
8-Bit Timer Datasheet Timer8 V 2.70
001-13625 Rev. *J8-Bit Timer

Copyright © 2000-2012 Cypress Semiconductor Corporation. All Rights Reserved.

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

Features and Overview
8-bit general-purpose timer uses one PSoC block
Source clock rates up to 48 MHz
Automatic reload of period on terminal count
Capture for clocks up to 24 MHz
Terminal count output pulse may be used as an input clock for other analog and digital functions
Interrupt option on terminal count, capture (on some devices), or when the counter reaches a preset
value

The 8-Bit Timer User Module provides a down counter with programmable period and capture ability. The
clock and enable signals can be selected from any system time base or external source. After it starts, the
timer operates continuously and reloads its internal value from the period register upon reaching terminal
count. The output pulses high in the clock cycle following terminal count. Events can capture the current
Timer count value by asserting the edge-sensitive capture input signal. During each clock cycle, the timer
tests the count against the value of the compare register for either a “Less Than" or “Less Than or Equal
To" condition. Interrupts may be generated based on terminal count and compare signals. Some device
families offer two additional features. The interrupt options include “interrupt on capture" and, in addition,
the compare signal may be routed to the row buses. If these options are available on your chosen device,
they are displayed in the Device Editor.

Resources

PSoC® Blocks API Memory (Bytes)
Pins (per

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

CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215, CY8CLED02/04/08/16, CY8CLED0xD,
CY8CLED0xG, CY8CTST110, CY8CTMG110, CY8CTST120, CY8CTMG120, CY8CTMA120, CY8CTMA140,
CY8C21x45, CY8CTMA30xx, CY8C28x45, CY8CPLC20, CY8CLED16P01, CY8C28xxx, CY8C21x12

8-bit 1 0 0 70 0 1
Cypress Semiconductor Corporation • 198 Champion Court • San Jose, CA 95134-1709 • 408-943-2600
Document Number: 001-13625 Rev. *J Revised September 26, 2012

http://www.cypress.com/psocexampleprojects

8-Bit Timer
Figure 1. Timer Block Diagram (Most PSoC Devices), Data Path width n = 82

Figure 2. Timer Block Diagram (Devices Without Terminal Count Output), Data Path width n = 8

Functional Description
The Timer User Module employs from one digital PSoC block for 8-bit resolution.

The Timer API provides functions callable from C and assembly to stop and start operation of the timer
and to read and write the various data registers. A Control register starts and stops the Timer User
Module. Writing the Period register, while the Timer is stopped, causes the Period register value to be
copied into the Count register. While the Timer is stopped, the output is asserted low.

When a Timer is started, the Count register is decremented by 1 on each rising edge of the clock. On the
rising clock edge following the zero count, the Count register is reloaded from the Period register. On the
next falling edge, the terminal count event is triggered and the output is asserted high for one-half clock
cycle or, optionally, in the CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215,
CY8CLED02/04/08/16, CY8CLED03D/04D, CY8CTST110, CY8CTMG110, CY8CTST120,
CY8CTMG120, CY8CTMA120, CY8C21x45, CY8CTMA300, CY8CTMA301, CY8CTMA301D,
CY8C28x45, CY8CPLC20, CY8CLED16P01, CY8C28xxxdevice families, for one full clock cycle. In this
way, the timer acts as a clock divider. Its period and frequency are related to the period and frequency of
the source clock by a factor equal to the value of the Timer’s Period register plus 1.

Equation 1
Document Number: 001-13625 Rev. *J Page 2 of 17

8-Bit Timer
A period value of zero outputs the input source clock shifted by one-half clock cycle, producing a divide-
by-one clock. In the CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215,
CY8CLED02/04/08/16, CY8CLED03D/04D, CY8CTST110, CY8CTMG110, CY8CTST120,
CY8CTMG120, CY8CTMA120, CY8C21x45, CY8CTMA300, CY8CTMA301, CY8CTMA301D,
CY8C28x45, CY8CPLC20, CY8CLED16P01, CY8C28xxxdevice families, the terminal count pulse width
must be set to one-half cycle.

