

RM0352 Reference manual

Brain smart hub family

Introduction

This reference manual targets application developers. It provides complete information on how to use the Brain smart hub microcontroller memory and peripherals.

The Brain is the first chip of smart hub microcontrollers family with different memory sizes, packages and peripherals.

For ordering information, mechanical and electrical device characteristics please refer to the datasheet.

For information on the ARM[®] Cortex[™]-M0 core, please refer to the Cortex-M0 technical reference manual.

Related documents

- Cortex-M0 technical reference manual, available from: http://infocenter.arm.com/help/topic/com.arm.doc.ddi0432c/DDI0432C_cortex_m0_r0p0_trm.pdf
- Cortex-M0 generic user guide, available from: http://infocenter.arm.com/help/topic/com.arm.doc.dui0497a/DUI0497A_cortex_m0_r0p0 _generic_ug.pdf

Contents RM0352

Contents

1	Refe	renced	document	1
2	Syst	em and	memory overview	2
	2.1	System	n architecture	2
	2.2	Memor	ry organization 1	3
	2.3	Embed	dded SRAM	5
	2.4	Flash r	memory overview	5
	2.5		al remap	
3	Inter	rupts .		7
4	GPIC			9
5	Cloc	k and re	eset management unit	<u>'</u> 1
	5.1	Introdu	uction 2	21
	5.2	Clock g	generation 2	21
		5.2.1	General description2	21
		5.2.2	RC 80 MHz clock	23
		5.2.3	RC 32 kHz clock	23
		5.2.4	External clock	23
		5.2.5	System clock	23
		5.2.6	I ² C clocks	
		5.2.7	UART clocks	
		5.2.8	Dual timers clocks	
		5.2.9	Watchdog clock	
		5.2.10	SysTick clock	
		5.2.11	SPI clock2	
		5.2.12	APB peripherals	
	5.3	Reset	generation	
		5.3.1	General description2	24
		5.3.2	Power-on reset	
		5.3.3	ECC reset	
		5.3.4	Watchdog reset	
		5.3.5	System reset request	26

RM0352 Contents

		5.3.6	Lockup reset	26
		5.3.7	Recall done	26
	5.4	CRMU	registers	27
6	Emb	edded	Flash memory	31
	6.1	Descri	ption	31
	6.2	Flash	controller registers	31
	6.3	Flash	controller registers	32
		6.3.1	Interrupt registers	32
		6.3.2	Data register	33
		6.3.3	Address register	33
		6.3.4	Command register	34
		6.3.5	CONFIG register	35
		6.3.6	Unlock registers	36
		6.3.7	LFSR register	36
	6.4	AHB-L	ite	36
	6.5	Flash _I	protection (ready state)	37
7	Wato	chdog ti	imer (WDG)	38
	7.1	Function	onality	38
	7.2	WDG	registers	39
		7.2.1	Watchdog load register (WDT_LR)	41
		7.2.2	Watchdog value register WDT_VAL	41
		7.2.3	Watchdog control register WDT_CR	42
		7.2.4	Watchdog interrupt clear register WDT_ICR	42
		7.2.5	Watchdog raw interrupt status register WDT_RIS	43
		7.2.6	Watchdog masked interrupt status register WDT_MIS	43
		7.2.7	Watchdog lock register WDT_LOCK	44
		7.2.8	Watchdog peripheral identification register WDTPeriphID0-3	44
		7.2.9	Watchdog PCell identification register WDTPCellID0-3	45
8	ARN	l [©] dual	timer module (SP804)	47
	8.1	Introdu	uction	47
		8.1.1	About the ARM dual timer module (SP804)	47
		8.1.2	Features	47
		8.1.3	Programmable parameters	48

	8.2	Functio	nal overview	. 48
		8.2.1	Overview	48
		8.2.2	Functional description	50
	8.3	Prograr	mmer's model	. 57
		8.3.1	Summary of registers	58
		8.3.2	Register descriptions	59
9	Syste	em time	r (SysTick)	. 67
	9.1	About tl	he SysTick	. 67
	9.2	SysTick	registers	. 67
	9.3	SysTick	registers descriptions	. 68
		9.3.1	SysTick control and status register (SYST_CSR)	
		9.3.2	SysTick reload value register (SYST_RVR)	
		9.3.3	SysTick current value register (SYST_CVR)	
		9.3.4	SysTick calibration value register (SYST_CALIB)	69
	9.4	Configu	ıring SysTick	. 70
10	I ² C b	us inter	face	. 71
	10.1	I ² C regi	isters	. 71
	10.2	I ² C regi	ister descriptions	. 73
		10.2.1	I2C control register (I2C_CR)	
		10.2.2	I ² C slave control register (I2C_SCR)	
		10.2.3	I ² C master control register (I2C_MCR)	77
		10.2.4	I ² C transmit FIFO register (I2C_TFR)	79
		10.2.5	I ² C status register (I2C_SR)	80
		10.2.6	I ² C receive FIFO register (I2C_RFR)	83
		10.2.7	I ² C transmit FIFO threshold register (I2C_TFTR)	84
		10.2.8	I ² C receive FIFO threshold register (I2C_RFTR)	84
		10.2.9	I ² C baud-rate counter register (I2C_BRCR)	85
		10.2.10	I ² C interrupt mask set/clear register (I2C_IMSCR)	86
		10.2.11	I ² C raw interrupt status register (I2C_RISR)	88
		10.2.12	I ² C masked interrupt status register (I2C_MISR)	92
		10.2.13	I ² C interrupt clear register (I2C_ICR)	93
		10.2.14	I ² C hold time data (I2C_THDDAT)	93
		10.2.15	$\ensuremath{\text{I}^2\text{C}}$ hold time START condition F/S (I2C_THDSTA_FST_STD)	94
		10.2.16	I ² C setup time START condition F/S (I2C_TSUSTA_FST_STD)	95

RM0352 Contents

		10.2.17	SMBUS slave control register (I2C_SMB_SCR)	95
		10.2.18	I ² C peripheral identification register 0 (I2C_PERIPHID0)	96
		10.2.19	I ² C peripheral identification register 1 (I2C_PERIPHID1)	96
		10.2.20	I ² C peripheral identification register 2 (I2C_PERIPHID2)	97
		10.2.21	I ² C peripheral identification register 3 (I2C_PERIPHID3)	97
		10.2.22	I ² C PCell identification register 0 (I2C_PCELLID0)	98
		10.2.23	I ² C PCell identification register 1 (I2C_PCELLID1)	98
		10.2.24	I ² C PCell identification register 2 (I2C_PCELLID2)	99
		10.2.25	I ² C PCell identification register 3 (I2C_PCELLID3)	99
11	SPI (serial pe	eripheral interface)	100
	11.1	Feature	es	100
	11.2	Clock p	rescaler	100
	11.3	SPI rea	isters	101
	11.4	J	ister descriptions	
		11.4.1	Control register 0, SSPCR0	
		11.4.2	Control register 1, SSPCR1	
		11.4.3	Data register, SSPDR	
		11.4.4	Status register, SSPSR	
		11.4.5	Clock prescale register, SSPCPSR	106
		11.4.6	Interrupt mask set or clear register, SSPIMSC	
		11.4.7	Raw interrupt status register, SSPRIS	
		11.4.8	Masked interrupt status register, SSPMIS	108
		11.4.9	Interrupt clear register, SSPICR	109
		11.4.10	Peripheral identification registers, SSPPeriphID0-3	109
		11.4.11	PrimeCell identification registers, SSPPCellID0-3	111
	11.5	Interrup	ots	
		11.5.1	SSPRXINTR	114
		11.5.2	SSPTXINTR	114
		11.5.3	SSPRORINTR	114
		11.5.4	SSPRTINTR	114
12	UAR'	T (unive	rsal asynchronous receive transmit)	115
	12.1	Feature	es	115
	12.2	IrDA SII	R block	116
	12.3	Baud ra	ate generator	
	-		•	

	12.4	Interrup	ts	116
		12.4.1	UARTMSINTR	117
		12.4.2	UARTRXINTR	117
		12.4.3	UARTTXINTR	117
		12.4.4	UARTRTINTR	118
		12.4.5	UARTEINTR	118
		12.4.6	UARTINTR	118
	12.5	UART re	egisters	118
	12.6	Registe	r descriptions	. 120
		12.6.1	Data register, UARTDR	120
		12.6.2	Receive status register / error clear register, UARTRSR/UARTECR	. 121
		12.6.3	Flag register, UARTFR	122
		12.6.4	IrDA low-power counter register, UARTILPR	123
		12.6.5	Integer baud rate register, UARTIBRD	124
		12.6.6	Fractional baud rate register, UARTFBRD	124
		12.6.7	Line control register, UARTLCR_H	126
		12.6.8	Control register, UARTCR	127
		12.6.9	Interrupt FIFO level select register, UARTIFLS	129
		12.6.10	Interrupt mask set/clear register, UARTIMSC	130
		12.6.11	Raw interrupt status register, UARTRIS	131
		12.6.12	Masked interrupt status register, UARTMIS	132
		12.6.13	Interrupt clear register, UARTICR	133
		12.6.14	Peripheral identification registers, UARTPeriphID0-3	133
		12.6.15	PrimeCell identification registers, UARTPCellID0-3	135
13	Revis	ion hist	orv	137

RM0352 List of tables

List of tables

Table 1.	Referenced document	
Table 2.	Memory table	14
Table 3.	Interrupt vectors	17
Table 4.	GPIO alternate options	
Table 5.	GPIO configuration registers	20
Table 6.	Edge/level and rising/falling edge interrupt configuration	20
Table 7.	CRMU registers	
Table 8.	CRMU_REASON_RESET	27
Table 9.	CRMU_CCR0	28
Table 10.	Processor even divide factors	
Table 11.	Processor clock selection	28
Table 12.	Processor clock root selection	29
Table 13.	CRMU_CCR1	
Table 14.	CRMU_CCR2	29
Table 15.	CRMU_ECCR0	
Table 16.	CRMU_ECCR1	30
Table 17.	Flash memory section address	31
Table 18.	Flash APB registers	32
Table 19.	Flash interrupt register	32
Table 20.	Flash command register	34
Table 21.	Flash CONFIG register	35
Table 22.	Flash 50 ns access time from specifications	36
Table 23.	Flash address mapping	36
Table 24.	Flash locking modes	
Table 25.	Interrupt intervals for WDT_LOAD values using a 32 kHz clock	
Table 26.	WDG register list	
Table 27.	Watchdog load register WDT_LR	
Table 28.	WDT_LR register bit fields	41
Table 29.	Watchdog value register WDT_VAL	
Table 30.	WDT_VAL register bit fields	41
Table 31.	Watchdog control register WDT_CR	42
Table 32.	WDT_CR register bit fields	
Table 33.	Watchdog interrupt clear register WDT_ICR	
Table 34.	WDT_ICR register bit fields	
Table 35.	Watchdog raw interrupt status register WDT_RIS	
Table 36.	WDT_RIS register bit fields	
Table 37.	Watchdog masked interrupt status register WDT_MIS	
Table 38.	WDT_MIS register bit fields	
Table 39.	Watchdog lock register WDT_LOCK	
Table 40.	WDT_LOCK register bit fields	
Table 41.	Watchdog peripheral identification register WDTPeriphID0-3 - part 1	
Table 42.	Watchdog peripheral identification register WDTPeriphID0-3 - part 2	45
Table 43.	Watchdog peripheral identification register WDTPeriphID0-3 - part 3	
Table 44.	Watchdog peripheral identification register WDTPeriphID0-3 - part 4	
Table 45.	WDTPeriphID0-3 register bit fields	
Table 46.	Watchdog PCell identification register WDTPCellID0-3 - part 1	
Table 47.	Watchdog PCell identification register WDTPCellID0-3 - part 2	
Table 48.	Watchdog PCell identification register WDTPCellID0-3 - part 3	46

Table 49.	Watchdog PCell identification register WDTPCellID0-3 - part 4	. 46
Table 50.	WDTPCellID0-3 register bit fields	
Table 51.	Expressions for calculating timer intervals	. 57
Table 52.	Summary of registers	
Table 53.	Control register bit assignments	. 61
Table 54.	Raw interrupt status register bit assignments	. 62
Table 55.	Masked interrupt status register bit assignments	. 62
Table 56.	Peripheral identification register options	. 62
Table 57.	Timer peripheral ID0 register bit assignments	
Table 58.	Timer peripheral ID1 register bit assignments	
Table 59.	Timer peripheral ID2 register bit assignments	
Table 60.	TimerPeriphID3 register bit assignments	
Table 61.	PrimeCell ID0 register bit assignments	
Table 62.	PrimeCell ID1 register bit assignments	
Table 63.	PrimeCell ID2 register bit assignments	
Table 64.	PrimeCell ID3 register bit assignments	
Table 65.	SysTick registers	
Table 66.	SysTick control and status register	
Table 67.	SysTick reload value register	
Table 68.	SysTick current value register	
Table 69.	SysTick calibration value register	
Table 70.	I ² C register list	
Table 71.	I ² C control register (I2C_CR)	
Table 72.	I ² C slave control register (I2C_SCR)	
Table 73.	I ² C master control register (I2C_MCR)	
Table 74.	I ² C transmit FIFO register (I2C_TFR	
Table 75.	I ² C status register (I2C_SR)	
Table 76. Table 77.	I ² C receive FIFO register (I2C_RFR)	
Table 77.	I ² C receive FIFO threshold register (I2C_RFTR)	
Table 76.	I ² C baud-rate counter register (I2C_BRCR)	
Table 79.	I ² C interrupt mask set/clear register (I2C_IMSCR)	
Table 81.	I ² C raw interrupt status register (I2C_RISR)	
Table 82.	I ² C masked interrupt status register (I2C_MISR)	
Table 83.	I ² C interrupt clear register (I2C_ICR)	
Table 84.	I ² C hold time data (I2C_THDDAT)	
Table 85.	I ² C hold time START condition F/S (I2C_THDSTA_FST_STD)	
Table 86.	I ² C setup time START condition F/S (I2C_TSUSTA_FST_STD)	
Table 87.	SMBUS slave control register (I2C_SMB_SCR)	
Table 88.	I ² C peripheral identification register 0 (I2C_PERIPHID0)	
Table 89.	I ² C peripheral identification register 1 (I2C_PERIPHID1)	
Table 90.	I ² C peripheral identification register 2 (I2C_PERIPHID2)	
Table 91.	I ² C peripheral identification register 3 (I2C_PERIPHID3)	
Table 92.	I ² C PCell identification register 0 (I2C_PCELLID0)	
Table 93.	I ² C PCell identification register 1 (I2C_PCELLID1)	
Table 94.	I ² C PCell identification register 2 (I2C_PCELLID2)	
Table 95.	I ² C PCell identification register 3 (I2C_PCELLID3)	
Table 96.	PrimeCell SSP register summary	
Table 97.	SSPCR0 register bit assignments	
Table 98.	SSPCR1 register bit assignments	104
Table 99.	SSPDR register bit assignments	105
Table 100.	SSPSR register bit assignments	106

RM0352 List of tables

Table 101.	SSPCPSR register bit assignments	
Table 102.	SSPIMSC register bit assignments	
Table 103.	SSPRIS register bit assignments	
Table 104.	SSPMIS register bit assignments	
Table 105.	SSPICR register bit assignments	
Table 106.	SSPPeriphID0 register bit assignments	
Table 107.	SSPPeriphID1 register bit assignments	
Table 108.	SSPPeriphID2 register bit assignments	
Table 109.	SSPPeriphID3 register bit assignments	
Table 110.	SSPPCelIID0 register bit assignments	
Table 111.	SSPPCellID1 register bit assignments	112
Table 112.	SSPPCelIID2 register bit assignments	113
Table 113.	SSPPCelIID3 register bit assignments	113
Table 114.	UART register summary	119
Table 115.	UARTDR register	121
Table 116.	UARTRSR/UARTECR register	121
Table 117.	UARTFR register	122
Table 118.	UARTILPR register	123
Table 119.	UARTIBRD register	124
Table 120.	UARTFBRD register	124
Table 121.	Typical baud rates and integer divisors when UARTCLK = 7.3728 MHz	125
Table 122.	Integer and fractional divisors for typical baud rates when	
	UARTCLK = 4 MHz125	
Table 123.	UARTLCR_H register	126
Table 124.	Parity truth table	127
Table 125.	UARTCR register	127
Table 126.	UARTIFLS register	129
Table 127.	UARTIMSC register	130
Table 128.	UARTRIS register	
Table 129.	UARTMIS register	132
Table 130.	UARTICR register	133
Table 131.	UARTPeriphID0 register	134
Table 132.	UARTPeriphID1 register	134
Table 133.	UARTPeriphID2 register	134
Table 134.	UARTPeriphID3 register	135
Table 135.	UARTPCellID0 register	135
Table 136.	UARTPCellID1 register	135
Table 137.	UARTPCellID2 register	136
Table 138.	UARTPCellID3 register	136
Table 139.	Document revision history	137

List of figures RM0352

List of figures

System architecture	12
Clock generation	22
Reset generation	25
Flash wrapper state machine operation	37
Simplified block diagram	48
Dual timer module block diagram	50
TIMCLK equals PCLK and TIMCLKENX equals one, clock example	52
TIMCLK is less than PCLK and TIMCLKENX equals one, clock example	52
Prescale clock enable generation	53
Example timing diagram of prescaler clock enable generation	53
Example interrupt signal timing	56
Raw and masked interrupt status	56
Peripheral identification register bit assignment	63
PrimeCell identification register bit assignments	65
	System architecture Clock generation Reset generation Flash wrapper state machine operation Simplified block diagram Dual timer module block diagram TIMCLK equals PCLK and TIMCLKENX equals one, clock example TIMCLK is less than PCLK and TIMCLKENX equals one, clock example Prescale clock enable generation Example timing diagram of prescaler clock enable generation Example interrupt signal timing Raw and masked interrupt status Peripheral identification register bit assignment PrimeCell identification register bit assignments

RM0352 Referenced document

1 Referenced document

Table 1. Referenced document

Reference number	Name	Owner	Revision
DUI0497A_cortex_m0_r0p0_generic_ug ⁽¹⁾	"Cortex-M0 Devices Generic User Guide"	ARM [®]	r0p0
DDI0432C_cortex_m0_r0p0_trm ⁽²⁾	"Cortex-M0 Technical Reference Manual "	ARM [®]	r0p0
DDI0419C_arm_architecture_v6m_reference_manual ⁽³⁾	"ARMv6-M Architecture Reference Manual"	ARM [®]	С
DDI0271D_DualTimer_sp804_r1p0_trm ⁽⁴⁾	"ARM Dual-Timer module (SP804) Technical Reference Manual"	ARM [®]	r1p0
DDI0194G_ssp_pl022_r1p3_trm ⁽⁵⁾	"ARM PrimeCell [®] Synchronous Serial Port (PL022) Technical Reference Manual"	ARM [®]	r1p3
DDI0183G_uart_pl011_r1p5_trm ⁽⁶⁾	"PrimeCell [®] UART(PL011) Technical Reference Manual"	ARM [®]	r1p5

^{1.} Refer to http://infocenter.arm.com/help/topic/com.arm.doc.dui0497a/index.html.

^{2.} Refer to http://infocenter.arm.com/help/topic/com.arm.doc.ddi0432C/DDI0432C_cortex_m0_r0p0_trm.pdf

^{3.} Refer to http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0419c/index.html

^{4.} Refer to http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0271d/index.html

^{5.} Refer to http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0194g/index.html

^{6.} Refer to http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0183g/index.html

2 System and memory overview

2.1 System architecture

The main system consists of:

- One master:
 - Cortex-M0 core AHB bus
- Four slaves:
 - Internal 64 KByte SRAM for program or data with ECC referred as RAM bank0
 - Internal 64 KByte SRAM for program or data referred as RAM bank1
 - Internal 64 KByte Flash memory
 - AHB to APB, which connects all the APB peripherals

These are interconnected using an AHB-Lite bus architecture as shown in Figure 1:

FLASH FLASH Interface Memory **GPIO** Clock and reset manager (CRMU) Cortex-M0 AHB ECC RAM bank 0 Dual timers [7:0] address decode Watchdog timer RAM bank 1 I2C1, I2C2 SPI1, UART1 AHB2APB bridge AM03251

Figure 1. System architecture

Bus address decode

The bus address decode manages the access to slave peripherals through an AHB-Lite protocol.

AHB2APB bridge (APB)

The AHB2APB bridge provides full synchronous connection between the AHB and the APB bus. Refer to *Table 2* for the address mapping of the peripherals connected to this bridge.

After each device reset, all APB peripheral clocks are disabled, except CRMU clock.

Before using a peripheral you have to enable its clock in the CCR2 register in the CRMU.

Note: The APB protocol does not support partial word access. 8- or 16-bit AHB access is transformed into 32-bit access.

2.2 Memory organization

Introduction

Program memory, data memory, registers and I/O ports are organized within the same linear 4-Gbyte address space.

The bytes are coded in memory in Little Endian format. The lowest numbered byte in a word is considered the word's least significant byte and the highest numbered byte the most significant.

The addressable memory space is divided into 16 main blocks, each of 256 MB. All the memory areas that are not allocated to on-chip memories and peripherals are considered "RESERVED".

For the detailed mapping of an available memory and register areas, please refer to the memory map in *Table 2* and to the register lists detailed in each of the peripheral sections (*Table 5 on page 20* in *Section 4: GPIO* to *Table 114 on page 119* in *Section 12: UART (universal asynchronous receive transmit)*).

Table 2. Memory table

Table 2. Wellioty table					
Address	Cortex-M0 address map	Size	Remap = 0	Remap = 1	
0x0000_0000 - 0x0000_07FF		2 KBytes (Mirrored)	RAM bank1 (IRQ vectors)	RAMbank1 (IRQ vectors)	
0x1000_0000 - 0x1000_07FF	Code	2 KBytes	RESERVED	RESERVED	
0x1001_0000 - 0x1001_FFFF		64 KBytes	Flash main	RAM bank0	
0x1002_0000 - 0x1002_FFFF		64 KBytes	RAM bank0	Flash main	
0x2000_0000 - 0x2000_FFFF	CDAM	64 KBytes	RAM bank1	RAM bank1	
0x3000_0000 - 0x9FFF_FFF	SRAM	7x 256 MBytes	RESERVED (error response)	
0xA000_0000 - 0xA000_07FF		4 KBytes	GF	PIO	
0xA100_0000 - 0xA100_07FF		4 KBytes	Flash c	ontroller	
0xA200_0000 - 0xA200_07FF		4 KBytes	UAI	RT1	
0xA300_0000 - 0xA300_07FF		4 KBytes	SPI1 mas	ster/slave	
0xA400_0000 - 0xA400_07FF		4 KBytes	I2C1 mas	ster/slave	
0xA500_0000 - 0xA500_07FF		4 KBytes	I2C2 slav	/e/master	
0xA600_0000 - 0xA600_07FF		4 KBytes	RESE	RVED	
0xA640_0000 - 0xA640_07FF		4 KBytes	DualT	īmer0	
0xA680_0000 - 0xA680_07FF		4 KBytes	DualT	īmer4	
0xA700_0000 - 0xA700_07FF		4 KBytes	RESE	RVED	
0xA740_0000 - 0xA740_07FF		4 KBytes	DualT	īmer1	
0xA780_0000 - 0xA780_07FF		4 KBytes	DualT	īmer5	
0xA800_0000 - 0xA800_07FF	External device	4 KBytes	RESE	RVED	
0xA840_0000 - 0xA840_07FF		4 KBytes	DualT	īmer2	
0xA880_0000 - 0xA880_07FF		4 KBytes	DualT	īmer6	
0xA900_0000 - 0xA900_07FF		4 KBytes	RESE	RVED	
0xA940_0000 - 0xA940_07FF		4 KBytes	DualT	īmer3	
0xA980_0000 - 0xA980_07FF		4 KBytes	DualT	īmer7	
0xAA00_0000 - 0xAA00_07FF		4 KBytes	Wato	hdog	
0xAB00_0000 - 0xAB00_07FF		4 KBytes	Clock and reset i	management unit	
0xAC00_0000 - 0xAC00_07FF		4 KBytes	RESE	RVED	
0xAD00_0000 - 0xAD00_07FF		4 KBytes	RESE	RVED	
0xAE00_0000 - 0xAE00_07FF		4 KBytes	RESE	RVED	
0xAF00_0000 - 0xAF00_07FF		4 KBytes	RESE	RVED	
0xB000_0000 - 0xDFFF_FFF		3 x 256 MBytes	RESE	RVED	
0xE000_0000 - 0xE00F_FFFF	Private peripheral bus	1 MByte		isters (interrupt ysTick, etc.)	

RESERVED (error response)

RESERVED (error response)

rable 2. Welliofy table (continued)						
Address	Cortex-M0 address map	Size	Remap = 0	Remap = 1		

Table 2. Memory table (continued)

Device

2.3 Embedded SRAM

0xE010_0000 - 0xEFFF_FFF

0xF000 0000 - 0xFFFF FFFF

The Brain device features up to 128 KBytes of static SRAM (RAM bank0 + RAM bank1). It can be accessed as bytes, half words (16 bits) or full words (32 bits). This memory can be addressed at maximum system clock frequency without wait state.

255 MBytes

256 MBvtes

Error code correction check

The user can disable the ECC check for 64 Kbytes capacity RAM bank0 using the option bit ECC_BYPASS in the user option ECC CRMU_ECCR1 register.

The data bus width is 39 bits because 7 bits are available for an error code correction check in order to increase memory robustness.

The ECC bits are computed and stored when writing into the RAM bank0. Then, they are automatically checked when reading. If one bit fails the data read is corrected and an interrupt is generated. If two or more bits fail the corrupted data is replaced by the data 0xDEAD_DEAD and a reset is generated. The SRAM ECC error flags (PRAM_SINGLE_ERR and PRAM_DOUBLE_ERR) are available in the CRMU_ECCR0 status register.

2.4 Flash memory overview

The Flash memory is composed of two distinct physical areas:

- The main Flash memory block. It contains the application program and user data if necessary.
- The information block. System memory which contains the proprietary boot loader code.

Please refer to Section 6: Embedded Flash memory on page 31 for more details.

The Flash interface implements instruction access and data access based on the AHB protocol. It implements the logic necessary to carry out the Flash memory operations (Program/Erase) controlled through the Flash registers.

2.5 Physical remap

The application software can switch between two memory mappings (see *Table 2: Memory table on page 14*). This modification is performed by programming the REMAP bit in the Flash CONFIG register (see *Section 6.3.5 on page 35*). It can be used to switch the execution code from Flash to ECC RAM bank0. A typical use would be to copy the whole contents of the Flash into the RAM bank0 and then to set the REMAP bit.

RM0352 Interrupts

3 Interrupts

Interrupts are handled by the Cortex-M0 "Nested Vector Interrupt controller" (NVIC). The NVIC controls specific Cortex-M0 interrupts (address 0x0 to 0x3C) as well as 32 user interrupts (address 0x40 to 0xBC). In the Brain device , user interrupts have been connected to the interrupt signals of the different peripherals (GPIO, Flash controller, timers UART, SPI, I²C, RAM bank0, WDG). Those interrupts can be controlled via the ISER, ICER, ISPR and ICPR registers (see the "DUI0497A_cortex_m0_r0p0_generic_ug" document).

