
PSoC® Creator™ Component Datasheet

Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600
Document Number: 001-79445 Rev. ** Revised June 20, 2012

Features
 8- or 16-bit resolution

 Multiple pulse width output modes

 Configurable trigger

 Configurable capture

 Configurable hardware/software enable

 Configurable dead band

 Multiple configurable kill modes

 Customized configuration tool

General Description
The PWM component provides compare outputs to generate single or continuous timing and
control signals in hardware. The PWM is designed to provide an easy method of generating
complex real-time events accurately with minimal CPU intervention. PWM features may be
combined with other analog and digital components to create custom peripherals.
The PWM generates up to two left- or right-aligned PWM outputs or one center-aligned or dual-
edged PWM output. The PWM outputs are double buffered to avoid glitches caused by duty
cycle changes while running. Left-aligned PWMs are used for most general-purpose PWM uses.
Right-aligned PWMs are typically only used in special cases that require alignment opposite of
left-aligned PWMs. Center-aligned PWMs are most often used in AC motor control to maintain
phase alignment. Dual-edged PWMs are optimized for power conversion where phase alignment
must be adjusted.
The optional dead band provides complementary outputs with adjustable dead time where both
outputs are low between each transition. The complementary outputs and dead time are most
often used to drive power devices in half-bridge configurations to avoid shoot-through currents
and resulting damage. A kill input is also available that immediately disables the dead band
outputs when enabled. Three kill modes are available to support multiple use scenarios.
Two hardware dither modes are provided to increase PWM flexibility. The first dither mode
increases effective resolution by two bits when resources or clock frequency preclude a standard
implementation in the PWM counter. The second dither mode uses a digital input to select one of

Pulse Width Modulator (PWM)
2.20


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 2 of 44 Document Number: 001-79445 Rev. **

the two PWM outputs on a cycle-by-cycle basis; this mode is typically used to provide fast
transient response in power converts.
The trigger and reset inputs allow the PWM to be synchronized with other internal or external
hardware. The optional trigger input is configurable so that a rising edge starts the PWM. A rising
edge on the reset input causes the PWM counter to reset its count as if the terminal count was
reached. The enable input provides hardware enable to gate PWM operation based on a
hardware signal.
An interrupt can be programmed to be generated under any combination of the following
conditions: when the PWM reaches the terminal count or when a compare output goes high.

When to Use a PWM
The most common use of the PWM is to generate periodic waveforms with adjustable duty
cycles. The PWM also provides optimized features for power control, motor control, switching
regulators, and lighting control. You can also use the PWM as a clock divider by driving a clock
into the clock input and using the terminal count or a PWM output as the divided clock output.
PWMs, timers, and counters share many capabilities, but each provides specific capabilities. A
Counter component is better used in situations that require the counting of a number of events
but also provides rising edge capture input as well as a compare output. A Timer component is
better used in situations focused on timing the length of events, measuring the interval of
multiple rising and/or falling edges, or for multiple capture events.

Input/Output Connections
This section describes the various input and output connections for the PWM. Some I/Os may be
hidden on the symbol under the conditions listed in the description of that I/O.
Note All signals are active high unless otherwise specified.

Input
May Be
Hidden Description

clock N The clock input defines the signal to count. The counter is incremented or decremented on
each rising edge of the clock.

reset N Resets the period counter to Period and continues normal operation.
Note While in Reset, the pwm, pwm1, or pwm2 outputs are disabled (driven to ‘0’).
For the fixed-function implementation, the pwm output is driven to ‘1’ during reset.
A schematic fix for this is provided under Reset in Fixed-Function Block in the Functional
Description section.
For Production PSoC 3 or later silicon, the Terminal Count pin for the fixed-function PWM is
held low in reset


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 3 of 44

Input
May Be
Hidden Description

enable Y The enable input works in conjunction with software enable and trigger input (if the trigger
input is enabled) to enable the period counter. The enable input is not visible if the Enable
Mode parameter is set to Software Only. This input is not available when the fixed-function
PWM implementation is chosen.

kill Y The kill input disables the PWM outputs. There are several kill modes available, all of which
rely on this input to implement the final kill of the output signals. If dead band is implemented,
only the dead band outputs (ph1 and ph2) are disabled and the pwm, pwm1, and pwm2
outputs are not disabled. The kill input is not visible if the Kill Mode parameter is set to
Disabled. If you choose the fixed-function PWM implementation and dead band is enabled,
kill will kill only the dead band outputs. For PSoC 5, when dead band is disabled, kill will not
kill the comparator output. For PSoC 3, when dead band is disabled, kill will kill the
comparator output.

cmp_sel Y The cmp_sel input selects either the pwm1 or pwm2 output as the final output to the pwm
terminal. When the input is ‘0’ (low), the pwm output is pwm1 and when the input is ‘1’ (high),
the pwm output is pwm2, as shown in the configuration tool waveform viewer. The cmp_sel
input is visible when the PWM Mode parameter is set to Hardware Select.

capture Y The capture input forces the period counter value into the read FIFO. There are several
modes defined for this input in the Capture Mode parameter. The capture input is not visible if
the Capture Mode parameter is set to None. When the fixed-function PWM implementation is
chosen, the capture input is always rising-edge sensitive.

trigger Y The trigger input enables the operation of the PWM. The functionality of this input is defined
by the Trigger Mode and Run Mode parameters. After the PWM_Start() API command, the
PWM is enabled but the counter does not decrement until the trigger condition has occurred.
For the UDB implementation of the PWM, the trigger input is registered with the input clock
and so the counter starts one clock after the trigger input is asserted. The trigger condition is
set with the Trigger Mode parameter. The trigger input is not visible if the parameter is set to
None.

Output
May Be
Hidden Description

tc N The terminal count output is ‘1’ when the period counter is equal to zero. In normal
operation this output is ‘1’ for a single cycle where the counter is reloaded with period. If
the PWM is stopped with the period counter equal to zero then this signal remains high
until the period counter is no longer zero. This output is synchronized to the block clock
input of the component.

interrupt Y The interrupt output is the logical OR of the group of possible interrupt sources. This
signal goes high while any of the enabled interrupt sources are true. The interrupt output
remains asserted until the software reads out the status register. In order to receive
subsequent interrupts, the interrupt is cleared by reading the status register using the
PWM_ReadStatusRegister() API. The interrupt output is only visible if the Use Interrupt
parameter is set. This allows the status register to be removed for resource optimization
as necessary.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 4 of 44 Document Number: 001-79445 Rev. **

Output
May Be
Hidden Description

pwm/pwm1 Y The pwm or pwm1 output is the first or only pulse-width modulated output. This signal is
defined by PWM Mode, compare modes, and compare values, as indicated in waveforms
in the Configure dialog. When the instance is configured in One Output, Dual Edge,
Hardware Select, Center Align, or Dither PWM modes, then the output “pwm” is visible.
Otherwise, the output “pwm1” is visible with “pwm2” the other pulse-width signal. This
output is synchronized to the block clock input of the component.

pwm2 Y The pwm2 output is the second pulse width modulated output. The pwm2 output is only
visible when PWM Mode is set to Two Outputs. This output is synchronized to the block
clock input of the component.

ph1/ph2 Y The ph1 and ph2 outputs are the dead band phase outputs of the PWM. In all modes
where only the pwm output is visible these are the phased outputs of the pwm signal,
which is also visible. In Two Outputs mode, these signals are the phased outputs of the
pwm1 signal only. Both of these outputs are visible if dead band is enabled in 2 to 4 or 2
to 256 modes and are not visible if dead band is disabled. This output is synchronized to
the block clock input of the component.

Component Parameters
Drag a PWM component onto your design and double click it to open the Configure dialog. The
Configure PWM dialog contains two tabs: Configure and Advanced.

Hardware versus Software Configuration Options
Hardware configuration options change the way the project is synthesized and placed in the
hardware. You must rebuild the hardware if you make changes to any of these options. Software
configuration options do not affect synthesis or placement. When setting these parameters
before build time you are setting their initial value, which may be modified at any time with the
APIs provided. Most parameters described in the next sections are hardware options. The
software options are noted as such.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 5 of 44

Configure Tab

Implementation
This parameter allows you to choose between a Fixed Function and a UDB implementation of
the PWM. If this parameter is set to Fixed Function, the PWM is implemented in a fixed function
block with the associated limitations of that block.