The duty cycle of the terminal count output is as follows.
Equation 2

Alternatively, when the terminal count pulse width is set to a full cycle, the duty cycle will be twice as long.
Equation 3

The Period register value is a parameter that may be assigned using the Device Editor. In addition, it can
be modified at run-time using the API. The Period register will be copied into the Count register
automatically in the cycle after the value of the Count register reaches zero (terminal count). Thus, if the
period is changed by means of the API, the new value does not take effect immediately. To make an
immediate change at run time, the correct procedure is to stop the Timer, write a new period value and
then restart the Timer.

On every input clock, the count in the Count register is compared to the value stored in the Compare
register. The comparison performs a "Less Than" or "Less Than or Equal To" test, according to an option
assigned to the CompareType parameter in the Device Editor. When the comparison condition is met, a
compare event is triggered on the next clock.

In the CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215, CY8CLED02/04/08/16,
CY8CLED03D/04D, CY8CTST110, CY8CTMG110, CY8CTST120, CY8CTMG120, CY8CTMA120,
CY8C21x45, CY8CTMA300, CY8CTMA301, CY8CTMA301D, CY8C28x45, CY8CPLC20,
CY8CLED16P01, CY8C28xxxdevice families, the Timer User Module provides the Compare output signal
as an auxiliary output. This active-high signal is asserted on the rising edge of the clock cycle following the
cycle in which compare condition is satisfied. This auxiliary output cannot be directly connected to the
adjacent digital PSoC block; however, it can be connected to other digital PSoC blocks or to the GPIO pins
through the local row output buses.

When the capture input is asserted high, the transition is synchronized to the system clock and the value
in the Count register will be transferred to the Compare register. In the CY8C29/27/24/22/21xxx and
CY8CLED04/08/16 families, if the interrupt type is set to “capture", an interrupt will occur following the
capture event. The Count value can then be read using the ReadTimer API function. An interrupt will occur
on a “compare true" event if the following conditions are met.

1. In the CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215,
CY8CLED02/04/08/16, CY8CLED03D/04D, CY8CTST110, CY8CTMG110, CY8CTST120,
CY8CTMG120, CY8CTMA120, CY8C21x45, CY8CTMA300, CY8CTMA301,
CY8CTMA301D, CY8C28x45, CY8CPLC20, CY8CLED16P01, CY8C28xxxfamilies the inter-
rupt type must be set to trigger on “capture".

2. The Timer interrupt must be enabled
Document Number: 001-13625 Rev. *J Page 3 of 17

8-Bit Timer
3. Global interrupts must be enabled

The elapsed time is computed as follows.
Equation 4

An interrupt can be enabled to trigger on either the terminal count or on compare events and, in the
CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215, CY8CLED02/04/08/16,
CY8CLED03D/04D, CY8CTST110, CY8CTMG110, CY8CTST120, CY8CTMG120, CY8CTMA120,
CY8C21x45, CY8CTMA300, CY8CTMA301, CY8CTMA301D, CY8C28x45, CY8CPLC20,
CY8CLED16P01, CY8C28xxxfamilies of PSoC devices, on the capture signal itself. In the
CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215, CY8CLED02/04/08/16,
CY8CLED03D/04D, CY8CTST110, CY8CTMG110, CY8CTST120, CY8CTMG120, CY8CTMA120,
CY8C21x45, CY8CTMA300, CY8CTMA301, CY8CTMA301D, CY8C28x45, CY8CPLC20,
CY8CLED16P01, CY8C28xxx, set the interrupt to trigger on the capture event when using the external
capture signal to perform event timing. Set the interrupt to trigger on the terminal count, when performing
elapsed timing measurements.

For algorithms that require reading the Timer countdown value on-the-fly without affecting the Count or
Compare registers, the ReadTimerSaveCV() API can be called. This function will read the Count register
value while preserving the Compare register contents. This function has some potential latency side
effects as noted in the API section of this user module.

The capture mechanism allows an external event to be timed with a limiting bound on the maximum time,
before an action should occur. This is performed as follows.

1. Set the Period register with a period value equal to the maximum value.
2. Set the Compare register with the maximum time limit count computed as follows.

Equation 5

3. In the CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215,
CY8CLED02/04/08/16, CY8CLED03D/04D, CY8CTST110, CY8CTMG110, CY8CTST120,
CY8CTMG120, CY8CTMA120, CY8C21x45, CY8CTMA300, CY8CTMA301,
CY8CTMA301D, CY8C28x45, CY8CPLC20, CY8CLED16P01, CY8C28xxxfamilies set the
interrupt to trigger on “capture".

