

Philips ARM LPC microcontroller family

Rev. 02 — 25 October 2004

Application note

Document information

Info	Content
Keywords	ARM LPC, Timer 1
Abstract	Simple interrupt handling using Timer 1 peripheral on the ARM LPC device is shown in this application note. Code samples are provided using which the user could run the application from Flash or SRAM classifying the Timer 1 peripheral as FIQ or IRQ.

Philips ARM LPC microcontroller family

Revision history

Rev	Date	Description
02	20041025	 The format of this application note has been redesigned to comply with the new presentation and information standard of Philips Semiconductors Updated title to include all ARM LPC microcontrollers
01	20031212	Initial version

1. Introduction

Philips ARM LPC microcontroller family

This application note shows how an interrupt could be handled in the ARM architecture. The code provided shows the handling of both a vectored IRQ (Interrupt Request) and FIQ (Fast Interrupt). The interrupt vectors lie from 0x00-0x1C in the Flash address space. If the application is run from SRAM then the interrupt vectors need to be remapped to 0x40000000-0x4000001C. This is done using the Memory Map register (details in System Control Block section in *ARM LPC device User Manual*). The code is developed in ADS (ARM Development Suite) v1.2 and is written to run from Flash. After each section the changes needed to run the application from SRAM is provided. Interrupt Service Routines (ISR) are written in C for IRQ and in assembly for FIQ.

The application note is arranged in the following manner:

- Timer1 is configured to trigger a IRQ interrupt and the code runs from Flash
- Changes and additions needed to run the above code from SRAM
- Timer1 is configured to trigger a FIQ interrupt and the code runs from Flash
- Changes and additions needed to run the above code from SRAM

2. Timer1 is configured to trigger an IRQ interrupt and the code runs from Flash

This example application has the following files:

- 1. Interrupt Vector Table (ivt.s)
- 2. Startup Assembly code (init.s)
- 3. Main C file

Only the relevant files are included here in this application note. The C files would remain very much the same if ported to a different cross-compiler but the assembler directives in the assembly files need to be changed.

2.1 Interrupt Vector table

This code should be linked to 0x0. Here the interrupt vectors are provided for the ARM core.

```
_____
 Assembler Directives
 -----
 AREA IVT, CODE ; New Code section
 CODE32
 ; ARM code
 IMPORT start
 ; start symbol not
 ; defined in this
 ; section
 ; Defines entry point
Entry
; -----
 LDR PC, =start
 LDR
 PC, Undefined Addr
 LDR
 PC, SWI Addr
```

9397 750 14072

```
Philips ARM LPC microcontroller family
```

```
LDR PC, Prefetch Addr
  LDR PC, Abort Addr
; At 0x14 the user should insert a signature (checksum).
; This signature enables the bootloader to determine if
; there is valid user code in the Flash. Currently most of
; the Flash programming tools (debuggers and ISP utility)
; have this feature built-in so the end user need not worry
; about it. If the tool does not provide this feature then
; the value has to be computed manually and has to be
; inserted at 0x14. Details on computation of checksum
; could be found in the Flash programming chapter in the
; ARM LPC device User Manual.
  חכח
  LDR PC, [PC, #-0xFF0]
  LDR PC, FIQ Addr
Undefined Addr DCD Undefined Handler
SWI Addr DCD SWI Handler
Prefetch Addr DCD Prefetch Handler
Abort Addr
 DCD Abort Handler
 DCD FIQ Handler
FIQ Addr
; -----
; Exception Handlers
; ------
; The following dummy handlers do not do anything useful in
; this example. They are set up here for completeness.
Undefined Handler
  B Undefined Handler
SWI Handler
  B SWI Handler
Prefetch Handler
  B Prefetch Handler
{\tt Abort\_Handler}
  B Abort Handler
FIQ Handler
  B FIQ_Handler
```

On reset the first instruction to be executed in the application will be

```
LDR PC, =start
```

which will branch to the assembly startup code which will enable the interrupts and set the stack pointers for IRQ and Supervisor modes.

The interrupt vector of importance would be the IRQ interrupt.

