

AP08096

XC886/XC888

XC888 Starter Kit "Cookery-Book" for a "Hello world" application.

Using DAvE (Code Generator) and DAvE Bench (Open Platform for Free Tools: IDE, Compiler, Debugger, Utility Tools).

Microcontrollers

Never stop thinking

Edition 2010-02-05

Published by

**Infineon Technologies AG
81726 München, Germany**

**© Infineon Technologies AG 2010.
All Rights Reserved.**

LEGAL DISCLAIMER

THE INFORMATION GIVEN IN THIS APPLICATION NOTE IS GIVEN AS A HINT FOR THE IMPLEMENTATION OF THE INFINEON TECHNOLOGIES COMPONENT ONLY AND SHALL NOT BE REGARDED AS ANY DESCRIPTION OR WARRANTY OF A CERTAIN FUNCTIONALITY, CONDITION OR QUALITY OF THE INFINEON TECHNOLOGIES COMPONENT. THE RECIPIENT OF THIS APPLICATION NOTE MUST VERIFY ANY FUNCTION DESCRIBED HEREIN IN THE REAL APPLICATION. INFINEON TECHNOLOGIES HEREBY DISCLAIMS ANY AND ALL WARRANTIES AND LIABILITIES OF ANY KIND (INCLUDING WITHOUT LIMITATION WARRANTIES OF NON-INFRINGEMENT OF INTELLECTUAL PROPERTY RIGHTS OF ANY THIRD PARTY) WITH RESPECT TO ANY AND ALL INFORMATION GIVEN IN THIS APPLICATION NOTE.

Information

For further information on technology, delivery terms and conditions and prices please contact your nearest Infineon Technologies Office (www.infineon.com).

Warnings

Due to technical requirements components may contain dangerous substances. For information on the types in question please contact your nearest Infineon Technologies Office.

Infineon Technologies Components may only be used in life-support devices or systems with the express written approval of Infineon Technologies, if a failure of such components can reasonably be expected to cause the failure of that life-support device or system, or to affect the safety or effectiveness of that device or system. Life support devices or systems are intended to be implanted in the human body, or to support and/or maintain and sustain and/or protect human life. If they fail, it is reasonable to assume that the health of the user or other persons may be endangered.

AP08048

Revision History:	2010-03	V2.0
Previous Version:	none	
Page	Subjects (major changes since last revision)	

We Listen to Your Comments

Any information within this document that you feel is wrong, unclear or missing at all?

Your feedback will help us to continuously improve the quality of this document.

Please send your proposal (including a reference to this document) to:

mcdocu.comments@infineon.com

Table of Contents	Page
-------------------	------

Note: Table of Contents [see page 8](#).

Introduction:

This “Application Note / Appnote” is an Infineon Hands-On-Training / Cookery-Book / step-by-step-book.

It will help inexperienced users to get an XC888/XC886 Evaluation Board / Starter Kit Board / Easy Kit up and running.

With this step-by-step book you should be able to get your first useful program in less than 2 hours.

The purpose of this document is to gain know-how of the microcontroller and the tool-chain. Additionally, the "hello-world-example" can easily be expanded to suit your needs.

You can connect either a part of - or your entire application to the Starter Kit Board.

You are also able to benchmark any of your algorithms to find out if the selected microcontroller fulfills all the required functions within the time frame needed.

Note:

The style used in this document focuses on working through this material as fast and easily as possible. That means there are full screenshots instead of dialog-window-screenshots; extensive use of colours and page breaks; and listed source-code is not formatted to ease copy & paste.

Have fun and enjoy the XC888/XC886 microcontrollers!

The New **XC800-Family**

Designed to Make the Difference

Programming Example

XC888CM-8FFA

Starter Kit

XC888CLM-8FFA Block Diagram (Source: Product Marketing)

XC888CLM-8FFA Block Diagram (Source: DAvE)

XC888CLM-8FFA Block Diagram (Source: User's Manual)

XC888CLM-8FFA functional units (Source: User's Manual)

Note:

Just by comparing the different sources of block diagrams, you should be able to get a complete picture of the product and to answer some of your initial questions.

“Cookery-book”

For your first programming example for the XC888 Starter Kit Board:

Your program:	
Chapter/Step	*** Recipes ***
1.) XC888 Starter Kit Board <u>Power Supply (via USB), Jumper Setting, Serial Connection (via USB) to the notebook</u>	
2.) DAvE (program generator) <u>DAvE Installation (mothersystem) + DAvE Update Installation (XC888.DIP) for XC888</u>	
3.) Using DAvE <u>Microcontroller initialization for your programming example</u>	
4.) Using DAvE Bench <u>Programming of your application (hello world) with DAvE Bench tool chain</u>	
5.) Using the debugger (DAvE Bench)	
Feedback	6.) Feedback

1.) XC888 Starter Kit Board:

Ordering information:

Starter Kits – Type	μ C	Order No.
SK-XC886/888LM	SAK-XC888CM	B158-H8743-X-X-7600
SK-XC886/888CLM Easy Kit	SAK-XC888CM	B158-H8744-X-X-7600

Distribution Worldwide:
<http://www.infineon.com/cms/en/corporate/company/location/index.html>

Screenshot of the XC888 Starter Kit Homepage:

SK-XC886/888CLM Starter Kit - Infineon Technologies - Mozilla Firefox

Datei Bearbeiten Ansicht Chronik Lesezeichen Extras Hilfe

http://www.infineon.com/cms/en/product/channel.html?channel=db3a Google

Erste Schritte Aktuelle Nachrichten

infineon
Never stop thinking

Home | Sitemap | Select Language | Login | Search | Go | About Infineon >

Get Product information Services for Engineers

Microcontrollers

Home > Microcontrollers > Development Tools, Software and Training > C500/C800 XC800 Development Tools and Software > Starter Kits, Evaluation Boards and Application Kits > SK-XC886/888CLM Starter Kit

SK-XC886/888CLM Starter Kit

MCU Derivatives: SAK-XC886CM

CPU Clock: 24 MHz

On-Chip Memory:
 - 1792 Byte RAM,
 - 32 kByte Flash (incl. up to 8kByte data flash)

Interfaces:
 - USB Connector for power supply, UART communication, and flash downloading,
 - LIN via Header,
 - CAN0 via Header and CAN1 via 9 Pin (male) D-Sub,
 - JTAG via Header,
 - Motor control connector via Header.

Inclusions:
 - Cables and USB-to-JTAG Debugger-Box,
 - 4 port USB Hub,
 - Technical Documentation: e.g. user manuals (CD),
 - Free unlimited assembly debugger,
 - Evaluation Versions of development Tools: e.g. Compiler, Debugger, DAvE(CD).

To download the latest version of the CD content, please click [here](#).

Order Nr.: B158-H8743-X-X-7600

Price: 150,- EUR

How to order?
 To order your kit, please click [here](#).

Fertig

Overview of the XC888 Starter Kit Board connection to the environment:

Note:

Do not connect now!

This is just information! We are going to connect the board later!

Reason:

When the TANTINO-XC800-DEBUGGER-BOX is already connected to the Starter Kit Board, the Starter Kit Board must be supplied with power for the TANTINO-XC800-DEBUGGER-BOX to work properly.

For the power supply we are going to use the **USB cable** – by connecting the USB cable a USB driver is needed.

