ARM Processor - Programming

Lecture on ARM7 - LPC2148 - Interfacing programs in C

By Harish V. Mekali

Features of LPC2148 – LQFP64

- ARM7TDMI processor
- 40KB on RAM And 512KB Flash memory
- Up to 45 GPIO pins from two ports => P0[0:25] + P0[28:31] + P1[16:31]
- Operating voltage: 3.3v
- Crystal frequency: upto 60MHz
- 14 analog inputs with two 10 bit ADCs
- 1 ten bit DAC
- 2 timers / counters
- 6 PWM
- RTC and watchdog timers
- 9 level / edge sensitive external interrupt pins
- Protocols: 2 UART, 2 I2C, SPI, SSP, USB 2.0
- Power saving modes: Ideal and Power down

Applications:

- Point of Sale
- Ticketing machine
- Access control
- Industry control
- Medical instruments
- Communication gateway / router
- Mobile phones / tablets
- Automobile applications
- General purpose applications

LPC2148 pin mapping on ALS board

SL No.	PROGRAM NAME	PORT LINE
1	LCD	P0.2 - P0.7
2	7SEG DISPLAY	P0.16 - P0.23 & P0.28 - P0.31
3	GP LED'S	P0.16 - P0.23
4	SWITCHES	P1.16 - P1.23
5	STEPPER MOTOR	P0.12 - P0.15
6	DC MOTOR	P0.8 & P0.11
7	RELAY	P0.10
8	BUZZER	P0.9
9	EXT-INTERRUPTO	P1.25
10	DAC0800	P0.16 - P0.23
11	PWM	P0.8
12	Internal ADC	P0.16
13	4X4 KEY MATRIX	P1.16 - P1.23
14	EXT-INTERRUPT1	P0.3

GPIO – General Purpose Input Output

LED

Buzzer

Rely with DC motor

Switch

GPIO(General Purpose Input Output) Pins

Each port is associated with 4 register

1. Pin function selection as every pin in the controller is multiplexed

```
– PINSEL register => PINSEL0 for P0[0:15]
```

PINSEL1 for P0[16:31]

PINSEL2 for P1[16:31]

i.e., for each pin in port, two PINSEL bits are dedicated as there can be 4 functions of each pin

```
2. Pin direction selection (Input or Output)
```

```
– IODIR register => IOODIR for PO & IO1DIR for P1
```

3. Pin value selection (Low or High)

```
SET register (High value) => IOOSET for P0 & IO1SET for P1
```

Clear register (Low value) => IOOCLR for P0 & IO1CLR for P1

Ex:

```
IOODIR = 0x00000080;  // Pin PORT0.7 configured as output IOOSET = 0x00000080;  //Pin PORT0.7 goes HIGH IOOCLR = 0x00000080;  //Pin PORT0.7 goes LOW
```

GPIO - Blink an LED

```
#include <LPC21XX.h>
unsigned int delay;
int main ()
 PINSEL0 = 0x00000000;
 // Configure P0.0 to P0.15 as GPIO
 PINSEL1 = 0x000000000;
 // Configure P0.16 to P0.31 as GPIO
 IOODIR = 0x00010000;
 // Configure P0.16 as Output
 while(1)
 IOOCLR = 0x00010000;
 // CLEAR (0) P0.16, LED OFF
 for(delay=0; delay<500000; delay++);
 // delay
 for(delay=0; delay<500000; delay++);
 // delay
 IOOSET = 0x00010000;
 // SET (1) P0.16, LED ON
 for(delay=0; delay<500000; delay++); // delay
 for(delay=0; delay<500000; delay++);
 // delay
```

GPIO - Buzzer

```
#include <LPC21XX.h>
unsigned int delay;
int main ()
 PINSEL0 = 0x00000000;
 // Configure P0.0 to P0.15 as GPIO
 PINSEL1 = 0x00000000;
 // Configure P0.16 to P0.31 as GPIO
 IOODIR = 0x00000200;
 // Configure P0.9 as Output
 while(1)
 IOOCLR = 0x00000200;
 // CLEAR (0) P0.9, Buzzer OFF
 for(delay=0; delay<500000; delay++); // delay
 for(delay=0; delay<500000; delay++);
 // delay
 IOOSET = 0x00000200;
 // SET (1) P0.9, Buzzer ON
 for(delay=0; delay<500000; delay++); // delay
 for(delay=0; delay<500000; delay++);
 // delay
```