Resolution
The Resolution parameter defines the bit-width resolution of the period counter.

Resolution Maximum Period Count Values

8 (default) 255

16 65,535


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 6 of 44 Document Number: 001-79445 Rev. **

Note If PWM Mode is set to Center Align, the component requires counting up to the period
value and then back down to zero, doubling the period of the PWM. In this mode, the limit for an
8-bit PWM is 254 cycles (x2 = 508 cycles) and 65,534 (x2 = 131,068 cycles) for a 16-bit PWM.

PWM Mode
The PWM Mode parameter defines the overall functionality of the PWM. It is disabled if
Implementation is set to Fixed Function.
This parameter has a tremendous influence on the visible pins of the symbol as well as the
functionality of the pwm, pwm1, and pwm2 outputs as depicted in the waveforms shown in the
configuration tool. Options include:

 One Output – Only a single PWM output. In this mode the pwm output is visible

 Two Output – Two individually configurable PWM outputs. In this mode the pwm1 and
pwm2 outputs are visible

 Dual Edge – A single dual-edged output created by ANDing together the pwm1 and
pwm2 signals. In this mode the pwm output is visible.

 Center Align – A single center-aligned output created by having the counter count up to
the period value and back down to zero, while creating one center-aligned pulse width
based on the compare value. In this mode the pwm output is visible.

 Dither – A single output selected from the two internal pwm signals (pwm1 and pwm2) by
a hardware state machine included in the pwm hardware implementation. You select
between a 0.00, 0.25, 0.50 or 0.75 bit increase in the output pulse width and the hardware
controls the selection between the two pwm signals to make this happen. In this case the
compare values are set to compare and compare+1. In this mode the pwm output is
visible.

 Hardware Select – A single output selected from the two internal pwm signals by a
hardware input pin cmp_sel. When cmp_sel is low the pwm1 signal is output on the pwm
output pin, when cmp_sel is high the pwm2 signal is output on the pwm output pin. In this
mode the pwm output is visible.

Period (Software)
The Period parameter defines the initial starting value of the counter and the value any time the
terminal count is reached and the PWM mode allows reloading of the period counter.
The PWM is implemented as a down counter counting from the Period value to zero. The period
must be greater than 1 and is limited on the high side by the resolution of the PWM. For an 8-bit
PWM the period value has a maximum of 255. Otherwise the period value has a maximum of
65535. When the PWM mode is configured in Center Aligned mode the PWM counts up from
zero to the period value and then back down to zero. The period value in Center Aligned mode is
twice as long as all other modes because of this special functionality. The period value may be


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 7 of 44

changed at any time by the PWM_WritePeriod() API Call. The parameter holds only the initial
value written during configuration.

CMP Value 1 / CMP Value2 (Software)
The compare values define the compare output functionality in conjunction with the hardware
Compare Type options.
The compare values are limited on the high side by the resolution of the PWM. For an 8-bit PWM
the compare value has a maximum of 255. Otherwise the compare value has a maximum of
65535. The compare values may be changed at any time by the PWM_WriteCompare1() and
PWM_WriteCompare2() API calls. These parameters hold only the initial value written during
configuration.

Dither Offset
The Dither Offset parameter configures the functionality of the pwm output when the PWM is
configured in Dither PWM mode.

Dither implements an internal state machine to choose between pwm1 and pwm2 outputs as the
final pwm output. The pwm1 and pwm2 outputs are configured to be one-off period values of
each other where pwm1 is true for the compare value and pwm2 is true for the compare value +
1. Options include:

 DO00 – No Dither. The output is always pwm1.

 DO25 – 0.25 Dither. The output is pwm1 for three of four period counts, and pwm2 for a
single period count.

 DO50 – 0.50 Dither. The output is pwm1 for two of four period counts, and pwm2 for two of
the four period counts.

 DO75 – 0.75 Dither. The output is pwm1 for one of four period counts, and pwm2 for three of
the four period counts.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 8 of 44 Document Number: 001-79445 Rev. **

Alignment
The Alignment parameter is available when PWM Mode is set to Dither. Options include:

 Right Aligned

 Left Aligned

CMP Type 1 / CMP Type 2 (Software)
The compare value parameters define the two period counter comparisons that make up the
PWM outputs. These are implemented differently for each of the PWM modes so they are
typically controlled with the configuration tool. Each of the two compare mode parameters can be
set independently to one of the following enumerated types. Options include:

 Less – Compare output is true if period counter is less than the corresponding compare
value.

 Less or Equal – Compare output is true if period counter is less than or equal to the
corresponding compare value.

 Greater – Compare output is true if period counter is greater than the corresponding
compare value.

 Greater or Equal – Compare output is true if period counter is greater than or equal to the
corresponding compare value.

 Equal – Compare output is true if period counter is equal to the corresponding compare
value.

 Firmware Control – The Firmware Control implementation provides for a more flexible
resource usage model in which the compare mode can be set during run time. The compare
modes may be changed at any time by the PWM_WriteCompare1() and
PWM_WriteCompare2() API calls. These parameters hold only the initial mode written during
configuration. If any implementation other than Firmware Control is chosen, the hardware is
preconfigured and fixed at that configuration at build time. In this case, the WriteCompare
APIs are removed from the compilation and therefore are not available.

Dead Band
The Dead Band parameter enables or disables the dead band functionality of the PWM. Dead
band modes are slightly different in the fixed-function implementation. If dead band mode is one
of the two enabled options then the ph1 and ph2 outputs are visible. Options include:

 Disabled – No dead band

 0-3 Counts – Dead band is implemented on the pwm or the pwm1 output with a maximum of
three counts. This is implemented in PLD logic and does not tie up a datapath for the counter.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 9 of 44

 2-4 Clock Cycles – Dead band is implemented on the pwm or the pwm1 output with a
maximum of four clock cycles.

 2-256 Clock Cycles – Dead band is implemented on the pwm or the pwm1 output with a
maximum of 256 clock cycles. This is implemented in a datapath for the counter.

Dead Time (Software)
The dead time value defines the amount of dead time implemented in the dead band output
signals ph1 and ph2. This parameter is only valid when Dead Band is enabled and is limited
based on the hardware configuration option defined in the Dead Band parameter.

Dead time is only software configurable when the dead band is enabled with a 2-256 range. This
data is controlled with the PWM_WriteDeadTime() and the PWM_ReadDeadTime() API calls.
When dead band is enabled with the 2-4 range, the value set in the configuration is built into the
hardware and cannot be set using an API.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 10 of 44 Document Number: 001-79445 Rev. **

Advanced Tab

Enable Mode
The Enable Mode parameter defines what hardware and software combination is required to
enable the overall functionality of the PWM. Options include:

 Software Only – The PWM is only enabled when the enable bit in the control register is set
by software. The enable input is not visible when the enable mode is set to Software Only.

 Hardware Only – The PWM is only enabled while the hardware enable input is active (high).
In this mode, the PWM_Start() API must be called for proper initialization of the component,
to avoid unexpected behavior.

 Hardware And Software – The PWM is enabled while both the bit in the control register and
the hardware input are active (high).


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 11 of 44

Run Mode
The Run Mode parameter defines how the PWM is triggered to start and continue running. The
PWM runs depending on the enable inputs, as described by the following enumerated values.

 Continuous – The PWM runs forever on a trigger event.

 One Shot with Single Trigger – The PWM runs once on a trigger event

 One Shot with Multi Trigger – The PWM runs once on a trigger event. Upon completion of
each period the PWM halts until the next trigger event occurs.

Trigger Mode
The trigger mode parameter defines what hardware event constitutes a valid trigger event. This
is not software configurable. The trigger input is not visible when Trigger Mode is set to None.
Options include:

 None – No trigger is enabled (trigger is treated as always true)

 Rising Edge – A trigger event is signaled on a rising edge of the trigger input.

 Falling Edge – A trigger event is signaled on the falling edge of the trigger input.

 Either Edge – A trigger event is signal on either a rising edge or a falling edge of the trigger
input.

Kill Mode
The Kill Mode parameter defines how the hardware handles the pwm outputs when the
hardware kill input is active. The kill input is not visible when the kill mode is set to Disabled.
Options include:

 Disabled – No kill is enabled

 Asynchronous – The pwm outputs are disabled while kill is active.