Table 3. Interrupt vectors⁽¹⁾

Position	Priority	Type of priority	Acronym	Description	Address	
				Initial main SP	0x0000_0000	
	-3	Fixed	Reset	Reset	0x0000_0004	
	-2	Fixed	NMI	Non-maskable interrupt.	0x0000_0008	
	-1	Fixed	HardFault	All class of fault	0x0000_000C	
	-	RESERVED	RESERVED	RESERVED	0x0000_0010 - 0x0000_0028	
	3	Settable	SVCall	System service call via SWI instruction	0x0000_002C	
	-	RESERVED	RESERVED	RESERVED	0x0000_0030 - 0x0000_0034	
	5	Settable	PenSV	Pendable request for system service	0x0000_0038	
	6	Settable	SysTick	System tick timer	0x0000_003C	
0	Init 0	Settable	GPIO	GPIO bus interrupt	0x0000_0040	
1	Init 0	Settable	NVM	Non-volatile memory controller	0x0000_0044	
2	Init 0	RESERVED	RESERVED	RESERVED	0x0000_0048	
3	Init 0	RESERVED	RESERVED	RESERVED	0x0000_004C	
4	Init 0	RESERVED	RESERVED	RESERVED	0x0000_0050	
5	Init 0	RESERVED	RESERVED	RESERVED	0x0000_0054	
6	Init 0	Settable	UART1	UART1 interrupt	0x0000_0058	
7	Init 0	Settable	SPI1	SPI1 interrupt	0x0000_005C	
8	Init 0	Settable	I2C1	I ² C 1 interrupt	0x0000_0060	
9	Init 0	Settable	I2C2	I ² C 2 interrupt	0x0000_0064	
10	Init 0	Settable	ECC	RAM bank0 controller ECC interrupt	0x0000_0068	
11	Init 0	Settable	WDG	Watchdog interrupt	0x0000_006C	
12	Init 0	Settable	TIMER0A	Dual Timer0A	0x0000_0070	
13	Init 0	Settable	TIMER0B	Dual Timer0B	0x0000_0074	
14	Init 0	Settable	TIMER1A	Dual Timer1A	0x0000_0078	
15	Init 0	Settable	TIMER1B	Dual Timer1B	0x0000_007C	

Interrupts RM0352

Table 3. Interrupt vectors⁽¹⁾ (continued)

Position	Priority	Type of priority	Acronym	Description	Address
16	Init 0	Settable	TIMER2A	Dual Timer2A	0x0000_0080
17	Init 0	Settable	TIMER2B	Dual Timer2B	0x0000_0084
18	Init 0	Settable	TIMER3A	Dual Timer3A	0x0000_0088
19	Init 0	Settable	TIMER3B	Dual Timer3B	0x0000_008C
20	Init 0	Settable	TIMER4A	Dual Timer4A	0x0000_0090
21	Init 0	Settable	TIMER4B	Dual Timer4B	0x0000_0094
22	Init 0	Settable	TIMER5A	Dual Time5A	0x0000_0098
23	Init 0	Settable	TIMER5B	Dual Timer5B	0x0000_009C
24	Init 0	Settable	TIMER6A	Dual Timer6A	0x0000_00A0
25	Init 0	Settable	TIMER6B	Dual Timer6B	0x0000_00A4
26	Init 0	Settable	TIMER7A	Dual Timer7A	0x0000_00A8
27	Init 0	Settable	TIMER7B	Dual Timer7B	0x0000_00AC
28-31	Init 0	Settable	-	RESERVED	0x0000_00B0 - 0x0000_00BC

^{1.} Priority level is set to 0 after reset, each interrupt can be programmed with 3 higher priorities.

RM0352 GPIO

4 GPIO

The Brain device proposes 11 programmable I/Os.

Each GPIO provides one programmable input or output that can be controlled in three modes:

- GPIO Port mode: direction and data are programmed through registers (see Table 5: GPIO configuration registers)
- Serial 0 and Serial 1 modes: the GPIO becomes a peripheral input or output line (see *Table 4: GPIO alternate options*)

Each GPIO can generate an interrupt independently to the selected mode. Interrupts are generated depending on a level or edge. (See *Table 5: GPIO configuration registers* and *Table 6: Edge/level and rising/falling edge interrupt configuration* for more details).

The base address of the GPIO block in the Brain memory map is 0xA000_0000.

Serial mode 0 Serial mode 1 **GPIO** port mode Pin Ref. Pull GPIO_MODE_W = "00" GPIO_MODE_W = "01" GPIO_MODE_W = "10" no. **Type** Signal **Type** Signal **Type** Signal SW_TDIO/ **UART_CTS** GPIO0 2 100 Down I/O I/O JTAG TMS SW TCK/J 3 101 Down ı 0 UART_RTS I/O GPIO1 TAG TCK I²C2_SCL 4 102 Up ı 0 UART_TXD I/O GPIO₂ I²C2 SDA **UART RXD** 6 103 Down I/O ı I/O GPIO3 7 104 Down 0 JTAG TDO Τ NA I/O GPIO4 8 IO5 ı JTAG TDI Τ NA I/O GPIO5 Down 9 **IO8** Up I/O I²C1 SDA 0 SPI_OUT I/O GPIO8 Divided 10 106 Down 0 0 CLK32K I/O GPIO6 CLK80M 11 107 Up I/O I²C1 SCL I/O SPI_CLK I/O GPIO7 IO10 Ī NA Τ SPI_IN I/O **GPIO10** 15 Down

Table 4. GPIO alternate options⁽¹⁾ (2) (3)

Τ

SPI_CS

NA

1

109

Up

16

GPIO9

I/O

The white color covers resources dedicated to the fix 1.8 V power supply while the gray one are pin resources on the wide range from 1.8 V to 3.3 V power supply.

In serial mode 0, I/O 3 MUST be configured as an I²C mode pad (i.e. I2C_CONF[1] = 1). In serial mode 1 and GPIO port mode, IO3 MUST be configured as normal mode (I2C_CONF[1] = 0).

^{3.} After reset, IO6 outputs the 80 MHz clock divided by five.

GPIO RM0352

Table 5. GPIO configuration registers

Address	Bit	Field name	Reset	R/W	Description
0x00	14	GPIO_WDATA	14'h0000	R/W	IO0 to IO10 output value
0x04	14	GPIO_DIR	14'h0000	R/W	Data direction register (1 bit per GPIO): – 0: input – 1: output
0x08	14	GPIO_PE	14'h3FFF	R/W	Pull enable (1 bit per GPIO) – 0: pull disabled – 1: pull enabled
0x0C	32	GPIO_MODE_W	32'h0000_0000	R/W	2 bits mux selection for each I/Os: [1:0] conf. IO0; [3:2] conf. IO1, etc.
0x10	14	GPIO_IS	14'h0000	R/W	Interrupt sense register (1 bit per GPIO): - 0: edge detection - 1: level detection
0x14	14	GPIO_IBE	14'h0000	R/W	Interrupt both-edges register (1 bit per GPIO): - 0: single edge - 1: both edges
0x18	14	GPIO_IVE	14'h0000	R/W	Interrupt event register (1 bit per GPIO): - 0: falling edge / low level - 1: rising edge / high level
0x1C	14	GPIO_IE	14'h0000	R/W	Interrupt mask register (1 bit per GPIO): – 0: masked – 1: not masked
0x20	14	GPIO_RIS	14'h0000	RMW	Raw interrupt status register (1 bit per GPIO)
0x24	14	GPIO_MIS	14'h0000	RMW	Masked interrupt status register(1 bit per GPIO)
0x28	14	GPIO_IC	14'h0000	W	Interrupt clear register (1 bit per GPIO): - 0: no effect - 1: clear interrupt
0x2C	2	I2C_CONF	2'h3	R/W	Bit 0 set to 1 enable the I ² C mode on the pads master (IO7 and IO8) Bit 1 set to 1 enables the I ² C mode on the pads slave (IO3)

Table 6. Edge/level and rising/falling edge interrupt configuration⁽¹⁾

Configuration	Interrupt mode							
Comiguration	Falling edge	Rising edge	Both edges	Low level	High level			
GPIOIS	0	0	0	1	1			
GPIOIBE	0	0	1	NA	NA			
GPIOIEV	0	1	NA	0	1			

^{1.} Each I/O has to be configured according to the 3 bits above to detect a different shape of interrupt event.

5 Clock and reset management unit

5.1 Introduction

The Brain CRMU implements the clock and reset generation for the Brain device. The Brain CRMU is accessible through an APB interface.

5.2 Clock generation

5.2.1 General description

The system clock can be selected from one of three clocks:

- 80 MHz RC oscillator clock
- 32 kHz RC oscillator clock

Note:

Real frequency is 32.768 kHz. However, it is called 32 kHz throughout the document to simplify.

External single ended input clock

There are four clock dividers in the CRMU which divide the system clock before it is used to generate the clocks for the peripherals, processor, and memories.

The source of the clock for the processor can be selected from four possible sources:

- System clock divided by 5 (default)
- System clock divided by 2, 4, 6, 8, 10, 16, 20, 32
- System clock divided by 3
- System clock

By default the system clock divided by 5 is selected as the root point for the AHB and APB clocks, this is to meet the access time requirements of the Flash memory which is 50 ns. In the Brain device the processor boots from the information block of the Flash so it is not possible to boot with the 80 MHz RC oscillator clock. The user can switch to the high speed clock after the program has been copied into the program RAM.

The system contains a low speed clock which is used for the timers and the watchdog circuitry. The low speed clock has 2 possible sources:

- 32 KHz RC oscillator clock
- External single ended input clock

_clock_gate RC 80M READY RC_80M_CLK clock_switch clk1_in clock_switch SYSTEM_CLK RC_32K_CLK clk2 in clk2 in sel sel EXT_XO_EN (CRMU_CCR0[9]) HS_OSC_SEL[0]_ (CRMU_CCR0[6]) HS_OSC_SEL[1] (CRMU_CCR0[7]) EXT_XO_CLK SYSTEM_CLK /2,4,6,8,10,16, 20,32 I2C_CLK (I2C master and slave clock for baud-rate generation) _clock_gater PROC DIVFACTOR HCLK (CortexM0 AHB clock) (CRMU_CCR0[3:0]) clock_4switch clk1_in clk2_in DCLK (CortexM0 debugger clock) clk3_in /3 clk4_in GPIO_EN __ (CRMU_CCR2[0]) en clock_gater → GPIO_PCLK (GPIO APB clock) PROC_CLK_SEL (CRMU_CCR0[5:4]) /5 SYSTEM_CLK clock_gater WDG EN → WDG_PCLK (WDG APB clock) (CRMU_CCR2[9]) Note: WDG_EN bit also gates WDG counter clock UART_CLK (for baud-rate generation)

SPI_EN ⇒ SPI_PCLK (SPI APB clock) /2,3,4,5,.....127 UART_DIVFACTOR (CRMU_CCR1[6:0]) (CRMU_CCR2[2]) SPICLK (SPI clock for serial data management) I2CM_EN_ → I2CM PCLK (I2C Master APB clock) (CRMU_CCR2[3])

CLK_32K (to timers[7:4] and watchdog) RC_32K_CLK Note: I2CM_EN bit also gates I2C_CLK (baud-rate generation) EXT_XO_CLK clk2_in I2CS_EN_ LS OSC SEL sel > I2CS PCLK (I2C Slave APB clock) (CRMU_CCR0[8]) (CRMU_CCR2[4]) Note: I2CS_EN bit also gates I2C_CLK (baud-rate generation) UART_EN en clock_gater → UART_PCLK (UART APB clock) (CRMU_CCR2[1]) Note: UART_EN bit also gates UART_CLK (baud-rate generation) TIMER[7:0]_EN → TIMER[7:0]_PCLK (Timers APB clock) (CRMU_CCR2[17:10]) clk TIMER[3:0]_EN clock_gater → TIMER[3:0] counter clock (CRMU_CCR2[13:10]) en^{clock}_gater TIMER[7:4] counter clock (CRMU_CCR2[17:14]) AM03321

Figure 2. Clock generation

5.2.2 RC 80 MHz clock

The 80 MHz clock is generated by an on-chip RC oscillator and is accurate to within 1 percent.

5.2.3 RC 32 kHz clock

The 32 kHz clock is generated by an on-chip RC oscillator and is accurate to within 1 percent.

5.2.4 External clock

The external clock is generated by a single ended clock source operating up to 80 MHz.

5.2.5 System clock

The system clock has 3 possible sources; the field HS_OSC_SEL in CRMU_CCR0 is used to switch between the various sources.

- HS_OSC_SEL[0] selects between either RC_32K_CLK or RC_80M_CLK.
- HS_OSC_SEL[1] can be used to select the external clock as source for the system clock.
- If HS_OSC_SEL[1] is set to 0 which is the default either RC_32K_CLK or RC_80M_CLK will be selected as system clock.

In order to switch to the external clock the bit EXT_XO_EN in the CRMU_CCR0 register (see *Table 9: CRMU_CCR0 on page 28*) must be set to 1 to enable the external clock.

5.2.6 I²C clocks

Each I²C IP has two clock inputs - one for the APB interface which is synchronous to the processor clock and one for the baud rate generation the source of which is the system clock divided by 3.

5.2.7 UART clocks

The UART has two clock inputs - one for the APB interface which is synchronous to the processor clock and one for the baud rate generation the source of which is the system clock divided by the programmable division factor written to the UART_DIVFACTOR field of the CRMU CCR1 register (see *Table 13: CRMU CCR1 on page 29*).

5.2.8 Dual timers clocks

The timers 3 to 0 are clocked with a clock synchronous to the processor clock. The timers 7 to 4 are clocked with the 32 KHz resynchronized on the system clock. When the system clock is equal or lower than 32 KHz, timers 7 to 4 are not functional. LS_OSC_SEL bit in the CRMU_CCR0 register (see *Table 9: CRMU_CCR0 on page 28*) allows choosing 32 KHz source between an internal oscillator and external single ended clock.

5.2.9 Watchdog clock

The watchdog is clocked on 32 KHz. The LS_OSC_SEL bit in the CRMU_CCR0 register allows choosing 32 KHz source between an internal oscillator and external single ended clock.

5.2.10 SysTick clock

The SysTick timer is clocked on the processor clock.

5.2.11 SPI clock

The SPI IP has two clock inputs: one for the APB interface and one for the serial receive/transmit feature. Both are clocked with a clock synchronous to the processor clock. The serial clock can be divided by a factor of 2 to 254 by a step of two through the CPSDVSR field of the SSPCPSR register (see *Table 101: SSPCPSR register bit assignments on page 107*).

5.2.12 APB peripherals

To provide low power implementation all APB peripherals in the Brain device may have their clocks gated off by writing to a bit in the CRMU_CCR2 register (see *Table 14: CRMU_CCR2 on page 29*).

5.3 Reset generation

5.3.1 General description

The Brain device contains various sources of reset: a power-on reset signal generated by the POR circuitry and a brown out reset BOR which occurs when the battery level has fallen below a certain threshold. In addition there are five internal events which cause various parts of the chip to be reset.

The processor reset is generated by a combination of the POR, BOR, the error code correction (ECC) reset, the watchdog reset, the system reset request from the debugger, the recall done signal output from the Flash controller circuit, and the lockup signal output from the processor.

The Flash controller is reset by a combination of the POR, BOR, ECC reset, watchdog reset, system reset request, and lockup event of the processor, the recall signal does not reset the Flash controller.

The Cortex-M0 debugger is reset only by the POR and the BOR signals this means that none of the internal reset events should affect the debug session.

The timers are reset by the POR and the BOR signals.

POR PORESETn/DBGRESETn (to timers/Cortex-M0 BOR debugger) ECC RST N NVM RST N WDG_RST_N (to Flash controller) SYS RST N LOCKUP_RST_N **HRESETn** (to Cortex-M0 RECALL_DONE and APB peripherals) AM03252

Figure 3. Reset generation

5.3.2 Power-on reset

The power-on reset signal is the combination of the POR signal and the BOR signal generated by the analog circuitry contained in the Brain device. The combination of these signals is used to generate the PORESETn input to the Cortex-M0 which is used to reset the debug access port (DAP) of the processor. It is also used to generate the DBGRESETn signal which resets the debug logic of the Cortex-M0. The power-on reset signal also resets the TAP controller of the Brain device.

5.3.3 ECC reset

The Brain device contains an error code correction circuitry associated with the program memory. The ECC block takes the data read from the memories containing the ECC bits and decodes the data to check the validity of the data being read. If a single bit error occurs the ECC algorithm flags the error and automatically repairs the incorrect bit. If two data bits are in error the ECC algorithm flags the double error and a reset is generated in the Brain device. The reset will affect the Cortex-M0 and all its peripherals including the Flash controller.

5.3.4 Watchdog reset

The Brain contains a watchdog circuit which may be used to recover from software crashes. The watchdog contains a 32-bit down counter which generates an interrupt, if the interrupt is not serviced the watchdog will generate a reset. The watchdog reset will reset the Flash controller, the Cortex-M0 and all its peripherals but it will not reset the debug circuitry of the Cortex-M0.

5.3.5 System reset request

The system reset request is generated by the debug circuitry of the Cortex-M0. The debugger writes to the SYSRESETREQ bit of the "Application Interrupt and Reset Control Register" (AIRCR). The system reset request does not affect the debugger thus allowing the debugger to remain connected during the reset sequence. For more details on the Cortex-M0 system control and ID registers, refer to section B3.2.2 of "ARMv6-M Architecture Reference Manual".

5.3.6 Lockup reset

The Cortex-M0 generates an output LOCKUP which indicates that the core is in the architected lock-up state resulting from an unrecoverable exception. The LOCKUP signal is used to generate reset in the Brain device. This reset will affect the Cortex-M0, the Flash controller, and all the peripherals. The LOCKUP signal does not reset the Cortex-M0 debug circuitry. For more information on the LOCKUP state the reader is referred to section B1.5.15 of "ARMv6-M Architecture Reference Manual".

5.3.7 Recall done

The Flash controller must perform the RECALL operation of the Flash memory after powerup, during this time the trimming codes of the Flash memory are restored from the memory array to the Flash registers. During the RECALL time the processor is held in reset when the RECALL_DONE signal is set to one, the processor can leave the reset state and begin program fetch from Flash.

5.4 CRMU registers

The CRMU registers are listed in *Table 7 on page 27* and are described in details in the following pages.

The base address of the CRMU block in the Brain memory map is 0xAB00_0000.

Table 7. CRMU registers

Address	Name	Туре	Reset value	Description
CRMU_BASE + 0x00	CRMU_RESET_REASON	R	0x01	Indicates the cause of the last reset. See Table 8: CRMU_REASON_RESET on page 27.
CRMU_BASE + 0x04	CRMU_CCR0	RW	0x1100	Clock and Reset Management Unit Control register 0. See <i>Table 9:</i> <i>CRMU_CCR0 on page 28.</i>
CRMU_BASE + 0x08	CRMU_CCR1	RW	0x00	Clock and Reset Management Unit Control register 1 containing UART clock divide factor. See <i>Table 13:</i> <i>CRMU_CCR1 on page 29.</i>
CRMU_BASE+ 0x0C	CRMU_CCR2	RW	0x00000	Clock and Reset Management Unit Control register 2. containing the peripherals clock gating. See <i>Table 14:</i> CRMU_CCR2 on page 29.
CRMU_BASE+ 0x10	CRMU_ECCR0	R	0x00000000	Status register about ECC error detection. See <i>Table 15: CRMU_ECCR0</i> on page 30
CRMU_BASE+ 0x14	CRMU_ECCR1	RW	0x0	Control register for ECC RAM bank 0 management. See <i>Table 16:</i> CRMU_ECCR1 on page 30.

Table 8. CRMU_REASON_RESET

					_
Address	Bit	Field name	Reset	R/W	Description
	0	REASON_POR	1	R	Reset caused by POR or by BOR
	1	REASON_ECC	0	R	Reset caused by ECC
	2	REASON_WDG	0	R	Reset caused by assertion of watchdog reset
CRMU_BASE + 0x0	3	REASON_SYSREQ	0	R	Reset caused by Cortex-M0 debug asserting SYSRESETREQ
	4	REASON_LOCKUP	0	R	Reset caused by Cortex-M0 asserting LOCKUP signal

Table 9. CRMU_CCR0

Address	ddress Bit Field name Reset R/		R/W	Description	
	3:0	PROC_DIVFACTOR ⁽¹⁾	4'b0000	R/W	Divide factor for the even clock divider
	5:4	PROC_CLK_SEL	2'b00	R/W	Select for processor clock switch
	7:6	HS_OSC_SEL	2'b00	R/W	Select internal 80 MHz clock oscillator as source for high speed clock
CRMU_BASE + 0x4	8	LS_OSC_SEL	1'b1	R/W	Select internal 32 KHz clock oscillator as source for 32 KHz clock
	9	EXT_XO_EN	1'b0	R/W	Enable for external single ended clock
	10	ANA_PD80M	1'b0	R/W	Enable for 80 MHz internal oscillator
	11	ANA_CLK_OEN	1'b0	R/W	Output enable for IO6 in serial0 and serial1 modes
	12	RESERVED	1'b1	R/W	

^{1.} The field PROC_DIVFACTOR is used to program the divide factor for the even divider of system clock (see Section 5.2.1 on page 21). It can be programmed as per Table 10.

1. The field PROC_CLK_SEL is programmed to select the clock output from the 4-way clock-switch. It can be programmed as in *Table 11*.

Table 10. Processor even divide factors

PROC divfactor[3:0]	Division
0000	2
0001	2
0010	4
0011	6
0100	8
0101	10
0110	16
0111	20
1000	32

Table 11. Processor clock selection

PROC select [5:4]	Processor clock			
00	32 KHz/80 MHz/EXT_XO clock divided by 5			
01	32 KHz/80 MHz/EXT_XO clock divided by PROC_DIVFACTOR			
10	32 KHz/80 MHz/EXT_XO clock divided by 3			
11	32 KHz/80 MHz/EXT_XO clock			

2. The field HS_OSC_SEL is programmed to select the clock output from the 3-way clock-switch. It is the root point for the processor clock. It can be programmed as per *Table 12*.

Table 12. Processor clock root selection

HS_OSC_SEL [7:6]	Processor clock		
00	80 MHz clock		
01	32 KHz clock		
10	External single ended clock		
11	External single ended clock		

Table 13. CRMU_CCR1

Address	Bit	Field name	Reset	R/W	Description
CRMU_BASE + 0x8	6:0	UART_DIVFACTOR	7'b0	R/W	UART clock divide factor

1. The 80 MHz clock is passed through a programmable clock divider to generate the UART clock. If the field UART_DIVFACTOR is written with 0x0 or 0x1 the clock will not be divided otherwise the clock will be divided by a value in the range 2, 3 to 127.

Table 14. CRMU_CCR2

Address	Bit	Field name	Reset	R/W	Description
	0	GPIO_EN	1'b0	R/W	Enable for GPIO
	1	UART_EN	1'b0	R/W	Enable for UART
	2	SPI_EN	1'b0	R/W	Enable for SPI
	3	I2C1_EN	1'b0	R/W	Enable for I ² C1
	4	I2C2_EN	1'b0	R/W	Enable for I ² C2
	5 - 8	RESERVED			RESERVED
	9	WDG_EN	1'b0	R/W	Enable for WDG
CRMU_BASE + 0xC	10	TIMER0_EN	1'b0	R/W	Enable for TIMER0
	11	TIMER1_EN	1'b0	R/W	Enable for TIMER1
	12	TIMER2_EN	1'b0	R/W	Enable for TIMER2
	13	TIMER3_EN	1'b0	R/W	Enable for TIMER3
	14	TIMER4_EN	1'b0	R/W	Enable for TIMER4
	15	TIMER5_EN	1'b0	R/W	Enable for TIMER5
	16	TIMER6_EN	1'b0	R/W	Enable for TIMER6
	17	TIMER7_EN	1'b0	R/W	Enable for TIMER7

Table 15. CRMU_ECCR0⁽¹⁾

Address	Bit	Field name	Reset	R/W	Description
	0	PRAM_SINGLE_ERR	1'b0	R	ECC single error correction signal
	1	PRAM_DOUBLE_ERR	1'b0	R	ECC double error detection signal
CRMU_BASE + 0x10	7:2	PRAM_FAIL_BIT	6'b0	R	ECC fail bit position provided after single error correction
	15:8	RESERVED	8'b0	-	-
	31:16	PRAM_FAIL_ADDR	16'b0	R	ECC fail address

^{1.} This register is cleared on read.

Table 16. CRMU_ECCR1

Address	Bit	Field name	Reset	R/W	Description
	0	ECC_BYPASS	1'b0	R/W	Bypass the ECC
CRMU_BASE + 0x14	1	ECC_DEBUG	1'b0	R/W	Put the ECC in debug mode used for test only

6 Embedded Flash memory

6.1 Description

The Flash array consists of 64 kBytes or 16 kWords (16384 x 32-bit) and is outside the Flash wrapper.

The Flash can be accessed per 32-bit for read access and per 16-bit for write access.

Erasing the whole Flash will result in all ones in every bit cell of the Flash.

Note: For any erase or write action on the Flash, the system clock must be configured to use an

internal oscillator.

The Flash is mapped on the AHB-Lite bus with the range described below:

Table 17. Flash memory section address

Section	Flash AHB start address	Flash AHB end address
Program memory with REMAP = '0'	0x1001_0000	0x1001_FFFF
Program memory with REMAP = '1'	0x1002_0000	0x1002_FFFF

6.2 Flash controller registers

The Flash controller base address block in the Brain memory map is 0xA100_0000.

Address Name Width RW Reset Description offset Commands for the module. See Table 20: Flash 0x00 COMMAND RW⁽¹⁾ 0x0000 0000 8 command register on page 34. Configure the wrapper. See Table 21: Flash CONFIG RW⁽¹⁾ 0x0000_0049 0x04 **CONFIG** 2 register on page 35. Flash status interrupts (masked). See Table 19: Flash **IRQSTAT BC**⁽²⁾ 0x0000_0000 0x08 5 interrupt register on page 32. Mask for interrupts. See Table 19: Flash interrupt **IRQMASK** 5 RW⁽¹⁾ 0x0000_003F 0x0C register on page 32. Status interrupts (unmasked). See Table 19: Flash 0x10 **IRQRAW** 5 RC(2) 0x0000_0000 interrupt register on page 32. Program cycle data. See Section 6.3.2: Data register DATA RW⁽¹⁾ 0x0000_0000 0x14 32 on page 33. Address for programming Flash, will auto-increment. $RW^{(1)}$ **ADDRESS** 0x0000_0000 0x18 14 See Section 6.3.3: Address register on page 33. Unlock codeword (MSW): when test mode is active, the $RW^{(1)}$ 0x1C UNLOCKM 32 0xFFFF_FFFF Flash needs to be protected with an unlock code. See Section 6.3.6: Unlock registers on page 36. Unlock codeword (LSW): when test mode is active, the $RW^{(1)}$ 0x20 UNLOCKL 32 0xFFFF_FFFF Flash needs to be protected with an unlock code. See Section 6.3.6: Unlock registers on page 36. LFSR register needed for check after MASS READ

Table 18. Flash APB registers

LFSRVAL

RESERVED

0x24

0x28 to

0x30

6.3 Flash controller registers

RO⁽³⁾

0xFFFF_FFFF

32

6.3.1 Interrupt registers

The interrupt status, raw status and the mask register all have the same bit definition:

page 36

RESERVED

command. See Section 6.3.7: LFSR register on

Table 19. Flash interrupt register

Bit	Name	Description
0	CMDDONE	Command is done.
1	CMDSTART	Command is started.
2	CMDERR	Command written while BUSY.
3	ILLCMD	Illegal command written.

^{1.} RW = read and write.

^{2.} RC = read and write to clear.

^{3.} RO = read-only.

Table 19. Flash interrupt register

Bit	Name	Description
4	READOK	Mass read was OK.
5	FLNREADY	Flash not ready (sleep).

The CMDDONE and CMDSTART bits are updated a few clock cycles after the requested command has been started by writing to the COMMAND register.

Raw status

The raw status register IRQRAW will always show the unmasked condition.

Status

The IRQSTAT register will show the masked version of the raw status register.

Writing an one to the corresponding interrupt status bit will clear the interrupt status bit.

Mask

The mask bit in IRQMASK will mask the condition in the status register IRQSTAT and mask the generation of the interrupt (output flash_irq).

6.3.2 Data register

The data register needs to be written with:

- The desired value written to the Flash location.
- The desired compare value for a (mass) read operation, the flag READOK will indicate if there was a match or not. For mass read, all read values must match for READOK.

6.3.3 Address register

Address[13:0] = XADR[7:0] & YADR[5:0].

The 14-bit address is aligned on four bytes (32-bit written for each location).

6.3.4 **Command register**

Table 20. Flash command register

Command	Flash section	Description		Flash lock
ERASE ⁽¹⁾	Program memory	Erase page defined by register ADDRESS.	0x11	Blocked
MASSERASE ⁽¹⁾	Program memory	Mass erase (Flash is completely erased).	0x22	Allowed
WRITE ⁽¹⁾	Program memory	Program one location (defined by registers DATA and ADDRESS).	0x33	Blocked
MASSWRITE ⁽¹⁾	Program memory	Program all locations. With the same value (DATA register value).	0x44	Allowed
MASSREAD	Program memory	Read all locations and compare with DATA register value or produce LFSR signature.	0x55	Blocked
SLEEP		Put Flash in sleep mode.	0xAA	Allowed
WAKEUP		Get Flash out of sleep mode.	0xBB	Allowed

^{1.} Please refer to Note: on page 31 for system clocking constraints associated to this command.

Status bits:

- Writing to the COMMAND register will start the action that will be performed on the
- The CMDSDTART flag will go high and stays high until it is cleared. The busy flag will go low again when the command has finished.
- When the command has finished the CMDDONE flag goes high.
- When a MASS READ command was given and when CMDDONE is high, the READOK flag can be checked or the LFSRVAL register can be read (contains the signature of the mass read).

ERASE

For page erase we can erase one of 32 pages in program memory.

The APB actions that need to be performed are:

- Write ADDRESS register value of the page you want to erase:
 - XADR[7:3] = Page address.
- Write ERASE command value to the COMMAND register.

MASS ERASE

MASS ERASE can be performed on the whole program memory space.

The APB action that needs to be performed is:

Write MASS ERASE command value to the COMMAND register.

WRITE

One word can be programmed per WRITE command.

DocID024647 Rev 1 34/138

The APB actions that need to be performed are:

- Write ADDRESS register value of the word you want to write.
- Write DATA register with the value you want to program.
- Write PROGRAM command value to the COMMAND register.

