

AT09423: SAM-BA Overview and Customization Process**ATSAMA5D3x****Introduction**

To help customers to benefit of the Atmel® SAM-BA® (SAM Boot Assistant) In-System Programmer functionalities, this application note provides a full detailed overview to understand how to customize SAM-BA by creating new custom boards based on the Atmel evaluation kits.

The aim of the customization is to reuse the existing architecture proposed in SAM-BA.

The customization guide proposed is based on the SAMA5D3-EK board.

Moreover, this customization process can be reproduced on any Atmel SAM device based board to get a real custom/user board fully implemented and accessible from the SAM-BA Graphical User Interface.

Prerequisites

- Hardware:
 - Atmel SAMA5D3x-EK
 - Any SAMA5D3x custom board
- Software:
 - Atmel SAM-BA 2.12 or higher
 - Atmel SAM-BA 2.12 patch 6 or higher
 - Sourcery™ CodeBench Lite 2013.05-23 for ARM® EABI
 - GNU Make 3.81
 - GNU Core utils 5.3
 - Notepad ++ (text editor)

Contents

1 SAM-BA Overview	4
1.1 Introduction	4
1.1.1 Architecture	4
1.1.2 How to get SAM-BA Installation File.....	5
1.2 SAM-BA Directory Organization on Windows	5
1.2.1 Applets.....	6
1.2.2 doc.....	7
1.2.3 drv (Driver).....	7
1.2.4 Example.....	7
1.2.5 TCL_lib	7
1.3 Graphical User Interface (SAM-BA GUI)	8
1.3.1 SAM-BA GUI Overview.....	9
2 Customization Process Overview	12
2.1 Customization Level Definition	12
2.2 First Level of Customization: The Applet Configuration TCL Files	12
2.3 Second Level of Customization: The Applets Source Code Customization	13
2.4 Third Level of Customization: The Applets Source Code Library Customization	13
2.5 Last level of Customization: Applet Compilation	14
2.6 Understand Interactions Between tcl/tk Scripts and Applets	14
2.6.1 Customized_board_example.tcl Description.....	15
2.6.2 LowLevel.tcl Description	19
3 Software Prerequisites.....	21
3.1 Sourcery CodeBench Lite 2013.05-23 for ARM EABI	21
3.1.1 Introduction.....	21
3.1.2 Installation	21
3.2 GNU Make 3.81	23
3.2.1 Introduction.....	23
3.2.2 Installation	23
3.3 GNU Core Utils 5.3.....	25
3.3.1 Introduction.....	25
3.3.2 Installation	25
4 Customization Step 1: Duplicate an Existing Solution as a Base for the Customization.....	26
4.1 Duplicate the TCL Folder Organization from an Existing One	26
4.2 Duplicate the Applet Folder Organization from an Existing One	27
5 Customization Step 2: Add a New Custom Board to the Existing TCL Database .	28
5.1 Add a New Board Entry.....	28
5.1.1 Modify the "boards.tcl" File	28
6 Customization Step 3: Customize the SAM-BA Graphical User Interface	30
6.1 Add a New Crystal Value in SAM-BA GUI's	30
6.2 Add a New Memory Tab in the SAM-BA GUI Main Window	31
7 Customization Step 5: Modify SAM-BA Applets to fit with a Custom Hardware...	34
7.1 Customize Low-Level Initialization Applet	34
7.1.1 Simple Example.....	34

7.1.2	Adapt Existing Applets to the New Hardware	36
7.2	Low Level Customization to Implement the Oscillator Bypass Mode	38
7.2.1	Bypass Mode Overview	38
7.2.2	Summary of the Different Steps to Perform	40
7.2.3	Step 1: Understanding the Initial Clock Setting During the Boot ROM	40
7.2.4	Step 2: Understanding the Clock Switching Mechanism	41
7.2.5	Step 3: Defining the Bypass Mode Program Flow	42
7.2.6	Step 4: Bypass Mode Code Implementation.....	43
7.3	Customize an External Memory Applet	46
7.3.1	External Memory Customization Process Overview	46
7.3.2	Customization Files Overview	46
7.3.3	SDR/DDR Customization Example.....	47
8	Compile the SAM-BA Applets and Test Your Modifications.....	62
9	References	67
Appendix A	Full Implementation of the Bypass Mode	68
Appendix B	Revision History	71

1 SAM-BA Overview

1.1 Introduction

Atmel SAM Boot Assistance (SAM-BA) software provides an open set of tools for programming Atmel AT91SAM ARM Thumb-based microcontrollers. They are based on a common dynamic linked library (DLL), the AT91Boot_DLL. It is used by SAM-BA, and all ISP tools.

Customers can use SAM-BA as a tool to program their own board, designed by themselves. But, SAM-BA default settings are based on Atmel ARM-based evaluation kits and customers might have different crystals and memories on their own design. In that case SAM-BA needs to be customized.

Before starting the different hands-on assignments let's clarify start by an overview of SAM-BA.

1.1.1 Architecture

The SAM-BA is composed of two parts; the host and the target device board, as shown in the figure below:

The host part runs on computer. It sends programming files and programming instructions over a download cable to the target.

The target part is a hardware design, running in the ARM Thumb-based devices. It accepts the programming data content and required information about the target external memory device which was sent by the host, and follows the instructions to write/read data to/from the external memory device.

- SAM-BA key features:
 - Perform in-system programming through JTAG, RS232, or USB interfaces
 - Provides both AT91SAM embedded flash programming and external flash programming solutions
 - May be used via a Graphical User Interface (GUI) or started in batch mode from a DOS window
 - Runs under Windows® 2000, XP, and 7
 - Memory and peripheral display content
 - User scripts executable from SAM-BA Graphical User Interface or a shell

To learn more about SAM-BA, refer to the AT91 ISP/SAM-BA user guide document available at the following link: <http://www.atmel.com/images/6421b.pdf>. Or simply use the SAM-BA user guide document located in [C:\Program Files \(x86\)\Atmel\sam-ba_X.xx\doc](C:\Program Files (x86)\Atmel\sam-ba_X.xx\doc).

1.1.2 How to get SAM-BA Installation File

SAM-BA is available for free directly from this Atmel web page:

<http://www.atmel.com/tools/atmelsam-bain-systemprogrammer.aspx>

Several components are available:

- SAM-BA for Windows (XP, Vista, and 7 editions)
 - Install file for the SAM-BA package. SAM-BA User's Guide is included in the package.
- SAM-BA 2.12 for Linux®
 - SAM-BA Package for Linux
- atm6124 USB CDC signed driver for Windows XP, Windows Vista®, Win7, and Win8
 - Signed version of atm6124 USB CDC driver
- SAM-BA Patch
 - This file provides the new features and bugs corrected of the current release of SAM-BA

1.2 SAM-BA Directory Organization on Windows

Once installed on a Windows computer, the runtime directory for SAM-BA is [C:\Program Files \(x86\)\Atmel\sam-ba_X.xx](C:\Program Files (x86)\Atmel\sam-ba_X.xx). In this folder, you will find the <sam-ba.exe> file and all the files required by SAM-BA when it is running:

The SAM-BA directory is organized as:

1.2.1 Applets

The base directory of sources is: [C:\Program Files \(x86\)\Atmel\sam-ba_X.xx\applets](C:\Program Files (x86)\Atmel\sam-ba_X.xx\applets). This folder is not used when SAM-BA is running. It just contains the applet sources and instructions on how to build them.

An applet is a small program which is used by SAM-BA in order to be able to program non-volatile memories, low-level initialization, or other peripherals. For each Atmel AT91SAM device, there is one dedicated applet to each external memory device the chip can deal with. Each applet contains the programming algorithm for its dedicated memory.

For instance, with the AT91SAMA5D3x-ek, SAM-BA has to be able to program SDRAM, NAND flash, Data flash, Serial flash, and NOR flash, which are located in [C:\Program Files \(x86\)\Atmel\sam-ba_2.12\applets\sama5d3x\sam-ba_applets](C:\Program Files (x86)\Atmel\sam-ba_2.12\applets\sama5d3x\sam-ba_applets).

1.2.2 doc

This folder contains all documents to help the user to learn more about SAM-BA, such as:

- SAM-BA User Guide
- releasenote.txt
- readme.txt

1.2.3 drv (Driver)

This folder contains all the drivers required by SAM-BA GUI to communicate with the board or with the targeted memory, such as:

- AT91Boot_TCL.dll: an intermediate DLL is used to transform TCL commands.
- sam-ba.dll: an OLE COM component for SAM-BA.
- atm6124_cdc.inf: Windows USB CDC Driver Setup File for ATMEL AT91 USB to Serial Converter.
- JLinkARM.dll: a DLL for using J-Link / J-Trace with third-party programs from SEGGER.
- SAMBA_DLL.tlb: type library file of sam-ba.dll.

1.2.4 Example

This folder contains several examples on how to use SAM-BA in different contexts:

- samba_dll_usage_VC6 directory
 - Example OLE_MFC project under Visual C++ 6.0
 - Example OLE_without_MFC project under Visual C++ 6.0
- samba_tcl_script
 - Example tcl script file to access NAND flash

1.2.5 TCL_lib

The TCL_lib directory which contains:

- a common files directory, with all generic TCL scripts used to load applets, communicate with them, and perform read / write operations,
- several board specific folders (into *at91sama5d3x-ek* for the *at91sama5d3x-ek* for example), containing the applet binary files and the TCL file used to describe the SAM-BA GUI for each board (what memory is on the board, what is the applet name for each memory).

Just after having installed SAM-BA, in order to make it able to program these peripherals, all the applets are already precompiled. That explains why these five binary files and many others are located in the *C:\Program Files (x86)\Atmel\sam-ba_X.xx\tcl_lib\at91sama5d3x-ek* folder and ready to be used by SAM-BA to make the connection successful.

1.3 Graphical User Interface (SAM-BA GUI)

Once installed on a Windows computer, SAM-BA is opened by double-clicking on the SAM-BA icon:

The connection window should appear:

If the settings are correct, the SAM-BA GUI window is opened a few seconds after having clicked on "connect":

Before starting the description of the different fields of the main SAM-BA GUI window, let's spend some lines to clarify what has been executed by SAM-BA just before the main window is displayed.

To make the connection between the board and the PC available, several applet executions have been performed, such as:

- Board low-level initialization
- Clock settings (PLL, oscillators, crystals, etc.)
- Communication (USB, RS232)
- eMPU case: dedicated applet to initialize the DDR memories.

Once the low-level initialization is done and the connection is well detected, the communication can start between the PC and the board. Then the main SAM-BA GUI main window is displayed.

1.3.1 SAM-BA GUI Overview

SAM-BA GUI main window provides several different fields as described in the figure below:

The user can find:

- The memory display area: Memory dump.
- Memory Download area: Applet Graphical User Interface composed of dedicated memory window tabs such as:
 - EEPROM tabs
 - DataFlash tabs
 - Serial Flash
 - NAND Flash
 - Etc.
- TCL Shell area: TCL script execution trace.
 - With some information about the ongoing connection

The base of the main window stays the Applet Graphical User Interface where the user spends most of time to program the targeted device memory.

For instance, the **NAND FLASH** window tabs Memory Download area window tabs, provides a simple way to upload and download data into internal and external memories. For each memory, files can be sent and received, and the target's memory content can be compared with a file on our computer:

Only binary file format is supported by SAM-BA GUI.

This area also gives an access to some specific scripts for the different memories available on the board through a drop-down menu:

During a script execution, the TCL Shell window is used to display the different steps of the applet execution:

At this time, the target handles the programming algorithm by loading applets into the on board XIP memory.

The target switches between two modes:

- SAM-BA Monitor Mode: is the command interpreter that runs in the ROM memory when the chip is connected with USB or COM port to the computer. It allows the computer to send or receive data to/from the target. All transfers between host and device are done when the device is in SAM-BA monitor mode. The SAM-BA monitor mnemonics commands are given in the table below:

Command	Action	Argument(s)	Example
N	Set Normal Mode	No argument	N#
T	Set Terminal Mode	No argument	T#
O	Write a byte	Address, Value#	O200001,CA#
o	Read a byte	Address,#	o200001,#
H	Write a half word	Address, Value#	H200002,CAFE#
h	Read a half word	Address,#	h200002,#
W	Write a word	Address, Value#	W200000,CAFEDECA#
w	Read a word	Address,#	w200000,#
S	Send a file	Address,#	S200000,#
R	Receive a file	Address, NbOfBytes#	R200000, 1234#
G	Go	Address#	G200200#
V	Display version	No argument	V#

SAM-BA commands are indeed very basic. They are sent to the applet by using TCL commands as [**TCL_WriteData \(applet, appletAddr\)**](#), [**TCL_WriteInt \(applet, appletAddr\)**](#), [**TCL_ReadInt \(applet, appletAddr\)**](#) from the PC, etc.

- Applet Mode: in this mode, the device performs programming operations and is not able to communicate with the host. As reminder, an applet is a small piece of software running on the target. It is loaded in the device memory while the device is in SAM-BA monitor mode using **TCL_Write** command.

The device switches from SAM-BA monitor mode to Applet mode using the **TCL_Go** command. The device executes the applet code. At the end of the current operation, the device switches back to SAM-BA monitor mode as described below:

To learn more on the SAM-BA monitor, refer to the **SAMA5D3** product family datasheet found here: <http://www.atmel.com/products/microcontrollers/arm/sama5.aspx?tab=documents>.

An applet can execute different programming or initialization commands. Before switching to applet mode, the host prepares command and arguments data required by the applet in a mailbox mapped in the device memory.

During its execution, the applet decodes the commands and arguments prepared by the host and execute the corresponding function. The applet returns state, status and result values in the mailbox area. Usually, applets include INIT, buffer read, buffer write functions. To program large files, the whole programming operation is split by the host into payloads. Each payload is sent to a device memory buffer using SAM-BA monitor command **TCL_Write**. The host prepares the mailbox with the Buffer write command value, the buffer address and the buffer size. The host then forces the device in Applet mode using a **TCL_Go** command. The host polls the end of payload programming by trying to read the state value in the mailbox. The device will answer to the host as soon as it returns to SAM-BA monitor mode. In case of USB connection, when the host polls while the device is in Applet mode, the device NACK IN packets sent by the host.

2 Customization Process Overview

2.1 Customization Level Definition

Customization means that the user will have to reuse most of the existing part of the SAM-BA architecture. The customization of SAM-BA requires to understand what the different levels of the customization, which summarizes what the main possibilities that SAM-BA offers are. The figure below introduces the levels of the customization.

In case users want to use SAM-BA on their own custom board, which is different from the Atmel Evaluation Kit, they may need to adapt the code of the applets and recompile some of them. All the sources are provided with the SAM-BA installer, and the applets are written in C.

Consider the figure below.

In this scheme we consider that the customization is realized by creating the “[customized_board_example](#)” directory. For more convenience, this directory is duplicated from any existing Atmel board implementation. More details on the different step to proceed will be provided in the next coming sections.

According to the color code introduced by the figure above, using different colors allows distinguishing the different level of this customization.

