

 PSoC® Creator™ Component Datasheet

Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600
Document Number: 001-84993 Rev. *B Revised February 15, 2013

Features
 Quickly defines new clocks

 Refers to system or design-wide clocks

 Configures the clock frequency tolerance

General Description
The Clock component provides two key features: it provides allows you to create local clocks,
and it allows you to connect designs to system and design-wide clocks. All clocks are shown in
the Design-Wide Resources (DWR) Clock Editor. For more information, refer to the Clock Editor
section of the PSoC Creator Help.
Clocks may be defined in several ways, for example:

 As a frequency with an automatically selected source clock

 As a frequency with a user-selected source clock

 As a divider and user-selected source clock
If a frequency is specified, PSoC Creator automatically selects a divider that yields the most
accurate resulting frequency. If allowed, PSoC Creator also examines all system and design-
wide clocks and selects a source and divider pair that yields the most accurate resulting
frequency.

Appearance
The color of the Clock component waveform symbol will change based on the clock's domain (as
shown in the DWR Clock Editor), as follows:

 Digital – The waveform color is the same as a digital wire, with a black outline.

 Analog – The waveform color is the same as an analog wire, with a black outline.

 Indeterminate – The waveform color is white, with no outline.

Clock
2.0

Clock PSoC® Creator™ Component Datasheet

Page 2 of 21 Document Number: 001-84993 Rev. *B

Input/Output Connections
This section describes the various input and output connections for the Clock. An asterisk (*) in
the list of I/Os indicates that the I/O may be hidden on the symbol under the conditions listed in
the description of that I/O.

clock – output
Clocks have a standard output terminal that provides access to the clock signal.

digital domain – output *
If Force clock to be Analog Clock is selected, this optional output provides access to the digital
domain output from an analog clock. Enable this output using the option on the Advanced tab of
the Configure dialog.

Component Parameters
Drag a Clock onto your design and double-click it to open the Configure dialog.
Note For any local clock you add to your design, the DWR Clock Editor contains a "Start on
Reset" option, which is enabled by default. In some cases, such as to reduce power
consumption, you may wish to control the clock programmatically. In such cases, deselect the
"Start on Reset" option, and insert the Clock_Start() function in your code. See the Application
Programming Interface section of this datasheet and the Clock Editor section of the PSoC
Creator Help, for more details.

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 3 of 21

Configure Clock Tab
The Configure Clock tab contains the Clock Type and Source parameters. Based on your
selections, this tab will contain various other parameters as shown in the following figures:

Figure 1. Clock Type: New / Source: <Auto>

Figure 2. Clock Type: New / Source: Specific Clock

Clock PSoC® Creator™ Component Datasheet

Page 4 of 21 Document Number: 001-84993 Rev. *B

Figure 3. Clock Type: Existing

The following sections describe the Clock component parameters:

Clock Type
There are two clock types: New and Existing. For new clocks, you can specify a clock Source
to use or allow PSoC Creator to choose by selecting <Auto>. If you select <Auto>, you can also
enter a specific Frequency and optional Tolerance. If you specify a Source, you can either
specify a Frequency or choose a Divider. For existing clocks, you can only select the clock
Source.
For different configurations, the clock symbol displays differently on the schematic, as shown in
the following examples.

Clock components configured as New consume clock resources in the device and have APIs
generated for them. Clock components configured as Existing to a system or design-wide clock
do not consume any physical resources on the device and no APIs are generated for them.
Instead, they use the selected system or design-wide clock.

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 5 of 21

Source
Select <Auto> (default) if you want PSoC Creator to automatically locate an available source
clock that, when divided down, provides the most accurate resulting frequency. Clocks with a
source of <Auto> may only enter a desired frequency. A tolerance may also optionally be
provided.
Select a system or design-wide clock from the list provided to force PSoC Creator to use that
clock as the source.