 Single Cycle – The pwm outputs are disabled while kill is active and are not re-enabled until
the end of the period has been reached (that is, tc).

 Latched – The pwm outputs are disabled on kill and remain disabled until the PWM is reset.

 Minimum Time – The pwm outputs are disabled while kill is active and are not re-enabled
until the minimum time has elapsed.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 12 of 44 Document Number: 001-79445 Rev. **

Minimum Kill Time (Software)
The minimum kill time parameter defines the minimum length to be a valid kill signal, of the kill
signal necessary when the Kill Mode parameter is set to Minimum Time.

The minimum kill time value is defined in the number of clock counts limited to 1 to 255 and it is
controlled with the PWM_WriteKillTime() and PWM_ReadKillTime() API calls.

Capture Mode
The Capture Mode parameter defines what hardware event will cause a capture of the period
counter value to the read FIFO. It is always possible to read the current counter value (that is, a
software capture) by calling the PWM_ReadCounter() API. The capture input is not visible when
the capture mode is set to None. Options include:

 None – No capture is enabled

 Rising Edge – A capture event is signaled on a rising edge of the capture input.

 Falling Edge – A capture event is signaled on the falling edge of the capture input.

 Either Edge – A capture event is signaled on either a rising edge or a falling edge of the
capture input.

Interrupts
The Interrupts parameters allow you to configure the initial interrupt sources. These values are
ORed with any of the other interrupt parameters to give a final group of events that can trigger an
interrupt. The software can reconfigure this mode at any time, as long as Interrupts is not set to
None. This parameter defines an initial configuration.

 None – No interrupts are set.

 Interrupt On Terminal Count Event – This option is always available; it is deselected by
default.

 Interrupt On Compare 1 Event – This option is deselected by default. It is always shown.

 Interrupt On Compare 2 Event – This option is deselected by default. It is only available
when UDB is selected for Implementation and PWM Mode is set appropriately.

 Interrupt On Kill Event – This option is deselected by default. It is only available when UDB
is selected for Implementation and PWM Mode is set appropriately.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 13 of 44

Local Parameters (For API usage)
These parameters are used in the APIs and not exposed in the GUI.

 FixedFunctionUsed – Defined as a ‘1’ (true) if you have chosen to implement the PWM
using the fixed-function block.

 KillModeMinTime – Defined as a ‘1’ (true) if you have set the Kill Mode as Minimum Time.
This allows PWM_WriteKillTIme() and PWM_ReadKillTime() functions to be included as
necessary.

 PWMModeCenterAligned – Defined as ‘1’ (true) if you have set the PWM Mode as Center
Aligned. The PWM_ReadCompare() and PWM_WriteCompare() functions are defined
differently for this mode than other modes. This parameter is used to add the correct
functions and remove the unnecessary functions.

 DeadBandUsed – Defined as ‘1’ (true) if you have chosen to implement dead band with the
2-256 enable mode. This is used to conditionally include PWM_WriteDeadTime() and
PWM_ReadDeadTime() API functions.

 DeadBand2_4 – Defined as ‘1’ (true) if you have chosen to implement dead band with the
2-4 counts range. This is used inside of the PWM_WriteDeadTime() and
PWM_ReadDeadTime() functions for the different operations that must happen to handle the
DeadTime.

 UseStatus – Defined as ‘1’ (true) when the configuration warrants the use of a status
register. This allows the status register resource to be removed if it is not necessary in the
design.

 UseControl – Defined as ‘1’ (true) when the configuration warrants the use of a control
register. This allows the control register resource to be removed if it is not necessary in the
design.

 UseOneCompareMode – Defined as ‘1’ (true) when the configuration requires only a single
compare mode API to be available. This allows the API to be removed, as defined by the
architecture chosen.

Clock Selection
There is no internal clock in this component. You must attach a clock source.
WARNING When configured to use the fixed-function block in the device, the PWM component
has the following restrictions:

 The clock input must be from a local clock that is synchronized to the bus clock or directly
sourced from the bus clock (configure the clock type as Existing and the source as
BUS_CLK).


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 14 of 44 Document Number: 001-79445 Rev. **

 If the frequency of the clock matches the bus clock, then the clock must be a direct
connection to the bus clock (again configure the clock type as Existing and the source as
BUS_CLK). A local clock with a frequency that matches the bus clock generates an error
during the build process.

For UDB-Based Components
If the component allows asynchronous clocks, you may use any clock input frequency within the
device's frequency range.
If the component requires synchronization to the bus clock, then when using a routed clock1 to
clock the component, the frequency of the routed clock cannot exceed one half the routed
clock’s source clock frequency.

 If the routed clock is synchronous to the bus clock, then it is one half the bus clock.

 If the routed clock is synchronous to one of the clock dividers, its maximum is one half of that
clock rate.

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 “PWM_1” to the first instance of a
component in a given design. You can the rename the instance to any unique value that follows
the syntactic 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 “PWM.”

Function Description

PWM_Start() Initializes the PWM with default customizer values.

PWM_Stop() Disables the PWM operation. Clears the enable bit of the control register for
either of the software controlled enable modes.

PWM_SetInterruptMode() Configures the interrupts mask control of the interrupt source status register.

PWM_ReadStatusRegister() Returns the current state of the status register.

PWM_ReadControlRegister() Returns the current state of the control register.

PWM_WriteControlRegister() Sets the bit field of the control register.

1 A routed clock is anything that is not a clock symbol directly attached to the clock input.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 15 of 44

Function Description

PWM_SetCompareMode() Writes the compare mode for compare output when set to Dither mode,
Center Align mode or One Output mode.

PWM_SetCompareMode1() Writes the compare mode for compare1 output into the control register.

PWM_SetCompareMode2() Writes the compare mode for compare2 output into the control register.

PWM_ReadCounter() Reads the current counter value (software capture).

PWM_ReadCapture() Reads the capture value from the capture FIFO.

PWM_WriteCounter() Writes a new counter value directly to the counter register. This will be
implemented only for that currently running period.

PWM_WritePeriod() Writes the period value used by the PWM hardware.

PWM_ReadPeriod() Reads the period value used by the PWM hardware.

PWM_WriteCompare() Writes the compare value when the instance is defined as Dither mode,
Center Align mode or One Output mode.

PWM_ReadCompare() Reads the compare value when the instance is defined as Dither mode,
Center Align mode or One Output mode.

PWM_WriteCompare1() Writes the compare value for the compare1 output.

PWM_ReadCompare1() Reads the compare value for the compare1 output.

PWM_WriteCompare2() Writes the compare value for the compare2 output

PWM_ReadCompare2() Reads the compare value for the compare2 output.

PWM_WriteDeadTime() Writes the dead time value used by the hardware in dead band
implementation.

PWM_ReadDeadTime() Reads the dead time value used by the hardware in dead band
implementation.

PWM_WriteKillTime() Writes the kill time value used by the hardware when the kill mode is set as
Minimum Time.

PWM_ReadKillTime() Reads the kill time value used by the hardware when the kill mode is set as
Minimum Time.

PWM_ClearFIFO() Clears all capture data from the capture FIFO.

PWM_Sleep() Stops and saves the user configuration.

PWM_Wakeup() Restores and enables the user configuration.

PWM_Init() Initializes component's parameters to those set in the customizer placed on
the schematic.

PWM_Enable() Enables the PWM block operation.

PWM_SaveConfig() Saves the current user configuration of the component.

PWM_RestoreConfig() Restores the current user configuration of the component.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 16 of 44 Document Number: 001-79445 Rev. **

Global Variables
Variable Description

PWM_initVar Indicates whether the PWM has been initialized. The variable is initialized to 0 and set to 1 the
first time PWM_Start() is called. This allows the component to restart without reinitialization after
the first call to the PWM_Start() routine.
If reinitialization of the component is required, then the PWM_Init() function can be called before
the PWM_Start() or PWM_Enable() function.

void PWM_Start(void)
Description: Initializes the PWM with default customizer values. Enables the PWM operation by setting the

enable bit of the control register for either of the software controlled enable modes.

