AN10689 Full-duplex software UART for LPC2000 Rev. 01 — 17 January 2008

Application note

Document information

Info	Content
Keywords	LPC2000, UART, software
Abstract	This application note illustrates how a simple software UART can be added to a LPC2000 microcontroller in case more of these serial interfaces are needed in the application.

LPC2000 software UART

Revision history

Rev	Date	Description
01	20080117	The initial release of the LPC2000 software UART application note

Contact information

For more information, please visit: http://www.nxp.com

For sales office addresses, please send an email to: salesaddresses@nxp.com

1. Introduction

LPC2000 family of microcontrollers offers a wide range of communication interfaces. Each microcontroller contains at least two Universal Asynchronous Receiver/Transmitters (UARTs). However, some applications require more of such peripherals to be available. While attaching an external stand-alone UART could help in most of these situations ever increasing price pressure and miniaturization requirements result in more demands for software UARTs. This application note describes one possible implementation of a full-duplex software UART.

LPC2000 software UART

2. Implementation basics

This solution relies on a single LPC2000 general purpose 32-bit timer and its ability to toggle a dedicated pin when needed while monitoring another pin at the same time.

Suggested software UART supports transfer with format of 1 start bit, 8 data and 1 stop bit with no parity bits. Baudrate and transmitter's and receiver's FIFO depth are selected during the compiling process and once set can not be changed later. These two FIFOs are easily accessible with help of several simple routines that allow individual character and/or string transfers.

The demo has been developed with Keil's uVision3 environment and tested on a MCB2140 board. Standard baudrate of 9600 bits/s in systems running at 12 MHz or 60 MHz was easily achieved. Port pins P0.29 and P0.30 were selected for the software UART transmit and receive lines. While hardware UART0 is not used in the demo, P0.29 and P0.30 are connected to P0.00 and P0.01 of the MCB2140 board. This is because UART0 pins are equipped with an external interface components that enable microcontroller to communicate over a serial link with another piece of equipment. Simply put software UART0 pins are piggybacked to UART0 pins.

Main code as well as oscilloscope screenshots acquired during the validation process are part of this document. Complete project can be downloaded from NXP microcontroller's support page on the Internet.

3. Transmission model

<u>Figure 1 "Software UART transmission model"</u> show details of the transmission model that is implemented in this software UART.

An assumption was made that once a waveform is started to be generated (i.e. the transmitter (Tx) line goes low because of the "start" bit) the CPU should have minimal involvement all the way till the end of the "stop" bit. Reasons for this are twofold. Firstly, the LPC2000 core has so much processing capabilities that it would be a waste of resources to have it more involved in toggling a single digital pin output. Secondly, real life examples easily prove that no matter how extensive timing analysis is performed on system's interrupt service routines (ISRs) and their execution time, there will always be a scenario that will take more time than anticipated. While UART timing is a pretty relaxed one where the transmitter and the receiver can operate with up to ± 2.5 % relative error from the nominal baudrate, achieving higher transfer rates is not all that simple.

LPC2000 software UART

In our transmission model two phases can be clearly identified: a data processing phase and a waveform generation phase.

A single character output, as per the UART format specified earlier, is broken into a sequence of pin toggling events on the software UART Tx pin. A LPC2000 peripheral that easily deals with time and toggling pins when needed is a general-purpose 32-bit timer (in particular TIMER0 was selected for this demo).

Given character is analyzed during the data processing phase and points in time (based on the baudrate) when either a falling or a rising edge has to be generated on the Tx line are stored in an array (the edge[...] array). Each UART transmitted character begins with a falling edge (a "start" bit) and must have at least one rising edge (so that a "stop" bit can be generated). In between, rising and falling edges will alternate in presence. Once all edges are counted, the exact points in time when they will be generated are recalculated based on a single TIMER0 counter reading. This timer reading is what is marked as a reference point in Figure 1. The whole waveform timing will be based on this point in time.

Although this software UART is equipped with a Tx FIFO, it is not capable of producing back-to-back transmissions. This is usually a price one has to pay when a communication peripheral is implemented in software. A gap of a single bit when the Tx line is high ("idle line") will always be present in between two transmitted characters for several reasons. The key one is that a transmission can be triggered in an environment with a lot of ISRs firing off on their will. Having those ISRs interfering with timer setup code can result in offsets that could completely void timing of the sw UART output.

Updating the edge[...] array does not take long and immediately after it is finished the TIMER0 MAT3 channel is ready to perform first requested toggle on its physical pin and generate a TIMER0 interrupt. Once this happens, a dedicated ISR simply updates MR3 register with data on the next toggle point. When all toggling is finally done, the last remaining task for TIMER0 is to generate a "stop" bit.