2.2 First Level of Customization: The Applet Configuration TCL Files

First Level of customization: The Applet Configuration TCL files. These files are located in the TCL Scripts Folder (`tcl_lib`). Depending on the hardware requirements, only modifying these files may be sufficient to make the board able to connect to SAM-BA. In terms of customizations, the files to be modified are:

- `Boards.tcl`, directly located in the `\sam-ba_2.14\tcl_lib` directory, this file is a kind of board database which lists all the targeted boards supported by SAM-BA software. # Board folder MUST have the same name as the board, in this case `customized_board_example`. Modifying this list will change the “Select your board” drop down menu list from the SAM-BA connection window. Refer to Section [1.3 Graphical User Interface \(SAM-BA GUI\)](#).
- Inside the `\sam-ba_2.14\tcl_lib\customized_board_example` folder, two files are significant in the SAM-BA customization process:
 - `customized_board_example.tcl`, which is the main configuration file used to call the required applet, regarding the Low-level initialization and the memories initialization. This file must be

- modified when the user wants to customized SAM-BA according to the application hardware requirements.
- *lowlevelinit.tcl*, this file is used to call the low-level initialization applet. From this file the user is able to select what kind of clock configuration he has to use regarding the application.

2.3 Second Level of Customization: The Applets Source Code Customization

Second Level of Customization: The Applets Source Code Customization. In this level, the user understood that modifying the **Applet Configuration TCL files**, is not sufficient regarding the hardware requirements of his application. In this case, the user has to dig into the applet architecture to figure out how it is possible to reuse the main low-level functions implemented into the provided libraries. **Once the modifications are done the applets needs to be recompiled.** In terms of customization the applet source code are located inside the `\sam-ba_2.14\applets\customized_board_example` directory, duplicated from any other existing applet directory which contains two sub-directories:

- *Libraries*: This directory provides all the low-level drivers developed by Atmel Engineers for the targeted device and for the board requirements. The next level of customization will provide more details on this section.
- *sam-ba_applets*: Contains several sub-folders and the *makefile* used to recompile the applets. Depending on the hardware memory set, one directory per memory is provided. If the user has duplicated the existing *sama5d3x* applet directory to generate his own *customized_board_example* the directory set should look-like this:
 - *Common*
 - *Dataflash*
 - *Eeprom*
 - *Extram*
 - *Lowlevelinit*
 - *Nandflash*
 - *Norflash*
 - *Otp*
 - *Oweeprom*
 - *Sdmmc*
 - *Serialflash*
 - *Makefile*

Most of these folders are related to a hardware memory, except the *lowlevelinit* which is related to the main clock configurations. Depending on the hardware configuration of the custom board, the user will have to modify the *main.c* file provided inside each directory.

2.4 Third Level of Customization: The Applets Source Code Library Customization

Third Level of Customization: The Applets Source Code Library Customization. This level of the customization is the highest one mostly required when the user wants to modify the low level driver of a memory, a peripheral, or of the clock configuration while the provided low level driver does not fit with the application requirements. For instance, the user application DDR or the LPDDR memory does not match with the one initially related to the Atmel evaluation kit, the memory architecture and/or the timings need to be modified. This directory is a legacy of the Atmel Software package and contains the following architecture:

- *libboard_sama5d3x-ek*
- *libchip_sama5d3x*
- *libnandflash*

- *libnorflash*
- *liboweprom*
- *libpmecc*
- *libsdmmc*
- *libspiflash*

In this application note we are going to address different user cases but we consider a custom board initially based on the SAMA5D3x-EK, which is already supported in SAM-BA. So we will reuse most part of the existing applets for this evaluation kit.

2.5 Last Level of Customization: Applet Compilation

Last level of Customization: Applet compilation: Once an applet is modified either from the Second Level or the Third level of the customization, it needs to be recompiled. Using the makefile provided from the [*sam-ba_2.14\applets\customized_board_example\ sam-ba_applets\ directory*](#).

The next section will introduce the tools required to compile an Applet under a windows computer.

Once compiled each binary is then automatically copied into the directory: [*\sam-ba_2.14\tcl_lib\customized_board_example*](#).

The last chapter of this application note explain how to recompile an applet.

2.6 Understand Interactions Between tcl/tk Scripts and Applets

In this section the aim is to understand the *.tcl* files used to communicate with an applet:

After having a look at the [*\sam-ba_2.14\tcl_lib\customized_board_example*](#) the following architecture can be observable:

sam-ba_2.13 > tcl_lib > customized_board_example			
are with	Burn	New folder	
Name	Date modified	Type	Size
applet-dataflash-sama5d3x.bin	29/09/2014 02:45	BIN File	36 KB
applet-eeprom-sama5d3x.bin	29/09/2014 02:44	BIN File	31 KB
applet-extram-sama5d3x.bin	29/09/2014 02:44	BIN File	5 KB
applet-lowlevelinit-sama5d3x.bin	29/09/2014 02:44	BIN File	3 KB
applet-nandflash-sama5d3x.bin	29/09/2014 02:45	BIN File	68 KB
applet-norflash-sama5d3x.bin	29/09/2014 02:45	BIN File	39 KB
applet-otp-sama5d3x.bin	29/09/2014 02:45	BIN File	25 KB
applet-oweprom-sama5d3x.bin	29/09/2014 02:44	BIN File	31 KB
applet-sdmmc-sama5d3x.bin	29/09/2014 02:45	BIN File	60 KB
applet-serialflash-sama5d3x.bin	29/09/2014 02:45	BIN File	40 KB
sdmmc-massstorage.bin	20/08/2014 07:05	BIN File	59 KB
customized_board_example.tcl	20/08/2014 07:05	TCL File	17 KB
lowlevelinit.tcl	27/06/2012 04:54	TCL File	4 KB

Two different types of files are in this folder:

- Binaries: By default SAM-BA provides all the binaries initially required to connect to an Atmel board. This folder contains all the initial binaries. But once compiled each binary is then automatically copied into the directory, erasing the previous ones. The proposed method of duplicating makes sense if the user does not want to break the initial component of SAM-BA.

- TCL files:
 - *customized_board_example.tcl*, which is the main configuration file used to call the required applet, regarding the Low-level initialization and the memories initialization. This file must be modified when the user wants to customize SAM-BA GUI according to the application hardware requirements, by adding additional window tab for example.
 - *lowlevelinit.tcl*, this file is used to call the low-level initialization applet. From this file the user is able to select what kind of clock configuration he has to use regarding the application.

2.6.1 Customized_board_example.tcl Description

This file is composed of several parts used

- to configure the hardware the applets has to address.
- to add the memory options to the Graphical User Interface.
- **CHIP Name**: Specifies the chip ID and configure some global parameters to make the applet able to check if the ongoing function is compliant with the chip.
- **BOARD Specific Parameters**: This part is used to provide some hardware arguments to the applet such as:
 - *extRamVdd*: Specifies the Power supply Voltage value for the external memory, to the applet.
 - *extRamType*: Specifies the external memory type to the applet.
 - *extRamDataBusWidth*: Specifies the external memory data bus width to the applet.
 - *extDDDRamModel*: Specifies the model of DDR used (this option is mainly used for common memories used across the Atmel Evaluation Kits).

```
#####
## BOARD SPECIFIC PARAMETERS
#####
namespace eval BOARD {
  variable sramSize 0x20000
  variable maxBootSize 65328
  # Default setting for DDRAM
  # Vdd Memory 1.8V = 0 / Vdd Memory 3.3V = 1
  variable extRamVdd 0
  # External SDRAM = 0 / External DDR2 = 1 / LPDDR = 2

  variable extRamType 1
  #!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
  #For LPDDR change me here
  #variable extRamType 2
  #!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
  # Set bus width (16 or 32)
  variable extRamDataBusWidth 16
  # DDRAM Model (0: MT47H64M16HR, 1: MT47H128M16RT
  variable extDDDRamModel 1

  # Note: DEVICE/ADDRESSES (A2, A1, A0): The A2, A1 or A0 pins are device address inputs
  # that are hardwired or left not connected for hardware compatibility with other AT24CXX
  # devices.
  # Modify 'eepromDeviceAddress' to meet the hardware connection.
  variable eepromDeviceAddress 0x51
}

set target(board) at91sama5d3x-ek

# Source procedures for compatibility with older SAM-BA versions
if {[ catch { source "$libPath(extLib)/common/functions.tcl" } errMsg ] } {
  if {$commandLineMode == 0} {
 tk_messageBox -title "File not found" -message "Function file not found:\n$errMsg" -
 type ok -icon error
  } else {
 puts "-E- Function file not found:\n$errMsg"
 puts "-E- Connection abort"
  }
}
```


```

 exit
}

array set memoryAlgo {
 "SRAM" ":::sama5d3x_sram"
 "DDRAM" ":::sama5d3x_ddram"
 "SDMMC" ":::sama5d3x_sdmmc"
 "DataFlash AT45DB/DCB"  ":::sama5d3x_dataflash"
 "SerialFlash AT25/AT26"  ":::sama5d3x_serialflash"
 "EEPROM AT24" ":::sama5d3x_eeprom"
 "NandFlash" ":::sama5d3x_nandflash"
 "NorFlash" ":::sama5d3x_norflash"
 "OTP" ":::sama5d3x_otp"
 "One-wire EEPROM"  ":::sama5d3x_ow"
 "DDR2 / SDRAM Map"  ":::sama5d3x_ddr2_sdram_map"
 "Peripheral" ":::sama5d3x_peripheral"
 "ROM" ":::sama5d3x_rom"
 "REMAP" ":::sama5d3x_remap"
}

```

Used for the GUI

In terms of customization it is important to check these parameters and make them fit with the final hardware. This will allow the applet to select the correct functions.

This will directly modify the SAM-BA GUI by adding or removing the dedicated window tab for each memories. Refer to Section [6.2 Add a New Memory Tab in the SAM-BA GUI Main Window](#).

- **Low Level Initialization:** This is the first applet called and it refers to the file “[LowLevel.tcl](#)”, see Section [2.6.2 LowLevel.tcl Description](#).

```

122  #####
123  ## Low Level Initialization
124  #####
125  if { [ catch { source "$libPath(extLib)/$target(board)/lowlevelinit.tcl" } errMsg ] } {

```

- **SRAM:** Specifies the address of the internal SRAM of the chip, the size and the script used to write or read the internal SRAM.

```
#####
## SRAM
#####
array set sama5d3x_sram {
 dftDisplay 1
 dftDefault 0
 dftAddress 0x00300000
 dftSize 0x10000
 dftSend "RAM:::sendFile"
 dftReceive "RAM:::receiveFile"
 dftScripts ""
}
```

The functions “*RAM:::sendFile & RAM:::receiveFile*” are implemented in the directory *sam-ba_2.14\tcl_lib\common* in the file *generic.tcl*.

If this file is opened, it can be understood how the function

- “send file” is managed using the `TCL_Write_Data` function which directly comes from the `AT91Boot_TCL.dll` file.
- “receive file” is managed using the `TCL_Read_Data` function which directly comes from the `AT91Boot_TCL.dll` file.
- **DDRAM:** This part is important to be considered in terms of the customization of SAM-BA. All the board parameters previously configured from the “BOARD Specific Parameters” will determine the final arguments sent to the applet mailbox in the *low_level_init.tcl* file.

```
#####
## DDRAM
#####
array set sama5d3x_ddram {
 dftDisplay 0
 dftDefault 0
 dftAddress 0x20000000
 dftSize "$GENERIC:::memorySize"
 dftSend "RAM:::sendFile"
 dftReceive "RAM:::receiveFile"
 dftScripts ":::sama5d3x_ddram_scripts"
}
if {${BOARD:::extRamType == 1 || ${BOARD:::extRamType == 2}} {
 set sama5d3x_ddram(dftDisplay) 1
}

set RAM:::appletAddr 0x308000
set RAM:::appletMailboxAddr 0x308004
set RAM:::appletFileName "$libPath(extLib)/$target(board)/applet-extram-sama5d3x.bin"
puts "-I- External RAM Settings : extRamVdd=${BOARD:::extRamVdd}, extRamType=${BOARD:::extRamType}, extRamDataBusWidth=${BOARD:::extRamDataBusWidth}, extDDRamModel=${BOARD:::extDDRamModel}"

array set sama5d3x_ddram_scripts {
 "Enable DDR2" "GENERIC:::Init $RAM:::appletAddr $RAM:::appletMailboxAddr $RAM:::appletFileName [list $:::target(comType) $:::target(traceLevel) ${BOARD:::extRamVdd} 1 ${BOARD:::extRamDataBusWidth} ${BOARD:::extDDRamModel}]"
 "Enable LPDDR2" "GENERIC:::Init $RAM:::appletAddr $RAM:::appletMailboxAddr $RAM:::appletFileName [list $:::target(comType) $:::target(traceLevel) ${BOARD:::extRamVdd} 2 ${BOARD:::extRamDataBusWidth} ${BOARD:::extDDRamModel}]"
}
```

```

# Initialize SDRAM/DDRAM
if {[catch { [generic::Init $RAM::appletAddr $RAM::appletMailboxAddr $RAM::appletFileName [list $::target(comType) $::target(traceLevel) $BOARD::extRamVdd $BOARD::extRamType $BOARD::extRamDataBusWidth $BOARD::extDDRamModel] } dummy_err] }
{
 set continue no
 if {$commandLineMode == 0} {
 set continue [tk_messageBox -title "External RAM init" -message "External RAM initialization failed.\nExternal RAM access is required to run applets.\nContinue anyway ?" -icon warning -type yesno]
 } else {
 puts "-E- Error during external RAM initialization."
 puts "-E- External RAM access is required to run applets."
 puts "-E- Connection abort"
 }
 # Close link
 if {$continue == no} {
 TCL_Close $target(handle)
 exit
 }
} else {
 puts "-I- External RAM initialized"
}

```

- **SERIALFLASH; DATAFLASH; EEPROM; One-Wire EEPROM; NANDFLASH; SDMMC; NORFLASH; OTP;** these parts are all composed of the same fields used to determine the graphical menu in the SAM-BA GUI for each memory. Example given for the **NANDFLASH**:

2.6.2 LowLevel.tcl Description

This file is used to call the low-level initialization applet.

In SAM-BA, there is a new feature, **Customize lowlevel**, which allows users to configure the Master Clock (MCK) of the target device in an easier way.

In each board specific folder, there is a tcl/tk script named *lowlevel.tcl*. The *<board>.tcl* will call a function, **LOWLEVEL::Init**, which is defined in *lowlevel.tcl*.

In *lowlevel.tcl*, the list *mainOsc(crystalList)* contains all available crystal frequencies of the device. Users can add a user-defined frequency to the list.

A dedicated applet, **lowlevelinit** applet, implements the low level initialization. Like other applets, the address, the mailbox address, and the applet name of this lowlevel applet are defined.

There are three key parameters transferred to the applet by SAM-BA.

```
set mainOsc(crystalList) [list \
 "12000000" ]

set mainOsc(initOsc) 0
set mainOsc(initXal) 12000000

namespace eval LOWLEVEL {

 variable appletAddr 0x308000
 variable appletMailboxAddr 0x308004
 variable appletFileName "$libPath(extLib)/$target(board)/applet-lowlev-
elinit-sama5d3x.bin"
}
```

Mode specifies the mode of low level initialization.

- If **mode** is **EK_MODE**, the applet will call *EK_LowLevelInit()* to configure the target device just the same as EK does.
- If **mode** is **USER_DEFINED_CRYSTAL**, the applet will call *user_defined_LowlevelInit()* to configure the target device, which should be implemented by users. A selected frequency will be passed to this function as a parameter, named **crystalFreq**.
- If **mode** is **BYPASS_MODE**, the target device should be configured to be clocked by an external clock. Function *bypass_LowLevelInit()* should be implemented by users to complete the configuration. A specified frequency will be passed to this function as a parameter, named **extClk**.