4. Start the timer when appropriate.
5. Read the Compare register when the interrupt is triggered.
Document Number: 001-13625 Rev. *J Page 4 of 17

8-Bit Timer
Timing
External pins, routed to the counter by the global bus feature of the PSoC device, can clock the Timer. The
following figure illustrates the timing for the Timer User Modules.
Figure 3. Timing Diagram

DC and AC Electrical Characteristics
Table 1. Timer AC Electrical Characteristics

Placement
The Timer consumes one digital PSoC block. The Each block is given a symbolic name displayed by the
device editor during and after placement. The API qualifies all register names with user assigned instance
name and block name to provide direct access to the Timer registers through the API include files. The
block name for the Timer8 is Timer8.

Parameter Typical Limit Units Conditions and Notes

Maximum input frequency -- 48ab

a. If the input or output is routed through the global buses, then the frequency is limited to a maximum of 12 MHz.

b. If the timer is used with an active capture function, then the input clock frequency limit is 24MHz.

MHz 8-bit width, Vdd=5.0V2

Maximum output frequency -- 24a MHz Vdd=5.0V and 48 MHz input clock

-- 12c

c. Fastest clock available to PSoC blocks is 24 MHz at 3.3V operation.

MHz Vdd=3.3V and 24 MHz input clock
Document Number: 001-13625 Rev. *J Page 5 of 17

8-Bit Timer
Parameters and Resources
Once a Timer User Module has been selected and placed using the Device Editor, values may be selected
and altered for the following parameters.

Clock
The Clock parameter is selected from one of the available sources. These sources include the 48
MHz oscillator (5.0V operation only), 24V1, 24V2, other PSoC blocks, and external inputs routed
through global inputs and outputs. When using an external digital clock for the block, the row input
synchronization should be turned off for best accuracy, and sleep operation.

Capture
This parameter is selected from one of the available sources. A rising edge on this input causes the
Count register to be transferred to the Compare register. The software capture mechanism will not
operate correctly if this parameter is set to a value of one or is held high externally.

TerminalCountOut
The terminal count output is an auxiliary Counter output. This parameter allows it to be disabled or
connected to any of the row output buses. This parameter appears only for members of the
CY8C29/27/24/22/21xxx and CY8CLED04/08/16 families of PSoC devices.

CompareOut
The compare output may be disabled (without interfering with interrupt operations) or connected to
any of the row output buses. It is always available as an input to the next higher digital PSoC block
and to the analog column clock selection multiplexers, regardless of the setting of this parameter. This
parameter appears only for members of the CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953,
CY7C64215, CY8CLED02/04/08/16, CY8CLED03D/04D, CY8CTST110, CY8CTMG110,
CY8CTST120, CY8CTMG120, CY8CTMA120, CY8C21x45, CY8CTMA300, CY8CTMA301,
CY8CTMA301D, CY8C28x45, CY8CPLC20, CY8CLED16P01, CY8C28xxxfamilies of PSoC devices.

Period
This parameter sets the period of the timer. Allowed values are between 0 and 232-1. This value is
loaded into the Period register. The period is automatically reloaded when the counter reaches zero
or the timer is enabled from the disabled state. This value may be modified using the API.

CompareValue
This parameter sets the count point in the timer period when a compare event is triggered. This value
is loaded into the Compare register. Allowed values are between zero and the period value. This value
may be modified using the API.

CompareType
This parameter sets the compare function type “less than" or “less than or equal" as described in the
functional description, above.

InterruptType
This parameter specifies whether the terminal count event or the compare event triggers the interrupt.
The interrupt is enabled using the API.

ClockSync
In the PSoC devices, digital blocks may provide clock sources in addition to the system clocks. Digital
clock sources may even be chained in ripple fashion. This introduces skew with respect to the system
clocks. These skews are more critical in the CY8C29/27/24/22/21xxx and CY8CLED04/08/16 PSoC
Document Number: 001-13625 Rev. *J Page 6 of 17

8-Bit Timer
device families because of various data-path optimizations, particularly those applied to the system
buses. This parameter may be used to control clock skew and ensure proper operation when reading
and writing PSoC block register values. Appropriate values for this parameter should be determined
from the following table.

