

ChibiOS/HAL

4.0.3

Reference Manual

Sat Feb 6 2016 14:36:30

Contents

1 ChibiOS/HAL	1
1.1 Copyright	1
1.2 Introduction	1
1.3 Related Documents	1
2 Deprecated List	3
3 Module Index	5
3.1 Modules	5
4 Hierarchical Index	7
4.1 Class Hierarchy	7
5 Data Structure Index	9
5.1 Data Structures	9
6 File Index	13
6.1 File List	13
7 Module Documentation	17
7.1 ADC Driver	17
7.1.1 Detailed Description	17
7.1.2 Driver State Machine	17
7.1.3 ADC Operations	18
7.1.3.1 ADC Conversion Groups	18
7.1.3.2 ADC Conversion Modes	18
7.1.3.3 ADC Callbacks	18
7.1.4 Macro Definition Documentation	21
7.1.4.1 ADC_USE_WAIT	21
7.1.4.2 ADC_USE_MUTUAL_EXCLUSION	21
7.1.4.3 _adc_reset_i	21
7.1.4.4 _adc_reset_s	21
7.1.4.5 _adc_wakeup_isr	22
7.1.4.6 _adc_timeout_isr	22

7.1.4.7	_adc_isr_half_code	22
7.1.4.8	_adc_isr_full_code	23
7.1.4.9	_adc_isr_error_code	23
7.1.4.10	PLATFORM_ADC_USE_ADC1	24
7.1.5	Typedef Documentation	24
7.1.5.1	adcsample_t	24
7.1.5.2	adc_channels_num_t	24
7.1.5.3	ADCDriver	24
7.1.5.4	adccallback_t	24
7.1.5.5	adcerrorcallback_t	24
7.1.6	Enumeration Type Documentation	25
7.1.6.1	adcstate_t	25
7.1.6.2	adcerror_t	25
7.1.7	Function Documentation	25
7.1.7.1	adclInit	25
7.1.7.2	adcObjectInit	26
7.1.7.3	adcStart	26
7.1.7.4	adcStop	27
7.1.7.5	adcStartConversion	28
7.1.7.6	adcStartConversionl	29
7.1.7.7	adcStopConversion	30
7.1.7.8	adcStopConversionl	30
7.1.7.9	adcConvert	31
7.1.7.10	adcAcquireBus	31
7.1.7.11	adcReleaseBus	32
7.1.7.12	adc_lld_init	32
7.1.7.13	adc_lld_start	33
7.1.7.14	adc_lld_stop	33
7.1.7.15	adc_lld_start_conversion	33
7.1.7.16	adc_lld_stop_conversion	33
7.1.8	Variable Documentation	34
7.1.8.1	ADCD1	34
7.2	CAN Driver	35
7.2.1	Detailed Description	35
7.2.2	Driver State Machine	35
7.2.3	Macro Definition Documentation	37
7.2.3.1	CAN_LIMIT_WARNING	37
7.2.3.2	CAN_LIMIT_ERROR	38
7.2.3.3	CAN_BUS_OFF_ERROR	38
7.2.3.4	CAN_FRAMING_ERROR	38

7.2.3.5	CAN_OVERFLOW_ERROR	38
7.2.3.6	CAN_ANY_MAILBOX	38
7.2.3.7	CAN_USE_SLEEP_MODE	38
7.2.3.8	CAN_MAILBOX_TO_MASK	38
7.2.3.9	CAN_TX_MAILBOXES	38
7.2.3.10	CAN_RX_MAILBOXES	38
7.2.3.11	PLATFORM_CAN_USE_CAN1	38
7.2.4	Typedef Documentation	39
7.2.4.1	canmbx_t	39
7.2.5	Enumeration Type Documentation	39
7.2.5.1	canstate_t	39
7.2.6	Function Documentation	39
7.2.6.1	canInit	39
7.2.6.2	canObjectInit	39
7.2.6.3	canStart	40
7.2.6.4	canStop	41
7.2.6.5	canTryTransmit	41
7.2.6.6	canTryReceive	42
7.2.6.7	canTransmit	43
7.2.6.8	canReceive	44
7.2.6.9	canSleep	45
7.2.6.10	canWakeup	46
7.2.6.11	can_lld_init	47
7.2.6.12	can_lld_start	47
7.2.6.13	can_lld_stop	48
7.2.6.14	can_lld_is_tx_empty	48
7.2.6.15	can_lld_transmit	48
7.2.6.16	can_lld_is_rx_nonempty	48
7.2.6.17	can_lld_receive	49
7.2.6.18	can_lld_sleep	49
7.2.6.19	can_lld_wakeup	49
7.2.7	Variable Documentation	50
7.2.7.1	CAND1	50
7.3	DAC Driver	51
7.3.1	Detailed Description	51
7.3.2	Macro Definition Documentation	53
7.3.2.1	DAC_USE_WAIT	53
7.3.2.2	DAC_USE_MUTUAL_EXCLUSION	53
7.3.2.3	_dac_wait_s	53
7.3.2.4	_dac_reset_i	54

7.3.2.5	_dac_reset_s	54
7.3.2.6	_dac_wakeup_isr	54
7.3.2.7	_dac_timeout_isr	55
7.3.2.8	_dac_isr_half_code	55
7.3.2.9	_dac_isr_full_code	56
7.3.2.10	_dac_isr_error_code	56
7.3.2.11	DAC_MAX_CHANNELS	57
7.3.2.12	PLATFORM_DAC_USE_DAC1	57
7.3.3	Typedef Documentation	57
7.3.3.1	dacchannel_t	57
7.3.3.2	DACDriver	57
7.3.3.3	dacsample_t	57
7.3.3.4	daccallback_t	57
7.3.3.5	dacerrorcallback_t	57
7.3.4	Enumeration Type Documentation	58
7.3.4.1	dacstate_t	58
7.3.4.2	dacerror_t	58
7.3.5	Function Documentation	58
7.3.5.1	dacInit	58
7.3.5.2	dacObjectInit	59
7.3.5.3	dacStart	59
7.3.5.4	dacStop	60
7.3.5.5	dacPutChannelX	60
7.3.5.6	dacStartConversion	61
7.3.5.7	dacStartConversionl	61
7.3.5.8	dacStopConversion	62
7.3.5.9	dacStopConversionl	63
7.3.5.10	dacConvert	63
7.3.5.11	dacAcquireBus	64
7.3.5.12	dacReleaseBus	65
7.3.5.13	dac_lld_init	65
7.3.5.14	dac_lld_start	65
7.3.5.15	dac_lld_stop	66
7.3.5.16	dac_lld_put_channel	66
7.3.5.17	dac_lld_start_conversion	66
7.3.5.18	dac_lld_stop_conversion	67
7.3.6	Variable Documentation	67
7.3.6.1	DACD1	67
7.4	EXT Driver	68
7.4.1	Detailed Description	68