CrystalFreq is the selected frequency of the crystal oscillator. The value of the frequency is one of those in the list *mainOsc(crystalList)*, which is defined in *lowlevel.tcl*. **CrystalFreq** is used by *user_defined_LowlevelInit()* when **mode** is **USER_DEFINED_CRYSTAL**.

ExtClk is the specified frequency of the external clock of the target device. The value of the frequency is specified by users in SAM-BA GUI. **ExtClk** is used by *bypass_LowLevelInit()* when **mode** is **BYPASS_MODE**.

```
proc LOWLEVEL::Init {} {

 global mainOsc
 global commandLineMode
 global target

 switch $mainOsc(mode) {
 bypassMode {
 set mode 2
 }
 }
}
```

```

 boardCrystalMode {
 set mode 1
 }

 default {
 set mode 0
 }
}

```

If the user's board is mounted with a crystal of a frequency different from that on the EK board or the target device is clocked by an external clock, the function [user_defined_LowLevelInit\(\)](#) or [bypass_LowLevelInit\(\)](#) should be implemented in advance and the low-level applet needs to be re-compiled and replace the one in the board specific folder. For information on how to implement the low level initialization, refer to [EK_LowLevelInit\(\)](#), or refer to Section [7.2 Low Level Customization to Implement the Oscillator Bypass Mode](#).

Once the parameters set, the mailbox is ready to be sent to the applet containing all the parameters:

```

if {[catch {GENERIC::Init $LOWLEVEL::appletAddr $LOWLEVEL::appletMailboxAddr
$LOWLEVEL::appletFileName [list $::target(comType) $::target(traceLevel) $mode
$mainOsc(osc) $mainOsc(xal)]} dummy_err]} {
 set continue no
 if {$commandLineMode == 0} {
 set continue [tk_messageBox -title "Low level init" -message "Low
level initialization failed.\nLow level initialization is required to run ap-
plets.\nContinue anyway ?" -icon warning -type yesno]
 } else {
 puts "-E- Error during Low level initialization."
 puts "-E- Low level initialization is required to run applets."
 puts "-E- Connection abort!"
 }
 # Close link
 if {$continue == no} {
 TCL_Close $target(handle)
 exit
 }
} else {
 puts "-I- Low level initialized"
}
}

```

3 Software Prerequisites

This chapter describes how to install all the required software tools to compile the new applets, which must be done before starting a customization case.

3.1 Sourcery CodeBench Lite 2013.05-23 for ARM EABI

3.1.1 Introduction

Sourcery G++ Lite for ARM EABI is intended for developers working on embedded applications or firmware for boards without an operating system, or that run an RTOS or boot loader. This Sourcery CodeBench™ configuration is not intended for Linux or µClinux™ kernel, or application development.

Download link:

<http://www.mentor.com/embedded-software/sourcery-tools/sourcery-codebench/editions/lite-edition/>

3.1.2 Installation

- Execute the [arm-2013.05-23-arm-none-eabi.exe](http://www.mentor.com/embedded-software/sourcery-tools/sourcery-codebench/editions/lite-edition/) file and follow the instructions:
 - Choose “*Typical*” option in step 3

- Choose “*Modify PATH for all users*” option in step 5

- Follow next instructions till the install process starts

- Press “*Done*” at the end of the install process
- Once the installation process is finished, verify whether ARM EABI’s PATH environment variable has been correctly added in system:
 - Open a “*Command Prompt*” in Windows (*Start -> Accessories -> Command Prompt*)
 - Type “*arm-none-eabi-gcc -v*” in command line to check the version number
 - The following results should be displayed:

If you cannot see this information, the install process did not correctly set the PATH variable during Code CodeBench Lite 2012.05-23 for ARM EABI installation.

- In this case, add the PATH variable manually as described:
 - Right click on (My) “*Computer -> Properties -> Advanced Systems Settings->Advanced -> Environment Variables -> User variables -> PATH*”
 - Select the “*PATH*” user variables and click “*Edit*”
 - For Windows 32-bit OS users:** add “*C:\Program Files\CodeSourcery\Sourcery_CodeBench_Lite_for_ARM_EABI\bin*” at the beginning of Variable value box.
 - For Windows 64-bit OS users:** add “*C:\Program Files (x86)\CodeSourcery\Sourcery_CodeBench_Lite_for_ARM_EABI\bin*” at the beginning of Variable value box.

- Click “OK” to complete the setting
- Then click “OK” to close the Environment Variable Window and System properties window
- Open a new command prompt and enter “`arm-none-eabi-gcc -v`” to test again

Now Sourcery CodeBench Lite 2012.09-63 for ARM EABI should be correctly installed.

3.2 GNU Make 3.81

3.2.1 Introduction

Make is a tool which controls the generation of executables and other non-source files of a program from the program's source files.

Make gets its knowledge of how to build your program from a file called the *makefile*, which lists each of the non-source files and how to compute it from other files. When you write a program, you should write a makefile for it, so that it is possible to use Make to build and install the program.

Download link:

<http://gnuwin32.sourceforge.net/packages/make.htm>

3.2.2 Installation

- Execute the `make-3.81.exe` file and follow the instructions:
 - Be sure that the “*Full installation*” options have been chosen during the installation process:

- Click on the “*next*” button till “*Finish*” to complete the installation
- Add cross compile environment path to windows:
 - Right click on (My) “*Computer* -> *Properties* -> *Advanced Systems Settings*->*Advanced* -> *Environment Variables* -> *User variables* -> *PATH*”
 - Select the “*PATH*” user variables and click “*Edit*”:
 - **For Windows 32-bit OS users:** add “*C:\Program Files\GnuWin32\bin*” at the beginning of Variable value box.
 - **For Windows 64-bit OS users:** add “*C:\Program Files (x86)\GnuWin32\bin*” at the beginning of Variable value box.
 - Click “*OK*” to complete setting
 - Check if “*GNU make*” PATH environment variable has been added:
 - Open a new “Command Prompt” in Windows (*Start* -> *Accessories* -> *Command Prompt*)
 - Input “*make -v*” in command line to check the version number
 - The following results should be displayed:

```
C:\>make -v
GNU Make 3.81
Copyright (C) 2006 Free Software Foundation, Inc.
This is free software; see the source for copying conditions.
There is NO warranty; not even for MERCHANTABILITY or FITNESS FOR A
PARTICULAR PURPOSE.

This program built for i386-pc-mingw32
C:>
```

3.3 GNU Core Utils 5.3

3.3.1 Introduction

The GNU Core Utilities are the basic file, shell and text manipulation utilities of the GNU operating system. These are the core utilities which are expected to exist on every operating system. This tool package contains Linux tools like mkdir, rm, sh, touch, and more. It will be used by Makefile, which is used to compile the SAM-BA applets.

Download link:

<http://gnuwin32.sourceforge.net/packages/coreutils.htm>

3.3.2 Installation

- Execute the [coreutils-5.3.0.exe](#) and follow the instructions:
 - Make sure you have selected “*Full installation*” options during installation

- Click on the “*next*” button till “*Finish*” to complete the installation

4 Customization Step 1: Duplicate an Existing Solution as a Base for the Customization

4.1 Duplicate the TCL Folder Organization from an Existing One

The best way to successfully implement a custom board is to keep the same folder organization, by copying one of the [AT91SAMxx-ek](#) and renaming it according to a new board name.

For instance, create a copy of the [at91sama5d3x](#) folder from [sam-ba_X.xx/tcl/lib](#) directory in the same folder and rename it into “[customized_board_example](#)” as described below:

Then go into the new “[customized_board_example](#)” directory to rename the “[at91sama5d3x.tcl](#)” file into “[customized_board_example.tcl](#)”:

Name	Date modified	Type	Size
applet-dataflash-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	36 KB
applet-eeprom-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	31 KB
applet-extram-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	5 KB
applet-lowlevelinit-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	3 KB
applet-nandflash-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	68 KB
applet-norflash-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	39 KB
applet-otp-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	25 KB
applet-oweprom-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	31 KB
applet-sdmmc-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	60 KB
applet-serialflash-sama5d3x.bin	7/14/2014 8:45 AM	BIN File	40 KB
customized_board_example.tcl	5/26/2014 5:13 AM	TCL File	16 KB
lowlevelinit.tcl	6/27/2012 4:54 AM	TCL File	4 KB

As a result the “[customized_board_example](#)” board should appear from the SAM-BA GUI connection window as shown by the following picture:

4.2 Duplicate the Applet Folder Organization from an Existing One

Go in to the following directory: `\sam-ba_2.14\applets` and create a copy of the `sama5d3x` folder and rename it into “`customized_board_example`” as described:

Now the “`customized_board_example`” can reuse the whole applet source code of the one used for the `SAMA5D3x-ek`.

5 Customization Step 2: Add a New Custom Board to the Existing TCL Database

5.1 Add a New Board Entry

To add support for a new board, a new device entry must be added in the devices array at first. Adding a new board entry allows to add a new board instance in the drop-down menu of the SAM-BA startup screen.

For example, if users have their own boards with *SAMA5D3x* device; add alias *customized_board_example* in the original line for *SAMA5D3x* device.

5.1.1 Modify the “*boards.tcl*” File

The “*boards.tcl*” file is used to make SAM-BA able to load the corresponding applets of the specified board. As a consequence, a new entry must be added in the board array with an associated description file path. Then a dedicated directory must be created (see below).

The figure below shows that for each Atmel evaluation kit, a dedicated path is provided to SAM-BA allowing the dedicated applet to load correctly. The aim in this step is to reproduce this architecture for a custom example.

The file is located in the directory *C:\Program Files (x86)\Atmel\sam-ba_X.xx\tcl_lib*:

Open the *boards.tcl* file in a text editor with a syntax recognition (e.g.: Notepad++) and add a new board by adding a new entry in the “set boards” array ‘from code line #107) and the corresponding directory, as explained below:


```
115
116
117
118
119
120
121
122
123
 "at91cap7-dk-mem33" "at91cap7-dk/at91cap7-dk-mem33.tcl"
 "at91cap7-stk" "at91cap7-stk/at91cap7-stk.tcl"
 "at91sama5d3x-ek"  "at91sama5d3x-ek/at91sama5d3x-ek.tcl"
 "customized_board_example" "customized_board_example/customized_board_example.tcl"
 "at91sama5d3x-xplained" "at91sama5d3x-ek/at91sama5d3x-ek.tcl"
 "at91sama5d4x-ek" "at91sama5d4x-ek/at91sama5d4x-ek.tcl"
 "no_board" "no_board/no_board.tcl"
}
```


The directory must have the same name as the board. Take care that the text editor used is executed as administrator, otherwise saving files will fail.

To apply the previous modifications, SAM-BA GUI must be restarted if required.

Once the board is registered in the database, its functionality remains to be implemented through the applet customization. The previous implementation simply allows SAM-BA to be able to load the applets binaries file when a dedicated command is sent to SAM-BA GUI.

6 Customization Step 3: Customize the SAM-BA Graphical User Interface

In this chapter, how to add / or to modify the SAM-GA GUI features is explained. The following two examples are targeted to be the most common part the users/customers are supposed to meet.

The first example is about how to customize TCL/TK script to add a new crystal value from the “*customize low level*” option of the SAM-BA GUI’s connection window.

The second example is about how to modify or to add a new memory tab to the SAM-BA GUI’s main window.

6.1 Add a New Crystal Value in SAM-BA GUI’s

From SAM-BA 2.11 and 2.12, a new option is available: “*Customize low level*” which allows users to configure the Master Clock (MCK) of the target device in an easier way, as for example for the *SAMA5D3x-ek* below:

In each board specific folder, there is a tcl/tk script named *lowlevel.tcl*. The *<board>.tcl* will call a command through SAM-BA, *LOWLEVEL::Init*, which is used in *lowlevel.tcl*.

In this step we will make the assumption that a different onboard crystal is used. As a consequence the main oscillator *low_level_init* function has to be modified to fit with the new hardware modifications. Therefore, the corresponding applet will be modified accordingly and recompiled.

Now, go to the directory *C:\Program Files (x86)\Atmel\sam-ba_2.12\tcl_lib\customized_board_example* and open the *lowlevelinit.tcl* file in a text editor. In this file the list *mainOsc(crystalList)* contains all available crystal frequencies of the device. Users can add a user-defined frequency to the list.

```
28
29  set mainOsc(crystalList) [list \
30 "12000000" ]
31
32  set mainOsc(initOsc) 0
```

For instance, from the SAMA5D3x product family datasheet available in the Resources\Datasheet folder, in the Electrical chapter, we can read that the main oscillator operating frequency is in the range 8MHz to 16MHz.

The list `mainOsc(crystalList)` must be modified in the `lowlevel.tcl` file located in the `C:\Program Files (x86)\Atmel\sam-ba_2.12\tcl_lib\customized_board_example` directory as in this example:

```
28
29 set mainOsc(crystalList) [list \
30 "80000000" "12000000" "16000000" ]
31
```

A dedicated applet, `lowlevelinit` applet, implements the low level initialization. Like other applets, the address, the mailbox address, and the applet name of this `lowlevel` applet are defined as described in the `lowlevel.tcl`:

```
35 namespace eval LOWLEVEL {
36
37 variable appletAddr 0x308000
38 variable appletMailboxAddr 0x308004
39 variable appletFileName "$libPath(extLib) /$target(board) /applet-lowlevelinit-sama5d3x.bin"
40
41 }
```

Now, restart SAM-BA and click on the “*customize low level*” check box to see the modifications.

6.2 Add a New Memory Tab in the SAM-BA GUI Main Window

To add a new memory window tab in the SAM-BA GUI main window, the file “`customized_board_example`” has to be modified.

The `customized_board_example.tcl` file is located in the directory `\sam-ba_2.14\tcl_lib\customized_board_example`, and can be opened in a text editor.

In `customized_board_example.tcl`, the “`set memoryAlgo`” array contains all available window tabs corresponding to each memory on board. Users can add a new one by adding an instance to the “`set memoryAlgo`” array as described below.

To add a new tab, modify the “`set memoryAlgo`” array in the `customized_board_example.tcl` file located in `\sam-ba_2.14\tcl_lib\customized_board_example` directory as explained below:

```
72  array set memoryAlgo {  
73 "SRAM" "::sama5d3x_sram"  
74 "DDRAM" "::sama5d3x_ddram"  
75 "DataFlash AT45DB/DCB"  "::sama5d3x_dataflash"  
76  
77 "my new memory tab"  "::sama5d3x_dataflash"  
78
```

To see your modification, restart SAM-BA GUI and select the “*customized_board_example.tcl*” from the “Select your board” dropdown menu:

The SAM-BA GUI main window should appear as follow:

As a result, the new memory tab appears.

7 Customization Step 5: Modify SAM-BA Applets to fit with a Custom Hardware

7.1 Customize Low-Level Initialization Applet

7.1.1 Simple Example

In this example, the `lowlevelinit.tcl` file is opened in a text editor; Go to the directory `\sam-ba_2.14\tcl_lib\customized_board_example` and reopen the `lowlevelinit.tcl` file in a text editor.

In the `LOWLEVEL::Init` procedure, from the code line #43, **Mode** specifies the mode of low level initialization.