Parameters: None

Return Value: None

Side Effects: Sets the enable bit in the control registers of the PWM. If the Enable Mode is set to Hardware
Only, this has no effect on the PWM. If the Enable Mode is set to Hardware and Software,
then this will only enable the software portion of this mode and the hardware input must also
be enabled to finally enable the PWM.

void PWM_Stop(void)
Description: Disables the PWM operation by resetting the seventh bit of the control register for either of

the software-controlled enable modes. Disables the fixed-function block that has been
chosen.

Parameters: None

Return Value: None

Side Effects: Clears the enable bit in the control register of the PWM. If the Enable Mode is set to
Hardware Only, this function has no effect on the PWM. If the Enable Mode is set to
Hardware and Software, this function will disable the software portion of this mode and the
hardware input will have no further effect on the enable of the PWM.

void PWM_SetInterruptMode(uint8 interruptMode)
Description: Configures the interrupts mask control of the interrupt source status register.

Parameters: uint8 interruptMode: Bit field containing the interrupt sources enabled

Return Value: None

Side Effects: None


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 17 of 44

uint8 PWM_ReadStatusRegister(void)
Description: Returns the current state of the status register.

Parameters: None

Return Value: uint8: Current status register value. The status register bits are:
[7:6] : Unused (0)
[5] : Kill event output
[4] : FIFO not empty
[3] : FIFO full
[2] : Terminal count
[1] : Compare output 2
[0] : Compare output 1

Side Effects: Status register bits may be clear on read.

uint8 PWM_ReadControlRegister(void)
Description: Returns the current state of the control register. This API is available only if the control

register is not removed.

Parameters: None

Return Value: uint8: Current control register value

Side Effects: None

void PWM_WriteControlRegister(uint8 control)
Description: Sets the bit field of the control register. This API is available only if the control register is not

removed.

Parameters: uint8 control: Control register bit field, The status register bits are:
[7] : PWM Enable
[6] : Reset
[5:3] : Compare Mode 2
[2:0] : Compare Mode 2

Return Value: None

Side Effects: None


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 18 of 44 Document Number: 001-79445 Rev. **

void PWM_SetCompareMode(enum comparemode)
Description: Writes the compare mode for compare output when set to Dither mode, Center Align

mode or One Output mode.

Parameters: enum comparemode: Compare mode enumerated type

Return Value: None

Side Effects: None

void PWM_SetCompareMode1(enum comparemode)
Description: Writes the compare mode for compare1 output into the control register.

Parameters: enum comparemode: Compare mode enumerated type

Return Value: None

Side Effects: None

void PWM_SetCompareMode2(enum comparemode)
Description: Writes the compare mode for compare2 output into the control register.

Parameters: enum comparemode: Compare mode enumerated type

Return Value: None

Side Effects: None

uint8/16 PWM_ReadCounter(void)
Description: Reads the current counter value (software capture).

Parameters: None

Return Value: uint8/uint16: The current period counter value

Side Effects: None

uint8/16 PWM_ReadCapture(void)
Description: Reads the capture value from the capture FIFO.

Parameters: None

Return Value: uint8/uint16: The current capture value

Side Effects: None

Note FIFOs are cleared after going into low-power mode. You must read any data from the capture FIFO before
going into low-power mode, if required.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 19 of 44

void PWM_WriteCounter(uint8/16 period)
Description: Writes a new counter value directly to the counter register. This will be implemented for that

currently running period and only that period. This API is valid only for UDB implementation
and not available for fixed function PWM implementation.

Parameters: uint8/uint16 period: The period counter value

Return Value: None

Side Effects: None

void PWM_WritePeriod(uint8/16 period)
Description: Writes the period value used by the PWM hardware.

Parameters: period: uint8 or 16 depending on resolution, the new period value

Return Value: None

Side Effects: None

uint8/16 PWM_ReadPeriod(void)
Description: Reads the period value used by the PWM hardware.

Parameters: None

Return Value: uint8/16: Period value

Side Effects: None

void PWM_WriteCompare(uint8/16 compare)
Description: Writes the compare values for the compare output when the PWM Mode parameter is set to

Dither mode, Center Aligned mode, or One Output mode.

Parameters: uint8/16: Compare value

Return Value: None

Side Effects: Using the PWM_WriteCompare() API when the PWM is running will cause the comparison to
use the new compare value immediately and that result will propagate to the output terminal
on the next clock. A change in the PWM output also triggers deadband logic if Deadband
Mode is enabled.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 20 of 44 Document Number: 001-79445 Rev. **

uint8/16 PWM_ReadCompare(void)
Description: Reads the compare value for the compare output when the PWM Mode parameter is set to

Dither mode, Center Aligned mode, or One Output mode.

Parameters: None

Return Value: uint8/uint16: Current compare value

Side Effects: This function is only available if the PWM Mode parameter is set to one of the modes
described above. Otherwise the ReadCompare1/2 functions must be called.

void PWM_WriteCompare1(uint8/16 compare)
Description: Writes the compare value for the compare1 output.

Parameters: uint8/uint16: New compare value for pwm1

Return Value: None

Side Effects: None

uint8/16 PWM_ReadCompare1(void)
Description: Reads the compare value for the compare1 output.

Parameters: None

Return Value: uint8/uint16: Current compare value 1

Side Effects: None

void PWM_WriteCompare2(uint8/16 compare)
Description: Writes the compare value for the compare2 output.

Parameters: uint8/uint16: New compare value for pwm2

Return Value: None

Side Effects: None

uint8/16 PWM_ReadCompare2(void)
Description: Reads the compare value for the compare2 output.

Parameters: None

Return Value: uint8/uint16: The current compare value

Side Effects: None


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 21 of 44

void PWM_WriteDeadTime(uint8 deadband)
Description: Writes the dead time value used by the hardware in dead band implementation.

Parameters: uint8: Dead Band counts

Return Value: None

Side Effects: None

uint8 PWM_ReadDeadTime(void)
Description: Reads the dead time value used by the hardware in dead band implementation.

Parameters: None

Return Value: uint8: The current setting of Dead Band counts

Side Effects: None

void PWM_WriteKillTime(uint8 killtime)
Description: Writes the kill time value used by the hardware when the Kill Mode is set to Minimum Time.

Parameters: uint8: Minimum Time kill counts

Return Value: None

Side Effects: None

uint8 PWM_ReadKillTime(void)
Description: Reads the kill time value used by the hardware when the Kill Mode is set to Minimum Time.

Parameters: None

Return Value: uint8: The current Minimum Time kill counts

Side Effects: None

void PWM_ClearFIFO(void)
Description: Clears the capture FIFO of any previously captured data. Here PWM_ReadCapture() is

called until the FIFO is empty.

Parameters: None

Return Value: None

Side Effects: None


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 22 of 44 Document Number: 001-79445 Rev. **

void PWM_Sleep(void)
Description: Stops and saves the user configuration.

Parameters: None

Return Value: None

Side Effects: None

void PWM_Wakeup(void)
Description: Restores and enables the user configuration.

Parameters: None

Return Value: None

Side Effects: None

void PWM_Init(void)
Description: Initializes component's parameters to those set in the customizer placed on the schematic.

The compare modes are set by setting the respective bits of the control register. The
interrupts are chosen as the output from the status register. If you are using fixed-function
mode, the chosen fixed-function block is enabled. FIFO is cleared to enable FIFO full bit to
be set in the status register. Usually called in PWM_Start().

Parameters: None

Return Value: None

Side Effects: All registers will be reset to their initial values. This reinitializes the component

void PWM_Enable(void)
Description: Enables the PWM block operation by setting the seventh bit of the control register.

Parameters: None

Return Value: None

Side Effects: None


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 23 of 44

void PWM_SaveConfig(void)
Description: Saves the current user configuration of the component. The period, dead band, counter, and

control register values are saved.

Parameters: None

Return Value: None

Side Effects: None

void PWM_RestoreConfig(void)
Description: Restores the current user configuration of the component.

Parameters: None

Return Value: None

Side Effects: None

Sample Firmware Source Code
PSoC Creator provides many 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.

Functional Description

Default Configuration
The default configuration for the PWM is as a two-output 8-bit PWM that creates one output with
a compare of less than 127 (with a period of 255) and a second output of less than 63 using a
12-MHz clock. Figure 1 shows the inputs and outputs of the PWM when it is left in the default
configuration.