MASS WRITE

One word can be programmed to every location in program memory.

The APB actions that need to be performed are:

- Write DATA register with the value you want to program.
- Write MASS WRITE command value to the COMMAND register.

MASS READ

Every location in program memory can be read with one command.

The APB actions that need to be performed are:

- Write DATA with the value you want to compare with (if READOK flag needs to be checked). There is no need to write the DATA register to read the signature in the LFSRVAL register).
- Write MASS READ command value to the COMMAND register.

READOK can be checked to see if all locations matched the DATA register value (READOK = '1'), or if one or more locations mismatched (READOK = '0').

Every mass read will generate a readable signature (register LFSRVAL).

6.3.5 CONFIG register

Table 21. Flash CONFIG register

Bit	Name	Description
0	REGISTERED	0 = read access of 1 system clock.1 = read access of 2 system clock with registered value.
1	REMAP	Remap bit for top-level use.
2	RESERVED	RESERVED
3	RESERVED	RESERVED - Do not modify
5:4	WAIT[1:0]	Wait states for high clock speed above 16 MHz
6	RESERVED	RESERVED - Do not modify

The Flash can be read in one system clock cycle (the best for power consumption) when the system clock is 16 MHz maximum, at lower frequencies the Flash is still functional. For higher frequency, *Table 22* shall be taken into account:

FlashConfig[5:4]	FlashConfig[0] = 0 (not registered)	FlashConfig[0] = 1 (registered)
00 (0 wait states)	16 MHz (16 DMIPS)	20 MHz (14 DMIPS)
01 (1 wait states)	20 MHz (14 DMIPS) / 26 MHz (19 DMIPS)	40 MHz (22 DMIPS) ⁽²⁾
10 (2 wait states)	40 MHz (22 DMIPS) ⁽²⁾	40 MHz (16 DMIPS)
11 (3 wait states)	Not functional 80 MHz	80 MHz (32 DMIPS)

Table 22. Flash 50 ns access time from specifications⁽¹⁾

6.3.6 Unlock registers

The unlock registers UNLOCKM and UNLOCKL form together the special 64-bit code that must match the two unlock words in the Flash (for more information see Section 6.5: Flash protection (ready state).

6.3.7 LFSR register

The LFSR register will be initialized with all ones when the MASS READ command is written to the COMMAND register. Then every read value is put through the LFSR. The result of the MASS read is available for readout via the APB bus.

6.4 AHB-Lite

If the processor wants to address the Flash wrapper (READ ONLY), then it has to use the most significant halfword specified in *Table 23*. The least significant halfword of the AHB address will determine if we are addressing the Flash.

Table 23. Flash address mapping

Parameter	Value
Address [31:16]	0x1000
Flash range [15:0]	Refer to Table 2: Memory table on page 14.

^{1.} DMIPS for Dhrystone MIPS[®].

^{2.} The use of registered data is equivalent to the use of a wait state in term, of Flash access. But for the same performance, the use of registered data is advisable for power saving.

Figure 4. Flash wrapper state machine operation

6.5 Flash protection (ready state)

After the recall, the 64-bit key stored in the Flash will be read by the Flash wrapper (one idle cycle between the two 32-bit reads). The Flash readout protection code is at the address 0x1001_FFF8 (this must match UNLOCKM register value) and 0x1001_FFFC (this must match UNLOCKL register value) of the Flash. The AHB read accesses to the memory are stalled (not ready) if they are intended for the Flash while fetching the two unlock codes from Flash. Both 64-bit keys (the APB and Flash code) are compared only once when the Cortex-M0 is halted.

 CPU IN HALT
 Register match
 Flash access

 0
 Unlocked

 1
 No
 Locked

 1
 Yes
 Unlocked

Table 24. Flash locking modes

In locked state, the following restrictions apply:

- Read access from the AHB will result in fixed data value of 0x0, HRESP will return ERROR.
- Full erase is allowed, partial erase is not allowed (to avoid erasure of the access key
 without erasure of the whole program). Table 20: Flash command register on page 34
 gives an overview of the possible commands when Flash lock is active.

7 Watchdog timer (WDG)

The watchdog timer (WDG aka WDT) provides a way of recovering from software crashes. The watchdog clock is used to generate a regular interrupt (WDOGINT), depending on a programmed value. The watchdog monitors the interrupt and asserts a reset signal (WDOGRES) if the interrupt remains unserviced for the entire programmed period. You can enable or disable the watchdog unit as required.

The WDG is counting down at a fixed frequency of 32.768 kHz.

7.1 Functionality

The watchdog timer is a 32-bit down counter that divides the clock input to produce an interrupt. The divide ratio is fully programmable and controls the interrupt interval, which can be calculated using *Equation 1*:

Equation 1

Interrupt interval = (WDT_LOAD + 1) / (clock frequency in Hz).

The default ratio is 4294967296 (equivalent to hex value 0xFFFFFFF + 1). With a 32.768 kHz watchdog clock this generates an interrupt every ~131072 seconds. This corresponds to the maximum value of WDT_LOAD: 4,294,967,295.

If zero is programmed into WDT_LOAD, an interrupt would always be generated immediately. Therefore valid values of WDT_LOAD are 1 or higher. *Table 25* shows examples of WDT_LOAD values and the corresponding interrupt interval when using a 32.768 kHz watchdog clock.

WDT_LOAD	Interrupt interval (ms)
4294967295	131072000
65535	2000
32767	1000
4095	125
127	3.90625
63	1.953125
1	0.0610

Table 25. Interrupt intervals for WDT_LOAD values using a 32 kHz clock

A watchdog interrupt is generated each time the counter reaches 0. The counter is then reloaded with the content of the WDT_LR register. The interrupt status should be cleared by writing to the interrupt clear register. When the interrupt is cleared, the counter is reloaded with WDT_LOAD value. If the interrupt status is not cleared and a new interrupt is generated, then a watchdog reset is generated, rebooting the system.

The watchdog interrupt and reset generation can be enabled or disabled as required by the system using the relevant bits in the control register. When the interrupt generation is

disabled the watchdog counter is also stopped, and when the interrupt is enabled the counter will start from the programmed value, not the last count value.

Write access to the registers within the watchdog timer can be disabled by the use of the watchdog lock register. Writing a value of 0x1ACC_E551 to this WDT_LOCK register allows write access to all other registers; writing any other value disables write access. This feature is included to allow some protection against software which might otherwise disable the watchdog functionality.

7.2 WDG registers

The device communicates to the system via 32-bit-wide control registers accessible via the AMBA[™] rev. 2.0 "Advanced Peripheral Bus" (APB). These registers are listed in *Table 26* on page 39 and are described in details on the following pages.

The WDG base address is 0xAA00_0000.

Table 26. WDG register list

Address	Name	Description
WDG base + 0x000	WDT_LR	Watchdog load value register. See Section 7.2.1: Watchdog load register (WDT_LR) on page 41.
WDG base + 0x004	WDT_VAL	Watchdog current value (read-only) register. See Section 7.2.2: Watchdog value register WDT_VAL on page 41.
WDG base + 0x008	WDT_CR	Watchdog control register. See Section 7.2.3: Watchdog control register WDT_CR on page 42.
WDG base + 0x00C	WDT_ICR	Watchdog interrupt clear register. See Section 7.2.4: Watchdog interrupt clear register WDT_ICR on page 42.
WDG base + 0x010	WDT_RIS	Watchdog raw interrupt status register. See Section 7.2.5: Watchdog raw interrupt status register WDT_RIS on page 43.
WDG base + 0x014	WDT_MIS	Watchdog masked interrupt status register. See Section 7.2.6: Watchdog masked interrupt status register WDT_MIS on page 43.
WDG base + 0x01C to 0xBFC	-	RESERVED
WDG base + 0xC00	WDT_LOCK	Watchdog lock register. See Section 7.2.7: Watchdog lock register WDT_LOCK on page 44.
WDG base + 0xC04 to 0xFDC	-	RESERVED
WDG base + 0xFE0	WDTPeriphID0	Peripheral identification register bits 7:0. See Section 7.2.8: Watchdog peripheral identification register WDTPeriphID0-3 on page 44.
WDG base + 0xFE4	WDTPeriphID1	Peripheral identification register bits 15:8. See Section 7.2.8: Watchdog peripheral identification register WDTPeriphID0-3 on page 44.
WDG base + 0xFE8	WDTPeriphID2	Peripheral identification register bits 23:16. See Section 7.2.8: Watchdog peripheral identification register WDTPeriphID0-3 on page 44.

Table 26. WDG register list

Address	Name	Description
WDG base + 0xFEC	WDTPeriphID3	Peripheral identification register bits 31:24. See Section 7.2.8: Watchdog peripheral identification register WDTPeriphID0-3 on page 44.
WDG base + 0xFF0	WDTPCellID0	Cell identification register bits 7:0. See Section 7.2.9: Watchdog PCell identification register WDTPCellID0-3 on page 45.
WDG base + 0xFF4	WDTPCellID1	Cell identification register bits 15:8. See Section 7.2.9: Watchdog PCell identification register WDTPCellID0-3 on page 45.
WDG base + 0xFF8	WDTPCellID2	Cell identification register bits 23:16. See Section 7.2.9: Watchdog PCell identification register WDTPCellID0-3 on page 45.
WDG base + 0xFFC	WDTPCellID3	Cell identification register bits 31:24. See Section 7.2.9: Watchdog PCell identification register WDTPCellID0-3 on page 45.

7.2.1 Watchdog load register (WDT_LR)

The WDT_LR register is a 32-bit register containing the value from which the counter is to decrement. When this register is written to, the count is immediately re-started from the new value.

The minimum valid value for WDT_LR is 0x1.

Table 27. Watchdog load register WDT_LR

	WDT_LR (WDT Base + 0x000)														R	ese	t val	ue	: 0 :	κFF	FF	=_F	FFF	F							
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					
													WE	DT_I	_OA	D[3	1:0]														
	R/W											/																			

Table 28. WDT_LR register bit fields

Bit Field	Function
WDT LOAD	Watchdog load value
Minimum valid value is 0x1.	Value from which the counter is to decrement. When this register is written to, the count is immediately re-started from the new value.

7.2.2 Watchdog value register WDT_VAL

The WDT_VAL register gives the current value of the decrementing watchdog counter.

Table 29. Watchdog value register WDT_VAL

WDT_VAL (WDT Base + 0x004)														R	ese	t val	lue	: 0 2	кFF	FFI	F_F	FF	F								
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
													٧	VDT	VAL	[31:	0]														
															R																

Table 30. WDT_VAL register bit fields

Bit Field	Function
	Watchdog value
WDTVAL	When read, returns the current value of the decrementing watchdog counter. Write has no effect.

7.2.3 Watchdog control register WDT_CR

The WDT_CR register allows configuring the watchdog timer. The bit assignment is listed in *Table 32*.

Table 31. Watchdog control register WDT_CR

WDT_CR (WDT Base + 0x008)	Reset value: 0x0000_0000											
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											
RESERVED	RESEN INTEN											
R	R/W R/W											

Table 32. WDT_CR register bit fields

Bit field	Function
	Watchdog reset enable
RESEN	Enable watchdog reset output (WDOGRES). Acts as a mask for the reset out- put.
HESEN	0b: watchdog reset disabled (default).
	1b: watchdog reset enabled.
	Watchdog interrupt enable
INTEN	Enable the interrupt event (WDOGINT):
IINIEIN	0b: watchdog interrupt disabled (default).
	1b: watchdog interrupt enabled.

7.2.4 Watchdog interrupt clear register WDT_ICR

Writing any value to this register will clear the interrupt output from the watchdog, and reloads the counter from the value in the WDT_LR register.

Table 33. Watchdog interrupt clear register WDT_ICR

	WDT_ICR (WDT Base + 0x00C)														R	Rese	t va	lue	: 0	x0	000	0_0	000	0							
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
														WD	T_I	CLR															
															W		•														

Table 34. WDT_ICR register bit fields

Bit Field	Function
	Watchdog interrupt clear
WDT_ICLR	Writing any value will clear the watchdog interrupt and reloads the counter from the WDT_LR register.
	Reading returns zero.

7.2.5 Watchdog raw interrupt status register WDT_RIS

The WDTRIS register is the raw interrupt status register. This value is ANDed with the interrupt enable bit from the control register to create the masked interrupt, which is passed to the interrupt output pin. *Table 36* shows the bit assignment of the WDTRIS register.

Table 35. Watchdog raw interrupt status register WDT_RIS

WDT_RIS (WDT Base + 0x010)	Reset value: 0x0000_0000											
31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15	5 14 13 12 11 10 9 8 7 6 5 4 3 2 1	0										
RESERVE	:D	WDTRIS										
R		R										

Table 36. WDT_RIS register bit fields

Bit field	Function
	Watchdog raw interrupt status bit
WDTRIS	Reflect the status of interrupt status from the watchdog. Read-only bit. Write has no effect. 0b: watchdog interrupt is not set. 1b: watchdog interrupt is set.

7.2.6 Watchdog masked interrupt status register WDT_MIS

The WDT_MIS register is the masked interrupt status register. This value is the logical AND of the raw interrupt status with the timer interrupt enable bit from the control register, and is the same value which is passed to the interrupt output pin. This register is read-only, and all bits are cleared by a reset.

Table 37. Watchdog masked interrupt status register WDT_MIS

	<u>6</u>	
WDT_MIS (WDT Base + 0x014)	Reset value: 0x0000_0000	
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
RESERVE)	WDTMIS
R		R

Table 38. WDT_MIS register bit fields

Bit field	Function
	Watchdog masked interrupt status bit
WDTMIS	Masked value of watchdog interrupt status:
	0b: watchdog line interrupt not active. 1b: watchdog line asserting interrupt. Read-only bit. Write has no effect.

7.2.7 Watchdog lock register WDT_LOCK

Use of this register allows write access to all other registers to be disabled. This is to prevent rogue software from disabling the watchdog functionality. Writing a value of 0x1ACCE551 will enable write access to all other registers; writing any other value will disable write accesses. A read from this register will return only the least significant bit:

- 0x0 indicates that write access is enabled (not locked)
- 0x1 indicates that write access is disabled (locked).

Table 40 shows the bit assignment of the WDT_LOCK register.

Table 39. Watchdog lock register WDT_LOCK

				WD	T_L	_00	CK (WD	ТВа	ase	+ 0x	C00))						F	Rese	et va	lue	: 0	x0	000	0_0	000	0			
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
														LO	CK\	/AL															
															R/W	,															

Table 40. WDT_LOCK register bit fields

Bit field	Function
	Watchdog lock value
LOCKVAL	When read, returns the lock status: 0x0: write access to all watchdog other registers is enabled (default). 0x1: write access to all watchdog other registers is disabled. When written, allows to enable or disable write access to all other watchdog registers: Writing 0x1ACCE551: Write access to all other registers is enabled. Writing any other value: Write access to all other registers is disabled.

7.2.8 Watchdog peripheral identification register WDTPeriphID0-3

The WDTPeriphID0-3 registers are four 8-bit registers, that span the address location 0xFE0 to 0xFEC. The registers are read-only.

Table 41. Watchdog peripheral identification register WDTPeriphID0-3 - part 1

WDTPeriphID0 (WDT Base + 0xFE0) Reset value:	0x0000_0005
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
RESERVED	Part number 0
R	R

Table 42. Watchdog peripheral identification register WDTPeriphID0-3 - part 2

WDTPeriphID1 (WDT Base + 0xFE4)	Reset value: 0x0000_0018									
31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 1	0 9	8	7	6	5	4	3	2	1	0
RESERVED)esi	gner	r0	Pa	ırt nı	umbe	er1
R				F	7			F	7	

Table 43. Watchdog peripheral identification register WDTPeriphID0-3 - part 3

WDTPeriphID2 (WDT Base + 0xFE8) Res	Reset value: 0x0000_0004									
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	
RESERVED			Rev	isior	1	[Desi	gner	1	
R			ı	7			F	7		

Table 44. Watchdog peripheral identification register WDTPeriphID0-3 - part 4

WDTPeriphID3 (WDT Base + 0xFEC)												Re	set	val	ue:	0x	00	00_	_00	00											
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
										RE	SE	RVE	D													C	onf	iguı	ratio	on	
											F	}																R			

Table 45. WDTPeriphID0-3 register bit fields

Bit field	Function
PartNumber0	These bits read back as 0x05
PartNumber1	These bits read back as 0x8
Designer0	These bits read back as 0x1
Designer1	These bits read back as 0x4
Revision	These bits read back as 0x0
Configuration	These bits read back as 0x00

7.2.9 Watchdog PCell identification register WDTPCellID0-3

The WDTPCellID0-3 registers are four 8-bit registers that span the address location 0xFF0 to 0xFFC. The registers are read-only.

Table 46. Watchdog PCell identification register WDTPCellID0-3 - part 1

WDTPCellID0 (WDT Base + 0xFF0) Reset value:	0x0000_000D
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
RESERVED	WDTPCellID0
R	R

Table 47. Watchdog PCell identification register WDTPCellID0-3 - part 2

WDTPCellID1 (WDT Base + 0xFF4) Reset value: 0	0x0000_00F0
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
RESERVED	WDTPCellID1
R	R

Table 48. Watchdog PCell identification register WDTPCellID0-3 - part 3

WDTPCellID2 (WDT Base + 0xFF8) Reset value:	0x0000_0005
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
RESERVED	WDTPCellID2
R	R

Table 49. Watchdog PCell identification register WDTPCellID0-3 - part 4

	WDTPCellID3 (WDT Base + 0xFFC)										Re	set v	/alı	ıe:	0x	000	00_	00	В1			
31	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
	RESERVED															W	DT	PC	ellIE	03		
	R																	R				

Table 50. WDTPCellID0-3 register bit fields

	3 3
Bit field	Function
WDTPCellID0	These bits read back as 0x0D
WDTPCellID1	These bits read back as 0xF0
WDTPCellID2	These bits read back as 0x05
WDTPCellID3	These bits read back as 0xB1

8 ARM[©] dual timer module (SP804)

This section is intended for hardware and software engineers implementing "System-on-Chip" (SoC) designs.

The SP804 timer is an IP provided by ARM (SP804). Additional details about its functional blocks may be found in "ARM Dual-Timer module (SP804) Technical Reference Manual".

8.1 Introduction

This section introduces the dual timer module (SP804). It contains the following parts:

- About the ARM dual timer module (SP804)
- Features
- Programmable parameters

8.1.1 About the ARM dual timer module (SP804)

The ARM dual timer module is an "Advanced Microcontroller Bus Architecture" (AMBA) compliant system-on-chip (SoC) peripheral developed, tested and licensed by ARM Limited.

The module is an AMBA slave module and connects to the "Advanced Peripheral Bus" (APB). The dual timer module consists of two programmable 32/16-bit down counters that can generate interrupts on reaching zero.

8.1.2 Features

The features of the dual timer module are:

- Compliance to the AMBA Specification (Rev 2.0) for easy integration into SoC implementation.
- Two 32/16-bit down counters with free running, periodic and one-shot modes.
- Common clock with separate clock-enables for each timer gives flexible control of the timer intervals.
- Interrupt output generation on timer count reaching zero.
- Identification registers that uniquely identify the dual timer module. These can be used by software to automatically configure itself.

Timer 1 free - running counter Prescaler 32/16-bit down counter AMBA APB AMBA APB interface Load register value signals **ID** registers Register background load TIMINT1— Integration test registers Register control register Raw interrupt status register Masked interrupt status register -TIMCLK-Interrupt clear register -TIMCLKEN1--TIMINTC→ Timer 2 free - running counter Prescaler 32/16-bit down counter Load register value Register background load TIMINT2 -Register control register Raw interrupt status register Masked interrupt status register Interrupt clear register -TIMCLKEN2 AM03297

Figure 5 shows a simplified block diagram of the module.

Figure 5. Simplified block diagram

1. In Figure 5 test logic is not shown for clarity.

8.1.3 Programmable parameters

The following dual timer module parameters are programmable:

- Free running, periodic, or one-shot timer modes
- 32-bit or 16-bit timer operation
- Prescaler divider of 1, 16, or 256
- Interrupt generation enable and disable
- Interrupt masking.

8.2 Functional overview

This section describes the dual timer module (SP804) operation. It contains the following parts:

- Overview
- Functional description

8.2.1 Overview

This section gives a basic overview of the dual timer module operation. See *Section 8.2.2: Functional description* for a full description of the dual timer module functionality.

The dual timer module consists of two identical programmable "Free Running Counters" (FRCs) that can be configured for 32-bit or 16-bit operation and one of three timer modes:

- Free running
- Periodic
- One-shot.

The FRCs operate from a common timer clock, TIMCLK with each FRC having its own clock enable input, TIMCLKEN1 and TIMCLKEN2. Each FRC also has a prescaler that can divide down the enabled TIMCLK rate by 1, 16, or 256. This enables the count rate for each FRC to be controlled independently using their individual clock enables and prescalers.

TIMCLK can be equal to or be a submultiple of the PCLK frequency. However, the positive edges of TIMCLK and PCLK must be synchronous and balanced.

The operation of each Timer module is identical. A Timer module can be programmed for a 32-bit or 16-bit counter size and one of three timer modes using the control register. The three timer modes are:

Free running The counter operates continuously and wraps around to its maximum

value each time that it reaches zero.

Periodic The counter operates continuously by reloading from the load register

each time that the counter reaches zero.

One-shot The counter is loaded with a new value by writing to the load register.

The counter decrements to zero and then halts until it is reprogrammed.

The timer count is loaded by writing to the load register and, if enabled, the timer count decrements at a rate determined by TIMCLK, TIMCLKENX, and the prescaler setting. When the Timer counter is already running, writing to the load register causes the counter to immediately restart from the new value.

An alternative way of loading the Timer count is by writing to the background load register. This has no immediate effect on the current count but the counter continues to decrement. On reaching zero, the Timer count is reloaded from the new load value if it is in periodic mode.

When the Timer count reaches zero an interrupt is generated. The interrupt is cleared by writing to the interrupt clear register. The external interrupt signals can be masked off by the interrupt mask registers.

The current counter value can be read from the value register at any time.

8.2.2 **Functional description**

The dual timer module block diagram is shown in Figure 6.

Timer 1 free - running counter Timer1Load Prescaler register Timer1BGLoad Timer1Control PRESETn-AMBA APB interface PWDATA[31:0] register register -PSEL - PADDR[11:2]-PENABLE -FrcSel1 32/16-bit down counter -PWRITE Frc1Data[31:0] - PADDR[11:2] -FrcSel2-PWDATA[31:0] Frc2Data[31:0] ID registers Timer1Value Interrupt and - PRDATA[31:0]-TIMINT1register reload control -PCLK-TIMCLKEN1 Raw interrupt status register Masked interrupt status register Interrupt clear register - TIMCLK-Timer 2 free - running counter Timer2Load register Prescaler TIMINTC-Timer2BGLoad Timer2Control register register 32/16-bit down counter Timer2Value Interrupt and TIMINT2 register reload control Raw interrupt status register Masked interrupt status register -TIMCLKEN2 Interrupt clear register AM03298

Figure 6. Dual timer module block diagram

1. In Figure 6 test logic is not shown for clarity.

The dual timer module is described in the following sections:

- AMBA APB interface
- Free running counter blocks
- Interface reset
- Clock signals and clock enables
- Prescaler operation
- Timer operation on
- Interrupt behavior
- Programming the timer interval
- Identification registers

AMBA APB interface

The AMBA APB slave interface generates read and write decodes for accesses to all registers in the dual timer module.

DocID024647 Rev 1 50/138

Free running counter blocks

The two FRCs are identical and contain the 32/16-bit down counter and interrupt functionality. The counter logic is clocked independently of PCLK by TIMCLK in conjunction with a clock enable TIMCLKENX although there are constraints on the relationship between PCLK and TIMCLK. See Section: Clock signals and clock enables on page 51 for details of these constraints.

Although the two FRCs are driven from a common clock, TIMCLK, each timer count rate can be independently controlled by their respective clock enables, TIMCLKEN1 and TIMCLKEN2. The prescaler in each FRC gives a further independent control of the count rate of each FRC. See Section: Timer operation on page 53 or an operational description of the FRCs.

Interface reset

The dual timer module is reset by the global reset signal PRESETn.

The values of the registers after reset are described in Section 8.3: Programmer's model on page 57. In summary, the Timer is initialized to the following state after reset:

- The counter is disabled
- Free running mode is selected
- 16-bit counter mode is selected
- Prescalers are set to divide by 1
- Interrupts are cleared but enabled
- The load register is set to zero
- The counter value is set to 0xFFFFFFF.

Clock signals and clock enables

The dual timer module uses two input clocks:

- PCLK is used to time all APB accesses to the dual timer module registers.
- TIMCLK is qualified by the clock enables, TIMCLKEN1 and TIMCLKEN2 (tied high for Brain device), and used to clock the prescalers, counters and their associated interrupt logic. This qualified TIMCLK rate is referred to as the effective timer clock rate. The prescaler counter only decrements on a rising edge of TIMCLK when TIMCLKENX is HIGH. The Timer counter only decrements on a rising edge of TIMCLK when TIMCLKENX is HIGH and the prescaler counter generates an enable (see Section: Prescaler operation on page 52.

The relationship between TIMCLK and PCLK must observe the following constraints:

- The rising edges of TIMCLK must be synchronous and balanced with a rising edge of PCLK
- TIMCLK frequency cannot be greater than PCLK frequency.

TIMCLK, TIMCLKEN1, and TIMCLKEN2 are used in the ways described in the following sections:

- TIMCLK equals PCLK and TIMCLKENX equals one for dual timers 3 to 0.
- TIMCLK is less than PCLK and TIMCLKENX equals one for dual timers 7 to 4.

Note:

Unless otherwise stated these examples use a prescale setting of divide by 1. The examples apply to either Timer1 or Timer2 in the module. TIMCLKENX refers to either TIMCLKEN1 or TIMCLKEN2.

TIMCLK equals PCLK and TIMCLKENX equals one

Figure 7 shows the case where TIMCLK is identical to PCLK and TIMCLKENX is permanently enabled. In this case, the counter is decremented on every TIMCLK edge.

Figure 7. TIMCLK equals PCLK and TIMCLKENX equals one, clock example

TIMCLK is less than PCLK and TIMCLKENX equals one

Figure 8 shows the case where TIMCLK frequency is a submultiple of the PCLK frequency but the rising edges of TIMCLK are synchronous and balanced with PCLK edges. TIMCLKENX is permanently enabled. In this case, the counter is decremented on every TIMCLK rising edge.

Figure 8. TIMCLK is less than PCLK and TIMCLKENX equals one, clock example

Prescaler operation

The prescaler generates a timer clock enable that is used to enable the decrementing of the timer counter at one of the following rates:

- The effective timer clock rate where TIMCLK is qualified by TIMCLKENX
- The effective timer clock rate divided by 16
- The effective timer clock rate divided by 256.

Figure 9 shows how the timer clock enable is generated by the prescaler.

Figure 9. Prescale clock enable generation

Figure 10 shows an example of how the prescaler generates the timer clock enable for a prescaler setting of divide by 16.

Figure 10. Example timing diagram of prescaler clock enable generation

Timer operation

After the initial application and release of PRESETn, the Timer state is initialized as follows:

- The counter is disabled, TimerEn = 0
- Free running mode is selected, TimerMode = 0 and OneShot = 0
- 16-bit counter mode is selected, TimerSize = 0
- Prescalers are set to divide by 1, TimerPre = 0x0
- Interrupts are cleared but enabled, IntEnable = 1
- The load register is set to zero
- The counter value is set to 0xFFFFFFF.

The operation in each of the three Timer modes is described in:

- Free running mode
- Periodic mode
- One-shot mode

Free running mode

Free running mode is selected by setting the following bits in the TimerControl register:

- Set TimerMode bit to 1
- Set OneShot bit to 0.

The 32-bit or 16-bit counter operation is selected by setting the TimerSize bit appropriately in the TimerControl register.

On reset the timer value is initialized to 0xFFFFFFF and if the counter is enabled then the count decrements by one for each TIMCLK positive edge when TIMCLKENX is HIGH and the prescaler generates an enable pulse. Alternatively, a new initial counter value can be loaded by writing to the TimerXLoad register and the counter starts decrementing from this value if the counter is enabled.

In 32-bit mode, when the count reaches zero, 0x00000000, an interrupt is generated and the counter wraps around to 0xFFFFFFF irrespective of the value in the TimerXLoad register. The counter starts to decrement again and this whole cycle repeats for as long as the counter is enabled.

In 16-bit mode, only the least significant 16-bits of the counter are decremented and when the count reaches 0x0000, an interrupt is generated and the counter wraps round to 0xFFFF irrespective of the value in the TimerXLoad register.

If the counter is disabled by clearing the TimerEn bit in the TimerControl register, the counter halts and holds its current value. If the counter is re-enabled again then the counter continues decrementing from the current value.