- If **mode** is `EK_MODE`, the applet will call `EK_LowLevelInit()` to configure the target device just the same as EK does
- If **mode** is `USER_DEFINED_CRYSTAL`, the applet will call `user_defined_LowlevelInit()` to configure the target device, which should be implemented by the users. A selected frequency will be passed on to this function as a parameter, named `crystalFreq`.
- If **mode** is `BYPASS_MODE`, the target device should be configured to be clocked by an external clock. Function `bypass_LowLevelInit()` should be implemented by the users to complete the configuration. A specified frequency will be passed on to this function as a parameter, named `extClk`.

```
43 proc LOWLEVEL::Init {} {
44
45 global mainOsc
46 global commandLineMode
47 global target
48
49 switch $mainOsc(mode) {
50 bypassMode {
51 set mode 2
52 }
53
54 boardCrystalMode {
55 set mode 1
56 }
57
58 default {
59 set mode 0
60 }
61 }
62 }
```

We can see there that the tcl/tk script call a different function which directly depends on the selected mode from the SAM-BA GUI first window.

The parameters are sent to the applet by using this command line from the `lowlevelinit.tcl` tcl/tk script:

```
63 if {[catch {GENERIC::Init}]} {exit 1}
```

The `lowlevelinit.tcl` tcl/tk script calls another tcl/tk script, `GENERIC::Init` which is used to extract the parameters to be sent to the applet.

This script can be found from the `\sam-ba_2.14\tcl_lib\common` directory by opening the `generic.tcl` file.

As a result go to the directory path:

`..\sam-ba_2.14\applets\my_training_board\sam-ba_applets\lowlevelinit` and open the `main.c` file in code line #170 to see the applet implementation, which depends on the selected mode from the `lowlevel.tcl` script:

The cases “`EK_MODE`”, “`USER_DEFINED_CRYSTAL`” & “`BYPASS`” are well defined at the code line #43-45 and correspond to the different mode from the tcl/tk script.

`CrystalFreq` is the selected frequency of the crystal oscillator. The value of the frequency is one of those in the list `mainOsc(crystalList)`, which is defined in `lowlevel.tcl`. `CrystalFreq` used by `user_defined_LowlevelInit()` when the `mode` is `USER_DEFINED_CRYSTAL`.

`Extclk` is the specified frequency of the external clock of the target device. The value of the frequency is specified by users in SAM-BA GUI. `Extclk` is used by `bypass_LowlevelInit()` when `mode`

Before starting to implement the `user_defined_LowlevelInit()`, go to the `EK_LowLevelInit()` function (code line #149) declaration which is called in the case of the “`EK_MODE`”, and find some information about how to configure low level init such as main oscillator crystal frequency:

```
146  /***
147 * \brief Configure the PMC as EK setting
148 */
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
579
580
581
582
583
584
585
586
587
588
589
589
590
591
592
593
594
595
596
597
598
599
599
600
601
602
603
604
605
606
607
608
609
609
610
611
612
613
614
615
616
617
618
619
619
620
621
622
623
624
625
626
627
628
629
629
630
631
632
633
634
635
636
637
638
639
639
640
641
642
643
644
645
646
647
648
649
649
650
651
652
653
654
655
656
657
658
659
659
660
661
662
663
664
665
666
667
668
669
669
670
671
672
673
674
675
676
677
678
679
679
680
681
682
683
684
685
686
687
688
689
689
690
691
692
693
694
695
696
697
698
699
699
700
701
702
703
704
705
706
707
708
709
709
710
711
712
713
714
715
716
717
718
719
719
720
721
722
723
724
725
726
727
728
729
729
730
731
732
733
734
735
736
737
738
739
739
740
741
742
743
744
745
746
747
748
749
749
750
751
752
753
754
755
756
757
758
759
759
760
761
762
763
764
765
766
767
768
769
769
770
771
772
773
774
775
776
777
778
779
779
780
781
782
783
784
785
786
787
788
789
789
790
791
792
793
794
795
796
797
798
799
799
800
801
802
803
804
805
806
807
808
809
809
810
811
812
813
814
815
816
817
818
819
819
820
821
822
823
824
825
826
827
828
829
829
830
831
832
833
834
835
836
837
838
839
839
840
841
842
843
844
845
846
847
848
849
849
850
851
852
853
854
855
856
857
858
859
859
860
861
862
863
864
865
866
867
868
869
869
870
871
872
873
874
875
876
877
878
879
879
880
881
882
883
884
885
886
887
888
889
889
890
891
892
893
894
895
896
897
898
899
899
900
901
902
903
904
905
906
907
908
909
909
910
911
912
913
914
915
916
917
917
918
919
920
921
922
923
924
925
926
927
928
929
929
930
931
932
933
934
935
936
937
938
939
939
940
941
942
943
944
945
946
947
948
949
949
950
951
952
953
954
955
956
957
958
959
959
960
961
962
963
964
965
966
967
968
969
969
970
971
972
973
974
975
976
977
978
979
979
980
981
982
983
984
985
986
987
987
988
989
989
990
991
992
993
994
995
996
997
998
999
999
1000
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1097
1098
1099
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1197
1198
1199
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1297
1298
1299
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1378
1379
1380
1381
1382
1383
1384
1385
1386
1387
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1397
1398
1399
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1488
1489
1489
1490
1491
1492
1493
1494
1495
1496
1497
1497
1498
1499
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1588
1589
1589
1590
1591
1592
1593
1594
1595
1596
1597
1597
1598
1599
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1688
1689
1689
1690
1691
1692
1693
1694
1695
1696
1697
1697
1698
1699
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1778
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1788
1789
1789
1790
1791
1792
1793
1794
1795
1796
1797
1797
1798
1799
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1888
1889
1889
1890
1891
1892
1893
1894
1895
1896
1897
1897
1898
1899
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1988
1989
1989
1990
1991
1992
1993
1994
1995
1996
1997
1997
1998
1999
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2088
2089
2089
2090
2091
2092
2093
2094
2095
2096
2097
2097
2098
2099
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2129
2130
2131
2132
2133
2134
2135
2136
2137
2138
2139
2139
2140
2141
2142
2143
2144
2145
2146
2147
2147
2148
2149
2149
2150
2151
2152
2153
2154
2155
2156
2157
2158
2159
2159
2160
2161
2162
2163
2164
2165
2166
2167
2168
2169
2169
2170
2171
2172
2173
2174
2175
2176
2177
2178
2178
2179
2180
2181
2182
2183
2184
2185
2186
2187
2188
2188
2189
2189
2190
2191
2192
2193
2194
2195
2196
2197
2197
2198
2199
2199
2200
2201
2202
2203
2204
2205
2206
2207
2208
2209
2209
2210
2211
2212
2213
2214
2215
2216
2217
2218
2219
2219
2220
2221
2222
2223
2224
2225
2226
2227
2228
2229
2229
2230
2231
2232
2233
2234
2235
2236
2237
2238
2239
2239
2240
2241
2242
2243
2244
2245
2246
2247
2248
2249
2249
2250
2251
2252
2253
2254
2255
2256
2257
2258
2259
2259
2260
2261
2262
2263
2264
2265
2266
2267
2268
2269
2269
2270
2271
2272
2273
2274
2275
2276
2277
2278
2278
2279
2280
2281
2282
2283
2284
2285
2286
2287
2288
2288
2289
2289
2290
2291
2292
2293
2294
2295
2296
2296
2297
2298
2299
2299
2300
2301
2302
2303
2304
2305
2306
2307
2308
2309
2309
2310
2311
2312
2313
2314
2315
2316
2317
2318
2319
2319
2320
2321
2322
2323
2324
2325
2326
2327
2328
2329
2329
2330
2331
2332
2333
2334
2335
2336
2337
2338
2339
2339
2340
2341
2342
2343
2344
2345
2346
2347
2348
2349
2349
2350
2351
2352
2353
2354
2355
2356
2357
2358
2359
2359
2360
2361
2362
2363
2364
2365
2366
2367
2368
2369
2369
2370
2371
2372
2373
2374
2375
2376
2377
2378
2378
2379
2380
2381

```

Go to the `..sam-ba_2.14\applets\my_training_board\libraries\libchip_sama5d3x\source` directory, and open the `pmc.c` file to see the function implementations used to initialize the main oscillator.

Go back into the applet `main.c` file in `sam-ba_2.14\applets\my_training_board\sam-ba_applets\lowlevelinit folder`, go to the code line #133 and modify the “`user_defined_LowLevelInit()`” function to implement correctly the crystal frequency values:

```
129  /*  
130  * \brief Configure the PMC if the frequency of the external oscillator is different from the one mounted on EK
```

As we use the SAMA5D3x-EK board as example, the onboard XTAL remains the same 12MHz. But the `lowlevelinit()` function must be re implemented from the `user_defined_LowLevelInit()` to recompile the applet and to use the customize lowlevel menu from the SAM-BA GUI.

- Add the following code lines (in red) in `user_defined_LowLevelInit()` and the definition (in red too) just above that function:

```
/* Define the User customization led */  
#define LED_TEST (1 << 24)  
  
static void user_defined_LowlevelInit (uint32_t crystalFreq)  
{  
 LowLevelInit();  
 PMC_EnablePeripheral(ID_PIOE);  
 PIOE->PIO_PER  = LED_TEST;  
 PIOE->PIO_OER  = LED_TEST;  
 PIOE->PIO_SODR = LED_TEST;  
}
```

The above codes lines have been added to confirm through a LED blinking, that the customization has worked.

- Save your modifications

The applet customization is now finished. The applet is ready to be compiled.

Refer to the last step of customization to have more details on how to compile an applet.

As a result, once compiled and if you are using the SAMA5D3x EK board, you should get the LED lit as described:

7.2 Low Level Customization to Implement the Oscillator Bypass Mode

7.2.1 Bypass Mode Overview

As described in the product datasheet and detailed in [Figure 7-1](#), it is possible for the user to directly connect an external clock source on the XIN pin. The only constraint of that is to have clock signal which must comply with the following characteristics:

Figure 7-1. Bypass Mode Representation

Symbol	Parameter	Conditions	Min.	Max.	Unit
$1/(t_{CPXIN})$	XIN clock frequency	-	-	50	MHz
t_{CPXIN}	XIN clock period	-	20	-	ns
t_{CHXIN}	XIN clock half half-period	-	$0.4 \times t_{CPXIN}$	$0.6 \times t_{CPXIN}$	
t_{CLXIN}	XIN clock low half-period	-	$0.4 \times t_{CPXIN}$	$0.6 \times t_{CPXIN}$	
C_{IN}	XIN input capacitance	(1)	-	25	pF
R_{IN}	XIN pulldown resistor	(1)	-	500	kΩ
V_{IN}	XIN voltage	(1)	VDDOSC	VDDOSC	V

Note: 1. These characteristics apply only when the main oscillator is in bypass mode (i.e., when MOSCEN = 0 and OSCBYPASS = 1) in the CKGR_MOR. See “PMC Clock Generator Main Oscillator Register” in the PMC section of the product datasheet.

This mode is called “Bypass mode”, because the main crystal oscillator is bypassed letting the external clock source acting as the main clock of the chip.

Once implemented in hardware, users who want to establish a connection with their hardware using SAM-BA, have to customize the [low level init](#) applet. This will make it possible for the user to enter the frequency of their system, directly through the bypass menu from [SAM-BA GUI](#) as described below:

Figure 7-2. SAM GUI Bypass Menu

Still from the `.\sam-ba_2.14\applets\my_training_board\sam-ba_applets\lowlevelinit`, open the `main.c` file at the code line #170 to see the applet implementation which depends on the selected mode from the `lowlevel.tcl` script:

```

170 int main(int argc, char **argv)
171 {
172 struct _Mailbox *pMailbox = (struct _Mailbox *) argv;
173 uint32_t mode, crystalFreq, extClk;
174 uint32_t comType = pMailbox->argument.inputInit.comType;
175 uint32_t baud_value;
176
177 /* -----
178 /* INIT:
179 /* -----
180 if (pMailbox->command == APPLET_CMD_INIT) {
181
182 mode = pMailbox->argument.inputInit.mode;
183 crystalFreq = pMailbox->argument.inputInit.crystalFreq;
184 extClk = pMailbox->argument.inputInit.extClk;
185
186 switch (mode) {
187 case EK_MODE:
188 EK_LowLevelInit();
189 pMailbox->status = APPLET_SUCCESS;
190
191 break;
192 case USER_DEFINED_CRYSTAL:
193 user_defined_LowlevelInit(crystalFreq);
194 pMailbox->status = APPLET_SUCCESS;
195 break;
196 case BYASS_MODE:
197 bypass_LowLevelInit(extClk);
198 pMailbox->status = APPLET_SUCCESS;
199 break;
200 default:
201 pMailbox->status = APPLET_DEV_UNKNOWN;
202 break;
203 }
204 } else {
205 pMailbox->status = APPLET_DEV_UNKNOWN;
206 }
207 }
```

If `mode` is `BYASS_MODE`, the target device should be configured to be clocked by an external clock. The function `bypass_LowLevelInit()` should be implemented by the user to complete the configuration. A specified frequency will be passed to this function as a parameter, named `extClk`.

The `bypass_LowLevelInit()` function is defined in the `main.c` file located in the `sam-ba_2.14\applets\customized_board_example\sam-ba_applets\lowlevelinit` as described:

```
137  /**
138  * \brief Configure the PMC in bypass mode. An external clock should be input to XIN as the source clock.
139  *
140  * \param extClk The frequency of the external clock
141  */
142  static void bypass_LowLevelInit (uint32_t extClk)
143  {
144 }
```

7.2.2 Summary of the Different Steps to Perform

Before starting the code implementation, the user must:

- know exactly what are the initial clock settings applied to the chip during the first level boot loader
- know exactly how to configure another clock source to be switched on the Master clock
- define the Bypass function flow diagram required
- implement the code and recompile the applet

7.2.3 Step 1: Understanding the Initial Clock Setting During the Boot ROM

Before starting to implement the customization, the user has to refer to the product datasheet to understand exactly what are the initial conditions applied to the chip during the first boot level.

Refer to the [product datasheet](#) (SAMA5D3 Series), chapter “[Standard Boot Strategies](#)”, section “[Chip Setup](#)”, steps 2 and 3.

At boot startup, the processor clock (PCK) and the master clock (MCK) source is the 12MHz fast RC oscillator. Initialization follows the steps described below:

1. [Stack Setup](#) for ARM supervisor mode.
2. [Main Oscillator Detection](#): The Main Clock is switched to the 32kHz RC oscillator to allow external clock frequency to be measured. Then the Main Oscillator is enabled and set in the bypass mode. If the MOSCSELS bit rises, an external clock is connected and the next step is Main Clock Selection (3). If not, the bypass mode is cleared to attempt external quartz detection. This detection is successful when the MOSCXTS and MOSCSELS bits rise, else the internal 12MHz fast RC oscillator is used as the Main Clock.
3. [Main Clock Selection](#): The Master Clock source is switched from the Slow Clock to the Main Oscillator without prescaler. The PMC Status Register is polled to wait for MCK Ready. PCK and MCK are now the Main Clock.
4. [C Variable Initialization](#): Non zero-initialized data is initialized in the RAM (copy from ROM to RAM). Zero-initialized data is set to 0 in the RAM.
5. [PLLA Initialization](#): PLLA is configured to get a PCK at 96MHz and an MCK at 48MHz. If an external clock or crystal frequency running at 12MHz is found, then the PLLA is configured to allow communication on the USB link for the SAM-BA Monitor; else the Main Clock is switched to the internal 12MHz fast RC oscillator, but the USB will not be activated.