Frequency
Enter the desired frequency and units (default = 12 MHz). PSoC Creator then calculates the
divider that will create a clock signal that is as close as possible to the desired frequency.
On PSoC 4, if the Source is specified as <Auto> and the desired frequency results in a divider
value larger than 65536, PSoC Creator will automatically chain two 16-bit dividers in order to
achieve the closest possible divider that is a product of two 16-bit numbers. In this case, the
SetDivider and SetFractionalDivider APIs are not available. To be able to dynamically modify the
divider of a chained-divider clock, you must specify the chaining explicitly with a Design-Wide
Clock: Add a Design-Wide Clock from the Clock Editor in the DWR and specify the Source of
the clock component to be the Design-Wide Clock you just created. Configure the Divider values
of those two clocks such that their product achieves the intended divider value.

Tolerance
If you select <Auto> as the clock source, you can enter the desired tolerance values for the
clock (default is ± 5%). PSoC Creator will ensure that the accuracy of the resulting clock falls
within the given tolerance range or produce a warning if the desired clock is not achievable.
Clock tolerances are specified as a percentage. (Note Entering ppm will cause the value entered
to be converted to the corresponding percent value.) If there is no desired tolerance range, then
deselect the check box next to the tolerance and no warning will be generated for this clock.

Divider
If you choose a specific Source, you can enter an explicit value for the Divider. Otherwise, if you
leave the Source set to <Auto>, the Divider option is not available (default).
If you select the Divider option, then the Frequency option is not available.
On PSoC 4, you can select Use fractional divider to allow fractional values to be used for the
divider value. If you have specified a frequency, the clock solver will use the fractional divider to
try to obtain the requested frequency. If you have specified a divider, you will be able to enter a
fractional divide value between 0 and 31.

Clock PSoC® Creator™ Component Datasheet

Page 6 of 21 Document Number: 001-84993 Rev. *B

Advanced Tab
The Advanced tab contains two parameters.

Note: the Advanced tab does not exist on PSoC 4.

Force clock to be Analog Clock
If checked (default = unchecked), this option adds a terminal for the version of the analog clock
that uses the main digital sync clock as the resync clock. If used, this clock is forced into the
analog domain; however, the newly added terminal is in the digital domain.

Sync with MASTER_CLK
If selected (default = not selected) the clock is synchronized with the MASTER clock; otherwise,
the clock is unsynchronized.

Application Programming Interface
Application Programming Interface (API) routines allow you to configure the component using
software. The following table lists and describes the interface to each function. The subsequent
sections cover each function in more detail.
By default, PSoC Creator assigns the instance name “Clock_1” to the first instance of a
component in a given design. You can rename it to any unique value that follows the syntactic

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 7 of 21

rules for identifiers. The instance name becomes the prefix of every global function name,
variable, and constant symbol. For readability, the instance name used in the following table is
“Clock.”
Note Local clocks configured with Clock Type set to Existing on the Configure dialog will not
have any APIs generated.

Function Description

Clock_Start() Enables the clock.

Clock_Stop() Disables the clock.

Clock_StopBlock()1 Disables the clock and waits until the clock is disabled.

Clock_StandbyPower()1 Selects the power for standby (Alternate Active) operation mode.

Clock_SetDivider() Sets the divider of the clock and restarts the clock divider immediately.

Clock_SetDividerRegister()2 Sets the divider of the clock and optionally restarts the clock divider
immediately.

Clock_SetDividerValue() Sets the divider of the clock and restarts the clock divider immediately.

Clock_GetDividerRegister() Gets the clock divider register value.

Clock_SetMode()1 Sets flags that control the operating mode of the clock.

Clock_SetModeRegister()1 Sets flags that control the operating mode of the clock.

Clock_GetModeRegister()1 Gets the clock mode register value.

Clock_ClearModeRegister()1 Clears flags that control the operating mode of the clock.

Clock_SetSource()1 Sets the source of the clock.

Clock_SetSourceRegister()1 Sets the source of the clock.

Clock_GetSourceRegister()1 Gets the source of the clock.

Clock_SetPhase()1 Sets the phase delay of the analog clock (only generated for analog clocks).

Clock_SetPhaseRegister()1 Sets the phase delay of the analog clock (only generated for analog clocks).