Philips ARM LPC microcontroller family

```
LDR PC, [PC, #-0xFF0]
```

This instruction will load the PC with the address of the ISR from VIC Vector Address Register (0xFFFF F030) and transfer execution there.

All remaining vectors have dummy interrupt handlers.

2.2 Startup assembly code

```
Assembler Directives
; -----
AREA asm code, CODE ; New Code section
 ; ARM code
CODE32
IMPORT main
 ; main not defined
 ; in this section
EXPORT start
 ; global symbol
 ; referenced in
 ; ivt.s
; ------
start
; Enable interrupts
MSR cpsr c, #0x13
; Set SP for Supervisor mode. Depending upon
; the stack the application needs this value
; needs to be set.
LDR SP, = 0x4 .....
; Setting up SP for IRQ mode. Change mode to
; IRQ before setting SP_irq and then
; move back again to Supervisor mode
MRS RO, CPSR
BIC R1, R0, #0x1F
ORR R1, R1, #0x12
MSR cpsr c, R1
LDR SP, =0x4...
MSR cpsr c, R0
; Jump to C code
LDR lr, = main
MOV pc, lr
END
```

This code is linked from ivt.s in the very first instruction. Failure to set the Stack Pointers will lead to a Data Abort and hence the stack initialization should be done before jumping to C main ().

2.3 C code

The match registers in Timer1 have been configured in such a way that the Timer will interrupt the core and reset on a match. Timer1 runs at full speed at 60 MHz. This code was tested on an evaluation board, which uses a 10 MHz crystal, and the PLL has been set for the same. Please refer to the Timer0 and Timer1 chapter in the *ARM LPC device User Manual* for detailed description on Timer operation. The ISR's have been kept empty and its up to the end-user to fill it up as required. One could blink a few LED's or toggle some port pins for initial evaluation in the IRQHandler() function. The __irq compiler keyword has been used to define the IRQHandler () function as an IRQ ISR.

Philips ARM LPC microcontroller family

The C main is reached from init.s by executing the following instructions.

```
LDR lr, =__main
MOV pc, lr
```

The C code could be as follows:

```
/****************
Function declarations
****************
__irq void IRQHandler(void);
void feed(void);
void Initialize(void);
/***************
Insert Header file depending upon part used
****************
#include"LPC2___.h"
/*****************
MΔTM
int main()
/* Initialize the system */
Initialize();
/* Start timer */
T1 TCR=0x1;
while(1)
/****************
Initialize
************************************
void Initialize()
/*
```

Philips ARM LPC microcontroller family

```
* Initialize PLL (Configured for a 10MHz crystal) to
 * boost processor clock to 60MHz
/* Setting Multiplier and divider values */
PLLCFG=0x25;
feed();
/* Enabling the PLL */
PLLCON=0x1;
feed();
/* Wait for the PLL to lock to set frequency */
while(!(PLLSTAT & PLOCK)){}
/* Connect the PLL as the clock source */
PLLCON=0x3;
feed();
* Enabling MAM and setting number of clocks used for * Flash memory fetch
* /
MAMCR = 0x2;
MAMTIM=0x4;
* Setting peripheral Clock (pclk) to System
* Clock (cclk)
* /
VPBDIV=0x1;
/* Initialize GPIO */
IODIR=0xFFFF;
IOSET=0xFFFF;
/* Initialize Timer 1 */
T1 TCR=0x0; T1 TC=0x0;
T1 PR=0x0;
T1 PC=0x0;
/* End user has to fill in the match value */
T1 MR0=0x....;
/* Reset and interrupt on match */
T1_MCR = 0x3;
/* Initialize VIC */
VICINTSEL=0x0; /* Timer 1 selected as IRQ */
VICINTEN= 0x20; /* Timer 1 interrupt enabled */
VICCNTL0 = 0x25;
/* Address of the ISR */
VICVADDR0=(unsigned long)IRQHandler;
}
```

Philips ARM LPC microcontroller family

```
/*****************
************************************
 irq void IRQHandler()
/*
* The Interrupt Service Routine code will come here. The
* interrupt needs to be cleared in Timer1 and a write must
* be performed on the VIC Vector Address Register to
* update the VIC priority hardware. Here the user could
* blink a few LED's or toggle some port pins as an
* indication of being in the ISR
* /
T1 IR=0x1;
VICVADDR=0xff;
/******************
Feed Sequence for PLL
void feed()
PLLFEED=0xAA;
PLLFEED=0x55;
```

2.3.1 Changes and additions needed to run the above code from SRAM

The linker should be configured in such a way that the interrupt vector table (ivt.s) should be linked to the bottom of the SRAM (0x4000000). Be sure that the relevant interrupt vectors lie between 0x40000000-0x4000003F. The other files are linked within the code itself and can lie in SRAM.