7.2.4 Step 2: Understanding the Clock Switching Mechanism

The other information to understand are the different block diagrams of the Clock Generator and the Power Management Controller:

Figure 7-3. Clock Generator Block Diagram

Figure 7-4. Master Clock Controller

From these block diagrams and taking into account that when the chip boots up from the ROM code and the chip initializes as explained in the product datasheet, the program flow has to be determined before starting the code implementation.

Summary of what the product datasheet says in terms of clock initialization:

"The main Clock is switched to the 32kHz RC oscillator to allow external clock frequency to be measured. Then the Main Oscillator is enabled and set in the bypass mode. If the MOSCSELS bit rises, an external clock is connected, and the next step is Main Clock Selection (3). The Master Clock source is switched from the Slow Clock to the Main Oscillator without prescaler. The PMC Status Register is polled to wait for MCK Ready. PCK and MCK are now the Main Clock."

PLLA is configured to get a PCK at 96MHz and an MCK at 48MHz. If an external clock or crystal frequency running at 12MHz is found, then the PLLA is configured to allow communication on the USB link for the SAM-BA Monitor; else the Main Clock is switched to the internal 12MHz fast RC oscillator, but USB will not be activated."

7.2.5 Step 3: Defining the Bypass Mode Program Flow

Figure 7-5. Bypass Mode Program Flow

7.2.6 Step 4: Bypass Mode Code Implementation

- The `bypass_LowLevelInit()` function prototype is defined in the `main.c` file located in the `sam-ba_2.14\applets\customized_board_example\sam-ba_applets\lowlevelinit`. The user has to complete this function to easily implement the bypass mode.

- `PMC_SwitchMCK2MAIN()`: This function is already defined in the chip library located to the folder `\sam-ba_2.14\applets\customized_board_example\libraries\libchip_sama5d3x\source\pmc.c`.

- Enable Bypass external oscillator 12MHz

- Switch MAIN Clock to external OSC

- Wait Status switch ready

- Wait Status MCK ready

- `PMC_SetPLLA()`: This function is already defined in the chip library located to the folder `\sam-ba_2.14\applets\customized_board_example\libraries\libchip_sama5d3x\source\pmc.c`

```
switch
```

```
  case
```

- Set IPLL_PLLA To 3

- *PMC_SetPLLaDiv ()*: This function is already defined in the chip library located to the folder `\sama_2.14\applets\customized_board_example\libraries\libchip_sama5d3x\source\pmc.c`

- *PMC_SetMckPrescaler ()*: This function is already defined in the chip library located to the folder `\sama_2.14\applets\customized_board_example\libraries\libchip_sama5d3x\source\pmc.c`

- *PMC_SetMckDivider ()*: This function is already defined in the chip library located to the folder `\sama_2.14\applets\customized_board_example\libraries\libchip_sama5d3x\source\pmc.c`

- *PMC_SwitchMCK2Pll ()*: This function is already defined in the chip library located to the folder `\sama_2.14\applets\customized_board_example\libraries\libchip_sama5d3x\source\pmc.c`

```
break;  
default:  
break;
```

- Disable Internal RC 12MHz

- Configure PCK1 to check MCK on scope

- Reinitialize and check all the AIC interrupt flags

```
/** 
 *The next step is mandatory to be sure that no interrupt will hit during the communication with
SAM-BA
**/

/* select FIQ */
AIC->AIC_SSR = 0;
AIC->AIC_SVR = (unsigned int) defaultFiqHandler;

for (i = 1; i < 31; i++)
{
 AIC->AIC_SSR = i;
 AIC->AIC_SVR = (unsigned int) defaultIrqHandler;
}

AIC->AIC_SPU = (unsigned int) defaultSpuriousHandler;

/* Disable all interrupts */
for (i = 1; i < 31; i++)
{
 AIC->AIC_SSR = i;
 AIC->AIC_IDCR = 1 ;
}

/* Clear All pending interrupts flags */
for (i = 1; i < 31; i++)
{
 AIC->AIC_SSR = i;
 AIC->AIC_ICCR = 1 ;
}

/* Perform 8 IT acknowledge (write any value in EOICR) */
for (i = 0; i < 8 ; i++)
{
 AIC->AIC_EOICR = 0;
}
}
```

A finished and fully implemented code is provided in [Appendix A](#). This code provides the ability to select several different frequencies as external input clock.

7.3 Customize an External Memory Applet

The most frequent customization required is when users decide to change the external RAM or the NAND Flash device of their system. This section/subsections explains the main steps to perform to be able to customize the different kinds of memories. As the customization is to modify existing applets only, this method is an introduction for how to identify the main files to be modified and their related locations.

7.3.1 External Memory Customization Process Overview

Because the existing applet already provides the main initialization sequence used to send these parameters to the external memory, the main goal is to modify this existing applet, making it compliant with the new external RAM characteristics. Whatever the external RAM memory is, the main functions/parameters to take care are summarized in [Table 7-1](#).

Table 7-1. Customization Table

Parameter's name/function	Filename	Directory	Functionality
TCL scripts			
<code>variable extRamVdd</code>	customized_board_example.tcl	sam-ba_2.14\tcl_lib\customized_board_example\	External Ram Memory Power Supply Voltage (1.8V or 3.3V)

7.3.2.2 SDR/DDR Initialization Applet File

This file is the `main.c` file located in the following directory:

`sam-ba_2.14\applets\customized_board_example\sam-ba_applets\extram`.

This file is composed of several parts which will be briefly described in this section:

- **Headers:** This part implement the libraries headers of the functions used in the main.c file
- **Definitions:** These are the main constants used in the main.c file
- **Local structures:** This part is where the applet mailbox is implemented. Structure for storing parameters for each command that can be performed by the applet. All the parameters of this structure are used to store the same parameters sent by the tcl scripts.
- **Global variables:** This part is where the global variables are declared.
- **Local Functions**
 - `static unsigned char ExtRAM_TestOk(void)`
 - Go/No-Go test of the first 10KB of external RAM access
 - `int main(int argc, char **argv)`
 - Applet main entry. This function decodes the received command and executes it.

During the customization process, several parts can be modified such as the definitions and the main function.

7.3.2.3 SDR/DDR Initialization Library File

This is the `board_memories.c` located into the `sam-ba_2.14\applets\customized_board_example\libraries\libboard_sama5d3x-ek\source` directory.

This file is where all the functions related to the memories initializations are implemented.

This file is composed of the same kind of parts as the previous file but contains the following functions:

- `void BOARD_ConfigureDdram (uint8_t device)`
- `void BOARD_ConfigureLpDdram (void)`
- `void BOARD_ConfigureSdram (void)`
- `void BOARD_ConfigureNandFlash (uint8_t busWidth)`
- `void BOARD_ConfigureNorFlash (uint8_t busWidth)`

In case of a customization, the main parameters to change to fit with the new memory AC characteristics are in these functions.

7.3.3 SDR/DDR Customization Example

The following example is a SAM-BA customization for a DDR2 external memory.

Find the related datasheet of the device (external_DDR2_device.pdf) in the folder named “Datasheet”. **The device part number is XXXXXXKB25I and the speed grade (5-5-5 or 6-6-6).**

The process introduced in this example can be reproduced for all the memory applets already available in SAM-BA.

7.3.3.1 Step 1: Customize the `customized_board_example.tcl`

- Open the `customized_board_example.tcl` file located in the `sam-ba_2.14\tcl_lib\customized_board_example` directory.
- Modify the BOARD Specific Parameters according to the datasheet of the device: `extRamVdd`, `extRamType`, `extRamDataBusWidth`, `extDDRamModel` (introduced in Section 2.6.1 `Customized_board_example.tcl` Description).

From the device datasheet we learn that the external memory is a 1Gb DDR2 memory organized in 8.388.608 words x 8 Banks x 16 bits. Its power supply is 1.8V.

The Board specific parameters have to be modified as follow:

```
#####
## BOARD SPECIFIC PARAMETERS
#####
namespace eval BOARD {
 variable sramSize $AT91C_IRAM_SIZE
 variable maxBootSize 65328
 # Default setting for DDRAM
 # Vdd Memory 1.8V = 0 / Vdd Memory 3.3V = 1
 variable extRamVdd 0
 # External SDRAM = 0 / External DDR2 = 1 / LPDDR = 2
 variable extRamType 1
 # Set bus width (16 or 32)
 variable extRamDataBusWidth 16
 # DDRAM Model (0: MT47H64M16HR, 1: MT47H128M16RT, 3:W971GGKB
 variable extDDRamModel 2
}
```

7.3.3.2 Step 2: Customize the SDR/DDR Initialization Applet File: *main.c*

- Open the *main.c* file located in the *sam-ba_2.14\applets\customized_board_example\sam-ba_applets\extram* directory
- In the definition part, the new memory and the new *BOARD_DDRAM_CUSTO_SIZE* have to be defined as shown (line 46 up to 61):

```
/*
 * Definitions
 */
/* DDRAM type */
#define MT47H64M16HR 0
#define MT47H128M16RT 1
#define LPDDR 2
#define W971GGKB 3

/* Board DDRAM size*/

#define BOARD_DDRAM_SIZE_0 (64*1024*1024) // 64 MB
#define BOARD_DDRAM_SIZE_1 (128*1024*1024) // 128 MB
#define BOARD_SDRAM_SIZE (32*1024*1024) // 32 MB
#define BOARD_DDRAM_CUSTO_SIZE (64*1024*1024) // 64 MB
```

No other customization is required in this file as all the functions required are called as described:

```
/*
 * Local functions
 */
/**
 * \brief Applet main entry. This function decodes received command and executes it.
 *
 * \param argc  always 1
 * \param argv  Address of the argument area..
 */
int main(int argc, char **argv)
{
 struct Mailbox *pMailbox = (struct Mailbox *) argv;
 uint32_t comType = pMailbox->argument.inputInit.comType;
 /* INIT: */
```

```

 {
 /* Function TRACE_CONFIGURE ISP will be bypass due to the 0 TRACE LEVEL. We
 shall reconfigure the baud rate. */
 DBGU->DBGU_MR = DBGU_MR_CHMODE_NORM | DBGU_MR_PAR_NONE;
 /* Reset and disable receiver & transmitter */
 DBGU->DBGU_CR = DBGU_CR_RSTRX | DBGU_CR_RSTTX;
 DBGU->DBGU_IDR = 0xFFFFFFFF;
 DBGU->DBGU_CR = DBGU_CR_RSTRX | DBGU_CR_RSTTX | DBGU_CR_RXDIS | DBGU_CR_TXDIS;
 /* Configure baudrate */
 DBGU->DBGU_BRGR = (BOARD_MCK / 115200) / 16;
 /* Enable receiver and transmitter */
 DBGU->DBGU_CR = DBGU_CR_RXEN | DBGU_CR_TXEN;
 }

#endif

//TRACE_INFO("-- EXTRAM Applet %s --\n\r", SAM_BA_APPLETS_VERSION);
//TRACE_INFO("-- %s\n\r", BOARD_NAME);
//TRACE_INFO("-- Compiled: %s %s --\n\r", __DATE__, __TIME__);
//TRACE_INFO("INIT command:\n\r");

//TRACE_INFO("\tCommunication link type : %lu\n\r", pMailbox->argument.in-
putInit.comType);

//TRACE_INFO("\tInit EBI Vdd : %s\n\r", (pMailbox->argument.inputInit.VddMem-
Sel)? "3.3V": "1.8V");
//BOARD_ConfigureVddMemSel(pMailbox->argument.inputInit.VddMemSel);

/* Configure DDRAM controller */

if ( pMailbox->argument.inputInit.ramType == 0)
{
 //TRACE_INFO("\tExternal RAM type : %s\n\r", "SDRAM");
 BOARD_ConfigureSdram();
 pMailbox->argument.outputInit.memorySize = BOARD_SDRAM_SIZE;
}
else if ( pMailbox->argument.inputInit.ramType == 2)
{
 /* Disable DDR clock. */
 PMC->PMC_PCDR1 |= (1 << (ID_MPDDRC-32));
 PMC->PMC_SCDR |= PMC_SCER_DDRCK;
 BOARD_ConfigureLpDdram();
 pMailbox->argument.outputInit.memorySize = BOARD_DDRAM_SIZE_0;
}
else {
 /* DDR reset */
 MPDDRC->MPDDRC_LPR = MPDDRC_LPR_LPCB_DEEP_PWD | MPDDRC_LPR_CLK_FR_ENABLED;
 /* Disable DDR clock. */
 PMC->PMC_PCDR1 |= (1 << (ID_MPDDRC-32));
 PMC->PMC_SCDR |= PMC_SCER_DDRCK;
 //TRACE_INFO("\tExternal RAM type : %s\n\r", "DDRAM");
 BOARD_ConfigureDdram(pMailbox->argument.inputInit.ddrModel);
 if (pMailbox->argument.inputInit.ddrModel == MT47H64M16HR)
 {
 pMailbox->argument.outputInit.memorySize = BOARD_DDRAM_SIZE_0;
 }
 if (pMailbox->argument.inputInit.ddrModel == MT47H128M16RT)
 {
 pMailbox->argument.outputInit.memorySize = BOARD_DDRAM_SIZE_1;
 }
}

/* Test external RAM access */
if (ExtrAM_TestOk())
{
 pMailbox->status = APPLET_SUCCESS;
}
else {
 pMailbox->status = APPLET_FAIL;
}
pMailbox->argument.outputInit.bufferAddress = ((uint32_t) & end);

```

```

 pMailbox->argument.outputInit.bufferSize = 0;
 //TRACE_INFO("\tInit successful.\n\r");
 }

 /* Acknowledge the end of command */
 //TRACE_INFO("\tEnd of applet (command : %lx --- status : %lx)\n\r", pMailbox->command,
pMailbox->status);

 /* Notify the host application of the end of the command processing */
 pMailbox->command = ~(pMailbox->command);
 /* Send ACK character */
 if (comType == DBGU_COM_TYPE) {
 /* Wait for the transmitter to be ready */
 while ( (DBGU->DBGU_SR & DBGU_SR_TXEMPTY) == 0 ) ;
 /* Send character */
 DBGU->DBGU_THR= 0x06 ;
 }
 return 0;
}

```

The next step is to customize the function itself.

