
The TI MSP430 microcontroller

Introduction
The Texas Instruments (TI) MSP430 family of processors are low power 16 bit
devices. They are marketed at low power applications such as battery devices,
however in spite of this they contain a sophisticated processor core and
depending upon the model, a useful array of integrated peripherals. TI
produces a set of microcontrollers based around a core 16 bit CPU as shown in
Figure 1. Different members of the family include different peripherals and
different amounts of memory. They all include a JTAG interface. (JTAG stands
for Joint Test Action Group and in this context represents a standardized
interface to the microcontroller that can be used for control and monitoring
during program or system testing and debugging). Product designers choose
the particular family member that best suits their application, generally
speaking, cost and power consumption increases with sophistication.

Figure 1. The TI MSP430 family
The CPU Core

The CPU consists of an instruction decoder, arithmetic logic unit, and a register
file (group of registers). The instruction decoder is responsible for translating
the numeric program instructions into processor actions, the arithmetic logic
unit carries out additions, subtractions, logical operations and so on. The
register file consists of 16, 16 bit registers (a register is simply a storage
location inside the processor that can hold a single 16 bit number). The
registers are numbered R0 to R15. The first 4 of these (R0 to R3) have special
designation, the remainder, R4 to R15 are for general user e and may be used
for example as instruction operands.

16 Bit
CPU Core

Program
memory
(Flash/

(EP)ROM)

Data
memory

(RAM)

Parallel
I/O

Ports

Timers

Serial
I/O

Devices
(UART/
USART/

SPI)

ADC Comparators
LCD Driver
(44x only)

JTAG
Interface

R0 – The program counter (PC)

At any given time, the program counter contains the address of the next
instruction to be executed. It always contains an address that is a multiple of
2, this is because memory is addressed in 2-byte (16 bit) chunks by this CPU.
When executing a linear sequence of instructions, the PC is automatically
moved on to the next instruction by the instruction decoding logic. Programs
can also write to PC to effect a jump to a particular location.

R1 – The Stack pointer (SP).

Foreword: Stacks and microprocessors.
Imagine you are an over-worked employee in the company who is continually
being given new tasks to perform. Now, suppose you are in the middle of
some complex job and your employer requires to temporarily divert you to
some other job. Being used to disturbances like this, you decide to write in
your notebook the current status of the job you are working on before you
move on, thus allowing you to take up from where you left off when the other
job is done. Now, suppose that while you are doing this new job, you are
disturbed with yet another more urgent task. Again the notebook comes out…
The function of the notebook in the above is to store the current status of each
job for retrieval later on. In effect, the notebook is like a memory device used
for storing state information. A microprocessor stack performs a very similar
function. The stack in a microprocessor is an area of memory set aside for
storing the microprocessor state (contents of registers and so on) in the event
of a disturbance. Suppose the microprocessor is doing a job (1) below and is
disturbed (the exact mechanism for this will be shown later). If it wishes to
return to this job at a later time, it must store its current state in the stack as
shown below (2).

The Stack

Working Registers

Microprocessor performing
Task 1

(1)

Task 1

Working

Registers

The Stack

Working Registers

Microprocessor performing
Task 2

(2)

Now, suppose Task2 is disturbed, again, the microprocessor state must be
saved to the stack as shown below (3).

Task 2

Task 1

Registers

Working

Working

Registers

The Stack

Working Registers

Microprocessor performing
Task 3

(3)

As you can see, the register contents for Task2 are stacked on top of Task1
(hence the term ‘Stack’). Now suppose Task3 is completed, and the
microprocessor wished to return to its previous job. It simply pulls from the
stack the register contents for the job that was interrupted last and carries on
(back to (2)). When this job is complete, it again returns to the previous state
by pulling from the stack the previous state of its registers.

Some important points should be noted here:
The stack is a Last in, First Out mechanism.
The stack resides in memory, just like the program and the data so care must
be taken not to upset its contents lest the microprocessor lose track of what it
is doing.