7.4.2	Driver State Machine	68
7.4.3	EXT Operations.	68
7.4.4	Macro Definition Documentation	70
7.4.4.1	EXT_CH_MODE_EDGES_MASK	70
7.4.4.2	EXT_CH_MODE_DISABLED	70
7.4.4.3	EXT_CH_MODE_RISING_EDGE	70
7.4.4.4	EXT_CH_MODE_FALLING_EDGE	71
7.4.4.5	EXT_CH_MODE_BOTH_EDGES	71
7.4.4.6	EXT_CH_MODE_AUTOSTART	71
7.4.4.7	extChannelEnable	71
7.4.4.8	extChannelDisable	71
7.4.4.9	extSetChannelMode	71
7.4.4.10	EXT_MAX_CHANNELS	72
7.4.4.11	PLATFORM_EXT_USE_EXT1	72
7.4.5	Typedef Documentation	72
7.4.5.1	EXTDriver	72
7.4.5.2	expchannel_t	72
7.4.5.3	extcallback_t	72
7.4.6	Enumeration Type Documentation	72
7.4.6.1	extstate_t	72
7.4.7	Function Documentation	73
7.4.7.1	extInit	73
7.4.7.2	extObjectInit	73
7.4.7.3	extStart	73
7.4.7.4	extStop	74
7.4.7.5	extChannelEnable	74
7.4.7.6	extChannelDisable	75
7.4.7.7	extSetChannelModel	76
7.4.7.8	ext_lld_init	76
7.4.7.9	ext_lld_start	76
7.4.7.10	ext_lld_stop	77
7.4.7.11	ext_lld_channel_enable	77
7.4.7.12	ext_lld_channel_disable	77
7.4.8	Variable Documentation	77
7.4.8.1	EXTD1	77
7.5	GPT Driver	78
7.5.1	Detailed Description	78
7.5.2	Driver State Machine	78
7.5.3	GPT Operations.	78
7.5.4	Macro Definition Documentation	81

7.5.4.1	gptChangeInterval	81
7.5.4.2	gptGetIntervalX	81
7.5.4.3	gptGetCounterX	81
7.5.4.4	PLATFORM_GPT_USE_GPT1	83
7.5.4.5	gpt_lld_change_interval	83
7.5.5	Typedef Documentation	84
7.5.5.1	GPTDriver	84
7.5.5.2	gptcallback_t	84
7.5.5.3	gptfreq_t	84
7.5.5.4	gptcnt_t	84
7.5.6	Enumeration Type Documentation	84
7.5.6.1	gptstate_t	84
7.5.7	Function Documentation	84
7.5.7.1	gptInit	84
7.5.7.2	gptObjectInit	85
7.5.7.3	gptStart	85
7.5.7.4	gptStop	86
7.5.7.5	gptChangeInterval	87
7.5.7.6	gptStartContinuous	88
7.5.7.7	gptStartContinuousl	89
7.5.7.8	gptStartOneShot	90
7.5.7.9	gptStartOneShotl	90
7.5.7.10	gptStopTimer	91
7.5.7.11	gptStopTimerl	91
7.5.7.12	gptPolledDelay	92
7.5.7.13	gpt_lld_init	92
7.5.7.14	gpt_lld_start	93
7.5.7.15	gpt_lld_stop	93
7.5.7.16	gpt_lld_start_timer	93
7.5.7.17	gpt_lld_stop_timer	93
7.5.7.18	gpt_lld_polled_delay	94
7.5.8	Variable Documentation	94
7.5.8.1	GPTD1	94
7.6	HAL Driver	95
7.6.1	Detailed Description	95
7.6.2	Macro Definition Documentation	96
7.6.2.1	_CHIBIOS_HAL_	96
7.6.2.2	CH_HAL_STABLE	96
7.6.2.3	HAL_VERSION	96
7.6.2.4	CH_HAL_MAJOR	96

7.6.2.5	CH_HAL_MINOR	96
7.6.2.6	CH_HAL_PATCH	96
7.6.3	Function Documentation	96
7.6.3.1	hallInit	96
7.6.3.2	hal_lld_init	97
7.7	I/O Buffers Queues	98
7.7.1	Detailed Description	98
7.7.2	Macro Definition Documentation	99
7.7.2.1	BQ_BUFFER_SIZE	99
7.7.2.2	bqSizeX	100
7.7.2.3	bqSpaceI	100
7.7.2.4	bqGetLinkX	100
7.7.2.5	ibqlIsEmptyI	100
7.7.2.6	ibqlIsFullI	101
7.7.2.7	obqlIsEmptyI	101
7.7.2.8	obqlIsFullI	102
7.7.3	Typedef Documentation	102
7.7.3.1	io_buffers_queue_t	102
7.7.3.2	bqnotify_t	102
7.7.3.3	input_buffers_queue_t	103
7.7.3.4	output_buffers_queue_t	103
7.7.4	Function Documentation	103
7.7.4.1	ibqObjectInit	103
7.7.4.2	ibqResetI	103
7.7.4.3	ibqGetEmptyBufferI	104
7.7.4.4	ibqPostFullBufferI	104
7.7.4.5	ibqGetFullBufferTimeout	105
7.7.4.6	ibqGetFullBufferTimeoutS	106
7.7.4.7	ibqReleaseEmptyBuffer	107
7.7.4.8	ibqReleaseEmptyBufferS	107
7.7.4.9	ibqGetTimeout	108
7.7.4.10	ibqReadTimeout	109
7.7.4.11	obqObjectInit	109
7.7.4.12	obqResetI	110
7.7.4.13	obqGetFullBufferI	111
7.7.4.14	obqReleaseEmptyBufferI	111
7.7.4.15	obqGetEmptyBufferTimeout	111
7.7.4.16	obqGetEmptyBufferTimeoutS	112
7.7.4.17	obqPostFullBuffer	113
7.7.4.18	obqPostFullBufferS	114

7.7.4.19	obqPutTimeout	114
7.7.4.20	obqWriteTimeout	115
7.7.4.21	obqTryFlushl	116
7.7.4.22	obqFlush	117
7.8	Abstract I/O Channel	118
7.8.1	Detailed Description	118
7.8.2	Macro Definition Documentation	119
7.8.2.1	_base_channel_methods	119
7.8.2.2	_base_channel_data	119
7.8.2.3	chnPutTimeout	119
7.8.2.4	chnGetTimeout	120
7.8.2.5	chnWrite	120
7.8.2.6	chnWriteTimeout	121
7.8.2.7	chnRead	121
7.8.2.8	chnReadTimeout	122
7.8.2.9	CHN_NO_ERROR	122
7.8.2.10	CHN_CONNECTED	122
7.8.2.11	CHN_DISCONNECTED	122
7.8.2.12	CHN_INPUT_AVAILABLE	122
7.8.2.13	CHN_OUTPUT_EMPTY	122
7.8.2.14	CHN_TRANSMISSION_END	122
7.8.2.15	_base_asynchronous_channel_methods	122
7.8.2.16	_base_asynchronous_channel_data	123
7.8.2.17	chnGetEventSource	123
7.8.2.18	chnAddFlagsl	123
7.9	Abstract Files	124
7.9.1	Detailed Description	124
7.9.2	Macro Definition Documentation	125
7.9.2.1	FILE_OK	125
7.9.2.2	FILE_ERROR	125
7.9.2.3	FILE_EOF	125
7.9.2.4	_file_stream_methods	125
7.9.2.5	_file_stream_data	125
7.9.2.6	fileStreamWrite	125
7.9.2.7	fileStreamRead	126
7.9.2.8	fileStreamPut	126
7.9.2.9	fileStreamGet	127
7.9.2.10	fileStreamClose	127
7.9.2.11	fileStreamGetError	128
7.9.2.12	fileStreamGetSize	128

7.9.2.13	fileStreamGetPosition	128
7.9.2.14	fileStreamSeek	129
7.9.3	Typedef Documentation	129
7.9.3.1	fileoffset_t	129
7.10	Abstract I/O Block Device	130
7.10.1	Detailed Description	130
7.10.2	Driver State Machine	130
7.10.3	Macro Definition Documentation	131
7.10.3.1	_base_block_device_methods	131
7.10.3.2	_base_block_device_data	132
7.10.3.3	blkGetDriverState	132
7.10.3.4	blkIsTransferring	132
7.10.3.5	blkIsInserted	133
7.10.3.6	blkIsWriteProtected	133
7.10.3.7	blkConnect	133
7.10.3.8	blkDisconnect	134
7.10.3.9	blkRead	134
7.10.3.10	blkWrite	135
7.10.3.11	blkSync	135
7.10.3.12	blkGetInfo	135
7.10.4	Enumeration Type Documentation	136
7.10.4.1	blkstate_t	136
7.11	I/O Bytes Queues	137
7.11.1	Detailed Description	137
7.11.2	Macro Definition Documentation	138
7.11.2.1	Q_OK	138
7.11.2.2	Q_TIMEOUT	139
7.11.2.3	Q_RESET	139
7.11.2.4	Q_EMPTY	139
7.11.2.5	Q_FULL	139
7.11.2.6	qSizeX	139
7.11.2.7	qSpaceI	139
7.11.2.8	qGetLink	140
7.11.2.9	iqGetFullI	140
7.11.2.10	iqGetEmptyI	140
7.11.2.11	iqIsEmptyI	141
7.11.2.12	iqIsFullI	141
7.11.2.13	iqGet	142
7.11.2.14	oqGetFullI	142
7.11.2.15	oqGetEmptyI	142

