
www.infineon.com

Please note that Cypress is an Infineon Technologies Company.
The document following this cover page is marked as “Cypress” document as this is the
company that originally developed the product. Please note that Infineon will continue
to offer the product to new and existing customers as part of the Infineon product
portfolio.

Continuity of document content
The fact that Infineon offers the following product as part of the Infineon product
portfolio does not lead to any changes to this document. Future revisions will occur
when appropriate, and any changes will be set out on the document history page.

Continuity of ordering part numbers
Infineon continues to support existing part numbers. Please continue to use the
ordering part numbers listed in the datasheet for ordering.

24-Bit Pseudo Random Sequence Generator Datasheet PRS24 V 3.4
001-13577 Rev. *K24-Bit Pseudo Random Sequence Generator

Copyright © 2000-2015 Cypress Semiconductor Corporation. All Rights Reserved.

For one or more fully configured, functional example projects that use this user module go to
www.cypress.com/psocexampleprojects.

Features and Overview
2 to 24-bit general purpose pseudo-random number generator uses three PSoC blocks
Data input clocking up to 48 MHz
Programmable polynomial and seed values
Serial output bit stream
Synchronization pulse output on selected value
Computed pseudo-random number can be read directly from the linear feedback shift register (LFSR)

The PRS User Module is a modular LFSR that generates a pseudo random bit stream. The polynomial
and starting seed values can be specified to define its output number sequence.
Figure 1. PRS Block Diagram, Data Path width n = 24

Resources

PSoC® Blocks API Memory (Bytes)
Pins (per

External I/O)Digital Analog CT Analog SC Flash RAM

CY8C29/27/24/22/21xxx, CY8C23x33, CY8CTST110, CY8CTMG110, CY8CTST120, CY8CTMG120,
CY8CTMA120, CY8C21x45, CY8C22x45, CY8CTMA140, CY8CTMA30xx, CY8C28x45, CY8CPLC20,
CY8C28x43, CY8C28x52

24-bit 3 0 0 76 0 1
Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600
Document Number: 001-13577 Rev. *K Revised November 27, 2015

http://www.cypress.com/psocexampleprojects

24-Bit Pseudo Random Sequence Generator
Functional Description
The PRS24 User Module employs three digital PSoC blocks. It implements a modular 2- to 24-bit LFSR
that generates a pseudo-random bit stream. The modular form LFSR has an XOR between the output of
each bit and the input of the following bit. The polynomial value gates the shift register output to the XOR
at the following bit.

Polynomial, Shift, Seed, and Control registers refer to the combined registers of the two blocks,
PRS24_MSB for most significant byte, PRS24_ISB for the intermediate byte, and PRS24_LSB for the
least significant byte. Operation of the PSR24 is controlled by four registers per block.

The Polynomial register holds the polynomial that defines the length of the LFSR output bit sequence. The
Shift register computes the LFSR function. The Seed register sets the sequence starting point and
provides a compare value for synchronization. The Control register contains the start bit.

The Seed and Polynomial registers must be initialized before setting the start bit in the PRS's Control
register. Writing the seed value into the Seed register while the PRS start bit is not set causes the seed
value to be latched into the Shift register, initializing the starting data. Writing the seed value after the PRS
has been started does not change the sequence, but it changes the synchronization value.

The following table lists the sequence length, taps, and polynomial value for each LFSR length from 2 to
24 bits. The maximum length bit sequence is not unique. There may be more than one polynomial that
achieves the maximum length sequence. These polynomials have been verified to produce maximum
length sequences.
Table 1. 24-bit Modular LFSR Polynomials