TC_PulseWidth
This parameter provides the means of specifying whether the terminal count output pulse is one clock
cycle wide or one half clock cycle wide.

InvertCapture
This parameter determines the sense of the enable input signal. When “Normal" is selected, the
enable input is active-high. Selecting “Invert" causes the sense to be interpreted as active-low. Invert-
Capture applies only to the CY8C29/27/24/22/21xxx, CY8C23x33, CYWUSB6953, CY7C64215,
CY8CLED02/04/08/16, CY8CLED03D/04D, CY8CTST110, CY8CTMG110, CY8CTST120,
CY8CTMG120, CY8CTMA120, CY8C21x45, CY8CTMA300, CY8CTMA301, CY8CTMA301D,
CY8C28x45, CY8CPLC20, CY8CLED16P01, CY8C28xxxfamilies of PSoC devices.

Interrupt Generation Control
There are two additional parameters that become available when the Enable interrupt generation
control check box in PSoC Designer is checked. This is available under Project > Settings > Chip
Editor. Interrupt Generation Control is important when multiple overlays are used with interrupts shared
by multiple user modules across overlays:

Interrupt API
IntDispatchMode

InterruptAPI
The InterruptAPI parameter allows conditional generation of a user module’s interrupt handler and
interrupt vector table entry. Select “Enable" to generate the interrupt handler and interrupt vector table
entry. Select “Disable" to bypass the generation of the interrupt handler and interrupt vector table
entry. Properly selecting whether an Interrupt API is to be generated is recommended particularly with

ClockSync Value Use

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

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

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

Unsynchronized Use when the 48 MHz (SysClk*2) input is selected.
Use when unsynchronized inputs are desired. In general this use is advisable only when
interrupt generation is the sole application of the Counter. This setting is required for blocks
that remain active during sleep.
Document Number: 001-13625 Rev. *J Page 7 of 17

8-Bit Timer
projects that have multiple overlays where a single block resource is used by the different overlays.
By selecting only Interrupt API generation when it is necessary the need to generate an interrupt
dispatch code might be eliminated, thereby reducing overhead.

IntDispatchMode
The IntDispatchMode parameter is used to specify how an interrupt request is handled for interrupts
shared by multiple user modules existing in the same block but in different overlays. Selecting
“ActiveStatus" causes firmware to test which overlay is active before servicing the shared interrupt
request. This test occurs every time the shared interrupt is requested. This adds latency and also
produces a nondeterministic procedure of servicing shared interrupt requests, but does not require
any RAM. Selecting “OffsetPreCalc" causes firmware to calculate the source of a shared interrupt
request only when an overlay is initially loaded. This calculation decreases interrupt latency and
produces a deterministic procedure for servicing shared interrupt requests, but at the expense of a
byte of RAM.

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

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

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

Application Programming Interface (API) routines are provided as part of the user module to allow the
designer to deal with the module at a higher level. The following are the API programming routines
provided for Timer8.

Timer8_PERIOD

Description:
Represents the value chosen for the Period field of the Timer8 in the Device Editor. The value can
have a range between 0 and 255.

Timer8_COMPARE_VALUE

Description:
Represents the value chose for the PulseWidth field of the Timer8 in the Device Editor. The value can
have a range between 0 and 255.
Document Number: 001-13625 Rev. *J Page 8 of 17

8-Bit Timer
Timer8_EnableInt

Description:
Enables the interrupt mode operation. Note, however, that global interrupts must also be enabled
before interrupts will actually be serviced.

C Prototype:
void Timer8_EnableInt(void);

Assembly:
lcall Timer8_EnableInt

Parameters:
None

Return Value:
None

Side Effects:
This routine modifies the appropriate interrupt enable register in IO space. The A and X registers may
be modified by this or future implementations of this function. The same is true for all RAM page
pointer registers in the Large Memory Model. When necessary, it is the calling function's responsibility
to preserve the values across calls to fastcall16 functions.

Timer8_DisableInt

Description:
Disables the interrupt mode operation.

C Prototype:
void Timer8_DisableInt(void);

Assembly:
lcall Timer8_DisableInt

Parameters:
None

Return Value:
None

Side Effects:
This routine modifies the appropriate interrupt enable register in IO space. The A and X registers may
be modified by this or future implementations of this function. The same is true for all RAM page
pointer registers in the Large Memory Model. When necessary, it is the calling function's responsibility
to preserve the values across calls to fastcall16 functions.
Document Number: 001-13625 Rev. *J Page 9 of 17

8-Bit Timer
Timer8_Start

Description:
Starts the Timer8 operation. The Count register will be decremented on the next clock cycle.