LPC2000 software UART

In case of the example shown in Figure 1 "Software UART transmission model", the first event occurs one bit after the reference point. This is when a falling edge is generated. Following this a TIMER0 ISR is executed and the TIMER0 MR3 register is loaded with edge[2] content. After another bit of delay, a toggle on MAT3 output will result in a rising edge on this pin. This is how the "start" bit will be generated. This procedure goes on as long as there are data in the edge[] array.

Having the requested waveform finished, the sw UART Tx checks for more data in the Tx FIFO. If there is none, it turns itself off. Otherwise, the next available character is fetched from the Tx FIFO and the cycle is repeated.

There are two routines provided with the demo code one can use to write into the Tx FIFO. They are swu_tx_wr_chr(unsigned char) and swu_tx_wr(unsigned char*). The first one updates the Tx FIFO content with a new character if the Tx FIFO is not full. Otherwise, this routine will sit and wait for the software UART Tx to send at least one character and make more space available. This routine is also responsible for triggering a transmission in case the transmitter is not already active. The second routine basically writes a character after a character to the Tx FIFO using the services of the first routine.

4. Reception model

The reception model is more complex than the transmission model simply because in this case the microcontroller has to follow someone else lead -- it can never say for sure when (or even if) the receiver's (Rx) input will toggle or not. Figure 2 "Software UART reception model" illustrates fundamentals of the receiving process implemented here.

A single falling edge on the Rx line triggers a reception of the character. TIMER0 with its ability to capture timestamp of an edge event on the dedicated input is the perfect candidate to provide hardware support for the software Rx UART.

Similarly to the way the software UART Tx functionality is implemented, it is the edges in the received waveform that are used by the software UART Rx to estimate the actual data sent. In this process the software UART keeps track of all input line level changes using

LPC2000 software UART

the TIMERO CAPO pin. At the same time, sampling points located in the middle of each of the data bits in the waveform are compared against the timestamps the TIMER0 capture pin provides. If an edge is recorded between two sampling points, the next data bit will be different from the previous one. It is the change in the input line level that drives the whole reception process. Once the second reference point is reach (the center of the "stop" bit), the received content is tested for framing error. After this the data is stored in the Rx FIFO. If the Rx FIFO is full, the latest data get dumped and an overflow indicator is set in the software UART status register.

Let's see some details of the receiving process shown in Figure 2 "Software UART reception model".

After a trigger/falling edge is detected by the TIMERO CAPO pin, the first reference point is calculated. This is the center of the start bit, half a bit delayed from the first falling edge. At the same time, the second reference point (the center of the "stop" bit) is calculated and loaded into one of TIMER0 match channels. It is used to trigger an interrupt in case no more edges are detected. Having no more edges detected will prevent the TIMER0 to identify the "stop" bit and will keep it looping forever.

Since a falling edge has been detected, TIMERO CAPO pin is reconfigured to detect rising edges as of that point on. In our example, the first edge following the trigger one is a rising edge. The Rx software will evaluate the following parameters: timestamp of the previous edge (the trigger one), timestamp of the current edge and all sampling points that lay in between these two.

Note that there is only one sampling point between the trigger edge and edge₁. This means that only one bit was received and that was a "start" bit.

Now it's time for CAP0 to start looking for a falling edge. Edge₂ matches this description. Sample point 2 is the only one between edge₁ and edge₂ and since edge₁ was a rising edge, bit "1" was received. CAP0 gets reconfigured again and starts looking for rising edges on the Rx line.

As this example shows, edge₃ follows after four bit intervals. Here is what happens now.

First, the software sets the last edge to the edge₂ timestamp and the current one to what is marked as edge₃. The next step is to find out if any sampling points can be squeezed in between. As we can see the first sampling point is sampling point 3. This results in a data bit '0' being shifted into the receiver. After this the last edge gets moved one bit closer to edge₃ and the same process is repeated. It is now sampling point 4 that is in between the current edge and the last one. Again, a data bit '0' gets shifted into the receiver and the process continues as long as the last edge can be moved to the right yet not getting beyond the current one and at least a single sampling point is in between them. If these conditions are not met the CAP0 pin is reconfigured and a new edge is sought.

Functionality similar to the receiver trigger level interrupt (an interrupt after so many characters get stored in the Rx FIFO) available in hardware UARTs is implemented in this software, too. When the specified trigger level is reached (or exceeded) a user's routine is called. The demo code illustrates this with a simple routine.