7.11.2.16 <code>oqlIsEmptyl</code>	143
7.11.2.17 <code>oqlsFulll</code>	143
7.11.2.18 <code>oqPut</code>	144
7.11.3 Typedef Documentation	144
7.11.3.1 <code>io_queue_t</code>	144
7.11.3.2 <code>qnotify_t</code>	144
7.11.3.3 <code>input_queue_t</code>	144
7.11.3.4 <code>output_queue_t</code>	144
7.11.4 Function Documentation	144
7.11.4.1 <code>iqObjectInit</code>	145
7.11.4.2 <code>iqResetl</code>	145
7.11.4.3 <code>iqPutl</code>	146
7.11.4.4 <code>iqGetTimeout</code>	146
7.11.4.5 <code>iqReadTimeout</code>	147
7.11.4.6 <code>oqObjectInit</code>	148
7.11.4.7 <code>oqResetl</code>	149
7.11.4.8 <code>oqPutTimeout</code>	149
7.11.4.9 <code>oqGetl</code>	150
7.11.4.10 <code>oqWriteTimeout</code>	151
7.12 Abstract Streams	153
7.12.1 Detailed Description	153
7.12.2 Macro Definition Documentation	153
7.12.2.1 <code>_base_sequential_stream_methods</code>	153
7.12.2.2 <code>_base_sequential_stream_data</code>	154
7.12.2.3 <code>streamWrite</code>	154
7.12.2.4 <code>streamRead</code>	154
7.12.2.5 <code>streamPut</code>	154
7.12.2.6 <code>streamGet</code>	155
7.13 I2C Driver	156
7.13.1 Detailed Description	156
7.13.2 Driver State Machine	156
7.13.3 Macro Definition Documentation	158
7.13.3.1 <code>I2C_NO_ERROR</code>	158
7.13.3.2 <code>I2C_BUS_ERROR</code>	159
7.13.3.3 <code>I2C_ARBITRATION_LOST</code>	159
7.13.3.4 <code>I2C_ACK_FAILURE</code>	159
7.13.3.5 <code>I2C_OVERRUN</code>	159
7.13.3.6 <code>I2C_PEC_ERROR</code>	159
7.13.3.7 <code>I2C_TIMEOUT</code>	159
7.13.3.8 <code>I2C_SMB_ALERT</code>	159

7.13.3.9 I2C_USE_MUTUAL_EXCLUSION	159
7.13.3.10 _i2c_wakeup_isr	159
7.13.3.11 _i2c_wakeup_error_isr	160
7.13.3.12 i2cMasterTransmit	160
7.13.3.13 i2cMasterReceive	160
7.13.3.14 PLATFORM_I2C_USE_I2C1	160
7.13.3.15 i2c_lld_get_errors	160
7.13.4 Typedef Documentation	161
7.13.4.1 i2caddr_t	161
7.13.4.2 i2cflags_t	161
7.13.4.3 I2CDriver	161
7.13.5 Enumeration Type Documentation	161
7.13.5.1 i2cstate_t	161
7.13.6 Function Documentation	161
7.13.6.1 i2cInit	161
7.13.6.2 i2cObjectInit	162
7.13.6.3 i2cStart	162
7.13.6.4 i2cStop	163
7.13.6.5 i2cGetErrors	163
7.13.6.6 i2cMasterTransmitTimeout	164
7.13.6.7 i2cMasterReceiveTimeout	165
7.13.6.8 i2cAcquireBus	166
7.13.6.9 i2cReleaseBus	166
7.13.6.10 i2c_lld_init	167
7.13.6.11 i2c_lld_start	167
7.13.6.12 i2c_lld_stop	167
7.13.6.13 i2c_lld_master_receive_timeout	168
7.13.6.14 i2c_lld_master_transmit_timeout	168
7.13.7 Variable Documentation	169
7.13.7.1 I2CD1	169
7.14 I2S Driver	170
7.14.1 Detailed Description	170
7.14.2 Driver State Machine	170
7.14.3 Macro Definition Documentation	171
7.14.3.1 i2sStartExchangel	171
7.14.3.2 i2sStopExchangel	172
7.14.3.3 _i2s_isr_half_code	172
7.14.3.4 _i2s_isr_full_code	172
7.14.3.5 PLATFORM_I2S_USE_I2S1	173
7.14.4 Typedef Documentation	173

7.14.4.1 I2SDriver	173
7.14.4.2 i2scallback_t	173
7.14.5 Enumeration Type Documentation	173
7.14.5.1 i2ssstate_t	173
7.14.6 Function Documentation	174
7.14.6.1 i2sInit	174
7.14.6.2 i2sObjectInit	174
7.14.6.3 i2sStart	174
7.14.6.4 i2sStop	175
7.14.6.5 i2sStartExchange	175
7.14.6.6 i2sStopExchange	176
7.14.6.7 i2s_lld_init	176
7.14.6.8 i2s_lld_start	177
7.14.7 Variable Documentation	177
7.14.7.1 I2SD1	177
7.15 ICU Driver	178
7.15.1 Detailed Description	178
7.15.2 Driver State Machine	178
7.15.3 ICU Operations.	178
7.15.4 Macro Definition Documentation	181
7.15.4.1 icuStartCaptureI	181
7.15.4.2 icuStopCaptureI	181
7.15.4.3 icuEnableNotificationsI	182
7.15.4.4 icuDisableNotificationsI	182
7.15.4.5 icuAreNotificationsEnabledX	182
7.15.4.6 icuGetWidthX	183
7.15.4.7 icuGetPeriodX	183
7.15.4.8 _icu_isr_invoke_width_cb	184
7.15.4.9 _icu_isr_invoke_period_cb	184
7.15.4.10 _icu_isr_invoke_overflow_cb	184
7.15.4.11 PLATFORM_ICU_USE_ICU1	185
7.15.4.12 icu_lld_get_width	185
7.15.4.13 icu_lld_get_period	185
7.15.4.14 icu_lld_are_notifications_enabled	185
7.15.5 Typedef Documentation	186
7.15.5.1 ICUDriver	186
7.15.5.2 icucallback_t	186
7.15.5.3 icufreq_t	186
7.15.5.4 icucnt_t	186
7.15.6 Enumeration Type Documentation	186