Note:

For further information, please refer to the [XC888 Board Manual, V2.1, Sept 2006](#).

Using TANTINO-XC800-DEBUGGER-BOX [used for: OnChipFlash-Programming and Debugging (using the JTAG interface)]:

Connecting the XC888-Board to the Environment:

Note:

A USB driver is needed the first time while connecting the Starter Kit Board via the **USB cable** with your computer.

Therefore a pop-up window might appear to prompt for a driver:

If so: **click** Next

If so: **click** Next

If so, please **insert** the XC88x Starter Kit CD **check** CD-ROM drives and **click** Next

If so: **click** Next

If so: **click** Finish

Or select the USB driver from the directory [SK88xCLM_CDV3_1\Driver](#) of your XC88x Starter Kit CD:

Note:

Skip this step when the USB driver is auto-detected and auto-installed.

Note:

A default COM Port is generated after the USB driver is installed.

Using a Windows 2000 operating system, we are now going to search for the COM Port which was generated after connecting our XC888 Evaluation Board:

Start – Settings – Control Panel

Double click: Administrative Tools

Double click: Computer Management

Click>Select: Device Manager

Expand: Ports (COM & LPT):

Expand: Universal Serial Bus controllers:

Note:

As we can see in the screenshot above:

our COM Port for UART/RS232 communication with the Starter Kit Board via USB is **COM5** !

Additional information:

Using a SILICON LABS [CP2102](#) "Single-Chip USB To UART Bridge":

Note:

IC2 soldered on the XC888 Starter Kit is a Silicon Labs CP2102 chip (Single-Chip USB To UART Bridge) using Virtual COM Port Device Drivers.

Using Virtual COM Port drivers, the data format and baud rate are set during COM port configuration on the PC.

Supported Data Formats and Baud Rates (Source: CP2102 Data Sheet):

Data Bits	5, 6, 7, and 8
Stop Bits	1, 1.5 ¹ , and 2
Parity Type	None, Even, Odd, Mark, Space
Baud Rates²	300, 600, 1200, 1800, 2400, 4000, 4800, 7200, 9600, 14400, 16000, 19200, 28800, 38400, 51200, 56000, 57600, 64000, 76800, 115200, 128000, 153600, 230400, 250000, 256000, 460800, 500000, 576000, 921600 ³
Notes: 3. 5-bit only. 4. Additional baud rates are supported. See "AN205". 5. 7 or 8 data bits only.	

The CP2102 Virtual COM Port (VCP) device drivers allow a CP2102-based device to appear as a COM port to the PC's application software.

The application software (e.g. Docklight) running on the PC accesses the CP2102-based device as it would access a standard hardware COM port.

Every CP2102 device is delivered with a unique Serial Number making it possible to use more than one XC888 Starter Kit at the same time.

That means every Starter Kit gets its own Virtual COM Port.

Note:

For further information, please refer to the [XC888 Board Manual, V2.1, Sept 2006](#).

For further information, please refer to the [SILICON LABS CP2102 Datasheet](#)

2.) DAvE – Installation for XC888 microcontrollers:

Install DAvE (mothersystem):

Download the DAvE-mothersystem **setup.exe** @ <http://www.infineon.com/DAvE>

Title	Date	Version	Size
Tool Package			
 DAvE - Mothersystem (DAvE_Mothersystem_v2_2r1.zip)	14 Dec 2009	V2.2	8.8 MB
 DAvE - Mothersystem (setup.exe)	14 Dec 2009	V2.2	8.9 MB

and execute **setup.exe** to install DAvE .

Install the XC888 microcontroller support/update (XC888CLM DIP file):

1.)

Download [DAvE_XC888CLM_v1_6.zip](#) (- or any higher version !!!)

- the DAvE-update-file (.DIP) for the required microcontroller @
<http://www.infineon.com/DAvE>:

Title	Date	Version	Size
Development Tools			
XC864 DIP file for DAvE (Microcontroller Configuration Tool)-latest version (DAvE_XC864_v1_2.zip)	14 Dec 2009	v1.2	5.6 MB
XC878 DIP file for DAvE (Microcontroller Configuration Tool)-latest version (DAvE_XC878CLM_v2_1.zip)	14 Dec 2009	v2.1	9.4 MB
XC866 DIP file for DAvE (Microcontroller Configuration Tool)-latest version (DAvE_XC866_v2_2.zip)	14 Dec 2009	v2.2	5 MB
XC878CLM DIP file for DAvE (Microcontroller Configuration Tool) (XC878CLM.zip)	08 Jul 2008	v1.1	9.1 MB
XC888CLM DIP file for DAvE (Microcontroller Configuration Tool)-latest version (DAvE_XC888CLM_v1_6.zip)	14 Dec 2009	v1.6	7.6 MB
XC886CLM DIP file for DAvE (Microcontroller Configuration Tool)-latest version (DAvE_XC886CLM_v1_8.zip)	14 Dec 2009	v1.8	7.6 MB
XC866 DIP file for DAvE (Microcontroller Configuration Tool) (XC866_v2.0.zip)	08 Feb 2008	v2.0	4.9 MB
XC888CLM DIP file for DAvE (Microcontroller Configuration Tool), V1.3 (XC888CLM_v1.3.zip)	14 Jan 2008	V1.3	7.6 MB
XC866 DIP file for DAvE (Microcontroller Configuration Tool) (XC866_v1.9.zip)	14 Jan 2008	V1.9	4.9 MB
XC886CLM DIP file for DAvE (Microcontroller Configuration Tool), V1.5 (XC886CLM_v1.5.zip)	14 Jan 2008	V1.5	7.5 MB
XC888CLM DIP file for DAvE (Microcontroller Configuration Tool), V1.1 (DAvE_XC888CLM_v1.1.zip)	01 Mar 2007		7.5 MB
XC886CLM DIP file for DAvE (Microcontroller Configuration Tool), V1.3 (XC886CLM_v1.3.zip)	22 Mar 2007		7.5 MB
DAvE XC888 RELEASE NOTES (DAvE_XC888_RELEASE_NOTES.pdf)	24 May 2007		351 KB
XC886CLM DIP file for DAvE (Microcontroller Configuration Tool), V1.1 (XC886CLM_v1.1.zip)	01 Sep 2006		6.4 MB

Unzip the zip-file "[DAvE_XC888CLM_v1.6.zip](#)"
(- or any higher version !!!)

and save "[XC888CLM_v1.6.dip](#)"
@ e.g. D:\DAvE\XC888CLM_v1.6.dip.

2.)

Start DAvE - (click DAvE)

3.)

View

Setup Wizard

Default: • Installation

Forward>

Select: • I want to install products from the DAvE's web site

Forward>

Select: D:\DAvE

Forward>

Select: Available Products

click ✓ XC888CLM

Forward>

Install

End

4.) DAvE is now ready to generate code for the XC888CLM microcontroller.

3.) DAvE - Microcontroller Initialization after Power-On:

Start the program generator DAvE and select the XC888CLM microcontroller:

File
New
8-Bit Microcontrollers
Select **XC888CLM**
Create

Choose the Project Settings as you can see in the following screenshots:

General: Controller Details: Device: **check/select** XC888CLM-8FF

General: Compiler Settings: For DAvE-Bench **check/choose** SDCC (DAvE Bench)

System Clock: (do nothing)

Note:
 CPU clock is 24 MHz.