The counter value can be read at any time by reading the TimerXValue register.

Periodic mode

Periodic mode is selected by setting the following bits in the TimerControl register:

- Set TimerMode bit to 0
- Set OneShot bit to 0.

The 32-bit or 16-bit counter operation is selected by setting the TimerSize bit appropriately in the TimerControl register.

An initial counter value can be loaded by writing to the TimerXLoad register and the counter starts decrementing from this value if the counter is enabled.

In 32-bit mode, the full 32 bits of the counter are decremented and when the count reaches zero, 0x0000000, an interrupt is generated and the counter reloads with the value in the TimerXLoad register. The counter starts to decrement again and this whole cycle repeats for as long as the counter is enabled.

In 16-bit mode, only the least significant 16-bits of the counter are decremented and when the count reaches 0x0000, an interrupt is generated and the counter reloads with the value in the TimerXLoad register. The counter starts to decrement again and this whole cycle repeats for as long as the counter is enabled.

If a new value is loaded into the counter by writing to the TimerXLoad register while the counter is running then the counter values change to the new load value on the next TIMCLK when TIMCLKENX is HIGH.

If a new value is written to the background load register, TimerXBGLoad, while the counter is running then the TimerXLoad register is also updated with the same load value but the counter continues to decrement to zero. When it reaches zero, the counter reloads with the

new load value and uses this new load value for each subsequent reload for as long as the timer is enabled in periodic mode.

If the counter is disabled by clearing the TimerEn bit in the TimerControl register, the counter halts and holds its current value. If the counter is re-enabled again then the counter continues decrementing from the current value.

One-shot mode

One-shot timer mode is selected by setting the OneShot bit in the TimerControl register to 1. The TimerMode bit has no effect in one-shot mode.

The 32-bit or 16-bit counter operation is selected by setting the TimerSize bit appropriately in the TimerControl register.

To initiate a count down sequence in one-shot mode, write a new load value to the TimerXLoad register and the counter starts decrementing from this value if enabled.

In 32-bit mode, the full 32-bits of the counter are decremented and when the count reaches zero, 0x00000000, an interrupt is generated and the counter halts.

In 16-bit mode, only the least significant 16-bits of the counter are decremented and when the count reaches 0x0000, an interrupt is generated and the counter halts.

One-shot mode can be retriggered by writing a new value to the TimerXLoad register. The counter values change to the new load value on the next TIMCLK when TIMCLKENX is HIGH.

Interrupt behavior

An interrupt is generated if IntEnable = 1 and the counter reaches 0x00000000 in 32-bit mode or 0xXXXX0000 in 16-bit mode. The most significant 16 bits of the counter are ignored in 16-bit mode.

When the Timer module raises an interrupt by asserting TIMINTX, the timing of this signal is generated from a rising clock edge of TIMCLK enabled by TIMCLKENX. When the interrupt is cleared by a write to the interrupt clear register, TimerXIntClr, the TIMINTX signal is deasserted immediately in the PCLK domain rather than waiting for the next enabled TIMCLK rising edge.

PCLK
TIMCLK
TIMINTX
TIMINTX
PSEL
PENABLE

AM03305

Figure 11 illustrates an example of the timing for an interrupt being raised and cleared.

The interrupt signals generated by the timer module, TIMINT1 and TIMINT2, can be masked by setting the IntEnable bit to 0 in the TimerXControl register. The raw interrupt status prior to masking can be read from the TimerXRIS register and the masked interrupt status can be read from the TimerXMIS register. *Figure 12* shows how the raw and masked interrupt status is accessed.

TimerXMIS register

Timer FRC

Raw interrupt

TimerXControl register

IntEnable

AM03306

Figure 12. Raw and masked interrupt status

Programming the timer interval

Table 51 shows the equations that are used to calculate the timer interval generated for each timer mode in terms of:

- TIMCLKFREQ is the frequency of TIMCLK.15
- TIMCLKENXDIV is the effective division of the TIMCLK rate by the clock enable, TIMCLKENX. For example, if TIMCLKENX enables every fourth TIMCLK edge then TIMCLKENXDIV = 4.
- PRESCALEDIV is the prescaler division factor of 1, 16, or 256. Derived from
- Control register bits [3:2].
- TimerXLoad is the value in the load register.

577

Table 51. Expressions for calculating timer intervals

For example, the TimerXLoad value required for a 1 ms periodic interval with TIMCLK = 100 MHz, TIMCLKENXDIV = 1, and PRESCALEDIV = 1 is calculated as shown in *Example 1*.

Example 1 Calculating the TimerXLoad value

$$\label{eq:timerxload} \begin{aligned} \text{TimerxLoad=} & \left[\frac{\text{Interval} \times \ \text{TIMCLK}_{\text{FREQ}}}{\text{TIMCLKENX}_{\text{DIV}} \times \text{PRESCALE}_{\text{DIV}}} \right] \end{aligned}$$

TimerXLoad=
$$\left[\frac{1 \text{ms} \times 100 \text{MHz}}{1 \text{x} 1} \right] = 10^5 = 0 \text{X} 000186 \text{A} 0$$

Note: The minimum valid value for TimerXLoad is 1. If TimerXload is set to 0 then an interrupt is generated immediately.

Identification registers

The dual timer module contains a set of read-only identification registers that can be used by software to identify the timer peripheral type and revision. Software can use this information to automatically configure itself.

See Section 8.3: Programmer's model for details of the identification registers.

8.3 Programmer's model

This section describes the registers of the dual timer module (SP804). It contains the following parts:

- Summary of registers
- Register descriptions

8.3.1 Summary of registers

A summary of the registers is provided in *Table 52* and base address of each dual timer is listed below.

The Timer0 base address is 0xA640_0000

The Timer1 base address is 0xA740_0000.

The Timer2 base address is 0xA840_0000.

The Timer3 base address is 0xA940_0000.

The Timer4 base address is 0xA680_0000.

The Timer5 base address is 0xA780_0000.

The Timer6 base address is 0xA880_0000.

The Timer7 base address is 0xA980_0000.

Table 52. Summary of registers

Address	Туре	Width	Reset value	Name	Description
Base+0x00	Read/write	32	0x00000000	Timer1Load	See Section : Load register, TimerXLoad on page 60
Base+0x04	Read	32	0xFFFFFFF	Timer1Value	See Section : Current value register, TimerXValue on page 60
Base+0x08	Read/write	8	0x20	Timer1Control	See Section : Control register, TimerXControl on page 61
Base+0x0C	Write	-	-	Timer1IntClr	See Section : Interrupt clear register. TimerXIntClr on page 61
Base+0x10	Read	1	0x0	Timer1RIS	See Section : Raw interrupt status register, TimerXRIS on page 62
Base+0x14	Read	1	0x0	Timer1MIS	See Section : Masked interrupt status register, TimerXMIS on page 62
Base+0x18	Read/write	32	0x00000000	Timer1BGLoad	See Section : Background load register, TimerXBGLoad on page 62
Base+0x20	Read/write	32	0x00000000	Timer2Load	See Section : Load register, TimerXLoad on page 60
Base+0x24	Read	32	0xFFFFFFF	Timer2Value	See Section : Current value register, TimerXValue on page 60
Base+0x28	Read/write	8	0x20	Timer2Control	See Section : Control register, TimerXControl on page 61
Base+0x2C	Write	-	-	Timer2IntClr	See Section : Interrupt clear register. TimerXIntClr on page 61
Base+0x30	Read	1	0x0	Timer2RIS	See Section : Raw interrupt status register, TimerXRIS on page 62
Base+0x34	Read	1	0x0	Timer2MIS	See Section : Masked interrupt status register, TimerXMIS on page 62

Table 52. Summary of registers (continued)								
Address	Туре	Width	Reset value	Name	Description			
Base+0x38	Read/write	32	0x00000000	Timer2BGLoad	See Section : Background load register, TimerXBGLoad on page 62			
Base+0x40- 0xEFC	-	-	-	-	RESERVED for future expansion			
Base+0xF00- 0xF04	-	-	-	-	RESERVED for test			
Base+0xF08- 0xFDC	-	-	-	-	RESERVED for future expansion			
Base+0xFE0	Read-only	8	0x04	TimerPeriphID0	See Section : Timer peripheral ID0 register, TimerPeriphID0 on page 63			
Base+0xFE4	Read-only	8	0x18	TimerPeriphID1	See Section : Timer peripheral ID1 register, TimerPeriphID1 on page 64			
Base+0xFE8	Read-only	8	0x14	TimerPeriphID2	See Section : Timer peripheral ID2 register, TimerPeriphID2 on page 64			
Base+0xFEC	Read-only	8	0x00	TimerPeriphID3	See Section : Timer peripheral ID3 register, TimerPeriphID3 on page 64			
Base+0xFF0	Read-only	8	0x0D	TimerPCellID0	See Section : PrimeCell ID0 register, TimerPCellID0 on page 65			
Base+0xFF4	Read-only	8	0xF0	TimerPCellID1	See Section : PrimeCell ID1 register, TimerPCellID1 on page 65			
Base+0xFF8	Read-only	8	0x05	TimerPCellID2	See Section : PrimeCell ID2 register, TimerPCellID2 on page 66			
Base+0xFFC	Read-only	8	0xB1	TimerPCellID3	See Section : PrimeCell ID3 register,			

TimerPCellID3

TimerPCellID3 on page 66

Table 52 Summary of registers (continued)

8.3.2 **Register descriptions**

Base+0xFFC Read-only

This section describes the dual timer module registers:

0xB1

- Load register, TimerXLoad
- Current value register, TimerXValue
- Control register, TimerXControl
- Interrupt clear register. TimerXIntClr
- Raw interrupt status register, TimerXRIS
- Masked interrupt status register, TimerXMIS
- Background load register, TimerXBGLoad
- Peripheral identification registers, TimerPeriphID0-3
- PrimeCell identification registers, TimerPCellID0-3

Note: The letter X used in register names means a register in either FRC1 or FRC2.

Load register, TimerXLoad

The TimerXLoad register is a 32-bit register that contains the value from which the counter is to decrement. This is the value used to reload the counter when Periodic mode is enabled, and the current count reaches zero.

When this register is written to directly, the current count immediately resets to the new value at the next rising edge of TIMCLK which is enabled by TIMCLKENX.

Note:

The minimum valid value for TimerXLoad is 1. If TimerXload is set to 0 then an interrupt is generated immediately.

The value in this register is also overwritten if the TimerXBGLoad register is written to, but the current count is not immediately affected.

If values are written to both the TimerXLoad and TimerXBGLoad registers before an enabled rising edge on TIMCLK, then on the next enabled TIMCLK edge the value written to the TimerXLoad value replaces the current count value. After that, each time the counter reaches zero the current count value resets to the value written to TimerXBGLoad.

Reading from the TimerXLoad register at any time after the two writes have occurred retrieves the value written to TimerXBGLoad. That is, the value read from TimerXLoad is always the value that takes effect for Periodic mode after the next time the counter reaches zero.

Current value register, TimerXValue

The TimerXValue register is a 32-bit read-only register that gives the current value of the decrementing counter.

After a load operation has taken place by writing a new load value to TimerXLoad, the TimerXValue register reflects the new load value immediately in the PCLK clock domain without waiting for the next TIMCLK edge qualified by TIMCLKENX.

Note:

The most significant 16 bits of the 32-bit TimerXValue register are not automatically set to 0 when in 16-bit timer mode. If the timer is in 16-bit mode then the most significant 16 bits of the TimerXValue register might have a non-zero value if the timer was previously in 32-bit mode and a write to the TimerXLoad register has not occurred since the change to 16-bit mode.

Control register, TimerXControl

The bit assignments of the control register are listed in Table 53.

Table 53. Control register bit assignments

Bits	Name	Туре	Function
[31:8]	-	-	RESERVED bits, do not modify, and ignore on read
[7]	TimerEn	Read/write	Enable bit: 0 = timer module disabled (default) 1 = timer module enabled.
[6]	TimerMode	Read/write	Mode bit: 0 = timer module is in free running mode (default) 1 = Timer module is in periodic mode.
[5]	IntEnable	Read/write	Interrupt Enable bit: 0 = timer module Interrupt disabled 1 = timer module Interrupt enabled (default).
[4]	-	-	RESERVED bit, do not modify, and ignore on read
[3:2]	TimerPre	Read/write	Prescale bits: 00 = 0 stages of prescale, clock is divided by 1 (default) 01 = 4 stages of prescale, clock is divided by 16 10 = 8 stages of prescale, clock is divided by 256 11 = Undefined, do not use.
[1]	TimerSize	Read/write	Selects 16/32 bit counter operation: 0 = 16-bit counter (default) 1 = 32-bit counter.
[0]	OneShot	Read/write	Selects one-shot or wrapping counter mode: 0 = wrapping mode (default) 1 = one-shot mode.

Caution:

The counter mode, size or prescale settings must not be changed while the Timer module is running. If a new configuration is required then the Timer module must be disabled and then the new configuration values written to the appropriate registers. The Timer module must then be re-enabled after the configuration changes are complete. Failure to follow this procedure can result in unpredictable behavior of the device.

Interrupt clear register. TimerXIntClr

Any write to this register, clears the interrupt output from the counter.

Raw interrupt status register, TimerXRIS

The TimerXRIS register indicates the raw interrupt status from the counter. The bit assignment is listed in *Table 54*.

Table 54. Raw interrupt status register bit assignments

Bits	Name	Туре	Function
[31:1]	-	-	RESERVED bits, do not modify, and ignore on read
[0]	TimerXRIS	Read	Raw interrupt status from the counter

Masked interrupt status register, TimerXMIS

The TimerXMIS register indicates the masked interrupt status from the counter. This value is the logical AND of the raw interrupt status with the Timer Interrupt Enable bit from the control register, and is the same value which is passed to the interrupt output pin, TIMINTX. The bit assignment is listed in *Table 55*.

Table 55. Masked interrupt status register bit assignments

Bits	Name	Туре	Function
[31:1]	-	-	RESERVED bits, do not modify, and ignore on read
[0]	TimerXMIS	Read	Enabled interrupt status from the counter

Background load register, TimerXBGLoad

The TimerXBGLoad register is a 32-bit register that contains the value from which the counter is to decrement. This is the value used to reload the counter when Periodic mode is enabled, and the current count reaches zero.

This provides an alternative method of accessing the TimerXLoad register. The difference is that writes to TimerXBGLoad do not cause the counter to restart from the new value immediately.

Reading from this register returns the same value returned from TimerXLoad. See *Section : Load register, TimerXLoad on page 60* for more information.

Peripheral identification registers, TimerPeriphID0-3

The TimerPeriphID0-3 registers are four 8-bit registers, that span address location 0xFE0 - 0xFEC. The registers can conceptually be treated as a 32-bit register. The read-only registers provide the peripheral options listed in *Table 56*.

Table 56. Peripheral identification register options

Bits	Function
PartNumber[11:0]	This is used to identify the peripheral. The three digits product code 0x804 is used.
Designer ID[19:12]	This is the identification of the designer. ARM Limited is 0x41 (ASCII A).
Revision[23:20]	This is the revision number of the peripheral. The revision number starts from 0.
Configuration[31:24]	This is the configuration option of the peripheral. The configuration value is 0.

Figure 13. Peripheral identification register bit assignment Part Revision Configuration Designer 1 Designer 0 Part number 0 Actual register bit number number 1 assignment 07 43 0.7 43 07 0 31 24 23 20 19 12 11 87 0 16 15 Conceptual register bit assignment Revision Designer Part number Configuration number

Figure 13 shows the bit assignments for the registers.

Note:

When you design a system memory map you must remember that the peripheral has a 4KB-memory footprint. The 4-bit revision number is implemented by instantiating a component called RevAnd four times with its inputs tied off as appropriate, and the output sent to the read multiplexor. All memory accesses to the peripheral identification registers must be 32-bit, using the LDR instructions.

The four, 8-bit peripheral identification registers are described in the following subsections:

- Timer peripheral ID0 register, TimerPeriphID0
- Timer peripheral ID1 register, TimerPeriphID1
- Timer peripheral ID2 register, TimerPeriphID2
- Timer peripheral ID3 register, TimerPeriphID3

Timer peripheral ID0 register, TimerPeriphID0

The TimerPeriphID0 register is hard-coded and the fields in the register determine the reset value. *Table 57* lists the bit assignments of the register.

Table 57. Timer peripheral ID0 register bit assignments

Bit	Name	Description
[31:8]	-	RESERVED, read undefined must be written as zeros
[7:0]	PartNumber0	These bits read back as 0x04

AM03307

Timer peripheral ID1 register, TimerPeriphID1

The TimerPeriphID1 register is hard-coded and the fields in the register determine the reset value. *Table 58* lists the bit assignments of the register.

Table 58. Timer peripheral ID1 register bit assignments

Bit	Name	Description
[31:8]	-	RESERVED, read undefined, must be written as zeros
[7:4]	Designer0	These bits read back as 0x1
[3:0]	PartNumber1	These bits read back as 0x8

Timer peripheral ID2 register, TimerPeriphID2

The TimerPeriphID2 register is hard-coded and the fields in the register determine the reset value. *Table 59* lists the bit assignment of the register.

Table 59. Timer peripheral ID2 register bit assignments

Bit	Name	Description
[31:8]	-	RESERVED, read undefined, must be written as zeros
[7:4]	Revision	These bits read back as 0x1
[3:0]	Designer1	These bits read back as 0x4

Timer peripheral ID3 register, TimerPeriphID3

The TimerPeriphID3 register is hard-coded and the fields in the register determine the reset value. *Table 60* shows the bit assignments of the register.

Table 60. TimerPeriphID3 register bit assignments

Bit Name		Description
[31:8]	-	RESERVED, read undefined, must be written as zeros
[7:0]	Configuration	These bits read back as 0x00

PrimeCell identification registers, TimerPCellID0-3

The TimerPCellID0-3 registers are four 8-bit registers, that span address locations 0xFF0-0xFFC. The read-only registers can conceptually be treated as a 32-bit register. The register is used as a standard cross-peripheral identification system. The TimerPCellID register is set to 0xB105F00D. *Figure 14* shows the bit assignment for the registers.

Figure 14. PrimeCell identification register bit assignments

The four, 8-bit PrimeCell identification registers are described in the following subsections:

- PrimeCell ID0 register, TimerPCellID0
- PrimeCell ID1 register, TimerPCellID1
- PrimeCell ID2 register, TimerPCellID2
- PrimeCell ID3 register, TimerPCellID3

PrimeCell ID0 register, TimerPCellID0

The TimerPCellID0 register is hard-coded and the fields in the register determine the reset value. *Table 61* shows the bit assignments of the register.

Table 61. PrimeCell ID0 register bit assignments

Bit	Name	Description
[31:8]	-	RESERVED, read undefined, must be written as zeros
[7:0]	TimerPCelIID0	These bits read back as 0x0D

PrimeCell ID1 register, TimerPCellID1

The TimerPCellID1 register is hard-coded and the fields in the register determine the reset value. *Table 62* shows the bit assignment of the register.

Table 62. PrimeCell ID1 register bit assignments

Bit	Name	Description
[31:8]	-	RESERVED, read undefined, must be written as zeros
[7:0]	TimerPCellID1	These bits read back as 0xF0

PrimeCell ID2 register, TimerPCellID2

The TimerPCellID2 register is hard-coded and the fields in the register determine the reset value. *Table* 63 shows the bit assignment of the TimerPCellID2 register.

Table 63. PrimeCell ID2 register bit assignments

Bit	Name	Description
[31:8]	-	RESERVED, read undefined, must be written as zeros
[7:0]	TimerPCellID2	These bits read back as 0x05

PrimeCell ID3 register, TimerPCellID3

The TimerPCellID3 register is hard-coded and the fields in the register determine the reset value. *Table 64* shows the bit assignment of the TimerPCellID3 register.

Table 64. PrimeCell ID3 register bit assignments

Bit	Name	Description
[31:8]	-	RESERVED, read undefined, must be written as zeros
[7:0]	TimerPCellID3	These bits read back as 0xB1

9 System timer (SysTick)

9.1 About the SysTick

The Brain device also includes a system timer (SysTick) that can be used by an operating system to ease porting from another platform. The SysTick can be polled by software or can be configured to generate an interrupt. The SysTick interrupt has its own entry in the vector table and therefore can have its own handler. For more details on SysTick system timer, see "ARMv6-M Architecture Reference Manual".

9.2 SysTick registers

The SysTick is configured through the four registers described in *Table 65*. Those registers are located in the System Control Space (SCS) memory area of the Cortex-M0 subsystem.

The SysTick base address is 0xE000_E010.

Table 65. SysTick registers

Address	Name	Туре	Reset value	Description
SysTick base + 0x000	SYST_CSR	RW	0x00000004	SysTick control and status. Basic control of SysTick e.g. enable, clock source, interrupt or poll. See Section 9.3.1: SysTick control and status register (SYST_CSR) on page 68.
SysTick base + 0x004	SYST_RVR	RW	-	SysTick reload value. Value to load current value register when 0 is reached. See Section 9.3.2: SysTick reload value register (SYST_RVR) on page 68.
SysTick base + 0x008	SYST_CVR	RW	-	SysTick current value. See Section 9.3.3: SysTick current value register (SYST_CVR) on page 69.
SysTick base + 0x00C	SYST_CALIB	RO	0x80000000	SysTick calibration value. Might contain the number of ticks to generate a 10 ms interval and other information, depending on implementation. See Section 9.3.4: SysTick calibration value register (SYST_CALIB) on page 69.
SysTick base + 0x010 to 0x0FF	RESERVED	-	-	RESERVED

9.3 SysTick registers descriptions

9.3.1 SysTick control and status register (SYST_CSR)

Table 66. SysTick control and status register

SysTick control and status register (SYST_CSR)						
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	
RESERVED	COUNTFLAG	RESERVED	CLKSOURCE	TICKINT	ENABLE	

Address: SysTick BaseAddress + 0x000

Type: R/W

Reset: 0x00000004

Description: SysTick control and status register

[31:17] RESERVED

[16] COUNTFLAG: returns 1 if timer counted to 0 since the last read of this register.

[15:3] RESERVED

[2] CLKSOURCE: selects the SysTick timer clock source

0: external reference clock

1: processor clock

[1] TICKINT: enables SysTick exception request

0: counting down to zero does not assert the SysTick exception request.

1: counting down to zero asserts the SysTick exception request.

[0] ENABLE: enables the counter.

0: counter disabled

1: counter enabled

9.3.2 SysTick reload value register (SYST_RVR)

Table 67. SysTick reload value register

SysTick reload value register (SYST_RVR)				
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			
RESERVED	RELOAD			

Address: SysTick BaseAddress + 0x004

Type: R/W

Reset:

Description: SysTick reload value register

[31:24] RESERVED

[23:0] RELOAD: value to load into the SYST_CVR when the counter is enabled and when reaches zero.

The RELOAD value can be any value in the range 0x00000001-0x00FFFFF. Programming 0x00000000 has no effect because the SysTick exception request and COUNTFLAG are activated when counting down from 1 to 0.

To generate a multi-shot timer with a period of N processor clock cycles, use a RELOAD value of N-1. For example, if the SysTick interrupt is required every 100 clock pulses, set RELOAD to 99.

9.3.3 SysTick current value register (SYST_CVR)

Table 68. SysTick current value register

SysTick current value register (SYST_CVR)				
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			
RESERVED	CURRENT			

Address: SysTick BaseAddress + 0x008

Type: R/W

Reset:

Description: SysTick current value register

[31:24] RESERVED

[23:0] CURRENT: read returns the current value of the SysTick counter.

A write of any value clears the field to zero and clears the SYST CSR.COUNTFLAG bit to zero.

9.3.4 SysTick calibration value register (SYST_CALIB)

Table 69. SysTick calibration value register

	SysTick calibration value register (SYST_CALIB)					
31	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					
NOREF	SKEW	RESERVED	TENMS			

Address: SysTick BaseAddress + 0x00C

Type: R/O

Reset: 0x80000000

Description: SysTick calibration value register

[31] NOREF: read as one indicates that no separate reference clock is provided.

[30] SKEW: read as one indicates calibration value for the 10 ms inexact timing is not known. This may affect the suitability of the SysTick as a software real-time clock.

[29:24] RESERVED

[23:0] TENMS: contains the number of ticks to generate a 10 ms interval.

Read as zero indicates calibration value is not known.

9.4 Configuring SysTick

To configure the SysTick you need to load the SysTick reload value register with the interval required between SysTick events. The timer interrupt or COUNTFLAG bit (in the SysTick control and status register) is activated on the transition from 1 to 0, therefore it activates every n + 1 clock ticks (the SysTick clock is the CPU clock). If a period of 100 is required, 99 should be written to the SysTick reload value register. The SysTick reload value register supports values between 1 and 0x00FFFFFF.

If you want to use the SysTick to generate an event at a timed interval, for example 1 ms, you can use the SysTick calibration value register to scale your value for the reload register. The SysTick calibration value register is a read-only register that contains the number of pulses for a period of 10 ms, in the TENMS field (bits 0 to 23). This register also has a SKEW bit (30) that is used to indicate that the calibration for 10 ms in the TENMS section is not exactly 10 ms due to small variations in clock frequency. Bit 31 is used to indicate if the reference clock is provided.

The control and status register allows you to select between polling the timer by reading COUNTFLAG (bit 16), or by the SysTick generating an interrupt.

By default the SysTick is configured for polling mode. In this mode, user code must read COUNTFLAG to ascertain if the SysTick event had occurred. This is indicated by COUNTFLAG being set. Reading of the control and status register clears the COUNTFLAG bit. To configure the SysTick to generate an interrupt you must set TICKINT (bit 1 of the SysTick control and status register) HIGH. You will also need to enable the appropriate interrupt in the Nested Vector Interrupt Controller (NVIC). You must keep CLKSOURCE (bit 2) to 1 to select the core clock.

The Timer is enabled by setting bit 0 of the SysTick Status and control register. For more details about SysTick registers, see "Cortex-MO Devices Generic User Guide".

RM0352 I²C bus interface

10 I²C bus interface

The Brain device provides two I²C bus interfaces that support following features:

- Slave transmitter/receiver and master transmitter/receiver
- 7- and 10-bit addressing
- Standard (100 KHz) and fast (400 KHz) speeds
- The transmit path is buffered in a 16-byte Tx FIFO and the receive paths is buffered in a 16-byte Rx FIFO.

In addition to receiving and transmitting data, the interface converts data from serial to parallel format and vice-versa using an interrupt or polled handshake. The interrupts are enabled and disabled in software.

10.1 I²C registers

The base address of the I^2C blocks in Brain memory map is $0xA400_0000$ for I2C1 and $0xA500_0000$ for I2C2.

Table 70. I²C register list⁽¹⁾

Address	Name	Description
I ² C Base +0x000	I2C_CR	I ² C control register. See Section 10.2.1: I2C control register (I2C_CR) on page 73.
I ² C Base +0x004	I2C_SCR	I ² C slave control register. See Section 10.2.2: I2C slave control register (I2C_SCR) on page 77.
I ² C Base +0x008	RESERVED	This register must not be written and must keep its reset value
I ² C Base +0x00C	I2C_MCR	I ² C master control register. See Section 10.2.3: I2C master control register (I2C_MCR) on page 77.
I ² C Base +0x010		I ² C transmit FIFO register. See Section 10.2.4: I2C transmit FIFO register (I2C_TFR) on page 79.
I ² C Base +0x014	I2C_SR	I ² C status register. See Section 10.2.5: I2C status register (I2C_SR) on page 80.
I ² C Base +0x018	I2C_RFR	I ² C receive FIFO register. See Section 10.2.6: I2C receive FIFO register (I2C_RFR) on page 83.
I ² C Base +0x01C	I2C_TFTR	I ² C transmit FIFO threshold register. See Section 10.2.7: I2C transmit FIFO threshold register (I2C_TFTR) on page 84.
I ² C Base +0x020	I2C_RFTR	I ² C receive FIFO threshold register. See Section 10.2.8: I2C receive FIFO threshold register (I2C_RFTR) on page 84.
I ² C Base +0x024	RESERVED	This register must not be written and must keep its reset value
I ² C Base +0x028	I2C_BRCR	I ² C baud rate counter register. See Section 10.2.9: I2C baud-rate counter register (I2C_BRCR) on page 85.
I ² C Base +0x02C	I2C_IMSCR	I ² C interrupt mask set and clear register. See Section 10.2.10: I2C interrupt mask set/clear register (I2C_IMSCR) on page 86.
I ² C Base +0x030	I2C_RISR	I ² C raw interrupt status register. See Section 10.2.11: I2C raw interrupt status register (I2C_RISR) on page 88.

