NAR-4040 Communications Appliance

User's Manual

Revision: 010

Portwell Inc.

3F, No. 92, Nei-Hu Rd., Sec. 1, Taipei 114, Taiwan, R.O.C. Headquarter: +886-2-2799-2020 Fax: +886-2-2799-1010

http://www.portwell.com.tw Email: info@mail.portwell.com.tw

Table of Contents

Chapte	r 1 Introduction	3
1.1	About This Manual	3
1.2	Manual Organization	3
1.3	Text Conventions	4
Chapte	r 2 Getting Started	5
2.1	Included Hardware	5
2.2	Before You Begin	5
2.3	The Chassis	6
2.4	Opening the Chassis	7
2.5	Installing a Hard Disk Drive	8
2.6	Installing a CF (Compact Flash) Card	9
2.7	Upgrading the RAM Module1	0
2.8	Replace the Battery1	1
2.9	Installing a Different Processor1	1
2.10	PCI Card Install & Remove1	3
2.11	Assembling the System1	4
2.12	Configuring the System Board1	5
2.13	Installing Memory2	20
2.14	Using a Client Computer2	21
Chapte	r 3 Operation Guides	24
3.1	Brief Guide for PPAP-3711VL2	24
Chapte	r 4 Appendix	27
4.1	GPIO Sample code2	27
4.2	Watch-Dog Timer Sample code	31
4.3	Reset To Default Sample code	33
Chapte	r 5 EZIO-100	46
5.1 A	About EZIO-1004	-6
5.2	Features4	-6
5.3	Mechanical Specification4	-6
5.4	General Specification4	7
5.5	Product Outlook4	7
5.6	Interface Pin Assignment4	7
5.7	EZIO Function Command4	8
5.8	Character Generator ROM (CGROM)5	52

5.9	Sample Code	53
-----	-------------	----

Chapter 1 Introduction

1.1 About This Manual

This manual describes all required information for setting up and using the NAR-4040.

NAR-4040 provides the essential components for delivering optimal performance and functionality in the value communications appliance market segment. This manual should help its users to get familiar with NAR-4040 to be able to fulfill requirements.

Feature of NAR-4040 includes:

- Versatile networking and I/O capabilities: 4 Ethernet ports
- Foul USB ports
- Two COM ports
- One VGA Port
- One CF Card Socket
- One EZIO Display
- Up to 2G byte of DDR memory
- ◆ Two on-board DMA100 IDE channel to support two IDE hard disk drives
- CE NO:
- FCC NO:

1.2 Manual Organization

The manual describes how to configure your NAR-4040 system to meet various operating requirements. It is divided into three chapters, with each chapter addressing a basic concept and operation of this whole system.

- Chapter 1: Introduction. It briefly talks about how this documentation is about. Some guidelines for users who do not want to read through all the pages, but still finding what they need.
- Chapter 2: Hardware Configuration Setting and Installation. This chapter shows how the hardware was put together. Detail information is also included in this section of this article. It shows the definitions and locations of Jumpers and Connectors that you can easily configure your system. Descriptions on how to properly mount the CPU and main memory to get a safe installation. By reading this chapter, the users should be able to set up NAR-4040.
- Chapter 3: Operation Information. It illustrates the main board system architecture. This section intends to give the users more information on the system architecture and how its performance can be maximized.

Any updates to this manual, technical clarification, and answers to frequently asked questions will be posted on the following web site: http://isc.portwell.com.tw

1.3 Text Conventions

Users may find helpful tips or related information on Portwell's Web site. http://www.portwell.com.tw. A direct contact to Portwell's technical person is also available.

For further support Users may also contact our headquarter in Taipei or contact Portwell's distributors.

Chapter 2 Getting Started

This section describes how the hardware installation and system settings should be done.

2.1 Included Hardware

The following hardware is included in your kit:

- ◆ PPAP-3711VL Net Appliance System board
- ◆ 250 W power supply
- 1U Chassis
- One serial port cable
- One VGA cable
- One USB cable
- One EZIO

2.2 Before You Begin

To prevent damage to any system board, it is important to handle it with care. The following measures are generally sufficient to protect your equipment from static electricity discharge:

When handling the board, use a grounded wrist strap designed for static discharge elimination. Touch a grounded metal object before removing the board from the antistatic bag. Handle the board by its edges only; do not touch its components, peripheral chips, memory modules or gold contacts.

When handling processor chips or memory modules, avoid touching their pins or gold edge fingers. Put the value communications appliance system board and peripherals back into the antistatic bag when they are not in use or not installed in the chassis.

Some circuitry on the system board can continue to operate even though the power is switched off. Under no circumstances should the Lithium coin cell that is being used to power the real-time clock be allowed to be shorted. The coin cell can heat under these conditions and present a burn hazard.

WARNING

- 1. "CAUTION: DANGER OF EXPLOSION IF BATTERY IS INCORRECTLY REPLACED.
 REPLACE ONLY WITH SAME OR EQUIVALENT TYPE RECOMMENDED BY THE
 MANTFATURER. DISCARD USED BATTERIES ACCORDING TO THE
 MANUFACTURER'S INSTRUCTIONS"
- 2. This guide is for technically qualified personnel who have experience installing and configuring system boards Disconnect the system board power supply from its power source before you connect or disconnect cables or install or remove any system board components. Failure to do this can result in personnel injury or equipment damage.
- 3. Avoid short-circuiting the lithium battery; this can cause it to superheat and cause burns if touched.
- 4. Do not operate the processor without a thermal solution. Damage to the processor

2.3 The Chassis

The system is integrated in a standard 19" 1U chassis and fits in all standard rack or cabinet (*Fig. 2-1*, *Fig. 2-2*). Front accessible panel there are an EZIO, a LED panel and a set of LAN ports. The LAN ports number can be different according to model.

Fig. 2-1 Front View of the Chassis

Fig. 2-2 Rear View of the Chassis

2.4 Opening the Chassis

To open the chassis, follow these steps:

Fig. 2-3 Remove the screw on the arrow tip of top-cover

Fig. 2-4 Remove the screw on the arrow tip of the ear mount

Fig. 2-5 Push the top-cover on both left and right upper side at the same time

Fig. 2-6 Slide lightly the top-cover to rear side until it is stopped and then raise it up

2.5 Installing a Hard Disk Drive

Fig. 2-7

The system has a internal drive bay for one 2.5" hard disk drive. If the HDD is not pre-installed, you can install by yourself. You need the parts from the accessory-bag as shown on *Figure 2-7*. They are one HDD-bracket, several screws and one 44pin IDE cable. (from left to right).

Fig. 2-8 Fix the hard disk drive on the HDD bracket with four sink-head screws

Fig. 2-9 Plug the IDE cable into hard disk drive connector

Fig. 2-10 Plug the 44-pin end to IDE connector

Fig. 2-11 Bend the cable below the bracket

Fig. 2-12 Fix the half assembled HDD with the four round head screws

Fig. 2-13 Complete.

2.6 Installing a CF (Compact Flash) Card

1. To install a compact flash card, it needs only to insert the CF card into the white socket on the adaptor board (*Fig. 2-14*)(*Fig. 2-15*)

Fig. 2-14 Fig. 2-15

2.7 Upgrading the RAM Module

In case of upgrading system RAM module, follow these steps:

- 1. Pull out the lock arms on both side and the RAM module springs up automatically. (*Fig.2-22*)
- 2. Press down gently on both left and right edges of the module (Fig.2-23) until it "clicks".
- 3. Then reappear step 1 to 2 to install more RAM module.(Fig. 2-25)

Fig. 2-22 Fig. 2-23

Fig. 2-22 Fig. 2-23

2.8 Replace the Battery

In case of replacing the battery, follow these steps:

Fig. 2-24 Fig. 2-25

- 1. Press the metal hook backward. (Fig.2-24)
- 2. The battery springs automatically. (*Fig.2-25*)
- 4. Replace a new one and press it back with fingertip.