Only one subroutine in charge of a single byte transfer out of the Rx FIFO is provided in this application. It is left to the end user to build more complex code using this one.

5. Real-life results

This demo code was tested under two extreme conditions: in a system running an external 12 MHz crystal only and in a system with the PLL on generating a system clock of 60 MHz. In both cases peripheral and system clock were of the same rate. In addition to regular UART Tx and Rx lines, several debugging digital lines were added. Having a low level on any of those lines indicate matching activity in progress. These lines are labelled "CALL", "TX PRO", "INT", "INT TX", and "INT RX" in the following screenshots.

LPC2000 software UART

The CALL line is low when a character based Tx FIFO loading routine is active. The TX_PRO line is low while the CPU is preparing toggle point parameters for the next character to be sent out. A low output on the INT line means that a TIMERO interrupt was requested. While software UART Tx interrupt is serviced the INT_TX line is low and while the UART Rx interrupt is processed by the CPU the INT_RX line is low.

It is only when all these five diagnostics lines are high that the CPU is actually doing something different than handling the software UART code. Amount of time made available for the CPU will depend on two basic parameters of the demo code: the system clock and the software UART buffer sizes. The real life experiment results will illustrate impact each of these parameters has on the system performances.

5.1 Demo application output

Regardless of the selected system clock and Tx and Rx FIFO size, as long as it is a human being that is interacting with the demo using a PC's keyboard and a serial cable connected to a LPC2140 UARTO, the application is likely to produce an output similar to the one in Figure 3 "Demo code output".

AN10689 1 © NXP B.V. 2008. All rights reserved

LPC2000 software UART

After a greeting message is displayed (a nice example on using a string copy and a character copy Tx routine in the demo code), the application ends in an infinite loop. Received character interrupts will drive further character display. Once a character is received on the software UART Rx line, it is echoed back via the software UART Tx line. In this echo mode single character read and write FIFO routines are fully utilized.

The demo code is written so that the LPC2000 on-chip PLL is not used at all. However, nothing prevents a user to turn it on and run the demo using a higher rate system clock. One has to remember that in case the system clock is changed from 12 MHz to any other value the serial data bit length specified as the "BIT_LENGTH" parameter must be adjusted accordingly. A single bit length is calculated based on the system clock and the desired baudrate as their ratio.

For example, in a 12 MHz system transferring serial data at 9600 bit/s, the BIT_LENGTH is equal to 12000000/96000 = 1250.

5.2 Case 1: system clock 12 MHz, transmit FIFO size 16 bytes

This system runs with the MAM disabled (MAMCR = 0) and MAMTIM = 1. A single bit length in terms of system clocks is BIT_LENGTH = 1250.

AN10689 **NXP Semiconductors**

LPC2000 software UART

9 of 25

Rapid loading of 16 characters is followed by a long period of waiting; generated Fig 5. bit rate is 9600 bit/s

Most of the time CPU is waiting for the software UART to transmit some data (low Fig 6. CALL line indicates constant attempts to write data into the Tx FIFO)

Application note

LPC2000 software UART

Fig 7. At the end of the message the CPU can fill the Tx FIFO to its maximum (16 bytes) and continue doing other things (the CALL line becomes high)

priority since any distortion in the waveform can impact actual data content

AN10689 **NXP Semiconductors**

LPC2000 software UART

11 of 25

5.3 Case 2: system clock 12 MHz, transmit FIFO size 128 bytes

Increasing the Tx FIFO depth from 16 bytes to 128 bytes significantly improves Fig 9. system performance; the CPU spends less the time waiting for the software UART to actually do something

Fig 10. The Tx FIFO is larger than the whole greeting message (128 bytes vs. 122 bytes); Tx FIFO loading is interrupted by the software UART transmitter interrupt; individual interrupt servicing does not depend on the FIFO size

Application note

LPC2000 software UART

5.4 Case 3: system clock 60 MHz, transmit FIFO size 16 bytes

This system runs with the MAM fully enabled (MAMCR = 2) and MAMTIM = 3. The PLL is configured in the start-up file. A single bit length is BIT_LENGTH = 6250 system clocks.

Fig 11. Greeting message output; increased system clock does not help - the Tx FIFO is still too small to handle this amount of data

LPC2000 software UART

6. Discussion

This implementation of a communication module tried to use as few LPC2000 peripherals as possible, yet providing a useful full-duplex software UART functionality. Having to combine time-tracking, generation of a controlled output within a tightly specified spec and monitoring an input pin at the same time led us to believe that a general-purpose 32-bit timer could be the right solution.