Additional information: Clock System (Source: User's Manual):

Clock Generation Unit (CGU) Block Diagram

Note:

$$f_{sys} = f_{osc} * N / (P * K) = 9,6 \text{ MHz} * 20 / (1 * 2) = 96 \text{ MHz}$$

Additional information: Clock System (Source: User's Manual):

Clock Generation from **fsys**:

Note:

$$f_{\text{SYS}} = 96 \text{ MHz}$$

CPU clock: **CCLK, SCLK = 24 MHz**

Fast clock: **FCLK** = 24 or 48 MHz

Peripheral clock: **PCLK = 24 MHz**

Flash Interface clock: **CCLK2 = 48 MHz** and **CCLK = 24 MHz**

CLKREL: The clock division factor $f_{SYS}/4$ (see DAvE screenshot page 17) is inclusive the fixed divider factor of 2.

Global Settings: (do not change configuration)

Note (Source: DAvE):

```
// You have two choices for interrupt type select in Project Settings Page
// under Global Settings Section.
// If you select CHOICE 1 then ISR will be generated with push and pop.
// If you select CHOICE 2 then ISR will be generated without push and pop.
// Default choice is CHOICE 2.
// Current selection is CHOICE 2
```


Note:

* = Interrupt Structure 2 applies to Timer 2, Timer 21, UART1, LIN, external interrupts 2 to 6, ADC, SSC, CCU6, Flash, MDU, CORDIC and MultiCAN interrupt sources.

There is a slightly different behavior between MODE=0 and MODE=1 in setting/clearing the pending interrupt request bit.

* = If an interrupt node is shared with another interrupt node, the ISR code will be generated in the SHARED_INT.C file.

Notes: If you wish, you can insert your comments here.

Exit and Save this dialog now by clicking the close button:

Configuration of the UART:

The configuration window/dialog can be opened by clicking the specific block/module (UART).

UART: Transmitter: **click** Use pin P1.1 (TXD_0)

UART: Receiver: **click** Use pin P1.0 (RXD_0)

UART: Receiver Enable: **tick** Enable receiver (REN)

UART: Mode Control: **click** Mode 1: 8-bit shift UART, variable baud rate (see BRG or Timer1)

Note:

The RS232 serial interface (UART pins P1.0 and P1.1) is available via the [USB port](#) which converts the TTL-UART-signals to USB-signals (using a SILICON LABS [CP2102](#) "Single-Chip USB To UART Bridge").

BRG: BRG Run Control: **tick/check ✓** Enable BRG

BRG: Fractional Divider Control: **tick/check ✓** Enable Fractional Divider

BRG: BRG Settings: Required baud rate [kbaud] **insert 9,600 <ENTER>**

Note:

Validate each alphanumeric entry by pressing **ENTER**.

Interrupts: (do nothing)

Level	Interrupt Source	Priority 0	Priority 1	Priority 2	Priority 3
Level 0	Non Maskable Interrupt (NMI)	Highest Priority (can't be changed)			
Level 1	External Interrupt 0	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 2	Timer 0 Interrupt	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 3	External Interrupt 1	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 4	Timer 1 Interrupt	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 5	UART Interrupt	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 6	Timer 2 / BRG / MultiCAN Node 0 Interupts	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 7	ADC / MultiCAN Node 1 and 2 Interupts	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 8	SSC Interrupt	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 9	External 2 / T21 / UART1 / BRG1 Intrpts	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 10	External [6:3] / MultiCAN Node 3 Interupts	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 11	CCU6 Node 0 / MultiCAN Node 4 Interupts	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 12	CCU6 Node 1 / MultiCAN Node 5 Interupts	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 13	CCU6 Node 2 / MultiCAN Node 6 Interupts	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 14	CCU6 Node 3 / MultiCAN Node 7 Interupts	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Note:

For the serial communication with a terminal program running on your Personal-Computer the printf / printf_small() / printf_fast_f() - function is used. The print function uses Software-Polling-Mode therefore we do not need to configure any interrupts.

Interrupt Priorities (User):

Note (Source: Application Note AP08053):

There could be six interrupt priorities.

These priorities, with 6 being the highest, are as follows:

Interrupt Priority:	
6	NMI
5	Interrupt Priority 3
4	Interrupt Priority 2
3	Interrupt Priority 1
2	Interrupt Priority 0
1	Main

Main refers to routines that run prior to any interrupt and can be interrupted by any interrupt.

Each interrupt source can be programmed to any of the four interrupt priorities (0-3).

An interrupt that is currently being serviced can only be interrupted by a higher-priority interrupt, but not by another interrupt of the same or lower priority.

Hence, an interrupt of the highest priority cannot be interrupted by any other interrupt request.

In any case, the NMI always has the highest priority (above level 3) and its priority cannot be programmed.

Functions: Initialization Function: **tick ✓ UART_vInit**
 Functions: Miscellaneous Functions: **tick ✓ UART_bRxReady**
 Functions: Miscellaneous Functions: **tick ✓ UART_bTxReady**
 Functions: 8-Bit Data Units: **tick ✓ UART_ubGetData8**
 Functions: 8-Bit Data Units: **tick ✓ UART_vSendData8**

Note:

You can change function names (e.g. `UART_vInit`) and file names (e.g. `UART.C`) anytime.

Parameters: (do nothing)

Notes: If you wish, you can insert your comments here.

Exit and Save this dialog now by clicking the close button.

Configure Timer T0:

The configuration window/dialog can be opened by clicking the specific block/module (T0/T1).

Note:

The LEDs on IO_Port_3 will be blinking (if selected in the main menu) with a frequency of about 1 second (done in the Timer_0-Interrupt-Service-Routine). Therefore we have to configure Timer_0.

Timer0: Timer Mode: **click** Mode 1: 16-bit timer

Timer0: Timer Options: **tick** Turn on timer (TR0)

Timer0: Interrupt Control: **tick** Enable interrupt of timer (ET0)

Note:

We need 183 Timer_0 overflows to achieve an approximate 1 second delay.

This will be handled in the Timer_0 interrupt function.

$$183 * 5461,333 \mu\text{s} = 0,9994 \text{ s.}$$

Timer1: do nothing (not used)

Interrupts: (do nothing)

Priority (User)

Level	Interrupt Source	Priority 0	Priority 1	Priority 2	Priority 3
Level 0	Non Maskable Interrupt (NMI)	Highest Priority (can't be changed)			
Level 1	External Interrupt 0	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 2	Timer 0 Interrupt	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 3	External Interrupt 1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 4	Timer 1 Interrupt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 5	UART Interrupt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 6	Timer 2 / BRG / MultiCAN Node 0 Interpts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 7	ADC / MultiCAN Node 1 and 2 Interpts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 8	SSC Interrupt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 9	External 2 / T21 / UART1 / BRG1 Intrpts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 10	External [6:3] / MultiCAN Node 3 Interpt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 11	CCU6 Node 0 / MultiCAN Node 4 Inter	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 12	CCU6 Node 1 / MultiCAN Node 5 Inter	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 13	CCU6 Node 2 / MultiCAN Node 6 Inter	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Level 14	CCU6 Node 3 / MultiCAN Node 7 Inter	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

XC888CLM (new project)

Interrupt of Timer_0 is enabled, ET0 = 1

Note (Source: User's Manual):

An interrupt that is currently being serviced can only be interrupted by a higher-priority interrupt, but not by another interrupt of the same or lower priority.