2.9 Installing a Different Processor

Installing CPU

- 1. Lift the handling lever of CPU socket outwards and upwards to the other end.
- 2. Align the processor pins with holes on the socket. Make sure that the notched corner or

dot mark (pin 1) of the CPU corresponds to the socket's bevel end. Then press the CPU gently until it fits into place. If this operation is not easy or smooth, don't do it forcibly. You need to check and rebuild the CPU pin uniformly.

- 3. Push down the lever to lock processor chip into the socket.
- 4. Follow the installation guide of cooling fan or heat sink to mount it on CPU surface and lock it on the socket 478.
- 5. Be sure to follow particular CPU speed and voltage type to adjust the jumper settings properly.

Removing CPU

- 1. Unlock the cooling fan first.
- 2. Lift the lever of CPU socket outwards and upwards to the other end.
- 3. Carefully lift up the existing CPU to remove it from the socket.
- 4. Follow the steps of installing a CPU to change to another one or place handling bar to close the opened socket.

2.11.1 Configuring Processor Speed

The system was designed to self-detect its CPU speed. So it does not require any system adjustment.

Fig. 2-26 Lift the handling lever of CPU socket outwards and upwards to the other end.

Fig. 2-27 insert CPU into the Socket

Fig. 2-28 Set the CPU to the position and drive the screws

Fig. 2-29 insert the air dock and buckle up to the system board as shown with red arrow

Fig. 2-30 assembling completion diagram

2.10 PCI Card Install & Remove

If the installation of PCI cards required, please follow the instructions with care.

Fig. 2-31 PCI Card secure base

Fig. 2-32 Install the secure base to the chassis

Fig. 2-33 tight up the screws

Fig. 2-34 insert the PCI card into the PCI slot

Fig. 2-35 tight up the mooting screw of the PCI card

2.11 Assembling the System

The mechanism of top cover assembly to chassis needs six screws to fix the top cover. However, by assembling the top cover, there is one importance point; the tongue of the cover must be inserted to the proper position, so the six screw holes on the cover can match to the chassis.

Fig. 2-36 Fig. 2-37

- 1. Lay the top cover properly above the chassis (Fig.2-36)
- 2. Push the top cover towards to the front side. (*Fig.2-37*)
- 3. Fasten the chassis of all screws.

2.12 Configuring the System Board

2.12.1 Product Specifications

Main processor	 Intel[®] Celeron[™]
BIOS	 Award system BIOS with 64Kb Flash ROM to support DMI, PnP, Redirect to console.
Main Memory	 Two 184-pin DDR socket, supporting 2.5V DDR up to 2GB
L2 Cache Memory	 128KB/512KB PBSRAM built in (Celeron[™]/Pentium[®] 4) CPU module
Chipset	Intel® 845GV
IDE Interface	 One on-board DMA33 IDE channel to support two IDE devices Default support 2.5" IDE devices only (3.5" IDE requires a converting cable)
Serial Ports	 One DB9 Connector for connecting to console
	 One internal Pin pair connector for optional LCD/Key pad module (Portwell Proprietary)
USB Interface	 Support two USB 2.0 ports for high speed I/O peripheral devices
Auxiliary I/O Interfaces	 System reset switch, Power LED, LAN activity LED, HDD LED interface
Watchdog Timer	 255 intervals from 0.5 min. to 254.5 min. by software programming
Power Inlet	One standard 20-pin ATX power connectorOne on-board DC input jack
PCI Golden Finger	 One PCI golden finger edge connector for PCI connection
Hardware Monitor	 On-board hardware monitor for: CPU fan x 1 System fan x 2 System voltages: +5V and +12V
Power Good	 On-board power good generator with reset time, 300ms~500ms

2.12.2 Hardware Configuration Setting

This section gives the definitions and shows the positions of jumpers, headers and connectors. All of the configuration jumpers on PPAP-3711VL are in the proper position. The default settings set by factory are marked with a star (\bigstar).

2.12.2.1 Jumpers

In general, jumpers on the single board computer are used to select options for certain features. Some of the jumpers are user-configurable, which allows system enhancement. The others are for testing purpose only and should not be altered. To select any option, cover the jumper cap over (Short) or remove (NC) it from the jumper pins according to the following instructions. Here NC stands for "Not Connected". (Please refer to *Fig. 2-38* for detail jumper positions)

Fig.2-38 PPAP-3711VL Jumper Locations

2.12.2.2 Connectors

I/O peripheral devices and Flash disk will be connected to these interface connectors or DOC socket located on this single board computer.

Connector	Function	Remark
JP1	Secondary IDE Select	Shot: Master / Open: Slave
JP2	Clean CMOS	1-2: Normal , 2-3: Clean
JP3	WDT Select	Shot: WDT Reset / Open: SMI
J2	K/B, M/S	
J3	CRT	
J4	Small 4 pin header	
J5	USB	
J7	Parallel port	
J8	GPIO	
J11	LAN6_LED	
J12	LAN5_LED	
J13	LAN4_LED	
J14	LAN3_LED	
J17	Load_Default	

J18	Reset	
J20	LAN2_LED	
J21	LAN1_LED	
J22	HDD_PowerLED	
J30	Load_Default	
J31	COM2	
J33	HDD_PowerLED	
J34	USB	

Pin Assignments of Connectors

• JP1: Secondary IDE Select

Pin No.	Signal Description
Shot	Master
NC	Slave

• JP2: Clean CMOS

Pin No.	Signal Description
1 – 2	Normal
2 – 3	Clean CMOS

• JP3: WDT Select

Pin No.	Signal Description
Shot	WDT Reset
NC	WDT SMI

• J2: K/B , M/S

Pin No.	Signal Description
1	MDAT
2	
3	GND
4	VCC
5	MCLK
6	KDAT
7	
8	GND
9	VCC
10	KCLK

• J3: CRT

Pin No.	Signal Description
1	RED
2	GREEN
3	BLUE
4	VSYNCR

5	HSYNCR
6	DDCCL
7	GND
8	DDCDA
9	GND
10	

• J4: Small 4 pin header

Pin No.	Signal Description
1	+12V
2	GND
3	GND
4	VCC

• J5/J34: USB Header

Pin No.	Signal Description
1	VCC2/VCC4
2	GND3/GND5
3	DATA2/DATA4
4	GND3/GND5
5	DATA2+/DATA4+
6	DATA3+/DATA5+
7	GND2/GND4
8	DATA3-/DATA5-
9	GND2/GND4
10	VCC3/VCC5

• J7: Parallel port

Pin No.	Signal Description	Pin No.	Signal Description
1	P_STB#	2	P_PD0
3	P_PD1	4	P_PD2
5	P_PD3	6	P_PD4
7	P_PD5	8	P_PD6
9	P_PD7	10	ACK#
11	BUSY	12	PE
13	SLCT	14	P_AFD#
15	ERR#	16	P_INIT#
17	P_SLIN#	18	GND
19	GND	20	GND
21	GND	22	GND
23	GND	24	GND
25	GND	26	N/A

• J8: GPIO

Pin No.	Signal Description	Pin No.	Signal Description
1	VCC	2	
3	Di8	4	Do8

5	Di7	6	Do7
7	Di6	8	Do6
9	Di5	10	Do5
11	Di4	12	Do4
13	Di3	14	Do3
15	Di2	16	Do2
17	Di1	18	Do1
19	GND	20	GND

• J11: LAN6_LED

Pin No.	Signal Description
1	L6_1000#
2	L6_LINK LED#
3	L6_100#
4	L6_ACT

J12 : LAN5_LED

Pin No.	Signal Description
1	L5_1000#
2	L5_LINK LED#
3	L5_100#
4	L5_ACT#

• J13 : LAN4_LED

Pin No.	Signal Description
1	L4_1000#
2	L4_LINK LED#
3	L4_100#
4	L4_ACT#

• J14 : LAN3_LED

Pin No.	Signal Description
1	L3_1000#
2	L3_LINK LED#
3	L3_100#
4	L3_ACT#

• J17/J30: Load_Default

Pin No.	Signal Description
1	PRE#
2	GND

• J18: RESET

Pin No.	Signal Description

1	GND
2	RESET

J20 : LAN2_LED

Pin No.	Signal Description
1	L2_1000#
2	L2_LINK LED#
3	L2_100#
4	L2_ACT#

J21 : LAN5_LED

Pin No.	Signal Description
1	L1_1000#
2	L1_LINK LED#
3	L1_100#
4	L1_ACT#

J22/J33: HDD_Power LED

Pin No.	Signal Description
1	GND
2	VCC
3	HDD_ACT
4	VCC

• J31: COM2

Pin No.	Signal Description
1	DCD#2
2	RXD#2
3	TXD#2
4	DTR#2
5	GND
6	DSR#2
7	RTS#2
8	CTS#2
9	RI#2
10	

