MSP430 Intro

Why embedded systems?

- Big bang-for-the-buck by adding some intelligence to systems.
- Embedded Systems are ubiquitous.
- Embedded Systems more common as prices drop, and power decreases.

Which Embedded System?

- We will use Texas Instruments MSP-430
 - + TI has large market share
 - + 16 bits (instead of 8)
 - + low power
 - + clean architecture
 - + low cost (free) development tools
 - relatively low speed/capacity (i.e., no video or fancy audio)
 - low level tools (compared to Arduino...)
 - 16 bits (instead of 32)

This lecture

- Brief overview of
 - o logic, true (logical 1, 3.3V) or false (logical 0, 0V).
 - o numbers
 - $\circ C$
 - o MSP430 digital I/O

Number Systems

Binary:
$$00001101_2 = 1 \cdot 2^3 + 1 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0 = 0 + 1 + 1 = 12$$

$$8 + 4 + 1 = 13$$

Hev: 00101010 - 20 - 0x20 - 2.161 + 10.160 -

Hex:
$$00101010_2 = 2A_{16} = 0x2A = 2 \cdot 16^1 + 10 \cdot 16^0 = 32 + 10 = 42$$
 (check $1 \cdot 2^5 + 1 \cdot 2^3 + 2 \cdot 2^1 = 32 + 8 + 2 = 42$)

$$0000\ 0000_2 \rightarrow 1111\ 1111_2$$

 $0x00 \rightarrow 0xff$
 $0 \rightarrow 2^8 - 1 = 255 \text{ (or } -128 \rightarrow 127 \text{ (-(2^7)} \rightarrow 2^7 - 1)))$

$$0000\ 0000\ 0000_2 \rightarrow 1111\ 1111\ 1111_2$$

 $0x0000 \rightarrow 0xffff$

$$0 \rightarrow 2^{16} - 1 = 65535$$
 (or $-32768 \rightarrow 32767$ ($-(2^{15}) \rightarrow 2^{15} - 1$)))

4 bits = 1 nybble
$$(0 \rightarrow 2^4-1=15)$$

Decimal	Binary	Hex
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	А
11	1011	В
12	1100	С
13	1101	D

C Data Types (that we will use)

Туре	Size (bits)	Representation	Minimum	Maximum
char, signed char	8	ASCII	-128	+127
unsigned char, bool	8	ASCII	0	255
int, signed int	16	2s complement	-32 768	32 767
unsigned int	16	Binary	0	65 535
long, signed long	32	2s complement	-2 147 483 648	2 147 483 647
unsigned long	32	Binary	0	4 294 967 295
enum	16	2s complement	-32 768	32 767
float	32	IEEE 32-bit	±1.175 495e-38	±3.40 282 35e+38

C Operators (Arithmetic)

Arithmetic O	Syntax		
Basic assignment		a = b	
Addition		a + b	
Subtraction		a - b	
Unary plus		+ a	
Unary minus (additive inverse)		-a	
Multiplication		a * b	
Division		a / b	
Modulo (remainder)	Modulo (remainder)		
Increment	Prefix	++ a	
Increment	Suffix	a++	
Decrement	Prefix	a	
	Suffix	a	

More C Operators

(Relational, Logical, Bitwise and Compound)

Relational Operator name	Syntax
Equal to	a ==b
Not equal to	a != b
Greater than	a > b
Less than	a < b
Greater than or equal to	a >=b
Less than or equal to	a <=b

Bitwise Operator name	Syntax
Bitwise NOT	~ a
Bitwise AND	a & b
Bitwise OR	a b
Bitwise XOR	a ^ b
Bitwise left shift	a < <b< td=""></b<>
Bitwise right shift	a >>b

Logical Operator name	Syntax
Logical negation (NOT)	! a
Logical AND	a && b
Logical OR	a b

Compound Operator name	Syntax
Addition assignment	a += b
Subtraction assignment	a -= b
Multiplication assignment	a *= b
Division assignment	a /= b
Modulo assignment	a %= b
Bitwise AND assignment	a &= b
Bitwise OR assignment	a = b
Bitwise XOR assignment	a ^= b
Bitwise left shift assignment	a <<=b
Bitwise right shift assignment	a >>=b

Manipulating bits (1)

All variables are "int", though we'll only use 8 bits

```
x = 0x33; // 0011 0011
 0101 1010
y = 0x5a; //
z = y \& x; // (and) 0001 0010 hex=0x12
z = y \mid x; // (or) 0111 1011 hex=0x7b
z = y ^ x; // (xor) 0110 1001 hex=0x69
z = \sim x; // (not) 1100 1100 hex=0xcc
```

Remember: Use "&, |, \land , \sim " for bitwise operations. Use "&&, ||, !" for logical operations

Binary	Hex
0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7
1000	8
1001	9
1010	Α
1011	В
1100	С
1101	D
1110	Е
1111	F

Manipulating Bits in C (2)