Hence, an interrupt of the highest priority cannot be interrupted by any other interrupt request. If two or more requests of different priority levels are received simultaneously, the request with the highest priority is serviced first. If requests of the same priority are received simultaneously, an internal polling sequence determines which request is serviced first. Thus, within each priority level, there is a second priority structure determined by a polling sequence as shown in the User's Manual and above.

Functions: Initialization Function: **tick ✓ T01_vInit**

Note:

Timer_0 has a dedicated interrupt vector address ($000B_H$), interrupt node and its own interrupt status flag TF0.

The vector is used to service the corresponding interrupt node request – when enabled ($ET0=1$), which means: the interrupt system will hardware-generate an LCALL to the appropriate service routine at $000B_H$.

TF0 will be automatically cleared by hardware (the core) once its pending interrupt request is serviced.

Additional information: Interrupt Handling (Source: User's Manual):

The processor acknowledges an interrupt request by executing a hardware generated LCALL to the appropriate service routine (interrupt vector address).

In some cases, hardware also clears the flag that generated the interrupt, while in other cases, the flag must be cleared by the user's software (e.g. see DAvE Source Code).

The hardware-generated LCALL pushes the contents of the Program Counter (PC) onto the stack (but it does not save the PSW) and reloads the PC with an address that depends on the source of the interrupt being vectored to (interrupt vector addresses see User's Manual).

Program execution returns to the next instruction after calling the interrupt when the RETI instruction is encountered. The RETI instruction informs the processor that the interrupt routine is no longer in progress, then pops the two top bytes from the stack and reloads the PC.

Execution of the interrupted program continues from the point where it was stopped.

Note that the RETI instruction is important because it informs the processor that the program has left the current interrupt priority level.

A simple RET instruction would also have returned execution to the interrupted program, but it would have left the interrupt control system on the assumption that an interrupt was still in progress. In this case, no interrupt of the same or lower priority level would be acknowledged.

Parameters: (do nothing)

Notes: If you wish, you can insert your comments here.

Exit this dialog now by clicking the close button.

Configure Port 3 to Output:

The configuration window/dialog can be opened by clicking the specific block/module (Port).

Note:

The LEDs are connected to IO_Port_3.

Additional information: Parallel Ports – General Structure (Source: User's Manual):

Ports: click "Configure Port 3"

Port 3: Port Function: **tick ✓** Use P3.0 as general IO - Port Direction: **click ○ Out**
 Port 3: Port Function: **tick ✓** Use P3.1 as general IO - Port Direction: **click ○ Out**
 Port 3: Port Function: **tick ✓** Use P3.2 as general IO - Port Direction: **click ○ Out**
 Port 3: Port Function: **tick ✓** Use P3.3 as general IO - Port Direction: **click ○ Out**
 Port 3: Port Function: **tick ✓** Use P3.4 as general IO - Port Direction: **click ○ Out**
 Port 3: Port Function: **tick ✓** Use P3.5 as general IO - Port Direction: **click ○ Out**
 Port 3: Port Function: **tick ✓** Use P3.6 as general IO - Port Direction: **click ○ Out**
 Port 3: Port Function: **tick ✓** Use P3.7 as general IO - Port Direction: **click ○ Out**

Pull Device: (do nothing)

Parameters: (do nothing)

Notes: If you wish, you can insert your comments here.

Exit this dialog now by clicking the close button.

Functions: Initialization Functions: **tick ✓ IO_vInit**
Functions: Function Library: **tick ✓ IO_ubReadPin**
Functions: Function Library: **tick ✓ IO_vSetPin**
Functions: Function Library: **tick ✓ IO_vResetPin**
Functions: Function Library: **tick ✓ IO_ubReadPort**
Functions: Function Library: **tick ✓ IO_vWritePort**
Functions: Function Library: **tick ✓ IO_vTogglePin**

Parameters: (do nothing)

Notes: If you wish, you can insert your comments here.

Exit this dialog now by clicking the close button.

Note:

Before we save the DAvE Project we are going to create a suitable directory structure with Windows File Explorer (see next page!).

Create a suitable directory structure for DAvE-Bench (Eclipse IDE, SDCC compiler):

Start Windows File Explorer

Create directory/folder C:\XC8xx

Create directory/folder C:\XC8xx\XC888

Save the project:

File
Save

Save project: Save in **Select C:\XC8xx\XC888**
File name: **insert XC888**

Save

Generate Code:

DAvE will show you all the files he has generated
(File Viewer opens automatically):

File - Exit

Save changes?

Click: Yes

4.) Using DAvE Bench:

Download and install DAvE Bench (<http://www.infineon.com/DAvE-Bench>):

Double-click **setup.exe**.

Click

Tick I have read, understand...

Click

Next >

Insert Name: Your name
Insert Company: Your company

Click

Select a suitable directory and

Click

Next >

Click

Next >

Click

[Start/Launch](#) DAvE Bench and [open/add](#) the DAvE Project:

Click Browse...

and select C:\XC8xx:

OK - OK

Click “Go to the workbench”:

File – New – Existing DAvE Project

This dialog in DAvE Bench is so illegible.
Therefore we show the dialog from the old DAvE Bench version.

Add DAvE Project: Add Existing DAvE Project: DAvE project file: [click](#) Browse...

Open: Look in: select C:\XC8xx\XC888
Open: File name: select XC888.dpt

Open

This dialog in DAve Bench is so illegible.
Therefore we show the dialog from the old DAve Bench version.

(Old DAve Bench Version:

Finish

Note:

* Check that the active project is

XC888 [Active - Debug] and NOT **XC888 [Active - Release]**

Note:

- Check that XC888.asm is NOT part of the build process:

Right mouse click on XC888.asm – click **Exclude from build...**

OK

Note:

The DAvE created files can be directly accessed in the IDE (DAvE Bench) or in DAvE.
The user has to make sure that no conflicts or data losses happen.
This can be avoided by saving the files before switching from the IDE to DAvE or vice versa.

Note:

The following pages/screenshots exist for documentation purposes only.
There is nothing to do!
If you are in a hurry, we suggest you jump to [page 132](#) (Insert your application specific program)
and continue working there.

Configure Compiler, Assembler, Linker, Locater, Hex-Converter, Build – Control, Debugger and Utilities:

Click/Mark (left mouse click on) **XC888 [Active - Debug]**

Project - Properties

Project – Properties: Resource:

Project – Properties: Builders:

Project – Properties: C/C++ Build: Builder Settings:

Project – Properties: C/C++ Build: Behaviour:

Project – Properties: C/C++ Build: Build Variables:

Project – Properties: C/C++ Build: Discovery Options:

Project – Properties: C/C++ Build: Environment:

Project – Properties: C/C++ Build: MCU Selection Page (part 1 of 2):

Project – Properties: C/C++ Build: MCU Selection Page (part 2 of 2):

Note: On-chip Memories:

Additional information: Flash Memory Map (Source: User's Manual):

Note (Source: User's Manual):

The D-Flash bank(s) in the XC886/888 Flash devices are mapped to two program memory address spaces:

D-Flash Bank 0 is mapped to 7000_H – 7FFF_H **and** A000_H – AFFF_H.