Implementation of the stack on the TIMSP430

The MSP430 uses R1 as a pointer to the stack in RAM (the stack must reside in
RAM). At any given time, the stack pointer points to the last value pushed
(placed) on the stack. Values are pushed as 16 bit words, and after each push,
the stack pointer is decremented by 2. As values are taken (pulled) from the
stack, the stack pointer is increased by 2. The stack therefore operates in an
inverted fashion. This approach is common among processors, the reason
being that it allows the stack to begin at the top of memory and programs to
begin at the bottom of memory.

The MSP430 instruction set includes 4 instructions which affect the stack.
These are:
PUSH operand – SP is decremented by 2 and the operand is copied to where SP
points
POP operand – The value that SP points to is placed in the operand, SP is
incremented by 2
CALL subroutine(address) – SP is decremented by 2, PC is copied to where SP
points, subroutine

address is placed in PC.
RET – The value that SP points to is placed in PC, SP is incremented by 2.

R2 – The status register (SR)
This register is used to flag significant calculation results such as overflows and
to control the operation of the processor. (R2 also forms part of the constant
generator system of the processor will be mentioned in the next section.
Suffice it to say for now that R2 can behave in different manners depending on
how it is used in an instruction. If it is treated as a 16 bit register is behaves as
the Status register.)
The SR should be viewed as a collection of individual bits, each of which has a
particular meaning. The bits are laid out as show in Figure 2:

Figure 2. Layout of bits in the SR register

Using the arithmetic flags.

Microprocessors have the ability to make decisions. These decisions normally
take the form:

If a particular condition is met then execute one part of the
program

otherwise
Execute a different part of the program

The MSP430 instruction set includes a group of instructions designed
specifically for making decisions such as this. These instructions are the
Conditional Jump Instructions. A conditional jump instruction operates
examining by the Status Register (SR) and, based on its contents will change
the contents of the program counter (PC) thus changing the course of
execution of the program. The Status Register contents are changed each
time the ALU performs a calculation. For example, suppose the sum 3-2 is
performed in the ALU. The result is obviously negative, and, the negative flag
(N) is set (or “raised”) in the Status Register. Conditional jump instructions
such as JN (jump if negative flag is set) can be used to execute instructions in
response to this condition. The four arithmetic flags are now discussed in
detail.

15 8 7 0

Carry (C) flag

Zero (Z) flag

Negative (N)
flag
 Overflow (V)
flag

Global Interrupt
Enable(GIE) flag

CPUOFF flag

Oscillator off
(OSCOFF) flagSG0 (bit 6),SG1 (bit

7) these bits control
the system clock
(see later)

Reserved

The N flag.

Consider the following code fragment:
MOV #12,R4
SUB #13,R4

The first instruction places the number 12 in the R4 register (overwriting what
was previously there). The next instruction subtracts 13 from R4. The
calculation can be written as follows:

0000 0000 0000 1100 (12 decimal)
- 0000 0000 0000 1101
========================

1111 1111 1111 1111

This is equivalent to -1 in 16 bit binary terms (as a general note, if the MSB is
1, then the number may be considered to be negative). The N flag is set
following this calculation.

The Z flag.
This flag is raised if the result of the last calculation was zero.

V: The oVerflow flag.

This flag is important if you are performing calculations with signed numbers.
Consider the following calculation:

0111 1111 1111 1111 (hex 7fff or decimal 32767)
+ 0000 0000 0000 0001

================
1000 0000 0000 0000 (hex 8000 or decimal +/- 32768)

The MSB in this case is a 1 which, depending on context and your application
may indicate that this is a negative number. This makes no sense however as
the addition of two positive numbers can never produce a (correct) negative
result. The V flag is set in this case as a warning of the possible
misinterpretation of the sign of this number. There are a number of other
calculations that may produce such errors – can you think of any?

The Carry flag.
The carry flag is used to indicate that a result is too big to fit into the target
register. Consider the following:

1111 1111 1111 1110
+ 0000 0000 0000 1110

================
 0000 0000 0000 1100 and a '1' carried out.