Real-life system examples were oriented toward interaction between a machine and a human. In such setup response time is usually not critical. Yet, in systems where two machines are communicating this might not be the case.

Two basic parameters have been varied in the real-life examples and impacts of these changes have been tracked on several oscilloscope screenshots. One can easily see that it is the size of the Tx FIFO that made the most significant impact to the overall system performance. In case of a shallow Tx FIFO, the CPU spends a lot of time waiting for the character transfer routine to successfully put one byte into the Tx FIFO before the CPU can do anything else. Until there is a place in this FIFO for more data, the byte transfer routine will sit and wait and wait and wait. At low baudrates this can have a significant impact and effectively render systems' ability to do anything useful while simple text output is performed.

LPC2000 software UART

14 of 25

Increasing the system frequency helped as expected in shortening the ISR execution. It is of utmost importance to carefully select the system clock in a system with communication peripherals implemented in software.

The demo code we are running here has no other interrupts active. Yet, in case of the system frequency of only 12 MHz, having an IRQ requesting CPU's attention while the CPU is transferring data from the software UART Rx to the Tx can result in all kinds of unpleasant situations. Interrupt latency and the worst case software UART imposed delays must be thoroughly investigated and analyzed before other interrupt sources are allowed into the embedded system.

The need for more interrupt sources and handling their ISRs could potentially impact the software UART significantly. In a 12 MHz system, a non-software UART ISR occupying the CPU for more than 100 µs will completely disrupt the software UART Rx functionality. Implemented "stop" bit timeout will kick-in after a while and the software UART is likely to get back on track. However, as a result of this event, at least one invalid character will be sitting in the Rx FIFO and will be picked up by a higher level application later on.