2.13 Installing Memory

This PPAP-3711VL provides one 184-pin DDR socket. The maximum memory size is 2GB. Normally, the DDR used could be 2.5V DDR with speed less than 70ns (-7), you need to use DDR with speed less than 70ns (-7). It is better to use PC2700-compliant memory chip on your system.

For system compatibility and stability, don't use memory module without brand. You can also

use the single or double-side DDR without parity check and ECC function.

Watch out the contact and lock integrity of memory module with socket, it will impact on the system reliability. Follow normal procedure to install your DDR RAM module into memory socket. Before locking, make sure that the module has been fully inserted into card slot.

NOTE: For maintaining system stability, don't change any of DDR parameters in BIOS setup to upgrade your system performance except for getting technical information.

2.14 Using a Client Computer

2.14.1 Connecting Using HyperTerminal

If users use a headless NAR-4040, which should have no mouse/keyboard and VGA output connected to it. The console may be used to communicate with NAR-4040

If users would like to use console to access NAR-4040, using HyperTerminal will be one of many good choices. It can be set up by following the steps below:

- 1. Execute HyperTerminal under C:\Program Files\Accessories\HyperTerminal
- 2. Enter a name to create new dial

3. For the connection settings, make it Direct to Com1.

4. Please make the port settings to Baud rate 19200 , Parity None , Data bits 8 , Stop bits 1 .

5. Turn on the power of raid, after following screen was shown

6. You can then see the boot up information of NAR-4040

7. This is the end of this section. If the terminal did not port correctly, please check the previous steps.

Chapter 3 Operation Guides

3.1 Brief Guide for PPAP-3711VL

The PPAP-3711VL all-in-one half-sized network appliance system board is designed to fit a high performance Celeron™ and Pentium® 4 based processor and compatible for high-end computer system application. It is made to meet today's demanding pace, and keep complete compatibility with hardware and software designed for the IBM PC/AT. It's beneficial to build up a high performance and high data availability system for VARs, or system integrators.

This single board computer can run with Intel® FC-PGA Celeron™ or Intel® FC-PGA Pentium® 4 processors (Speed up to 2.8GHz), and 184-pin DDR up to 2GB. The enhanced on-board PCI IDE interface support 2 drives up to PIO mode 4 timing and Ultra DMA/100 synchronous mode feature. The on-board Super I/O Chipset integrates only two serial ports, which are driven by two high performance 16C550-compatible UARTs to provide 16-byte send/receive FIFOs. Besides, the two Universal Serial Bus ports provide high-speed data communication between peripherals and PC.

The A built-in Watch-dog Timer function helps to monitor your system status. The on-board Flash ROM is used to make the BIOS update easier. An AC/DC adaptor power input jack is provided for AT mode operation. The high precision Real Time Clock/calendar is built to support Y2K for accurate scheduling and storing configuration information. All of these features make PPAP-3711VL excellent in stand-alone applications.

Fig. 3-1

System Architecture

The following illustration of block diagram will show how PPAP-3711VL be a highly integrated system solution. The most up-to-date system architecture of PPAP-3711VL, includes two main VLSI chips, 845GL/GV Host Bridge and 82810DB, to support FC-PGA Celeron/P4 processor, DDR, PCI bus interface, USB 2.0 port, SMBus communication, and Ultra DMA/100 IDE Master. The on-board super I/O chip, W83627HF, supports two UARTs.

PPAP-3711VL built-in Socket 478 to support Intel® FC-PGA Celeron™/Pentium® 4 processor (both for 400/533 FSB bus only) for high performance and cost-effective application. The Intel® Celeron™ processor is the next addition to the P6 micro architecture processor product lines. The Intel® Celeron™ processor, like the Intel Pentium Pro and Intel Pentium II processor, features a Dynamic Execution micro-architecture and also executes MMX technology instructions for enhanced media and communication performance. However, the FC-PGA Pentium® 4 processor provides 512K L2 Cache.

The North Bridge 845GL/GV provides a completely integrated solution for the system controller and data path components in a Celeron™ processor system. It provides a 64-bit GTL+ based host bus interface, optimized 64-bit DRAM interface without ECC to support two 2.5V DDR memory module at the maximum bus frequency of 533 MHz, and 32-bit PCI bus interface to support on-board PCI device.

The South Bridge, 82810DB, provides one channel dedicated Ultra DMA-100 IDE master/slave interface, full Plug-and-Play compatibility, and one channel CF slot, Advanced Programmable Interrupt Controller (APIC) interface on PPAP-3711VL. It also supports 4-port Universal Serial Bus (USB 2.0) and PCI 2.1 Compliance operation.

The Super I/O chip W83627HF integrates two high-speed serial ports.In PPAP-3711VL, it contains Watch-dog Timer (WDT) enabled by Software(BIOS). and Eight bit GPIO, Besides, an advanced feature is used on PPAP-3711VL to support detection of CPU temperature.

Provides 64Kbit nVRAM(non-volatile RAM), and One 2x5 pin connector for VGA supported.

All detailed operating relations are shown in *Fig. 3-2* PPAP-3711VL System Block Diagram.