Clock_SetPhaseValue()1 Sets the phase delay of the analog clock (only generated for analog clocks).

Clock_GetPhaseRegister()1 Gets the phase delay of the analog clock (only generated for analog clocks).

Clock_SetFractionalDividerRegister()3 Sets the fractional divider of the clock and restarts the clock divider
immediately.

Clock_GetFractionalDividerRegister()3 Gets the fractional clock divider register value.

1 Not applicable to PSoC 4 devices
2 Parameter “reset” is not supported for PSoC 4 devices
3 Only applicable to PSoC 4 devices

Clock PSoC® Creator™ Component Datasheet

Page 8 of 21 Document Number: 001-84993 Rev. *B

void Clock_Start(void)
Description: Starts the clock.

Note On startup, clocks may already be running if the “Start on Reset” option is enabled in
the DWR Clock Editor.

Parameters: void

Return Value: void

Side Effects: The clock is enabled.

void Clock_Stop(void)
Description: Stops the clock and returns immediately. This API does not require the source clock to be

running but may return before the hardware is actually disabled. If the settings of the clock
are changed after calling this function, the clock may glitch when it is started. To avoid the
clock glitch, use the Clock_StopBlock() function.

Parameters: void

Return Value: void

Side Effects: The clock is disabled. The output will be logic 0.
Note When using PSoC 5 silicon, a clock with source “MASTER_CLK” and divider 1 will always be running.

void Clock_StopBlock(void)
Description: Stops the clock and waits for the hardware to actually be disabled before returning. This

ensures that the clock is never truncated (high part of the cycle will terminate before the
clock is disabled and the API returns). Note that the source clock must be running or this API
will never return as a stopped clock cannot be disabled.

Parameters: void

Return Value: void

Side Effects: The clock is disabled. The output will be logic 0.
Note The Clock_StopBlock() API is only supported on PSoC 3 and PSoC 5 LP, and will not be generated for other
devices.

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 9 of 21

void Clock_StandbyPower(uint8 state)
Description: Selects the power for standby (Alternate Active) operation mode.

Note: The Clock_Start API enables the clock in Alternate Active Mode, and the Clock_Stop
and ClockStopBlock APIs disable the clock in Alternate Active Mode.
If the clock is enabled, but needs to be disabled in Alternate Active Mode,
Clock_StandbyPower(0) should be called after Clock_Start(). If the clock is disabled, but
needs to be enabled in Alternate Active mode, Clock_StandbyPower(1) should be called
after Clock_Stop().

Parameters: uint8 state: 0 to disable clock during Alternate Active mode, nonzero to enable.

Return Value: void

Side Effects: None

void Clock_SetDivider(uint16 clkDivider)
Description: Modifies the clock divider, and thus, the frequency. When the clock divider register is set to

zero or changed from zero, the clock is temporarily disabled in order to change a mode bit. If
the clock is enabled when Clock_SetDivider() is called, the source clock must be running.
The current clock cycle will be truncated and the new divide value will take effect
immediately.
The difference between this and Clock_SetDividerValue is that this API must consider the +1
factor.

Parameters: uint16 clkDivider: Divider register value (0 to 65,535). This value is NOT the divider; the clock
hardware divides by clkDivider plus one. For example, to divide the clock by 2, this
parameter should be set to 1.

Return Value: void

Side Effects: None

void Clock_SetDividerRegister(uint16 clkDivider, uint8 reset)
Description: Modifies the clock divider, and thus, the frequency. When the clock divider register is set to

zero or changed from zero, the clock is temporarily disabled in order to change a mode bit. If
the clock is enabled when Clock_SetDivider() is called, then the source clock must be
running.

Parameters: uint16 clkDivider: Divider register value (0 to 65,535). This value is NOT the divider; the clock
hardware divides by clkDivider plus one. For example, to divide the clock by 2, this
parameter should be set to 1.

uint8 reset: If nonzero, restarts the clock divider; the current clock cycle will be truncated and
the new divide value will take effect immediately. If zero, the new divide value will take effect
at the end of the current clock cycle.