7.15.6.1	icustate_t	186
7.15.6.2	icumode_t	187
7.15.7	Function Documentation	187
7.15.7.1	icuInit	187
7.15.7.2	icuObjectInit	187
7.15.7.3	icuStart	187
7.15.7.4	icuStop	188
7.15.7.5	icuStartCapture	189
7.15.7.6	icuWaitCapture	190
7.15.7.7	icuStopCapture	191
7.15.7.8	icuEnableNotifications	191
7.15.7.9	icuDisableNotifications	192
7.15.7.10	icu_lld_init	193
7.15.7.11	icu_lld_start	193
7.15.7.12	icu_lld_stop	193
7.15.7.13	icu_lld_start_capture	194
7.15.7.14	icu_lld_wait_capture	194
7.15.7.15	icu_lld_stop_capture	194
7.15.7.16	icu_lld_enable_notifications	195
7.15.7.17	icu_lld_disable_notifications	195
7.15.8	Variable Documentation	195
7.15.8.1	ICUD1	195
7.16	MAC Driver	196
7.16.1	Detailed Description	196
7.16.2	Macro Definition Documentation	198
7.16.2.1	MAC_USE_ZERO_COPY	198
7.16.2.2	MAC_USE_EVENTS	198
7.16.2.3	macGetReceiveEventSource	198
7.16.2.4	macWriteTransmitDescriptor	198
7.16.2.5	macReadReceiveDescriptor	199
7.16.2.6	macGetNextTransmitBuffer	199
7.16.2.7	macGetNextReceiveBuffer	200
7.16.2.8	MAC_SUPPORTS_ZERO_COPY	200
7.16.2.9	PLATFORM_MAC_USE_MAC1	200
7.16.3	Typedef Documentation	200
7.16.3.1	MACDriver	200
7.16.4	Enumeration Type Documentation	200
7.16.4.1	macstate_t	200
7.16.5	Function Documentation	201
7.16.5.1	macInit	201

7.16.5.2	macObjectInit	201
7.16.5.3	macStart	201
7.16.5.4	macStop	202
7.16.5.5	macWaitTransmitDescriptor	203
7.16.5.6	macReleaseTransmitDescriptor	204
7.16.5.7	macWaitReceiveDescriptor	205
7.16.5.8	macReleaseReceiveDescriptor	206
7.16.5.9	macPollLinkStatus	207
7.16.5.10	mac_lld_init	207
7.16.5.11	mac_lld_start	208
7.16.5.12	mac_lld_stop	208
7.16.5.13	mac_lld_get_transmit_descriptor	208
7.16.5.14	mac_lld_release_transmit_descriptor	209
7.16.5.15	mac_lld_get_receive_descriptor	209
7.16.5.16	mac_lld_release_receive_descriptor	209
7.16.5.17	mac_lld_poll_link_status	209
7.16.5.18	mac_lld_write_transmit_descriptor	210
7.16.5.19	mac_lld_read_receive_descriptor	210
7.16.5.20	mac_lld_get_next_transmit_buffer	211
7.16.5.21	mac_lld_get_next_receive_buffer	211
7.16.6	Variable Documentation	211
7.16.6.1	ETHD1	211
7.17	HAL	212
7.17.1	Detailed Description	212
7.17.2	HAL Device Drivers Architecture	212
7.17.3	HAL Normal Device Drivers	212
7.17.3.1	Diagram	213
7.17.4	HAL Complex Device Drivers	213
7.17.5	HAL Interfaces	213
7.17.6	HAL Inner Code	213
7.18	Configuration	215
7.18.1	Detailed Description	215
7.18.2	Macro Definition Documentation	217
7.18.2.1	HAL_USE_PAL	217
7.18.2.2	HAL_USE_ADC	217
7.18.2.3	HAL_USE_CAN	217
7.18.2.4	HAL_USE_DAC	217
7.18.2.5	HAL_USE_EXT	217
7.18.2.6	HAL_USE_GPT	218
7.18.2.7	HAL_USE_I2C	218

7.18.2.8 HAL_USE_I2S	218
7.18.2.9 HAL_USE_ICU	218
7.18.2.10 HAL_USE_MAC	218
7.18.2.11 HAL_USE_MMC_SPI	218
7.18.2.12 HAL_USE_PWM	218
7.18.2.13 HAL_USE_RTC	218
7.18.2.14 HAL_USE_SDC	218
7.18.2.15 HAL_USE_SERIAL	218
7.18.2.16 HAL_USE_SERIAL_USB	218
7.18.2.17 HAL_USE_SPI	218
7.18.2.18 HAL_USE_UART	219
7.18.2.19 HAL_USE_USB	219
7.18.2.20 HAL_USE_WDG	219
7.18.2.21 ADC_USE_WAIT	219
7.18.2.22 ADC_USE_MUTUAL_EXCLUSION	219
7.18.2.23 CAN_USE_SLEEP_MODE	219
7.18.2.24 I2C_USE_MUTUAL_EXCLUSION	219
7.18.2.25 MAC_USE_ZERO_COPY	219
7.18.2.26 MAC_USE_EVENTS	219
7.18.2.27 MMC_NICE_WAITING	219
7.18.2.28 SDC_INIT_RETRY	220
7.18.2.29 SDC_MMC_SUPPORT	220
7.18.2.30 SDC_NICE_WAITING	220
7.18.2.31 SERIAL_DEFAULT_BITRATE	220
7.18.2.32 SERIAL_BUFFERS_SIZE	220
7.18.2.33 SERIAL_USB_BUFFERS_SIZE	220
7.18.2.34 SERIAL_USB_BUFFERS_NUMBER	220
7.18.2.35 SPI_USE_WAIT	221
7.18.2.36 SPI_USE_MUTUAL_EXCLUSION	221
7.18.2.37 UART_USE_WAIT	221
7.18.2.38 UART_USE_MUTUAL_EXCLUSION	221
7.18.2.39 USB_USE_WAIT	221
7.19 Normal Drivers	222
7.19.1 Detailed Description	222
7.20 Complex Drivers	223
7.20.1 Detailed Description	223
7.21 Interfaces	224
7.21.1 Detailed Description	224
7.22 Inner Code	225
7.22.1 Detailed Description	225

7.23 Support Code	226
7.23.1 Detailed Description	226
7.24 OSAL	227
7.24.1 Detailed Description	227
7.24.2 Macro Definition Documentation	232
7.24.2.1 OSAL_ST_RESOLUTION	232
7.24.2.2 OSAL_ST_FREQUENCY	232
7.24.2.3 OSAL_ST_MODE	232
7.24.2.4 OSAL_IRQ_PRIORITY_LEVELS	232
7.24.2.5 OSAL_IRQ_MAXIMUM_PRIORITY	232
7.24.2.6 OSAL_DBG_ENABLE_ASSERTS	232
7.24.2.7 OSAL_DBG_ENABLE_CHECKS	232
7.24.2.8 osalDbgAssert	232
7.24.2.9 osalDbgCheck	233
7.24.2.10 osalDbgCheckClassI	233
7.24.2.11 osalDbgCheckClassS	233
7.24.2.12 OSAL_IRQ_IS_VALID_PRIORITY	234
7.24.2.13 OSAL_IRQ_PROLOGUE	234
7.24.2.14 OSAL_IRQ_EPILOGUE	234
7.24.2.15 OSAL_IRQ_HANDLER	234
7.24.2.16 OSAL_S2ST	234
7.24.2.17 OSAL_MS2ST	234
7.24.2.18 OSAL_US2ST	235
7.24.2.19 OSAL_S2RTC	235
7.24.2.20 OSAL_MS2RTC	236
7.24.2.21 OSAL_US2RTC	236
7.24.2.22 osalThreadSleepSeconds	237
7.24.2.23 osalThreadSleepMilliseconds	237
7.24.2.24 osalThreadSleepMicroseconds	237
7.24.3 Ttypedef Documentation	237
7.24.3.1 syssts_t	237
7.24.3.2 msg_t	238
7.24.3.3 systime_t	238
7.24.3.4 rtcnt_t	238
7.24.3.5 thread_reference_t	238
7.24.3.6 event_source_t	238
7.24.3.7 eventcallback_t	238
7.24.3.8 eventflags_t	238
7.24.3.9 mutex_t	238
7.24.4 Function Documentation	238