I²C bus interface RM0352

Table 70. I²C register list⁽¹⁾ (continued)

Address	Name	Description
I ² C Base +0x034	I2C_MISR	I ² C masked interrupt status register. See Section 10.2.12: I2C masked interrupt status register (I2C_MISR) on page 92.
I ² C Base +0x038	I2C_ICR	I ² C interrupt set and clear register. See Section 10.2.13: I2C interrupt clear register (I2C_ICR) on page 93.
I ² C Base + 0x03C to 0x048	RESERVED	RESERVED for test.
I ² C Base +0x04C	I2C_THDDAT	I ² C hold time data. See Section 10.2.14: I2C hold time data (I2C_THDDAT) on page 93.
I ² C Base +0x050	I2C_THDSTA_FST_STD	I ² C hold time START condition F/S. See Section 10.2.15: I2C hold time START condition F/S (I2C_THDSTA_FST_STD) on page 94.
I ² C Base +0x054	RESERVED	This register must not be written and must keep its reset value
I ² C Base +0x058	I2C_TSUSTA_FST_STD	I ² C setup time START condition F/S. See Section 10.2.16: I2C setup time START condition F/S (I2C_TSUSTA_FST_STD) on page 95.
I ² C Base +0x05C	RESERVED	RESERVED
I ² C Base +0x060	I2C_SMB_SCR	SMBUS slave control register. See Section 10.2.17: SMBUS slave control register (I2C_SMB_SCR) on page 95.
I ² C Base +0xFE0	I2C_PeriphID0	Peripheral identification register bits 7:0. See Section 10.2.18: I2C peripheral identification register 0 (I2C_PERIPHID0) on page 96.
I ² C Base +0xFE4	I2C_PeriphID1	Peripheral identification register bits 15:8. See Section 10.2.19: I2C peripheral identification register 1 (I2C_PERIPHID1) on page 96.
I ² C Base +0xFE8	I2C_PeriphID2	Peripheral identification register bits 23:16. See Section 10.2.20: I2C peripheral identification register 2 (I2C_PERIPHID2) on page 97.
I ² C Base +0xFEC	I2C_PeriphID3	Peripheral identification register bits 31:24. See Section 10.2.21: I2C peripheral identification register 3 (I2C_PERIPHID3) on page 97.
I ² C Base +0xFF0	I2C_PCellID0	IPCell identification register bits 7:0. See Section 10.2.22: I2C PCell identification register 0 (I2C_PCELLID0) on page 98.
I ² C Base +0xFF4	I2C_PCellID1	IPCell identification register bits 15:8. See Section 10.2.23: I2C PCell identification register 1 (I2C_PCELLID1) on page 98.
I ² C Base +0xFF8	I2C_PCellID2	IPCell identification register bits 23:16. See Section 10.2.24: I2C PCell identification register 2 (I2C_PCELLID2) on page 99.
I ² C Base +0xFFC	I2C_PCellID3	IPCell identification register bits 31:24. See Section 10.2.25: I2C PCell identification register 3 (I2C_PCELLID3) on page 99.

All the I²C configuration registers (I2C_CR (excluded PE, FTX and FRX bits, etc.) can be modified only when the device is disabled (I2C_CR:PE bit is reset) to avoid synchronization problems with the different clock domains (system, I²C clocks).

10.2 I²C register descriptions

10.2.1 I²C control register (I2C_CR)

Table 71. I²C control register (I2C_CR)

											•									
				l ²	C cc	ontr	ol re	egis	ter (I2	2C_(CR)									
31 30 29 28	27	26	25 24 23 22 21 20	19	18	17	16	15	1413	12	11	10	9	8	7	6	5 4	3	2 1	0
RESERVED	ENBTIMEOUT	FRC_STRTCH	FREQ	NACK	ENPEC	ENARP	SMBUS	FS	FON	П	RESERVED	RESERVED	RESERVED	FRX	FTX	SGCM	SM	SAM	MO	ЬE
R	R/W	R/W	R/W	R/ W	R/ W	R/ W		R/ W	R/W	R/ W	R/ W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W

Address: I2CBaseAddress + 0x00

Type: R/W

Reset: 0x00000002 for I2C1 and 0x00000000 for I2C2

Description: I²C control register

[27] ENBTIMEOUT: timeout enable (SMBUS mode) This bit is used to enable timeout check.

- When setting this bit in slave mode: the interrupt TIMEOUT is triggered and slave resets the communication and lines are released.
- When setting this bit in master mode: the interrupt TIMEOUT is triggered and master generates STOP condition.

0: timeout disabled 1: timeout enabled

[26] FRC_STRTCH: clock stretching force (SMBUS mode)

This bit is used to force clock stretching in master and slave mode. Clock stretching is started after ACK when:

1- I2C_SR: LENGTH = I2C_SMB_SCR: LENGTH AND I2C_CR:FRC_STRTCH = '1'(master mode)

OΒ

2- I2C_SR: LENGTH = I2C_MCR: LENGTH AND I2C_CR: FRC_STRTCH = '1' (slave mode)

0: clock stretching disabled 1: clock stretching forced

[25:20] FREQ: internal clock frequency (SMBUS)

This field must be programmed to generate correct timings it is used to generate 1 MHZ in internal clock frequency.

000000: not allowed 000001: not allowed

000010: i2c_clk = 2 MHz (kernel clock)

[19] NACK: not-acknowledge enable (SMBUS)

In case of invalid data/command the software choose to cancel transfer by setting this bit to '1' or to continue reception.

This bit is set and cleared by software and cleared by hardware when $I2C\ CR: PE = 0$.

0: no not-acknowledge returned

1: not-acknowledge returned after a next byte is received.

[18] ENPEC: PEC enable (SMBUS)

This bit is used to enable or disable the PEC check /send.

0: PEC disabled 1: PEC enabled

[17] ENARP: ARP enable (SMBUS)

0: ARP disable 1: ARP enable

SMBus Device default address recognized

[16] SMBUS: SMBus mode

0: I²C mode 1: SMBus mode

[15] FS: force stop enable bit, When set to 1b, the STOP condition is generated

0: force stop disabled 1: enable force stop

[14:13] FON: Filtering on. FON sets the digital filters on the SDA, SCL line, according to the I²C bus requirements, when standard open-drain pads are used:

00: no digital filters are inserted.

01: digital filters (filter 1 ck wide spikes) are inserted.

10: digital filters (filter 2 ck wide spikes) are inserted.

11: digital filters (filter 4 ck wide spikes) are inserted.

[12] LM: loopback mode. LM sets the loopback operating mode for the I²C controller: the Tx FIFO is internally redirect to the Rx FIFO. in order to trace data stored in the Tx FIFO by reading it from the Rx FIFO.

0: normal mode.

1: loopback mode.

[11] RESERVED

[10] RESERVED

[9] RESERVED

[8] FRX flushes the receive circuitry (FIFO, fsm). The configuration of the I²C node (register setting) is not affected by the flushing operation. The flushing operation is performed on modules working on different clock domains (system and I²C clocks) and needs several system clock cycles before to be completed. On the completion, the I²C node (internal logic) clears this bit. The application must not access to the Rx FIFO during the flushing operation and should poll on this bit waiting for the completion.

0: flush operation is completed (I²C controller clears the bit)

1: flush operation is started and in progress (set by application).

FRX: flush receive.

[7] FTX: flush transmit.

FTX flushes the transmit circuitry (FIFO, fsm). The configuration of the I²C node (register setting) is not affected by the flushing operation. The flushing operation is performed on modules working on different clock domains (system and I²C clocks) and needs several system clock cycles before to be completed. On the completion, the I²C node (internal logic) clears this bit. The application must not access to the Tx FIFO during the flushing operation and should poll on this bit waiting for the completion.

0: flush operation is completed (I²C controller clears the bit)

1: flush operation is started and in progress (set by application).

- [6] SGCM: slave general call mode. SGCM defines the operating mode of the slave controller when a general call is received. This setting does not affect the hardware general call that is always managed in transparent mode.
 - 0: transparent mode, the slave receiver recognizes the general call at any action is taken by software after the decoding of the message included in the Rx FIFO.
 - 1: direct mode, the slave receiver recognizes the general call and executes directly (without software intervention) the related actions. Only the status code word is stored in the I2C_SR register for notification to the application.
- [5:4] SM: Speed Mode. SM defines the speed mode related to the serial bit rate:
 - 00: Standard mode (up to 100 K/s)
 - 01: Fast mode (up to 400 K/s)
 - 10: Reserved
 - 11: Reserved.
 - [3] SAM: Slave Addressing Mode. SAM defines the slave addressing mode when the peripheral works in slave or master/slave mode. The received address is compared with the content of the register I2C_SCR.
 - 0: 7-bit addressing mode
 - 1: 10-bit addressing mode.

- [2:1] OM: Operating Mode.
 - 00: Slave mode. The peripheral can only respond (transmit/receive) when addresses by a master device.
 - 01: Master mode. The peripheral works in a multi-master system where itself cannot be addressed by another master device. It can only initiate a new transfer as master device.
 - 10: Master/Slave mode. The peripheral works in a multi-master system where itself can be addressed by another master device, besides to initiate a transfer as a master device.
 - 11: Reserved
 - [0] PE: Peripheral Enable. PE enables the peripheral to work in the operating mode set by the I2C_CR.OM register field.:
 - 0: peripheral disabled
 - 1: peripheral enabled.

This bit when deasserted also works as a software reset.

10.2.2 I²C slave control register (I2C_SCR)

Table 72. I²C slave control register (I2C_SCR)

	<u> </u>		
I ² C slave contro	ol register (I2C_SCR)		
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
SLSU	RESERVED	ESA10	SA7
R/W	R	R/W	R/W

Address: I2CBaseAddress + 0x04

Type: R/W

Reset: 0x000F0055

Description: I²C slave control register

[31:16] SLSU: slave data setup time. SLSU defines the data setup time after SCL clock stretching in terms of i2c_clk cycles. Data setup time is actually equal to SLSU-1 clock cycles.

This value depends on the mode selected (standard/fast) and on i2c_clk frequency. The needed setup time for the two modes are 250 ns and 100 ns respectively. In the Brain device, the typical value for i2c_clk is 26.66 MHz. So SLSU typical value should be 8 in standard mode and 4 in fast mode.

- [9:7] ESA10: extended slave address 10-bit. ESA10 includes the extension (MSB bits) to the SA7 register field in case of slave addressing mode set to 10-bit (I2C_CR:SAM = 1)
- [6:0] SA7: slave address 7-bit. SA7 includes the slave address 7-bit or the LSB bits of the slave address 10-bit. The slave addressing mode is set according to the I2C_CR:SAM setting.

10.2.3 I²C master control register (I2C_MCR)

Table 73. I²C master control register (I2C_MCR)

	I ² C master control r	egiste	er (I2C_	MCR))					
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	5 4 3	2	1	0
RESERVED	LENGTH	Р	AM	SB	EA10		A7			ОР
R	R/W	R/W	R/W	R/W	R/W		R/W			R/W

Address: I2CBaseAddress + 0x0C

Type: R/W

Reset: 0x00000000

Description: The control code word defines the features of the transfer. A typical transfer is defined from the following:

- START condition
- Start byte procedure (optional)
- · Address (7- or 10-bit) and read/write bit
- Data transmission/reception.

The master operations (read or write) are performed sequentially once at a time (no queuing mode). On the writing of the I2C_MCR register, the related operation is triggered. In case of write operation, the Tx FIFO shall be preloaded otherwise the I²C controller cannot start the operation. Each operation initiates by the START command and can terminate by the STOP command (I²C line). When the operation is not terminated by the STOP command a repeated START will follow on the next required operation, otherwise the I²C line stalls.

On completion of the master operation (read or write) the interrupt bit I2C_RISR:MTD is asserted and the related status of the operation is stored in the I2C_SR register. In case of failure on a write operation (the transaction is aborted) the application shall flush the Tx FIFO, asserting the control bit I2C_CR:FTX.

In case of 10-bit addressing, a master read operation must be preceded by a master write to the same slave, due to the partial slave addressing used in 10-bit read operations.

I²C master control register

[31:26] RESERVED

[25:15] LENGTH: transaction length. Defines the length, in terms of number of bytes to be transmitted MW or received MR. In case of write operation, the payload is stored in the Tx FIFO. A transaction can be larger than the Tx FIFO size.In case of read operation the length refers to the number of bytes to be received before to generate a not-acknowledge response.

A transaction can be larger than the Rx FIFO size. The I²C clock line is stretched low until the data in the Rx FIFO are consumed.

[14] P: STOP condition

0: the current transaction is not terminated by a STOP condition. A repeated START condition is generated on the next operation which is required to avoid to stall the I^2C line.

1: the current transaction is terminated by a STOP condition.

[13:12] AM: address type

00: the transaction is initiated by a general call command. In this case the fields OP, A7, EA10 are don't care.

01: the transaction is initiated by the 7-bit address included in the A7 field.

10: the transaction is initiated by the 10-bit address included in the EA10 and A7 fields.

11: RESERVED

[11] SB: Extended address

0: the start byte procedure is not applied to the current transaction

1: the start byte procedure is prefixed to the current transaction

47/

78/138 DocID024647 Rev 1

[10:8] EA10: extended address. Includes the extension (MSB bits) of the field A7 used to initiate the current transaction. Valid only when the addressing mode is set to 10 bits (AM = 10)

[7:1] A7: Address. Includes the 7-bit address or the LSB bits of the10-bit address used to initiate the current transaction.

[0] OP: operation

0: indicates a master write operation

1: indicates a master read operation

10.2.4 I²C transmit FIFO register (I2C_TFR)

Table 74. I²C transmit FIFO register (I2C TFR)

	,						
I ² C transmit FIFO register (I2C_TFR)							
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
RESERVED			TE)ATA	١		
R				W			

Address: I2CBaseAddress + 0x10

Type: W

Reset: 0x00000000

Description: I²C transmit FIFO register

[7:0] TDATA: transmission data. TDATA contains the payload related to a master write or read- from-slave operation to be written in the Tx FIFO. The TDATA(0) is the first LSB bit transmitted over the I²C line. In case of master write operation, the Tx FIFO shall be preloaded otherwise the I²C controller cannot start the operation until data are available.

In case of read-from-slave operation, when the slave is addressed, the interrupt I2C_RISR:RFSR bit is asserted and the CPU shall download the data in the FIFO. If the FIFO is empty and the I²C master is still requiring data, a new request (I2C_RISR: RFSE interrupt bit) is asserted to require additional data to the CPU. The slave controller stretches the I²C clock line when no data are available for transmission. Since the Tx FIFO could contain some pending data related to the previous transfer (the transfer length may be unknown to the slave controller), the Tx FIFO is self-flushed before to assert the I2C_RISR:RFSR bit. On the completion of the read-from-slave operation the interrupt bit I2C_RISR:STD is asserted and the related status of the operation is stored in the I2C_SR register.

In CPU mode the FIFO management shall be based on the assertion of the interrupt bit I2C_RISR:TXFNE, related to the nearly-empty threshold.

10.2.5 I²C status register (I2C_SR)

Table 75. I²C status register (I2C_SR)

			I ² C	status register (I2C_SR)						
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
RESERVED	DUALF	PECR	SMBDEFAULT	LENGTH	TYPE		CAUSE		STATUS	OP
R	R	R	R	R	R		R		R	R

Address: I2CBaseAddress + 0x14

Type: R

Reset: 0x00000000

Description: The status code word includes the status of the transfer in terms of:

- Operation type (master-read, master-write, write-to-slave, read-fromslave)
- Status (successfully, abort)
- Cause of the abort occurrence
- Type (standard frame, general call, hardware general call)
- Length of the transaction (in terms of byte number).
- In SMBUS mode:
 - SMBus device default address
 - Packet error checking register
 - Dual addressing flag

On the completion of a master or slave operation, the interrupt bit I2C_RISR:MTD or I2C_RISR:STD is asserted and the related status of the operation is stored in the current register.

[29] DUALF: dual flag (slave mode)

0: received address matched with the "Slave Address" (SA7)

1: received address matched with "Dual Slave Address" (DSA7)

 Cleared by hardware after a STOP condition or repeated START condition, bus error or when

PE = 0.

[28:21] PECR: packet error checking register

This register contains the actual PEC calculated by hardware CRC-8 when I2C_CR: ENPEC = 1.

80/138 DocID024647 Rev 1

[20] SMBDEFAULT: SMBus device default address (slave mode)

0: no SMBus device default address

- 1: SMBus device default address received when ENARP = 1
- Cleared by hardware after a STOP condition or repeated START condition, or when PE = 0.
- [19:9] LENGTH: transfer length. For an MR, WTS operation the LENGTH field defines the actual size of the subsequent payload, in terms of number of bytes. For an MW, RFS operation the LENGTH field defines the actual number of bytes transferred by the master/slave device. For a WTS operation if the transfer length exceeds 2047 bytes, the operation is stopped by the slave returning a NACK handshake and the flag OVFL is set. For an RFS operation if the transfer length exceeds 2047 bytes, the operation continues normally but the LENGTH field is reset to 0.
 - [8:7] TYPE: receive type. Valid only for the operation WTS
 - 00: FRAME: the slave has received a normal frame
 - 01: GCALL: the slave has received a general call. If the it I2C_CR:SGCM is set to 1, the general call is directly executed without software intervention and only the control code word is reported in the FIFO (LENGTH = 0).
 - 10: HW_GCALL: The slave has received a hardware general call.
 - 11: RESERVED
 - [6:4] CAUSE: abort cause. This field is valid only when the STATUS field contains the ABORT tag. Others: RESERVED.
 - 000: NACK_ADDR: the master receives a not-acknowledge after the transmission of the address. Valid for the operations MW, MR.
 - 001: NACK_DATA: the master receives a not-acknowledge during the data phase of an MW operation. Valid for the operation MW.
 - 010: ACK_MCODE: the master receives an acknowledge after the transmission of the master code in Hs mode. Valid for the operations MW, MR in HS mode.
 - 011: ARB_LOST: the master loses the arbitration during a MW or MR operation. Valid for the operations MW, MR.
 - 100: BERR_START: the slave restarts, a START condition occurs while the byte transfer is not terminated.
 - 101: BERR_STOP: the slave resets, a STOP condition while the byte transfer is not terminated.
 - 110: OVFL: the slave receives a frame related to the WTS operation longer than the maximum size = 2047 bytes. In this case the slave device returns a NACK to complete the data transfer. Valid for a WTS operation.

[3:2] STATUS: controller status. Valid for the operations MW, MR, WTS, RFS.

0: NOP: no operation is in progress

1: ON_GOING: an operation is ongoing

10: OK: the operation (OP field) has been completed successfully

11: ABORT: the operation (OP field) has been aborted due to the occurrence of the event described in the CAUSE field.

[1:0] OP: operation

00: MW: master write operation01: MR: master read operation10: WTS: write to slave operation11: RFS: read from slave operation

10.2.6 I²C receive FIFO register (I2C_RFR)

Table 76. I²C receive FIFO register (I2C_RFR)

I ² C receive FIFO register (I2C_RFR)	
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
RESERVED	RDATA
R	R

Address: I2CBaseAddress + 0x18

Type: R

Reset: 0x00000000

Description: I²C receive FIFO register

[7:0] RDATA: receive data. RDATA contains the received payload, related to a master read or write-to-slave operation, to be read from the Rx FIFO. The RDATA(0) is the first LSB bit received over the I²C line. In case the FIFO is full, the I²C controller stretches automatically the I²C clock line until a new entry is available. For a write-to-slave operation, when the slave is addressed, the interrupt I2C_RISR:WTSR bit is asserted for notification to the CPU. In CPU mode the FIFO management shall be based on the assertion of the interrupt bit I2C_RISR:RXFNF, related to the nearly-full threshold.

10.2.7 I²C transmit FIFO threshold register (I2C_TFTR)

Table 77. I²C transmit FIFO threshold register (I2C_TFTR)

								l ²	C tı	ans	smit	FIF	O tl	hres	sho	ld r	egis	ster	(120	C_TI	FTR)									
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
	1 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 RESERVED THRESHOLD_TX																														
											F	}															R	/W			

Address: I2CBaseAddress + 0x1C

Type: R/W

Reset: 0x00000000

Description: I²C transmit FIFO threshold register

[9:0] THRESHOLD_TX: threshold Tx. THRESHOLD_TX contains the threshold

value, in terms of number of bytes, of the Tx FIFO.

When the number of entries of the Tx FIFO is less or equal than the threshold value, the interrupt bit I2C_RISR:TXFNE is set in order to request the loading

of data to the application (in CPU mode).

10.2.8 I²C receive FIFO threshold register (I2C_RFTR)

Table 78. I²C receive FIFO threshold register (I2C_RFTR)

I ² C receive FIFO threshold register (I2C_RFT	TR)
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
RESERVED	THRESHOLD_RX
R	R/W

Address: I2CBaseAddress + 0x20

Type: R/W

Reset: 0x00000000

Description: I²C receive FIFO threshold register

[9:0] THRESHOLD_RX: threshold Rx. THRESHOLD_RX contains the threshold

value, in terms of number of bytes, of the Rx FIFO.

When the number of entries of the Rx FIFO is greater or equal than the threshold value, the interrupt bit I2C_RISR:RXFNF is set in order to request the download of received data to the application. The application (in CPU

mode) shall download the received data based on threshold

(I2C_RISR:RXFNF).

10.2.9 I²C baud-rate counter register (I2C_BRCR)

Table 79. I²C baud-rate counter register (I2C_BRCR)

									l ² (C ba	aud-	rate	col	ınte	r reç	giste	r (I2	2C_	BRO	CR)											
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
						RI	ESE	ERV	ΈD												В	RC	TN:	Γ2							
							R	/W														R	W								

Address: I2CBaseAddress + 0x28

Type: R/W

Reset: 0x00000008

Description:

[31:16] RESERVED

[15:0] BRCNT2: baud rate counter 2. BRCNT2 defines the counter value used to setup the I²C baud rate in standard and fast mode, when the peripheral is operating in master mode, as described in :

Equation 2

Baud rate (fast) = fi2cclk / ((BRCNT2x3) + Foncycle)

Baud rate (standard) = fi2cclk / ((BRCNT2 x 2) + Foncycle)

The Foncycle means the delay between the SCL/SDA bus and the internal SCL/SDA (i.e the SCL/SDA after filtering).

I2C_CR:FON = "00" => filter the clock spike wide = 0 => foncycle = 1

I2C_CR:FON = "01" => filter the clock spike wide = 1 => foncycle = 3

I2C_CR:FON = "10" => filter the clock spike wide = 2 => foncycle = 4

I2C_CR:FON = "11" => filter the clock spike wide = 4 => foncycle = 6

Note:

A master operating in fast mode can operate with a slave in standard mode (< 100 Kb/s). But in this case, the master should be programmed in standard mode to generate the appropriate bit-rate.

Theoretically the minimum input clock frequency for the I2C

- If the I²C is in standard mode at 100 kHz is 1.4 MHz
- If the I²C is in fast mode at 400 kHz is 7.2 MHz.

10.2.10 I²C interrupt mask set/clear register (I2C_IMSCR)

Table 80. I²C interrupt mask set/clear register (I2C_IMSCR)

							I ² C	inte	erru	pt r	nas	k se	et/cl	ear	reg	iste	er (I2C_IM	ISCR)								
31	30	29	28	27 26	25	24	23	22	21	20	19	18	17	16	15	14	13 12 11	10 9 8	3 7	6	5	4	3	2	1	0
RESERVED	TIMEOUTM	PECERRM	MTDWSM	RESERVED	BERRM	MALM	SALM	DESERVED	שאחשאח	STDM	MCTM	WTSRM	RFSEM	RFSRM	LBRM		RESEF	RVED		RXFFM	RXFNFM	RXFEM	TXFOVRM	TXFFM	TXFNEM	TXFEM
R	R/ W	R/ W	R/ W	R	R/ W	R/ W	R/ W	R/ W	R/ W	R/ W	R/ W	R/ W	R/ W	R/ W	R/ W		R			R/ W						

Address: I2CBaseAddress + 0x2C

Type: R/W

Reset: 0x00000000

Description: I²C interrupt mask set/clear register

TIMEOUT(SMBUS)

[30] TIMEOUTM: Timeout or Tlow error mask. TIMEOUTM enables the interrupt

л.

0: TIMEOUT interrupt is disabled, but checked internally.

1: TIMEOUT interrupt is enabled.

[29] PECERRM: PEC error in reception mask. PECERRM enables the interrupt bit.

PECERR(SMBUS)

0: PECERR interrupt is disabled.

1: PECERR interrupt is enabled.

[28] MTDWSM: master transaction done without stop mask. MTDWSM enables the interrupt bit.

MTDWS.

0: MTDWS interrupt is disabled.

1: MTDWS interrupt is enabled.

[25] BERRM: bus error mask. BERRM enables the interrupt bit BERR.

0: BERR interrupt is disabled.

1: BERR interrupt is enabled.

[24] MALM: master arbitration lost mask. MALM enables the interrupt bit MAL.

0: MAL interrupt is disabled.

1: MAL interrupt is enabled.

[23] SALM: slave arbitration lost mask. SALM enables the interrupt bit SAL. (SMBUS mode)

- 0: SAL interrupt is disabled.
- 1: SAL interrupt is enabled.
- [20] STDM: slave transaction done mask. STDM enables the interrupt bit STD.
 - 0: STD interrupt is disabled.
 - 1: STD interrupt is enabled.
- [19] MTDM: master transaction done mask. MTDM enables the interrupt bit MTD.
 - 0: MTD interrupt is disabled.
 - 1: MTD interrupt is enabled.
- [18] WTSRM: write-to-slave request mask. WTSRM enables the interrupt bit WTSR.
 - 0: WTSR interrupt is disabled.
 - 1: WTSR interrupt is enabled.
- [17] RFSEM: read-from-slave empty mask. RFSEM enables the interrupt bit RFSE.
 - 0: RFSE interrupt is disabled.
 - 1: RFSE interrupt is enabled.
- [16] RFSRM: read-from-slave request mask. RFSRM enables the interrupt bit RFSR.
 - 0: RFSR interrupt is disabled.
 - 1: RFSR interrupt is enabled.
- [15] LBRM: length number of bytes received mask. LBRM enables the interrupt bit LBR(SMBUS).
 - 0: LBR interrupt is disabled.
 - 1: LBR interrupt is enabled.
- [6] RXFFM: Rx FIFO full mask. RXFFM enables the interrupt bit RXFF.
 - 0: RXFF interrupt is disabled.
 - 1: RXFF interrupt is enabled.
- [5] RXFNFM: Rx FIFO nearly full mask. RXFN FM enables the interrupt bit RXFNF.
 - 0: RXFNF interrupt is disabled.
 - 1: RXFNF interrupt is enabled.
- [4] RXFEM: Rx FIFO empty mask. RXFEM enables the interrupt bit RXFE.
 - 0: RXFE interrupt is disabled.
 - 1: RXFE interrupt is enabled.

- [3] TXFOVRM: Tx FIFO overrun mask. TXFOVRM enables the interrupt bit TFXOVR.
 - 0: TXFOVR interrupt is disabled.
 - 1: TXFOVR interrupt is enabled.
- [2] TXFFM: Tx FIFO full mask. TXFFM enables the interrupt bit TXFF.
 - 1: TXFF interrupt is enabled.
 - 0: TXFF interrupt is disabled.
- [1] TXFNEM: Tx FIFO nearly empty mask. TXFNEM enables the interrupt bit TXFNE.
 - 0: TXFNE interrupt is disabled.
 - 1: TXFNE interrupt is enabled.
- [0] TXFEM: Tx FIFO empty mask. TXFEM enables the interrupt bit TXFE.
 - 0: TXFE interrupt is disabled.
 - 1: TXFE interrupt is enabled.

10.2.11 I²C raw interrupt status register (I2C_RISR)

Table 81. I²C raw interrupt status register (I2C_RISR)

								l ² C ra	aw i	inte	rru	ot s	tatu	s re	gis	ter	(I2C	_RIS	SR)										
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
RESERVED	TIMEOUT	PECERR	MTDWS	RESERVED	BERR	MAL	SAL	RESERVED	STD	MTD	WTSR	RFSE	RFSR	HBJ			RE	SEF	RVEI	D			RXFF	RXFNF	RXFE	TXFOVR	TXFF	TXFNE	TXFE
R	R	R	R	R	R	R	R	R	R	R	R	R	R	R				R					R	R	R	R	R	R	R

Address: I2CBaseAddress + 0x30

Type: R

Reset: 0x00000013

Description: The I2C_RISR register indicates the interrupt sources prior to masking.

[30] TIMEOUT: timeout or Tlow error (SMBUS mode)

0: no timeout error

1: SCL remained LOW for 25 ms (timeout)

or

master cumulative clock low extend time more than 10 ms (Tlow:mext)

or

 When set in slave mode: slave resets the communication and lines are released by hardware.

- When set in master mode: STOP condition sent by hardware.
- Cleared by software writing in I2C_ICR, or by hardware when I2C_CR: PE = 0.
- [29] PECERR: PEC error in reception (SMBUS mode)

0: no PEC error: receiver returns ACK after PEC reception (if I2C_CR:NACK = 0).