Fig.3-2 PPAP-3711VL System Block Diagram

Chapter 4 Appendix

4.1 GPIO Sample code

```
* led.c:
  Copyright (C) 2001 DeanSoft Co.,Ltd
  Copyright (C) 1998,2000,2001 Alessandro Rubini
 This program is free software; you can redistribute it and/or modify
 it under the terms of the GNU General Public License as published by
 the Free Software Foundation; either version 2 of the License, or
 (at your option) any later version.
 This program is distributed in the hope that it will be useful,
 but WITHOUT ANY WARRANTY; without even the implied warranty of
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 GNU General Public License for more details.
 You should have received a copy of the GNU General Public License
 along with this program; if not, write to the Free Software
 Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307, USA.
*/
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <errno.h>
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <asm/io.h> /* linux-specific */
#ifdef __GLIBC_
# include <sys/perm.h>
#endif
// #define DEBUG
static unsigned int pmbase=0;
unsigned int read_port(unsigned int port,int size)
  static int iopldone = 0;
  unsigned int val=0;
```

```
if (port > 1024) {
 if (!iopldone && iopl(3)) {
 fprintf(stderr, " iopl(): %s\n", strerror(errno));
 return 0;
 iopldone++;
  } else if (ioperm(port,size,1)) {
 fprintf(stderr, " ioperm(%x): %s\n", port, strerror(errno));
 return 0:
  }
  if (size == 4) {
 val=inl(port);
#ifdef DEBUG
 printf("Read_port:(0x\%04x) = >0x\%08x\n", port, val);
#endif
  } else if (size == 2) {
 val=inw(port);
#ifdef DEBUG
 printf("Read_port:(0x\%04x) = >0x\%04x \n", port, val);
#endif
  } else {
 val=inb(port);
#ifdef DEBUG
 printf("Read_port:(0x\%04x) = >0x\%02x\n", port, val);
#endif
  return(val);
}
static int write_port(unsigned int port, unsigned int val, int size)
{
  static int iopldone = 0;
#ifdef DEBUG
  printf("Write_Port(0x\%04x)<=0x\%x\n", port, val);
#endif
  if (port > 1024) {
 if (!iopldone && iopl(3)) {
 fprintf(stderr, "iopl(): %s\n", strerror(errno));
 return 1;
 iopldone++;
  } else if (ioperm(port,size,1)) {
 fprintf(stderr, "ioperm(%x): %s\n", port, strerror(errno));
 return 1;
  }
  if (size == 4)
 outl(val, port);
  else if (size == 2)
```

```
outw(val&0xffff, port);
  else
 outb(val&0xff, port);
  return 0;
}
void led init()
{
 unsigned int rval=0,mval=0;
 // program bit 31,30,29 of PCR GENCFG to 1,1,1
 write port(0xCF8,0x800038B0,4);
 rval=read port(0xCFC,4);
 mval=rval | 0xe0000000;
 write_port(0xCF8,0x800038B0,4);
 write_port(0xCFC,mval,4);
 // program bit 8 of PCR XBCS to 0
 write_port(0xCF8,0x8000384C,4);
 rval=read port(0xCFC,4);
 mval=rval & 0xfffffeff;
 write_port(0xCF8,0x8000384C,4);
 write port(0xCFC,mval,4);
 // raed Power Management base address
 write_port(0xCF8,0x80003B40,4);
 rval=read_port(0xCFC,4);
 pmbase=rval&0xFFC0;
}
//
// pos = 1~8 , flag = 1/0
void led onoff(int pos, int flag)
  unsigned int led=0;
  switch (pos) {
 case 1: // (D9) Bit5: 0-> led ON, 1-> led OFF
 led = read_port(pmbase+0x37,1);
 led=( flag==1 ?(led & 0xDF) : (led | 0x20));
 write port(pmbase+0x37,led,1);
 break;
 case 2: // (D10)Bit4: 0-> led ON, 1-> led OFF
 led=read port(pmbase+0x37.1);
 led=( flag==1 ?(led & 0xEF) :(led | 0x10));
 write_port(pmbase+0x37,led,1);
 break;
 case 3: // (D11)Bit3 0-> led ON, 1-> led OFF
 led=read_port(pmbase+0x37,1);
 led=(flag==1?(led \& 0xF7):(led | 0x08));
 write port(pmbase+0x37,led,1);
```

```
break;
 case 4: // (D12)Bit2: 0-> led ON, 1-> led OFF
 led=read port(pmbase+0x37,1);
 led=( flag==1 ?(led & 0xFB) :(led | 0x04));
 write_port(pmbase+0x37,led,1);
 break;
 case 5: // (D13)Bit1: 0-> led ON, 1-> led OFF
 led=read_port(pmbase+0x37,1);
 led=( flag==1 ?(led & 0xFD) :(led | 0x02));
 write port(pmbase+0x37,led,1);
 break;
 case 6: // (D14)Bit0: 0-> led ON, 1-> led OFF
 led=read_port(pmbase+0x37,1);
 led=( flag==1 ?(led & 0xFE) :(led | 0x01)):
 write port(pmbase+0x37,led,1);
 break;
 case 7: // (D15)Bit0: 0-> led ON, 1-> led OFF
 led=read_port(pmbase+0x35,1);
 led=( flag==1 ?(led & 0xFE) :(led | 0x01));
 write_port(pmbase+0x35,led,1);
 break;
 case 8: // (D16)Bit0: 0-> led ON, 1-> led OFF
 led=read port(pmbase+0x34,1);
 led=( flag==1 ?(led & 0xFE) :(led | 0x01));
 write port(pmbase+0x34,led,1);
 break;
 default:
  }
#define ON 1
#define OFF 0
int main(int argc, char **argv)
 // unsigned int i, n, port, size, error = 0;
// int i:
  setuid(0); /* if we're setuid, force it on */
  led_init();
#if 0
  led_onoff(1,ON);
  led_onoff(2,ON);
  led onoff(3,ON);
  led_onoff(4,ON);
  led onoff(5,ON);
  led onoff(6,ON);
  led_onoff(7,OFF);
  led_onoff(8,OFF);
#endif
#if 0
for(i=0;i<50000;i++) {
```

}

```
led_onoff(1,ON);
  sleep(10):
  led onoff(1,OFF);
}
#endif
#if 1
  led_onoff(1,ON);
  led_onoff(2,ON);
  led onoff(3,ON);
  led onoff(4,ON);
  led_onoff(5,ON);
  led onoff(6,ON);
  led onoff(7,ON);
  led onoff(8,ON);
#endif
}
```

4.2 Watch-Dog Timer Sample code

Watch Dog Timer is a special function; the user can monitor and control the system via software or hardware implementation. If the implementation does not respond in seconds, the system will be rebooted automatically. With this mechanism, the lost or damage can be minimized, when there is not monitoring personnel onsite.

```
Following list are PPAP-3711 Watch Dog Timer sample Code, this is for reference only:
* PPAP-3711VL Watch Dog Sample:
* Copyright (C) 2001 Portwell Inc.
  Copyright (C) 1998,2000,2001,2002,2003. Chris Chiu
 This program is free software; you can redistribute it and/or modify
 it under the terms of the GNU General Public License as published by
 the Free Software Foundation; either version 2 of the License, or
 (at your option) any later version.
 This program is distributed in the hope that it will be useful,
 but WITHOUT ANY WARRANTY; without even the implied warranty of
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 GNU General Public License for more details.
 You should have received a copy of the GNU General Public License
 along with this program; if not, write to the Free Software
 Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307, USA.
*/
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
```

```
#include <unistd.h>
#include <errno.h>
#include <fcntl.h>
#include <sys/time.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <asm/io.h> /* linux-specific */
#ifdef __GLIBC_
# include <sys/perm.h>
#endif
unsigned int read_port(unsigned int port,int size)
  static int iopldone = 0;
  unsigned int val=0;
  if (port > 1024) {
 if (!iopldone && iopl(3)) {
 fprintf(stderr, " iopl(): %s\n", strerror(errno));
 return 0:
 iopldone++;
  } else if (ioperm(port,size,1)) {
 fprintf(stderr, " ioperm(%x): %s\n", port, strerror(errno));
 return 0;
  }
  if (size == 4) {
 val=inl(port);
#ifdef DEBUG
 printf("Read_port:(0x\%04x) = >0x\%08x\n", port, val);
#endif
  } else if (size == 2) {
 val=inw(port);
#ifdef DEBUG
 printf("Read_port:(0x\%04x) = >0x\%04x \n", port, val);
#endif
  } else {
 val=inb(port);
#ifdef DEBUG
 printf("Read_port:(0x\%04x) = >0x\%02x\n", port, val);
#endif
  return(val);
static int write_port(unsigned int port, unsigned int val, int size)
  static int iopldone = 0;
```

```
#ifdef DEBUG
  printf("Write_Port(0x\%04x)<=0x\%x\n", port, val);
#endif
  if (port > 1024) {
 if (!iopldone && iopl(3)) {
 fprintf(stderr, "iopl(): %s\n", strerror(errno));
 return 1;
 iopldone++;
  } else if (ioperm(port,size,1)) {
 fprintf(stderr, "ioperm(%x): %s\n", port, strerror(errno));
 return 1;
  }
  if (size == 4)
 outl(val, port);
  else if (size == 2)
 outw(val&0xffff, port);
  else
 outb(val&0xff, port);
  return 0;
}
void ppap100_wdt_enable ( ) {
  read_port(0x433,1);
}
int main(int argc, char **argv)
{
ppap100_wdt_enable();
```

4.3 Reset To Default Sample code

Reset To Default is a mechanism for the users to recover the settings to the original ones defined by the software provoder..