7.24.4.1	osallInit	238
7.24.4.2	osalSysHalt	239
7.24.4.3	osalSysPolledDelayX	239
7.24.4.4	osalOsTimerHandlerI	239
7.24.4.5	osalOsRescheduleS	240
7.24.4.6	osalOsGetSystemTimeX	240
7.24.4.7	osalThreadSleepS	240
7.24.4.8	osalThreadSleep	240
7.24.4.9	osalThreadSuspendS	241
7.24.4.10	osalThreadSuspendTimeoutS	241
7.24.4.11	osalThreadResumeI	242
7.24.4.12	osalThreadResumeS	242
7.24.4.13	osalThreadEnqueueTimeoutS	242
7.24.4.14	osalThreadDequeueNextI	243
7.24.4.15	osalThreadDequeueAllI	243
7.24.4.16	osalEventBroadcastFlagsI	243
7.24.4.17	osalEventBroadcastFlags	244
7.24.4.18	osalEventSetCallback	244
7.24.4.19	osalMutexLock	245
7.24.4.20	osalMutexUnlock	245
7.24.4.21	osalSysDisable	245
7.24.4.22	osalSysEnable	246
7.24.4.23	osalSysLock	246
7.24.4.24	osalSysUnlock	246
7.24.4.25	osalSysLockFromISR	246
7.24.4.26	osalSysUnlockFromISR	246
7.24.4.27	osalSysGetStatusAndLockX	247
7.24.4.28	osalSysRestoreStatusX	247
7.24.4.29	osalOsIsTimeWithinX	247
7.24.4.30	osalThreadQueueObjectInit	248
7.24.4.31	osalEventObjectInit	248
7.24.4.32	osalMutexObjectInit	248
7.24.5	Variable Documentation	248
7.24.5.1	osal_halt_msg	248
7.24.5.2	osal_halt_msg	249
7.25	MII/RMII Header	250
7.25.1	Detailed Description	250
7.25.2	Macro Definition Documentation	252
7.25.2.1	MII_BMCR	252
7.25.2.2	MII_BMSR	252

7.25.2.3 MII_PHYSID1	252
7.25.2.4 MII_PHYSID2	252
7.25.2.5 MII_ADVERTISE	252
7.25.2.6 MII_LPA	252
7.25.2.7 MII_EXPANSION	253
7.25.2.8 MII_ANNPTR	253
7.25.2.9 MII_CTRL1000	253
7.25.2.10 MII_STAT1000	253
7.25.2.11 MII_ESTATUS	253
7.25.2.12 MII_PHYSTS	253
7.25.2.13 MII_MICR	253
7.25.2.14 MII_DCOUNTER	253
7.25.2.15 MII_FCSCOUNTER	253
7.25.2.16 MII_NWAYTEST	253
7.25.2.17 MII_RERRCOUNTER	253
7.25.2.18 MII_SREVISION	253
7.25.2.19 MII_RESV1	254
7.25.2.20 MII_LBRERROR	254
7.25.2.21 MII_PHYADDR	254
7.25.2.22 MII_RESV2	254
7.25.2.23 MII_TPISTATUS	254
7.25.2.24 MII_NCONFIG	254
7.25.2.25 BMCR_RESV	254
7.25.2.26 BMCR_CTST	254
7.25.2.27 BMCR_FULLDPLX	254
7.25.2.28 BMCR_ANRESTART	254
7.25.2.29 BMCR_ISOLATE	254
7.25.2.30 BMCR_PDOWN	254
7.25.2.31 BMCR_ANENABLE	255
7.25.2.32 BMCR_SPEED100	255
7.25.2.33 BMCR_LOOPBACK	255
7.25.2.34 BMCR_RESET	255
7.25.2.35 BMSR_ERCAP	255
7.25.2.36 BMSR_JCD	255
7.25.2.37 BMSR_LSTATUS	255
7.25.2.38 BMSR_ANEGCAPABLE	255
7.25.2.39 BMSR_RFAULT	255
7.25.2.40 BMSR_ANEGCOMPLETE	255
7.25.2.41 BMSR_MFPRESUPPCAP	255
7.25.2.42 BMSR_RESV	255

7.25.2.43 BMSR_10HALF	256
7.25.2.44 BMSR_10FULL	256
7.25.2.45 BMSR_100HALF	256
7.25.2.46 BMSR_100FULL	256
7.25.2.47 BMSR_100BASE4	256
7.25.2.48 ADVERTISE_SLCT	256
7.25.2.49 ADVERTISE_CSMA	256
7.25.2.50 ADVERTISE_10HALF	256
7.25.2.51 ADVERTISE_10FULL	256
7.25.2.52 ADVERTISE_100HALF	256
7.25.2.53 ADVERTISE_100FULL	256
7.25.2.54 ADVERTISE_100BASE4	256
7.25.2.55 ADVERTISE_PAUSE_CAP	257
7.25.2.56 ADVERTISE_PAUSE_ASYM	257
7.25.2.57 ADVERTISE_RESV	257
7.25.2.58 ADVERTISE_RFAULT	257
7.25.2.59 ADVERTISE_LPACK	257
7.25.2.60 ADVERTISE_NPAGE	257
7.25.2.61 LPA_SLCT	257
7.25.2.62 LPA_10HALF	257
7.25.2.63 LPA_10FULL	257
7.25.2.64 LPA_100HALF	257
7.25.2.65 LPA_100FULL	257
7.25.2.66 LPA_100BASE4	257
7.25.2.67 LPA_PAUSE_CAP	258
7.25.2.68 LPA_PAUSE_ASYM	258
7.25.2.69 LPA_RESV	258
7.25.2.70 LPA_RFAULT	258
7.25.2.71 LPA_LPACK	258
7.25.2.72 LPA_NPAGE	258
7.25.2.73 EXPANSION_NWAY	258
7.25.2.74 EXPANSION_LCWP	258
7.25.2.75 EXPANSION_ENABLENPAGE	258
7.25.2.76 EXPANSION_NPCAPABLE	258
7.25.2.77 EXPANSION_MFAULTS	258
7.25.2.78 EXPANSION_RESV	258
7.25.2.79 NWAYTEST_RESV1	259
7.25.2.80 NWAYTEST_LOOPBACK	259
7.25.2.81 NWAYTEST_RESV2	259
7.26 MMC over SPI Driver	260

7.26.1	Detailed Description	260
7.26.2	Driver State Machine	260
7.26.3	Driver Operations	260
7.26.4	Macro Definition Documentation	262
7.26.4.1	MMC_NICE_WAITING	262
7.26.4.2	_mmc_driver_methods	262
7.26.4.3	mmclsCardInserted	262
7.26.4.4	mmclsWriteProtected	262
7.26.5	Function Documentation	263
7.26.5.1	crc7	263
7.26.5.2	wait	263
7.26.5.3	send_hdr	264
7.26.5.4	recv1	264
7.26.5.5	recv3	265
7.26.5.6	send_command_R1	266
7.26.5.7	send_command_R3	266
7.26.5.8	read_CxD	267
7.26.5.9	sync	268
7.26.5.10	mmcInit	269
7.26.5.11	mmcObjectInit	269
7.26.5.12	mmcStart	269
7.26.5.13	mmcStop	269
7.26.5.14	mmcConnect	270
7.26.5.15	mmcDisconnect	271
7.26.5.16	mmcStartSequentialRead	272
7.26.5.17	mmcSequentialRead	273
7.26.5.18	mmcStopSequentialRead	274
7.26.5.19	mmcStartSequentialWrite	275
7.26.5.20	mmcSequentialWrite	276
7.26.5.21	mmcStopSequentialWrite	277
7.26.5.22	mmcSync	278
7.26.5.23	mmcGetInfo	279
7.26.5.24	mmcErase	279
7.26.6	Variable Documentation	280
7.26.6.1	mmc_vmt	280
7.26.6.2	crc7_lookup_table	280
7.27	MMC/SD Block Device	282
7.27.1	Detailed Description	282
7.27.2	Macro Definition Documentation	286
7.27.2.1	MMCSD_BLOCK_SIZE	286