Bits Sequence Length Feedback Taps 16-bit Polynomial

2 3 2,1 0x0003

3 7 3,2 0x0006

4 15 4,3 0x000C

5 31 5,4,3,2 0x001E

6 63 6,5,3,2 0x0036

7 127 7,6,5,4 0x0078

8 255 8,6,5,4 0x00B8

9 511 9,8,6,5 0x01B0

10 1,023 10,9,7,6 0x0360

11 2,047 11,10,9,7 0x0740

12 4,095 12,11,8,6 0x0CA0

13 8,191 13,12,10,9 0x1B00

14 16,383 14,13,11,9 0x3500

15 32,767 15,14,13,11 0x7400

16 65,535 16,14,13,11 0xB400

17 131,071 17,16,15,14 0x1E000

18 262,143 18,17,16,14 0x3A000
Document Number: 001-13577 Rev. *K Page 2 of 12

24-Bit Pseudo Random Sequence Generator
The maximum sequence code length for an N-bit LFSR is 2^n-1. Zero is the missing value, as this results
in a terminal condition. When the seed value and polynomial are initialized, the PRS24 User Module is
started and a rising edge of the input clock generates the next state in the specified pseudo-random
sequence. Tap bit N is output to the specified output as a bit stream synchronous with the clock.

The starting seed value must be set to a value between 1 and 2^n-1. If the seed value is set larger than
2^n-1 (e.g., 0xff for a 12 bit LFSR), the PRS24 will start, but will not generate a synchronization signal on
the Compare output.

The PRS24 may be read in order to generate a random number to be used as part of a system process.
Reading the computed pseudo-random number is a multi-step process.

1. Stop the PRS24 User Module before reading the pseudo-random value. This guarantees that the LFSR
is not inadvertently clocked while reading the data.

2. Read the Shift register. This causes the Shift register to be latched into the Seed register.
3. Read the random number result is read from the Seed register. Note that this changes the value of the

Seed register. If a specific starting value is required for synchronization, the Seed register should be
rewritten before restarting.

4. Start the PRS24 User Module.

DC and AC Electrical Characteristics
Table 2. PRS AC Electrical Characteristics for the CY8C29/27/24/22/21xxx Device Family

Electrical Characteristics Notes

If the output or clock input is routed through the global buses, then the frequency is limited to a maxi-
mum of 12 MHz.
Provided enable signal is always high; otherwise, the limit is 24 MHz.
Fastest clock available to PSoC blocks is 24 MHz at 3.3-V operation.

19 524,187 19,18,17,14 0x72000

20 1,048,575 20,19,16,14 0xCA000

21 2,097,151 21,20,19,16 0x1C8000

22 4,194,303 22,19,18,17 0x270000

23 8,388,607 23,22,20,18 0x6A0000

24 16,777,215 24,23,21,20 0xD80000

Parameter Typical Limit Units Conditions and Notes

Maximum input frequency -- 481 MHz Vdd = 5.0 V2

Maximum output frequency -- 241 MHz Vdd = 5.0 V and 48-MHz input clock

-- 123 MHz Vdd = 3.3 V and 24-MHz input clock

Bits Sequence Length Feedback Taps 16-bit Polynomial
Document Number: 001-13577 Rev. *K Page 3 of 12

24-Bit Pseudo Random Sequence Generator
Placement
The PRS24 use two digital PSoC blocks. They are placed consecutively by the Device Editor in order of
increasing block number from least significant byte (LSB) to most significant byte (MSB). Each block is
given a symbolic name displayed by the device editor during and after placement. The API qualifies all
register names with user assigned instance name and block name to provide direct access to the PRS
registers through the API include files. The block names used by the various widths are given in the
following table.

Parameters and Resources
Clock

The PRS User Module is clocked by one of 16 possible sources. The 48-MHz clock, the CPU_32 kHz
clock, one of the divided clocks (24V1 or 24V2), or another PSoC block output can be specified as
the clock input. The global I/O buses may be used to connect the clock input to an external pin or a
clock function generated by a different PSoC block. When using an external digital clock for the block,
the row input synchronization should be turned off for best accuracy and sleep operation.

OutputBitStream
The output may be disabled or routed through row connections to one of sixteen Global Output buses.