Application note

7. AppendixDemo code

```
* /
/* LPC2148 Software UART (Tx&Rx)
/* NXP Semiconductors
/* 2007/12/20 20:15
 * /
/* This software acts as a standard UART with 1 start, 8 data and 1
/* stop bit (no parity) setup. TIMERO MATO.3 on PO.29 (pin 14) generates*/
/* UART output while TIMERO CAPO.0 on P0.30 (pin 15) receives serial
/* data.
 * /
 * /
/* While P0.10 is low, the routine that calculates future transmission
/* parameters is active. P0.12 is low while the TIMERO interrup service */
/* routine (ISR) is running. P0.15 is low while the software UART
/* transmission portion of the TIMERO ISR is executed. P0.17 indicates */
/* when the software UART receiving related TIMERO ISR is active. P0.18 */
/* activity matches write access to the tx FIFO.
/ *
/* For this demo to run successfully pin P0.00 must be connected to
/* P0.29 and pin P0.01 must be connected to P0.30. A PC or similar
/* equipment capable of handling ASCII data at 9600 bit/s must be
/* connected to the UARTO of the microcontroller.
 * /
/st UARTO of the LPC2148 is not used in this demo. Regular UOTx and UORx st/
/* functionality is replaced by the software uart pins. UARTO pins are */
/* selected because most of the development boards already have needed */
/* hardware for voltage translation between the microcontroller and an */
 * /
/* external device.
 * /
/*
/* fosc = 12 MHz; PLL is not used; PCLK=CCLK
 * /
/* pins used:
/* Pin P0.00 must be connected to P0.29 and P0.01 must be tied to P0.30 */
/* when running this demo!
/* ============ */
 [GPI] - needed because of a standard interface hw */
/* P0.00:
/* P0.01:
 [GPI] - needed because of a standard interface hw */
/* P0.10: TX_PRO [GPO] - next tx parameter processing (active low) */
/* PO.12: INT [GPO] - TIMERO interrupt indicator (active low) */
/* PO.15: INT TX [GPO] - swu tx interrupt indicator (active low)
/* P0.17: INT_RX [GPO] - swu rx interrupt indicator (active low)
 * /
/* PO.18: CALL [GPO] - tx UART routine call ind. (active low)
 * /
/* P0.29: SWU Tx [MAT0.3] - software UART Tx pin
/* P0.30: SWU RX [CAP0.0] - software UART Rx pin
 * /
```

```
#include "LPC214x.h"
#define pin_txpro (1<<10)</pre>
#define pin int
 (1<<12)
#define pin_inttx (1<<15)</pre>
#define pin_intrx (1<<17)</pre>
#define pin_call (1<<18)</pre>
#define pin swrx (1<<30)</pre>
void T0 Handler(void) irg;
void IRQ default(void) irg;
volatile unsigned char cnt_edges;
 //no of char edges
volatile unsigned char edge index;
 //edge index for output
volatile unsigned char swu_tx_st;
 //sw UART status
volatile unsigned long int edge[11];
 //array of edges
volatile unsigned char last_edge_index, char_end_index;
 //last two events index
void swu tx(void);
 //tx param processing
//software UART configurable parameters begin
#define TXBUFF LEN 16
#define RXBUFF LEN 16
//12000000/9600 = 1250 PCLKs
//PCLK=12MHz:
#define BIT_LENGTH 1250
//60000000/9600 = 6250 PCLKs
//PCLK=60MHz:
//#define BIT LENGTH 6250
#define STOP_BIT_SAMPLE (9*BIT_LENGTH)
//software UART configurable parameters end
//definitions common for transmitting and receiving data begin
volatile unsigned long int swu_status;
#define RX_OVERFLOW 4
#define RX_ACTIVE 2
#define TX ACTIVE 1
#define ADJUST
 (1 << 30)
 0x000000FF
#define ALL1
//definitions common for transmitting and receivign data end
//software UART Tx related definitions begin
volatile unsigned long int tx_fifo_wr_ind,tx_fifo_rd_ind;
volatile signed long int swu tx cnt, swu tx trigger;
volatile unsigned short int swu_tx_fifo[TXBUFF_LEN];
void swu_tx_wr(unsigned char *);
void swu_tx_wr_chr(unsigned char);
//software UART Tx related definitions end
//software UART Rx related definitions begin
volatile unsigned long int rx_fifo_wr_ind,rx_fifo_rd_ind;
volatile signed long int swu rx cnt, swu rx trigger;
```

```
volatile unsigned char swu_bit, cnt, cnt_bits, swu_rx_chr_fe;
volatile unsigned long int swu_rbr, swu_rbr_mask;
volatile signed long int edge last, edge sample, edge current, edge stop;
volatile unsigned short int swu_rx_fifo[RXBUFF_LEN];
unsigned char swu_rx_rd_chr(void);
void swu rx isr(void);
//software UART Rx related definitions end
int main(void){
 PCONP = 0x00000000;
 //turn off all peripherals
 VPBDIV = 0x01:
 //PCLK = CCLK
 //setup the software uart
 swu_tx_cnt = 0;
 //no data in the swu tx FIFO
 tx_fifo_wr_ind = 0;
 //last char written was on 0
 tx_fifo_rd_ind = 0;
 //last char updated was on 0
 swu rx trigger = 1;
 //>=1 char gnrts a rx interrupt
 swu_status = 0;
 //neither tx nor rx active
 //TIMERO setup
 PCONP = (1 << 1);
 //enable TIMERO clock
 TOTCR = 0x00;
 //stop TIMER0
 TOTCR = 0x02;
 //reset counters
 TOTCR = 0x00;
 //release the reset
 TOIR = 0x0FF;
 //clear all TIMERO flags
 TOPR = 0x00000000;
 //no prescaler
 TOMRO = 0x3FFFFFFF;
 //TIMERO counts 0 - 0x3FFFFFFF
 TOMCR = 2;
 //reset TIMER0 on MR0
 TOEMR = 0x0008;
 //drive MAT0.3 high
 TOTCR = 0x01;
 //let TIMER0 run
 //VIC setup
 VICIntSelect = 0x00000000;
 //all interrupts are IRQs
 VICIntEnClr = 0xFFFFFFF0;
 //disable all interrupts
 VICVectCntl0 = 0x20 | 4;
