EE-712 Embedded system design Lab1

Aim: To provide sufficient instruction and information to get started with Tiva-C board and to create a simple project using Code composer studio(CCS).

Labwork:

- 1. Download the material for lab from course website. $WEL\ EE712$
- 2. Perform all the steps mentioned from *Blink LED Example* slide in "**CCS Installation.pdf**" to create sample project.
- 3. After running the program, you must observe blinking LED(Blue). Please make sure that you check what registers are changing when you execute a particular instruction in debug mode.
- 4. Now, modify the code such that LED color cycles through Red, Green and Blue.

Connection of on-board switches and LEDs to port pins:

EK-TM4C123GXL evaluation kit has two programmable push buttons and a Red, Green, Blue (RGB) LED for custom applications. Fig.1 shows the port F of Tiva board connected to an RGB LED and two switches SW1 and SW2.

Fig 1: Schematic showing PortF connected to Switches and RGB LED.

Homework for lab session 2:

Configure SW1 and SW2 such that

- 1. Every time SW1 is pressed toggle delay of LED should cycle through approximately 0.5s, 1s, 2s (Of any one color).
- 2. Every time SW2 is pressed color of LED should cycle through Red, Green and Blue.

References:

1. TI RTOS Kernel Workshop