7.27.2.2 MMCSD_R1_ERROR_MASK	286
7.27.2.3 MMCSD_CMD8_PATTERN	286
7.27.2.4 MMCSD_CSD_MMC_CSD_STRUCTURE_SLICE	286
7.27.2.5 MMCSD_CID_SDC_CRC_SLICE	286
7.27.2.6 _mmcsd_block_device_methods	287
7.27.2.7 _mmcsd_block_device_data	287
7.27.2.8 MMCSD_R1_ERROR	287
7.27.2.9 MMCSD_R1_STS	287
7.27.2.10 MMCSD_R1_IS_CARD_LOCKED	287
7.27.2.11 mmcsdGetCardCapacity	287
7.27.3 Function Documentation	288
7.27.3.1 _mmcsd_get_slice	288
7.27.3.2 _mmcsd_get_capacity	288
7.27.3.3 _mmcsd_get_capacity_ext	289
7.27.3.4 _mmcsd_unpack_sdc_cid	289
7.27.3.5 _mmcsd_unpack_mmc_cid	289
7.27.3.6 _mmcsd_unpack_csd_mmc	290
7.27.3.7 _mmcsd_unpack_csd_v10	290
7.27.3.8 _mmcsd_unpack_csd_v20	291
7.28 PAL Driver	292
7.28.1 Detailed Description	292
7.28.2 Implementation Rules	292
7.28.2.1 Writing on input pads	292
7.28.2.2 Reading from output pads	292
7.28.2.3 Writing unused or unimplemented port bits	292
7.28.2.4 Reading from unused or unimplemented port bits	293
7.28.2.5 Reading or writing on pins associated to other functionalities	293
7.28.3 Macro Definition Documentation	296
7.28.3.1 PAL_MODE_RESET	296
7.28.3.2 PAL_MODE_UNCONNECTED	296
7.28.3.3 PAL_MODE_INPUT	296
7.28.3.4 PAL_MODE_INPUT_PULLUP	296
7.28.3.5 PAL_MODE_INPUT_PULLDOWN	296
7.28.3.6 PAL_MODE_INPUT_ANALOG	296
7.28.3.7 PAL_MODE_OUTPUT_PUSHULL	297
7.28.3.8 PAL_MODE_OUTPUT_OPENDRAIN	297
7.28.3.9 PAL_LOW	297
7.28.3.10 PAL_HIGH	297
7.28.3.11 PAL_PORT_BIT	297
7.28.3.12 PAL_GROUP_MASK	297

7.28.3.13 _IOBUS_DATA	297
7.28.3.14 IOBUS_DECL	298
7.28.3.15 pallnit	298
7.28.3.16 palReadPort	298
7.28.3.17 palReadLatch	299
7.28.3.18 palWritePort	299
7.28.3.19 palSetPort	299
7.28.3.20 palClearPort	300
7.28.3.21 palTogglePort	300
7.28.3.22 palReadGroup	300
7.28.3.23 palWriteGroup	301
7.28.3.24 palSetGroupMode	301
7.28.3.25 palReadPad	302
7.28.3.26 palWritePad	302
7.28.3.27 palSetPad	303
7.28.3.28 palClearPad	303
7.28.3.29 palTogglePad	304
7.28.3.30 palSetPadMode	304
7.28.3.31 palReadLine	304
7.28.3.32 palWriteLine	305
7.28.3.33 palSetLine	305
7.28.3.34 palClearLine	305
7.28.3.35 palToggleLine	306
7.28.3.36 palSetLineMode	306
7.28.3.37 PAL_IOPORTS_WIDTH	306
7.28.3.38 PAL_WHOLE_PORT	306
7.28.3.39 PAL_LINE	306
7.28.3.40 PAL_PORT	307
7.28.3.41 PAL_PAD	307
7.28.3.42 PAL_NOLINE	307
7.28.3.43 IOPORT1	307
7.28.3.44 pal_lld_init	307
7.28.3.45 pal_lld_readport	307
7.28.3.46 pal_lld_readlatch	307
7.28.3.47 pal_lld_writeport	308
7.28.3.48 pal_lld_setport	308
7.28.3.49 pal_lld_clearport	309
7.28.3.50 pal_lld_toggleport	309
7.28.3.51 pal_lld_readgroup	309
7.28.3.52 pal_lld_writegroup	310

7.28.3.53 pal_lld_setgroupmode	310
7.28.3.54 pal_lld_readpad	311
7.28.3.55 pal_lld_writepad	311
7.28.3.56 pal_lld_setpad	312
7.28.3.57 pal_lld_clearpad	312
7.28.3.58 pal_lld_togglepad	313
7.28.3.59 pal_lld_setpadmode	313
7.28.4 Typedef Documentation	314
7.28.4.1 ioportmask_t	314
7.28.4.2 iomode_t	314
7.28.4.3 ioline_t	314
7.28.4.4 ioportid_t	314
7.28.5 Function Documentation	314
7.28.5.1 palReadBus	314
7.28.5.2 palWriteBus	315
7.28.5.3 palSetBusMode	315
7.28.5.4 __pal_lld_init	315
7.28.5.5 __pal_lld_setgroupmode	316
7.29 PWM Driver	318
7.29.1 Detailed Description	318
7.29.2 Driver State Machine	318
7.29.3 PWM Operations	318
7.29.4 Macro Definition Documentation	321
7.29.4.1 PWM_OUTPUT_MASK	321
7.29.4.2 PWM_OUTPUT_DISABLED	321
7.29.4.3 PWM_OUTPUT_ACTIVE_HIGH	321
7.29.4.4 PWM_OUTPUT_ACTIVE_LOW	321
7.29.4.5 PWM_FRACTION_TO_WIDTH	322
7.29.4.6 PWM_DEGREES_TO_WIDTH	322
7.29.4.7 PWM_PERCENTAGE_TO_WIDTH	322
7.29.4.8 pwmChangePeriodl	323
7.29.4.9 pwmEnableChannell	323
7.29.4.10 pwmDisableChannell	324
7.29.4.11 pwmIsChannelEnabledl	325
7.29.4.12 pwmEnablePeriodicNotificationl	325
7.29.4.13 pwmDisablePeriodicNotificationl	325
7.29.4.14 pwmEnableChannelNotificationl	326
7.29.4.15 pwmDisableChannelNotificationl	326
7.29.4.16 PWM_CHANNELS	327
7.29.4.17 PLATFORM_PWM_USE_PWM1	327

7.29.4.18 <code>pwm_lld_change_period</code>	327
7.29.5 Typedef Documentation	327
7.29.5.1 <code>PWMDriver</code>	327
7.29.5.2 <code>pwmcallback_t</code>	327
7.29.5.3 <code>pwmemode_t</code>	328
7.29.5.4 <code>pwmchannel_t</code>	328
7.29.5.5 <code>pwmchnmsk_t</code>	328
7.29.5.6 <code>pwmcnt_t</code>	328
7.29.6 Enumeration Type Documentation	328
7.29.6.1 <code>pwmstate_t</code>	328
7.29.7 Function Documentation	328
7.29.7.1 <code>pwmlInit</code>	328
7.29.7.2 <code>pwmObjectInit</code>	329
7.29.7.3 <code>pwmStart</code>	329
7.29.7.4 <code>pwmStop</code>	330
7.29.7.5 <code>pwmChangePeriod</code>	330
7.29.7.6 <code>pwmEnableChannel</code>	331
7.29.7.7 <code>pwmDisableChannel</code>	332
7.29.7.8 <code>pwmEnablePeriodicNotification</code>	333
7.29.7.9 <code>pwmDisablePeriodicNotification</code>	333
7.29.7.10 <code>pwmEnableChannelNotification</code>	334
7.29.7.11 <code>pwmDisableChannelNotification</code>	335
7.29.7.12 <code>pwm_lld_init</code>	335
7.29.7.13 <code>pwm_lld_start</code>	336
7.29.7.14 <code>pwm_lld_stop</code>	336
7.29.7.15 <code>pwm_lld_enable_channel</code>	336
7.29.7.16 <code>pwm_lld_disable_channel</code>	337
7.29.7.17 <code>pwm_lld_enable_periodic_notification</code>	337
7.29.7.18 <code>pwm_lld_disable_periodic_notification</code>	338
7.29.7.19 <code>pwm_lld_enable_channel_notification</code>	338
7.29.7.20 <code>pwm_lld_disable_channel_notification</code>	338
7.29.8 Variable Documentation	339
7.29.8.1 <code>PWMD1</code>	339
7.30 RTC Driver	340
7.30.1 Detailed Description	340
7.30.2 Macro Definition Documentation	342
7.30.2.1 <code>RTC_BASE_YEAR</code>	342
7.30.2.2 <code>RTC_SUPPORTS_CALLBACKS</code>	342
7.30.2.3 <code>RTC_ALARMS</code>	342
7.30.2.4 <code>RTC_HAS_STORAGE</code>	342

