The inactive state value of SCK is logic level one.

CPOL is used to determine the inactive state value of the serial clock (SCK). It is used with NCPHA to produce a desired clock/data relationship between master and slave devices.

#### NCPHA: Clock Phase

0 = Data is changed on the leading edge of SCK and captured on the following edge of SCK.

1 = Data is captured on the leading edge of SCK and changed on the following edge of SCK.

NCPHA determines which edge of SCK causes data to change and which edge causes data to be captured. NCPHA is used with CPOL to produce a desired clock/data relationship between master and slave devices.

#### • BITS: Bits Per Transfer

The BITS field determines the number of data bits transferred. Reserved values should not be used.

| BITS[3:0] | Bits Per Transfer |  |  |  |
|-----------|-------------------|--|--|--|
| 0000 | 8 |  |  |  |
| 0001 | 9 |  |  |  |
| 0010 | 10 |  |  |  |
| 0011 | 11 |  |  |  |
| 0100 | 12 |  |  |  |
| 0101 | 13 |  |  |  |
| 0110 | 14 |  |  |  |
| 0111 | 15 |  |  |  |
| 1000 | 16 |  |  |  |
| 1001 | Reserved |  |  |  |
| 1010 | Reserved |  |  |  |
| 1011 | Reserved |  |  |  |
| 1100 | Reserved |  |  |  |
| 1101 | Reserved |  |  |  |
| 1110 | Reserved |  |  |  |
| 1111 | Reserved |  |  |  |

#### SCBR: Serial Clock Baud Rate

In Master Mode, the SPI Interface uses a modulus counter to derive the SCK baud rate from the SPI Master Clock (selected between CLOCK and FDIV). The Baud rate is selected by writing a value from 2 to 255 in the field SCBR. The following equation determines the SCK baud rate:

SCK\_Baud\_Rate = 
$$\frac{SPI_Master_Clock_frequency}{2 \times SCBR}$$

Giving SCBR a value of zero or one disables the baud rate generator. SCK is disabled and assumes its inactive state value. No serial transfers may occur. At reset, baud rate is disabled.

#### • DLYBS: Delay Before SCK

This field defines the delay from NPCS valid to the first valid SCK transition.

When DLYBS equals zero, the NPCS valid to SCK transition is 1/2 the SCK clock period.

Otherwise, the following equation determines the delay:

NPCS\_to\_SCK\_Delay = DLYBS \* SPI\_Master\_Clock\_period

#### • DLYBCT: Delay Between Consecutive Transfers

This field defines the delay between two consecutive transfers with the same peripheral without removing the chip select. The delay is always inserted after each transfer and before removing the chip select if needed.

When DLYBCT equals zero, a delay of four SPI Master Clock periods are inserted.

Otherwise, the following equation determines the delay:

Delay\_After\_Transfer = 32 \* DLYBCT \* SPI\_Master\_Clock\_period


### **Atmel Headquarters**

Corporate Headquarters 2325 Orchard Parkway San Jose, CA 95131 TEL 1(408) 441-0311 FAX 1(408) 487-2600

#### Europe

Atmel Sarl Route des Arsenaux 41 Case Postale 80 CH-1705 Fribourg Switzerland TEL (41) 26-426-5555 FAX (41) 26-426-5500

#### Asia

Room 1219 Chinachem Golden Plaza 77 Mody Road Tsimhatsui East Kowloon Hong Kong TEL (852) 2721-9778 FAX (852) 2722-1369

#### Japan

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chuo-ku, Tokyo 104-0033 Japan TEL (81) 3-3523-3551 FAX (81) 3-3523-7581

### **Atmel Operations**

#### Memory

2325 Orchard Parkway San Jose, CA 95131 TEL 1(408) 441-0311 FAX 1(408) 436-4314

#### Microcontrollers

2325 Orchard Parkway San Jose, CA 95131 TEL 1(408) 441-0311 FAX 1(408) 436-4314

La Chantrerie BP 70602 44306 Nantes Cedex 3, France TEL (33) 2-40-18-18-18 FAX (33) 2-40-18-19-60

#### ASIC/ASSP/Smart Cards

Zone Industrielle 13106 Rousset Cedex, France TEL (33) 4-42-53-60-00 FAX (33) 4-42-53-60-01

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906 TEL 1(719) 576-3300 FAX 1(719) 540-1759


Scottish Enterprise Technology Park Maxwell Building East Kilbride G75 0QR, Scotland TEL (44) 1355-803-000 FAX (44) 1355-242-743

#### RF/Automotive

Theresienstrasse 2 Postfach 3535 74025 Heilbronn, Germany TEL (49) 71-31-67-0 FAX (49) 71-31-67-2340

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906 TEL 1(719) 576-3300 FAX 1(719) 540-1759

Biometrics/Imaging/Hi-Rel MPU/ High Speed Converters/RF Datacom Avenue de Rochepleine BP 123 38521 Saint-Egreve Cedex, France TEL (33) 4-76-58-30-00 FAX (33) 4-76-58-34-80


Web Site http://www.atmel.com


#### © Atmel Corporation 2002.

Atmel Corporation makes no warranty for the use of its products, other than those expressly contained in the Company's standard warranty which is detailed in Atmel's Terms and Conditions located on the Company's web site. The Company assumes no responsibility for any errors which may appear in this document, reserves the right to change devices or specifications detailed herein at any time without notice, and does not make any commitment to update the information contained herein. No licenses to patents or other intellectual property of Atmel are granted by the Company in connection with the sale of Atmel products, expressly or by implication. Atmel's products are not authorized for use as critical components in life support devices or systems.

ATMEL® is the registered trademark of Atmel.

 $ARM^{\otimes}$  and ARM Powered are the registered trademarks of ARM Ltd.;  $ARM7TDMI^{\mathbb{M}}$  and  $AMBA^{\mathbb{M}}$  are the trademarks of ARM Ltd. Other terms and product names in this document may be trademarks of others.