D-Flash Bank 1, which is only available in the 32-Kbyte Flash device, is mapped to 6000_H – 6FFF_H **and** B000_H – BFFF_H.

In general, the lower address spaces (6000_H – 6FFF_H and 7000_H – 7FFF_H) should be used for D-Flash bank(s) contents that are intended to be used as program code.

Alternatively, the higher address spaces (A000_H – AFFF_H and B000_H – BFFF_H) should be used for D-Flash bank(s) contents that are intended to be used as data.

Project – Properties: C/C++ Build: Memory Setting Page:

Project – Properties: C/C++ Build: Segment Location Page:

Project – Properties: C/C++ Build: Settings:

Project – Properties: C/C++ Build: Settings: Tool Settings: Global Options:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Compiler:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Compiler: Preprocessor:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Compiler: Directories

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Compiler: Optimization:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Compiler: Warnings:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Compiler: Miscellaneous:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Assembler:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Assembler: General:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Linker:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Linker: Library:

Project – Properties: C/C++ Build: Settings: Tool Settings: SDCC Linker: Miscellaneous:

Project – Properties: C/C++ Build: Settings: Build Steps:

Project – Properties: C/C++ Build: Settings: Build Artifact:

Project – Properties: C/C++ Build: Settings: Binary Parsers:

Project – Properties: C/C++ Build: Settings: Error Parsers:

Project – Properties: C/C++ Build: Tool Chain Editor:

Project – Properties: C/C++ General:

Project – Properties: C/C++ General: Code Style:

Project – Properties: C/C++ General: Documentation:

Project – Properties: C/C++ General: File Types:

Properties for XC888

File Types

Use workspace settings
 Use project settings

Filename	Description	Status
*.asm	Assembly Source File	Locked
*.c	XC800 Source	Locked
*.c	C Source File	Locked
*.C	C++ Source File	Locked
*.c++	C++ Source File	Locked
*.cc	C++ Source File	Locked
*.cpp	C++ Source File	Locked
*.cxx	C++ Source File	Locked
*.h	C Header File	Locked
*.h	C++ Header File	Locked
*.hh	C++ Header File	Locked
*.hpp	C++ Header File	Locked
*.hxx	C++ Header File	Locked
*.s	Assembly Source File	Locked
algorithm	C++ Header File	Locked
bitset	C++ Header File	Locked
cassert	C++ Header File	Locked
cctype	C++ Header File	Locked
cerno	C++ Header File	Locked
cfloat	C++ Header File	Locked
ciso646	C++ Header File	Locked
climits	C++ Header File	Locked
locale	C++ Header File	Locked
cmath	C++ Header File	Locked
complex	C++ Header File	Locked
csetjmp	C++ Header File	Locked
csignal	C++ Header File	Locked
cstdarg	C++ Header File	Locked
cstddef	C++ Header File	Locked
cstdio	C++ Header File	Locked
cstdlib	C++ Header File	Locked
cstring	C++ Header File	Locked
ctime	C++ Header File	Locked
cwchar	C++ Header File	Locked

Project – Properties: C/C++ General: Indexer:

Project – Properties: C/C++ General: Language Mappings:

Project – Properties: C/C++ General: Paths and Symbols: Includes:

Project – Properties: C/C++ General: Paths and Symbols: Symbols:

Project – Properties: C/C++ General: Paths and Symbols: Libraries:

Project – Properties: C/C++ General: Paths and Symbols: Library Paths:

Project – Properties: C/C++ General: Paths and Symbols: References:

Project – Properties: C/C++ General: Paths and Symbols: Source Location:

Project – Properties: Project References:

Project – Properties: Refactoring History:

Project – Properties: Run/Debug Settings:

OK

Insert your application specific program:

Note:

DAvE doesn't change code which is inserted between '`// USER CODE BEGIN`' and '`// USER CODE END`'. Therefore, whenever adding code to DAvE's generated code, write it between '`// USER CODE BEGIN`' and '`// USER CODE END`'.

If you wish to change DAvE's generated code or add code outside these 'USER CODE' sections you will have to insert/modify your changes each time after letting DAvE regenerate code!

Double click MAIN.C and insert Global Variables:

```
const char menu[] =  
"\n\n\n"  
"1 ... LEDs P3 ON\n"  
"2 ... LEDs P3 OFF\n"  
"3 ... LEDs P3 blinking\n"  
"\n";  
  
const char question[] =  
"your choice: ";  
  
const char message1[] =  
"\n*** LEDs ON ***\n";  
  
const char message2[] =  
"\n*** LEDs OFF ***\n";  
  
const char message3[] =  
"\n*** LEDs BLINKING ***\n";  
  
volatile int RS232_wait=183; // 183 * Timer_0-overflow = 183 * 5461,333 µs = 0,9994 s  
bit blinking=ON;  
char select=' ';
```

XC800 Development - XC888/MAIN.C - DAvE-Bench for XC800

File Edit Navigate Search Project Debug Tools Window Help

C/C++ Projects XC888 [Active - Debug]

```

//*****@Global Variables*****
//*****USER CODE BEGIN (MAIN_General,7)
const char menu[] =
"\n\n"
"1 ... LEDs P3 ON\n"
"2 ... LEDs P3 OFF\n"
"3 ... LEDs P3 blinking\n"
"\n";

const char question[] =
"your choice: ";

const char message1[] =
"\n*** LEDs ON ***\n";

const char message2[] =
"\n*** LEDs OFF ***\n";

const char message3[] =
"\n*** LEDs BLINKING ***\n";

volatile int RS232_wait=183; // 183 * Timer_0-overflow = 183 * 5461,333 µs = 0,9994 s
bit blinking=ON;
char select=' ';
// USER CODE END

//*****@External Prototypes
//*****
```

Problems Console Properties

0 items

Description	Resource	Path	Location	Type

Writable Smart Insert 98 : 17

Double click MAIN.C and insert the function input():

```
char input (void)
{
 char in=' ';
 do
 {
 printf_small(question);
 while (!RI);
 RI=0;
 in = SBUF;
 }while (in!='1' && in!='2' && in != '3');
 return in;
}
```


Additional information: printf(), printf_small(), printf_fast_f():

SDCC Compiler User Guide

SDCC 2.9.0
\$Date:: 2009-03-13 #\$\$
\$Revision: 5413 \$

3.17.2 Stdclib functions (puts, printf, strcat etc.)

3.17.2.1 <stdio.h>

getchar(), **putchar()** As usual on embedded systems you have to provide your own getchar() and putchar() routines. SDCC does not know whether the system connects to a serial line with or without handshake, LCD, keyboard or other device. And whether a lf to crlf conversion within putchar() is intended. You'll find examples for serial routines f.e. in sdcc/device/lib. For the mcs51 this minimalistic polling putchar() routine might be a start:

```
void putchar (char c) {  
 while (!TI) /* assumes UART is initialized */  
 ;  
 TI = 0;  
 SBUF = c;  
}
```


`printf()`, `printf_small()`, `printf_fast_f()` ([continuation](#)):

printf() The default `printf()` implementation in `printf_large.c` does not support float (except on ds390), only <NO FLOAT> will be printed instead of the value. To enable floating point output, recompile it with the option `-DUSE_FLOATS=1` on the command line. Use `--model-large` for the mcs51 port, since this uses a lot of memory. To enable float support for the pic16 targets, see [4.6.8](#).