CompareType
Each cycle the PRS compares the value of the Shift register to the value of the Seed register. This
parameter sets the type of compare function to be performed. The possible settings are given in the
following table.

The normal usage is to set CompareType to Equal. This yields a single synchronization pulse at the
Compare Output. Other settings will yield multiple output trigger values synced at different points in
the sequence.

CompareOut
The result of the compare operation (see the CompareType parameter, above) produces and active-
high The DAC Output may be routed to one of four Global Output buses or disabled.

PSoC Blocks 24-Bit PRS

1 PRS24_LSB

2 PRS24_ISB

3 PRS24_MSB

Parameter Description

Equal Output goes high when Shift register equals seed value.

Less Than or Equal Output goes high when Shift register is less than or equal to seed value.

Less Than Output goes high when Shift register is less than seed value.
Document Number: 001-13577 Rev. *K Page 4 of 12

24-Bit Pseudo Random Sequence Generator
ClockSync
In the PSoC devices, digital blocks may provide clock sources in addition to the system clocks. Digital
clock sources may even be chained in ripple fashion. This introduces skew with respect to the system
clocks. These skews are more critical in the CY8C29/27/24/22/21xxx PSoC device families because
of various data-path optimizations, particularly those applied to the system busses. This parameter
may be used to control clock skew and ensure proper operation when reading and writing PSoC block
register values. Appropriate values for this parameter must be determined from the following table.

Application Programming Interface
The Application Programming Interface (API) routines are provided as part of the user module to allow the
designer to deal with the module at a higher level. This section specifies the interface to each function
together with related constants provided by the “include” files.
Note

In this, as in all user module APIs, the values of the A and X register may be altered by calling an API
function. It is the responsibility of the calling function to preserve the values of A and X before the call if
those values are required after the call. This “registers are volatile” policy was selected for efficiency
reasons and has been in force since version 1.0 of PSoC Designer. The C compiler automatically takes
care of this requirement. Assembly language programmers must ensure their code observes the policy
too. Though some user module API function may leave A and X unchanged, there is no guarantee they
will do so in the future.

For Large Memory Model devices, it is also the caller's responsibility to preserve any value in the
CUR_PP, IDX_PP, MVR_PP, and MVW_PP registers. Even though some of these registers may not be
modified now, there is no guarantee that will remain the case in future releases.

PRS24_Start

Description:
Enables the PRS24 User Module for operation. Before the module is started, the polynomial and seed
values must be initialized.

ClockSync Value Use

Sync to SysClk Use this setting for any 24 MHz (SysClk) derived clock source that is divided by two or more.
Examples include VC1, VC2, VC3 (when VC3 is driven by SysClk), 32KHz, and digital PSoC
blocks with SysClk-based sources. Externally generated clock sources must also use this
value to ensure that proper synchronization occurs.

Sync to SysClk*2 Use this setting for any 48 MHz (SysClk*2) based clock unless the resulting frequency is 48
MHz (in other words, when the product of all divisors is 1).

Use SysClk Direct Use when a 24 MHz (SysClk/1) clock is desired. This does not actually perform
synchronization but provides low-skew access to the system clock itself. If selected, this
option overrides the setting of the Clock parameter, above. It must always be used instead of
VC1, VC2, VC3 or Digital Blocks where the net result of all dividers in combination produces
a 24 Mhz output.

Unsynchronized Use when the 48 MHz (SysClk*2) input is selected.
Use when unsynchronized inputs are desired. In general this use is advisable only when
interrupt generation is the sole application of the Counter.
Document Number: 001-13577 Rev. *K Page 5 of 12

24-Bit Pseudo Random Sequence Generator
C Prototype:
void PRS24_Start(void)

Assembler:
lcall PRS24_Start

Parameters:
None

Return Value:
None

Side Effects:
The A and X registers may be modified by this or future implementations of this function. The same
is true for all RAM page pointer registers in the Large Memory Model (CY8C29xxx). When necessary,
it is the calling function's responsibility to preserve the values across calls to fastcall16 functions.