7.3.3.3 Step 3: Customize the Library File SDR/DDR Initialization: `board_memories.c`

In this file the whole process allowing to initialize the memories is described in the commented notes at the beginning of the file:

```

/** \addtogroup ddrd_module
 *
* The DDR/SDR SDRAM Controller (DDRSDRC) is a multiport memory controller. It comprises
* four slave AHB interfaces. All simultaneous accesses (four independent AHB ports) are in-
terleaved
* to maximize memory bandwidth and minimize transaction latency due to SDRAM protocol.
*
* \section ddr2 Configures DDR2
*
* The DDR2-SDRAM devices are initialized by the following sequence:
* <ul>
* <li> EBI Chip Select 1 is assigned to the DDR2SDR Controller, Enable DDR2 clock x2 in
PMC.</li>
* <li> Step 1: Program the memory device type</li>
* <li> Step 2:
* -# Program the features of DDR2-SDRAM device into the Configuration Register.
* -# Program the features of DDR2-SDRAM device into the Timing Register HDDRSDRC2_T0PR.
* -# Program the features of DDR2-SDRAM device into the Timing Register HDDRSDRC2_T1PR.
* -# Program the features of DDR2-SDRAM device into the Timing Register HDDRSDRC2_T2PR.
</li>
* <li> Step 3: An NOP command is issued to the DDR2-SDRAM to enable clock. </li>
* <li> Step 4: An NOP command is issued to the DDR2-SDRAM </li>
* <li> Step 5: An all banks precharge command is issued to the DDR2-SDRAM. </li>
* <li> Step 6: An Extended Mode Register set (EMRS2) cycle is issued to choose between com-
mercial or high temperature operations.</li>
* <li> Step 7: An Extended Mode Register set (EMRS3) cycle is issued to set all registers to
0. </li>
* <li> Step 8: An Extended Mode Register set (EMRS1) cycle is issued to enable DLL.</li>
* <li> Step 9: Program DLL field into the Configuration Register.</li>
* <li> Step 10: A Mode Register set (MRS) cycle is issued to reset DLL.</li>
* <li> Step 11: An all banks precharge command is issued to the DDR2-SDRAM.</li>
* <li> Step 12: Two auto-refresh (CBR) cycles are provided. Program the auto refresh command
(CBR) into the Mode Register.</li>
* <li> Step 13: Program DLL field into the Configuration Register to low(Disable DLL re-
set).</li>
* <li> Step 14: A Mode Register set (MRS) cycle is issued to program the parameters of the
DDR2-SDRAM devices.</li>
* <li> Step 15: Program OCD field into the Configuration Register to high (OCD calibration
default). </li>
* <li> Step 16: An Extended Mode Register set (EMRS1) cycle is issued to OCD default
value.</li>
* <li> Step 17: Program OCD field into the Configuration Register to low (OCD calibration
mode exit).</li>

```

```

* <li> Step 18: An Extended Mode Register set (EMRS1) cycle is issued to enable OCD
exit.</li>
* <li> Step 19,20: A mode Normal command is provided. Program the Normal mode into Mode Reg-
ister.</li>
* <li> Step 21: Write the refresh rate into the count field in the Refresh Timer register.
The DDR2-SDRAM device requires a refresh every 15.625 or 7.81. </li>
* </ul>
*/
/*@{*/
/*@}*/

/** \addtogroup sdram_module
*
* \section sdram Configures SDRAM
*
* The SDR-SDRAM devices are initialized by the following sequence:
* <ul>
* <li> EBI Chip Select 1 is assigned to the DDR2SDR Controller, Enable DDR2 clock x2 in
PMC.</li>
* <li> Step 1. Program the memory device type into the Memory Device Register</li>
* <li> Step 2. Program the features of the SDR-SDRAM device into the Timing Register and into
the Configuration Register.</li>
* <li> Step 3. For low-power SDRAM, temperature-compensated self refresh (TCSR), drive
strength (DS) and partial array self refresh (PASR) must be set in the Low-power Regis-
ter.</li>
* <li> Step 4. A NOP command is issued to the SDR-SDRAM. Program NOP command into Mode Regis-
ter, the application must
* set Mode to 1 in the Mode Register. Perform a write access to any SDR-SDRAM address to
acknowledge this command.
* Now the clock which drives SDR-SDRAM device is enabled.</li>
* <li> Step 5. An all banks precharge command is issued to the SDR-SDRAM. Program all banks
precharge command into Mode Register, the application must set Mode to 2 in the
* Mode Register . Perform a write access to any SDRSDRAM address to acknowledge this com-
mand.</li>
* <li> Step 6. Eight auto-refresh (CBR) cycles are provided. Program the auto refresh command
(CBR) into Mode Register, the application must set Mode to 4 in the Mode Register.
* Once in the idle state, two AUTO REFRESH cycles must be performed.</li>
* <li> Step 7. A Mode Register set (MRS) cycle is issued to program the parameters of the
SDRSDRAM
* devices, in particular CAS latency and burst length. </li>
* <li> Step 8. For low-power SDR-SDRAM initialization, an Extended Mode Register set (EMRS)
cycle is issued to program the SDR-SDRAM parameters (TCSR, PASR, DS). The write
* address must be chosen so that BA[1] is set to 1 and BA[0] is set to 0 </li>
* <li> Step 9. The application must go into Normal Mode, setting Mode to 0 in the Mode Regis-
ter and perform a write access at any location in the SDRAM to acknowledge this command.</li>
* <li> Step 10. Write the refresh rate into the count field in the DDRSDRC Refresh Timer reg-
ister </li>
* </ul>
*/
/*@{*/
/*@}*/

```

This is exactly what is implemented into the functions themselves, as described in the following example (only the first 10 steps introduced...):

```

void BOARD_ConfigureDdram( uint8_t device )
{
 volatile uint8_t *pDdr = (uint8_t *) DDR_CS_ADDR;
 volatile uint32_t i;
 volatile uint32_t cr = 0;
 volatile uint32_t dummy_value;
#ifndef _SAMD21
 dummy_value = 0x00000000;

 /* Enable DDR2 clock x2 in PMC */
 PMC->PMC_PCR1 = (1 << (ID_MPDDRC-32));
 PMC->PMC_SCER |= PMC_SCER_DDRCK;
 MPDDRC->MPDDRC_LPR = 0;
 *(uint32_t *)0xFFFFFEA24 |= (1 << 5); // DDRSDRC High Speed Register (MPDDRC_HS) : hidden
option -> calibration during autorefresh
#endif
}

```

```

*(uint32_t *)0xF0038004 |= (0x3 << 16); // SFR_DDRCFG DDR Configuration Force DDR_DQ
and DDR_DQS input buffer always on

MPDDRC->MPDDRC_DLL_SOR = MPDDRC_DLL_SOR_S0_OFF(0x1) | MPDDRC_DLL_SOR_S1_OFF(0x0) |
MPDDRC_DLL_SOR_S2_OFF(0x1) | MPDDRC_DLL_SOR_S3_OFF(0x1);
MPDDRC->MPDDRC_DLL_MOR = (0xC5000000) | MPDDRC_DLL_MOR_MOFF(7) |
MPDDRC_DLL_MOR_CLK90OFF(0x1F) | MPDDRC_DLL_MOR_SEOFF; // Key = 0xC5000000
dummy_value = MPDDRC->MPDDRC_IO_CALIBR;
dummy_value &= ~MPDDRC_IO_CALIBR_RDIV_Msk;
dummy_value &= ~MPDDRC_IO_CALIBR_TZQIO_Msk;
dummy_value |= MPDDRC_IO_CALIBR_RDIV_RZQ_48;
dummy_value |= MPDDRC_IO_CALIBR_TZQIO(3);
MPDDRC->MPDDRC_IO_CALIBR = dummy_value;

*(uint32_t *)0xF0038004 = (0x3 << 16); // SFR_DDRCFG DDR Configuration Force DDR_DQ and
DDR_DQS input buffer always on
#endif
/* Step 1: Program the memory device type */
/* DBW = 0 (32 bits bus wide); Memory Device = 6 = DDR2-SDRAM = 0x00000006*/
MPDDRC->MPDDRC_MD = MPDDRC_MD_MD_DDR2_SDRAM;

/* Step 2: Program the features of DDR2-SDRAM device into the Timing Register.*/
if (device == MT47H128M16RT)
{
 MPDDRC->MPDDRC_CR = MPDDRC_CR_NR(3) |
 MPDDRC_CR_NC(1) |
 MPDDRC_CR_CAS(4) |
 MPDDRC_CR_NB_8 |
 MPDDRC_CR_DLL_RESET_DISABLED |
 MPDDRC_CR_DQMS_NOT_SHARED |
 MPDDRC_CR_ENRDM_OFF |
 MPDDRC_CR_UNAL_SUPPORTED |
 MPDDRC_CR_NDQS_DISABLED |
 MPDDRC_CR_OCD(0x0);
}
if (device == MT47H64M16HR)
{
 MPDDRC->MPDDRC_CR = MPDDRC_CR_NR(2) |
 MPDDRC_CR_NC(1) |
 MPDDRC_CR_CAS(3) |
 MPDDRC_CR_NB_8 |
 MPDDRC_CR_DLL_RESET_DISABLED |
 MPDDRC_CR_DQMS_NOT_SHARED |
 MPDDRC_CR_ENRDM_OFF |
 MPDDRC_CR_UNAL_SUPPORTED |
 MPDDRC_CR_NDQS_DISABLED |
 MPDDRC_CR_OCD(0x0);
}

MPDDRC->MPDDRC_TPRO = MPDDRC_TPRO_TRAS(6) // 6 * 7.5 = 45 ns
| MPDDRC_TPRO_TRCD(2) // 2 * 7.5 = 15 ns
| MPDDRC_TPRO_TWR(2) // 3 * 7.5 = 22.5 ns
| MPDDRC_TPRO_TRC(8) // 8 * 7.5 = 60 ns
| MPDDRC_TPRO_TRP(2) // 2 * 7.5 = 15 ns
| MPDDRC_TPRO_TRRD(1) // 2 * 7.5 = 15 ns
| MPDDRC_TPRO_TWTR(2) // 2 clock cycle
| MPDDRC_TPRO_TMRD(2); // 2 clock cycles

MPDDRC->MPDDRC_TPR1 = MPDDRC_TPR1_TRFC(14) // 18 * 7.5 = 135 ns (min 127.5 ns for 1Gb
DDR)
| MPDDRC_TPR1_TXSNR(16) // 20 * 7.5 > 142.5ns TXSNR: Exit self re-
fresh delay to non read command
| MPDDRC_TPR1_TXSRD(208) // min 200 clock cycles, TXSRD: Exit self re-
fresh delay to Read command
| MPDDRC_TPR1_TXP(2); // 2 * 7.5 = 15 ns

MPDDRC->MPDDRC_TPR2 = MPDDRC_TPR2_TXARD(7) // min 2 clock cycles
| MPDDRC_TPR2_TXARDS(7) // min 7 clock cycles
| MPDDRC_TPR2_TRPA(2) // min 18ns
| MPDDRC_TPR2_TRTP(2) // 2 * 7.5 = 15 ns (min 7.5ns)
| MPDDRC_TPR2_TFAW(10) ;

/* DDRSDRC Low-power Register */

```

```

 for (i = 0; i < 13300; i++) {
 asm("nop");
 }
 MPDDRC->MPDDRC_LPR = MPDDRC_LPR_LPCB_DISABLED | MPDDRC_LPR_CLK_FR_DISABLED | 
 MPDDRC_LPR_TIMEOUT_0 | MPDDRC_LPR_APDE_FAST;

 /* Step 3: An NOP command is issued to the DDR2-SDRAM. Program the NOP command into
 the Mode Register, the application must set MODE to 1 in the Mode Register. */
 MPDDRC->MPDDRC_MR = MPDDRC_MR_MODE_NOP_CMD;
 /* Perform a write access to any DDR2-SDRAM address to acknowledge this command */
 *pDdr = 0; /* Now clocks which drive DDR2-SDRAM device are enabled.*/

 /* A minimum pause of 200 ns is provided to precede any signal toggle. (6 core cycles per
 iteration, core is at 396MHz: min 13200 loops) */
 for (i = 0; i < 13300; i++) {
 asm("nop");
 }

 /* Step 4: An NOP command is issued to the DDR2-SDRAM */
 MPDDRC->MPDDRC_MR = MPDDRC_MR_MODE_NOP_CMD;
 /* Perform a write access to any DDR2-SDRAM address to acknowledge this command.*/
 *pDdr = 0; /* Now CKE is driven high.*/
 /* wait 400 ns min */
 for (i = 0; i < 100; i++) {
 asm("nop");
 }

 /* Step 5: An all banks precharge command is issued to the DDR2-SDRAM. */
 MPDDRC->MPDDRC_MR = MPDDRC_MR_MODE_PRCGALL_CMD;
 /* Perform a write access to any DDR2-SDRAM address to acknowledge this command.*/
 *pDdr = 0;
 /* wait 400 ns min */
 for (i = 0; i < 100; i++) {
 asm("nop");
 }

 /* Step 6: An Extended Mode Register set (EMRS2) cycle is issued to choose between commercial
 or high temperature operations. */
 MPDDRC->MPDDRC_MR = MPDDRC_MR_MODE_EXT_LMR_CMD;
 *((uint8_t *) (pDdr + DDR2_BA1(device))) = 0; /* The write address must be chosen so that
 BA[1] is set to 1 and BA[0] is set to 0. */
 /* wait 2 cycles min */
 for (i = 0; i < 100; i++) {
 asm("nop");
 }

 /* Step 7: An Extended Mode Register set (EMRS3) cycle is issued to set all registers to 0. */
 MPDDRC->MPDDRC_MR = MPDDRC_MR_MODE_EXT_LMR_CMD;
 *((uint8_t *) (pDdr + DDR2_BA1(device) + DDR2_BA0(device))) = 0; /* The write address must
 be chosen so that BA[1] is set to 1 and BA[0] is set to 1.*/
 /* wait 2 cycles min */
 for (i = 0; i < 100; i++) {
 asm("nop");
 }

 /* Step 8: An Extended Mode Register set (EMRS1) cycle is issued to enable DLL. */
 MPDDRC->MPDDRC_MR = MPDDRC_MR_MODE_EXT_LMR_CMD;
 *((uint8_t *) (pDdr + DDR2_BA0(device))) = 0; /* The write address must be chosen so that
 BA[1] is set to 0 and BA[0] is set to 1. */
 /* An additional 200 cycles of clock are required for locking DLL */
 for (i = 0; i < 10000; i++) {
 asm("nop");
 }
}

```

```

 asm("nop");
 }
 ...
 ...
 ...

```

Regarding the customization purpose, the main modifications, which have to be considered, are the external memory timing and architecture parameters, introduced in step 2. In the board_memories.c file, the existing implementation is related to the Atmel Evaluation Kits. These code lines can be copied or/and modified to just fit to the external memory.

```

/* Step 2: Program the features of DDR2-SDRAM device into the Timing Register.*/
MPDDRC->MPDDRC_CR = MPDDRC_CR_NR(2) |
 MPDDRC_CR_NC(1) |
 MPDDRC_CR_CAS(3) |
 MPDDRC_CR_NB_8 |
 MPDDRC_CR_DLL_RESET_DISABLED |
 MPDDRC_CR_DQMS_NOT_SHARED |
 MPDDRC_CR_ENRDM_OFF |
 MPDDRC_CR_UNAL_SUPPORTED |
 MPDDRC_CR_NDQS_DISABLED |
 MPDDRC_CR_OCD(0x0);

MPDDRC->MPDDRC_TPR0 = MPDDRC_TPR0_TRAS(6) // 6 * 7.5 = 45 ns
| MPDDRC_TPR0_TRCD(2) // 2 * 7.5 = 15 ns
| MPDDRC_TPR0_TWR(2) // 3 * 7.5 = 22.5 ns
| MPDDRC_TPR0_TRC(8) // 8 * 7.5 = 60 ns
| MPDDRC_TPR0_TRP(2) // 2 * 7.5 = 15 ns
| MPDDRC_TPR0_TRRD(1) // 2 * 7.5 = 15 ns
| MPDDRC_TPR0_TWTR(2) // 2 clock cycle
| MPDDRC_TPR0_TMRD(2); // 2 clock cycles

MPDDRC->MPDDRC_TPR1 = MPDDRC_TPR1_TRFC(14) // 18 * 7.5 = 135 ns (min 127.5 ns for 1Gb
DDR)
| MPDDRC_TPR1_TXSNR(16) // 20 * 7.5 > 142.5ns TXSNR: Exit self re-
fresh delay to non read command
| MPDDRC_TPR1_TXSRD(208) // min 200 clock cycles, TXSRD: Exit self
refresh delay to Read command
| MPDDRC_TPR1_TXP(2); // 2 * 7.5 = 15 ns

MPDDRC->MPDDRC_TPR2 = MPDDRC_TPR2_TXARD(7) // min 2 clock cycles
| MPDDRC_TPR2_TXARDS(7) // min 7 clock cycles
| MPDDRC_TPR2_TRPA(2) // min 18ns
| MPDDRC_TPR2_TRTP(2) // 2 * 7.5 = 15 ns (min 7.5ns)
| MPDDRC_TPR2_TFAW(10) ;

```

The main difficulty here is to identify and make this implementation matching with the parameters introduced from the external memory datasheet.