If you're short on code memory you might want to use `printf_small()` instead of `printf()`. For the mcs51 there additionally are assembly versions `printf_tiny()` (subset of `printf` using less than 270 bytes) and `printf_fast()` and `printf_fast_f()` (floating-point aware version of `printf_fast`) which should fit the requirements of many embedded systems (`printf_fast()` can be customized by unsetting #defines to *not* support

long variables and field widths). Be sure to use only one of these `printf` options within a project.

Feature matrix of different `printf` options on mcs51.

mcs51	<code>printf</code>	<code>printf</code> USE_FLOATS=1	<code>printf_small</code>	<code>printf_fast</code>	<code>printf_fast_f</code>	<code>printf_tiny</code>
filename	<code>printf_large.c</code>	<code>printf_large.c</code>	<code>printf.c</code>	<code>printf_fast.c</code>	<code>printf_fast_f.c</code>	<code>printf_tiny.c</code>
"Hello World"						
size	1.7k / 2.4k	4.3k / 5.6k	1.2k / 1.8k	1.3k / 1.3k	1.9k / 1.9k	0.44k / 0.44k
small / large						
code size	1.4k / 2.0k	2.8k / 3.7k	0.45k / 0.47k (+ <code>_itoa</code>)	1.2k / 1.2k	1.6k / 1.6k	0.26k / 0.26k
small / large						
formats	<code>cdiopsux</code>	<code>cdfiopsux</code>	<code>cdosx</code>	<code>cdsux</code>	<code>cdfsux</code>	<code>cdsux</code>
long (32 bit)						
support	x	x	x	x	x	-
byte arguments						
on stack	b	b	-	-	-	-
float format	-	%f	-	-	%f ⁹	-
float formats						
%e %g	-	-	-	-	-	-
field width	x	x	-	x	x	-
string speed ¹⁰ ,	1.52 / 2.59 ms	1.53 / 2.62 ms	0.92 / 0.93 ms	0.45 / 0.45 ms	0.46 / 0.46 ms	0.45 / 0.45 ms
small / large						
int speed ¹¹ ,	3.01 / 3.61 ms	3.01 / 3.61 ms	3.51 / 18.13 ms	0.22 / 0.22 ms	0.23 / 0.23 ms	0.25 / 0.25 ms ¹²
small / large						
long speed ¹³ ,	5.37 / 6.31 ms	5.37 / 6.31 ms	8.71 / 40.65 ms	0.40 / 0.40 ms	0.40 / 0.40 ms	-
small / large						
float speed ¹⁴ ,	-	7.49 / 22.47 ms	-	-	1.04 / 1.04 ms	-
small / large						

Double click MAIN.C and insert the following code in the main function:

```
P3_DATA=LED_OFF;
while(RS232_wait);
```

The screenshot shows the XC800 Development software interface. The title bar reads "XC800 Development - XC888/MAIN.C - DAvE-Bench for XC800". The menu bar includes File, Edit, Navigate, Search, Project, Debug, Tools, Window, Help. The toolbar has various icons for file operations. The left pane shows the "C/C++ Projects" view with a tree structure containing "XC888 [Active - Debug]" and several source files like IO.C, IO.H, MAIN.C, MAIN.H, MemInitxc88x.s, startupxc886.s, T01.C, T01.H, UART.C, UART.H, XC888.asm, and XC888.rtf. The right pane displays the code editor for "MAIN.C". The code is as follows:

```
// USER CODE BEGIN (MAIN_Main,1)
char input (void)
{
 char in=' ';
 do
 {
 printf_small(question);
 while (!RI);
 RI=0;
 in = SBUF;
 }while (in!='1' && in!= '2' && in != '3');
 return in;
}
// USER CODE END

void main(void)
{
 // USER CODE BEGIN (MAIN_Main,2)

 // USER CODE END

 MAIN_vInit();

 // USER CODE BEGIN (MAIN_Main,3)
 P3_DATA=LED_OFF;
 while(RS232_wait);
 // USER CODE END

 while(1)
 {

 // USER CODE BEGIN (MAIN_Main,4)


 // USER CODE END
 }
}
```

The line "P3_DATA=LED_OFF;" is highlighted with a blue selection bar. Below the code editor is a "Problems" view showing "0 items" and a "Console" tab. At the bottom of the interface are tabs for "Writable", "Smart Insert", and the current line number "245 : 3".

Double click MAIN.C and insert the following code in the main function into the while(1) loop:


```
printf_small(menu);
select=input();

switch (select)
{
 case '1': blinking=OFF; P3_DATA=LED_ON, printf_small(message1); break;
 case '2': blinking=OFF; P3_DATA=LED_OFF, printf_small(message2); break;
 case '3': blinking=ON, printf_small(message3); break;
}
```


Double click Main.h and insert the following Defines:

```
#define OFF 0
#define ON 1
#define LED_ON 0xFF
#define LED_OFF 0x00
```


Double click Main.h and insert extern-declarations “Global Variables”:

```
extern bit blinking;
extern volatile int RS232_wait;
```

The screenshot shows the XC800 Development software interface. The title bar reads "XC800 Development - XC888/MAIN.H - DAvE-Bench for XC800". The main window has two tabs: "*MAIN.C" and "*MAIN.H". The "*MAIN.H" tab is active, displaying the following code:

```
// @Typedefs
// ****
// USER CODE BEGIN (MAIN_Header, 6)

// USER CODE END

// ****
// @Imported Global Variables
// ****

// USER CODE BEGIN (MAIN_Header, 7)

// USER CODE END

// ****
// @Global Variables
// ****

// USER CODE BEGIN (MAIN_Header, 8)
extern bit blinking;
extern volatile int RS232_wait;
// USER CODE END

// ****
// @Prototypes Of Global Functions
// ****

// USER CODE BEGIN (MAIN_Header, 9)

// USER CODE END
```

The "extern bit blinking;" and "extern volatile int RS232_wait;" lines are highlighted in blue, indicating they have been recently inserted. The left sidebar shows the project structure under "XC888 [Active - Debug]", including files like IO.C, IO.H, MAIN.C, MAIN.H, MemInibxc88x.s, startupxc886.s, T01.C, T01.H, UART.C, UART.H, XC888.asm, and XC888.rtf.

Double click Main.h and insert include files:

```
#include <stdio.h>
#include <ctype.h>
```

The screenshot shows the XC800 Development environment. The left pane displays the project structure under 'C/C++ Projects' for 'XC888 [Active - Debug]'. The 'Includes' folder contains 'IO.C', 'IO.H', 'MAIN.C', and 'MAIN.H'. Other files listed include 'MemInitxc88x.s', 'startupxc886.s', 'T01.C', 'T01.H', 'UART.C', 'UART.H', 'XC888.asm', and 'XC888.rtf'. The right pane shows the code editor for 'MAIN.C'. The code includes sections for interrupt vectors and user code, followed by include statements for 'IO.H', 'UART.H', and 'T01.H'. A comment indicates an ISR prototype declaration for SDCC. Below the code editor is a 'Problems' view which shows '0 items'. The bottom status bar indicates 'Writable', 'Smart Insert', and the current line '650 : 19'.

```

// @Interrupt Vectors
// ****
// USER CODE BEGIN (MAIN_Header,10)
// USER CODE END

// ****
// @Project Includes
// ****

#include "IO.H"
#include "UART.H"
#include "T01.H"

// ISR prototype declaration for SDCC.
void T01_viTmr0(void) interrupt 1;

// USER CODE BEGIN (MAIN_Header,11)
#include <stdio.h>
#include <ctype.h>
// USER CODE END

#endif // ifndef _MAIN_H_