Return Value: void

Side Effects: None

Clock PSoC® Creator™ Component Datasheet

Page 10 of 21 Document Number: 001-84993 Rev. *B

void Clock_SetDividerValue(uint16 clkDivider)
Description: Modifies the clock divider, and thus, the frequency. When the clock divider register is set to

zero or changed from zero, the clock will be temporarily disabled in order to change the SSS
mode bit. If the clock is enabled when Clock_SetDivider() is called, then the source clock
must be running. The current clock cycle will be truncated and the new divide value will take
effect immediately.

Parameters: uint16 clkDivider: Divide value (1 to 65535) or zero. If clkDivider is zero, the clock will be
divided by 65,536.
The difference between this and Clock_SetDivider() is that this API does not have to
consider the +1 factor.

Return Value: void

Side Effects: None

uint16 Clock_GetDividerRegister(void)
Description: Gets the clock divider register value.

Parameters: void

Return Value: Divide value of the clock minus 1. For example, if the clock is set to divide by 2, the return
value is 1.

Side Effects: None

void Clock_SetMode(uint8 clkMode)
Description: Sets flags that control the operating mode of the clock. This function only changes flags from

0 to 1; flags that are already 1 remain unchanged. To clear flags, use the
Clock_ClearModeRegister() function. The clock must be disabled before changing the mode.
This API provides the same functionality as the SetModeRegister API.

Parameters: uint8 clkMode: Bit mask containing the bits to set. For PSoC 3 and PSoC 5, clkMode should
be a set of the following optional bits ORed together:
 CYCLK_EARLY: Enable early phase mode. Rising edge of output clock will occur when

the divider counter reaches half of the divide value.

 CYCLK_DUTY: Enable 50-percent duty cycle output. When enabled, the output clock is
asserted for approximately half of its period. When disabled, the output clock is asserted
for one period of the source clock.

 CYCLK_SYNC: Enable output synchronization to master clock. This should be enabled
for all synchronous clocks.

See the Technical Reference Manual for details about setting the mode of the clock.
Specifically, see the CLKDIST.DCFG.CFG2 register.

Return Value: void

Side Effects: None

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 11 of 21

void Clock_SetModeRegister(uint8 clkMode)
Description: Same as Clock_SetMode(). Sets flags that control the operating mode of the clock. This

function only changes flags from 0 to 1; flags that are already 1 will remain unchanged. To
clear flags, use the Clock_ClearModeRegister() function. The clock must be disabled before
changing the mode.
This API provides the same functionality as the SetMode API.

Parameters: uint8 clkMode: Bit mask containing the bits to set. It should be a set of the following optional
bits ORed together:
 CYCLK_EARLY: Enable early phase mode. Rising edge of output clock will occur when

the divider counter reaches half of the divide value.

 CYCLK_DUTY: Enable 50-percent duty cycle output. When enabled, the output clock is
asserted for approximately half of its period. When disabled, the output clock is asserted
for one period of the source clock.

 CYCLK_SYNC: Enable output synchronization to master clock. This should be enabled
for all synchronous clocks.

See the Technical Reference Manual for details about setting the mode of the clock.
Specifically, see the CLKDIST.DCFG.CFG2 register.

Return Value: void

Side Effects: None

uint8 Clock_GetModeRegister(void)
Description: Gets the clock mode register value.

Parameters: void

Return Value: Bit mask representing the enabled mode bits. See the Clock_SetModeRegister() and
Clock_ClearModeRegister() descriptions for details about the mode bits..

Side Effects: None

Clock PSoC® Creator™ Component Datasheet

Page 12 of 21 Document Number: 001-84993 Rev. *B

void Clock_ClearModeRegister(uint8 clkMode)
Description: Clears flags that control the operating mode of the clock. This function only changes flags

from 1 to 0; flags that are already 0 will remain unchanged. The clock must be disabled
before changing the mode.

Parameters: uint8 clkMode: Bit mask containing the bits to clear. It should be a set of the following
optional bits ORed together:
 CYCLK_EARLY: Enable early phase mode. Rising edge of output clock will occur when

the divider counter reaches half of the divide value.