Figure 1. PWM Inputs and Outputs


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 24 of 44 Document Number: 001-79445 Rev. **

Fixed-Function Block Limitations
The fixed-function implementation of the PWM provides for less UDB resource use by
implementing a PWM with reduced functionality in a configurable hardware block. The
functionality of the PWM within one of these blocks has the following limitations:

 No counter value access – PWM_ReadCapture() and PWM_ReadCounter() are not
available.

 One output mode only – No Center Align, Dual Edge, Dither, or Two Outputs modes

 Asynchronous kill mode only

 No trigger

 Continuous run mode only

 Software enable only – No Hardware enable mode

 Reduced dead band functionality – Limited to 0 to 3 counts of dead band

 Reduced I/O when dead band is enabled – TC and CMP1 become PH1 and PH2,
respectively.

When you choose the Fixed Function implementation, the Configure tab dialog and the
Advanced tab dialog indicate these limitations by setting the parameter fields and disabling the
options, as shown in Figure 2.

Figure 2. Fixed Function Settings


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 25 of 44

PWM Mode

One Output
A one-output PWM has only one output that is controlled by a single compare value and a single
compare mode. This waveform can be left-aligned with a compare mode of Greater or Greater
or Equal or it can be right-aligned with a compare mode of Less or Less or Equal.

Two Outputs
The two-output PWM is the default configuration. The two PWM outputs are defined
independently of each other using two compare values and two compare modes. Each of these
two outputs can be left aligned or right aligned, as described previously in One Output mode.

Dual Edge
A dual-edge PWM uses the two compare outputs and two compare modes to generate a single
PWM output. The final output is an ANDing of the two different signals defined by the two
compare values and compare modes. This mode requires you to have some understanding of
what the different modes will generate. The waveform examples in the parameter editing
customizer provide help as to what the final waveform will look like. However, the compare
values, compare modes, and period values can all be set at run time. Changing these values
without understanding the final configuration can easily create a 0 value output.

Center Aligned
A center-aligned PWM implements the PWM differently from all of the other modes. The desired
output requires that the period counter start at zero and count up to the period value, and when
the period value is reached the counter starts counting back down to zero. In this mode, the
period value is actually half of the period of the final output. A single compare value and compare
mode are available for this functionality.
All other modes of the PWM start the period counter at the period setting counting down to 0 and
reloading to the period value which makes them period+1 for the actual period time. This is
represented in the calculated period displayed in the customizer. For center-aligned mode the


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 26 of 44 Document Number: 001-79445 Rev. **

calculated period is NOT +1. This is because the period counter counts from 0 to period+1 and
immediately starts counting back down. For example, with a period of 4 the counter will count,
0,1,2,3,4,5,4,3,2,1,0,1,2… making the period 10 clock cycles.
The customizer indicates this with a half bit time at the beginning and end of the waveforms
displayed in the customizer.

For this configuration, the counter is only less than or equal to zero for a single clock cycle,
which is indicated as a half bit time at the beginning and end of the first period. The next image
shows that the counter is less than or equal to 1 for three clock cycles indicated as 1.5 clock
cycles at the beginning and end of each of the two periods indicated in the waveforms.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 27 of 44

Hardware Select
A hardware-select PWM is implemented as a two-output PWM, where the implementation has
two independent compare values and compare modes. A hardware input cmp_sel selects which
of the two inputs is the final PWM output. This allows you to switch between two preconfigured
values as necessary, without modifying the parameters.

Dither
A dither-mode PWM is implemented as a hardware-select-mode PWM with the caveat that the
first and compare values have a difference of 1 and both compare modes are identical. There is
also a built-in state machine controlling the hardware select. In this mode, the cmp_sel input is
not available. You can set the offset as 0.00, 0.25, 0.50, and 0.75, with the parameter field visible
in this mode. If the offset is configured as 0.00, then the output is always the compare1 output.
When set to 0.25 the output is compare1 for three cycles and compare1 + 1 for a single cycle.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 28 of 44 Document Number: 001-79445 Rev. **

Dither Mode Cycle 0 Cycle 1 Cycle 2 Cycle 3

0.00 Compare1 Compare1 Compare1 Compare1

0.25 Compare1 + 1 Compare1 Compare1 Compare1

0.50 Compare1 Compare1 + 1 Compare1 Compare1 + 1

0.75 Compare1 + 1 Compare1 + 1 Compare1 + 1 Compare 1

Dead Band
Dead band is an add-on option to any of the PWM modes just described. When dead band is
enabled, two new outputs, ph1 and ph2 (phase1 and phase2), become visible on the symbol.
The dead band outputs work on a single PWM output. In all modes except two-output mode, the
dead band outputs are related to the single PWM output. In two-output mode, the dead band is
only implemented on the pwm1 output. In all dead band modes, the original output is available,
along with the ph1 and ph2 outputs.
Dead band can be configured as having a range of 2 to 4 or 2 to 256 clock cycles for dead band
time. The 2 to 4 cycle range is provided to reduce resource usage by implementing the counter
in PLDs instead of using a full datapath. When the 2 to 256 range dead band is selected, a full
datapath and the necessary logic are used from the UDB array.

Kill Mode
Like dead band, kill mode is an add-on function that does not interrupt the implementation of the
PWM internally. This add-on is placed at the outputs of the PWM and manipulates only the final
output signals. When dead band is not implemented, the kill operation disables the PWM outputs
by pulling them low. If dead band is implemented, the kill operation disables the ph1 and ph2
outputs by pulling ph1 low and ph2 high.

Asynchronous
In asynchronous kill mode, the outputs are disabled while the kill input is active (high) and the
outputs are re-enabled as soon as the kill input goes inactive.

Single Cycle
In single cycle kill mode, the outputs are disabled while the kill input is active (high) and the
outputs are re-enabled at the beginning of the next period.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 29 of 44

Latched
In latched kill mode, the outputs are disabled when the kill input goes high. After the PWM has
been reset, if the kill input is not still active, the PWM outputs are re-enabled; otherwise, they
remain in the kill state until the next reset of the PWM with an inactive kill input.

Minimum Time
In minimum-time kill mode, the outputs are disabled while the kill input is active (high). The
outputs are re-enabled after the minimum time has elapsed, if the kill input is no longer active.
For this mode, you define the minimum kill time in the number of clock counts 1 to 255. The API
necessary for controlling the minimum kill time counts is only available if this kill mode is
selected.

Run Mode

Continuous
Continuous run mode is the default configuration of the PWM. This mode allows the PWM to run
forever while enabled. As long as the PWM is enabled, the output cycles through period after
period implementing the specified pulse width output.

One Shot Single
One Shot Single run mode runs the PWM for a single period on a valid trigger event. After the
period has completed the PWM halts. The PWM halts after reloading the counter with the value
from the period register. A hardware reset pulse will re-arm the PWM and allow the next trigger
event to cause the PWM to run another period.

One Shot Multi
One Shot Multi run mode runs the PWM for a single period on a valid trigger event. After the
period has completed the PWM halts and re-arms waiting for the next trigger event. The PWM
halts after reloading the counter with the value from the period register. The difference between
One Shot Single and One Shot Multi run modes is that One Shot Multi is re-armed without
requiring a reset.

Reset in Fixed-Function Block
The fixed-function implementation of the PWM differs from the UDB implementation in that the
pwm output goes high during reset, whereas in the UDB implementation the pwm output goes
low. It is very easy to change the functionality of either of the two implementations, as shown in
Figure 3. Figure 3 shows a fixed-function PWM implementation that drives the PWM output low
while the reset input is active, giving the same functionality as the UDB implementation of the
same component.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 30 of 44 Document Number: 001-79445 Rev. **

Figure 3. Fixed-Function PWM Implementation Schematic

It is better to implement this change on the fixed-function implementation because there is only a
single output to deal with, whereas the UDB implementation has a mode with two. It is also
better to drive the outputs low during reset in most situations.

PWM Component as a Pulse Generator
A PWM component can be used to design a software-triggered pulse generator circuit to
generate a timing pulse of a known period. The following timing diagram describes an example
of a pulse generation application that generates a timing pulse of 125 µs on a software trigger.