 //use slot 0 for TIMER0
 VICVectAddr0 = (unsigned long)TO Handler;
 //set the TIMERO handler
 VICDefVectAddr = (unsigned long)IRQ_default; //set the default handler
 VICIntEnable = 1<<4;</pre>
 //enable TIMERO interrupts
 //port pin control: P0.29
 PINSEL0 = 0x000000000;
 //PO pins are GPIOs except...
 PINSEL1 = (PINSEL1 & 0xC3FFFFFF) | 0x3C000000; //... P0.30:CAP0.0,P0.29:MAT0.3
 //set indicator pins to high...
 IODIR0 = pin_txpro | pin_int |
 IOSET0 = pin_txpro | pin_int |
 //...
 pin_inttx | pin_intrx | pin_call;
 //...
 IOSET0 = pin_txpro | pin_int |
 //...
 pin_inttx | pin_intrx | pin_call;
 //...
 //wait for 1 on sw UART rx line
 while((IOPINO&pin_swrx)==0);
 TOIR = 0x10;
 //clear CAP0.0 flag
```

```
TOCCR = 0x0006;
 //int on CAPO.O falling edge
 cnt_bits = 0;
 //reset the rx bit count
 //main demo code outputs a greeting message and
 //waits for user's input to echo it
 swu_tx_wr("\x0D\x0A\x0D\x0A\x0D\x0A\x0D\x0A\x);
 swu tx wr("Software UART demo code\x0D\x0A");
 swu_tx_wr("==========x0D\x0A");
 swu_tx_wr("This application echoes characters entered by the user.\x0D\x0A");
 swu tx wr chr('\x0D');
 swu_tx_wr_chr('\x0A');
 swu_tx_wr("Echo: ");
 while (1);
 //idle loop
}
//this routine prepares an array off toggle points that will be used to generate
//a waveform for the currently selected character in the software UART transmission
//FIFO; at the end this routine starts the transmission intself
void swu_tx(void){
 unsigned char bit, i;
 unsigned long int ext_data, delta_edges, mask, reference;
 IOCLR0 = pin txpro;
 //indicate routine begin
 if(tx fifo wr ind!=tx fifo rd ind){
 //data to send, proceed
 swu_status |= TX_ACTIVE;
 //sw uart tx is active
 tx_fifo_rd_ind++;
 //update the tx fifo ...
 if(tx fifo rd ind==TXBUFF LEN)
 //read index...
 tx_fifo_rd_ind = 0;
 //...
 ext_data = (unsigned long int) swu_tx_fifo[tx_fifo_rd_ind]; //read the data
 ext_data = 0xFFFFFE00 | ( ext_data<<1);</pre>
 //prepare the pattern
 edge[0] = BIT LENGTH;
 //at least 1 falling edge...
 cnt edges = 1;
 //... because of the START bit
 bit = 1;
 //set the bit counter
 //init ref is 0 (start bit)
 reference = 0 \times 000000000;
 mask = 1 << 1:
 //prepare the mask
 delta_edges = BIT_LENGTH;
 //next edge at least 1 bit away
 while(bit!=10){
 //until all bits are examined
 if((ext_data&mask) == (reference&mask)) { //bit equal to the reference?
 delta edges += BIT LENGTH;
 //bits identical=>update length
 }
 //...
 else{
 //bits are not the same:
 edge[cnt edges] =
 //store new...
 edge[cnt_edges-1] + delta_edges; //... edge data
 //update the reference
 reference = ~reference;
 delta_edges = BIT_LENGTH;
 //reset delta_ to 1 bit only
 cnt_edges++;
 //update the edges counter
 mask = mask << 1;
 //update the mask
 bit++;
 //move on to the next bit
```

```
//add the stop bit end...
 edge[cnt_edges]=
 edge[cnt_edges-1]+delta_edges;
 //... to the list
 cnt edges++;
 //update the number of edges
 last_edge_index = cnt_edges-2;
 //calculate the last edge index
 char_end_index = cnt_edges-1;
 //calc. the character end index
 edge index = 0;
 //reset the edge index
 reference = TOTC + BIT LENGTH;
 //get the reference from TIMERO
 for(i=0;i!=cnt edges;i++)
 //recalculate toggle points...
 edge[i] = (edge[i] + reference)
 //... an adjust for the...
 & 0x3FFFFFFF;
 //... timer range
 TOMR3 = edge[0];
 //load MR3
 TOMCR = TOMCR \mid (1 << 9);
 //enable interrupt on MR3 match
 T0EMR = T0EMR \mid (3 << 10);
 //enable toggle on MR3 match
 //indicate routine exit
 IOSET0 = pin_txpro;
 return;
 //return from the routine
}
//this is the TIMERO interrupt service routine
//key software UART transmit and receive code resides here
void T0 Handler(void) irg
 signed long int edge temp;
 IOCLR0 = pin_int;
 //indicate TIMERO isr activity
 //sw uart receive isr code begin
 if((T0IR&0x10)!=0x00){
 //capture interrupt occured:
 IOCLR0 = pin_intrx;
 //rx interrupt activity begin
 TOIR = 0x10;
 //edge dtcted=>clear CAPO flag
 TOCCR = 0x0004 \mid (0x0003 - (TOCCR&0x0003)); //change the targeted edge
 if((swu status&RX ACTIVE) == 0) {
 //sw UART not active (start):
 //initialize the last edge
 edge_last = (signed long int) TOCRO;
 edge_sample = edge_last+(BIT_LENGTH>>1);//initialize the sample edge
 if(edge sample<edge last)</pre>
 //adjust the sample edge...
 //... if needed
 edge_sample |= ADJUST;
 swu_bit = 0;
 //rx bit is 0 (a start bit)
 TOIR = 0x02;
 //clear MAT1 int flag
 edge stop = edge sample+STOP BIT SAMPLE; //estimate the end of the byte
 if (edge_stop<edge_last)</pre>
 //adjust the end of byte...
 edge_stop |= ADJUST;
 //... if needed
 TOMR1 = edge stop;
 //set MR1 (stop bit center)
 TOMCR = TOMCR \mid (1 << 3);
 //int on MR1
 cnt = 9;
 //initialize the bit counter
 swu_status |= RX_ACTIVE;
 //update the swu status
 swu rbr = 0 \times 00000;
 //reset the sw rbr
 swu\_rbr\_mask = 0x0001;
 //initialize the mask
 }
 else{
 //reception in progress:
 edge current = (signed long int) TOCRO; //initialize the current edge
```

```
if (edge_current<edge_last)</pre>
 //adjust the current edge...
 edge_current |= ADJUST;