 C Prototype:
void Timer8_Start(void);

Assembly:
lcall Timer8_Start

Parameters:
None

Return Value:
None

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

Timer8_Stop

Description:
Stops the Timer8 operation.

C Prototype:
void Timer8_Stop(void);

Assembly:
lcall Timer8_Stop

Parameters:
None

Return Value:
None

Side Effects:
The output will be set low and subsequent writes to the Period register will cause the Count register
to update with the new period value. The A and X registers may be modified by this or future imple-
mentations of this function. The same is true for all RAM page pointer registers in the Large Memory
Model. When necessary, it is the calling function's responsibility to preserve the values across calls
to fastcall16 functions.
Document Number: 001-13625 Rev. *J Page 10 of 17

8-Bit Timer
Timer8_WritePeriod

Description:
Writes the Period register with the period value. The period will be loaded into the Count register,
when the zero-count condition is reached or immediately if the Timer8 is currently stopped.

C Prototype:
void Timer8_WritePeriod(BYTE bPeriod);

Assembly:
mov A, [bPeriod]
lcall Timer8_WritePeriod

Parameters:
bPeriod: A value between 0 and 255, to set the Timer8 period. It is passed in the Accumulator.

Return Value:
None

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

Timer8_WriteCompareValue

Description:
Modifies the value of the Timer’s Compare register. In order to avoid unexpected side effects, the
Timer should be disabled (not yet enabled via the Start API function or by first calling the Stop API
function).

 C Prototype:
void Timer8_WriteCompareValue(BYTE bCompareValue);

Assembly:
mov A, [bCompareValue]
lcall Timer8_WriteCompareValue

Parameters:
bCompareValue: A value between 0 and 255, to set the Timer8 compare value. It is passed in the
Accumulator.

Return Value:
None

Side Effects:
The A and X registers may be modified by this or future implementations of this function. The same
is true for all RAM page pointer registers in the Large Memory Model. When necessary, it is the calling
function's responsibility to preserve the values across calls to fastcall16 functions.
Document Number: 001-13625 Rev. *J Page 11 of 17

8-Bit Timer
Timer8_bReadCompareValue

Description:
Reads the Timer8 Compare register.

C Prototype:
BYTE Timer8_bReadCompareValue(void);

Assembly:
lcall Timer8_bReadCompareValue
mov [bCompareValue],A

Parameters:
None

Return Value:
The Compare register content is returned in the Accumulator.

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

Timer8_bReadTimerSaveCV

Description:
Reads the current Timer8 Count register value, while preserving the Compare register. This performs
a software-solicited, hardware-synchronous counter capture operation. This function should only be
used if the contents of the Compare register must be preserved. If the Compare register contents do
not need to be preserved, then using the bReadTimer() function is preferred. Note that this API routine
used to be called bReadCounter.

C Prototype:
BYTE Timer8_bReadTimerSaveCV(void);

Assembly:
lcall Timer8_bReadTimerSaveCV
mov [bCount], A

Parameters:
None

Return Value:
The Count register content is returned in the Accumulator.

Side Effects:
In order to read the value of the Count register, its value must be momentarily transferred to the
Compare register before it can be returned. This causes the compare condition to become true imme-
diately or on the next Timer input clock cycle depending on whether the CompareType parameter is
set to “Less than or Equal to," or “Less Than," respectively. If (or when) the user module and global
interrupts are enabled, the interrupt will be serviced, quite possibly before this API function has
returned to the caller and even before it has restored the Compare register to its previous state. Inter-
Document Number: 001-13625 Rev. *J Page 12 of 17

8-Bit Timer
rupts are momentarily disabled. Finally, in order to restore the Compare register, the user module
itself is temporarily disabled. This may cause the Count register to miss one or more counts. The A
and X registers may be modified by this or future implementations of this function. The same is true
for all RAM page pointer registers in the Large Memory Model. When necessary, it is the calling func-
tion's responsibility to preserve the values across calls to fastcall16 functions.