A PWM configured in One Shot Single mode can be used with a control register component to
realize this design. In the One Shot Single mode, the PWM should be reset after it reaches the
period value to make sure it functions correctly. You can do this by connecting the TC output to
its reset input. The following schematic features a UDB implementation of the PWM that creates
such a circuit.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 31 of 44

The previous design is UDB resource intensive. You can choose the fixed-function
implementation, as shown in the following schematic. This design uses an additional DFF
component and, unlike the previous implementation, does not use any of the datapath elements.

In Production PSoC 3, you can configure the control register component differently so that the
DFF is no longer needed. In this configuration, the control register write function needs to be
called only once to write a 1. This Production PSoC3 implementation of the timing pulse
generation circuit is shown in the following schematic.

Block Diagram and Configuration
The PWM can be implemented using a fixed-function block or using UDB components. An
advanced parameter, Implementation, allows you to specify the block in which you expect to
place this component. The fixed function implementation consumes one of the
Timer/Counter/PWM blocks. In both the fixed-function or UDB configurations all of the registers
and APIs are consolidated to give a single entity look and feel. The API is described earlier and
the registers are described here to define the overall implementation of the PWM.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 32 of 44 Document Number: 001-79445 Rev. **

The two hardware implementations you chose are selected from a top level schematic as shown
in Figure 4.

Figure 4. Top Level Schematic

This configuration allows you to select either the fixed-function block or the UDB implementation.
The routing of the I/Os is handled in the background to give this single component look and feel.
The UDB implementation is described in Figure 5.

Figure 5. UDB Implementation


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 33 of 44

Registers

Status
The status register is a read-only register that contains the various status bits defined for the
PWM. The PWM_ReadStatusRegister() function call gives you the value of this register. The
interrupt output signal (interrupt) is generated from an ORing of the masked bit fields within this
register. You can set the mask using the PWM_SetInterruptMode() function call and upon
receiving an interrupt you can retrieve the interrupt source by reading the status register with the
PWM_ReadStatusRegister() function call. The status register is a clear-on-read register so the
interrupt source is held until the PWM_ReadStatusRegister() function is called. The
PWM_ReadStatusRegister() API handles which interrupts are enabled to provide an accurate
report of the actual source of the interrupt. All operations on the status register must use the
following defines for the bit fields because these bit fields may be moved within the status
register during place and route.
You may choose to remove the status register completely from the hardware by setting the None
option in the Interrupts section of the configuration editor. If this option is set, the API does not
support access to the status register. Building a design with API access to the status register will
have errors stating that the PWM_1_PWMUDB_sSTSReg_stsreg__STATUS_REG is an
undefined identifier. This can be corrected by removing the API and deselecting the None option
for interrupts in the configuration editor.
The status data is registered at the input clock edge of the counter, giving all bits configured as
Mode = 1 the timing resolution of the counter. These bits are sticky and are cleared on a read of
the status register. All other bits configured as Mode = 0 are transparent and read directly from
the inputs to the status register; they are not sticky and therefore not clear on read. All bits
configured as Mode = 1 are indicated with an asterisk (*) in the defines in the following list.
There are several bit-fields masks defined in the status register. Any of these bit fields may be
included as an interrupt source. The #defines are available in the generated header file (.h) as
follows:

PWM_STATUS_TC *
Status of the terminal count output. This bit goes high when the terminal count output is high.

PWM_STATUS_CMP1 *
Status of the pwm1 compare value as it relates to the period counter. For a fixed-function
implementation, this bit goes high when the comparison output is high. For a UDB
implementation, this bit is asserted with the registered version of the comparison output; so, the
bit is asserted two clocks after the comparison output is high.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 34 of 44 Document Number: 001-79445 Rev. **

PWM_STATUS_CMP2 *
Status of the pwm2 compare value as it relates to the period counter. For a fixed-function
implementation, this bit goes high when the comparison output is high. For a UDB
implementation, this bit is asserted with the registered version of the comparison output; so, the
bit is asserted two clocks after the comparison output is high.

PWM_STATUS_KILL
Status of the output kill. If it is currently active the output will be high.

PWM_STATUS_FIFOFULL
Status of the Capture FIFO level. This bit is a real-time status of the FIFO level indicating that the
FIFO is currently Full. A “0” in this bit of the status register indicates that the FIFO is not full but
does not indicate that there is not data in the FIFO.

Control
The control register allows you to control the general operation of the PWM. This register is
written with the PWM_WriteControlRegister() function call and read with
PWM_ReadControlRegister(). When reading or writing the control register you must use the bit-
field definitions as defined in the header (.h) file. The #defines for the control register are as
follows:

PWM_CTRL_ENABLE
The enable bit controls software enabling of the PWM operation. The PWM has a configurable
enable mode defined at build time. If the Enable Mode parameter is set to Hardware Only, this
bit has no function. However, in either of the other modes the PWM does not decrement unless
this bit is set high. Normal operation requires that this bit is set and held high during all operation
of the PWM.

PWM_CTRL_CMPMODE1_MASK
The compare mode control is a three-bit field used to define the expected compare output
operation for the pwm1 output. This bit field is three consecutive bits in the control register. All
operations on this bit-field must use the #defines associated with the compare modes available.
These are:

 PWM_1_B_PWM_CM_LESSTHAN

 PWM_1_B_PWM_CM_LESSTHANOREQUAL

 PWM_1_B_PWM_CM_EQUAL

 PWM_1_B_PWM_CM_GREATERTHAN


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 35 of 44

 PWM_1_B_PWM_CM_GREATERTHANOREQUAL
This bit field is configured at initialization with the compare mode defined in the CompareMode1
parameter and may be modified with the PWM_SetCompareMode() or
PWM_SetCompareMode1() API call.

PWM_CTRL_CMPMODE2_MASK
The compare mode control is a three-bit field used to define the expected compare output
operation for the pwm2 output. This bit field is three consecutive bits in the control register. All
operations on this bit field must use the #defines associated with the compare modes available.
These are:

 PWM_1_B_PWM_CM_LESSTHAN

 PWM_1_B_PWM_CM_LESSTHANOREQUAL

 PWM_1_B_PWM_CM_EQUAL

 PWM_1_B_PWM_CM_GREATERTHAN

 PWM_1_B_PWM_CM_GREATERTHANOREQUAL
This bit field is configured at initialization with the compare mode defined in the CompareMode2
parameter and may be modified with the PWM_SetCompareMode2() API call.

Period (8 or 16-bit based on Resolution)
The period register contains the period value set by the user through the PWM_WritePeriod()
function call and defined by the Period parameter at initialization. The PWM_ReadPeriod()
function may be used to find the current value of this register. The period register has no effect
on the PWM until a terminal count is reached, at which time the period counter is reloaded with
this value.

Compare1/Compare2 (8 or 16-bit based on Resolution)
The compare registers contains the compare values used to determine the state of the pwm or
pwm1 and pwm2 outputs (depending on the setting of the PWM Mode parameter). The
pwm/pwm1 and pwm2 outputs are based on how these registers compare to the period counter
value in relation to the compare modes defined in the control register.

Period Counter (8 or 16-bit based on Resolution)
The period counter register contains the counter value throughout the operation of the PWM.
During basic operation, this register decrements by 1 while the PWM is enabled and on each
rising edge of the clock input. You can read the contents of this register at any time with the
PWM_ReadCounter() function call. When the terminal count is reached, this register is reloaded


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 36 of 44 Document Number: 001-79445 Rev. **

with the period value you define in the period register through the PWM_WritePeriod() function
call or during initialization with the Period parameter.
The pwm, pwm1, and pwm2 outputs are based on the relationship between the value held in this
register and the value defined in the compare registers through the PWM_WriteCompare()
function calls or during initialization with the CompareValue parameters

Conditional Compilation Information
The PWM API requires several conditional compile definitions to handle the multiple
configurations it must support. The API must conditionally compile on the resolution chosen, the
implementation chosen between the fixed-function block or the UDB blocks, dead band modes,
kill modes, and PWM modes. The conditions defined are based on the parameters
FixedFunction, Resolution, DeadBand, KillMode and PWMMode. The API should never use
these parameters directly but should use the defines listed below.

PWM_Resolution
The resolution define is assigned to the resolution value at build time. It is used throughout the
API to compile in the correct data width types for the API functions relying on this information.

PWM_UsingFixedFunction
The using fixed function define is used mostly in the header file to make the correct register
assignments. This is necessary because the registers provided in the fixed-function block are
different than those used when the PWM is implemented in UDBs.