 CYCLK_DUTY: Enable 50-percent duty cycle output. When enabled, the output clock is
asserted for approximately half of its period. When disabled, the output clock is asserted
for one period of the source clock.

 CYCLK_SYNC: Enable output synchronization to master clock. This should be enabled
for all synchronous clocks.

See the Technical Reference Manual for details about setting the mode of the clock.
Specifically, see the CLKDIST.DCFG.CFG2 register.

Return Value: void

Side Effects: None

void Clock_SetSource(uint8 clkSource)
Description: Sets the input source of the clock. The clock must be disabled before changing the source.

The old and new clock sources must be running.
This API provides the same functionality as the SetSourceRegister API.

Parameters: uint8 clkSource: Should be one of the following input sources:
 CYCLK_SRC_SEL_SYNC_DIG: Phase-delayed master clock

 CYCLK_SRC_SEL_IMO: Internal main oscillator

 CYCLK_SRC_SEL_XTALM: 4- to 33-MHz external crystal oscillator

 CYCLK_SRC_SEL_ILO: Internal low-speed oscillator

 CYCLK_SRC_SEL_PLL: Phase-locked loop output

 CYCLK_SRC_SEL_XTALK: 32.768-kHz external crystal oscillator

 CYCLK_SRC_SEL_DSI_G: DSI global input signal

 CYCLK_SRC_SEL_DSI_D: DSI digital input signal

 CYCLK_SRC_SEL_DSI_A: DSI analog input signal

See the Technical Reference Manual for details on clock sources.

Return Value: void

Side Effects: None

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 13 of 21

void Clock_SetSourceRegister(uint8 clkSource)
Description: Same as Clock_SetSource(). Sets the input source of the clock. The clock must be disabled

before changing the source. The old and new clock sources must be running.
This API provides the same functionality as the SetSource API.

Parameters: uint8 clkSource: It should be one of the following input sources:
 CYCLK_SRC_SEL_SYNC_DIG: Phase-delayed master clock

 CYCLK_SRC_SEL_IMO: Internal main oscillator

 CYCLK_SRC_SEL_XTALM: 4- to 33-MHz external crystal oscillator

 CYCLK_SRC_SEL_ILO: Internal low-speed oscillator

 CYCLK_SRC_SEL_PLL: Phase-locked loop output

 CYCLK_SRC_SEL_XTALK: 32.768-kHz external crystal oscillator

 CYCLK_SRC_SEL_DSI_G: DSI global input signal

 CYCLK_SRC_SEL_DSI_D/CYCLK_SRC_SEL_DSI_A: DSI input signal (Both constants
map to the same value).

See the Technical Reference Manual for details on clock sources.

Return Value: void

Side Effects: None

uint8 Clock_GetSourceRegister(void)
Description: Gets the input source of the clock.

Parameters: void

Return Value: The input source of the clock. See Clock_SetSourceRegister() for details.

Side Effects: None

Clock PSoC® Creator™ Component Datasheet

Page 14 of 21 Document Number: 001-84993 Rev. *B

void Clock_SetPhase(uint8 clkPhase)
Description: Sets the phase delay of the analog clock. This function is only available for analog clocks.

The clock must be disabled before changing the phase delay to avoid glitches.
This API provides the same functionality as the SetPhaseRegister API.

Parameters: uint8 clkPhase: Amount to delay the phase of the clock, in 1.0-ns increments. clkPhase must
be from 1 to 11 inclusive. Other values, including 0, disable the clock.

clkPhase value Phase delay

0 Clock disabled

1 0.0 ns

2 1.0 ns

3 2.0 ns

4 3.0 ns

5 4.0 ns

6 5.0 ns

7 6.0 ns

8 7.0 ns

9 8.0 ns

10 9.0 ns

11 10.0 ns

12 to 15 Clock disabled

Return Value: void

Side Effects: None

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 15 of 21

void Clock_SetPhaseRegister(uint8 clkPhase)
Description: Same as Clock_SetPhase(). Sets the phase delay of the analog clock. This function is only

available for analog clocks. The clock must be disabled before changing the phase delay to
avoid glitches.
This API provides the same functionality as the SetPhase API.

