

MSP430F2 系列 16 位超低功耗单片机模块原理

第8章 定时器 A TimerA

版本: 1.2

日期: 2007.4.

原文: TI MSP430x2xxfamily.pdf

翻译: 李璘 中国计量学院

编辑: DC 微控技术论坛总版主

注:以下文章是翻译 TI MSP430x2xxfamily.pdf 文件中的部分内容。由于我们翻译水平有限,有整理过程中难免有所不足或错误;所以以下内容只供参考.一切以原文为准。 详情请密切留意微控技术论坛。

第八章 定时器 A

定时器 A(Timer_A,以后简写为 TA)是一个 16 位的定时/计数器,并复合了捕获/比较寄存器。Timer_A3(拥有 3 个捕获比较器)只存在于 MSP430x2xx,在 MSP430x20xx 中只有 Timer_A2(拥有 2 个捕获比较器)。

章节

8 1 Timer A	介 纽	
8.3 Timer_A	寄存器	8-19
8.2 Timer_A	操作方法	8-4
8.1 Timer_A	介绍	8-2

TA 是一个 16 位的定时/计数器,最多拥有 3 个捕获/比较寄存器。TA 可以支持捕获/比较功能、PWM 输出和定时器功能。TA 还有扩展中断的功能,中断可以由定时器溢出产生或捕获比较寄存器产生。

TA 的特性如下:

- Ⅰ 4种操作模式的异步 16 位定时/计数器
- Ⅰ 可选择配置的时钟源
- Ⅰ 2个或3个可配置的捕获/比较器
- I 可配置的 PWM 输出
- Ⅰ 异步输入和输出锁存
- ▮ 对所有 TA 中断快速响应的中断向量寄存器
- TA 的结构图见图 8-1.

图 8-1.TA 结构图

8.2 Timer_A 的操作方法

TA 模块由用户软件来配置, TA 的配置将在下面的章节讨论。

8.2.1 16 位定时/计数器

16 位定时/计数器寄存器 TAR,随着时钟信号的每个上升沿增/减(这由操作模式决定)。TAR 可以被软件读写。另外,定时器在溢出时可以产生中断。TAR 可以由 TACLR 位清除,如果 TA处于 up/down 模式,TACLR 置位也会清除时钟分频器和计数方向。

注意:对 TA 寄存器的修改

建议在进行修改定时器的操作(对中断允许、中断标志和 TACLR 的操作除外)时,先停

止定时器,以避免产生未知的误操作。当定时器时钟和 CPU 时钟不同步时,对 TAR 的读会由于定时器的运行而导致所读的结果是不可预料的。因此,当定时器运行时,需要多读几次,通过软件多数表决的方式来确定正确的读数。对 TAR 的写操作是立即生效的。

时钟源的选择和分频

定时器的时钟源可以是内部时钟源 ACLK, SMCLK, 或外部源 TACLK 和 INCLK 。时钟源由 TASSEL 位来选择,所选择的时钟可以通过 IDx 位进行 2、4 或 8 分频,当 TACLR 置位时,分频器复位。

8.2.2 启动定时器

定时器可以通过以下2种方式启动或重新启动:

- Ⅰ 当定时器计数到 MCX>0 并且时钟源处于活动状态时
- 当定时器模式为 up 或 up/down 模式时(即单调增和增减模式),定时器可以通过写 0 到 TACCR0 来停止计数。定时器可以通过写一个非 0 的数值来重新开始计数。在这种情况下,定时器从 0 开始增计数。

8.2.3 定时器模式控制

定时器有 4 种操作模式,见表 8-1,他们分别是停止、单调增、连续和增减模式。操作模式由 MCx 位来选择。

表	8-1	定时器模式

MCx	模式	说明
0 0	停止模式	定时器暂停
0 1	单调增模式	定时器循环地从 0 增到 TACCRO 的值
1 0	连续模式	定时器循环地从 0 连续增加到 0FFFFH
1 1	增减模式	定时器循环地从 0 增到 TACCR0 的值再连续减至 0

(1) 单调增模式

单调增模式用于计数周期不是 0FFFFH 的情况。定时器重复增计数值寄存器 TACCR0 的值,而 TACCR0 的值取决于定时周期,如图 8-2,定时器计数周期为 TACCR0+1。当定时器的值等于 TACCR0 时,定时器就回到 0 重新计数。如果当定时器的值大于 TACCR0,而此时选择单调增模式,定时器立即从 0 重新开始计数