- 1: PEC error: receiver returns NACK after PEC reception (whatever I2C_CR: NACK).
- Cleared by software writing in I2C_ICR, or by hardware when I2C_CR: PE = 0.
- [28] MTDWS: master transaction done without stop. MTDWS is set when a master operation (write or read) has been executed and stop (I2C_MCR: P field) is not programmed. The application shall read the related transaction status (I2C_SR register), the pending data in the Rx FIFO (only for a master read operation) and clear this interrupt (transaction acknowledgment). A subsequent master operation can be issued (writing the I2C_MCR register) after the clearing of this interrupt. A subsequent slave operation will be notified (I2C_RISR: WTSR and I2C_RISR: RFSR interrupt bits assertion) after the clearing of this interrupt, meanwhile the I²C clock line will be stretched low. This interrupt is cleared setting the related bit of the I2C_ICR register.

0: master transaction acknowledged

- 1: master transaction done (ready for acknowledgment) and stop is not applied into the I²C bus.
- [25] BERR: bus error. BERR is set when an unexpected START/STOP condition occurs during a transaction. The related actions are different, depending on the type of operation is in progress (TBD). The status code word in the I2C_SR contains a specific error tag (CAUSE field) for this error condition. This interrupt is cleared setting the related bit of the I2C_ICR register.

0: no bus error detection

- 1: bus error detection
- [24] MAL: master arbitration lost. MAL is set when the master loses the arbitration (only for debugging). The status code word in the I2C_SR contains a specific error tag (CAUSE field) for this error condition. A collision occurs when 2 stations transmit simultaneously 2 opposite values on the serial line. The station that is pulling up the line, identifies the collision reading a 0 value on the sda_in signal, stops the transmission, leaves the bus and waits for the idle state (STOP condition received) on the bus line before to retry the same transaction. The station which transmits the first unique zero wins the bus arbitration. This interrupt is cleared setting the related bit of the I2C_ICR register.

0: no master arbitration lost.

- 1: master arbitration lost.
- [23] SAL: slave arbitration lost (SMBUS mode). SAL is set when the slave loses the arbitration during the data phase. A collision occurs when 2 devices transmit simultaneously 2 opposite values on the serial dataline. The device that is pulling up the line, identifies the collision reading a 0 value on the sda_in signal, stops the transmission, releases the bus and waits for the idle state (STOP condition received) on the bus line. The device which transmits the first unique zero wins the bus arbitration. This interrupt is cleared setting the related bit of the I2C ICR register.
 - 0: no slave arbitration lost.
 - 1: slave arbitration lost.
- [20] STD: slave transaction done. STD is set when a slave operation (write-to-slave or read-from- slave) has been executed. The application shall read the related transaction status (I2C_SR register), the pending data in the Rx FIFO (only for a write-to-slave operation) and clear this interrupt (transaction acknowledgment). A subsequent slave operation will be notified (I2C_RISR:WTSR and I2C_RISR:RFSR interrupt bits assertion) after the clearing of this interrupt, meanwhile the I²C clock line will be stretched low. A subsequent master operation can be issued (writing the I2C_MCR register) after the clearing of this interrupt. This interrupt is cleared setting the related bit of the I2C_ICR register.
 - 0: slave transaction acknowledged.
 - 1: slave transaction done (ready for acknowledgment).
- [19] MTD: master transaction done. MTD is set when a master operation (master write or master read) has been executed after STOP condition. The application shall read the related transaction status (I2C_SR register), the pending data in the Rx FIFO (only for a master read operation) and clear this interrupt (transaction acknowledgment). A subsequent master operation can be issued (writing the I2C_MCR register) after the clearing of this interrupt. A subsequent slave operation will be notified (I2C_RISR:WTSR and I2C_RISR:RFSR interrupt bits assertion) after the clearing of this interrupt, meanwhile the I²C clock line will be stretched low. This interrupt is cleared setting the related bit of the I2C_ICR register.
 - 0: master transaction acknowledged.
 - 1: master transaction done (ready for acknowledgment).
- [18] WTSR: write-to-slave request. WTSR is set when a write-to-slave operation is received (I²C slave is addressed) from the I²C line. This interrupt is cleared setting the related bit of the I2C_ICR register.
 - 0: none write-to-slave request pending.
 - 1: write-to-slave request is pending.
- [17] RFSE: read-from-slave empty. RFSE is set when a read-from-slave operation is in progress and the Tx FIFO is empty. On the assertion of this interrupt, the CPU shall download in the Tx FIFO the data required for the slave operation. This bit is self cleared writing in the Tx FIFO. At the end of the read-from-slave operation this bit is cleared although the Tx FIFO is empty.

577

90/138 DocID024647 Rev 1

- 0: Tx FIFO is not empty.
- 1: Tx FIFO is empty with the read-from-slave operation in progress.
- [16] RFSR: read-from-slave request. RFSR is set when a read-from-slave "slave-transmitter" request is received (I²C slave is addressed) from the I²C line. On the assertion of this interrupt the Tx FIFO is flushed (pending data are cleared) and the CPU shall put the data in the Tx FIFO. This bit is self-cleared writing data in the FIFO. In case the FIFO is empty before the completion of the read operation the I2C_RISR:RFSE interrupt bit is set.This interrupt is cleared setting the related bit of the I2C_ICR register.
 - 0: read-from-slave request has been served.
 - 1: read-from-slave request is pending.
- [15] LBR: length number of bytes received (SMBUS mode). LBR is set in case of MR or WTS and when the number of bytes received is equal to the transaction length programmed in the I2C_MCR:LENGTH (master mode) or I2C_SMB_SCR:LENGTH (slave mode). On the assertion of this interrupt and when the bit I2C_CR:FRC_STRTCH is set, the hardware starts clock stretching, the CPU shall download the data byte (command code, Byte count, data, etc.) from the Rx FIFO, reset the expected length of the transaction in I2C_SMB_SCR:LENGTH and clear interrupt. When clearing this interrupt the hardware continues transfer. This interrupt is cleared setting the related bit of the I2C_ICR register.
 - 0: length number of bytes is not received.
 - 1: length number of bytes received.
 - [6] RXFF: Rx FIFO full. RXFF is set when a full condition occurs in the Rx FIFO (only for debugging purpose). This bit is self cleared when the data are read from the Rx FIFO.
 - 0: Rx FIFO is not full.
 - 1: Rx FIFO is full.
 - [5] RXFNF: Rx FIFO nearly full. RXFNF is set when the number of entries in the Rx FIFO is greater or equal than the threshold value programmed in the I2CRFTR:THRESHOLD_RX register. Its self cleared when the threshold level is under the programmed threshold.
 - 0: number of entries in the Rx FIFO less than the I2CRFTR:THRESHOLD_RX register.
 - 1: number of entries in the Rx FIFO greater or equal than the I2CRFTR:THRESHOLD_RX register.
 - [4] RXFE: Rx FIFO empty. RXFE is set when the Rx FIFO is empty (only for debugging purpose).

This bit is self cleared when the slave Rx FIFO is not empty.

- 0: Rx FIFO is not empty.
- 1: Rx FIFO is empty.

[3] TXFOVR: Tx FIFO overrun. TXFOVR is set when a write operation in the Tx FIFO is performed and the Tx FIFO is full. The application must avoid overflow condition by a proper data flow control. Anyway in case of overrun, the application shall flush the transmitter (I2C_CR:FTX bit to set) because the Tx FIFO content is corrupted (at least a word has been lost in the FIFO). This interrupt is cleared setting the related bit of the I2C_ICR register.

0: no overrun condition occurred in the Tx FIFO.

1: overrun condition occurred in the Tx FIFO.

[2] TXFF: Tx FIFO full. TXFF is set when a full condition occurs in the Tx FIFO (only for debugging purpose). This bit is self cleared when the Tx FIFO is not full.

0: Tx FIFO is not full.

1: Tx FIFO is full.

[1] TXFNE: Tx FIFO nearly empty. TXFNE is set when the number of entries in the Tx FIFO is less or equal than the threshold value programmed in the I2CTFTR:THRESHOLD_TX register. It is self cleared when the threshold level is over the programmed threshold.

0: number of entries in the Tx FIFO greater than the I2CTFTR:THRESHOLD_TX register.

1: number of entries in the Tx FIFO less or equal than the I2CTFTR:THRESHOLD_TX register.

[0] TXFE: Tx FIFO empty. TXFE is set when the Tx FIFO is empty (only for debugging purpose).

This bit is self cleared writing in the Tx FIFO.

0: Tx FIFO is not empty.

1: Tx FIFO is empty.

10.2.12 I²C masked interrupt status register (I2C_MISR)

Table 82. I²C masked interrupt status register (I2C_MISR)

							ı	² C mas	ske	d in	teri	rup	tsta	atus	reç	giste	er (I	I2C	_ M I	SR)							
31	30	29	28	27 26	25	24	23	22 21	20	19	18	17	16	15	14	13 1:	2 1	1 1(9	8	7	6	5	4	3	2	1	0
RESERVED	TIMEOUTMIS	PECERRMIS	MTDWSMIS	RESERVED	BERRMIS	MALMIS	SALMIS	RESERVED	STDMIS	MTDMIS	WTSRMIS	RFSEMIS	RFSRMIS	LBRMIS		RI	ESI	ER'	VED)		RXFFMIS	RXFNFMIS	RXFEMIS	TXFOVRMIS	TXFFMIS	TXFNEMIS	TXFEMIS
R	R	R	R	R	R	R	R	R	R	R	R	R	R	R								R	R	R	R	R	R	R

Address: I2CBaseAddress + 0x34

Type: R

Reset: 0x00000000

Description: The I2CMISR register indicates the interrupt sources after masking. For the

description of each single bit, refer to the register I2C_RISR. The output signal int_gbl is asserted when at least one interrupt source of this register is

pending.

10.2.13 I²C interrupt clear register (I2C_ICR)

Table 83. I²C interrupt clear register (I2C_ICR)

								I ² C	inte	errup	ot cl	ear r	egis	ter (2C_ICR	R)										
31	30	29	28	27 26	25	24	23	22 21	20	19	18	17	16	15	14 13 1	2 11	10	9 8	7	6	5	4	3	2	1	0
RESERVED	TIMEOUTIC	PECERRIC	MTDWSIC	RESERVED	BERRIC	MALIC	SALIC	RESERVED	STDIC	MTDIC	WTSRIC	RFSEIC	RFSRIC	LBRIC		Ri	ESE	RVE	D				TXFOVRIC		RESERVED	
R	W	W W R W W R R W W W														W		R								

Address: I2CBaseAddress + 0x38

Type: RW

Reset: 0x00000000

Description: The I2C_ICR register indicates the interrupt sources after masking. For the

description of each single bit, refer to the register I2C_RISR. When writing to this register, each data bit that is set to 1b causes the corresponding bit in the status registers to be cleared. Data bits that are set to 0b have no effect on the

corresponding bit in the register.

10.2.14 I²C hold time data (I2C_THDDAT)

Table 84. I²C hold time data (I2C_THDDAT)

										l²	² C ho	old t	ime	da	ta (I2C	_TH	IDD	AT)												
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
									F	RESE	ERVE	ΞD													12	2C_	THE	DD/	١T		
											R																RW	'			

Address: I2CBaseAddress + 0x04C

Type: RW

Reset: 0x00000014

Description: The I2C_THDDAT register is an 8-bit registers, that controls the hold time data

for F/S mode. The register is read-write.

[8:0] I2C_THDDAT: hold time data value

In master or slave mode, when the I²C controller detect a failing edge in SCL line, the counter, which is loaded by the I2C_THDDAT, is launched. Once the I2C_THDDAT value is reached, the data is transferred.

Note:

The reset value is valid only when l^2C frequency equal to 48 MHz. If frequency changes the user must program the register and this value must be greater than 4.

To set the timing register we use *Equation 3*.

• Standard, fast-mode and fast-mode plus:

Equation 3

Thd-dat = N * Ti2c-clk + Pad_delay

with:

N: value to be programmed

Thd-dat: value required by I²C standard

Pad_delay: Pad delay

10.2.15 I²C hold time START condition F/S (I2C_THDSTA_FST_STD)

Table 85. I²C hold time START condition F/S (I2C_THDSTA_FST_STD)

	I ² C hold time START condition	F/S (I2C_THDSTA_FST_S	STD)
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
RESERVED	I2C_THDSTA_FST	RESERVED	I2C_THDSTA_STD
R	RW	R	RW

Address: I2CBaseAddress + 0x050

Type: RW

Reset: 0x003F00E2

Description: The I2C_THDSTA_FST_STD register, that controls the hold time START

condition for F/S mode. The register is read-write.

[24:16] I2C_THDSTA_FST: hold time START condition value for fast mode. When the START condition is asserted, the decimeter loads the value of the I2C_THDSTA_FST for fast mode, once the I2C_THDSTA_FST value is reached the SCL line asserts low.

[8:0] I2C_THDSTA_STD: hold time START condition value for standard mode When the START condition is asserted, the decimeter loads the value of I2C_THDSTA_STD for standard mode, once the I2C_THDSTA_STD value is reached the SCL line asserts low.

10.2.16 I²C setup time START condition F/S (I2C_TSUSTA_FST_STD)

Table 86. I²C setup time START condition F/S (I2C_TSUSTA_FST_STD)

					l ² (C setu	p time	e STA	ART c	ondit	ion F/	S (12	2C_TSUS	TA_FS	T_STD))					
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
	RES	SER	/ED				120	_TS	USTA	FST	•		RES	ERVE	D	12	C_T	SUS	STA	STE)
		R							RW					R				R۱	N		

Address: I2CBaseAddress + 0x058

Type: RW

Reset: 0x001D00E2

Description: The I2C_TSUSTA_FST_STD register, that controls the SETUP time START

condition for F/S mode. The register is read-write.

[24:16] I2C_TSUSTA_FST: setup time START condition value for fast mode according to fast mode. Once the counter is expired the START condition is

generated.

[8:0] I2C_TSUSTA_STD: setup time START condition value for standard mode. After a non-stop in SCL line the decimeter loads the value of the I2C_TSUSTA_STD according to standard mode. Once the counter is expired the START condition is generated.

10.2.17 SMBUS slave control register (I2C_SMB_SCR)

Table 87. SMBUS slave control register (I2C_SMB_SCR)

SMBUS slave c	control register (I2C_SMB_SCR)		
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
RESERVED	LENGTH	DSA7	DUAL
R	RW	RW	RW

Address: I2CBaseAddress + 0x060

Type: RW

Reset: 0x00000000

Description: SMBUS slave control register (SMBUS MODE)

[18:8] LENGTH: The I2C_SMB_SCR registers transaction length. Defines the length, in terms of number of bytes to be transmitted or received. In case of

read-from-slave operation or write-to- slave.

Note: The LENGTH is used in the slave transmitter to send PEC and in the slave receiver to check

PEC when the I2C CR:SMBUS = '1' and I2C CR:ENPEC = '1'.

The PEC is not included: i.e LENGTH = SIZE-OF (data, command, Byte count).

[7:1] DSA7: slave address in dual addressing mode.

[0] DUAL: dual addressing mode enable.

0: only SA7 is recognized in 7-bit addressing mode.

1: both SA7 and DSA7 are recognized in 7-bit addressing mode.

10.2.18 I²C peripheral identification register 0 (I2C_PERIPHID0)

Table 88. I²C peripheral identification register 0 (I2C_PERIPHID0)

							l ²	Сре	eripl	nera	al id	lent	ifica	tion	reg	iste	r 0 (12C_	PER	IPHI	D0)								
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
										F	RES	ER۱	/ED											PA	RT	NU	ME	ER	10
												R														F	}		

Address: I2CBaseAddress + 0xFE0

Type: R

Reset: 0x00000024

Description: The I2C_PERIPHID0-3 registers are four 8-bit registers, that span address

location 0xFE0 to 0xFEC. The registers are read-only.

[7:0] PARTNUMBER0: these bits read back as 0x024.

10.2.19 I²C peripheral identification register 1 (I2C_PERIPHID1)

Table 89. I²C peripheral identification register 1 (I2C_PERIPHID1)

I ² C peripheral identification register 1 (I2C_PERIPI	HID1)	
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
RESERVED	DESIGNER0	PARTNUMBER1
R	R	R

Address: I2CBaseAddress + 0xFE4

Type: R

Reset: 0x00000000

Description: I²C peripheral identification register 1.

[7:4] DESIGNER0: these bits read back as 0x80.

[3:0] PARTNUMBER1: these bits read back as 0x024.

10.2.20 I²C peripheral identification register 2 (I2C_PERIPHID2)

Table 90. I²C peripheral identification register 2 (I2C_PERIPHID2)

							I ² C p	erip	her	al ic	lent	ifica	atio	n re	gist	ter 2	2 (12	C_F	PER	RIPH	łID	2)								
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
									RE	SEF	RVE	D											RE	ΞVI	SIC	N	DE	SIG	NE	:R1
										R														F	٦_			F	3	

Address: I2CBaseAddress + 0xFE8

Type: R

Reset: 0x00000038

Description: I²C peripheral identification register 2.

[7:4] REVISION: these bits read back as 0x3.[3:0] DESIGNER1: these bits read back as 0x8.

10.2.21 I²C peripheral identification register 3 (I2C_PERIPHID3)

Table 91. I²C peripheral identification register 3 (I2C_PERIPHID3)

<u> </u>	•
I ² C peripheral identification register 3 (I2C_PERIPHID3)	
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
RESERVED	CONFIGURATION
R	R

Address: I2CBaseAddress + 0xFEC

Type: R

Reset: 0x00000000

Description: I²C peripheral identification register 3.

[7:0] CONFIGURATION: these bits read back as 0x00.

10.2.22 I²C PCell identification register 0 (I2C_PCELLID0)

Table 92. I²C PCell identification register 0 (I2C_PCELLID0)

								I ² C	PC	ell i	den	tific	atio	n re	egis	ter (0 (12	C_F	CEI	LID	0)								
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	I 0
	RESERVED I2CPCELLID0																												
											R															ı	7		

Address: I2CBaseAddress + 0xFF0

Type: R

Reset: 0x0000000D

Description: The I2C_PCELLID0-3 registers are four 8-bit registers, that span address

location 0xFF0 to 0xFFC. The registers are read-only.

[7:0] I2CPCELLID0: these bits read back as 0x0D.

10.2.23 I²C PCell identification register 1 (I2C_PCELLID1)

Table 93. I²C PCell identification register 1 (I2C_PCELLID1)

I ² C PCell identification register 1 (I2C_PCELLID1)	•
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
RESERVED	I2CPCELLID1
R	R

Address: I2CBaseAddress + 0xFF4

Type: R

Reset: 0x000000F0

Description: I²C PCell identification register 1.

[7:0] I2CPCELLID1: these bits read back as 0xF0.

10.2.24 I²C PCell identification register 2 (I2C_PCELLID2)

Table 94. I²C PCell identification register 2 (I2C_PCELLID2)

								l ² (C PC	Cell	ide	ntif	icat	ion	reg	iste	r 2	(I2C	_PC	EL	LID2)									
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
										RI	ESE	RV	ED												I	2C	PC	EL	LID	2	
												R																R			

Address: I2CBaseAddress + 0xFF8

Type: R

Reset: 0x00000005

Description: I²C PCell identification register 2.

[7:0] I2CPCELLID2: These bits read back as 0x05.

10.2.25 I²C PCell identification register 3 (I2C_PCELLID3)

Table 95. I²C PCell identification register 3 (I2C_PCELLID3)

								l ²	СР	Cel	l ide	enti	fica	tior	reç	giste	er 3	(120)_P	CEL	LID	3)									
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
	RESERVED								I2C	РС	ELL	ID3																			
	R											F	7																		

Address: I2CBaseAddress + 0xFFC

Type: R

Reset: 0x000000B1

Description: I²C PCell identification register 3.

[7:0] I2CPCELLID3: These bits read back as 0xB1.

11 SPI (serial peripheral interface)

The SPI block is an IP provided by ARM (PL022 "PrimeCell® Synchronous Serial Port"). Additional details about its functional blocks may be found in "ARM PrimeCell® Synchronous Serial Port (PL022) Technical Reference Manual".

11.1 Features

The SPI is a master or slave interface that enables synchronous serial communication with slave or master peripherals having one of the following:

- A MOTOROLA SPI-compatible interface
- A TEXAS INSTRUMENTS synchronous serial interface
- A National Semiconductor MICROWIRE[®] interface.

The SPI interface operates as a master or slave interface. It supports bit rates up to 2 MHz and higher in both master and slave configurations. The SPI has the following features:

- Parallel-to-serial conversion on data written to an internal 16-bit wide, 8-location deep transmit FIFO
- Serial-to-parallel conversion on received data, buffering it in a 16-bit wide, 8-location deep receive FIFO
- Programmable data frame size from 4 to 16 bits
- Programmable clock bit rate and prescaler. The input clock may be divided by a factor of 2 to 254 in steps of two to provide the serial output clock
- Programmable clock phase and polarity.

11.2 Clock prescaler

When configured as a master, an internal prescaler is used to provide the serial output clock. The prescaler may be programmed through the SSPCPSR register to divide the SSPCLK by a factor of 2 to 254 in steps of two. As least significant bit of the SSPCPSR register is not used, division by an odd number is impossible and this ensures a symmetrical (equal mark space ratio) clock is generated.

The output of this prescaler is further divided by a factor 1 to 256, through the programming of the SSPCR0 control register, to give a final master output clock.

11.3 SPI registers

The SPI has following programmable parameters:

- Master or slave mode
- Enabling of operation
- Frame format
- Communication baud rate
- Clock phase and polarity
- Data widths from 4 to 16 bits wide
- Interrupt masking.

The SPI base address block in the Brain memory map is 0xA300_0000.

Table 96 shows the PrimeCell SSP registers.

Table 96. PrimeCell SSP register summary

Offset	Name	Туре	Reset	Width	Description
SSP Base + 0x00	SSPCR0	RW	0x0000	16	Control register 0, SSPCR0 - see Section 11.4.1 on page 102
SSP Base + 0x04	SSPCR1	RW	0x0	4	Control register 1, SSPCR1 - see Section 11.4.2 on page 104
SSP Base + 0x08	SSPDR	RW	0x	16	Data register, SSPDR - see Section 11.4.3 on page 104
SSP Base + 0x0C	SSPSR	RO	0x03	5	Status register, SSPSR - see Section 11.4.4 on page 105
SSP Base + 0x10	SSPCPSR	RW	0x00	8	Clock prescale register, SSPCPSR - see Section 11.4.5 on page 106
SSP Base + 0x14	SSPIMSC	RW	0x0	4	Interrupt mask set or clear register, SSPIMSC - see Section 11.4.6 on page 107
SSP Base + 0x18	SSPRIS	RO	0x8	4	Raw interrupt status register, SSPRIS - see Section 11.4.7 on page 108
SSP Base + 0x1C	SSPMIS	RO	0x0	4	Masked interrupt status register, SSPMIS - see Section 11.4.8 on page 108
SSP Base + 0x20	SSPICR	WO	0x0	4	Interrupt clear register, SSPICR - see Section 11.4.9 on page 109
SSP Base + 0x24	-	-	-	-	RESERVED
SSP Base + 0x28 to 0x7C	-	-	-	-	RESERVED
SSP Base + 0x80 to 0x8C	-	-	-	-	RESERVED for test
SSP Base + 0x90 to 0xFCC	-	-	-	-	RESERVED
SSP Base + 0xFD0 to 0xFDC	-	-	-	-	RESERVED for future expansion
SSP base + 0xFEO	SSPPeriphID0	RO	0x22	8	Peripheral identification registers, SSPPeriphID0-3 - see Section 11.4.10 on page 109
SSP base + 0xFE4	SSPPeriphID1	RO	0x10	8	

Table 96. PrimeCell SSP register summary (continued)

Offset	Name	Туре	Reset	Width	Description
SSP base + 0xFE8	SSPPeriphID2	RO	0x24	8	
SSP base + 0xFEC	SSPPeriphID3	RO	0x00	8	
SSP base + 0xFF0	SSPPCellID0	RO	0x0D	8	PrimeCell identification registers, SSPPCellID0-3 - see Section 11.4.11 on page 111
SSP base + 0xFF4	SSPPCellID1	RO	0xF0	8	
SSP base + 0xFF8	SSPPCellID2	RO	0x05	8	
SSP base + 0xFFC	SSPPCellID3	RO	0xB1	8	

11.4 SPI register descriptions

This section describes the PrimeCell SSP registers. *Table 96* provides cross references to individual registers.

11.4.1 Control register 0, SSPCR0

The SSPCR0 register characteristics are:

Purpose The SSPCR0 is a control register 0 and contains five bit fields that

control various functions within the PrimeCell SSP.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 97.

Table 97. SSPCR0 register bit assignments

Bits	Name	Function
[15:8]	SCR	Serial clock rate. The value SCR is used to generate the transmit and receive bit rate of the PrimeCell SSP. The bit rate is: $F_{\text{SSPCLK}} / (\text{CPSDVR} \times (1 + \text{SCR}))$ where $CPSDVR \text{ is an even value from 2 to 254, programmed through the SSPCPSR register}$ and SCR is a value from 0 to 255.
[7]	SPH	SSPCLKOUT phase, applicable to Motorola SPI frame format only.
[6]	SPO	SSPCLKOUT polarity, applicable to Motorola SPI frame format only.

Table 97. SSPCR0 register bit assignments (continued)

Bits	Name	Function
[5:4]	FRF	Frame format: 00: Motorola SPI frame format 01: TI synchronous serial frame format 10: National Semiconductor Microwire frame format 11: reserved, undefined operation.
[3:0]	DSS	Data size select: 0000: reserved, un0000: reserved, undefined operation 0001: reserved, undefined operation 0010: reserved, undefined operation 0011: 4-bit data 0100: 5-bit data 0101: 6-bit data 0110: 7-bit data 1011: 8-bit data 1000: 9-bit data 1001: 10-bit data 1010: 11-bit data 1010: 13-bit data 1101: 14-bit data 1111: 16-bit data

11.4.2 Control register 1, SSPCR1

The SSPCR1 register characteristics are:

Purpose The SSPCR1 is the control register 1 and contains four different bit

fields, that control various functions within the PrimeCell SSP.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See *Table 96*. *Table 98* shows the bit assignments.

Table 98. SSPCR1 register bit assignments

Bits	Name	Function
[15:4]	-	RESERVED, read unpredictable, should be written as 0.
[3]	SOD	Slave-mode output disable. This bit is relevant only in the slave mode, MS = 1. In multiple-slave systems, it is possible for a PrimeCell SSP master to broadcast a message to all slaves in the system while ensuring that only one slave drives data onto its serial output line. In such systems the RXD lines from multiple slaves could be tied together.
		To operate in such systems, the SOD bit can be set if the PrimeCell SSP slave is not supposed to drive the SSPTXD line:
		0: SSP can drive the SSPTXD output in slave mode.
		1: SSP must not drive the SSPTXD output in slave mode.
[2]	MS	Master or slave mode select.
		This bit can be modified only when the PrimeCell SSP is disabled, SSE = 0:
		0: device configured as master, default.
		1: device configured as slave.
[1]	SSE	Synchronous serial port enable:
		0: SSP operation disabled.
		1: SSP operation enabled.
[0]	LBM	Loop back mode:
		0: normal serial port operation enabled.
		1: output of transmit serial shifter is connected to input of receive serial shifter internally.

11.4.3 Data register, SSPDR

The SSPDR register characteristics are:

Purpose The SSPDR is the data register and is 16-bit wide. When the SSPDR

is read, the entry in the receive FIFO, pointed to by the current FIFO read pointer, is accessed. As data values are removed by the PrimeCell SSP receive logic from the incoming data frame, they are placed into the entry in the receive FIFO, pointed to by the current

FIFO write pointer.

When the SSPDR is written to, the entry in the transmit FIFO, pointed to by the write pointer, is written to. Data values are removed from the transmit FIFO one value at a time by the transmit logic. It is loaded into the transmit serial shifter, then serially shifted out onto the SSPTXD pin at the programmed bit rate.

When a data size of less than 16 bits is selected, the user must rightjustify data written to the transmit FIFO. The transmit logic ignores the unused bits. Received data less than 16 bits is automatically right-

justified in the receive buffer.

Usage constraints There are no usage constraints. **Configurations** Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 99 shows the bit assignments.

Table 99. SSPDR register bit assignments

Bits	Name	Function
[15:0]	DATA	Transmit/receive FIFO:
		Read: receive FIFO.
		Write: transmit FIFO.
		You must right-justify data when the PrimeCell SSP is programmed for a data size that is less than 16 bits. Unused bits at the top are ignored by transmit logic. The receive logic automatically right-justifies.

11.4.4 Status register, SSPSR

The SSPSR register characteristics are:

Purpose The SSPSR is an RO status register that contains bits that indicate

the FIFO fill status and the PrimeCell SSP busy status.

Usage constraints There are no usage constraints. **Configurations** Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 100 shows the bit assignments.