7.30.2.5	PLATFORM_RTC_USE_RTC1	342
7.30.2.6	_rtc_driver_methods	342
7.30.3	Typedef Documentation	343
7.30.3.1	RTCDriver	343
7.30.3.2	rtcalarm_t	343
7.30.3.3	rtccb_t	343
7.30.4	Enumeration Type Documentation	343
7.30.4.1	rtcevent_t	343
7.30.5	Function Documentation	343
7.30.5.1	rtcInit	343
7.30.5.2	rtcObjectInit	343
7.30.5.3	rtcSetTime	344
7.30.5.4	rtcGetTime	344
7.30.5.5	rtcSetAlarm	345
7.30.5.6	rtcGetAlarm	345
7.30.5.7	rtcSetCallback	346
7.30.5.8	rtcConvertDateTimeToStructTm	346
7.30.5.9	rtcConvertStructTmToDateTm	347
7.30.5.10	rtcConvertDateTimeToFAT	347
7.30.5.11	rtc_lld_init	347
7.30.5.12	rtc_lld_set_time	348
7.30.5.13	rtc_lld_get_time	348
7.30.5.14	rtc_lld_set_alarm	348
7.30.5.15	rtc_lld_get_alarm	349
7.30.6	Variable Documentation	349
7.30.6.1	RTCD1	349
7.31	SDC Driver	350
7.31.1	Detailed Description	350
7.31.2	Driver State Machine	350
7.31.3	Driver Operations	350
7.31.4	Macro Definition Documentation	353
7.31.4.1	SDC_INIT_RETRY	353
7.31.4.2	SDC_MMC_SUPPORT	354
7.31.4.3	SDC_NICE_WAITING	354
7.31.4.4	sdclsCardInserted	354
7.31.4.5	sdclsWriteProtected	354
7.31.4.6	PLATFORM_SDC_USE_SDC1	355
7.31.4.7	_sdc_driver_methods	355
7.31.5	Typedef Documentation	355
7.31.5.1	sdcmode_t	355

7.31.5.2 <code>sdcflags_t</code>	355
7.31.5.3 <code>SDCDriver</code>	355
7.31.6 Enumeration Type Documentation	355
7.31.6.1 <code>mmc_switch_t</code>	355
7.31.6.2 <code>sd_switch_t</code>	355
7.31.6.3 <code>sd_switch_function_t</code>	356
7.31.6.4 <code>sdcbusmode_t</code>	356
7.31.6.5 <code>sdcbusclk_t</code>	356
7.31.7 Function Documentation	356
7.31.7.1 <code>mode_detect</code>	356
7.31.7.2 <code>mmc_init</code>	356
7.31.7.3 <code>sdc_init</code>	357
7.31.7.4 <code>mmc_cmd6_construct</code>	358
7.31.7.5 <code>sdc_cmd6_construct</code>	358
7.31.7.6 <code>sdc_cmd6_extract_info</code>	359
7.31.7.7 <code>sdc_cmd6_check_status</code>	359
7.31.7.8 <code>sdc_detect_bus_clk</code>	359
7.31.7.9 <code>mmc_detect_bus_clk</code>	360
7.31.7.10 <code>detect_bus_clk</code>	361
7.31.7.11 <code>sdc_set_bus_width</code>	362
7.31.7.12 <code>mmc_set_bus_width</code>	363
7.31.7.13 <code>_sdc_wait_for_transfer_state</code>	364
7.31.7.14 <code>sdcInit</code>	365
7.31.7.15 <code>sdcObjectInit</code>	365
7.31.7.16 <code>sdcStart</code>	365
7.31.7.17 <code>sdcStop</code>	366
7.31.7.18 <code>sdcConnect</code>	367
7.31.7.19 <code>sdcDisconnect</code>	368
7.31.7.20 <code>sdcRead</code>	369
7.31.7.21 <code>sdcWrite</code>	370
7.31.7.22 <code>sdcGetAndClearErrors</code>	371
7.31.7.23 <code>sdcSync</code>	371
7.31.7.24 <code>sdcGetInfo</code>	372
7.31.7.25 <code>sdcErase</code>	372
7.31.7.26 <code>sdc_lld_init</code>	373
7.31.7.27 <code>sdc_lld_start</code>	373
7.31.7.28 <code>sdc_lld_stop</code>	373
7.31.7.29 <code>sdc_lld_start_clk</code>	374
7.31.7.30 <code>sdc_lld_set_data_clk</code>	374
7.31.7.31 <code>sdc_lld_stop_clk</code>	374

7.31.7.32 sdc_lld_set_bus_mode	374
7.31.7.33 sdc_lld_send_cmd_none	375
7.31.7.34 sdc_lld_send_cmd_short	375
7.31.7.35 sdc_lld_send_cmd_short_crc	375
7.31.7.36 sdc_lld_send_cmd_long_crc	376
7.31.7.37 sdc_lld_read	376
7.31.7.38 sdc_lld_write	377
7.31.7.39 sdc_lld_sync	377
7.31.8 Variable Documentation	378
7.31.8.1 sdc_vmt	378
7.31.8.2 SDCD1	378
7.32 Serial Driver	379
7.32.1 Detailed Description	379
7.32.2 Driver State Machine	379
7.32.3 Macro Definition Documentation	381
7.32.3.1 SD_PARITY_ERROR	381
7.32.3.2 SD_FRAMING_ERROR	382
7.32.3.3 SD_OVERRUN_ERROR	382
7.32.3.4 SD_NOISE_ERROR	382
7.32.3.5 SD_BREAK_DETECTED	382
7.32.3.6 SERIAL_DEFAULT_BITRATE	382
7.32.3.7 SERIAL_BUFFERS_SIZE	382
7.32.3.8 _serial_driver_methods	382
7.32.3.9 sdPut	382
7.32.3.10 sdPutTimeout	383
7.32.3.11 sdGet	383
7.32.3.12 sdGetTimeout	383
7.32.3.13 sdWrite	384
7.32.3.14 sdWriteTimeout	384
7.32.3.15 sdAsynchronousWrite	384
7.32.3.16 sdRead	385
7.32.3.17 sdReadTimeout	385
7.32.3.18 sdAsynchronousRead	385
7.32.3.19 PLATFORM_SERIAL_USE_USART1	385
7.32.3.20 _serial_driver_data	386
7.32.4 Typedef Documentation	386
7.32.4.1 SerialDriver	386
7.32.5 Enumeration Type Documentation	386
7.32.5.1 sdstate_t	386
7.32.6 Function Documentation	386

