

1.2 Arquitectura interna del microcontrolador

- El microcontrolador seleccionado para este curso es el MSP430 de Texas instruments
<http://www.ti.com/msp430>
- En particular el MSP430G2553 y la tarjeta LaunchPad Value Line
<http://www.ti.com/tool/MSP-EXP430G2>

Características del MSP430

- CPU de 16 bits RISC
- Arquitectura Von-Neuman
- Bajo consumo de energía
- (Ultra Low Power 0.1uA->250uA/MIPS)
- Hasta 25 MIPS (Millones de Instrucc./s)
- 7 Modos de direccionamiento consistentes (Arquitectura Ortogonal)

Características MSP430 (2)

- Desde 1KB hasta 512KB de ISP Flash/FRAM
- Hasta 66KB de RAM
- Encapsulados desde 12 hasta 100 terminales
- ADC de 10/12/16 bits
- DAC de 12 bits
- Comparadores Analógicos

Características del MSP430 (3)

- Driver para LCD
- Amplificadores Operacionales
- Temporizadores de 8 y 16 bits
- WatchDog timer
- SPI
- I2C
- UART
- IrDA

Características del MSP430 (4)

- Multiplicador en Hardware
- Controlador de DMA
- Sensor de Temperatura
- DCO (Oscilador Controlado Digitalmente)
- SVS (Supply Voltage Supervisor)
- Puerto JTAG (Join Test Action Group) o Spy By Wire para depuración en el circuito

Familias

- MSP430F1x/F2x/G2x Tiempo de encendido muy rápido, solo memoria Flash
- MSP430F5x/FR5x/FR2x Mejor desempeño de su clase en ultra bajo consumo de energía, FRAM, FLASH
- MSP430F4x/6x/FR4x/FR6x Mejor desempeño de su clase en ultra bajo consumo de energía + driver LCD, FRAM, FLASH

1.2.1. Componentes del microcontrolador


1.2.2. Registros internos

- Los registros no son localidades de memoria, están contruidos con FilFlops y son parte del camino de datos del CPU
- Casi todas las instrucciones requieren del uso de un registro y algunas solo funcionan con un registro en especifico
- La lectura y escritura de los registros es lo más rápido en un procesador

MDB – Memory Data Bus Memory Address Bus – MAB


Diagrama a bloques del CPU

De: Texas Instruments. MSP430x2xx Family User's Guide. SLAU144J 2013

Registros

- PC/R0 Guarda la dirección de la siguiente instrucción a buscar
- SP/R1 Apuntador a la Pila. La pila solo almacena palabras completas y trabaja con predecremento / postincremento.
- SR/R2 Registro de estado. Contiene las banderas de estado y de control
- Generadores de constantes

R2/SR Reg. De Estado

15	9	8	7	6	5	4	3	2	1	0
Reservados		V	SCG1	SCG0	OSC OFF	CPU OFF	GIE	N	Z	C

Inician en
0

Banderas de Estado

- C: Acarreo
- Z: Cero
- N: Negativo
- V: Sobreflujo

Banderas de Control

- GIE: Habilitador Gral. de Int.
- CPU OFF: Apaga CPU;
- OSC OFF: Apaga LFXT1;
- SCG0: Apaga DCO;
- SCG1: Apaga SMCLK;

CG1,CG2 Generadores de Constantes

Constantes seleccionadas en el modo de direccionamiento registro en el operando fuente.

Con estos generadores de constantes, se logra tener otras 24 instrucciones “emuladas”, en adición a las 27 básicas.

Ejemplo:

-CLR dst ;Instrucción no disponible

-MOV R3, dst ;Equivalente

CG1,CG2 Generadores de Constantes

Reg	As	Constante	Comentario
R2	00	-----	Modo Registro
R2	01	(10)	Modo Direccionamiento Absoluto
R2	10	0004h	+4, Procesamiento por Bit
R2	11	0008h	+8, Procesamiento por Bit
R3	00	0000h	0, Procesamiento por Palabra
R3	01	0001h	+1
R3	10	0002h	+1, Procesamiento por Bit
R3	11	FFFFh	-1, Procesamiento por Palabra

Registros R4 a R15

Registros de propósito general;

Pueden usarse como:

- Registros de Datos;

- Registros Apuntadores;

- Valores Índice;

- Como Byte o como Palabra;

 - Registros a Memoria (byte): No utiliza la parte alta de registro y solo afecta un byte de memoria;

 - Memoria a Registro (byte): Pone a 0 la parte alta del registro;

1.2.3. Tipos y distribución de las memorias internas

- Flash/ROM: Puede usarse para almacenar tanto código como datos. Se puede acceder tanto por bytes como por palabras. Usualmente se trabaja como memoria de solo lectura. No es volátil
- RAM: Aunque puede usarse tanto para código como para datos, es raro usarla para código. Es volátil y al arrancar el programa tiene valor aleatorios, por lo que debe asignarse un valor inicial a las variables en RAM.

Periféricos

- Los periféricos se encuentran mapeados en memoria, por lo que no se requiere instrucciones especiales para acceder a ellos.
- La mayoría de los registros de los periféricos se encuentra en el rango de 0100h a 01FFh y solo se pueden acceder con instrucciones de 16 bits
- Registros de función especial - de 0000h a 000Fh. Solo se pueden acceder con instrucciones de 8 bits. Ver hoja de datos MSP430G2553

Espacio de direcciones del MSP430

Dirección de memoria	Contenido	Formas de acceso
FFFFh FFE0h FFDFh	Tabla de Vectores de Interrupcion	Palabra/Byte
	Flash/ROM	Palabra/Byte
0200h	RAM	Palabra/Byte
01FFh	Perifericos de 16 bits	Palabra
0100h		
00FFh	Perifericos de 8 bits	Byte
0010h 000Fh 0000h	Registros de funcion especial (SFR)	Byte

Endianess

0003h	78h
0002h	56h
0001h	34h
0000h	12h

Big-Endian:

(Freescale)

Palabra de la localidad 0:

1234h

Doble palabra de la localidad 0:

12345678h

Little-Endian:

(Intel, TI otros)

Palabra de la localidad 0:

3412h

Doble palabra de la localidad 0:

78563412h

Manejo de Pila del MSP430


1.3. Arquitectura externa del microcontrolador

1.3.1. Distribución de terminales

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


NOTE: ADC10 is available on MSP430G2x53 devices only.

NOTE: The pulldown resistors of port P3 should be enabled by setting P3REN.x = 1.