图 8-2. 单调增模式

当定时器计数到 TACCR0 的值时, 中断标志 CCIFG 位置位。当定时器由 TACCR0 返回 0 时,TAIFG 中断标志置位。图 8-3 说明了标志置位循环

图 8-3. 单调增模式标志位的变化

修改周期寄存器 TACCR0

在定时器在运行时修改 TACCR0,如果新的周期值大于或等于旧的周期值,或大于当前的定时器计数值,那么定时器立刻开始执行新的周期计数。如果新周期小于当前的计数值,那么定时器回到 0。但是,在回到 0 之前会多一个额外的计数。

连续模式

在连续模式中,定时器重复计数到 0FFFFH,然后重新从 0 开始增计数,如图 8-4。捕获比较寄存器 TACCR0 以及其他捕获比较器工作方式一样。

图 8-4.连续模式

当定时器从 0FFFFH 到 0 时, TAIFG 中断标志置位。图 8-5 表示了标志位的设置

图 8-5. 连续模式标志位的设置

连续模式的使用

连续模式可以用于产生统一的时间间隔和输出频率。当每个时间间隔完成时就产生一个中断。下一个时间间隔的值在进入中断服务子程序时写入 TACCRx。图 8-6 显示了 2 个独立的时间间隔 t0 和 t1 写入捕获比较寄存器。在该应用中,时间间隔由硬件控制,与中断响应没有冲突。如果想产生多于 3 个的时间间隔可以使用所有的捕获比较寄存器。

时间间隔可以由其他模式产生,TACCR0 也可以作为周期寄存器使用。如果旧的 TACCR0x 的数据之和与新的相比,要比 TACCR0 大,那么操作就会复杂得多。当旧的 TACCRx 的值加上 tx 比 TACCR0 的值大,那么 TACCR0 的值必须被减掉以获得正确的时间间隔。

增减模式

增减模式在定时器周期不是 0FFFFH 且需要产生对称的脉冲时使用。定时器增计数到 TACCR0 再从 TACCR0 减计数到 0,如图 8-7,周期是 TACCR0 值的 2 倍。

图 8-7.增减模式

该模式下,计数方向是固定的,即让定时器停止后再重新启动定时器,它就会沿着停止时的计数方向和数值开始计数。如果要从0开始,就需要将TACLR置位来清除方向。TACLR位也会清除TAR的值和定时器的时钟分频。

在 TACCR0 中,CCIFG 中断标志和 TAIFG 中断标志在一个周期中只置位一次,由 1/2 定时器周期隔开。当定时器计数到由 TACCR0-1 变到 TACCR0 时,CCIFG 置位;而定时器完成减计数从 0001h 到 0000h 时,TAIFG 置位。图 8-8 表示了标志位的置位状况。

图 8-8.增减模式下的标志位

改变 TACCRO 周期寄存器

当定时器运行时,改变 TACCR0 的值,如果正处于减计数的情况,定时器会继续减到 0,新的周期在减到 0 后开始;如果正处于增计数状态,新周期大于等于原来的周期,或比当前计数值要大,定时器会增计数到新的周期;如果正处于增计数状态,新周期小于原来的周期,定时器立刻开始减计数,但是,在定时器开始减计数之前会多计一个数。

增减模式的使用

增减模式支持在输出信号之间有死区时间的应用(参阅 TA 输出章节)。例如,避免出现过载情况,2个输出驱动一个 H 桥不能同时为高。在图 8-9 的例中,tdead 为

 $tdead = ttimer \times (TACCR1 - TACCR2)$

tdead——同时输出时必须没有反应的时间段

Page 7 of 19

ttimer——定时器时钟周期

TACCRx——捕获比较寄存器 x 的内容

TACCRx 寄存器并不是缓冲,写入时立即更新,因此,任何所要求的死区时间不会自动保留。

图 8-9. 增减模式的输出

8.2.4 捕获比较模块

定时器 A 中有 2 个或 3 个相同的捕获比较模块 TACCRx, 其中的任何一个模块可以用于定时器数据的捕获或产生时间间隔。

捕获模式

当 CAP=1 时,选择捕获模式。捕获模式用于记录时间事件,比如速度估计或时间测量。捕获输入 CCIxA 和 CCIxB 连接外部的引脚或内部的信号,这通过 CCISx 位来选择。CMx 位选择捕获输入信号触发沿:上升沿、下降沿或 2 者都捕获。捕获事件发生于所选择的输入信号的触发沿。如果发生了捕获事件:

定时器的值复制到 TACCRx 寄存器中

中断标志位 CCIFG 置位

在任何时刻,可以通过 CCI 位读取输入信号的电平。MSP430x2xx 系列的器件允许 CCIxA 和 CCIxB 连接于不同的信号(请参考器件手册)。捕获信号可能会和定时器时钟不同步,并导致竞争条件的发生。将 SCS 位置位可以在下个定时器时钟使捕获同步,见图例 8-10

图 8-10. 捕获信号 (SCS=1)

如果一个第二次捕获在第一次捕获的值被读取之前发生,捕获比较寄存器就会产生一个溢出逻辑,COV 位在此时置位,如图 8-11,COV 位必须软件清除。

图 8-11.捕获循环

通过软件初始化捕获

捕获可以由软件初始化。CMx 位可以配置捕获的触发沿。CCIS1=1 和 CCIS0 位可以捕获电压在 VCC 和 GND 之间的信号,初始化捕获器举例

MOV #CAP+SCS+CCIS1+CM_3,&TACCTLx; 配置 TACCTLx

XOR #CCIS0,&TACCTLx; TACCTLx = TAR

比较模式

比较模式通过将 CAP=0 来进入。比较模式用于选择 PWM 输出信号或在特定的时间间隔中断。当 TAR 计数到 TACCRx 的值时:

- Ⅰ 中断标志 CCIFG=1;
- Ⅰ 内部信号 EQUx=1;
- Ⅰ EQUx 根据输出模式来影响输出信号
- Ⅰ 输入信号 CCI 锁存到 SCCI

8.2.5 输出单元

每个捕获比较模块包含一个输出单元。输出单元用于产生如 PWM 这样的信号。每个输出单元可以根据 EQU0 和 EQUx 产生 8 种模式的信号。

输出模式

输出模式由 OUTMODx 位来确定,如表 8-2。对于所有模式来说(出来模式 0),OUTx 信号随着定时器时钟的上升沿而改变。输出模式 2,3,6 和 7 对输出单元 0 无效,因为在这些模式下,EQUx = EQU0。

表 8-2.输出模式

OUTMODx	模式	说明
000	输出	输出信号 OUTx 由 OUTx 位定义。当 OUTx 位更新
000	יים נימר	时,OUTx 信号立刻更新
001	置位	当定时器计数到 TACCRx 值时,输出置位,并保持
001	<u>.El</u> . 124	置位直到定时器复位或选择了另一个输出模式。
010	新 柱/有 <i>估</i>	当定时器计数到 TACCRx 值时,输出翻转。当定时
010	翻转/复位	器计数到 TACCRO 值时,输出复位。
011	置位/复位	当定时器计数到 TACCRx 值时,输出置位。当定时
011		器计数到 TACCRO 值时,输出复位。
100	翻转	当定时器计数到 TACCRx 值时,输出翻转。输出信
100		号的周期是定时器周期的 2 倍。
101	有 Pc	当定时器计数到 TACCRx 值时,输出复位,并保持
101	复位	复位直到选择了另一个输出模式。
110	₩1++ /円 /\-	当定时器计数到 TACCRx 值时,输出翻转。当定时
110	翻转/置位	器计数到 TACCRO 值时,输出置位。
111	复位/置位	当定时器计数到 TACCRx 值时,输出复位。当定时
		器计数到 TACCRO 值时,输出置位。

输出举例——定时器处于增模式

当定时器计数到 TACCRx 的值或从 TACCR0 到 0 时,OUTx 信号根据输出模式而改变。如图 8-12 使用了 TACCR0 和 TACCR1

输出举例——定时器处于连续模式

当定时器计数到 TACCRx 和 TACCR0 时,OUTx 信号按选择的输出模式发生改变。如图 8-13 所示

图 8-13. 输出举例——定时器处于连续模式

输出举例——定时器处于增减模式

当定时器的值在任一计数方向上出现了等于 TACCRx 和等于 TACCR0 的值时, OUTx 信号 按选择的输出模式发生改变,如图 8-14

图 8-14. 输出举例——定时器处于增减模式

注意:输出模式的切换

当需要在输出模式之间进行切换时,OUTMODx 的一个位必须在过度时保持置位,除非是切换到模式 0, 否则会由于或非门解码输出模式 0 而导致出现脉冲干扰。输出模式之间的安全切换的方法之一是用输出模式 7 作为过度状态,例如:

BIS #OUTMOD_7,&TACCTLx;设置为输出模式7

BIC #OUTMODx,&TACCTLx;清除不需要的位

8.2.6 定时器 A 的中断

16位定时器 A 有 2 个中断向量:

■ TACCR0 CCIFG 的 TACCR0 中断向量

I 所有其他 CCIFG 和 TAIFG 的 TAIV 中断向量

在捕获模式下,当一个定时器的值捕获到相应的 TACCRx 寄存器时, CCIFG 标志置位。 在比较模式下,如果 TAR 计数到相应的 TACCRx 值时,CCIFG 标志置位。软件可以清除或置 位任何一个 CCIFG 标志。当响应的 CCIE 和 GIE 置位时, CCIFG 标志就会产生一个中断。

TACCR0 中断

TACCR0 CCIFG 标志拥有定时器 A 的最高中断优先级,并有一个专用的中断向量,如图 8-15。当进入 TACCR0 中断后,TACCR0 CCIFG 标志自动复位。

如图 8-15.

图 8-15 捕获比较 TACCR0 中断标志

TAIV, 中断向量发生器

TACCR1 CCIFG, TACCR2 CCIFG, 和 TAIFG 标志共用一个中断向量。中断向量寄存器 TAIV 用于确定它们中的哪个要求响应中断。最高优先级的中断在 TAIV 寄存器中产生一个数字(见寄存器说明),这个数字是规定的数字,可以在程序中识别并自动进入相应的子程序。禁止定时器 A 中断不会影响 TAIV 的值。

对 TAIV 的读写会自动复位最高优先级的挂起中断标志。如果另一个中断标志置位,在结束原先的中断响应后会,该中断响应立即发生。例如,当中断服务子程序访问 TAIV 时,如果 TACCR1 和 TACCR2 CCIFG 标志位置位, TACCR1 CCIFG 自动复位。在中断服务子程序的 RETI 命令执行后,TACCR2 CCIFG 标志会产生另一个中断。

TAIV 软件示例

以下软件说明了 TAIV 的使用和操作。TAIV 的值加入 PC 指针来自动跳转到相应的子程序。 右边空白处的数字表明 CPU 每条指令需要的周期。不同的中断源的软件包含中断响应时间和返 回中断周期,但并不包含任务本身的执行时间。响应时间定义为:

- Ⅰ 捕获比较模块 TACCR0 为 11 个时钟周期
- 捕获比较模块 TACCR1/8 为 16 个时钟周期

■ 定时器溢出标志 TAIFG 置位为 14 个时钟周期

; TACCR0 CCIFG. 的中断处理		周期数
CCIFG_0_HND		
;; 中断响应开始		6
RETI		5
; TAIFG, TACCR1 和 TACCR2 CCIFG.的	中断处理	
TA_HND	; 中断响应	6
ADD &TAIV,PC	;加偏移量跳转到标号 table _3	3
RETI	; Vector 0: 无中断	5
JMP CCIFG_1_HND	;中断 2: TACCR1 2	2
JMP CCIFG_2_HND	;中断 4: TACCR2 2	2
RETI	; 中断 6: 保留 5	5
RETI	;中断 8:保留 5	5
TAIFG_HND	;中断 10: TAIFG Flag	
; 开始任务		
RETI		5
CCIFG_2_HND	;中断 4: TACCR2	
; 开始任务		
RETI; 返回主程序		5
CCIFG_1_HND	;中断 2: TACCR1	
; 开始任务		
RETI	;返回主程序	5

8.3 定时器 A 寄存器

定时器 A 寄存器如表 8-1: († MSP430x20xx 中不存在)

表 8-3. 定时器 A 寄存器

寄存器	简写	寄存器类型	地址	初始状态
TA 控制寄存器	TACTL	读/写	0160h	POR 复位
TA 计数器	TAR	读/写	0170h	POR 复位
TA 捕获比较控制寄存器 0	TACCTL0	读/写	0162h	POR 复位
TA 捕获比较 0	TACCR0	读/写	0172h	POR 复位
TA 捕获比较控制寄存器 1	TACCTL1	读/写	0164h	POR 复位
TA 捕获比较 1	TACCR1	读/写	0174h	POR 复位
TA 捕获比较控制寄存器 2	TACCTL2†	读/写	0166h	POR 复位
TA 捕获比较 2	TACCR2†	读/写	0176h	POR 复位
TA 中断向量寄存器	TAIV	只读	012Eh	POR 复位