Table 100. SSPSR register bit assignments

Bits	Name	Function
[15:5]	-	RESERVED, read unpredictable, should be written as 0.
[4]	BSY	PrimeCell SSP busy flag, RO:
		0: SSP is idle.
		1: SSP is currently transmitting and/or receiving a frame or the transmit FIFO is not empty.
[3]	RFF	Receive FIFO full, RO:
		0: receive FIFO is not full.
		1: receive FIFO is full.
[2]	RNE	Receive FIFO not empty, RO:
		0: receive FIFO is empty.
		1: receive FIFO is not empty.
[1]	TNF	Transmit FIFO not full, RO:
		0: transmit FIFO is full.
		1: transmit FIFO is not full.
[0]	TFE	Transmit FIFO empty, RO:
		0: transmit FIFO is not empty.
		1: transmit FIFO is empty.

11.4.5 Clock prescale register, SSPCPSR

The SSPCPSR register characteristics are:

Purpose The SSPCPSR is the clock prescale register and specifies the

division factor by which the input SSPCLK must be internally divided

before further use.

The value programmed into this register must be an even number between 2 - 254. The least significant bit of the programmed number is hard-coded to zero. If an odd number is written to this register, data read back from this register has the least significant bit as zero.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 101 shows the bit assignments.

Table 101. SSPCPSR register bit assignments

Bits	Name	Function
[15:8]	-	RESERVED, read unpredictable, must be written as 0.
[7:0]		Clock prescale divisor. Must be an even number from 2 - 254, depending on the frequency of SSPCLK. The least significant bit always returns zero on reads.

11.4.6 Interrupt mask set or clear register, SSPIMSC

The SSPIMSC register characteristics are:

Purpose The SSPIMSC register is the interrupt mask set or clear register. It is

an RW register.

On a read this register gives the current value of the mask on the relevant interrupt. A write of 1 to the particular bit sets the mask,

enabling the interrupt to be read. A write of 0 clears the

corresponding mask.

All the bits are cleared to 0 when reset.

Usage constraints There are no usage constraints.Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 102 shows the bit assignments.

Table 102. SSPIMSC register bit assignments

Bits	Name	Function
[15:4]	RESERVED	RESERVED, read as zero, do not modify.
[3]	TXIM	Transmit FIFO interrupt mask:
		0: transmit FIFO half empty or less condition interrupt is masked.
		1: transmit FIFO half empty or less condition interrupt is not masked.
[2]	RXIM	Receive FIFO interrupt mask:
		0: receive FIFO half full or less condition interrupt is masked.
		receive FIFO half full or less condition interrupt is not masked.
[1]	RTIM	Receive timeout interrupt mask:
		0: receive FIFO not empty and no read prior to timeout period interrupt is masked.
		1: receive FIFO not empty and no read prior to timeout period interrupt is not masked.
[0]	RORIM	Receive overrun interrupt mask:
		0: receive FIFO written to while full condition interrupt is masked.
		1: receive FIFO written to while full condition interrupt is not masked.

11.4.7 Raw interrupt status register, SSPRIS

The SSPRIS register characteristics are:

Purpose The SSPRIS register is the raw interrupt status register. It is an RO

register.

On a read this register gives the current raw status value of the corresponding interrupt prior to masking. A write has no effect.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 103 shows the bit assignments.

Table 103. SSPRIS register bit assignments

Bits	Name	Function
[15:4]	RESERVED	RESERVED, read as zero, do not modify
[3]	TXRIS	Gives the raw interrupt state, prior to masking, of the SSPTXINTR interrupt
[2]	RXRIS	Gives the raw interrupt state, prior to masking, of the SSPRXINTR interrupt
[1]	RTRIS	Gives the raw interrupt state, prior to masking, of the SSPRTINTR interrupt
[0]	RORRIS	Gives the raw interrupt state, prior to masking, of the SSPRORINTR interrupt

11.4.8 Masked interrupt status register, SSPMIS

The SSPMIS register characteristics are:

Purpose The SSPMIS register is the masked interrupt status register. It is an

RO register. On a read this register gives the current masked status

value of the corresponding interrupt. A write has no effect.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 104 shows the bit assignments.

Table 104. SSPMIS register bit assignments

Bits	Name	Function
[15:4]	RESERVED	RESERVED, read as zero, do not modify
[3]	TXMIS	Gives the transmit FIFO masked interrupt state, after masking, of the SSPTXINTR interrupt
[2]	RXMIS	Gives the receive FIFO masked interrupt state, after masking, of the SSPRXINTR interrupt
[1]	RTMIS	Gives the receive timeout masked interrupt state, after masking, of the SSPRTINTR interrupt
[0]	RORMIS	Gives the receive over run masked interrupt status, after masking, of the SSPRORINTR interrupt

108/138 DocID024647 Rev 1

11.4.9 Interrupt clear register, SSPICR

The SSPICR register characteristics are:

Purpose The SSPICR register is the interrupt clear register and is write-only.

On a write of 1, the corresponding interrupt is cleared. A write of 0

has no effect.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 105 shows the bit assignment.

Table 105. SSPICR register bit assignments

Bits	Name	Function					
[15:2]	RESERVED	RESERVED, read as zero, do not modify					
[1]	RTIC	Clears the SSPRTINTR interrupt					
[0]	RORIC	Clears the SSPRORINTR interrupt					

11.4.10 Peripheral identification registers, SSPPeriphID0-3

The SSPPeriphID0-3 registers characteristics are:

Purpose

The SSPPeriphID0-3 registers are four 8-bit registers, that span address locations 0xFE0 to 0xFEC. The registers can conceptually be treated as a single 32-bit register. The RO registers provide the following options for the peripheral:

PartNumber[11:0]

This is used to identify the peripheral. The three digits product code 0x022 is used.

Designer ID[19:12]

This is the identification of the designer. ARM Ltd is 0x41, ASCII A.

Revision[23:20]

This is the revision number of the peripheral. The number starts from 0 and is revision dependent.

Configuration[31:24]

This is the configuration option of the peripheral. The configuration value is 0.

Usage constraints There are no usage constraints.Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Note:

When you design a system memory map, you must remember that the register has a 4 KB-memory footprint. All memory accesses to the peripheral identification registers must be 32-bit, using the LDR and STR instructions.

The following subsections describe the four 8-bit peripheral identification registers:

- SSPPeriphID0 register
- SSPPeriphID1 register
- SSPPeriphID2 register
- SSPPeriphID3 register

SSPPeriphID0 register

The SSPPeriphID0 register characteristics are:

Purpose The SSPPeriphID0 register is hard-coded and the fields within the

register determine the reset value.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 106 shows the bit assignments.

Table 106. SSPPeriphID0 register bit assignments

Bits	Name	Description
[15:8]	RESERVED	RESERVED, read undefined must read as zeros
[7:0]	PartNumber0	These bits read back as 0x22

SSPPeriphID1 register

The SSPPeriphID1 register characteristics are:

Purpose The SSPPeriphID1 register is hard-coded and the fields within the

register determine the reset value.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 107 shows the bit assignments.

Table 107. SSPPeriphID1 register bit assignments

Bits	Name	Description
[15:8]	RESERVED	RESERVED, read undefined, must read as zeros
[7:4]	Designer0	These bits read back as 0x1
[3:0]	PartNumber1	These bits read back as 0x0

SSPPeriphID2 register

The SSPPeriphID2 register characteristics are:

Purpose The SSPPeriphID2 register is hard-coded and the fields within the

register determine the reset value.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 108 shows the bit assignments.

Table 108. SSPPeriphID2 register bit assignments

Bits	Name	Description			
[15:8]	RESERVED	RESERVED, read undefined, must read as zeros			
[7:4]	Revision	These bits return the peripheral revision			
[3:0]	Designer1	These bits read back as 0x4			

SSPPeriphID3 register

The SSPPeriphID3 register characteristics are:

Purpose The SSPPeriphID3 register is hard-coded and the fields within the

register determine the reset value.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 109 shows the bit assignments.

Table 109. SSPPeriphID3 register bit assignments

Bits	Name	Description	
[15:8]	RESERVED	RESERVED, read undefined, must read as zeros	
[7:0]	Configuration	These bits read back as 0x00	

11.4.11 PrimeCell identification registers, SSPPCellID0-3

The SSPPCellID0-3 registers characteristics are:

Purpose The SSPPCellID0-3 registers are four 8-bit wide registers, that span

address locations 0xFF0-0xFFC. The registers can conceptually be treated as a 32-bit register. The register is used as a standard cross-peripheral identification system. The SSPPCelIID register is set to

0xB105F00D.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

The following subsections describe the four, 8-bit PrimeCell identification registers:

- SSPPCellID0 register
- SSPPCellID1 register
- SSPPCellID2 register
- SSPPCellID3 register

SSPPCellID0 register

The SSPPCellID0 register characteristics are:

Purpose The SSPPCellID0 register is hard-coded and the fields within the

register determine the reset value.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 110 shows the bit assignments.

Table 110. SSPPCellID0 register bit assignments

	Bits	Name	Description
Ī	[15:8]	RESERVED	RESERVED, read undefined, must read as zeros
Ī	[7:0]	SSPPCellID0	These bits read back as 0x0D

SSPPCellID1 register

The SSPPCellID1 register characteristics are:

Purpose The SSPPCellID1 register is hard-coded and the fields within the

register determine the reset value.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 111 shows the bit assignments.

Table 111. SSPPCellID1 register bit assignments

Bits	Name	Description
[15:8]	RESERVED	RESERVED, read undefined, must read as zeros
[7:0]	SSPPCellID1	These bits read back as 0xF0

SSPPCellID2 register

The SSPPCellID2 register characteristics are:

Purpose The SSPPCellID2 register is hard-coded and the fields within the

register determine the reset value.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 96 on page 101.

Table 112 shows the bit assignments.

Table 112. SSPPCellID2 register bit assignments

Bits	Name	Description
[15:8]	RESERVED	RESERVED, read undefined, must read as zeros
[7:0]	SSPPCellID2	These bits read back as 0x05

SSPPCellID3 register

The SSPPCellID3 register characteristics are:

Purpose The SSPPCellID3 register is hard-coded and the fields within the

register determine the reset value.

Usage constraints There are no usage constraints.

Configurations Available in all SSP configurations.

Attributes See Table 7able 96 on page 101.

Table 113 shows the bit assignments.

Table 113. SSPPCellID3 register bit assignments

Bits	Name	Description
[15:8]	RESERVED	RESERVED, read undefined, must read as zeros
[7:0]	SSPPCellID3	These bits read back as 0xB1

11.5 Interrupts

There are five interrupts generated by the PrimeCell SSP. Four of these are individual, maskable, active-HIGH interrupts as follows:

SSPRXINTR PrimeCell SSP receive FIFO service interrupt request. See Section 11.5.1:

SSPRXINTR.

SSPTXINTR PrimeCell SSP transmit FIFO service interrupt request. See Section 11.5.2:

SSPTXINTR.

SSPRORINTR PrimeCell SSP receive overrun interrupt request. See Section 11.5.3:

SSPRORINTR

SSPRTINTR PrimeCell SSP time out interrupt request. See Section 11.5.4:

SSPRTINTR.

The fifth is a combined single interrupt **SSPINTR**.

You can mask each of the four individual maskable interrupts by setting the appropriate bits in the SSPIMSC register. Setting the appropriate mask bit HIGH enables the interrupt.

Provision of the individual outputs in addition to a combined interrupt output, enables the use of either a global interrupt service routine, or modular device drivers to handle interrupts.

The transmit and receive dynamic data flow interrupts **SSPTXINTR** and **SSPRXINTR** have been separated from the status interrupts, so that data can be read or written in response to only the FIFO trigger levels.

The status of the individual interrupt sources can be read from the SSPRIS and SSPMIS registers.

11.5.1 SSPRXINTR

The receive interrupt is asserted when there are four or more valid entries in the receive FIFO.

11.5.2 SSPTXINTR

The transmit interrupt is asserted when there are four or fewer valid entries in the transmit FIFO. The transmitter interrupt SSPTXINTR is not qualified with the PrimeCell SSP enable signal, and this enables operation in either of the following ways:

- Data can be written to the transmit FIFO prior to enabling the PrimeCell SSP and the interrupts.
- The PrimeCell SSP and interrupts can be enabled so that data can be written to the transmit FIFO by an interrupt service routine.

11.5.3 SSPRORINTR

The receive overrun interrupt **SSPORINTR** is asserted when the FIFO is already full and an additional data frame is received, causing an overrun of the FIFO. Data is overwritten in the receive shift register, but not the FIFO.

11.5.4 SSPRTINTR

The receive timeout interrupt is asserted when the receive FIFO is not empty and the PrimeCell SSP has remained idle for a fixed 32-bit period. This mechanism ensures that the user is aware that data is still present in the receive FIFO and requires servicing. This interrupt is deasserted if the receive FIFO becomes empty by subsequent reads, or if new data is received on **SSPRXD**. It can also be cleared by writing to the RTIC bit in the SSPICR register.

The interrupts are also combined into a single output SSPINTR, that is, an OR function of the individual masked sources. This output is connected to the system interrupt controller (NVIC) to provide another level of masking on an individual per peripheral basis.

The combined PrimeCell SSP interrupt is asserted if any of the four individual interrupts above are asserted and enabled.

12 UART (universal asynchronous receive transmit)

The Brain device has one asynchronous serial ports (UART). The UART block is an IP provided by ARM (PL011). Additional details about its functional blocks can be found in "PrimeCell®UART(PL011) Technical Reference Manual".

12.1 Features

The UART performs:

- Serial-to-parallel conversion on data received from a peripheral device
- Parallel-to-serial conversion on data transmitted to the peripheral device.

The CPU reads and writes data and control/status information through the AMBA APB interface. The transmit and receive paths are buffered with internal FIFO memories enabling up to 32-bytes to be stored independently in both transmit and receive modes.

The UART:

- Includes a programmable baud rate generator that generates a common transmit and receive internal clock from the UART internal reference clock input, UARTCLK
- Offers similar functionality to the industry-standard 16C650 UART device
- Supports the following maximum baud rates:
 - 921600 bps, in UART mode
 - 460800 bps, in IrDA[®] mode
 - 115200 bps, in low-power IrDA mode.

The UART operation and baud rate values are controlled by the line control register, UARTLCR_H - see Section 12.6.7 on page 126 and the baud rate divisor registers (integer baud rate register, UARTIBRD - see Section 12.6.5 on page 124 and fractional baud rate register, UARTFBRD - see Section 12.6.6 on page 124).

The UART can generate:

- Individually maskable interrupts from the receive (including timeout), transmit,
- Modem status and error conditions
- A single combined interrupt so that the output is asserted if any of the individual interrupts are asserted, and unmasked.

If a framing, parity, or break error occurs during reception, the appropriate error bit is set, and is stored in the FIFO. If an overrun condition occurs, the overrun register bit is set immediately and FIFO data are prevented from being overwritten.

It is possible to program the FIFOs to be 1-byte deep providing a conventional double buffered UART interface.

The modem status input signals "Clear To Send" (CTS), "Data Carrier Detect" (DCD), "Data Set Ready" (DSR), and "Ring Indicator" (RI) are supported. The output modem control lines, "Request To Send" (RTS), and "Data Terminal Ready" (DTR) are also supported.

There is a programmable hardware flow control feature that uses the nUARTCTS input and the nUARTRTS output to automatically control the serial data flow.

12.2 IrDA SIR block

The IrDA "Serial InfraRed" (SIR) block contains an IrDA SIR protocol ENDEC. The SIR protocol ENDEC can be enabled for serial communication through signals nSIROUT and SIRIN to an infrared transducer instead of using the UART signals UARTTXD and UARTRXD.

If the SIR protocol ENDEC is enabled, the UARTTXD line is held in the passive state (HIGH) and transitions of the modem status, or the UARTRXD line have no effect. The SIR protocol ENDEC can receive and transmit, but it is half-duplex only, so it cannot receive while transmitting, or transmit while receiving.

The IrDA SIR physical layer specifies a minimum 10 ms delay between transmission and reception.

12.3 Baud rate generator

The baud rate generator contains free running counters that generate the internal ×16 clocks, Baud16 and IrLPBaud16 signals. Baud16 provides timing information for UART transmit and receive control. Baud16 is a stream of pulses with a width of one UARTCLK clock period and a frequency of 16 times the baud rate. IrLPBaud16 provides timing information to generate the pulse width of the IrDA encoded transmit bit stream when in low-power IrDA mode.

12.4 Interrupts

There are eleven maskable interrupts generated in the UART. These are combined to produce five individual interrupt outputs and one that is the OR of the individual outputs:

- UARTRXINTR
- UARTTXINTR
- UARTRTINTR
- UARTMSINTR, that can be caused by:
 - UARTRIINTR, because of a change in the nUARTRI modem status
 - UARTCTSINTR, because of a change in the nUARTCTS modem status
 - UARTDCDINTR, because of a change in the nUARTDCD modem status
 - UARTDSRINTR, because of a change in the nUARTDSR modem status.
- UARTEINTR, that can be caused by:
 - UARTOEINTR, because of an overrun error
 - UARTBEINTR, because of a break in the reception
 - UARTPEINTR, because of a parity error in the received character
 - UARTFEINTR, because of a framing error in the received character.
- UARTINTR, this is an OR function of the five individual masked outputs.

Changing the mask bits in the interrupt mask set/clear register, UARTIMSC - see Section 12.6.10 on page 130 enables or disables the individual interrupts. Setting the appropriate mask bit HIGH enables the interrupt.

Provision of individual outputs and the combined interrupt output, allows using either a global interrupt service routine, or modular device drivers to handle interrupts.

The transmit and receive data flow interrupts UARTRXINTR and UARTTXINTR have been separated from the status interrupts. This enables use of the UARTRXINTR and UARTTXINTR so that data can be read or written in response to the FIFO trigger levels.

The error interrupt, UARTEINTR, can be triggered when there is an error in the reception of data. A number of error conditions are possible.

The modem status interrupt, UARTMSINTR, is a combined interrupt of all the individual modem status signals.

The status of the individual interrupt sources can be read either from the raw interrupt status register, UARTRIS -see Section 12.6.11 on page 131 or from the masked interrupt status register, UARTMIS - see Section 12.6.12 on page 132.

12.4.1 UARTMSINTR

The modem status interrupt is asserted if any of the modem status signals (nUARTCTS, nUARTDCD, nUARTDSR, and nUARTRI) change. It is cleared by writing a 1 to the corresponding bit(s) in the interrupt clear register, UARTICR - see Section 12.6.13 on page 133, depending on the modem status signals that generated the interrupt.

12.4.2 UARTRXINTR

The receive interrupt changes state when one of the following events occurs:

- If the FIFOs are enabled and the receive FIFO reaches the programmed trigger level.
 When this happens, the receive interrupt is asserted HIGH. The receive interrupt is cleared by reading data from the receive FIFO until it becomes less than the trigger level, or by clearing the interrupt.
- If the FIFOs are disabled (have a depth of one location) and data is received thereby filling the location, the receive interrupt is asserted HIGH. The receive interrupt is cleared by performing a single read of the receive FIFO, or by clearing the interrupt.

12.4.3 UARTTXINTR

The transmit interrupt changes state when one of the following events occurs:

- If the FIFOs are enabled and the transmit FIFO is equal to or lower than the
 programmed trigger level then the transmit interrupt is asserted HIGH. The transmit
 interrupt is cleared by writing data to the transmit FIFO until it becomes greater than the
 trigger level, or by clearing the interrupt.
- If the FIFOs are disabled (have a depth of one location) and there is no data present in the transmitters single location, the transmit interrupt is asserted HIGH. It is cleared by performing a single write to the transmit FIFO, or by clearing the interrupt.

To update the transmit FIFO you must:

 Write data to the transmit FIFO, either prior to enabling the UART and the interrupts, or after enabling the UART and interrupts.

Note:

The transmit interrupt is based on a transition through a level, rather than on the level itself. When the interrupt and the UART is enabled before any data is written to the transmit FIFO the interrupt is not set. The interrupt is only set, after written data leaves the single location of the transmit FIFO and it becomes empty.

12.4.4 UARTRTINTR

The receive timeout interrupt is asserted when the receive FIFO is not empty, and no more data is received during a 32-bit period. The receive timeout interrupt is cleared either when the FIFO becomes empty through reading all the data (or by reading the holding register), or when a 1 is written to the corresponding bit of the interrupt clear register, UARTICR - see Section 12.6.13 on page 133.

12.4.5 UARTEINTR

The error interrupt is asserted when an error occurs in the reception of data by the UART. The interrupt can be caused by a number of different error conditions:

- Framing
- Parity
- Break
- Overrun

The cause of the interrupt is visible by reading the raw interrupt status register, UARTRIS - see Section 12.6.11 on page 131 or the masked interrupt status register, UARTMIS - see Section 12.6.12 on page 132. It can be cleared by writing to the relevant bits of the interrupt clear register, UARTICR - see Section 12.6.13 on page 133 (bits 7 to 10 are the error clear bits).

12.4.6 UARTINTR

The interrupts are also combined into a single output, that is an OR function of the individual masked sources. This output is connected to the "Nested Vector Interrupt Controller" (NVIC) to provide another level of masking on a individual peripheral basis (see *Table 3 on page 17*.

The combined UART interrupt is asserted if any of the individual interrupts are asserted and enabled.

12.5 UART registers

The UART base address block in the Brain memory map is 0xA200_0000.

Table 114. UART register summary

Offset	Name		Reset	Width	Description
Oliset	Name	Туре	Kesei	wiatii	·
0x000	UARTDR	RW	0x	12/8	Data register, UARTDR - see Section 12.6.1 on page 120
0x004	UARTRSR / UARTECR	RW	0x00	4/0	Receive status register/error clear register, UARTRSR/UARTECR - see Section 12.6.2 on page 121
0x008-0x014		RW	0x00	6	RESERVED
0x018	UARTFR	RO	9'b- 10010 -	9	Flag register, UARTFR - see Section 12.6.3 on page 122
0x01C		RW	0x00	6	RESERVED
0x020	UARTILPR	RW	0x00	8	IrDA low-power counter register, UARTILPR - see Section 12.6.4 on page 123
0x024	UARTIBRD	RW	0x0000	16	Integer baud rate register, UARTIBRD - see Section 12.6.5 on page 124
0x028	UARTFBRD	RW	0x00	6	Fractional baud rate register, UARTFBRD - see Section 12.6.6 on page 124
0x02C	UARTLCR_H	RW	0x00	8	Line control register, UARTLCR_H - see Section 12.6.7 on page 126
0x030	UARTCR	RW	0x0300	16	Control register, UARTCR - see Section 12.6.8 on page 127
0x034	UARTIFLS	RW	0x12	6	Interrupt FIFO level select register, UARTIFLS - see Section 12.6.9 on page 129
0x038	UARTIMSC	RW	0x000	11	Interrupt mask set/clear register, UARTIMSC - see Section 12.6.10 on page 130
0x03C	UARTRIS	RO	0x00-	11	Raw interrupt status register, UARTRIS - see Section 12.6.11 on page 131
0x040	UARTMIS	RO	0x00-	11	Masked interrupt status register, UARTMIS - see Section 12.6.12 on page 132
0x044	UARTICR	wo	-	11	Interrupt clear register, UARTICR - see Section 12.6.13 on page 133
0x048	-	-	-	-	RESERVED
0x04C-0x07C	-	-	-	-	RESERVED
0x080-0x08C	-	-	-	-	RESERVED for test purposes
0x090-0xFCC	-	-	-	-	RESERVED
0xFD0-0xFDC	-	-	-	-	RESERVED for future ID expansion
0xFE0	UARTPeriphID0	RO	0x11	8	UARTPeriphID0 register - see Section : UARTPeriphID0 register on page 134
0xFE4	UARTPeriphID1	RO	0x10	8	UARTPeriphID1 register - see Section : UARTPeriphID1 register on page 134
0xFE8	UARTPeriphID2	RO	0x34 ⁽¹⁾	8	UARTPeriphID2 register - see Section : UARTPeriphID2 register on page 134

Offset	Name	Туре	Reset	Width	Description
0xFEC	UARTPeriphID3	RO	0x00	8	UARTPeriphID3 register - see Section : UARTPeriphID3 register on page 135
0xFF0	UARTPCellID0	RO	0x0D	8	UARTPCellID0 register - see Section : UARTPCellID0 register on page 135
0xFF4	UARTPCellID1	RO	0xF0	8	UARTPCellID1 register - see Section : UARTPCellID1 register on page 135
0xFF8	UARTPCellID2	RO	0x05	8	UARTPCellID2 register - see Section : UARTPCellID2 register on page 136
0xFFC	UARTPCellID3	RO	0xB1	8	UARTPCellID3 register - see Section : UARTPCellID3 register on page 136

Table 114. UART register summary (continued)

12.6 Register descriptions

This section describes the UART registers. *Table 114* lists the cross references to individual registers.

12.6.1 Data register, UARTDR

The UARTDR register is the data register. For words to be transmitted:

- If the FIFOs are enabled, data written to this location is pushed onto the transmit FIFO.
- If the FIFOs are not enabled, data is stored in the transmitter holding register (the bottom word of the transmit FIFO).

The write operation initiates transmission from the UART. The data is prefixed with a start bit, appended with the appropriate parity bit (if parity is enabled), and a stop bit. The resultant word is then transmitted.

For received words:

- If the FIFOs are enabled, the data byte and the 4-bit status (break, frame, parity, and overrun) is pushed onto the 12-bit wide receive FIFO.
- If the FIFOs are not enabled, the data byte and status are stored in the receiving holding register (the bottom word of the receive FIFO).

The received data byte is read by performing reads from the UARTDR register along with the corresponding status information. The status information can also be read by a read of the UARTRSR/UARTECR register as shown in *Table 116*.

^{1.} The value depends on the revision of the UART. See Table 133 on page 134.

Bits	Name	Table 115. UARTDR register ⁽¹⁾ Function
15:12	-	RESERVED.
11	OE	Overrun error. This bit is set to 1 if data is received and the receive FIFO is already full. This is cleared to 0 once there is an empty space in the FIFO and a new character can be written to it.
10	BE	Break error. This bit is set to 1 if a break condition was detected, indicating that the received data input was held LOW for longer than a full-word transmission time (defined as start, data, parity and stop bits). In the FIFO mode, this error is associated with the character at the top of the FIFO. When a break occurs, only one 0 character is loaded into the FIFO. The next character is only enabled after the receive data input goes to HIGH (marking state), and the next valid start bit is received.
9	PE	Parity error. When set to 1, it indicates that the parity of the received data character does not match the parity that the EPS and SPS bits in the line control register, UARTLCR_H in Section 12.6.7 on page 126 select. In the FIFO mode, this error is associated with the character at the top of the FIFO.
8	FE	Framing error. When set to 1, it indicates that the received character did not have a valid stop bit (a valid stop bit is 1). In the FIFO mode, this error is associated with the character at the top of the FIFO.
7:0	DATA	Receive (read) data character.

Table 115. UARTDR register⁽¹⁾

Transmit (write) data character.

12.6.2 Receive status register / error clear register, UARTRSR/UARTECR

The UARTRSR/UARTECR register is the receive status register/error clear register. Receive status can also be read from the UARTRSR register. If the status is read from this register, then the status information for break, framing and parity corresponds to the data character read from the data register, UARTDR - see Section 12.6.1 prior to reading the UARTRSR register. The status information for overrun is set immediately when an overrun condition occurs.

A write to the UARTECR register clears the framing, parity, break, and overrun errors. All the bits are cleared to 0 on reset. *Table 116* lists the bit assignment of the UARTRSR/ UARTECR register.

Table 116. UARTRSR/UARTECR register⁽¹⁾

Bits	Name	Function	
7:0	-	A write to this register clears the framing, parity, break, and overrun errors. The data value is not important.	
7:4	-	RESERVED, unpredictable when read.	
3	OE	Overrun error. This bit is set to 1 if data is received and the FIFO is already full. This bit is cleared to 0 by a write to UARTECR. The FIFO contents remain valid because no more data is written when the FIFO is full, only the contents of the shift register are overwritten. The CPU must now read the data, to empty the FIFO.	

You must disable the UART before any of the control registers are reprogrammed. When the UART is disabled in the
middle of transmission or reception, it completes the current character before stopping.

Table 116. UARTRSR/UARTECR register⁽¹⁾ (continued)

Bits	Name	Function
2	BE	Break error. This bit is set to 1 if a break condition was detected, indicating that the received data input was held LOW for longer than a full-word transmission time (defined as start, data, parity, and stop bits). This bit is cleared to 0 after a write to UARTECR. In the FIFO mode, this error is associated with the character at the top of the FIFO. When a break occurs, only one 0 character is loaded into the FIFO. The next character is only enabled after the receive data input goes to a 1 (marking state) and the next valid start bit is received.
1	PE	Parity error. When set to 1, it indicates that the parity of the received data character does not match the parity that the EPS and SPS bits in the line control register, UARTLCR_H Section 12.6.7 on page 126 select. This bit is cleared to 0 by a write to UARTECR. In the FIFO mode, this error is associated with the character at the top of the FIFO.
0	FE	Framing error. When set to 1, it indicates that the received character did not have a valid stop bit (a valid stop bit is 1). This bit is cleared to 0 by a write to UARTECR. In the FIFO mode, this error is associated with the character at the top of the FIFO.