Also the interrupt vectors have to be remapped to SRAM. Using the MEMAP register and configuring it for User RAM mode could achieve this.

```
int main()
{
....
/* Initialize MEMAP */
MEMAP=0x2;
....
}
```

2.3.2 Timer1 is configured to trigger a FIQ interrupt and the code runs from Flash

The example application has the following files:

- 1. Interrupt Vector Table (ivt.s)(FIQ ISR placed here itself)
- 2. Startup Assembly code (init.s)
- 3. Main C file

Philips ARM LPC microcontroller family

Only the relevant files are mentioned here in this application note. The C files would remain very much the same if ported to the different cross-compiler but for the assembly files the assembler directives need to be changed.

2.4 Interrupt vector table

This code should be linked to 0x0. Here the interrupt vectors and the FIQ ISR are been provided for the ARM core.

```
; -----
; Assembler Directives
; -----
AREA IVT, CODE ; New Code section
 ; ARM code
CODE32
IMPORT start ; start symbol not
 ; defined in this
 ; section
T1 IR EQU 0xE0008000
Entry
 ; Defines entry point
LDR PC, =start
LDR PC, Undefined Addr
LDR PC, SWI Addr
LDR PC, Prefetch Addr
LDR PC, Abort Addr
DCD ; Signature
LDR PC, IRQ Addr
; -----
; Instead of placing the LDR instruction here, the FIQ ISR
; itself is placed at 0x1C
; -----
; Clear the Timer 1 interrupt
MOV R8, #0x1
LDR R9, =T1 IR
STR R8, [R9]
; The end user could add more code here, which could
; be blinking a few LED's or toggling a few port
; pins on the evaluation board as an indication to
; the outside world
; Return to C main
SUBS PC, R14, #0x04
; ------
Undefined Addr DCD Undefined Handler
SWI Addr DCD SWI Handler
Prefetch Addr DCD Prefetch Handler
```

Philips ARM LPC microcontroller family

```
Abort Addr DCD Abort_Handler
IRQ Addr
 DCD IRQ Handler
; -----
; Exception Handlers
; ------
; The following dummy handlers do not do anything useful in
; this example. They are set up here for completeness.
Undefined Handler
 В
 Undefined Handler
SWI Handler
 SWI Handler
Prefetch Handler
 В
 Prefetch Handler
Abort Handler
 Abort Handler
IRQ Handler
 IRQ Handler
 В
 END
```

The user should take note of the following points:

- 1. FIQ has the last interrupt vector assigned to it (0x1C). Hence the user need not jump from this location to an ISR but could place the ISR from this location itself.
- 2. No stack operations are carried out since banked FIQ registers (R8, R9) are used.
- A write need not be performed on the VICVectorAddress register as in the case of an IRQ.

2.5 Startup Assembly code

```
; ------
; Assembler Directives
; ------
AREA asm_code, CODE ; New Code section
 ; ARM code
IMPORT main
 ; main not defined
 ; in this section
EXPORT start
 ; global symbol
 ; referenced in
 ; ivt.s
; -----
start
; Enable interrupts
MSR cpsr c, #0x13
```


Philips ARM LPC microcontroller family

```
; the stack the application needs this value
; needs to be set.
LDR SP, =0x4...
; Setting up SP for FIQ mode. Change mode to
; FIQ before setting SP fiq and then
; move back again to Supervisor mode
MRS RO, CPSR
BIC R1, R0, #0x1F
ORR R1, R1, #0x11
MSR cpsr c, R1
LDR SP, =0x4....
MSR cpsr c, R0
; Jump to C code
LDR lr, = main
MOV pc, lr
END
```