Below is the Sample Code for reference:

```
; For PPAP-3711, RESET to Default testing
; By Frank Hsu , 10/01/2003
; Reset to default status can be read from ICH4_GPI6.
```

```
After Power On reset, GPI6 = low (0)
 If Reset to Default (RST2DF) Button pressed (Triggered)
  ,then GPI6 will be latch to high (1).
 RST2DF register can be cleared by ICH4_GPO19.
 Write a pulse timing (High1 low high2) to clear RST2DF to 0.
 High1: output GPO19 high, and keep 10 us.
 Low: output GPO19 low, and keep 10 us.
 High2: output GPo19 high again, and keep high always.
Programming Guide:
PG_Step1: Enable ACPI IO port assignment and get PMBASE, then save to
 EBX Bit[31..16]
 First: GPI_ROUT bit[13,12] P [0,0]: Let GPI6 not evoke SCI.
 Write GPI_Rout bit[13,12] to [0,0] for no effect on GPI6
 (B0:D31:F0:Offset_B8h-Bit[13,12]P[0,0], no SCI event evoked)
 Second: Enabe ACPI IO port by setting ACPI_CNTL bit4
 B0:D31:F0:Offset 44h bit4P1
 Third: Get PMBASE (ACPI I/O port BAR) and
 save to EBX bit[31..16].
 PMBASE=:B0:D31:F0:Offset[40..43h]
 Let Bit0 = 0.( PCI BAR bit0 returns 1 for a IO BAR )
PG_Step2: Enable GPIO IO function and get GPIOBASE, then save to
 ECX Bit[31..16]
 How to program GPIO19 (Output only, i.e. GPO19)
 Get GPIOBASE =: B0:D31:F0:Offset[58..5Bh]; (and let bit0 = 0)
 GPIO CNTL =: B0:D31:F0:Offset 5Ch bit4P1 ;Enable ICH4 GPIO
 GPIO19
 GP_LVL (=:(GPIOBASE + 0Ch))_bit19P[0/1]; Write value 0/1
 How to read GPI6
 GPI6 status MUST NOT be inverted First.
 GPI_INV (=GPIOBASE+2Ch)-bit6P0. (GPI6 not inverted)
 Get GPI6 status from GPE0_STS (=PMBASE+28h)-bit22
 0 = low, 1 = high level
 .MODEL tiny
 .386
 .STACK 200h
 .data
```

PROMP1 DB'PORTWELL PPAP-3711,3711RSTD.exe, V1.00 10-01-2003,All rights reserved.\$'

```
PROMP1 1 DB ' For PPAP-3711 Reset-to-Default test .',13,10,'$'
PROMP_2_CR_LF db 0Dh, 0Ah, 0Dh, 0Ah, '$'
PROMP Str1 db ' Reset-To-Default status latched by a F/F. ',0dh,0ah,'$'
PROMP Str2 db '
 This status bit = 0 ---> Normal.
 ',0dh,0ah,'$'
 This status bit = 1 ---> RST2DF button has been pressed.',0dh,0ah,'$'
PROMP_Str3 db '
PROMP_Str4 db '
 This status bit can be read by ICH4_GPI6, ',0dh,0ah,'$'
PROMP_Str5 db '
 and can be cleared by an ICH_GPO19 High1-Low-High2
pulse.',0dh,0ah,'$'
PROMP_Str6 db '
 ',0dh,0ah,'$'
PROMP Str7 db '
 High1 = 30us High level ',0dh,0ah,'$'
PROMP Str8 db '
 Low = 30us Low level
 ',0dh,0ah,'$'
 High2 = High level again and no level change from now on.',0dh,0ah,'$'
PROMP Str9 db '
PROMP StrAdb'
 '.0dh.0ah.'$'
PROMP_rst2df db 0dh,0ah,' Press the Reset-to-Default button and then release it for the test
NOW!$'
PROMP anykey db 0dh,0ah,' Ready? If yes, then Press any key to start test ...... $'
PROMP_err1 db 0dh,0ah,' ***** "Reset-to-Default F/F Initialization" Failed. *****',0dh,0ah,'$'
PROMP_err1_1 db ' (This may be a H/W error or Reset-to-Default button has ever been
pressed!)'.0dh.0ah.'$'
PROMP err2 db 0dh,0ah,' ***** "Reset-to-Default event latched by F/F " Failed.
*****'.0dh,0ah,'$'
PROMP_err3 db 0dh,0ah,' ***** "Clear Reset-to-Default F/F status " Failed. *****',0dh,0ah,'$' PROMP_TEST_OK db ' <<..... PPAP-3711 RESET-TO-DEFAULT test OK .....>>',0dh,0ah,'$'
PROMP TEST fail db ' <<***** PPAP-3711 RESET-TO-DEFAULT test FAIL *****>>',0dh,0ah,'$'
PROMP_Qkey db 0dh,0ah,'Press "Q" key to stop test and return to DOS; or other key to go on
next test.$'
GP_INV_OFFSET
 db 2Ch ; The offset value from GPIOBASE
GPE0 STS OFFSET
 db 28h; The offset value from PMBASE
GP LVL OFFSET
 db 0Ch ; The offset value from GPIOBASE
; EBX_bit[31..16] save PMBASE (B0:D31:F0:Offset[40..43h])
; ECX_bit[31..16] save GPIOBASE (B0:D31:F0:Offset[58..5Bh])
programstart:
 mov ax,@data
 mov ds,ax
 lea dx,PROMP_2_CR_LF
 mov ah,09h
 int 21h
 lea dx.PROMP1
 mov ah,09h
 int 21h
 lea dx,PROMP 2 CR LF
 mov ah,09h
 int 21h
 lea dx,PROMP1_1
 mov ah,09h
 int 21h
```

lea dx,PROMP_2_CR_LF mov ah,09h int 21h

lea dx,PROMP_Str1 mov ah,09h int 21h lea dx,PROMP_Str2 mov ah.09h int 21h lea dx,PROMP_Str3 mov ah,09h int 21h lea dx,PROMP Str4 mov ah,09h int 21h lea dx,PROMP Str5 mov ah,09h int 21h lea dx,PROMP_Str6 mov ah.09h int 21h lea dx,PROMP_Str7 mov ah.09h int 21h lea dx,PROMP Str8 mov ah,09h int 21h lea dx,PROMP Str9 mov ah,09h int 21h lea dx,PROMP StrA mov ah,09h int 21h

mov edx,00000000h; Error flag in EDX_BIT[16..18], 0=ok, 1=failed

PG_Step1: Enable ACPI IO port assignment and get PMBASE, then save to EBX_Bit[31..16]

First: GPI_ROUT bit[13,12] P [0,0]: Let GPI6 not evoke SCI. Write GPI_Rout bit[13,12] to [0,0] for no effect on GPI6 (B0:D31:F0:Offset_B8h-Bit[13,12]P[0,0] , no SCI event evoked)

Second: Enabe ACPI IO port by setting ACPI CNTL bit4 B0:D31:F0:Offset 44h bit4P1 Third: Get PMBASE (ACPI I/O port BAR) and

save to EBX_bit[31..16].