```

Double click UART.C

Insert code into the UART_vInit function: (to start printf_small()):

TI=1;

The screenshot shows the XC800 Development environment with the project "XC888 [Active - Debug]" open. The main window displays the source code for `*MAIN.C`, which contains C code for initializing the UART. The code includes comments explaining the configuration of SFRs (SFR_PAGE, P1_ALTSEL0, P1_ALTSEL1, SFR_PAGE, P1_DIR, MODPISEL, BCON, SCON) and the setup of the baudrate generator (FDSTEP, EG, FDCON, ECON). It also shows the configuration of the fractional divider and baud rate control registers. The code ends with a call to `UART_vInit`. Below the code editor, there are tabs for `Problems`, `Console`, and `Properties`, with `Console` selected. A table at the bottom lists project properties: `Description`, `Resource`, `Path`, `Location`, and `Type`, all currently empty.

```
XC800 Development - XC888/UART.C - DAvE-Bench for XC800

File Edit Navigate Search Project Debug Tools Window Help
C/C++ Projects *MAIN.C *MAIN.H *UART.C
XC888 [ Active - Debug ]
Includes IO.C IO.H MAIN.C MAIN.H MemInitxc88x.s startupxc886.s T01.C T01.H UART.C UART.H XC888.asm XC888.rtf

/// BRG is selected for baudrate generation
SFR_PAGE(_pp2, noSST); // switch to page 2 without saving
P1_ALTSEL0 |= ~((byte)0x02); // configure alternate function register 0
P1_ALTSEL1 |= ~((byte)0x02); // configure alternate function register 1
SFR_PAGE(_pp0, noSST); // switch to page 0 without saving
P1_DIR |= ((byte)0x02); // set output direction

MODPISEL &= ~((byte)0x01); // configure peripheral input select register
BCON = 0x00; // reset baudrate timer/reload register
SCON = 0x50; // load serial channel control register

// -----
// Baudrate generator settings
// -----
// input clock = fPCLK
// Fractional divider is enabled
// baudrate = 9,600 kbaud

FDSTEP = 0xD5; // load fractional divider reload register
EG = 0x81; // load baudrate timer/reload register
FDCON |= 0x01; // load Fractional Divider control register
ECON |= 0x01; // load baud rate control register

// USER CODE BEGIN (UART_Init,3)
TI=1;
// USER CODE END

} // End of function UART_vInit

//*****
// @Function ubyte UART_ubGetData8(void)
```

Double click T01.C

Insert the following global variable:

```
unsigned char Timer_0_interrupt_counter=0;
```

The screenshot shows the XC800 Development software interface. The title bar reads "XC800 Development - XC888/T01.C - DAvE-Bench for XC800". The menu bar includes File, Edit, Navigate, Search, Project, Debug, Tools, Window, Help. The toolbar has various icons for file operations. The left sidebar shows the "C/C++ Projects" tree with "XC888 [Active - Debug]" selected, containing files like IO.C, IO.H, MAIN.C, MAIN.H, MemInibxc88x.s, startupxc886.s, T01.C, T01.H, UART.C, UART.H, XC888.asm, and XC888.rtf. The main editor window displays the T01.C file with the following code:

```

// USER CODE BEGIN (T01_General,5)
// USER CODE END

//*****@Imported Global Variables*****
//*****@Global Variables*****

// USER CODE BEGIN (T01_General,6)
// USER CODE END

//*****@External Prototypes*****
//*****@Prototypes Of Local Functions*****

// USER CODE BEGIN (T01_General,7)
unsigned char Timer_0_interrupt_counter=0;
// USER CODE END

//*****@External Prototypes*****
//*****@Prototypes Of Local Functions*****

// USER CODE BEGIN (T01_General,8)
// USER CODE END

```

The "unsigned char Timer_0_interrupt_counter=0;" line is highlighted in blue, indicating it has been inserted. Below the editor is a "Problems" tab showing 0 items, a "Console" tab, and a "Properties" tab. At the bottom, there are tabs for "Writable", "Smart Insert", and the current line number "77 : 43".

Double click T01.C

Insert code for T0 interrupt service routine:


```

++ Timer_0_interrupt_counter;

if(RS232_wait)
 RS232_wait--; // 183 * Timer_0-overflow = 183 * 5461,333 µs = 0,9994


if(Timer_0_interrupt_counter==183) // 183 * Timer_0-overflow = 183*5461,333µs = 0,9994s
{
 Timer_0_interrupt_counter=0;
 if (blinking)
 {
 P3_DATA = P3_DATA^0xFF;
 }
}

```


Generate/Build your application program:

Project – Rebuild Active Project

or: click


```
**** Build of configuration Debug for project XC888 ****

C:\Program Files\DAvE-Bench-011\SDCC_UTILS\make all
'Building file: ../IO.C'
'Invoking: SDCC Compiler'
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\sdcc" -mXC800 -pXC888_8FF --
model-small -I"C:/Program Files/DAvE-Bench-011\SDCC_XC800\include" -
I"C:/Program Files/DAvE-Bench-011\SDCC_XC800\include\xc800" -I"C:/Program
Files/DAvE-Bench-011\SDCC_XC800\include\asm\xc800" --opt-code-size --
nooverlay --noinduction --debug -S -o "IO.s" "../IO.C"
'Finished building: ../IO.C'
'

'Building file: IO.s'
'Invoking: SDCC Assembler'
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\as-xc800" -plosgffcx "IO.s"
-O "IO.rel"
'Finished building: IO.s'
'

'Building file: ../MAIN.C'
'Invoking: SDCC Compiler'
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\sdcc" -mXC800 -pXC888_8FF --
model-small -I"C:/Program Files/DAvE-Bench-011\SDCC_XC800\include" -
I"C:/Program Files/DAvE-Bench-011\SDCC_XC800\include\xc800" -I"C:/Program
Files/DAvE-Bench-011\SDCC_XC800\include\asm\xc800" --opt-code-size --
nooverlay --noinduction --debug -S -o "MAIN.s" "../MAIN.C"
'Finished building: ../MAIN.C'
'

'Building file: MAIN.s'
'Invoking: SDCC Assembler'
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\as-xc800" -plosgffcx
"MAIN.s" -O "MAIN.rel"
'Finished building: MAIN.s'
'

'Building file: ../MemInitxc88x.s'
'Invoking: SDCC Assembler'
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\as-xc800" -plosgffcx
"../MemInitxc88x.s" -O "MemInitxc88x.rel"
'Finished building: ../MemInitxc88x.s'
'

'Building file: ../T01.C'
'Invoking: SDCC Compiler'
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\sdcc" -mXC800 -pXC888_8FF --
model-small -I"C:/Program Files/DAvE-Bench-011\SDCC_XC800\include" -
I"C:/Program Files/DAvE-Bench-011\SDCC_XC800\include\xc800" -I"C:/Program
Files/DAvE-Bench-011\SDCC_XC800\include\asm\xc800" --opt-code-size --
nooverlay --noinduction --debug -S -o "T01.s" "../T01.C"
'Finished building: ../T01.C'
'

'Building file: T01.s'
'Invoking: SDCC Assembler'
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\as-xc800" -plosgffcx "T01.s"
-O "T01.rel"
'Finished building: T01.s'
```

```
'  
' Building file: ./UART.C'  
' Invoking: SDCC Compiler'  
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\sdcc" -mXC800 -pXC888_8FF --  
model-small -I"C:/Program Files/DAvE-Bench-011\SDCC_XC800\include" -  
I"C:/Program Files/DAvE-Bench-011\SDCC_XC800\include\xc800" -I"C:/Program  
Files/DAvE-Bench-011\SDCC_XC800\include\asm\xc800" --opt-code-size --  
nooverlay --noinduction --debug -S -o "UART.s" "../UART.C"  
' Finished building: ../UART.C'  
'  
' Building file: UART.s'  
' Invoking: SDCC Assembler'  
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\as-xc800" -plosgffcx  
"UART.s" -O "UART.rel"  
MOV dir(0x82),dir(0x99) found at 1431 of UART.s  
' Finished building: UART.s'  
'  
' Building file: ../startupxc886.s'  
' Invoking: SDCC Assembler'  
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\as-xc800" -plosgffcx  
"../startupxc886.s" -O "startupxc886.rel"  
' Finished building: ../startupxc886.s'  
'  
' Building target: XC888.hex'  
' Invoking: SDCC Linker'  
"C:/Program Files/DAvE-Bench-011\SDCC_XC800\bin\sdcc" --debug -mXC800 -  
pXC888_8FF --model-small --iram-size 0x100 -Wl -bBSEG=0x20 --xram-loc 0xF000  
--xram-size 0x600 --code-loc 0x000 --code-size 0x8000 --data-loc 0x00 --  
idata-loc 0x80 --stack-loc 0x80 -Wl -bPSEG=0xF000 -o "./XC888.hex"  
"./IO.rel" "./MAIN.rel" "./MemInitxc88x.rel" "./T01.rel" "./UART.rel"  
"./startupxc886.rel"  
' Finished building target: XC888.hex'  
'
```