; Set SP for Supervisor mode. Depending upon

This code is linked from ivt.s in the very first instruction. Failure to set the Stack Pointers will lead to a Data Abort and hence the stack initialization should be done before jumping to C main (). The Startup is not much different than the one used for IRQ except for the following instruction

```
ORR R1, R1, #0x11
```

2.6 C code

The match registers in Timer1 have been configured such that the Timer will interrupt the core and reset on a match. Timer1 runs at full speed at 60MHz. This code was tested on an evaluation board, which uses a 10MHz crystal, and the PLL has been set for the same. Please refer to the Timer0 and Timer1 chapter in the *ARM LPC device User Manual* for detailed description on Timer operation.

The C main is reached from init.s by executing the following instructions.

9397 750 14072

Philips ARM LPC microcontroller family

```
Insert Header file depending upon part used
#include"LPC2 .h"
/****************
int main()
Initialize();
/* Start timer */
T1 TCR=0x1;
while(1)
/******************
void Initialize()
/* Initialize PLL */
/\star Setting Multiplier and divider values \star/
  PLLCFG=0x25;
feed();
/* Enabling the PLL */
PLLCON=0x1;
feed();
/* Wait for the PLL to lock to set frequency */
while(!(PLLSTAT & PLOCK)){}
/* Connect the PLL as the clock source */
  PLLCON=0x3;
feed();
* Enabling MAM and setting number of clocks used for
* Flash memory fetch
* /
MAMCR = 0x2;
MAMTIM=0x4;
* Setting to peripheral Clock (pclk) to System
```

Philips ARM LPC microcontroller family

```
* Clock (Cclk)
* /
VPBDIV=0x1;
/* Initialize GPIO */
IODIR=0xFFFF;
IOSET=0xFFFF;
/* Initialize Timer 1 */
T1 TCR=0x0;
T1 TC=0x0;
T1 PR=0x0;
T1 PC=0x0;
/* Set the match value in the match register */
 T1 MR0=0x.....
/* Reset and interrupt on match */
T1 MCR=0x3;
/* Initialize VIC */
VICINTSEL=0x20; /* Timer 1 selected as FIQ */
VICINTEN= 0x20; /*Timer 1 interrupt enabled*/
}
/********************
Feed Sequence for PLL
void feed()
PLLFEED=0xAA;
PLLFEED=0x55;
```

The VIC settings are slightly different for the FIQ. All that needs to be done for the FIQ is that the peripheral should be selected as an FIQ and enabled.

2.6.1 Changes and additions needed to run the above code from SRAM

The linker should be configured in such a way that the interrupt vector table (ivt.s) should be linked to the bottom of the SRAM (0x4000000). Be sure that the relevant interrupt vectors lie between 0x40000000-0x4000003F. The other files are linked within the code itself and can lie in SRAM.

Also the interrupt vectors have to be remapped to SRAM. Using the MEMAP register and configuring it for User RAM mode could achieve this. Please refer to the Memory Mapping Control Section in the System Control Block Chapter of the *ARM LPC device User Manual* for detailed description.

```
int main()
```

Philips ARM LPC microcontroller family


```
{
....
/* Initialize MEMAP */
MEMAP=0x2;
....
}
```

Since only the first 64 bytes could be remapped the Interrupt vector Table needs to have the following modifications:

- 1. The FIQ ISR cannot reside at 0x4000001C. Instead a jump will be placed at this address to the FIQ Handler (written in assembly in this case).
- 2. The Interrupt Vector Table is condensed as compared to the Flash version to accommodate the symbol definition of the FIQ Handler within the first 64 bytes. If the user uses the same Interrupt Vector Table (without the FIQ ISR) as the Flash version then the code will land up in the dummy Prefetch Handler

2.7 Interrupt vector table

```
; ------
 Assembler Directives
; -----
AREA IVT, CODE ; New Code section
CODE32 ; ARM code
IMPORT start ; start symbol not
 ; defined in this
 ; section
IMPORT FIQhandler
entry
LDR PC, =start
LDR PC, Undefined Handler
LDR PC, SWI Handler
LDR PC, Prefetch Handler
LDR PC, Abort Handler
NOP
LDR PC, IRQ Handler
LDR PC, =FIQhandler ; jump to ISR
; ------
; Exception Handlers
; -----
; The following dummy handlers do not do anything useful in
; this example. They are set up here for completeness.
Undefined Handler
 B Undefined Handler
SWI Handler
  B SWI Handler
Prefetch Handler
```