Timer8_bReadTimer

Description:
Reads the current Timer8 Count register value. This performs a software-solicited, hardware-
synchronous counter capture operation. This is the preferred method of reading the Count register,
providing that the Compare register is not required to be preserved. Note that this API routine used
to be called bCaptureCounter.

C Prototype:
BYTE Timer8_bReadTimer(void);

Assembly:
lcall Timer8_bReadTimer
mov [bCount], A

Parameters:
None

Returns:
Count register contents. It is returned in the Accumulator.

Side Effects:
Compare register contents are lost. The compare condition becomes true immediately or on the next
Timer input clock cycle depending on whether the CompareType parameter is set to “Less than or
Equal to," or “Less Than," respectively. If (or when) the user module and global interrupts are enabled,
the interrupt will be serviced, quite possibly before this API function has returned control to its caller.
The A and X registers may be modified by this or future implementations of this function. The same
is true for all RAM page pointer registers in the Large Memory Model. When necessary, it is the calling
function's responsibility to preserve the values across calls to fastcall16 functions.

Sample Firmware Source Code
In the following examples, the correspondence between the C and assembly code is simple and direct.
The values shown for period and compare value are each “off-by-1" from the cardinal values because the
registers are zero-based; i.e., zero is the terminal count in their down-count cycle. Passing a simple one
byte parameter in the A register rather than on the stack is a performance optimization used by both the
assembler and C compiler for user module APIs. The C compiler employs this mechanism for “INT" types
instead of pushing the argument on the stack when it sees the #pragma fastcall declarations in the
Timer8.h file.

The following is assembly language source that illustrates the use of the APIs.
;;;
; Description:
; This sample shows how to create an interrupt every 1 ms.
;
; The interrupt should be set to interrupt on the terminal count event.
Document Number: 001-13625 Rev. *J Page 13 of 17

8-Bit Timer
; The capture input should be connected to LOW.
; The clock should be connected to 24V2(VC2), with the 24V1(VC1) clock
; divisor set to 16 and the 24V2(VC2) divisor set to 15.
;
; So PERIOD Count = 1 ms / (1/24 MHz * (16 * 15)) - 1= 99
;
; Parameters: none
; Returns: none
;;;

include "m8c.inc" ; part specific constants and macros
include "memory.inc" ; Constants & macros for SMM/LMM and Compiler
include "PSoCAPI.inc" ; PSoC API definitions for all User Modules

export _main

_main:

mov A, 0x63
call Timer8_WritePeriod
mov A, 0x00
call Timer8_WriteCompareValue
M8C_EnableGInt
call Timer8_EnableInt
call Timer8_Start

.terminate:
 jmp .terminate

The same code in C is:
/**
* This sample shows how to create an interrupt every 1 ms.
*
* The interrupt should be set to interrupt on the terminal count event.
* The capture input should be connected to LOW.
* The clock should be connected to 24V2(VC2), with the 24V1(VC1) clock
* divisor set to 16 and the 24V2(VC2) divisor set to 15.
*
* So PERIOD Count = 1 ms / (1/24 MHz * (16 * 15)) - 1= 99
*
* Parameters: none
* Returns: none
**/
#include <m8c.h> // part specific constants and macros
#include "PSoCAPI.h" // PSoC API definitions for all User Modules

void main(void)
{
 Timer8_WritePeriod(0x63);
 Timer8_WriteCompareValue(0x00);
 M8C_EnableGInt;
 Timer8_EnableInt();
 Timer8_Start();
Document Number: 001-13625 Rev. *J Page 14 of 17

8-Bit Timer
 while(1);
}

Configuration Registers
The 8-bit Timer uses a single digital PSoC block named Timer8. Each block is personalized and
parameterized through seven registers. The following tables give the “personality" values as constants
and the parameters as named bitfields with brief descriptions. Symbolic names for these registers are
defined in the user module instance’s C and assembly language interface files (the “.h" and “.inc" files).
Table 2. Function Register, Bank 1

Table 3. Function Register, Bank 1

BCEN gates the terminal count output onto the row broadcast bus line. This bitfield is set in the Device
Editor by directly configuring the broadcast line. The Data Invert flag, set through a user module parameter
displayed in the Device Editor, controls the sense of the capture input signal. The CompareType flag
indicates whether the compare function is set to “Less Than or Equal To" or “Less Than." The
InterruptType flag determines whether to trigger the interrupt on the compare event or on the terminal
count (also see CaptureInt in the Control register). Both CompareType and InterruptType are set in the
Device Editor directly through user module parameters described in the earlier section on the topic.
Table 4. Input Register, Bank 1