MSP430 has some built in constants for manipulating bits

F	lex	Bit 7	6	5	4	3	2	1	Bit 0
BIT0	= 0x01	0	0	0	0	0	0	0	1
BIT1	= 0x02	0	0	0	0	0	0	1	0
BIT2	= 0x04	0	0	0	0	0	1	0	0
BIT3	= 0x08	0	0	0	0	1	0	0	0
BIT4	= 0x10	0	0	0	1	0	0	0	0
BIT5	= 0x20	0	0	1	0	0	0	0	0
BIT6	= 0x40	0	1	0	0	0	0	0	0
BIT7	= 0x80	1	0	0	0	0	0	0	0

Setting bits

```
x = BIT6 \mid BIT3 \mid BIT0; // 0100 1001 = 0x49

x = x \mid BIT4; // 0101 1001 = 0x59
```

Clearing bits (assume $x = 0101\ 1001 = 0x59$) Note: ~BIT3 = 1111 0111_{binary} = F7_{hex}

```
y = x \& \sim BIT3; // 0101 0001 = 0x51 (bit 3 is cleared)

y = x \& \sim (BIT3 \mid BIT4); // 0100 0001 = 0x41
```

Binary	Hex
0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7
1000	8
1001	9
1010	Α
1011	В
1100	С
1101	D
1110	Е
1111	F

Some C shorthand

- There are some C constructs that can be convenient.
 - increment by one: "x++" is equivalent to "x = x+1"
 - decrement by one: "x--" is equivalent to "x = x-1"
 - Perform operation on variable and reassign to same variable.
 - " \mathbf{x} += 3" is equivalent to " \mathbf{x} = \mathbf{x} +3"
 - "x *= y" is equivalent to "x = x*y"
 - " \mathbf{x} |= $\mathbf{BIT3}$ " is equivalent to " \mathbf{x} = \mathbf{x} | $\mathbf{BIT3}$ " (this sets bit 3)
 - ...

Logical vs. Bitwise

- When dealing with "logical" quantities, anything that is not zero is interpreted as true.

Basic Architecture of MSP430 (from Family User's Guide)

Figure 1–1. MSP430 Architecture

MSP430G2533 (from device specific datasheet)

Functional Block Diagram, MSP430G2x53

NOTE: Port P3 is available on 28-pin and 32-pin devices only.

MSP430FG2533, 20 pin DIP

(from datasheet)

Device Pinout, MSP430G2x13 and MSP430G2x53, 20-Pin Devices, TSSOP and PDIP

Digital I/O

(Family User's Guide)

8.3 Digital I/O Registers

The digital I/O registers are listed in Table 8-2.

Table 8-2. Digital I/O Registers

Port	Register	Short Form	Address	Register Type	Initial State
	Input	P1IN	020h	Read only	-
	Output	P10UT	021h	Read/write	Unchanged
	Direction	P1DIR	022h	Read/write	Reset with PUC
	Interrupt Flag	P1IFG	023h	Read/write	Reset with PUC
P1	Interrupt Edge Select	P1IES	024h	Read/write	Unchanged
	Interrupt Enable	P1IE	025h	Read/write	Reset with PUC
	Port Select	P1SEL	026h	Read/write	Reset with PUC
	Port Select 2	P1SEL2	041h	Read/write	Reset with PUC
	Resistor Enable	P1REN	027h	Read/write	Reset with PUC
	Input	P2IN	028h	Read only	-
	Output	P2OUT	029h	Read/write	Unchanged
	Direction	P2DIR	02Ah	Read/write	Reset with PUC
	Interrupt Flag	P2IFG	02Bh	Read/write	Reset with PUC
P2	Interrupt Edge Select	P2IES	02Ch	Read/write	Unchanged
	Interrupt Enable	P2IE	02Dh	Read/write	Reset with PUC
	Port Select	P2SEL	02Eh	Read/write	0C0h with PUC
	Port Select 2	P2SEL2	042h	Read/write	Reset with PUC
	Resistor Enable	P2REN	02Fh	Read/write	Reset with PUC
					+

Some register functions (Family User's Guide)

8.2.1 Input Register PxIN

Each bit in each PxIN register reflects the value of the input signal at the corresponding I/O pin when the pin is configured as I/O function.

Bit = 0: The input is low Bit = 1: The input is high

NOTE: Writing to Read-Only Registers PxIN

Writing to these read-only registers results in increased current consumption while the write attempt is active.

8.2.2 Output Registers PxOUT

Each bit in each PxOUT register is the value to be output on the corresponding I/O pin when the pin is configured as I/O function, output direction, and the pullup/down resistor is disabled.

Bit = 0: The output is low Bit = 1: The output is high

If the pin's pullup/pulldown resistor is enabled, the corresponding bit in the PxOUT register selects pullup or pulldown.

Bit = 0: The pin is pulled down Bit = 1: The pin is pulled up

A typical I/O pin

Effect of P1DIR

Port P1 Pin Schematic: P1.0 to P1.2, Input/Output With Schmitt Trigger

^{*} Note: MSP430G2x53 devices only. MSP430G2x13 devices have no ADC10.