 //... if needed
 while(edge current>edge sample) {
 //while sampling edge is within
 if(cnt bits!=0){
 if(swu_bit!=0)
 //update data...
 swu_rbr |= swu_rbr_mask;
 //...
 swu_rbr_mask = swu_rbr_mask<<1; //update mask</pre>
 cnt bits++;
 //update the bit count
 edge temp = edge last + BIT LENGTH; //estimate the last edge
 if(edge_temp<edge_last)</pre>
 //adjust...
 edge_last = edge_temp | ADJUST; //... the last edge...
 //... if...
 edge_last = edge_temp;
 //... needed
 edge_temp = edge_sample+BIT_LENGTH; //estimate the sample edge
 if(edge temp<edge sample)</pre>
 //adjust...
 edge_sample = edge_temp | ADJUST; //... the sample edge...
 //... if...
 else
 edge_sample = edge_temp;
 //... needed
 //update the no of rcved bits
 cnt--;
 swu bit = 1 - swu bit;
 //change the received bit
 IOSET0 = pin intrx;
 //rx interrupt activity end
if((T0IR&0x02)!=0x00){
 //stop bit timing matched:
 IOCLR0 = pin intrx;
 //rx interrupt activity begin
 TOIR = 0x02;
 //clear MR1 flag
 //not all data bits received...
 if(cnt!=0){
 //... make space for the rest...
 swu rbr = swu rbr<<cnt;</pre>
 if(swu_bit!=0) swu_rbr += ALL1<<(8-cnt);//... add needed 1(s)...</pre>
 //...
 swu rbr &= 0x00FF;
 //extract data bits only
 if(swu_bit==0)
 //if the stop bit was 0 =>
 swu_rbr |= 0x00000100;
 //... framing error!
 swu status &= ~RX ACTIVE;
 //sw UART not active any more
 //reset the rx bit count
 cnt bits = 0;
 if(swu_rx_cnt!=RXBUFF_LEN){
 //store the rcved character...
 swu rx cnt++;
 //... into the sw UART...
 //... rx FIFO
 rx fifo wr ind++;
 if(rx_fifo_wr_ind==RXBUFF_LEN) rx_fifo_wr_ind = 0; //...
 swu_rx_fifo[rx_fifo_wr_ind] = swu_rbr; //...
 //rx 'isr' trig excded
 if(swu rx cnt>=swu rx trigger) swu rx isr();
 }
 else{
 //rx FIFO full => overflow
 swu_status |= RX_OVERFLOW;
 TOMCR &= \sim (7 << 3);
 //MR0 impacts TIMER0 no more
 IOSET0 = pin_intrx;
 //rx interrupt activity end
//sw uart receive isr code end
```

```
LPC2000 software UART
```

```
//sw uart transmit isr code begin
 if((T0IR&0x08)!=0){
 //tx routine interrupt begin
 IOCLR0 = pin_inttx;
 //tx interrupt activity begin
 TOIR = 0x08;
 //clear the MAT3 flag
 if(edge_index==char_end_index){
 //the end of the char:
 TOMOR &= \sim (7 << 9);
 //MR3 impacts T0 ints no more
 swu_tx_cnt--;
 //update no.of chars in tx FIFO
 if(tx_fifo_wr_ind!=tx_fifo_rd_ind)
 //if more data pending...
 //... spin another transmission
 swu tx();
 else
 swu_status &= ~TX_ACTIVE;
 //no data left=>turn off the tx
 }
 //not the end of the character:
 else{
 if(edge_index==last_edge_index)
 //is this the last toggle?
 T0EMR = 0x000003FF;
 //no more toggle on MAT3
 edge_index++;
 //update the edge index
 TOMR3 = edge[edge index];
 //prepare the next toggle event
 //tx interrupt activity end
 IOSET0 = pin_inttx;
 //tx routine interrupt end
 //sw uart transmit isr code end
 VICVectAddr = 0xFF;
 //update the VIC
 //indicate TIMER1 isr end
 IOSET0 = pin int;
}
void IRQ default(void) irg
 //default IRQ isr
{
 VICVectAddr=0xFF:
 //update the VIC
}
//this routine transfers a string of characters one by one into
//the software UART tx FIFO
void swu_tx_wr(unsigned char * ptr_out){
 while(*ptr out!=0x00){
 //read all chars...
 //...put the char in tx FIFO...
 swu_tx_wr_chr(*ptr_out);
 //...move to the next char...
 ptr_out++;
 }
 //...
 //return from the routine
 return;
}
//this routine puts a single character into the software UART tx FIFO
void swu tx wr chr(unsigned char out char) {
 //write access to tx FIFO begin
 IOCLR0 = pin_call;
 while(swu_tx_cnt==TXBUFF_LEN);
 //wait if the tx FIFO is full
 tx_fifo_wr_ind++;
 //update the write pointer...
 if(tx fifo wr ind==TXBUFF LEN)
 //...
 tx_fifo_wr_ind = 0;
 //...
 //put the char into the FIFO
 swu_tx_fifo[tx_fifo_wr_ind] = out_char;
 //update no.of chrs in the FIFO
 swu_tx_cnt++;
 if((swu status&TX ACTIVE) == 0) swu tx();
 //start tx if tx is not active
```

```
IOSET0 = pin_call;
 //write access to tx FIFO end
 //return from the routine
 return;
}
//this routine reads a single character from the software UART rx FIFO
//if no new data is available, it returns the last one read; framing error
//indicator is updated, too
unsigned char swu_rx_rd_chr(void) {
 if(swu rx cnt!=0){
 //update the rx indicator...
 rx fifo rd ind++;
 //... if data are present...
 if(rx_fifo_rd_ind==RXBUFF_LEN) rx_fifo_rd_ind = 0; //...
 swu_rx_cnt--;
 //...
 if((swu_rx_fifo[rx_fifo_rd_ind]&0x0100)==0)
 //update...
 swu_rx_chr_fe = 0;
 //... the framing error...
 //... indicator...
 else
 swu_rx_chr_fe = 1;
 //...
 //clear the overfloe flag
 swu status &= ~RX OVERFLOW;
 return((unsigned char)(swu_rx_fifo[rx_fifo_rd_ind]&0x00FF)); //return data
}
//this code acts as a standard uart rx interrupt routine for the specified
//received count character trigger; this routine is called at the end
//of the received byte that increased overall number of characters in the
//rx FIFO to or beyond the specified trigger
void swu_rx_isr(void){
 swu_tx_wr_chr(swu_rx_rd_chr());
 //transmit the last rovd char
 return;
 //return from the routine
}
```