Parameters: uint8 clkPhase: Amount to delay the phase of the clock, in 1.0-ns increments. clkPhase must
be from 1 to 11 inclusive. Other values, including 0, disable the clock.

clkPhase value Phase delay

0 Clock disabled

1 0.0 ns

2 1.0 ns

3 2.0 ns

4 3.0 ns

5 4.0 ns

6 5.0 ns

7 6.0 ns

8 7.0 ns

9 8.0 ns

10 9.0 ns

11 10.0 ns

12 to 15 Clock disabled

Return Value: void

Side Effects: None

Clock PSoC® Creator™ Component Datasheet

Page 16 of 21 Document Number: 001-84993 Rev. *B

void Clock_SetPhaseValue(uint8 clkPhase)
Description: Sets the phase delay of the analog clock. This function is only available for analog clocks.

The clock must be disabled before changing the phase delay to avoid glitches. Same as
Clock_SetPhase(), except Clock_SetPhaseValue() adds one to the value and then calls
Clock_SetPhaseRegister() with it.

Parameters: uint8 clkPhase: Amount to delay the phase of the clock, in 1.0-ns increments. clkPhase must
be from 0 to 10 inclusive. Other values disable the clock.

clkPhase value Phase delay

0 0.0 ns

1 1.0 ns

2 2.0 ns

3 3.0 ns

4 4.0 ns

5 5.0 ns

6 6.0 ns

7 7.0 ns

8 8.0 ns

9 9.0 ns

10 10.0 ns

11 to 15 Clock disabled

Return Value: void

Side Effects: None

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 17 of 21

uint8 Clock_GetPhaseRegister(void)
Description: Gets the phase delay of the analog clock. This function is only available for analog clocks.

Parameters: void

Return Value: Phase of the analog clock in nanoseconds. See Clock_SetPhaseRegister() for details.

Side Effects: None

void Clock_SetFractionalDividerRegister(uint16 clkDivider, uint8 fracDivider)
Description: Modifies the clock divider and the fractional clock divider, and thus, the frequency. The

fractional divider does not work with integer divider values by 1.

Parameters: uint16 clkDivider: Integer divider register value (0 to 65,535). This value is NOT the divider;
the clock hardware divides by clkDivider plus one. For example, to divide the clock by 2, this
parameter should be set to 1.

Uint8 fracDivider: Fractional divider register value (0 to 31). This value represents fractional
clock divide values in increments of 1/32. For example, to divide the clock by 3/32, this
parameter should be set to 3.

Return Value: void

Side Effects: None

uint8 Clock_GetFractionalDividerRegister (void)
Description: Gets the fractional clock divider register value.

Parameters: Void

Return Value: Fractional divide value of the clock. If the fractional clock divider is not in use, the return
value is 0.

Side Effects: None

MISRA Compliance
This section describes the MISRA-C:2004 compliance and deviations for the component. There
are two types of deviations defined:
 project deviations – deviations that are applicable for all PSoC Creator components

 specific deviations – deviations that are applicable only for this component
This section provides information on component-specific deviations. Project deviations are
described in the MISRA Compliance section of the System Reference Guide along with
information on the MISRA compliance verification environment.
The Clock component does not have any specific deviations.

Clock PSoC® Creator™ Component Datasheet

Page 18 of 21 Document Number: 001-84993 Rev. *B

Sample Firmware Source Code
PSoC Creator provides numerous example projects that include schematics and example code
in the Find Example Project dialog. For component-specific examples, open the dialog from the
Component Catalog or an instance of the component in a schematic. For general examples,
open the dialog from the Start Page or File menu. As needed, use the Filter Options in the
dialog to narrow the list of projects available to select.
Refer to the “Find Example Project” topic in the PSoC Creator Help for more information.

Resources
Resource use varies based on configuration and connectivity.

 Clock components configured as Existing do not consume any resource on the chip.