PWM_DeadBandMode
The dead band mode define is used to conditionally compile in PWM_WriteDeadTime() and
PWM_ReadDeadTime() APIs.

PWM_KillModeMinTime
The kill mode minimum time define is used to conditionally compile in PWM_WriteKillTime() and
PWM_ReadKillTime() APIs.

PWM_KillMode
The kill mode define is used to define the register access point for the Kill Mode Min Time
register if Kill Mode is set to Minimum Time.

PWM_PWMMode
The PWM mode define is used to include the correct PWM_WriteCompare() and
PWM_ReadCompare() API functions as necessary for the mode in use.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 37 of 44

PWM_PWMModeIsCenterAligned
The PWM mode is center aligned define is used to redefine the period register address. Center
aligned is different from other modes in implementation and requires the use of different registers
for operation that must be handled in the header file.

PWM_DeadBandUsed
The deadband used define controls conditionally compiling the PWM_WriteDeadTime() and
PWM_ReadDeadTime() APIs.

PWM_DeadBand2_4
The deadband 2-4 define controls conditionally compiling the implementation within the
PWM_WriteDeadTime() and PWM_ReadDeadTime() APIs.

PWM_UseStatus
The use status define is used to remove the status register, if the design requires it, in the
Verilog code and to conditionally compile out the status register definitions and APIs in the
header and C files.

PWM_UseControl
The use control define is used to remove the control register, if the design requires it, in the
Verilog code and to conditionally compile out the control register definitions and APIs in the
header and C files.

PWM_UseOneCompareMode
The use one compare mode is used to conditionally compile in and out the expected API calls
necessary for 1 or 2 compare mode PWM mode functions.

PWM_MinimumKillTime
Provides the initial minimum kill time programmed into the min-time datapath when the Kill
Mode is set to Minimum Kill Time.

PWM_EnableMode
Allows for condition compilation to remove the API provided for specific Enable modes.

Constants
There are several constants defined for the status and control registers, as well as some of the
enumerated types. Most of the constants for the control and status registers have been
described earlier in this datasheet. However, there are more constants needed in the header file
to make all of this happen. Each of the register definitions requires either a pointer into the


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 38 of 44 Document Number: 001-79445 Rev. **

register data or a register address. Because of multiple Endianness of the compilers, the
CY_GET_REGX and CY_SET_REGX macros must be used for register accesses greater than
eight bits. These macros require the use of the _PTR definition for each of the registers.
It is also required that the control and status register bits be allowed to be placed and routed by
the fitter engine, because the component must have constants that define the placement of the
bits. For each of the status and control register bits there is an associated _SHIFT value that
defines the bit’s offset within the register. These are used in the header file to define the final bit
mask as a _MASK definition. (The _MASK extension is only added to bit fields greater than a
single bit, all single bit values drop the _MASK extension.)
The fixed-function block has some limitations compared to the UDB implementations because it
is designed with limited configurability.

Resources
Depending on the Implementation parameter PWM component uses one FF block or is placed
throughout the UDB array. The UDB Implementation utilizes the following resources.

Configuration
Resource Type

Datapath
Cells Macrocells Status

Cells
Control

Cells
DMA

Channels Interrupts

8-bit One Output Mode[2] 1 7 1 1 – –

8-bit Two Outputs Mode[2] 1 9 1 1 – –

8-bit Dual Edged Mode[2] 1 9 1 1 – –

8-bit Center Align Mode[2] 1 10 1 1 – –

8-bit HW Select Mode[2] 1 9 1 1 – –

8-bit Dither Mode[2] 1 8 1 1 – –

16-bit One Output Mode[2] 2 7 1 1 – –

8-bit with Dead Band 2-4[3] 1 13 1 2 – –

16-bit with Dead Band 2-4[3] 2 11 1 2 – –

8-bit with Dead Band 2-256[3] 2 12 1 1 – –

16-bit with Dead Band 2-256[3] 3 12 1 1 – –

2 Configuration 1: The PWM in the corresponding PWM mode and resolution is configured with Software Only Enable mode,
Continuous Run Mode, Trigger mode set to None, Kill mode and Capture mode disabled with no dead band and Interrupt on TC.
3 Configuration 2: 2-4 Dead Band range and 2-256 Dead Band range are mutually exclusive. The PWM is configured for the
corresponding resolution and One Output PWM mode with Software Only Enable mode, Trigger mode set to None, Kill mode and
Capture mode disabled with Interrupt on TC.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 39 of 44

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 5 (GCC) PSoC 5LP (GCC)

Flash
(Bytes)

RAM
(Bytes)

Flash
(Bytes)

RAM
(Bytes)

Flash
(Bytes)

RAM
(Bytes)

8-bit One Output
Mode[4]

242 6 440 9 392 9

8-bit Two Outputs
Mode[4]

253 6 472 9 408 9

8-bit Dual Edged
Mode[4]

253 6 472 9 408 9

8-bit Center Align
Mode[4]

226 5 440 9 372 5

8-bit HW Select
Mode[4]

253 6 472 9 408 9

8-bit Dither Mode[4] 247 6 448 9 400 9

16-bit One Output
Mode[4]

303 8 460 13 400 9

8-bit with Dead
Band 2-4[5]

288 7 500 9 452 9

16-bit with Dead
Band 2-4[5]

349 9 520 13 464 13

8-bit with Dead
Band 2-256[5]

275 7 480 9 432 9

16-bit with Dead
Band 2-256[5]

336 9 508 13 448 13

8 Bits 193 2 300 5 296 5

4 Configuration 1: The PWM in the corresponding PWM mode and resolution is configured with Software Only Enable mode,
Continuous Run Mode, Trigger mode set to None, Kill mode and Capture mode disabled with no dead band and Interrupt on TC.
5 Configuration 2: 2-4 Dead Band range and 2-256 Dead Band range are mutually exclusive. The PWM is configured for the
corresponding resolution and One Output PWM mode with Software Only Enable mode, Trigger mode set to None, Kill mode and
Capture mode disabled with Interrupt on TC.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 40 of 44 Document Number: 001-79445 Rev. **

Fixed Function

16 Bits
Fixed Function

205 2 300 5 296 5

DC and AC Electrical Characteristics for PSoC 3
(FF Implementation)
Specifications are valid for –40 °C ≤ TA ≤ 85 °C and TJ ≤ 100 °C, except where noted.
Specifications are valid for 1.71 V to 5.5 V, except where noted.

DC Specifications
Parameter Description Conditions Min Typ Max Units

16-bit PWM block current
consumption

Input clock frequency - 3 MHz – 15 – μA

Input clock frequency - 12 MHz – 60 – μA

Input clock frequency - 48 MHz – 260 – μA

Input clock frequency - 67 MHz – 350 – μA

AC Specifications
Parameter Description Conditions Min Typ Max Units

Operating frequency DC – 67.01 MHz

Pulse width 15 – – ns

Pulse width (external) 30 – – ns

Kill pulse width 15 ns

Kill pulse width (external) 30 – – ns

Enable pulse width 15 – – ns

Enable pulse width (external) 30 – – ns

Reset pulse width 15 – – ns

Reset pulse width (external) 30 – – ns


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 41 of 44

DC and AC Electrical Characteristics for PSoC 5
(FF Implementation)
Specifications are valid for –40 °C ≤ TA ≤ 85 °C and TJ ≤ 100 °C, except where noted.
Specifications are valid for 2.7 V to 5.5 V, except where noted.

DC Specifications
Parameter Description Conditions Min Typ Max Units

16-bit PWM block current
consumption

Input clock frequency - 3 MHz – 65 – μA

Input clock frequency - 12 MHz – 170 – μA

Input clock frequency - 48 MHz – 650 – μA

Input clock frequency - 67 MHz – 900 – μA

AC Specifications
Parameter Description Conditions Min Typ Max Units

Operating frequency DC – 67.01 MHz

Pulse width 13 – – ns

Pulse width (external) 30 – – ns

Kill pulse width 13 – – ns

Kill pulse width (external) 30 – – ns

Enable pulse width 13 – – ns

Enable pulse width (external) 30 – – ns

Reset pulse width 13 – – ns

Reset pulse width (external) 30 – – ns


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 42 of 44 Document Number: 001-79445 Rev. **

DC and AC Electrical Characteristics (UDB Implementation)
Specifications are valid for –40 °C ≤ TA ≤ 85 °C and TJ ≤ 100 °C, except where noted.
Specifications are valid for 1.71 V to 5.5 V, except where noted.