GPIO - Relay

```
#include <LPC21XX.h>
unsigned int delay;
int main ()
 PINSEL0 = 0x00000000;
 // Configure P0.0 to P0.15 as GPIO
 PINSEL1 = 0x000000000;
 // Configure P0.16 to P0.31 as GPIO
 IOODIR = 0x00000400;
 // Configure P0.10 as Output
 while(1)
 IOOCLR = 0x00000400;
 // CLEAR (0) P0.10, Relay OFF
 for(delay=0; delay<500000; delay++);
 // delay
 for(delay=0; delay<500000; delay++);
 // delay
 IOOSET = 0x00000400;
 // SET (1) P0.10, Relay ON
 for(delay=0; delay<500000; delay++); // delay
 for(delay=0; delay<500000; delay++);
 // delay
```

GPIO - Switch

```
#include <LPC21XX.h>
unsigned int delay;
#define SW1
 // P1.23
 0x00800000
int main ()
 PINSEL1 = 0x000000000;
 // Configure P0.16 to P0.31 as GPIO
 PINSEL2 = 0x000000000;
 IO1DIR = 0x000000000;
 // Configure P1.0 to P1.31 as input
 // Configure P0.16 to P0.31 as output
 IOODIR = 0x00FF0000;
 while(1)
 if(!(IOPIN1 & SW1))
 {IOOCLR = 0x00000200;}
 // CLEAR (0) P0.10 to P0.13 and P0.18 to P0.21, LEDs ON
 for(delay=0; delay<500000; delay++);
 // delay
 for(delay=0; delay<500000; delay++);
 // delay
 IOOSET = 0x00000200;
 // SET (1) P0.10 to P0.13 and P0.18 to P0.21, LEDs OFF
 for(delay=0; delay<500000; delay++);
 // delay
 for(delay=0; delay<500000; delay++);
 // delay
 }}
```

GPIO – Relay with DC motor

```
#include<lpc214x.h>
void clock_wise(void);
void anti clock wise(void);
unsigned int j=0;
int main()
 IO0DIR= 0X00000900;
 IO0SET= 0X00000100; // P0.8 should always high.
 while(1)
  clock wise();
  for(j=0;j<400000;j++); // delay
  anti clock wise();
  for(j=0;j<400000;j++); // delay
 } // End of while(1)
} // End of Main
void clock_wise(void)
 IOOSET = 0X00000900;//Selecting the P0.11 line for clockwise
void anti_clock_wise(void)
 IOOCLR = 0X00000900;
 IOOSET = 0X00000100;//Selecting the P0.11 line for Anti clockwise
```

GPIO – Stepper motor

```
#include <LPC21xx.H>
void clock_wise(void);
void anti_clock_wise(void);
unsigned long int var1, var2;
unsigned int i=0,j=0,k=0;
int main(void)
 //P0.12 to P0.15 GPIo
 PINSELO = 0x00FFFFFF;
 IOODIR |= 0x0000F000;
 //P0.12 to P0.15 output
 while(1)
 for(j=0;j<50;j++) // 20 times in Clock wise Rotation
 clock wise();
 for(k=0;k<65000;k++); // Delay to show anti clock Rotation
 // 20 times in Anti Clock wise Rotation
 for(j=0;j<50;j++)
 anti clock wise();
 for(k=0;k<65000;k++); // Delay to show clock Rotation
 // End of while(1)
 // End of main
```

GPIO – Stepper motor

```
void clock_wise(void)
 var1 = 0x00000800;
 //For Clockwise
 for(i=0;i<=3;i++)
 // for A B C D Stepping
 //For Clockwise
 var1 = var1<<1;
 IOOPIN = ~var1;
 for(k=0;k<3000;k++);
 //for step speed variation
void anti_clock_wise(void)
 var1 = 0x00010000;
 //For Anticlockwise
 for(i=0;i<=3;i++)
 // for A B C D Stepping
 //For Anticlockwise
 var1 = var1>>1;
 IOOPIN = ~var1;
 for(k=0;k<3000;k++);
 //for step speed variation
```