PMBASE=:B0:D31:F0:Offset[40..43h]

Let Bit0 = 0.(PCI_BAR bit0 returns 1 for a IO_BAR)

```
Get PMBASE and save to EBX_bit[31..16]
Let GPI6 GPI_ROUT to [0,0], i.e. not evoke SCI in S0.
 mov dx,0CF8h ; PCI Config Read
 mov eax,8000F8B8h; B0:D31:F0:Offset_B8h
 out dx.eax
 mov dx,0CFCh
 in eax,dx
 ; bit[13,12] set to [0,0] to let GPI6 not
 and ah,0CFh
 out dx,eax ; evoke SCI event
 mov dx,0CF8h ; PCI Config Read
 mov eax,8000F844h; B0:D31:F0:Offset_44h
 out dx,eax
 mov dx,0CFCh
 in eax,dx
 or al,10h
 ; bit 4 set to 1 to enable PMBASE
 out dx,eax
 mov dx,0CF8h ; Get PMBASE
 mov eax,8000F840h; B0:D31:F0:Offset_40h
 out dx.eax
 mov dx,0CFCh
 in eax,dx
 and al,0feh; bit0 cleared to 0.
 rol eax,10h
 mov ebx,eax ; Save PMBASE to EBX[31..16]
 ------ 1_end
PG Step2: Enable GPIO IO function and get GPIOBASE, then save to
 ECX_Bit[31..16]
 How to program GPO19
 Get GPIOBASE =: B0:D31:F0:Offset[58..5Bh]; (and let bit0 = 0)
 GPIO_CNTL =: B0:D31:F0:Offset_5Ch_bit4P1 ;Enable ICH4 GPIO
 GPO19
 GP_LVL (=:(GPIOBASE + 0Ch))_bit19P[0/1]; Write value 0/1
 How to read GPI6
 GPI6 status must NOT be inverted First.
 GPI_INV (=GPIOBASE+2Ch)-bit6P0. (GPI6 not inverted)
```

------ 1 start

```
Get GPI6 status from GPE0_STS (=PMBASE+28h)-bit22
 0 = low, 1 = high level
 ; Get GPIOBASE Base Address, and save to ECX_bit[31..16]
 mov dx,0CF8h
 mov eax,8000F85Ch; B0:D31:F0:Offset_5Ch
 out dx.eax
 mov dx,0CFCh
 in eax,dx
 or al,10h; 5Ch_Bit4P1 to Enable GPIO
 out dx,eax
 mov dx,0CF8h ; Get GPIOBASE
 mov eax,8000F858h; B0:D31:F0:Offset_58h
 out dx.eax
 mov dx,0CFCh
 in eax,dx
 and al,0feh; bit 0 cleared to 0.
 rol eax,10h
 mov ecx,eax ; Save GPIOBASE to ECX[31..16]
; Get GPIOBASE Base Address, and save to ECX_bit[31..16]
Testing way:
Read GPI6 first, GPI6=0? if yes,pass; if no, failed
--- t2
RST2DF button pressed and released, read GPI6, GPI6 = 1? if yes, pass; if no, failed
--- t3
Clear RST2DF status to 0 ,read GPI6 ,GPI6 = 0 ? if yes, pass ; if no, failed
 ------t start
 rol ecx,10h; Restore GPIOBASE from ECX[31..16] to ECX[15..0]
; make sure GPO19 = 1 start (RST2DF F/F no cleared by GPO19)
 xor bx,bx
 mov bl,GP_LVL_OFFSET ; Write GPO19 1
 mov dx,cx
 add dx,bx
 ; point to GPIO[16..23] register
 add dx,02h
 in al,dx
 ; read first
 call IODELAY; io delay
```

```
or al,08h ; bit3 ---> GPO19 out dx,al ; output GPO19 1
 ; make sure GPO19 = 1 end
; GP_INV bit6 MUST Program 0 for GPI6 state not inverted. start
 xor bx,bx
 mov bl,GP_INV_OFFSET ; Not invert GPI6 status
 mov dx,cx ; add dx,bx ; bit6 ---> GPI6 in al,dx ; read first
 call IODELAY; io delay
 and al,0BFh; mask bit6 and write 0
 out dx,al
  ; GP_INV bit6 MUST Program 0 for GPI6 state not inverted. end
---- t1 start
 GPI6, read its status, initialization will be 0.
 How to read GPI6
 PMBASE has been stored in EBX[31..16].
 Get GPI6 status from GPE0_STS (=PMBASE+28h)-bit22
 0 = low, 1 = high level
  call READ_GPI6_TO_AL
  and al,40h; mask bit6
  cmp al,00h
 je next_test1; okay, go on test
 iz next test1; okay, go on test
  ; no , error message display
 lea dx,promp_err1
 mov ah,09h
 int 21h
 lea dx,promp_err1_1
 mov ah,09h
 int 21h
 ror edx,10h ; error falg EDX_Bit16 , 1 --> Error happened
 or dl,01h
 rol edx,10h
 call KB_Wait
```

```
; ---- t1 end
 next_test1:
; ---- t2 start
 lea dx,promp_rst2df
 mov ah,09h
 int 21h
 lea dx,promp_anykey
 mov ah,09h
 int 21h
 ; halt for ready? Any key pressed to go on.
 xor al,al
WAIT_KB_0:
 mov ah,1
 int 21h
 cmp al,0
 je WAIT_KB_0
 lea dx,PROMP_2_CR_LF
 mov ah,09h
 int 21h
; test RST2DF button pressed
 call READ_GPI6_TO_AL
  and al,40h; mask bit6
  cmp al,40h
 je next_test2; okay, go on test
  ; no , error message display
 lea dx,promp_err2
 mov ah,09h
 int 21h
 ror edx,10h ; error falg EDX_Bit17 , 1 --> Error happened
 or dl,02h
 rol edx,10h
 call KB_Wait
; ---- t2 end
 next_test2:
; ---- t3 start ,Clear RST2DF F/F
```

```
GPO19 write 1,0,1
; ======= Write GPO19 1-0-1 start
 xor bx,bx
 mov bl,GP_LVL_OFFSET ; Write GPO19 1
 mov dx,cx
 add dx,bx
 add dx,02h ; point to GPIO[16..23] register in al,dx ; read first
 call IODELAY; io delay
 or al,08h
 out dx,al
 ; output GPO19 1 first
 call FIXDELAY
 ; 30 us delay
 in al,dx; output GPO19 0 then
 call IODELAY
 and al,0F7h
 out dx,al
 call FIXDELAY ; 30 us delay
 in al,dx; output GPO19 high finally
 call IODELAY
 or al,08h
 out dx,al
; ====== Write GPO19 1-0-1 end
 call READ_GPI6_TO_AL ; check RST2DF F/F
 ; mask Bit6
 and al,40h
 cmp al,00h
 je test_end ; okay , then end
 ; jz test_end ; okay , then end
; no , error message display
 lea dx,promp_err3
 mov ah,09h
 int 21h
 ror edx,10h; error falg EDX_Bit18, 1 --> Error happened
 or dl,04h
 rol edx,10h
```

```
; ---- t3 end
 test_end:
 ror edx,10h ; check error flag
 cmp dl,00h
 je test_ok
test fail:
 lea dx,PROMP_2_CR_LF
 mov ah,09h
 int 21h
 lea dx,promp_TEST_fail
 mov ah,09h
 int 21h
 jmp return_to_dos
 test_ok:
 lea dx,promp_TEST_OK
 mov ah,09h
 int 21h
 ; ECX[15..0] to ECX[31..16]
 ror ecx,10h
 ; Restore GPIOBASE to ECX[31..16]
return_to_dos:
 mov ah,4ch; Return to DOS
 int 21h
 ; ============ 2_end
IODELAY PROC near
 push ax
 push dx
 mov dx,0edh
 in al,dx
 jmp $+2
 mov dx,0edh
 in al,dx
 pop dx
 pop ax
 ret
IODELAY ENDP
KB_wait PROC
 near
 push ax
```

```
push bx
 push cx
 push dx
 lea dx,PROMP_Qkey
 ; Display "Q" key prompt
 mov ah,9
 int 21h
 xor al,al
WAIT KB:
 mov ah,1
 int 21h
 cmp al,0
 je WAIT_KB
 cmp al,51h ; "Q" pressed?
 je test_fail
 cmp al,71h ; "q" pressed?
 jne call_return
 imp test_fail ;
call_return:
 lea dx,PROMP_2_CR_LF
 mov ah,09h
 int 21h
 pop dx
 pop cx
 pop bx
 pop ax
 ret
KB_wait ENDP
READ_GPI6_TO_AL PROC
  push bx
  push dx
  xor bx,bx
  rol ebx,10h; restore PMBASE from EBX_bit[31..16] to EBX_bit[15..0]
  mov dx,bx
  ror ebx,10h; save PMBASE to EBX_Bit[31..16]
  mov bl,GPE0_STS_OFFSET
  add bl,02h ; Point to Bit22
  add dx,bx
  in al,dx
  call IODELAY; io delay
```

```
; MUST to do write 1 to clear GPE0_STS_bit6 to 0 FIRST due to the
; access ( 0/1 ) . This register is R/WC , and will be set
 at any time when GPI signal is high.
  and al,40h; mask bit6
  or al,40h; WC
  out dx,al; Write bit6 to 0 first.
  call IODELAY; io delay
  in al,dx ; read GPI6 again
  pop dx
  pop bx
  ret
READ_GPI6_TO_AL ENDP
 FIXED_DELAY
 Input: (CX) count of 15 microseconds to wait
 STACK PRESENT
 Output: NONE
 CX=2, 15us x 2 = 30 us
This routine is called to wait for 15 microseconds * count in ;
(CX), then return. Gives a programmed software delay.
------
FIXDELAY PROC near
 push cx
 push dx
 push ax
 pushf
 mov cx,02h
 mov dx,61h
 in al,dx
 jmp $+2
 jmp $+2
 and al,00010000b
 mov ah,al
fixed_delay_1:
 in
 al,dx
 jmp $+2
 jmp $+2
 and al,00010000b
 cmp al,ah
 jz short fixed_delay_1
 mov ah,al
 loop short fixed_delay_1
 popf
 pop ax
```