 Clock components configured as New consume a single clock resource. PSoC Creator
automatically discovers whether the clock connects to digital or analog peripherals and
consumes a digital clock or analog clock resource as necessary.

API Memory Usage
The component memory usage varies significantly, depending on the compiler, device, number
of APIs used and component configuration. The following table provides the memory usage for
all APIs available in the given component configuration.
The measurements have been done with the associated compiler configured in Release mode
with optimization set for Size. For a specific design, the map file generated by the compiler can
be analyzed to determine the memory usage.

Configuration
PSoC 3 (Keil_PK51) PSoC 4 (GCC) PSoC 5LP (GCC)

Flash
Bytes

SRAM
Bytes

Flash
Bytes

SRAM
Bytes

Flash
Bytes

SRAM
Bytes

Digital clock 574 0 104 0 416 0

Analog clock 589 0 104 0 448 0

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 19 of 21

Component Changes
This section lists the major changes in the component from the previous version.

Version Description of Changes Reason for Changes / Impact

2.0.b Added a note to the Frequency parameter
description describing the automatic divider
chaining on PSoC 4.

Clarification of component functionality.

2.0.a Added PSoC 4 support Modified GUI and APIs to function correctly with PSoC 4

Added Clock_SetFractionalDividerRegister()
and Clock_GetFractionalDividerRegister()
APIs

Allows the firmware to set/get the current fractional
divider value

2.0 Added MISRA Compliance section. The component does not have any specific deviations.

Updated Clock_Start, Clock_Stop, and
Clock_StopBlock APIs

The APIs now start/stop the clock in both Active and
Alternate Active modes. This is consistent with other
PSoC Creator components. See the Clock_Standby API
description for more details.

1.70 Added PSoC 5LP support

Minor datasheet edits and updates

1.60 Updated Clock_SetDivider() and
Clock_SetDividerRegister() APIs

Fixed APIs to function correctly with PSoC 5

Changed wording of the “digital domain –
output”

Added note to Clock_Stop() in datasheet

1.50.a Added note to Clock_StopBlock() in
datasheet to note lack of silicon support

Minor datasheet edits and updates

1.50 Added Clock_StopBlock() API This function stops the clock and waits for it to be
disabled. This is necessary to prevent glitches when
changing settings and restarting a clock.

Added Clock_GetPhaseRegister() API
(analog only)

Allows the firmware to read the current phase value.

Added Clock_SetPhaseValue() API (analog
only)

This macro wraps Clock_SetPhaseRegister() and
automatically adds 1 to the phase value to provide a
more intuitive interface.

Renamed Clock_SetPhase() to
Clock_SetPhaseRegister() (analog only)

For consistency with other names. For compatibility,
SetPhase is provided as a macro and has the same
effect as Clock_SetPhaseRegister().

Added Clock_GetSourceRegister() API Allows the firmware to read the current clock source.

Clock PSoC® Creator™ Component Datasheet

Page 20 of 21 Document Number: 001-84993 Rev. *B

Version Description of Changes Reason for Changes / Impact

Renamed Clock_SetSource() to
Clock_SetSourceRegister()

For consistency with other names. For compatibility,
SetSource is provided as a macro and has the same
effect as Clock_SetSourceRegister().

Added Clock_GetModeRegister() API Allows the firmware to read the current mode flags.

Added Clock_SetModeRegister() API This function replaces Clock_SetMode(). For
compatibility, SetMode is provided as a macro and has
the same effect as Clock_SetModeRegister().
Clock_SetModeRegister() only changes mode flags from
0 to 1. This prevents unintended clearing of other mode
bits such as SYNC.

Added Clock_ClearModeRegister() API This function is similar to Clock_SetModeRegister(), but
only changes mode flags from 1 to 0.

Added Clock_GetDividerRegister() API Allows the firmware to read the current divider value.

Added Clock_SetDividerRegister() API The Clock_SetDivider() API unconditionally resets the
clock divider. Clock_SetDividerRegister() allows the
firmware author to control whether the divider is reset.

Added Clock_SetDividerValue() API This macro wraps Clock_SetDividerRegister() and
automatically subtracts 1 from the divider to provide a
more intuitive interface.