Capture selects the data input from one of 16 sources. Clock selects the clock input from one of 16
sources. Both parameters are set in the Device Editor.
Table 5. Output Register, Bank 1

Table 6. Output Register, Bank 1

The user module “ClockSync" parameter in the Device Editor determines the value of the AuxClk bits.
Though similarly named, the AuxEnable and AuxSelect bits are related, instead, to the OutEnable and
OutSelect bitfields. AuxEnable and AuxSelect permit driving the compare output signal onto one of the
row output buses and are controlled by manipulating the row bus graphically in the Device Editor

Block/Bit 7 6 5 4 3 2 1 0

Timer8 0 0 1 Compare
Type

Interrupt
Type

0 0 0

Block/Bit 7 6 5 4 3 2 1 0

Timer8 Data Invert BCEN 1 Compare
Type

Interrupt
Type

0 0 0

Block/Bit 7 6 5 4 3 2 1 0

Timer8 Capture Clock

Block/Bit 7 6 5 4 3 2 1 0

Timer8 0 0 0 0 0 OutEnable OutputSelect

Block/Bit 7 6 5 4 3 2 1 0

Timer8 AuxClk AuxEnable AuxSelect OutEnable OutputSelect
Document Number: 001-13625 Rev. *J Page 15 of 17

8-Bit Timer
Interconnect View. OutEnable is set when the terminal count output is driven onto one of the row or global
output buses. OutputSelect controls which of the buses will be driven from the compare output.
Table 7. Count Register (DR0), Bank 0

The Count register is the 8-bit down count value decremented by 1 in every clock cycle. Its value is loaded
from the contents of the Period register in the clock cycle following the terminal count (zero value). It can
be read using the Timer8 API.
Table 8. Period Register (DR1), Bank 0

Period holds the period value that is loaded into the Count register upon enable or terminal count
condition. It can be set in the Device Editor and the Timer8 API.
Table 9. Compare Register (DR2), Bank 0

Compare Value holds the compare value for use in the comparator to generate the compare event. It can
be set in the Device Editor and the Timer8 API.
Table 10. Control Register (CR0), Bank 0

Enable indicates that the Timer8 is enabled when set. It is modified by using the Timer8 API.

Version History

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

Block/Bit 7 6 5 4 3 2 1 0

Timer8 Count

Block/Bit 7 6 5 4 3 2 1 0

Timer8 Period

Block/Bit 7 6 5 4 3 2 1 0

Timer8 Compare Value

Block/Bit 7 6 5 4 3 2 1 0

Timer8 0 0 0 0 0 0 0 Enable

Version Originator Description

2.6 TDU Updated Clock description to include: When using an external digital clock for the
block, the row input synchronization should be turned off for best accuracy, and sleep
operation.

2.70 DHA Added support for CY8C21x12 devices.
Document Number: 001-13625 Rev. *J Page 16 of 17

8-Bit Timer
Document Number: 001-13625 Rev. *J Revised September 26, 2012 Page 17 of 17
Copyright © 2000-2012 Cypress Semiconductor Corporation. The information contained herein is subject to change without notice. Cypress Semiconductor Corporation assumes no responsibility
for the use of any circuitry other than circuitry embodied in a Cypress product. Nor does it convey or imply any license under patent or other rights. Cypress products are not warranted nor intended
to be used for medical, life support, life saving, critical control or safety applications, unless pursuant to an express written agreement with Cypress. Furthermore, Cypress does not authorize its
products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress products
in life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

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

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

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

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

	Features and Overview
	Functional Description
	Timing
	DC and AC Electrical Characteristics
	Placement
	Parameters and Resources
	Interrupt Generation Control

	Application Programming Interface
	Timer8_PERIOD
	Timer8_COMPARE_VALUE
	Timer8_EnableInt
	Timer8_DisableInt
	Timer8_Start
	Timer8_Stop
	Timer8_WritePeriod
	Timer8_WriteCompareValue
	Timer8_bReadCompareValue
	Timer8_bReadTimerSaveCV
	Timer8_bReadTimer

	Sample Firmware Source Code
	Configuration Registers
	Version History