The result of this addition is too big for a 16 bit register and the carry flag is set
to indicate this. Programmers can make use of the carry flag to write
programs that can add arbitrarily large numbers.

R2/R3 Constant generators.
The MSP430 has an unusual feature in that it has register support for 6
constant numbers that occur frequently when writing programs. It might seem
bizarre that support for such a meagre number of constants was included
however, given the frequency with which they occur, the potential performance
gain in the form of less traffic on the system buses was considered worth it.
For a thorough discussion of the constant generator subsystem and its
(transparent) use by assemblers to emulate instructions, see the MSP430
user's guide.

R4-R15 General purpose registers.
These registers may be used as source or destination operands for most of the
MSP430 instructions. The presence of such a large number of general purpose
registers allows programmers to minimize memory access and code size (as
variables may remain resident in registers). The default word size for the
MSP430 is 16 bits however 8 bit data movement/manipulation is possible by
appending “.B” to the relevant instructions.

Simple programming examples

Addition of two constants.
Suppose we want our microcontroller/microprocessor to perform the following
action: Add the numbers 6 and 9 and store the result in memory location 200.
The assembler code to do this is shown below:

mov #6,R4 ; place the number 6 in register R4
 add #9,R4 ; add 9 to it
 mov R4,0200h ; store the result in 200h

Before this program can be run on the msp430 it must be converted to a
sequence of numeric instructions (machine code) using an assembler. Now
suppose that the assembler (for reasons we shall see later) places the machine
code in memory starting at address 110E. A memory image of this area is
shown below:

Address Contents (16 bit words)

110E 4034
1110 0006 These two words constitute "mov #6,R4"

1112 5034
1114 0009 add #9,R4

1116 4480
1118 F0E8 mov R4,0200h

From the above, we can conclude that instruction number 4034 means, put the
16 bit number that follows into Register R4. Similarly instruction 5034 means
add the 16 bit number that follows to R4. The third instruction is a little more
interesting. Instruction number 4480 means store the contents of R4 at the
address which is F0E8 bytes away from the current location (note current

location here means the location of the number f0e8). Adding F0E8 and 1118
we get 10200 – a 17 bit number. The msp430 is however a 16 bit device so
the leading '1' is dropped leaving an absolute address of 0200 – which is where
we wanted to put it. In this case, the compiler figured out relative distance
between the instruction and the intended target.

In the previous example the “#” (hash) symbol was used to indicate a literal
value i.e. The actual number 6 or the actual number 9. If this symbol is left
out, the compiler assumes that the operator refers to a memory location i.e. it
signifies the address of something. The next example illustrates this.

mov 0202h,R4 ; load the contents of memory 202 (and 203)
add 0204h,R4 ; add the contents of memory address 204 (and 205)
mov R4,0206h ; store the contents of R4 at memory address 206,207

Encoded as :

Address Contents (16 bit words)
110E 4014
1110 F0F2 equivalent to: mov 0202h,R4

1112 5014
1114 F0F0 add 0204h,R4

1116 4480
1118 F0EE mov R4,0206h

Note the use of relative addressing for all operands.

In the past, assembly language programming was often used to produce
efficient (fast) code for time critical applications. Those days are just about
gone now. Modern processors are not as straightforward as their
predecessors. In many cases, processors execute instructions out of order in
an effort to make best use of their internal structures and system bandwidth.
Speculative execution (the processor executes both branches of an “if”
condition for example to keep its instruction pipeline full) is also quite common
these days. Given the non-linear sequence of program execution the
probability of human “hand-crafted” code being more efficient than compiler
produced code is now quite small. For this reason code examples in the
remainder of these notes will be predominantly in C.

MSP430F149 Memory Map.