The received data character must be read first from the data register, UARTDR Section 12.6.1 on page 120 before reading
the error status associated with that data character from the UARTRSR register. This read sequence cannot be reversed,
because the UARTRSR register is updated only when a read occurs from the UARTDR register. However, the status
information can also be obtained by reading the UARTDR register.

12.6.3 Flag register, UARTFR

The UARTFR register is the flag register. After reset TXFF, RXFF, and BUSY are 0, and TXFE and RXFE are 1. *Table 117* lists the register bit assignments.

Table 117. UARTFR register

Bits	Name	Function
15:9	-	RESERVED, do not modify, read as zero.
8	RI	Ring indicator. This bit is the complement of the UART ring indicator, nUARTRI , modem status input. That is, the bit is 1 when nUARTRI is LOW.
7	TXFE	Transmit FIFO empty. The meaning of this bit depends on the state of the FEN bit in the line control register, UARTLCR_H in Section 12.6.7 on page 126. If the FIFO is disabled, this bit is set when the transmit holding register is empty. If the FIFO is enabled, the TXFE bit is set when the transmit FIFO is empty. This bit does not indicate if there is data in the transmit shift register.
6	RXFF	Receive FIFO full. The meaning of this bit depends on the state of the FEN bit in the UARTLCR_H register. If the FIFO is disabled, this bit is set when the receive holding register is full. If the FIFO is enabled, the RXFF bit is set when the receive FIFO is full.

Table 117. UARTFR register (continued)

Bits	Name	Function
5	TXFF	Transmit FIFO full. The meaning of this bit depends on the state of the FEN bit in the UARTLCR_H register. If the FIFO is disabled, this bit is set when the transmit holding register is full. If the FIFO is enabled, the TXFF bit is set when the transmit FIFO is full.
4	RXFE	Receive FIFO empty. The meaning of this bit depends on the state of the FEN bit in the UARTLCR_H register. If the FIFO is disabled, this bit is set when the receive holding register is empty. If the FIFO is enabled, the RXFE bit is set when the receive FIFO is empty.
3	BUSY	UART busy. If this bit is set to 1, the UART is busy transmitting data. This bit remains set until the complete byte, including all the stop bits, has been sent from the shift register. This bit is set as soon as the transmit FIFO becomes non-empty, regardless of whether the UART is enabled or not.
2	DCD	Data carrier detect. This bit is the complement of the UART data carrier detect, nUARTDCD , modem status input. That is, the bit is 1 when nUARTDCD is LOW.
1	DSR	Data set ready. This bit is the complement of the UART data set ready, nUARTDSR , modem status input. That is, the bit is 1 when nUARTDSR is LOW.
0	CTS	Clear to send. This bit is the complement of the UART clear to send, nUARTCTS , modem status input. That is, the bit is 1 when nUARTCTS is LOW.

12.6.4 IrDA low-power counter register, UARTILPR

The UARTILPR register is the IrDA low-power counter register. This is an 8-bit read/write register that stores the low-power counter divisor value used to generate the **IrLPBaud16** signal by dividing down of **UARTCLK**. *Table 118* lists the register bit assignments.

Table 118. UARTILPR register

Bits	Name	Function
7:0	ILPDVSR	8-bit low-power divisor value. These bits are cleared to 0 at reset. (1)
		The IrLPBaud16 signal is generated by dividing down the UARTCLK signal according to the low-power divisor value written to the UARTILPR register.
		The low-power divisor value is calculated as follows: low-power divisor (ILPDVSR) = (F _{UARTCLK} / F _{IrLPBaud16})
		where F _{IrLPBaud16} is nominally 1.8432 MHz.
		You must select the divisor so that 1.42 MHz $<$ $F_{IrLPBaud16}$ $<$ 2.12 MHz, results in a low-power pulse duration of 1.41 - 2.11 μ s (three times the period of $IrLPBaud16$) ⁽²⁾ .

- 1. Zero is an illegal value. Programming a zero value results in no IrLPBaud16 pulses being generated.
- 2. In low-power IrDA mode the UART rejects random noise on the received serial data input by ignoring **SIRIN** pulses that are less than 3 periods of **IrLPBaud16**.

12.6.5 Integer baud rate register, UARTIBRD

The UARTIBRD register is the integer part of the baud rate divisor value. *Table 119* lists the register bit assignments.

Table 119. UARTIBRD register

Bits	Name	Function
15:0	RALIDIDIVINI	The integer baud rate divisor.
15.0		These bits are cleared to 0 on reset.

12.6.6 Fractional baud rate register, UARTFBRD

The UARTFBRD register is the fractional part of the baud rate divisor value. *Table 120* lists the register bit assignments.

Table 120. UARTFBRD register

Bits	Name	Function
5:0		The fractional baud rate divisor.
		It results from formula: integer (fract <mark>io</mark> nal part of BAUDDIV x 64) + 0.5
		These bits are cleared to 0 on reset.

The baud rate divisor is calculated as follows:

• Baud rate divisor BAUDDIV = (FUARTCLK / (16 × Baud rate))

where FUARTCLK is the UART reference clock frequency.

The BAUDDIV is comprised of the integer value (BAUD DIVINT) and the fractional value (BAUD DIVFRAC).

Note:

The contents of the UARTIBRD and UARTFBRD registers are not updated until transmission or reception of the current character is complete.

The minimum divide ratio possible is 1 and the maximum is 65535(216 - 1). That is, UARTIBRD = 0 is invalid and UARTFBRD is ignored when this is the case.

Similarly, when UARTIBRD = 65535 (that is 0xFFFF), then UARTFBRD must not be greater than zero. If this is exceeded it results in an aborted transmission or reception.

Example 1 is an example of how to calculate the divisor value.

Example 1 Calculating the divisor value

If the required baud rate is 230400 and **UARTCLK** = 4 MHz then:

baud rate divisor = $(4 \times 106) / (16 \times 230400) = 1.085$

This means $BRD_I = 1$ and $BRD_F = 0.085$.

Therefore, fractional part, $m = integer [(0.085 \times 64) + 0.5] = 5$

Generated baud rate divider = 1 + 5/64 = 1.078

Generated baud rate = $(4 \times 10^6) / (16 \times 1.078) = 231911$

Error = $(231911 - 230400) / 230400 \times 100 = 0.656\%$

57

The maximum error using a 6-bit UARTFBRD register = $1/64 \times 100 = 1.56\%$. This occurs when m = 1, and the error is cumulative over 64 clock ticks.

Table 121 lists some typical bit rates and their corresponding divisors when UARTCLK is 7.3728MHz. These values do not use the fractional divider so the value in the UARTFBRD register is zero.

Table 121. Typical baud rates and integer divisors when UARTCLK = 7.3728 MHz

Programmed integer divisor	Bit rate (bps)
0x1	460800
0x2	230400
0x4	115200
0x6	76800
0x8	57600
0xC	38400
0x18	19200
0x20	14400
0x30	9600
0xC0	2400
0x180	1200
0x105D	110

Table 122 lists some required bit rates and their corresponding integer and fractional divisor values and generated bit rates when UARTCLK is 4 MHz.

Table 122. Integer and fractional divisors for typical baud rates when UARTCLK = 4 MHz

Programmed integer divisor	Programmed fractional divisor	Required bit rate (bps)	Generated bit rate (bps)	Error%
0x1	0x5	230400	231911	0.656
0x2	0xB	115200	115101	0.086
0x3	0x10	76800	76923	0.160
0x6	0x21	38400	38369	0.081
0x11	0x17	14400	14401	0.007
0x68	0xB	2400	2400	~0
0x8E0	0x2F	110	110	~0

12.6.7 Line control register, UARTLCR_H

The UARTLCR_H register is the line control register. This register accesses bits 29 to 22 of the UART line control register, UARTLCR.

All the bits are cleared to 0 when reset. *Table 123* lists the register bit assignments.

Table 123. UARTLCR_H register

Bits	Name	Function
15:8	-	RESERVED, do not modify, read as zero.
7	SPS	Stick parity select. 0 = stick parity is disabled 1 = either: - if the EPS bit is 0 then the parity bit is transmitted and checked as 1 - if the EPS bit is 1 then the parity bit is transmitted and checked as 0. This bit has no effect when the PEN bit disables parity checking and generation. See <i>Table 124 on page 127</i> for the parity truth table.
6:5	WLEN	Word length. These bits indicate the number of data bits transmitted or received in a frame as follows: b11 = 8 bits b10 = 7 bits b01 = 6 bits b00 = 5 bits.
4	FEN	Enable FIFOs: 0 = FIFOs are disabled (character mode) that is, the FIFOs become 1-byte-deep holding registers 1 = transmit and receive FIFO buffers are enabled (FIFO mode).
3	STP2	Two stop bits select. If this bit is set to 1, two stop bits are transmitted at the end of the frame. The receive logic does not check for two stop bits being received.
2	EPS	Even parity select. Controls the type of parity the UART uses during transmission and reception: 0 = odd parity. The UART generates or checks for an odd number of 1 s in the data and parity bits. 1 = even parity. The UART generates or checks for an even number of 1 s in the data and parity bits. This bit has no effect when the PEN bit disables parity checking and generation. See <i>Table 124 on page 127</i> for the parity truth table.
1	PEN	Parity enable: 0 = parity is disabled and no parity bit added to the data frame 1 = parity checking and generation is enabled. See <i>Table 124 on page 127</i> for the parity truth table.
0	BRK	Send break. If this bit is set to 1, a low-level is continually output on the UARTTXD output, after completing transmission of the current character. For the proper execution of the break command, the software must set this bit for at least two complete frames. For normal use, this bit must be cleared to 0.

The UARTLCR_H, UARTIBRD, and UARTFBRD registers form the single 30-bit wide UARTLCR register that is updated on a single write strobe generated by a UARTLCR_H write. So, to internally update the contents of UARTIBRD and/or UARTFBRD, a UARTLCR_H write must always be performed at the end (as indicated in *Note*:below).

Note:

To update the three registers there are two possible sequences:

- UARTIBRD write, UARTFBRD write, and UARTLCR_H write
- UARTFBRD write, UARTIBRD write, and UARTLCR_H write.

To update UARTIBRD or UARTFBRD only:

UARTIBRD write, or UARTFBRD write, and UARTLCR_H write.

Table 124 is a truth table for the "Stick Parity Select" (SPS), "Even Parity Select" (EPS), and "Parity ENable" (PEN) bits of the line control register, UARTLCR_H is in Section 12.6.7 on page 126.

PEN **EPS** SPS Parity bit (transmitted or checked) 0 Not transmitted or checked Х Х 1 1 0 Even parity 1 0 0 Odd parity 0 1 1 1 0 1 1 1

Table 124. Parity truth table

Note:

The UARTLCR_H, UARTIBRD, and UARTFBRD registers must not be changed:

- When the UART is enabled.
- When completing a transmission or a reception when it has been programmed to become disabled.

The FIFO integrity is not guaranteed under the following conditions:

- After the BRK bit has been initiated.
- If the software disables the UART in the middle of a transmission with data in the FIFO, and then re-enables it.

12.6.8 Control register, UARTCR

The UARTCR register is the control register. All the bits are cleared to 0 on reset except for bits 9 and 8 that are set to 1. *Table 125* lists the register bit assignments.

Table 125. UARTCR register

Bits	Name	Function
15	CTSEn	CTS hardware flow control enable. If this bit is set to 1, CTS hardware flow control is enabled. Data is only transmitted when the nUARTCTS signal is asserted.
14	RTSEn	RTS hardware flow control enable. If this bit is set to 1, RTS hardware flow control is enabled. Data is only requested when there is space in the receive FIFO for it to be received.
13	Out2	This bit is the complement of the UART Out2 (nUARTOut2) modem status output. That is, when the bit is programmed to 1, the output is 0. For DTE this can be used as "Ring Indicator" (RI).
12	Out1	This bit is the complement of the UART Out1 (nUARTOut1) modem status output. That is, when the bit is programmed to 1 the output is 0. For DTE this can be used as "Data Carrier Detect" (DCD).
11	RTS	Request to send. This bit is the complement of the UART request to send, nUARTRTS , modem status output. That is, when the bit is programmed to 1 then nUARTRTS is LOW.

Table 125. UARTCR register (continued)

Bits	Name	Function
10	DTR	Data transmit ready. This bit is the complement of the UART data transmit ready, nUARTDTR , modem status output. That is, when the bit is programmed to 1 then nUARTDTR is LOW.
9	RXE	Receive enable. If this bit is set to 1, the receive section of the UART is enabled. Data reception occurs for either UART signals or SIR signals depending on the setting of the SIREN bit. When the UART is disabled in the middle of reception, it completes the current character before stopping.
8	TXE	Transmit enable. If this bit is set to 1, the transmit section of the UART is enabled. Data transmission occurs for either UART signals, or SIR signals depending on the setting of the SIREN bit. When the UART is disabled in the middle of transmission, it completes the current character before stopping.
7:3	-	RESERVED, do not modify, read as zero.
2	SIRLP	SIR low-power IrDA mode. This bit selects the IrDA encoding mode. If this bit is cleared to 0, low-level bits are transmitted as an active high pulse with a width of 3/16 of the bit period. If this bit is set to 1, low-level bits are transmitted with a pulse width that is 3 times the period of the IrLPBaud16 input signal, regardless of the selected bit rate. Setting this bit uses less power, but might reduce transmission distances.
1	SIREN	SIR enable: 0 = IrDA SIR ENDEC is disabled. nSIROUT remains LOW (no light pulse generated), and signal transitions on SIRIN have no effect. 1 = IrDA SIR ENDEC is enabled. Data is transmitted and received on nSIROUT and SIRIN. UARTTXD remains HIGH, in the marking state. Signal transitions on UARTRXD or modem status inputs have no effect. This bit has no effect if the UARTEN bit disables the UART.
0	UARTEN	UART enable: 0 = UART is disabled. If the UART is disabled in the middle of transmission or reception, it completes the current character before stopping. 1 = the UART is enabled. Data transmission and reception occurs for either UART signals or SIR signals depending on the setting of the SIREN bit.

Note: To enable transmission, the TXE bit and UARTEN bit must be set to 1. Similarly, to enable reception, the RXE bit and UARTEN bit, must be set to 1.

Program the control registers as follows:

- 1. Disable the UART.
- 2. Wait for the end of transmission or reception of the current character.
- 3. Flush the transmit FIFO by setting the FEN bit to 0 in the line control register, UARTLCR_H in Section 12.6.7 on page 126.
- 4. Reprogram the UARTCR register.
- 5. Enable the UART.

12.6.9 Interrupt FIFO level select register, UARTIFLS

The UARTIFLS register is the interrupt FIFO level select register. You can use this register to define the FIFO level that triggers the assertion of UARTTXINTR and UARTRXINTR.

The interrupts are generated based on a transition through a level rather than being based on the level. That is, the interrupts are generated when the fill level progresses through the trigger level.

The bits are reset so that the trigger level is when the FIFOs are at the half-way mark. *Table 126* lists the register bit assignments.

Table	126.	UARTIFL	S register
--------------	------	----------------	------------

Bits	Name	Function	
15:6	-	RESERVED, do not modify, read as zero.	
5:3	RXIFLSEL	Receive interrupt FIFO level select. The trigger points for the receive interrupt are as follows: b000 = receive FIFO becomes ≥ 1/8 full b001 = receive FIFO becomes ≥ 1/4 full b010 = receive FIFO becomes ≥ 1/2 full b011 = receive FIFO becomes ≥ 3/4 full b100 = receive FIFO becomes ≥ 7/8 full b100 = receive FIFO becomes ≥ 7/8 full b101 - b111 = RESERVED.	
2:0	TXIFLSEL	Transmit interrupt FIFO level select. The trigger points for the transmit interrupt are as follows: b000 = transmit FIFO becomes ≤ 1/8 full b001 = transmit FIFO becomes ≤ 1/4 full b010 = transmit FIFO becomes ≤ 1/2 full b011 = transmit FIFO becomes ≤ 3/4 full b100 = transmit FIFO becomes ≤ 7/8 full b101 - b111 = RESERVED.	

12.6.10 Interrupt mask set/clear register, UARTIMSC

The UARTIMSC register is the interrupt mask set/clear register. It is a read/write register.

On a read this register returns the current value of the mask on the relevant interrupt. On a write of 1 to the particular bit, it sets the corresponding mask of that interrupt. A write of 0 clears the corresponding mask.

All the bits are cleared to 0 when reset. *Table 127* lists the register bit assignments.

Table 127. UARTIMSC register

Bits	Name	Function
15:11	-	RESERVED, read as zero, do not modify.
10	OEIM	Overrun error interrupt mask. A read returns the current mask for the UARTOEINTR interrupt. On a write of 1, the mask of the UARTOEINTR interrupt is set. A write of 0 clears the mask.
9	BEIM	Break error interrupt mask. A read returns the current mask for the UARTBEINTR interrupt. On a write of 1, the mask of the UARTBEINTR interrupt is set. A write of 0 clears the mask.
8	PEIM	Parity error interrupt mask. A read returns the current mask for the UARTPEINTR interrupt. On a write of 1, the mask of the UARTPEINTR interrupt is set. A write of 0 clears the mask.
7	FEIM	Framing error interrupt mask. A read returns the current mask for the UARTFEINTR interrupt. On a write of 1, the mask of the UARTFEINTR interrupt is set. A write of 0 clears the mask.
6	RTIM	Receive timeout interrupt mask. A read returns the current mask for the UARTRTINTR interrupt. On a write of 1, the mask of the UARTRTINTR interrupt is set. A write of 0 clears the mask.
5	TXIM	Transmit interrupt mask. A read returns the current mask for the UARTTXINTR interrupt. On a write of 1, the mask of the UARTTXINTR interrupt is set. A write of 0 clears the mask.
4	RXIM	Receive interrupt mask. A read returns the current mask for the UARTRXINTR interrupt. On a write of 1, the mask of the UARTRXINTR interrupt is set. A write of 0 clears the mask.
3	DSRMIM	nUARTDSR modem interrupt mask. A read returns the current mask for the UARTDSRINTR interrupt. On a write of 1, the mask of the UARTDSRINTR interrupt is set. A write of 0 clears the mask.
2	DCDMIM	nUARTDCD modem interrupt mask. A read returns the current mask for the UARTDCDINTR interrupt. On a write of 1, the mask of the UARTDCDINTR interrupt is set. A write of 0 clears the mask.
1	CTSMIM	nUARTCTS modem interrupt mask. A read returns the current mask for the UARTCTSINTR interrupt. On a write of 1, the mask of the UARTCTSINTR interrupt is set. A write of 0 clears the mask.
0	RIMIM	nUARTRI modem interrupt mask. A read returns the current mask for the UARTRIINTR interrupt. On a write of 1, the mask of the UARTRIINTR interrupt is set. A write of 0 clears the mask.

12.6.11 Raw interrupt status register, UARTRIS

The UARTRIS register is the raw interrupt status register. It is a read-only register. This register returns the current raw status value, prior to masking, of the corresponding interrupt. A write has no effect.

Caution:

All the bits, except for the modem status interrupt bits (bits 3 to 0), are cleared to 0 when reset. The modem status interrupt bits are undefined after reset.

Table 128 lists the register bit assignments.

Table 128. UARTRIS register

Bits	Name	Function
15:11	-	RESERVED, read as zero, do not modify.
10	OERIS	Overrun error interrupt status. Returns the raw interrupt state of the UARTOEINTR interrupt.
9	BERIS	Break error interrupt status. Returns the raw interrupt state of the UARTBEINTR interrupt.
8	PERIS	Parity error interrupt status. Returns the raw interrupt state of the UARTPEINTR interrupt.
7	FERIS	Framing error interrupt status. Returns the raw interrupt state of the UARTFEINTR interrupt.
6	RTRIS	Receive timeout interrupt status. Returns the raw interrupt state of the UARTRTINTR interrupt. ⁽¹⁾
5	TXRIS	Transmit interrupt status. Returns the raw interrupt state of the UARTTXINTR interrupt.
4	RXRIS	Receive interrupt status. Returns the raw interrupt state of the UARTRXINTR interrupt.
3	DSRRMIS	nUARTDSR modem interrupt status. Returns the raw interrupt state of the UARTDSRINTR interrupt.
2	DCDRMIS	nUARTDCD modem interrupt status. Returns the raw interrupt state of the UARTDCDINTR interrupt.
1	CTSRMIS	nUARTCTS modem interrupt status. Returns the raw interrupt state of the UARTCTSINTR interrupt.
0	RIRMIS	nUARTRI modem interrupt status. Returns the raw interrupt state of the UARTRIINTR interrupt.

^{1.} In this case the raw interrupt cannot be set unless the mask is set, this is because the mask acts as an enable for power saving. That is, the same status can be read from UARTMIS and UARTRIS for the receive timeout interrupt.

12.6.12 Masked interrupt status register, UARTMIS

The UARTMIS register is the masked interrupt status register. It is a read-only register. This register returns the current masked status value of the corresponding interrupt. A write has no effect.

All the bits except for the modem status interrupt bits (bits 3 to 0) are cleared to 0 when reset. The modem status interrupt bits are undefined after reset. *Table 129* lists the register bit assignments.

Table 129. UARTMIS register

Bits	Name	Function
15:11	-	RESERVED, read as zero, do not modify.
10	OEMIS	Overrun error masked interrupt status. Returns the masked interrupt state of the UARTOEINTR interrupt.
9	BEMIS	Break error masked interrupt status. Returns the masked interrupt state of the UARTBEINTR interrupt.
8	PEMIS	Parity error masked interrupt status. Returns the masked interrupt state of the UARTPEINTR interrupt.
7	FEMIS	Framing error masked interrupt status. Returns the masked interrupt state of the UARTFEINTR interrupt.
6	RTMIS	Receive timeout masked interrupt status. Returns the masked interrupt state of the UARTRTINTR interrupt.
5	TXMIS	Transmit masked interrupt status. Returns the masked interrupt state of the UARTTXINTR interrupt.
4	RXMIS	Receive masked interrupt status. Returns the masked interrupt state of the UARTRXINTR interrupt.
3	DSRMMIS	nUARTDSR modem masked interrupt status. Returns the masked interrupt state of the UARTDSRINTR interrupt.
2	DCDMMIS	nUARTDCD modem masked interrupt status. Returns the masked interrupt state of the UARTDCDINTR interrupt.
1	CTSMMIS	nUARTCTS modem masked interrupt status. Returns the masked interrupt state of the UARTCTSINTR interrupt.
0	RIMMIS	nUARTRI modem masked interrupt status. Returns the masked interrupt state of the UARTRIINTR interrupt.

12.6.13 Interrupt clear register, UARTICR

The UARTICR register is the interrupt clear register and is write-only. On a write of 1, the corresponding interrupt is cleared. A write of 0 has no effect. *Table 130* lists the register bit assignments.

Table 130. UARTICR register

Bits	Name	Function
15:11	RESERVED	RESERVED, read as zero, do not modify.
10	OEIC	Overrun error interrupt clear. Clears the UARTOEINTR interrupt.
9	BEIC	Break error interrupt clear. Clears the UARTBEINTR interrupt.
8	PEIC	Parity error interrupt clear. Clears the UARTPEINTR interrupt.
7	FEIC	Framing error interrupt clear. Clears the UARTFEINTR interrupt.
6	RTIC	Receive timeout interrupt clear. Clears the UARTRTINTR interrupt.
5	TXIC	Transmit interrupt clear. Clears the UARTTXINTR interrupt.
4	RXIC	Receive interrupt clear. Clears the UARTRXINTR interrupt.
3	DSRMIC	nUARTDSR modem interrupt clear. Clears the UARTDSRINTR interrupt.
2	DCDMIC	nUARTDCD modem interrupt clear. Clears the UARTDCDINTR interrupt.
1	CTSMIC	nUARTCTS modem interrupt clear. Clears the UARTCTSINTR interrupt.
0	RIMIC	nUARTRI modem interrupt clear. Clears the UARTRIINTR interrupt.

12.6.14 Peripheral identification registers, UARTPeriphID0-3

The UARTPeriphID0-3 registers are four 8-bit registers, that span address locations 0xFE0 - 0xFEC. The registers can conceptually be treated as a 32-bit register. The read only registers provide the following options of the peripheral:

PartNumber [11:0] Identifies the peripheral. This is 0x011 for the UART.

Designer ID [19:12] Identifies the designer. This is set to 0x41, to indicate that the ARM

designed the peripheral.

Revision [23:20] The peripheral revision number is revision-dependent. See

Table 133: UARTPeriphID2 register. For the Brain device, r1p5 peripheral revision is used which corresponds to 0x3 value.

Configuration [31:24] The configuration option of the peripheral. The configuration value

is 0.

Note:

When you design a systems memory map you must remember that the register has a 4 KB memory footprint. All memory accesses to the peripheral identification registers must be 32-bit, using the LDR and STR instructions.

The four, 8-bit peripheral identification registers are described in the following subsections:

- UARTPeriphID0 register
- UARTPeriphID1 register
- UARTPeriphID2 register
- UARTPeriphID3 register

UARTPeriphID0 register

The UARTPeriphID0 register is hard coded and the fields in the register determine the reset value. Table 131 lists the register bit assignments.

Table 131. UARTPeriphID0 register

Bits	Name	Description
15:8	-	RESERVED, read undefined must read as zeros.
7:0	PartNumber0	These bits read back as 0x11.

UARTPeriphID1 register

The UARTPeriphID1 register is hard coded and the fields in the register determine the reset value. Table 132 lists the register bit assignments.

Table 132. UARTPeriphID1 register

Bits	Name	Description
15:8	-	RESERVED, read undefined, must read as zeros.
7:4	Designer0	These bits read back as 0x1.
3:0	PartNumber1	These bits read back as 0x0.

UARTPeriphID2 register

The UARTPeriphID2 register is hard coded and the fields in the register determine the reset value. Table 133 lists the register bit assignments.

Table 133. UARTPeriphID2 register

Bits	Name	Description
15:8	-	RESERVED, read undefined, must read as zeros.
7:4	Revision	This field depends on the revision of the UART:
		r1p0 0x0
		r1p1 0x1
		r1p3 0x2
		r1p4 0x2
		r1p5 0x3
3:0	Designer1	These bits read back as 0x4.

DocID024647 Rev 1 134/138

UARTPeriphID3 register

The UARTPeriphID3 register is hard coded and the fields in the register determine the reset value. *Table 134* lists the register bit assignments.

Table 134. UARTPeriphID3 register

Bits	Name	Description
15:8	-	RESERVED, read undefined, must read as zeros.
7:0	Configuration	These bits read back as 0x00.

12.6.15 PrimeCell identification registers, UARTPCellID0-3

The UARTPCellID0-3 registers are four 8-bit wide registers, that span address locations 0xFF0 - 0xFFC. The registers can conceptually be treated as a 32-bit register. The register is used as a standard cross-peripheral identification system. The UARTPCellID register is set to 0xB105F00D.

The four, 8-bit PrimeCell identification registers are described in the following subsections:

- UARTPCellID0 register
- UARTPCellID1 register
- UARTPCellID2 register on page 136
- UARTPCellID3 register on page 136.

UARTPCellID0 register

The UARTPCellID0 register is hard coded and the fields in the register determine the reset value. *Table 135* lists the register bit assignments.

Table 135. UARTPCellID0 register

Bits	Name	Description
15:8	-	RESERVED, read undefined, must read as zeros.
7:0	UARTPCellID0	These bits read back as 0x0D.

UARTPCellID1 register

The UARTPCellID1 register is hard coded and the fields in the register determine the reset value. *Table 136* lists the register bit assignments.

Table 136. UARTPCellID1 register

Bits	Name	Description
15:8	-	RESERVED, read undefined, must read as zeros.
7:0	UARTPCellID1	These bits read back as 0xF0.

UARTPCellID2 register

The UARTPCellID2 register is hard coded and the fields in the register determine the reset value. *Table 137* lists the register bit assignments.

Table 137. UARTPCellID2 register

Bits	Name	Description
15:8	-	RESERVED, read undefined, must read as zeros.
7:0	UARTPCellID2	These bits read back as 0x05.

UARTPCellID3 register

The UARTPCellID3 register is hard coded and the fields in the register determine the reset value. *Table 138* lists the register bit assignments.

Table 138. UARTPCellID3 register

Bits	Name	Description	
15:8	-	RESERVED, read undefined, must read as zeros.	
7:0	UARTPCellID3	These bits read back as 0xB1.	

RM0352 Revision history

13 Revision history

Table 139. Document revision history

Date	Revision	Changes
06-Feb-2014	1	Initial release.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

ST PRODUCTS ARE NOT DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE SUPPORTING, ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B) AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT PURCHASER'S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR "AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL" INDUSTRY DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2014 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