pop dx

ret FIXDELAY ENDP

END programstart

Chapter 5 EZIO-100

5.1 About EZIO-100

Proprietary keypad and LCD display interfaces are implemented in traditional computing system design, but they are usually different from system to system. The main purpose to roll this module out is to provide an easier man-machine interface for those computing systems regarding application friendly operation as a "must."

The design goals of this interface are:

- A single interface for those applications where both LCD display and keypad are required.
- This interface should be available in every computing system.
- The communication implementation should be OS independent.

Our solution is to use "Serial port" as the interface for both LCD display and keypad. A simple protocol is further defined so that applications can directly communicate with this module no matter what the Operating System is.

WARNING!

THE LCD DRIVER ICS ARE MADE OF CMOS PROCESS, DAMAGED BY STATIC CHARGE VERY EASILY. MAKE SURE THE USER IS GROUNDED WHEN HANDLING THE LCD.

5.2 Features

- Ideal user interface for communication appliance
- No driver required; OS independent
- Alphanumeric characters display support
- Four key pads can be customized for different applications
- Easy system installation and operation
- Clearly display system status
- Single interface to SBC or M/B

5.3 Mechanical Specification

Module Size (mm):	• 101.6(W) x 26.0(H) x 30.6(D) (max.)
Display Format:	• 16 characters x 2 lines
Character Size:	• 3.0 x 5.23 mm

5.4 General Specification

General Specification

Display Resolution:	• 16 characters x 2 lines
Dimensional Outline (mm):	• 101.6(W) x 26.0(H) x 30.6(D) (max.)
Function Key:	Four operation keys (up, down, enter and ESC)
Display Icon:	Eight self-defined icons
Interface:	• RS-232

Absolute Maximum Rating

	Normal Temperature									
Item	Oper	ating	Storage							
	Max.	Min.	Max.	Min.						
Ambient Temperature	0°C	+50°C	-20°C +70°C							
Humidity (w/o condensation)	Note	2, 4	Note 3, 5							

5.5 Product Outlook

5.6 Interface Pin Assignment

There are only two connectors in this module, as shown in *Figure 5-1*: power connector and Serial Port connector. The power source into this module is 5 volt only. There are only three pins used in the Serial Port interface (*Figure 5-2*).

Fig. 5-1 Power connector and serial port connector of EZIO-100

Fig. 5-2 Pin assignment

In other words, the Serial Port is defined as DCE. Therefore, we can use a straight-through cable to connect it to the Serial Port of most of the computers, defined as DTE.

(1) Interface Pin Assignment

PIN NO.	PIN OUT	Description
1	NC	No connector
2	RXD	RS232 Data
3	TXD	RS232 Data
4	NC	No connector
5	$ m V_{SS}$	Ground
6	NC	No connector
7	NC	No connector
8	NC	No connector
9	NC	No connector
9	NC	No connector

(2) Power

PIN NO.	PIN OUT	Description
1	NC	No connector
2	GND	Power GND
3	GND	Power GND
4	+5V	Power VCC (+5V)

5.7 EZIO Function Command

First, all versions (00A, 01A, 02A) of EZIO can use those commands. Only the 02A version of EZIO firmware that adds "FE 28" & "FE 37" command can control start of HEX & End of HEX.

EZIO is an intelligent device, which will display those data received from RS-232 port and reply key pressing status to polling command from RS-232 port. Both commands and data go thru RS-232 ports. To distinguish between data and commands, the LCD/key-pad module recognizes a command prefix, 254 (Hex 0FE). The byte following "254" will be processed as a command. For example, to

clear the screen, send the command prefix (254) followed by the LCD clear-screen code (1). The valid data range is shown as the following table:

Valid data range	Displayed characters
0-7	Customized icon 0-7
48-57 (30-39 Hex)	0-9
65-90 (41-5A Hex)	A-Z
97-122 (61-7A Hex)	a-z

To get the key pressing status, a "read key" command can be issued to this module, which will check the key-pressing status and reply accordingly. The following are the commands and corresponding Decimal/Hex values:

	Functions/commands	Decimal/Hex	Comment
1.	Start Of HEX	40/28	Only for 02A
2.	End Of HEX	55/37	Only for 02A
3.	Clear screen	1/01	
4.	Home cursor	2/02	
5.	Read key	6/06	See note 1
6.	Blank display (retaining data)	8/08	
7.	Hide cursor & display blanked characters	12/0C	
8.	Turn on (blinking block cursor)	13/0D	
9.	Show underline cursor	14/0E	
10.	Move cursor 1 character left	16/10	
11.	Move cursor 1 character right	20/14	
12.	Scroll 1 character left	24/18	
13.	Scroll 1 character right	28/1C	
14.	Set display address (position the cursor) location	128 (Hex080)+ Location	See note 2
15.	Set character-generator address	64 (Hex 040)+ address	See note 3

Note 1: Upon receiving the "read key" command from host computer, the LCD/keypad module will check the status of every key and reply with status command accordingly. The replied message from LCD/key-pad module consists of a header and a status byte. The header byte is 253 (Hex0FD). The high nibble (with the most significant bit) of the status byte is always "4" and the low nibble (with the least significant bit) of the status byte is used to indicate key pressing status of the keypad module. This nibble will be "F" (of four 1s), if no key pressed while the "read key" received. "0" will be used to indicate key pressing status of corresponding key. There are four keys in this module – upper arrow, down arrow, enter (ENT), and escape (ESC). The relationship between the function key, corresponding status bit and status byte is shown as the table below.

Function key	Corresponding status bit	Status byte
Escape	The fourth bit of lower nibble (the least significant bit) (1110)	4E (H)
Up arrow	The third bit of lower nibble (1101)	4D (H)
Enter	The second bit of lower nibble (1011)	4B (H)
Down arrow	The first bit of lower nibble (0111)	47 (H)

More than one key can be pressed at the same time so that there may be more than one "0"s in the low nibble of status byte. For example, if Up and Down arrow keys are pressed at the same time while "read key" command received, the replied status will be "Hex045".

Note 2: This command can be used to place the cursor at any location. The corresponding address for each character on the screen is as follows:

For 16×2 Display Address

Character	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Location	00	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F
(Address)	40	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E	4F

The addresses of characters at the same row are continuous, so moving cursor commands can be applied to shift the cursor position back and forth. However, the addresses of characters between upper and lower row are discontinuous. To change cursor position between upper row and lower row, this command will be applied.

Note 3: This command can be used to create customized icon. The starting address is 64 and every character will take 8 bytes to create a $5(W) \times 7(H)$ resolution picture, as shown below:

CG RAM MAPPING

To show the customized icon, simply send the data between "0" to "7" to this module.