PRS24_Stop

Description:
Disables the PRS24 User Module.

C Prototype:
void PRS24_Stop(void)

Assembler:
lcall PRS24_Stop

Parameters:
None

Return Value:
None

Side Effects:
Writing the seed value into the Seed register latches the seed value into the Shift register. The A and
X registers may be modified by this or future implementations of this function. The same is true for all
RAM page pointer registers in the Large Memory Model (CY8C29xxx). When necessary, it is the
calling function's responsibility to preserve the values across calls to fastcall16 functions.

PRS24_WriteSeed

Description:
Stops the user module by writing to the PRS24_Control register. Loads the PRS24 Seed register with
an initial seed value. Upon completion of write operation, restores the PRS24 user module to previous
state. While the PRS24 is running, a seed value written to the Seed register is not latched into the
Shift register.

C Prototype:
void PRS24_WriteSeed(DWORD dwSeed)
Document Number: 001-13577 Rev. *K Page 6 of 12

24-Bit Pseudo Random Sequence Generator
Assembler:
mov X, dwSeed
lcall PRS24_WriteSeed

Parameters:
dwSeed: 24-bit seed value where MSB is always zero. The X register points to dwSeed. Load address
of the dwSeed into the X register.

Return Value:
None

Side Effects:
While the PRS24 is running, a seed value written to the Seed register is not latched into the Shift
register. The A and X registers may be modified by this or future implementations of this function. The
same is true for all RAM page pointer registers in the Large Memory Model (CY8C29xxx). When
necessary, it is the calling function's responsibility to preserve the values across calls to fastcall16
functions.

PRS24_WritePolynomial

Description:
Stops the user module by writing to the PRS24_Control register. Loads the Polynomial register with
the LFSR function polynomial. Upon completion of write operation, restores the PRS24 User Module
to the previous state.

C Prototype:
void PRS24_WritePolynomial(DWORD dwPolynomial)

Assembler:
mov X, dwPolynomial
lcall PRS24_WritePolynomial

Parameters:
dwPolynomial: 24-bit polynomial value. See the PRS User Module description section for a discussion
on how to set the polynomial value. The X register points to dwPolynomial. Load address of the
dwSeed into the X register.

Return Value:
None

Side Effects:
The A and X registers may be modified by this or future implementations of this function. The same
is true for all RAM page pointer registers in the Large Memory Model (CY8C29xxx). When necessary,
it is the calling function's responsibility to preserve the values across calls to fastcall16 functions.

PRS24_ReadPRS

Description:
Stops the user module by writing to the PRS24_Control register. The computed LFSR value in the
Shift register is written to the Seed register. The output is then read from the Seed register. This over-
writes the existing seed value. If a specific seed value is required for waveform synchronization, the
Document Number: 001-13577 Rev. *K Page 7 of 12

24-Bit Pseudo Random Sequence Generator
desired seed value must be re-written using PRS24_WriteSeed. The user module must be restarted
using the PRS24_Start API.

C Prototype:
void PRS24_ReadPRS(DWORD * pdwPRSValue)

Assembler:
mov A, >pdwPRSValue
mov X, <pdwPRSValue
lcall PRS24_ReadPRS

Parameters:
pdwPRSValue: Pointer to the buffer to hold the PRS generated value. The X register is loaded with
the address of the return buffer.

Return Value:
PRS generated value is returned in the pdwPRSValue buffer pointed to by the X register.

Side Effects:
Overwrites the existing seed value. If a specific seed value is required for waveform synchronization,
the desired seed value must be re-written using PRS24_WriteSeed. The user module must be re-
started using the PRS24_Start API. The A and X registers may be modified by this or future imple-
mentations of this function. The same is true for all RAM page pointer registers in the Large Memory
Model (CY8C29xxx). When necessary, it is the calling function's responsibility to preserve the values
across calls to fastcall16 functions.