Let's have a look at this process with the previous example (external_DDR2_device.pdf).

The customization principle will be to fill the matching values (between the parentheses) according to the value required by the external memory identified into its own datasheet.

```

/* Step 2: Program the features of DDR2-SDRAM device into the Timing Register.*/
MPDDRC->MPDDRC_CR = MPDDRC_CR_NR()
| MPDDRC_CR_NC()
| MPDDRC_CR_CAS()
| MPDDRC_CR_NB_8
| MPDDRC_CR_DLL_RESET_DISABLED
| MPDDRC_CR_DQMS_NOT_SHARED
| MPD

```

```

 | MPDDRC_TPR0_TRC()
 | MPDDRC_TPR0_TRP()
 | MPDDRC_TPR0_TRRD()
 | MPDDRC_TPR0_TWTR()
 | MPDDRC_TPR0_TMRD();

MPDDRC->MPDDRC_TPR1 = MPDDRC_TPR1_TRFC()
 | MPDDRC_TPR1_TXSNR()
 | MPDDRC_TPR1_TXSRD()
 | MPDDRC_TPR1_TXP();

MPDDRC->MPDDRC_TPR2 = MPDDRC_TPR2_TXARD()
 | MPDDRC_TPR2_TXARDS()
 | MPDDRC_TPR2_TRPA()
 | MPDDRC_TPR2_TRTP()
 | MPDDRC_TPR2_TFAW();

```

Mainly two different parameter families are to be customized:

- The “Memory Configuration” parameters:
 - CAS Latency
 - Number of Rows
 - Number of Columns
- the timings parameters

All these parameters are related to only a few registers of the SAMA5 (or other Atmel MPU):

- The “memory architecture” parameters have to be set into the `MPDDRC_CR` register (MPDDRC Configuration Register)
- The timings parameters have to be set into the MPDDRC Timing Parameter 0, 1, 2 Registers (`MPDDRC_TPR0`, `MPDDRC_TPR1`, `MPDDRC_TPR2`)

From the memory datasheet, all the parameters are described and introduced across the datasheet. Normally the timings are summarized into the table “AC Characteristics” and the CAS latency the number of row and column, directly from the “General Description”.

Find the related datasheet of the device (external_DDR2_device.pdf) in the folder named “Datasheet”. **The device part number is XXXXXXKB25I and the speed grade (5-5-5 or 6-6-6).**

Regarding the “memory architecture” parameters, let’s have a look at the different field of the register `MPDDRC_CR`:

MPDDRC_CR (RW), Reset Value: 0x00207024

Bit#	31	30	29	28	27	26	25	24
Reset	0	0	0	0	0	0	0	0
Bit#	23	22	21	20	19	18	17	16
Reset	0	0	1	0	0	0	0	0
Bit#	15	14	13	12	11	10	9	8
Reset	0	1	1	1	0	0	0	0
Bit#	7	6	5	4	3	2	1	0
Reset	0	0	1	0	0	1	0	0

MPDDRC_CR Register view

Using the datasheet for the Atmel device and the datasheet for the external memory, the configuration parameters have to be identified. The table below summarizes what are the functions of the different bit fields of the MPDDRC_CR register and where the appropriate values can be found in the external memory datasheet.

MPDDRC_CR bit-field	Function	Where is it in the external memory datasheet	Value to be set
NC → Bits 0-1	Number of Column Bits in the address bus	Ball Description: column address: A0 – A9	10
NR → Bits 2-3	Number of Column Bits in the address bus	Ball Description: row address: A0 – A12	13
CAS → Bits 4-5-6	CAS latency	General Description: CAS Latency 3, 4, 5, 6, 7	3 (min)
DLL → Bit 7	This bit defines the value of Reset DLL. This bit is found only in the DDR2-SDRAM devices	Digital Locked Loop, This is found only in the DDR2-SDRAM devices	1 (Enable DLL reset)
DIC_DS → Bit 8	Output Driver Impedance Control (Drive Strength). This bit is found only in the DDR2-SDRAM devices.	This bit name is described as “DS” in some memory datasheets. No DS found	0 (DDR2_NOR-MAL-STRENGTH)

MPDDRC_CR bit-field	Function	Where is it in the external memory datasheet	Value to be set
DIS_DLL → Bit 9	DISABLE DLL This value is used during the power-up sequence. It is only found in the DDR2-SDRAM devices.	Digital Locked Loop, This is found only in the DDR2-SDRAM devices.	0 Enable the DLL (let the reset value)
ZQ → Bit 10 – 11	ZQ Calibration: This parameter is used to calibrate DRAM On resistance (Ron) values over PVT	This field is found only in the low-power DDR2-SDRAM devices.	N.A. (let at the reset value)
OCD → Bit 12 – 13 - 14	Off Chip Driver This field is found only in the DDR2-SDRAM devices.	SDRAM Controller supports only two values for OCD (default calibration and exit from calibration). These values MUST always be programmed during the initialization sequence. The default calibration must be programmed first. After which the exit calibration and maintain settings must be programmed. See step 12 Of the Functional Description	7 DDR2_DE-FAULT_CALIB and 0 DDR2_EXIT-CALIB after the initialization.
DQMS → Bit 16	Mask Data is Shared	DQM is not shared with another controller	0 NOT_SHARED
ENRDM → Bit 17	Enable Read Measure	Not necessary	0 OFF
NB → Bit 20	Number of Banks	General description	1 8-banks
NDQS → Bit 21	This bit is found only in the DDR2-SDRAM devices.	Extend Mode Register Set Commands (EMRS)	0 Disabled
DECOD → Bit 22	Type of Decoding	Sequential is mandatory	0 SEQUENTIAL (let the reset value)
UNAL → Bit 23	Support Unaligned Access	General Description / Feature Edge-aligned with Read data and center-aligned with the Write data	0 Not supported

Therefore the step 2 can be completed as below:

```
/* Step 2: Program the features of DDR2-SDRAM device into the Timing Register.*/
MPDDRC->MPDDRC_CR = MPDDRC_CR_NR(13)
 | MPDDRC_CR_NC(10)
 | MPDDRC_CR_CAS(3)
 | MPDDRC_CR_NB_8
 | MPDDRC_CR_DLL_RESET_ENABLED
 | MPDDRC_CR_DQMS_NOT_SHARED
 | MPDDRC_CR_ENRDM_OFF
 | MPDDRC_CR_UNAL_UNSUPPORTED
 | MPDDRC_CR_NDQS_DISABLED
 | MPDDRC_CR_OCD(0x7);
```

Regarding the Timings, this time three different registers are used to store all the timings required to access the external memory:

MPDDRC_TPR0 (RW)

Bit#	31	30	29	28	27	26	25	24
	TMRD			RDC_WRRD		TWTR		
Bit#	23	22	21	20	19	18	17	16
	TRRD			TRP				
Bit#	15	14	13	12	11	10	9	8
	XXXXXXXX							
Bit#	7	6	5	4	3	2	1	0
	XXXXXXXX							

MPDDRC_TPR1 (RW)

Bit#	31	30	29	28	27	26	25	24
	-	-	-	-	TXP			
Bit#	23	22	21	20	19	18	17	16
	TXSRD			TXGND				
Bit#	15	14	13	12	11	10	9	8
	XXXXXXXX							

MPDDRC_TPR2 (RW)

Bit#	31	30	29	28	27	26	25	24
	-	-	-	-	-	-	-	-
Bit#	23	22	21	20	19	18	17	16
	-	-	-	-				TFAW
Bit#	15	14	13	12	11	10	9	8
	-		TRTP					TRPA
Bit#	7	6	5	4	3	2	1	0
		TXARDS						TXARD

The timings configuration is obviously related to the bus clock frequency. In this case the DDR bus frequency provided by MCK is considered to be 133MHz, which gives a 7.52ns time period.

MPDDRC_TP _x bitfield	Function	Where is it in the external memory datasheet	Value to be set
MPDDRC_TPR0_TRAS	Active To pre-charge Delay: delay between an Activate command and a pre-charge command in number of SDCK clock cycles	AC Characteristics and Operating Condition: TRAS: Active to Pre-charge Command Period	45ns min.
MPDDRC_TPR0_TRCD	Row to Column Delay: delay between an Activate command and a Read/Write command in number of SDCK clock cycles.	AC Characteristics and Operating Condition: TRCD: Active to Read/Write Command Delay time	12.5ns min.
MPDDRC_TPR0_TWR	Write Recovery Delay: Write Recovery Time in number of SDCK clock cycles.	AC Characteristics and Operating Condition: TWR: Write recovery Time	15ns
MPDDRC_TPR0_TRC	Row Cycle Delay: delay between an Activate command and Refresh command in number of SDCK clock cycles	AC Characteristics and Operating Condition: TRC: Active to Refresh/Active command Period	57.5ns min.
MPDDRC_TPR0_TRP	Row Pre-charge Delay: delay between a pre-charge command and another command in number of SDCK clock cycles	AC Characteristics and Operating Condition: TRP: Pre-charge to active command period	12.5 ns min

MPDDRC_TPx bitfield	Function	Where is it in the external memory datasheet	Value to be set
MPDDRC_TPR0_TRRD	Active Bank A to Active Bank B: delay between an Activate command in Bank A and an Activate command in Bank B in number of SDCK clock cycles	AC Characteristics and Operating Condition: TRRD: Active to active command period for 2KB page size	10ns
MPDDRC_TPR0_TWTR	Internal Write to Read Delay: internal Write to Read command time in number of SDCK clock cycles	AC Characteristics and Operating Condition: TWTR: Internal write to read command delay	7.5ns
MPDDRC_TPR0_RDC_WRRD	Reduce Write to Read Delay: delay between write to read access for the low-power DDR-SDRAM devices with a latency equal to 2. To use this feature, the TWTR field must be equal to 0. Note that some devices do not support this feature.	AC Characteristics and Operating Condition: Not Supported	N-A
MPDDRC_TPR0_TMRD	Load Mode Register Command to Activate or Refresh Command: delay between a Load mode register command and an Activate or Refresh command in number of SDCK clock cycles.	AC Characteristics and Operating Condition: TMRD: Mode Register set command cycle time	2 clock cycles
MPDDRC_TPR1_TXP	Exit Power-down Delay to First Command: delay between CKE set high and a Valid command in number of SDCK clock cycles	AC Characteristics and Operating Condition: TXP: Exit pre-charge power down to any command	2 clock cycles
MPDDRC_TPR1_TXSRD	Exit Self-refresh Delay to Read Command: delay between CKE set high and a Read command in number of SDCK clock cycles	AC Characteristics and Operating Condition: TXSRD: Self refresh to read command	200 clock cycles
MPDDRC_TPR1_TXSNR	Exit Self-refresh Delay to Non Read Command: delay between CKE set high and a Non Read command in number of SDCK clock cycles	AC Characteristics and Operating Condition: TXSNR: Exit Self Refresh to a non-Read command.	tRFC+10 = 137.5ns min.
MPDDRC_TPR1_TRFC	Row Cycle Delay: Delay between a Refresh command or a Refresh and Activate command in number of SDCK clock cycles.	IDD Measurement Test Parameter and AC Characteristics and Operating Condition: TRFC: Auto Refresh To Active/ Auto Refresh command period	127.5ns
MPDDRC_TPR2_TFAW	Four Active Windows: DDR2 devices with eight banks (1Gb or larger) have an additional requirement concerning tFAW timing. This requires that no more than four Activate commands may be issued in any given tFAW (MIN) period. This field is found only in the DDR2-SDRAM and LPDDR2-SDRAM devices	IDD Measurement Test Parameter and AC Characteristics and Operating Condition: Four Activate Window for 2KB page size.	45ns

MPDDRC_TPx bitfield	Function	Where is it in the external memory datasheet	Value to be set
MPDDRC_TPR2_TRTP	Read to Pre-charge: This field defines the delay between Read command and a Pre-charge command in number of SDCK clock cycles	AC Characteristics and Operating Condition: TRTP: Internal Read to Pre-charge command Delay.	7.5ns
MPDDRC_TPR2_TRPA	Row Pre-charge All Delay: This field defines the delay between a Pre-charge All Banks command and another command in number of SDCK clock cycles.	Burst read with Auto-Pre-charge: TRP All	TRPALL= TRP+1 x TCK)
MPDDRC_TPR2_TXARDS	Exit Active Power Down Delay to Read Command in Mode "Slow Exit": delay between CKE set high and a Read command in number of SDCK clock cycles. This field is found only in the DDR2-SDRAM devices.	AC Characteristics and Operating Condition: TXARDS: Exit Active power own to read command	10 clock cycles
MPDDRC_TPR2_TXARD	Exit Active Power Down Delay to Read Command in Mode "Fast Exit": delay between CKE set high and a Read command in number of SDCK clock cycles. This field is found only in the DDR2-SDRAM devices.	AC Characteristics and Operating Condition: Exit on Active power down to Read command	3 clock cycles

Step 2 can be completed as follow:

```
/* Step 2: Program the features of DDR2-SDRAM device into the Timing Register.*/
MPDDRC->MPDDRC_CR = MPDDRC_CR_NR(13)
 | MPDDRC_CR_NC(10)
 | MPDDRC_CR_CAS(3)
 | MPDDRC_CR_NB_8
 | MPDDRC_CR_DLL_RESET_ENABLED
 | MPDDRC_CR_DQMS_NOT_SHARED
 | MPDDRC_CR_ENRDM_OFF
 | MPDDRC_CR_UNAL_UNSUPPORTED
 | MPDDRC_CR_NDQS_DISABLED
 | MPDDRC_CR_OCD(0x7);

MPDDRC->MPDDRC_TPRO = MPDDRC_TPRO_TRAS(6) // 6 * 7.5 = 45 ns
 | MPDDRC_TPRO_TRCD(2) // 2 * 7.5 = 15 ns
 | MPDDRC_TPRO_TWR(2) // 3 * 7.5 = 22.5 ns
 | MPDDRC_TPRO_TRC(8) // 8 * 7.5 = 60 ns
 | MPDDRC_TPRO_TRP(2) // 2 * 7.5 = 15 ns
 | MPDDRC_TPRO_TRRD(1) // 2 * 7.5 = 15 ns
 | MPDDRC_TPRO_TWTR(2) // 2 clock cycle
 | MPDDRC_TPRO_TMRD(2); // 2 clock cycles

MPDDRC->MPDDRC_TPR1 = MPDDRC_TPR1_TRFC(14) // 18 * 7.5 = 135 ns (min 127.5 ns for 1Gb DDR)
 | MPDDRC_TPR1_TXSNR(16) // 20 * 7.5 > 142.5ns
 | MPDDRC_TPR1_TXSRD(208) // min 200 clock cycles,
 | MPDDRC_TPR1_TXP(2); // 2 * 7.5 = 15 ns

MPDDRC->MPDDRC_TPR2 = MPDDRC_TPR2_TXARD(7) // min 2 clock cycles
 | MPDDRC_TPR2_TXARDS(7) // min 7 clock cycles
 | MPDDRC_TPR2_TRPA(2) // min 18ns
 | MPDDRC_TPR2_TRTP(2) // 2 * 7.5 = 15 ns (min 7.5ns)
 | MPDDRC_TPR2_TFAW(10);
```

8 Compile the SAM-BA Applets and Test Your Modifications

At this moment, the applets are customized, and the tools required to compile them are already installed. Let's start with the applet compilation by using:

- Sourcery CodeBench Lite 2012.09-63 for ARM EABI
- GNU make 3.81
- GNU Core utils 5.3

Before compiling the modified applets, the make file has to be updated accordingly to the new board (my_training_board) entry name and directory in order to update the existing binary file in the [`Atmel\sam-ba_2.14\tcl\lib\my_training_board`](#) directory.