A simple C program

```
Constants associated with our chip
 Every program needs a "main" routine
 (between braces)
 <msp430.h>
 #include
 Declare "i" as volatile so compiler doesn't optimize
 it out of existence (or turn optimizations off).
 void main(void)
 All variables must be declare before they are used.
 volatile int i;
 WDTCTL = WDTPW + WDTHOLD; // Stop watchdog timer
 P1DIR = 0 \times 01;
 // Set P1.0 to output direction
 "1" is always true, so loop forever.
 while (1) { //Do this forever
 P10UT = P10UT | 0x01;
 // Set P1.0 with "or",
 for (i=0; i<0x5000; i++) {}
 // Delay
 P10UT = P10UT & \sim 0 \times 01
 // Clear P1.0
 for (i=0; i<0x5000; i++)
 // Delay
 Set bit 0 high (connected to LED)
 Loop to waste time
 Don't worry about for now.
 Set bit 0 low (LED turns off)
 Loop to waste time
Set bit 0 in "P1DIR" - this makes it an output (next page).
```

Comments start with "//" and go to end of line.

Also note that every statement ends with ";" or "}"

Variant 1 (more readable)

```
#include <msp430.h>
#define LED 0x01 ◀
 Give constants meaningful names.
void main(void) {
volatile int i;
  WDTCTL = WDTPW + WDTHOLD; // Stop watchdog timer
 P1DIR |= LED;
 // Set P1.0 (LED bit) to output
  while (1) { //Do this forever
 P1OUT \mid = LED;
 // Turn on LED
 for (i=0; i<0x5000; i++) {} // Delay
 // Turn off LED
 P1OUT &= ~LED;
 for (i=0; i<0x5000; i++) {} // Delay
```

Variant 2 (macros)

```
Can call bits by location
#include <msp430.h>
#define LED
 BIT0◀
\#define SETBIT(p,b) (p |= (b)) \longleftarrow
 Use Macros sparingly, but they can make
\#define CLRBIT(p,b) (p &= \sim(b))
 code look much cleaner (see below)
void main(void) {
volatile int i;
  WDTCTL = WDTPW + WDTHOLD; // Stop watchdog timer
  P1DIR |= LED;
 // Set P1.0 to output direction
 while (1) { //Do this forever
 // Set P1.0
 SETBIT (P1OUT, LED);
 for (i=0; i<0x5000; i++) {} // Delay
 CLRBIT(P1OUT, LED); // Clear P1.0
 for (i=0; i<0x5000; i++) {} // Delay }
 Expands to: (P1OUT \mid = (0x01))
 Note ";" must be added.
```

Variant 3 (shorter)

Loop is half as long as before

More C

Statements

- a simple statement is a single statement that ends in a ";"
- a **compound statement** is several statements inside braces:

```
{
simple statement;
...
simple statement;
}
```

Indenting

There are no rules about indenting code, but if you don't adopt a standard style, your code becomes unreadable. Development system will do this for you.

```
while (x == y) {
 something();
 somethingelse();
 if (some_error)
 do_correct();
 else
 continue_as_usual();
}
```

```
while (x == y)
{
 something();
 somethingelse();
}
finalthing();
```

```
if (x < 0)
{ printf("Negative");
 negative(x);
}
else
{ printf("Positive");
 positive(x);
}</pre>
```

Even more C

Array definition

```
int a [100]; //Array elements are a[0] to a[99]. Don't use a[100]!
```

if...then

if...then...else

if...then...else (shorthand)

```
x = (y > 2) ? 3 : 4; // if y>2, then x=3, else x=4.
```

Yet more C

Iteration (do...while while... for...)

```
do
 <statement>
 while ( <expression> );
 while ( <expression> )
 <statement>
 for ( <expression> ; <expression> ; <expression> )
 <statement>
 Recall: for (i=0; i<0x5000; i++) {} // Delay
 for (e1; e2; e3)
 si
is equivalent to
 e1;
 while (e2) {
 si
 e3;
```

The break statement is used to end a for loop, while loop, do loop, or switch statement. Control passes to the statement following the terminated statement.

Again with the C

switch (one choice of many)

- <expression> is compared against the label, and execution of the associated statements occur (i.e., if <expression> is equal to <label1>, <statements 1> are executed.
- No two of the case constants may have the same value.
- There may be at most one default label.
- If none of the case labels are equal to the expression in the parentheses following switch, control passes to the default label, or if there is no default label, execution resumes just beyond the entire construct.
- Switch statements can "fall through", that is, when one case section has completed its execution, statements will continue to be executed downward until a break; statement is encountered. This is usually not wanted, so be careful

Material taken from:

- http://en.wikipedia.org/wiki/C_syntax
- http://en.wikipedia.org/wiki/Indent_style
- http://en.wikipedia.org/wiki/Operators_in_C_and_C++
- http://www.ti.com/lit/ug/slau144i/slau144i.pdf (Family User's Guide; 658 pages)
- http://www.ti.com/lit/ds/symlink/msp430q2553.pdf (Datasheet; 70 pages)