5.) Using the debugger (DAvE Bench):

Note:

*1: When the TANTINO-XC800-DEBUGGER-BOX is already connected to the XC888 Starter Kit Board, the Starter Kit Board must be supplied with power for the TANTINO-XC800-DEBUGGER-BOX to work properly.

If the power supply is not connected to the Board, you will see no information in the JTAG Device Chain window.

Note:

Now we need a terminal program which is able to handle COM5!
As an example of “any terminal program” we are going to use Docklight.
Docklight can be downloaded @ <http://www.docklight.de>.

Now, **start** Docklight:

Click: Project Settings

Project Settings:

Communication: Communication Mode: click Send/Receive

Project Settings:

Communication: Communication Mode: Send/Receive on comm. channel: select COM5

Project Settings: Communication: COM Port Settings: Baud Rate: select 9600

Project Settings: Communication: COM Port Settings: Parity: select None

Project Settings: Communication: COM Port Settings: Parity Error Char.: select (ignore)

Project Settings: Communication: COM Port Settings: Data Bits: select 8

Project Settings: Communication: COM Port Settings: Stop Bits: select 1

Project Settings: Flow Control: Flow Control Support: [click](#) Off

Project Settings:

Communication Filter: Contents Filter: [click](#) Show all original communication data

[OK](#)

Click:

Note:

Docklight is now ready for serial communication!

[Go back to DAvE Bench and configure the debugger:](#)

Click on **XC888 [Active - Debug]**.

The screenshot shows the XC800 Development software interface. The title bar reads "XC800 Development - XC888/MAIN.C - DAvE-Bench for XC800". The menu bar includes File, Edit, Navigate, Search, Project, Debug, Tools, Window, Help. The toolbar has various icons for file operations. The left pane shows the "C/C++ Project" tree with the "XC888 [Active - Debug]" node expanded, displaying files like MAIN.C, IO.C, IO.H, T01.C, T01.H, UART.C, and UART.H, along with assembly files XC888.asm and XC888.rtf. The main pane displays the C code for the main function:

```

void main(void)
{
 // USER CODE BEGIN (MAIN_Main,2)

 // USER CODE END

 MAIN_vInit();

 // USER CODE BEGIN (MAIN_Main,3)
 P3_DATA=LED_OFF;
 while(RS232_wait);
 // USER CODE END

 while(1)
 {

 // USER CODE BEGIN (MAIN_Main,4)
 printf_small(menu);
 select=input();

 switch (select)
 {
 case '1': blinking=OFF; P3_DATA=LED_ON, printf_small(message1); break;
 case '2': blinking=OFF; P3_DATA=LED_OFF, printf_small(message2); break;
 case '3': blinking=ON, printf_small(message3); break;
 }
 // USER CODE END


 }

} // End of function main


```

The status bar at the bottom shows "/XC888".

Debug – Debug Configurations...

or click Debug Configurations...

Double click: HiTOP Application HiTOP Application:

Debugger, Target configuration:

Mandatory Parameters: Device: **select** TantinoXC800

Source: (do nothing)

[Apply](#)

[Close](#)

Start/Launch the debugger:

Click :

Click Yes

Click: Resume

Go back to Docklight and see the result:

Double click inside the red box:

Edit Send Sequence: Sequence Definition: 1- Name: **insert**: LEDs ON
Edit Send Sequence: Sequence Definition: 2- Sequence: **insert**: 1

OK

Double click inside the red box:

Edit Send Sequence: Sequence Definition: 1- Name: **insert**: LEDs OFF
Edit Send Sequence: Sequence Definition: 2- Sequence: **insert**: 2

OK

Double click inside the red box:

Edit Send Sequence: Sequence Definition: 1- Name: **insert**: LEDs BLINKING
Edit Send Sequence: Sequence Definition: 2- Sequence: **insert**: 3

OK

Click LEDs ON or click LEDs OFF or click LEDs BLINKING and check the result on your Evaluation Board:

Conclusion:

In this step-by-step book you have learned how to use the XC888 board together with DAvE Bench.

Now you can easily expand your "hello world" program to suit your needs!

You can connect either a part of - or your entire application to the Starter Kit Board.

You are also able to benchmark any of your algorithms to find out if the selected microcontroller fulfils all the required functions within the time frame needed.

Have fun and enjoy working with XC888/XC886 microcontrollers!

Note:

There are step-by-step books for 8 bit microcontrollers (e.g. XC866 and XC88x), 16 bit microcontrollers (e.g. C16x, XC16x and XE16x) and 32 bit microcontrollers (e.g. TC1796 and TC1130).

All these step-by-step books use the same microcontroller resources and the same example code.

This means: configuration-steps, function-names and variable-names are identical.

This should give you a good opportunity to get in touch with another Infineon microcontroller family or tool chain!

There are even more programming examples using the same style available [e.g. ADC-examples, CAPCOM6-examples (e.g. BLDC-Motor, playing music), Simulator-examples, C++ examples] based on these step-by-step books.

6.) Feedback (XC888, DAvE Bench):
Your opinion, suggestions and/or criticisms

Contact Details (this section may remain blank should you wish to offer feedback anonymously):

If you have any suggestions please send this sheet back to:

email: mcdocu.comments@infineon.com
FAX: +43 (0) 4242 3020 5783

Your suggestions:

<http://www.infineon.com>