Compile SAM-BA applets with the modified [board_lowlevel.c](#).

- Run a Windows [command prompt as administrator](#) by using [Start->run->](#)
 - Type “[cmd](#)” in the “[search programs and files](#)” field.
 - Now, [instead of hitting the Enter key, use Ctrl+Shift + Enter](#), you will be prompted with the User Account Control dialog. Then a command prompt in Administrator mode will open.

- The [command prompt](#) window appears

- Go to the "[C:\Program Files \(x86\)\Atmel\sam-ba_2.12\applets\my_training_board\sam-ba_applets\lowlevelinit](C:\Program Files (x86)\Atmel\sam-ba_2.12\applets\my_training_board\sam-ba_applets\lowlevelinit)" by using the command:
`cd "C:\Program Files (x86)\Atmel\sam-ba_2.12\applets\my_training_board\sam-ba_applets\lowlevelinit"`

Administrator: C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.1.7601]
Copyright © 2009 Microsoft Corporation. All rights reserved.
C:\Windows\system32>cd C:\Program Files (x86)\Atmel\sam-ba_2.12\applets\my_training_board\sam-ba_applets\lowlevelinit
C:\Program Files (x86)\Atmel\sam-ba_2.12\applets\my_training_board\sam-ba_applets\lowlevelinit>

- Type the command `make` and press `enter`:

Administrator: C:\Windows\system32\cmd.exe
odebench_lite_for_arm_cabi/bin/.../lib/gcc/arm-none-eabi/4.7.2/libgcc.aC:\udejudi3...

The applet is now compiled. This you can check by:

- going into the `C:\Program Files (x86)\Atmel\sam-ba_2.14\tcl_lib\my_training_board` directory and
- using the window explorer “Details” view and
- sorting the directory contents in a descending order of the “Date modified”. You can see that your lowlevel applet is the only applet which has been updated

Restart SAM-BA GUI and click on the customized low level check box:

- Choose any value in the “*Select on board crystal*” drop down menu
- And click on “*Set*”

The SAM-BA GUI main window should appear and the red LED should be switched on by the CPU module.

9 References

Document	Comments
sam-ba user guide.pdf	User guide provided in the doc directory inside the SAM-BA installation directory
SAMA5D3x Product Datasheet	Available on the Atmel website: http://www.atmel.com/products/microcontrollers/arm/sama5.aspx?tab=documents
SAM-BA Customization Hands-on	This training is shared on request. It is also included inside this application note final package.

Appendix A Full Implementation of the Bypass Mode

```
/**\n * \brief Configure the PMC in bypass mode. An external clock should be input to XIN as the source clock.\n *\n * \param extClk The frequency of the external clock\n */\nstatic void bypass_LowLevelInit (uint32_t extClk)\n{\n /* First Switch the MCK to the main clock oscillator */\n PMC_SwitchMck2Main();\n\n /* enable external OSC 12 MHz bypass */\n PMC->CKGR_MOR = (PMC->CKGR_MOR | CKGR_MOR_MOSCXTBY) | CKGR_MOR_KEY(0x37);\n\n /* switch MAIN clock to external OSC */\n PMC->CKGR_MOR |= CKGR_MOR_MOSCSEL | CKGR_MOR_KEY(0x37);\n\n /* wait MAIN clock status change for external OSC 12 MHz selection*/\n while(!(PMC->PMC_SR & PMC_SR_MOSCSELS));\n\n /* in case where MCK is running on MAIN CLK */\n}
```

```

 PMC_SetMckPrescaler(PMC_MCKR_PRES_CLOCK); //In this case 800/2 = 400MHz
 PMC_SetMckDivider(PMC_MCKR_MDIV_PCK_DIV3); //Selected clock without prescaler on the master clock
 //Master Clock is Prescaler Output Clock divided by 3.
 //Finally we get 400/3= 133.3333MHz as final frequency
 PMC_SwitchMck2Pll(); //MCK is now switched on the PLLA. MCK =133.3333MHz.
 break;

/* When external clock frequency is 19MHz */
case 19000000:
 PMC_SetPllA( CKGR_PLLAR_STUCKTO1 | //this bit must be set to 1 (Bit 29 must always be set to 1
when programming the CKGR_PLLAR.)
 CKGR_PLLAR_PLLACOUNT(0x3F) | //this bitfield is the number of slow clock cycles before the
LOCKA bit is set in PMC_SR after CKGR_PLLAR is written.
 CKGR_PLLAR_OUTA(0x0) | //To be programmed to 0.
 CKGR_PLLAR_MULA(40) | //0 the PLLA is disabled, 1 up to 127: The PLLA Clock frequency is the PLLA input frequency multiplied by MULA + 1.
 CKGR_PLLAR_DIVA(1), //In this case: 19*(40+1)= 779 MHz
 0); //refer to the function PMC_SetPllA(uint32_t pll, uint32_t
cpcr) in the pmc.c file, but this resets the PMC_PLLICPR register
 PMC->PMC_PLLICPR = (0x3u << 8); //refer to the 27.14.20 PLL Charge Pump Current Register paragraph of the product datasheet, IPPLL_PLLA: Engineering Configuration PLL ==> Should be written to 3.

 PMC_SetMckPllDiv(PMC_MCKR_PLLADIV2_DIV2); //Bit PLLADIV2 must always be set to 1 when MDIV is set to 3.
 //In this case 779/2 = 389.5MHz
 PMC_SetMckPrescaler(PMC_MCKR_PRES_CLOCK); //Selected clock without prescaler on the master clock
 PMC_SetMckDivider(PMC_MCKR_MDIV_PCK_DIV3); //Master Clock is Prescaler Output Clock divided by 3.
 //Finally we get 389.5/3= 133MHz as final frequency
 PMC_SwitchMck2Pll(); //MCK is now switched on the PLLA. MCK =129.8333MHz.
 break;

/* When external clock frequency is 19MHz */
case 19200000:
 PMC_SetPllA( CKGR_PLLAR_STUCKTO1 | //this bit must be set to 1 (Bit 29 must always be set to 1
when programming the CKGR_PLLAR.)
 CKGR_PLLAR_PLLACOUNT(0x3F) | //this bitfield is the number of slow clock cycles before the
LOCKA bit is set in PMC_SR after CKGR_PLLAR is written.
 CKGR_PLLAR_OUTA(0x0) | //To be programmed to 0.
 CKGR_PLLAR_MULA(40) | //0 the PLLA is disabled, 1 up to 127: The PLLA Clock frequency is the PLLA input frequency multiplied by MULA + 1.
 CKGR_PLLAR_DIVA(1), //In this case: 19.2*(38+1)= 768 MHz
 0); //refer to the function PMC_SetPllA(uint32_t pll, uint32_t
cpcr) in the pmc.c file, but this resets the PMC_PLLICPR register
 PMC->PMC_PLLICPR = (0x3u << 8); //refer to the 27.14.20 PLL Charge Pump Current Register paragraph of the product datasheet, IPPLL_PLLA: Engineering Configuration PLL ==> Should be written to 3.

 PMC_SetMckPllDiv(PMC_MCKR_PLLADIV2_DIV2); //Bit PLLADIV2 must always be set to 1 when MDIV is set to 3.
 //In this case 768/2 = 384MHz
 PMC_SetMckPrescaler(PMC_MCKR_PRES_CLOCK); //Selected clock without prescaler on the master clock
 PMC_SetMckDivider(PMC_MCKR_MDIV_PCK_DIV3); //Master Clock is Prescaler Output Clock divided by 3.
 //Finally we get 384/3= 128MHz as final frequency
 PMC_SwitchMck2Pll(); //MCK is now switched on the PLLA. MCK =128MHz.
 break;

/* When external clock frequency is 24MHz */
case 24000000:
 PMC_SetPllA( CKGR_PLLAR_STUCKTO1 | //this bit must be set to 1 (Bit 29 must always be set to 1
when programming the CKGR_PLLAR.)
 CKGR_PLLAR_PLLACOUNT(0x3F) | //this bitfield is the number of slow clock cycles before the
LOCKA bit is set in PMC_SR after CKGR_PLLAR is written.
 CKGR_PLLAR_OUTA(0x0) | //To be programmed to 0.
 CKGR_PLLAR_MULA(32) | //0 the PLLA is disabled, 1 up to 127: The PLLA Clock frequency is the PLLA input frequency multiplied by MULA + 1.
 CKGR_PLLAR_DIVA(1), //In this case: 24*(32+1)= 792 MHz
 0); //refer to the function PMC_SetPllA(uint32_t pll, uint32_t
cpcr) in the pmc.c file, but this resets the PMC_PLLICPR register
 PMC->PMC_PLLICPR = (0x3u << 8); //refer to the 27.14.20 PLL Charge Pump Current Register paragraph of the product datasheet, IPPLL_PLLA: Engineering Configuration PLL ==> Should be written to 3.

 PMC_SetMckPllDiv(PMC_MCKR_PLLADIV2_DIV2); //Bit PLLADIV2 must always be set to 1 when MDIV is set to 3.
 //In this case 792/2 = 396MHz
 PMC_SetMckPrescaler(PMC_MCKR_PRES_CLOCK); //Selected clock without prescaler on the master clock
 PMC_SetMckDivider(PMC_MCKR_MDIV_PCK_DIV3); //Master Clock is Prescaler Output Clock divided by 3.
 //Finally we get 396/3= 132MHz as final frequency
 PMC_SwitchMck2Pll(); //MCK is now switched on the PLLA. MCK =132MHz.

```

```

 break;

 default:
 break;
 }

 /**
 * The next step is optional but useful if user wants to reduce the overall power consumption
 */
 /* disable internal RC 12 MHz*/
 PMC->CKGR_MOR = (PMC->CKGR_MOR & ~CKGR_MOR_MOSCRCEN) | CKGR_MOR_KEY(0x37);

 /**
 * The next step is optional but useful to check on scope if the MCK is correctly configured through PCK1
 (PD31)
 */

 /* Configure PCK1 to measure MCK */
 PIOD->PIO_IDR = (1<<31); //Disable Interrupt on PD31
 //abcdsr = PIOD->PIO_ABCDSR[0];
 PIOD->PIO_ABCDSR[0] |= (1<<31); //enable the Peripheral B function
which is PCK1
 //abcdsr = PIOD->PIO_ABCDSR[1];
 PIOD->PIO_ABCDSR[1] &= ~(1<<31); //enable the Peripheral B function which is
PCK1
 PIOD->PIO_PDR = (1<<31);

 /* Disable programmable clock 1 output */
 REG_PMC_SCDR = PMC_SCDR_PCK1; //Disable the PCK1 output before using
it
 /* Enable the DAC master clock */
 PMC->PMC_PCK[1] = PMC_PCK_CSS_MCK_CLK | PMC_PCK_PRES_CLOCK; // Select the master clock (MCK) to
connect it to the PCK1 without prescaler.
 /* Enable programmable clock 1 output */
 REG_PMC_SCER = PMC_SCER_PCK1; //Enable the PCK1 output before using
it
 /* Wait for the PCKRDY1 bit to be set in the PMC_SR register*/
 while ((REG_PMC_SR & PMC_SR_PCKRDY1) == 0); //

 /**
 * The next step is mandatory to be sure that no interrupt will hit during the communication with SAM-BA
 */
 /* select FIQ */
 AIC->AIC_SSR = 0;
 AIC->AIC_SVR = (unsigned int) defaultFiqHandler;

 for (i = 1; i < 31; i++)
 {
 AIC->AIC_SSR = i;
 AIC->AIC_SVR = (unsigned int) defaultIrqHandler;
 }

 AIC->AIC_SPU = (unsigned int) defaultSpuriousHandler;

 /* Disable all interrupts */
 for (i = 1; i < 31; i++)
 {
 AIC->AIC_SSR = i;
 AIC->AIC_IDCR = 1;
 }

 /* Clear All pending interrupts flags */
 for (i = 1; i < 31; i++)
 {
 AIC->AIC_SSR = i;
 AIC->AIC_ICCR = 1;
 }

 /* Perform 8 IT acknowledge (write any value in EOICR) */
 for (i = 0; i < 8; i++)
 {
 AIC->AIC_EOICR = 0;
 }
}
}

```

Appendix B Revision History

Doc Rev.	Date	Comments
42438A	06/2015	Initial document release.

Enabling Unlimited Possibilities

Atmel Corporation

1600 Technology Drive, San Jose, CA 95110 USA

T: (+1)(408) 441.0311

F: (+1)(408) 436.4200

www.atmel.com

© 2015 Atmel Corporation. / Rev.: Atmel-42438A-SAM-BA-Overview-and-Customization-Process_ApplicationNote_AT09423_062015.

Atmel®, Atmel logo and combinations thereof, Enabling Unlimited Possibilities®, SAM-BA®, and others are registered trademarks or trademarks of Atmel Corporation in U.S. and other countries. ARM®, ARM Connected® logo, and others are the registered trademarks or trademarks of ARM Ltd. Windows® is a registered trademark of Microsoft Corporation in U.S. and or other countries. Other terms and product names may be trademarks of others.

DISCLAIMER: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN THE ATTEL TERMS AND CONDITIONS OF SALES LOCATED ON THE ATTEL WEBSITE, ATTEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATTEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATTEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and products descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

SAFETY-CRITICAL, MILITARY, AND AUTOMOTIVE APPLICATIONS DISCLAIMER: Atmel products are not designed for and will not be used in connection with any applications where the failure of such products would reasonably be expected to result in significant personal injury or death ("Safety-Critical Applications") without an Atmel officer's specific written consent. Safety-Critical Applications include, without limitation, life support devices and systems, equipment or systems for the operation of nuclear facilities and weapons systems. Atmel products are not designed nor intended for use in military or aerospace applications or environments unless specifically designated by Atmel as military-grade. Atmel products are not designed nor intended for use in automotive applications unless specifically designated by Atmel as automotive-grade.