TACTL, Timer_A 控制寄存器

	15	14	13	12	11	10	9	8
			TASS	SELx				
Ī	rw-(0)							
	7	6	5	4	3	2	1	0
_	- 1	б		4	3		'	
	IDx		M	Cx	Unused	TACLR	TAIE	TAIFG
_	rw-(0)	rw-(0)	rw-(0)	rw-(0)	rw-(0)	w-(0)	rw-(0)	rw-(0)

未使用	15-10	未使用位
TASSELx	9-8	TA 时钟源选择 00 TACLK 01 ACLK 10 SMCLK 11 INCLK
IDx	7-6	输入分频。这些位为输入时钟分频选择 00 /1 01 /2 10 /4 11 /8
MCx	5-4	模式控制,当 TA 不用于节省功耗时,将 MCx=00h 00 停止模式:定时器停止 01 增模式:定时器计数到 TACCR0 10 连续模式:定时器计数到 0FFFFh 11 增减模式:定时器计数到 TACCR0 然后减到 0000h
Unused	3	未使用位
TACLR	2	定时器清零位。该位置位会复位 TAR,时钟分频和计数方向。TACLR 位会自动复位并读出值为 0
TAIE	1	TA 中断允许。改位允许 TAIFG 中断请求 0 中断禁止 1 中断允许
TAIFG	0	TA 中断标志位 0 无中断挂起 1 中断挂起

TAR, Timer_A 寄存器

TARx 位 15-0

Timer_A 寄存器. TAR 寄存器是 Timer_A 的计数器。

TACCTLx, 捕获比较控制寄存器

15	14	13	12	11	10	9	8
С	CMx		CCISx		SCCI	Unused	CAP
rw-(0)	rw-(0)	rw-(0)	rw-(0)	rw-(0)	r	r0	rw-(0)
7	6	5	4	3	2	1	0
	OUTMODx		CCIE	CCI	оит	cov	CCIFG
rw-(0)	rw-(0)	rw-(0)	rw-(0)	r	rw-(0)	rw-(0)	rw-(0)

CMx	15-14	捕获模式 00 不捕获 01 上升沿捕获 10 下降沿捕获 11 上升和下降沿都捕获
CCISx	13-12	捕获比较选择,该位选择 TACCRx 的输入信号,详见器件手册 00 CCIxA 01 CCIxB 10 GND 11 VCC
SCS	11	同步捕获源,该位用于将捕获通信和时钟同步 0 异步捕获 1 同步捕获
SCCI	10	同步的捕获/比较输入,所选择的 CCI 输入信号由 EQUx 信号锁存, 并可通过该位读取
Unused	9	未使用
CAP	8	捕获模式

	6 11.42 Ht D
	0 比较模式
	1 捕获模式
	输出模式位。由于在模式 2, 3, 6 和 7 下 EQUx
	= EQU0,因此这些模式对 TACCR0 无效
	000 OUT 位的值
	001 置位
7.5	010 翻转/复位
7-3	011 置位/复位
	100 翻转
	101 复位
	110 翻转/置位
	111 复位/置位
4	捕获比较中断允许位,该位允许相应的 CCIFG 标志中断请求
	0 中断禁止
	1 中断允许
3	捕获比较输入。所选择的输入信号可以通过该位读取
	对于输出模式 0,该位直接控制输出状态
2	0 输出低电平
	1 输出高电平
	捕获溢出位。该位表示一个捕获溢出发生。COV 必须由软件复位。
1	0 没有捕获溢出发生
	1 有捕获溢出发生
	捕获比较中断标志位
0	0 没有中断挂起
-	1 有中断挂起
	3 2

TAIV, Timer_A 中断向量寄存器

15	14	13	12	11	10	9	8
0	0	0	0	0	0	0	0
r0	r0	r0	r0	r0	r0	r0	r0
7	6	5	4	3	2	1	0
0	0	0	0		TAIVx		0
r0	r0	r0	r0	r-(0)	r-(0)	r-(0)	r0

TAIVx Bits 15-0 Timer_A 中断向量值

TAIV 的内容	中断源	中断标志	中断优先级
00h	无中断挂起	_	
02h	捕获比较 1	TACCR1 CCIFG	最高
04h	捕获比较 2(MSP430x20xx 中没有)	TACCR2 CCIFG	

Page 18 of 19

06h	保留	_	
08h	保留	_	
0Ah	定时器溢出	TAIFG	
0Ch	保留	_	
0Eh	保留	_	最低

MSP430F22x4 评估板 专业提供 MSP430 单片机开发工具