The MSP430F149 microcontroller has 60kB of flash program memory, 256
bytes of flash information memory and 2kB of RAM. It is arranged as follows:

Main
Program
Memory

120 x 512 byte
banks

Address
ffffh

1100h

Information memory
2 x 128 byte banks

10ffh

1000h

RAM

0200h

09ffh

Peripherals
0020h
019eh

Special Function Regs.
0005h
0000h

(Interrupt
vectors)

MSP Instruction set summary
Assembler Description V N Z C
ADC(.B)* dst Add C to destination dst + C −> dst * * * *
ADD(.B) src,dst Add source to destination src + dst −> dst * * * *
ADDC(.B) src,dst Add source and C to destination src + dst + C −> dst * * * *
AND(.B) src,dst AND source and destination src .and. dst −> dst 0 * * *
BIC(.B) src,dst Clear bits in destination .not.src .and. dst −> dst – – – –
BIS(.B) src,dst Set bits in destination src .or. dst −> dst – – – –
BIT(.B) src,dst Test bits in destination src .and. Dst 0 * * *
BR* dst Branch to destination dst −> PC – – – –
CALL dst Call destination PC+2 −> stack, dst −> PC – – – –
CLR(.B)* dst Clear destination 0 −> dst – – – –
CLRC* Clear C, 0 −> C – – – 0
CLRN* Clear N, 0 −> N – 0 – –
CLRZ* Clear Z, 0 −> Z – – 0 –
CMP(.B) src,dst Compare source and destination dst – src * * * *
DADC(.B)* dst Add C decimally to destination dst + C −> dst (decimally) * * * *
DADD(.B) src,dst Add source and C decimally to dst. src + dst + C −> dst (decimally) * * * *
DEC(.B)* dst Decrement destination dst – 1 −> dst * * * *
DECD(.B)* dst Double- decrement destination dst – 2 −> dst * * * *
DINT* Disable interrupts 0 −> GIE – – – –
EINT* Enable interrupts 1 −> GIE – – – –
INC(.B)* dst Increment destination dst +1 −> dst * * * *
INCD(.B)* dst Double- increment destination dst+2 −> dst * * * *
INV(.B)* dst Invert destination .not.dst −> dst * * * *
JC/JHS label Jump if C set/Jump if higher or same – – – –
JEQ/JZ label Jump if equal/Jump if Z set – – – –
JGE label Jump if greater or equal – – – –
JL label Jump if less – – – –
JMP label Jump PC + 2 x offset −> PC – – – –
JN label Jump if N set – – – –
JNC/JLO label Jump if C not set/Jump if lower – – – –
JNE/JNZ label Jump if not equal/Jump if Z not set – – – –
MOV(.B) src,dst Move source to destination src −> dst – – – –
NOP* No operation – – – –
POP(.B)* dst Pop item from stack to destination @SP −> dst, SP+2 −> SP – – – –
PUSH(.B) src Push source onto stack SP – 2 −> SP, src −> @SP – – – –
RET* Return from subroutine @SP −> PC, SP + 2 −> SP – – – –
RETI Return from interrupt * * * *
RLA(.B)* dst Rotate left arithmetically * * * *
RLC(.B)* dst Rotate left through C * * * *
RRA(.B) dst Rotate right arithmetically 0 * * *
RRC(.B) dst Rotate right through C * * * *
SBC(.B)* dst Subtract not(C) from destination dst + 0FFFFh + C −> dst * * * *
SETC* Set C, 1 −> C – – – 1
SETN* Set N, 1 −> N – 1 – –
SETZ* Set Z, 1 −> C – – 1 – – – 1 –
SUB(.B) src,dst Subtract source from destination dst + .not.src + 1 −> dst * * * *
SUBC(.B) src,dst Subtract source and not(C) from dst. dst + .not.src + C −> dst * * * *
SWPB dst Swap bytes – – – –
SXT dst Extend sign 0 * * *
TST(.B)* dst Test destination dst + 0FFFFh + 1 0 * * 1
XOR(.B) src,dst Exclusive OR source and destination src .xor. dst −> dst * * * *