LPC2000 software UART

8. Abbreviations

Table 1. Abbreviations

Acronym	Description
UART	Universal Asynchronous Receiver/Transmitter
ISR	Interrupt Service Routine
Tx	Transmitter
Rx	Receiver

LPC2000 software UART

9. Legal information

9.1 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. NXP Semiconductors does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

9.2 Disclaimers

General — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, authorized or warranted to be suitable for use in medical, military, aircraft, space or life support equipment, nor in applications where failure or malfunction of an NXP Semiconductors product can reasonably be expected to result in personal injury, death or severe property or environmental damage. NXP Semiconductors accepts no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

9.3 Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

LPC2000 software UART

10. Contents

1	Introduction
2	Implementation basics 3
3	Transmission model 3
4	Reception model
5	Real-life results
5.1	Demo application output
5.2	Case 1: system clock 12 MHz, transmit FIFO size 16 bytes
5.3	Case 2: system clock 12 MHz, transmit FIFO size 128 bytes
5.4	Case 3: system clock 60 MHz, transmit FIFO size 16 bytes
6	Discussion
7	AppendixDemo code
8	Abbreviations
9	Legal information 24
9.1	Definitions
9.2	Disclaimers
9.3	Trademarks24
10	Contents 25

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

All rights reserved.

founded by

For more information, please visit: http://www.nxp.com For sales office addresses, please send an email to: salesaddresses@nxp.com