Sample Firmware Source Code
In the following examples, the correspondence between the C and assembly code is simple and direct.
The values shown for period and compare value are each “off-by-1” from the cardinal values because the
registers are zero-based; that is, zero is the terminal count in their down-count cycle. Passing a simple
one byte parameter in the A register rather than on the stack is a performance optimization used by both
the assembler and C compiler for user module APIs. The C compiler employs this mechanism for “INT”
types instead of pushing the argument on the stack when it sees the #pragma fastcall declarations in the
PRS24.h file.

The following is assembly language source that illustrates the use of the APIs.
;**
;
; Setup the PRS24 to generate a 24-bit maximal sequence.
;
;**
include "PRS24.inc"
export SetupPRS24Bit

dwPOLY: equ 00E10000h ; Modular Polynomial = [24,23,22,17]
dwSEED: equ 00FFFFFFh ; Seed value – all bits set

SetupPRS24Bit:
 ; load the PRS polynomial
 mov X, SP
 add SP, 4
 mov [X], 0
Document Number: 001-13577 Rev. *K Page 8 of 12

24-Bit Pseudo Random Sequence Generator
 mov [X+1], (dwPOLY >> 16) & ffh
 mov [X+2], (dwPOLY >> 8) & ffh
 mov [X+3], (dwPOLY & ffh)
 call PRS24_WritePolynomial
 add SP, -4

 ; load the PRS seed
 mov X, SP
 add SP, 4
 mov [X], 0
 mov [X+1], (dwSEED >> 16) & ffh
 mov [X+2], (dwSEED >> 8) & ffh
 mov [X+3], (dwSEED & ffh)
 call PRS24_WriteSeed
 add SP, -4

 ;start the PRS24
 call PRS24_Start

 ret

The same code in C is as follows.
#include "PRS24.h"

#define dwPOLY 0xE10000 // Modular Polynomial = [24,23,22,17]
#define dwSEED 0xFFFFFF // Seed value

void SetupPRS24Bit(void)
{
 // load the PRS polynomial
 PRS24_WritePolynomial(dwPOLY);

 // load the PRS seed
 PRS24_WriteSeed(dwSEED);

// start the PRS24
 PRS24_Start();
}

Configuration Registers
Except where noted, the register specifications given in this section apply to all PSoC device families.

The 24-bit PRS uses three digital PSoC blocks. In placement order from left to right they are named
PRS24_LSB, PRS24_ISB and PRS24_MSB. Each block is personalized and parameterized through 7
registers. The following tables give the “personality” values as constants and the parameters as named
bit-fields with brief descriptions. Symbolic names for these registers are defined in the user module
instance’s C and assembly language interface files (the “.h” and “.inc” files).
Document Number: 001-13577 Rev. *K Page 9 of 12

24-Bit Pseudo Random Sequence Generator
Table 3. Function Register, Bank 1

Table 4. Input Register, Bank 1

Clock selects the input clock from one of 16 sources. This parameter is set in the Device Editor.
Table 5. Output Register, Bank 1

OutputBitStream selects output from one of four global busses. This parameter is set in the Device Editor.
Table 6. Shift Register (DR0), Bank 0

Shift Register is the PRS24 Shift register MSB, ISB and LSB. It is read and configured using the PRS24
API.
Table 7. Polynomial Register (DR1), Bank 0

Polynomial Register is the PRS24 Polynomial register MSB, ISB and LSB. It is modified using the PRS24
API.