For example, this module will display the customized icon at location 64 to 71 upon receiving data "0"; white it will display the customized icon at location 72 to 79 upon receiving data "1".

Watchdog timer is also built in the module. This module will reset itself and send out "reset packet" (0FDH, 0EH) thereafter.

The input must be a standard RS-232 or inverted TTL signal. The RS-232 setting should be:

Baud rate: 2400 bps

Parity: NoneData bits: 8Stop bit: 1

What follows is the default setup after LCD module initiated:

- 2-line display mode; every character is 5 x 8 dots.
- Display on; cursor off; cursor blink off.
- Display will be cleared.

- Shift right for entry mode.
- Set address counter to "00" (cursor position to 0)
- In entry mode.

5.8 Character Generator ROM (CGROM)

Upper																
Lower 1 bits 4 bits	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111
0000	CG RAM (1)						•	:::-					:	 .		! ::::=
0001	CG RAM (2)		•				-===	-:::			:::		:	<u>.</u>	-===	
0010	CG RAM (3)		Ш	<u></u>				!			:"	4	ij	.:: '	= :	:::
0011	CG RAM (4)		#	:		<u></u>	 .	<u>:::</u> .			:	" ";	·		≔ .	::-:=
0100	CG RAM (5)		#	4		T		₩			٠.		 -	† ;;	-	===
0101	CG RAM (6)			 !			::: :	!!			#	** :	₩ .			
0110	CG RAM (7)					Ņ	#"	I.,.I				†	•••			:
0111	CG RAM (8)		:					ļ.,!			••••••••••••••••••••••••••••••••••••••		;;;;	<u></u> -		
1000	CG RAM (1)		Ĭ.			X	ŀ	: ::			·‡	;i	.	Ņ	!"	
1001	CG RAM (2)		ji	•	II.	₩		'!			:::;	•	ļ	<u> </u>	[
1010	CG RAM (3)		: † :	## ##									ľ	<u>.</u>		
1011	CG RAM (4)		••••	# *	K	i	K	÷			; †	#:" •	<u></u>		×	
1100	CG RAM (5)		;:		i	#					†;;	 .;	;i	: <u>;</u> ;	<u>.</u>	
1101	CG RAM (6)		••••				M	:				 	•••••••••••••••••••••••••••••••••••••••		ᡱ	
1110	CG RAM (7)		#		H	٠٠.	: "i	-							F	
1111	CG RAM (8)			?		••••		:			• :::	•	~;	III		

5.9 Sample Code

EZIO RS232 LCD Control Sample Program Company: Portwell Inc. * Date: 4/16/2003 * Program: 02A.c * Version: 1.02 Compile: Linux GNU C Purpose: Direct access to EZIO LCD, the program will display messages according to the control button. The current version only has the following function: 1: display welcome message 2: display UP message if "scroll up" button is pressed 3: display ENTER message if "ENTER" button is pressed 4: display ESC message if "ESC" button is pressed 5: display DOWN message if "scroll down" button is pressed Program Overview: - Parameters: : a file name for open() method, here represents the com port fd Cmd : command prefix cls : clear command : initialize command init : display blank screen blank : stop input/output stopsend home : move cursor to initial position : set to read from EZIO readkey hide : hide cursor & display blanked characters : move cursor one character left movel : move cursor one character right mover : turn on blinking-block cursor turn : turn on underline cursor show : scroll cursor one character left scl scr : scroll cursor one character right : set character-generator address setdis - Procedure: 1. The program sets up the environment, i.e. com port settings. 2. The main function MUST call init() twice to initialize EZIO before any communication. 3. For executing any command, the command prefix, Cmd, MUST be called be command. So all command contains two parts, eg. to initialize the sequence of HEX number is 0xFE, 0x25. 4. After clear screen and display welcome message, ReadKey() method must be call to advise EZIO for reading data. 5. A pooling method is implemented to get input from EZIO while any button is pressed. - NOTE: This program is a sample program provided " AS IS" with NO warranty.

NAR-4040 User's Manual 53

Copyright (c) Portwell, Inc. All Rights Reserved.

```
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>
static int fd:
void SetEnvironment () {
 system("stty ispeed 2400 < /dev/ttyS1");
 system("stty raw < /dev/ttyS1");
int Cmd = 254; /* EZIO Command */
int cls = 1; /* Clear screen */
void Cls () {
 write(fd,&Cmd,1);
 write(fd,&cls,1);
int init = 0x28;
void Init () {
 write(fd,&Cmd,1);
 write(fd,&init,1);
}
int stopsend = 0x37;
void StopSend () {
 write(fd,&Cmd,1);
 write(fd,&init,1);
int home = 2 ; /* Home cursor */
void Home () {
 write(fd,&Cmd,1);
 write(fd,&home,1);
int readkey = 6
 ; /* Read key */
void ReadKey () {
 write(fd,&Cmd,1);
 write(fd,&readkey,1);
int blank = 8 ; /* Blank display */
void Blank () {
 write(fd,&Cmd,1);
 write(fd,&blank,1);
int hide = 12 ; /* Hide cursor & display blanked characters */
void Hide () {
 write(fd,&Cmd,1);
 write(fd,&hide,1);
int turn = 13 ; /* Turn On (blinking block cursor) */
void TurnOn () {
 write(fd,&Cmd,1);
 write(fd,&turn,1);
```

```
int show = 14 ; /* Show underline cursor */
void Show () {
 write(fd,&Cmd,1);
 write(fd,&show,1);
int movel = 16; /* Move cursor 1 character left */
void MoveL () {
 write(fd,&Cmd,1);
 write(fd,&movel,1);
int mover = 20; /* Move cursor 1 character right */
void MoveR () {
 write(fd,&Cmd,1);
 write(fd,&mover,1);
int scl = 24;
 /* Scroll cursor 1 character left */
void ScrollL(){
 write(fd,&Cmd,1);
 write(fd,&scl,1);
 /* Scroll cursor 1 character right */
int scr = 28;
void ScrollR(){
 write(fd,&Cmd,1);
 write(fd,&scr,1);
int setdis = 64;/* Command */
void SetDis(){
 write(fd,&Cmd,1);
 write(fd,&setdis,1);
}
/* Add or Change Show Message here */
char mes1[] = "Portwell EZIO";
char mes2[] = "*********":
char mes3[] = "Up is selected";
char mes4[] = "Down is selected";
char mes5[] = "Enter is selected";
char mes6[] = "ESC is selected";
char nul[] = "
void ShowMessage (char *str1 , char *str2) {
 a = strlen(str1);
 b = 40 - a;
 write(fd,str1,a);
  write(fd,nul,b);
  write(fd,str2,strlen(str2));
int main () {
 SetEnvironment(); /* Set RAW mode */
 fd = open("/dev/ttyS1",O_RDWR);/** Open Serial port (COM2) */
```

```
Init(); /* Initialize EZIO twice */
 Init();
 Cls(); /* Clear screen */
 ShowMessage(mes1,mes2);
while (1) {
 int res;
 char buf[255];
 SetDis();
 ReadKey(); /* sub-routine to send "read key" command */
  res = read(fd,buf,255); /* read response from EZIO */
 /* Switch the Read command */
 switch(buf[1]) {
 case 0x4D: /* Up Botton was received */
 Cls();
 ShowMessage(mes1,mes3); /** display "Portwell EZIO" */
 /** display "Up is selected */
 /** Down Botton was received */
 case 0x47:
 ShowMessage(mes1,mes4); /** display "Portwell EZIO" */
 /** display "Down is selected" */
 break:
 case 0x4B:
 /** Enter Botton was received */
 Cls():
 ShowMessage(mes1,mes5); /** display "Portwell EZIO" */
 /** display "Enter is selected" */
 break:
 case 0x4E:
 /** Escape Botton was received */
 Cls();
 ShowMessage(mes1,mes6); /** display "Portwell EZIO" */
 /** display "Escape is selected */
 }
}
```

}