On an FIQ exception, the instruction to be executed would be

```
LDR PC, =FIQhandler
```

Which would then jump the ISR shown below

2.8 FIQ handler

For this configuration, the ISR has been written as an assembly routine. Hence there is no handler in C code. If the user wishes then a branch and link could be made from this routine to a C subroutine.

Philips ARM LPC microcontroller family

```
Assembler Directives
; -----
 AREA FIQH, CODE ; New Code section
 ; ARM code
 CODE32
 T1 IR EQU 0xE0008000
: -----
FIOHandler
; Clear the Timer 1 interrupt
MOV R8, #0x1
LDR R9, =T1 IR
STR R8, [R9]
; Here the main ISR could be inserted
; or even a jump to a C routine
 ; Return to C main
SUBS PC, R14, #0x04
END
```

3. Concluding statements

- The code execution begins either at 0x0(for Flash) or 0x40000000(for SRAM). Hence
 it is of prime importance that the interrupt vector table (ivt.s) is linked to the bottom of
 the Flash or SRAM.
- Other files are linked within the code itself.
- If the application is run from SRAM the interrupt vectors need to be remapped using the MEMMAP register. Be sure that all the interrupt vectors lie in the first 64 bytes.
 May result in Prefetch abort if the symbol definitions lie outside this range.

9397 750 14072

Application note

15 of 18

• Setting of the stack pointers is important. May result in Data abort if not set correctly.

Philips ARM LPC microcontroller family

The code samples are well commented and tested.

If the user is interested in the scenario of how the ARM core responds if the interrupt occurs while the interrupts are disabled then please refer to the FAQ (IP FAQ's by Feature Type) on the ARM website (see <u>Section 4 "References"</u>).

4. References

- [1] ARM Architecture Reference Manual Second Edition, edited by David Seal: Addison-Wesley: ISBN 0-201-73719-1 (Known as the "ARM ARM". ARM Doc No.: DDI-0100) Also available in PDF form on the ARM Technical Publications CD.
- [2] ARM Developer Suite Version1.2- Developer Guide —

http://www.arm.com/documentation/Software_Development_Tools/index.html

[3] ARM FAQ — http://www.arm.com/support/ARM7TDMI-S.html

Disclaimers

5.

Life support — These products are not designed for use in life support appliances, devices, or systems where malfunction of these products can reasonably be expected to result in personal injury. Philips Semiconductors customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Philips Semiconductors for any damages resulting from such application.

Right to make changes — Philips Semiconductors reserves the right to make changes in the products - including circuits, standard cells, and/or software - described or contained herein in order to improve design and/or

Philips ARM LPC microcontroller family

performance. When the product is in full production (status 'Production'), relevant changes will be communicated via a Customer Product/Process Change Notification (CPCN). Philips Semiconductors assumes no responsibility or liability for the use of any of these products, conveys no licence or title under any patent, copyright, or mask work right to these products, and makes no representations or warranties that these products are free from patent, copyright, or mask work right infringement, unless otherwise specified.

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

17 of 18

6. Contents

1	Introduction 3
2	Timer1 is configured to trigger an IRQ interrupt
	and the code runs from Flash
2.1	Interrupt Vector table 3
2.2	Startup assembly code 5
2.3	C code 6
2.3.1	Changes and additions needed to run the above
	code from SRAM 8
2.3.2	Timer1 is configured to trigger a FIQ interrupt and
	the code runs from Flash 8
2.4	Interrupt vector table
2.5	Startup Assembly code
2.6	C code
2.6.1	Changes and additions needed to run the above
	code from SRAM 13
2.7	Interrupt vector table
2.8	FIQ handler 15
3	Concluding statements
4	References
5	Disclaimers 17

© Koninklijke Philips Electronics N.V. 2004

All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent- or other industrial or intellectual property rights.