Block/Bit 7 6 5 4 3 2 1 0

MSB 0 0 1 0 0 0 1 0

ISB 0 0 0 0 0 0 1 0

LSB 0 0 0 0 0 0 1 0

Block/Bit 7 6 5 4 3 2 1 0

MSB 0 0 0 0 Clock

ISB 0 0 0 0 Clock

LSB 0 0 0 0 Clock

Block/Bit 7 6 5 4 3 2 1 0

MSB 0 0 0 0 0 OutputBitStream

ISB 0 0 0 0 0 0 0 0

LSB 0 0 0 0 0 0 0 0

Block/Bit 7 6 5 4 3 2 1 0

MSB Shift Register(MSB)

ISB Shift Register(ISB)

LSB Shift Register(LSB)

Block/Bit 7 6 5 4 3 2 1 0

MSB Polynomial Register(MSB)

ISB Polynomial Register(ISB)

LSB Polynomial Register(LSB)
Document Number: 001-13577 Rev. *K Page 10 of 12

24-Bit Pseudo Random Sequence Generator
Table 8. Seed Register (DR2), Bank 0

Seed Register is the PRS24 Seed register MSB, ISB and LSB. It is modified using the PRS24 API.
Table 9. Control Register (CR0), Bank 0

Start/Stop indicates that the PRS24 is enabled when set. It is modified using the PRS24 API.

Block/Bit 7 6 5 4 3 2 1 0

MSB Seed Register(MSB)

ISB Seed Register(ISB)

LSB Seed Register(LSB)

Block/Bit 7 6 5 4 3 2 1 0

MSB 0 0 0 0 0 0 0 0

ISB 0 0 0 0 0 0 0 0

LSB 0 0 0 0 0 0 0 Start/Stop
Document Number: 001-13577 Rev. *K Page 11 of 12

24-Bit Pseudo Random Sequence Generator
Version History

Note PSoC Designer 5.1 introduces a Version History in all user module datasheets. This section docu-
ments high level descriptions of the differences between the current and previous user module ver-
sions.

Version Originator Description

3.4 DHA Added Version History
Document Number: 001-13577 Rev. *K Revised November 27, 2015 Page 12 of 12
Copyright © 2000-2015 Cypress Semiconductor Corporation. The information contained herein is subject to change without notice. Cypress Semiconductor Corporation assumes no responsibility
for the use of any circuitry other than circuitry embodied in a Cypress product. Nor does it convey or imply any license under patent or other rights. Cypress products are not warranted nor intended
to be used for medical, life support, life saving, critical control or safety applications, unless pursuant to an express written agreement with Cypress. Furthermore, Cypress does not authorize its
products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress products
in life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

PSoC Designer™ and Programmable System-on-Chip™ are trademarks and PSoC® is a registered trademark of Cypress Semiconductor Corp. All other trademarks or registered trademarks
referenced herein are property of the respective corporations.

Any Source Code (software and/or firmware) is owned by Cypress Semiconductor Corporation (Cypress) and is protected by and subject to worldwide patent protection (United States and foreign),
United States copyright laws and international treaty provisions. Cypress hereby grants to licensee a personal, non-exclusive, non-transferable license to copy, use, modify, create derivative works
of, and compile the Cypress Source Code and derivative works for the sole purpose of creating custom software and or firmware in support of licensee product to be used only in conjunction with
a Cypress integrated circuit as specified in the applicable agreement. Any reproduction, modification, translation, compilation, or representation of this Source Code except as specified above is
prohibited without the express written permission of Cypress.

Disclaimer: CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES
OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Cypress reserves the right to make changes without further notice to the materials described herein. Cypress does not
assume any liability arising out of the application or use of any product or circuit described herein. Cypress does not authorize its products for use as critical components in life-support systems
where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress' product in a life-support systems application implies that the manufacturer
assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Use may be limited by and subject to the applicable Cypress software license agreement.

	Features and Overview
	Functional Description
	DC and AC Electrical Characteristics
	Placement
	Parameters and Resources
	Application Programming Interface
	PRS24_Start
	PRS24_Stop
	PRS24_WriteSeed
	PRS24_WritePolynomial
	PRS24_ReadPRS

	Sample Firmware Source Code
	Configuration Registers
	Version History