Set SSS in Clock_SetDividerRegister() When dividing by 1 (divide value of 0), the SSS bit must
be set to bypass the divider. The
Clock_SetDividerRegister() function will automatically
set/clear SSS, temporarily disabling the clock if
necessary.

Changed register definitions Updated to match component coding guidelines.

Corrected Clock_SetDivider() API
documentation

The Clock_SetDivider() API documentation stated that
the clkDivider parameter should be the divide value + 1.
This should have been the divide value - 1. The
documentation incorrectly stated that 0 was an invalid
value for clkDivider.

Changed “Synch with Bus” to “Sync with
Master” and associated tooltip on the
Configure dialog.

Updated to match how the device works. This was just a
cosmetic change.

Added parameter to enable the digital
domain output from the analog clock.

A signal is available from analog clocks in the hardware
that was not previously exposed on the component.

PSoC® Creator™ Component Datasheet Clock

Document Number: 001-84993 Rev. *B Page 21 of 21

Version Description of Changes Reason for Changes / Impact

 Added `=ReentrantKeil($INSTANCE_NAME
. "_...")` to the following functions:
 void Clock_Start()
 void Clock_Stop()
 void Clock_StopBlock()
 void Clock_StandbyPower()
 void Clock_SetDividerRegister()
 uint16 Clock_GetDividerRegister()
 void Clock_SetModeRegister()
 void Clock_ClearModeRegister()
 uint8 Clock_GetModeRegister()
 void Clock_SetSourceRegister()
 uint8 Clock_GetSourceRegister()
 void Clock_SetPhaseRegister()
 uint8 Clock_GetPhaseRegister()

Allows users to make these APIs reentrant if reentrancy
is desired.

1.0.a Move CYCLK_ constants to
cydevice.h/cydevice_trm.h.

The CYCLK_ constants for the mode and source are
now generated from the selected device’s register map.
This allows the clock component to be independent of
device-specific register values. The cydevice.h file is
already included from the clock header, so no user code
changes should be necessary.

Add description of CYCLK_ constants in the
datasheet.

The parameter descriptions for the Clock_SetMode()
and Clock_SetSource() APIs now contain a description
of each value.

© Cypress Semiconductor Corporation, 2013. 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® is a registered trademark, and PSoC® Creator™ and Programmable System-on-Chip™ are trademarks 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
	General Description
	Appearance

	Input/Output Connections
	clock – output
	digital domain – output *

	Component Parameters
	Configure Clock Tab
	Clock Type
	Source
	Frequency
	Tolerance
	Divider

	Advanced Tab
	Force clock to be Analog Clock
	Sync with MASTER_CLK

	Application Programming Interface
	void Clock_Start(void)
	void Clock_Stop(void)
	void Clock_StopBlock(void)
	void Clock_StandbyPower(uint8 state)
	void Clock_SetDivider(uint16 clkDivider)
	void Clock_SetDividerRegister(uint16 clkDivider, uint8 reset)
	void Clock_SetDividerValue(uint16 clkDivider)
	uint16 Clock_GetDividerRegister(void)
	void Clock_SetMode(uint8 clkMode)
	void Clock_SetModeRegister(uint8 clkMode)
	uint8 Clock_GetModeRegister(void)
	void Clock_ClearModeRegister(uint8 clkMode)
	void Clock_SetSource(uint8 clkSource)
	void Clock_SetSourceRegister(uint8 clkSource)
	uint8 Clock_GetSourceRegister(void)
	void Clock_SetPhase(uint8 clkPhase)
	void Clock_SetPhaseRegister(uint8 clkPhase)
	void Clock_SetPhaseValue(uint8 clkPhase)
	uint8 Clock_GetPhaseRegister(void)
	void Clock_SetFractionalDividerRegister(uint16 clkDivider, uint8 fracDivider)
	uint8 Clock_GetFractionalDividerRegister (void)

	MISRA Compliance
	Sample Firmware Source Code
	Resources
	API Memory Usage
	Component Changes

