

EE 357 Unit 10b

Interrupts
Timers

Coldfire / M68K Interrupts

- Coldfire interrupt architecture is based on original M68K
- 3-bit input (IPL[2:0]) indicating interrupt requests/priorities
 - -000 = No interrupt
 - 001-111 = Device 1-7 requesting interrupt

Masking Interrupts in the Processor Core

- May be times when we want the processor to execute important code and ignore (mask) interrupts
- I-bits bits in SR accomplish this
- Interrupt n will be ignored if n ≤ I-bits

I-bits=0: Enable all interrupts

Non-Maskable Interrupt (NMI)

- I-bits = 7 would normally mean ignore all interrupts (n will always be ≤ I)
- Coldfire defines INT 7 as non-maskable
 - Cannot be ignored even if I = 7
- NMI is a safe guard to ensure some device can cause an interrupt no matter what.

Priority Inversion Problem

- Normally, higher priority interrupt should be handled before lower priority interrupts
 - Example: INT 5 should be processed before INT 3
- Priority inversion occurs when a lower priority interrupt occurs during handling of a higher priority interrupt

Priority Inversion Problem

INT 3 interrupts ISR 5 and in effect INT 3 is handled before ISR 5 thus inverting the normal priority scheme.

Solution: Raise I-bits = n on interrupt n (Raise it to 5 on INT 5 so that INT 3 will be ignored until ISR 5 completes)

Interrupt Processing

- When an interrupt occurs, the CPU finishes the current instruction and then automatically goes through a 6 step process:
 - 1. Ignore interrupt if $n \le I$ -bits
 - Make a copy of the SR and Return Address/PC
 - 3. Raise I-bits = n
 - 4. Set S=1, T=0
 - 5. Push Return Address and Copy of SR onto stack
 - 6. Load PC with address from Exception Vector Table
- After handler finishes and calls RTE, original/copied SR will restore I-bit value

52259 Interrupt Priority Scheme

- 7 levels of priority for interrupts (higher priority interrupts are handled first) [Level 0 = No interrupt]
- MCF52259 has > 70 interrupt sources
 - How to map over 70 sources to 7 levels?
 - Break each level into 8 sub-priorities
 - Allows a total ordering of interrupt sources
 - Levels/Priorities are user-settable via control registers
 (i.e. timer0 can be set to level: 4, pri.: 1 or level: 6, pri.: 3)

Masking Interrupts

- MCF52259 provides several mechanisms to enable or disable (mask) interrupts
- Processor Core
 - 3-bit value (Interrupt Priority Mask) in its SR (Status Register) allows only HIGHER priority interrupts (int n > I-bits of SR)
- Interrupt Controller Module
 - IMR Register's Individual Interrupt Mask bits (1=Disable / 0=Enable) –
 Clear this bit to enable that interrupt source
 - IMR Register's Master Disable (Mask) bit Set this bit and ALL interrupts are disabled
 - ICR Register Can set the level and priority for each interrupt source
- I/O Peripheral Block
 - Interrupt Enable bit Must be set to '1' to allow that peripheral to attempt to generate interrupts

Interrupt Masking Control Bits

- Peripheral Block
 - Interrupt Flag (IF) is the interrupt source
- IMRxx = Interrupt Mask Reg.
 - (1=masks/ignores int., 0=allow int.)
- ICRxx = Interrupt Control Reg.
 - Contains the desired 3-bit level (IPL value)

Registering Interrupt Handlers

- Each interrupt source is assigned a number (so we know which mask bit and ICR to set)
 - See 52259 Reference Manual Table
 12-16 (Sec. 16.3.8.1) for source
 numbers
- Vector table is an array with one entry per interrupt source
 - Each entry holds the starting address of a subroutine (handler) to be called when the interrupt occurs
- We will have to initialize the appropriate entry at startup

Interrupt Configuration Process

Initialization

- 1. Register handler routine in EVT
- 2. Enable local peripheral IE (int. en.)
- 3. Set the ICR to desired level
- 4. Clear the appropriate IMR mask bit
- 5. Set I-bits in SR (usually to 0)