DC Characteristics
Parameter Description Min Typ[6] Max Units

IDD Component current consumption

8-bit One Output Mode in Continuous Run
Mode

– 6 – µA/MHz

8-bit One output in Continuous Run Mode
with Dither

– 7 – µA/MHz

8-bit Center Aligned Output – 7 – µA/MHz

8-bits One output with Dead Band – 8 – µA/MHz

8-bit Continuous Run mode with Kill Mode – 8 – µA/MHz

16-bit One output in Continuous Run Mode – 10 – µA/MHz

16-bit One output in Continuous Run Mode
with Dither

– 11 – µA/MHz

16 bit Center Aligned Output – 10 – µA/MHz

16-bit One output with Dead Band – 12 – µA/MHz

16-bit Continuous Run mode with Kill Mode – 11 – µA/MHz

AC Characteristics
Parameter Description Min Typ Max[7] Units

fCLOCK Component clock frequency

8-bit One Output Mode in Continuous Run
Mode

– – 44 MHz

8-bit One output in Continuous Run Mode with
Dither

– – 44 MHz

8-bit Center Aligned Output – – 34 MHz

8-bits One output with Dead Band – – 44 MHz

6 Device IO and clock distribution current not included. The values are at 25 °C.
7 The values provide a maximum safe operating frequency of the component. The component may run at higher clock
frequencies, at which point validation of the timing requirements with STA results is necessary.


PSoC® Creator™ Component Datasheet Pulse Width Modulator (PWM)

Document Number: 001-79445 Rev. ** Page 43 of 44

Parameter Description Min Typ Max[7] Units

8-bit Continuous Run mode with Kill Mode – – 44 MHz

16-bit One output in Continuous Run Mode – – 37 MHz

16-bit One output in Continuous Run Mode with
Dither

– – 37 MHz

16 bit Center Aligned Output – – 29 MHz

16-bit One output with Dead Band – – 38 MHz

16-bit Continuous Run mode with Kill Mode – – 37 MHz

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

Version Description of Changes Reason for Changes / Impact

2.20 Removed WriteCounter() API support for
Fixed Function PWM.

This function is not supported in Fixed function PWM.

Updated the customizer to fix the issue
with waveform display

The waveform is not displayed properly.

2.10 Customizer related updates To fix minor GUI related issues.

Updated PWM_RestoreConfig() API To fix an issue with interrupt trigger after wakeup from
low power mode.

Updated PWM_Stop() and
PWM_Enable() APIs

To enable the alternate active power mode for FF PWM.

Updated PWM_SaveConfig() and
PWM_RestoreConfig()updates

To restore PWM period register after wakeup.

Added PSoC 5 FF DC and AC
characteristics to datasheet

2.0.a Datasheet updates

2.0 Synchronized inputs All inputs are synchronized in the fixed function
implementation, at the input of the block.

PWM_GetInterruptSource() function was
converted to a Macro

The PWM_GetInterruptSource() function is exactly the
same implementation as the
PWM_ReadStatusRegister() function. To save code
space this was converted to a macro substitution of the
PWM_ReadStatusRegister() function.


Pulse Width Modulator (PWM) PSoC® Creator™ Component Datasheet

Page 44 of 44 Document Number: 001-79445 Rev. **

Version Description of Changes Reason for Changes / Impact

Outputs are now Registered to the
component clock

To avoid glitches on the outputs of the component it was
required that all outputs are synchronized. This is done
inside of the Datapath when possible, to avoid excess
resource usage.

Implemented critical regions when writing
to Aux Control registers.

CyEnterCriticalSection and CyExitCriticalSections
functions are used when writing to Aux Control registers
so that it is not modified by any other process thread.

Added characterization data to datasheet

Minor datasheet edits and updates

© Cypress Semiconductor Corporation, 2012. 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™ 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
	When to Use a PWM

	Input/Output Connections
	Component Parameters
	Hardware versus Software Configuration Options
	Configure Tab
	Implementation
	Resolution
	PWM Mode
	Period (Software)
	CMP Value 1 / CMP Value2 (Software)
	Dither Offset
	Alignment
	CMP Type 1 / CMP Type 2 (Software)
	Dead Band
	Dead Time (Software)

	Advanced Tab
	Enable Mode
	Run Mode
	Trigger Mode
	Kill Mode
	Minimum Kill Time (Software)
	Capture Mode
	Interrupts

	Local Parameters (For API usage)

	Clock Selection
	For UDB-Based Components

	Application Programming Interface
	Global Variables
	void PWM_Start(void)
	void PWM_Stop(void)
	void PWM_SetInterruptMode(uint8 interruptMode)
	uint8 PWM_ReadStatusRegister(void)
	uint8 PWM_ReadControlRegister(void)
	void PWM_WriteControlRegister(uint8 control)
	void PWM_SetCompareMode(enum comparemode)
	void PWM_SetCompareMode1(enum comparemode)
	void PWM_SetCompareMode2(enum comparemode)
	uint8/16 PWM_ReadCounter(void)
	uint8/16 PWM_ReadCapture(void)
	void PWM_WriteCounter(uint8/16 period)
	void PWM_WritePeriod(uint8/16 period)
	uint8/16 PWM_ReadPeriod(void)
	void PWM_WriteCompare(uint8/16 compare)
	uint8/16 PWM_ReadCompare(void)
	void PWM_WriteCompare1(uint8/16 compare)
	uint8/16 PWM_ReadCompare1(void)
	void PWM_WriteCompare2(uint8/16 compare)
	uint8/16 PWM_ReadCompare2(void)
	void PWM_WriteDeadTime(uint8 deadband)
	uint8 PWM_ReadDeadTime(void)
	void PWM_WriteKillTime(uint8 killtime)
	uint8 PWM_ReadKillTime(void)
	void PWM_ClearFIFO(void)
	void PWM_Sleep(void)
	void PWM_Wakeup(void)
	void PWM_Init(void)
	void PWM_Enable(void)
	void PWM_SaveConfig(void)
	void PWM_RestoreConfig(void)

	Sample Firmware Source Code
	Functional Description
	Default Configuration
	Fixed-Function Block Limitations
	PWM Mode
	One Output
	Two Outputs
	Dual Edge
	Center Aligned
	Hardware Select
	Dither

	Dead Band
	Kill Mode
	Asynchronous
	Single Cycle
	Latched
	Minimum Time

	Run Mode
	Continuous
	One Shot Single
	One Shot Multi

	Reset in Fixed-Function Block
	PWM Component as a Pulse Generator

	Block Diagram and Configuration
	Registers
	Status
	PWM_STATUS_TC *
	PWM_STATUS_CMP1 *
	PWM_STATUS_CMP2 *
	PWM_STATUS_KILL
	PWM_STATUS_FIFOFULL

	Control
	PWM_CTRL_ENABLE
	PWM_CTRL_CMPMODE1_MASK
	PWM_CTRL_CMPMODE2_MASK

	Period (8 or 16-bit based on Resolution)
	Compare1/Compare2 (8 or 16-bit based on Resolution)
	Period Counter (8 or 16-bit based on Resolution)
	Conditional Compilation Information
	PWM_Resolution
	PWM_UsingFixedFunction
	PWM_DeadBandMode
	PWM_KillModeMinTime
	PWM_KillMode
	PWM_PWMMode
	PWM_PWMModeIsCenterAligned
	PWM_DeadBandUsed
	PWM_DeadBand2_4
	PWM_UseStatus
	PWM_UseControl
	PWM_UseOneCompareMode
	PWM_MinimumKillTime
	PWM_EnableMode

	Constants

	Resources
	API Memory Usage
	DC and AC Electrical Characteristics for PSoC 3�(FF Implementation)
	DC Specifications
	AC Specifications

	DC and AC Electrical Characteristics for PSoC 5 �(FF Implementation)
	DC Specifications
	AC Specifications

	DC and AC Electrical Characteristics (UDB Implementation)
	DC Characteristics
	AC Characteristics

	Component Changes