Operation

 Acknowledge interrupt (usually by writing a '1' to the interrupt flag bit)

Acknowledging Interrupts

- As the first step in the interrupt handler you must clear the interrupt flag (source) to acknowledge that it is being handled and prevent it from generating more interrupt requests
 - Sometimes accomplished by writing a '0' to a flag bit
 - Sometimes accomplished by writing a '1' to a flag bit

EPORT (External) Interrupts

- Edge Port (EPORT) allows user-defined signals to generate an interrupt
 - For our purposes, push buttons generating
- EPORT is really PORTNQ[7:1]
 - Rather than using it as GPIO we can use it to sense interrupt conditions
 - There are 7 pins (labeled from 7 to 1 rather than 6 to 0)

Edge Port Interrupts

- Can be set to generate an interrupt on
 - A rising edge (transition from 0 to 1)
 - A falling edge (transition from 1 to 0)
 - Both rising and falling edges
 - Level sensitive (generate an interrupt whenever signal is low '0')

Interrupts

Falling Edge

Rising Edge

Level Sensitive

- For "edge" settings
 - Triggers only on an edge (1 interrupt no matter how long the signals is active)
 - An edge will be recorded for handling later if the processor is busy with a higher priority INT
- For "level" sensitive...
 - Generates an interrupt whenever signal is active
 - Will not be recorded (if processor is busy with higher interrupt, a level-sensitive interrupt will be lost)

Edge Port Registers

- EPPAR Pin Assignment
 - Sets edge or level-sensitivity
- EPIER Interrupt Enables
 - Must be set to allow the interrupt sources to generate interrupts to the processor core
- EPDDR Data Direction
 - Must set to input ('0') to use as interrupt inputs
- EPFR Flag Register
 - Indicates an interrupt has been generated. Must be cleared in the interrupt handler by writing a '1' to the appropriate bit

EPPAR

(0=Level Sens. / 1=Falling-Edge / 2=Rising-Edge / 3=Both edges)

EPIER (1=Enable / 0=Disable)

EPDDR (1=output / 0=input)

EPFR (1=output / 0=input)

Programmable Interrupt Timer

- MCF52259 provides (2) programmable interrupt timers (PIT0 and PIT1)
- Operation
 - Set a 16-bit counter with a value
 - It will count down and when it reaches 0 it will generate an interrupt
 - It can automatically reset to the start value and count down again for regular interrupts or simply stop and wait to be used again

Timer Control

- PMR (PIT Modulus Reg.)
 - Counter initialization value
- PCNTR (PIT Counter)
 - A Read to this returns the 16-bit counter value
- PCSR (PIT Control/Status Reg.)
 - EN enables counter to count down
 - Prescaler: (F_{Sysclk} / 2) / 2^{Prescale}
 - $F_{Sysclk} = 8 MHz in the MCF52259$
 - OVW overwrite counter value when you write to PMR
 - RLD Reload counter with PMR when it reaches 0
 - PIE Interrupt Enable
 - PIF Flag generates IRQ; Write of 1, clears it.

15	PMR (High)	8
7	PMR (Low)	0

PMR (16-bit value)

15	PMR (High)	8
7	PMR (Low)	0

PCNTR (16-bit value)

			PRE			
DOZ E	DBG	ovw	PIE	PIF	RLD	EN

PCSR (16-bit value)

Timer Prescalar

- System clock runs at 8 MHz and we only have 16-bit down counter (i.e. max count of 65535)
- At 8 MHz, an interrupt would be generated in 65535 / (8E6 / 2) = 65535 / 4E6 = 16.384 ms
- Prescalar allows us to divide down the clock rate going into the counter
 - New counter clock rate 4 MHz / 2^{PRE}
- To generate an interrupt for a specific interval, use the above formula selecting a prescalar [0-15], solve for PMR and ensure it is less than 65535. If it is greater than that, pick a larger prescalar and iterate.

Interval = PMR * $2^{PRE} / 4*10^6$

Timer Operation