7.32.6.1	sdInit	386
7.32.6.2	sdObjectInit	387
7.32.6.3	sdStart	387
7.32.6.4	sdStop	388
7.32.6.5	sdIncomingData	389
7.32.6.6	sdRequestData	389
7.32.6.7	sdPutWouldBlock	390
7.32.6.8	sdGetWouldBlock	391
7.32.6.9	sd_lld_init	392
7.32.6.10	sd_lld_start	392
7.32.6.11	sd_lld_stop	392
7.32.7	Variable Documentation	392
7.32.7.1	SD1	392
7.32.7.2	default_config	393
7.33	Serial over USB Driver	394
7.33.1	Detailed Description	394
7.33.2	Driver State Machine	394
7.33.3	Macro Definition Documentation	396
7.33.3.1	SERIAL_USB_BUFFERS_SIZE	396
7.33.3.2	SERIAL_USB_BUFFERS_NUMBER	396
7.33.3.3	_serial_usb_driver_data	396
7.33.3.4	_serial_usb_driver_methods	396
7.33.4	Typedef Documentation	396
7.33.4.1	SerialUSBDriver	396
7.33.5	Enumeration Type Documentation	396
7.33.5.1	sdustate_t	396
7.33.6	Function Documentation	397
7.33.6.1	ibnotify	397
7.33.6.2	obnotify	397
7.33.6.3	sdulinit	397
7.33.6.4	sduObjectInit	398
7.33.6.5	sduStart	398
7.33.6.6	sduStop	399
7.33.6.7	sduDisconnectI	400
7.33.6.8	sduConfigureHookI	400
7.33.6.9	sduRequestsHook	401
7.33.6.10	sduSOFHookI	401
7.33.6.11	sduDataTransmitted	402
7.33.6.12	sduDataReceived	402
7.33.6.13	sdulInterruptTransmitted	404

7.34 SPI Driver	405
7.34.1 Detailed Description	405
7.34.2 Driver State Machine	405
7.34.3 Macro Definition Documentation	408
7.34.3.1 SPI_USE_WAIT	408
7.34.3.2 SPI_USE_MUTUAL_EXCLUSION	408
7.34.3.3 spiSelectl	408
7.34.3.4 spiUnselectl	408
7.34.3.5 spiStartIgnorel	409
7.34.3.6 spiStartExchangel	409
7.34.3.7 spiStartSendl	410
7.34.3.8 spiStartReceive l	411
7.34.3.9 spiPolledExchange	411
7.34.3.10 _spi_wakeup_isr	412
7.34.3.11 _spi_isr_code	412
7.34.3.12 PLATFORM_SPI_USE_SPI1	413
7.34.4 Typedef Documentation	413
7.34.4.1 SPIDriver	413
7.34.4.2 spicallback_t	413
7.34.5 Enumeration Type Documentation	413
7.34.5.1 spistate_t	413
7.34.6 Function Documentation	413
7.34.6.1 spilinit	413
7.34.6.2 spiObjectInit	414
7.34.6.3 spiStart	414
7.34.6.4 spiStop	415
7.34.6.5 spiSelect	416
7.34.6.6 spiUnselect	417
7.34.6.7 spiStartIgnore	417
7.34.6.8 spiStartExchange	418
7.34.6.9 spiStartSend	419
7.34.6.10 spiStartReceive	420
7.34.6.11 spilgnore	421
7.34.6.12 spiExchange	421
7.34.6.13 spiSend	422
7.34.6.14 spiReceive	423
7.34.6.15 spiAcquireBus	424
7.34.6.16 spiReleaseBus	424
7.34.6.17 spi_lld_init	425
7.34.6.18 spi_lld_start	425

7.34.6.19 spi_lld_stop	425
7.34.6.20 spi_lld_select	426
7.34.6.21 spi_lld_unselect	426
7.34.6.22 spi_lld_ignore	426
7.34.6.23 spi_lld_exchange	426
7.34.6.24 spi_lld_send	427
7.34.6.25 spi_lld_receive	427
7.34.6.26 spi_lld_polled_exchange	428
7.34.7 Variable Documentation	428
7.34.7.1 SPID1	428
7.35 ST Driver	429
7.35.1 Detailed Description	429
7.35.2 Macro Definition Documentation	429
7.35.2.1 stGetCounter	429
7.35.2.2 stIsAlarmActive	430
7.35.3 Function Documentation	430
7.35.3.1 stInit	430
7.35.3.2 stStartAlarm	431
7.35.3.3 stStopAlarm	431
7.35.3.4 stSetAlarm	431
7.35.3.5 stGetAlarm	432
7.35.3.6 st_lld_init	432
7.35.3.7 st_lld_get_counter	433
7.35.3.8 st_lld_start_alarm	433
7.35.3.9 st_lld_stop_alarm	433
7.35.3.10 st_lld_set_alarm	433
7.35.3.11 st_lld_get_alarm	433
7.35.3.12 st_lld_is_alarm_active	434
7.36 UART Driver	435
7.36.1 Detailed Description	435
7.36.2 Driver State Machine	435
7.36.2.1 Transmitter sub State Machine	436
7.36.2.2 Receiver sub State Machine	436
7.36.3 Macro Definition Documentation	439
7.36.3.1 UART_NO_ERROR	439
7.36.3.2 UART_PARITY_ERROR	439
7.36.3.3 UART_FRAMING_ERROR	439
7.36.3.4 UART_OVERRUN_ERROR	440
7.36.3.5 UART_NOISE_ERROR	440
7.36.3.6 UART_BREAK_DETECTED	440

7.36.3.7	UART_USE_WAIT	440
7.36.3.8	UART_USE_MUTUAL_EXCLUSION	440
7.36.3.9	_uart_wakeup_tx1_isr	440
7.36.3.10	_uart_wakeup_tx2_isr	441
7.36.3.11	_uart_wakeup_rx_complete_isr	441
7.36.3.12	_uart_wakeup_rx_error_isr	441
7.36.3.13	_uart_tx1_isr_code	442
7.36.3.14	_uart_tx2_isr_code	442
7.36.3.15	_uart_rx_complete_isr_code	443
7.36.3.16	_uart_rx_error_isr_code	443
7.36.3.17	_uart_rx_idle_code	444
7.36.3.18	PLATFORM_UART_USE_UART1	444
7.36.4	Typedef Documentation	445
7.36.4.1	uartflags_t	445
7.36.4.2	UARTDriver	445
7.36.4.3	uartcb_t	445
7.36.4.4	uartccb_t	445
7.36.4.5	uartecb_t	445
7.36.5	Enumeration Type Documentation	445
7.36.5.1	uartstate_t	445
7.36.5.2	uarttxstate_t	445
7.36.5.3	uartrxstate_t	446
7.36.6	Function Documentation	446
7.36.6.1	uartInit	446
7.36.6.2	uartObjectInit	446
7.36.6.3	uartStart	447
7.36.6.4	uartStop	447
7.36.6.5	uartStartSend	448
7.36.6.6	uartStartSendl	449
7.36.6.7	uartStopSend	449
7.36.6.8	uartStopSendl	450
7.36.6.9	uartStartReceive	451
7.36.6.10	uartStartReceive1	451
7.36.6.11	uartStopReceive	452
7.36.6.12	uartStopReceive1	453
7.36.6.13	uartSendTimeout	453
7.36.6.14	uartSendFullTimeout	454
7.36.6.15	uartReceiveTimeout	455
7.36.6.16	uartAcquireBus	456
7.36.6.17	uartReleaseBus	457

7.36.6.18 uart_lld_init	457
7.36.6.19 uart_lld_start	458
7.36.6.20 uart_lld_stop	458
7.36.6.21 uart_lld_start_send	458
7.36.6.22 uart_lld_stop_send	459
7.36.6.23 uart_lld_start_receive	459
7.36.6.24 uart_lld_stop_receive	459
7.36.7 Variable Documentation	460
7.36.7.1 UARTD1	460
7.37 USB Driver	461
7.37.1 Detailed Description	461
7.37.2 Driver State Machine	461
7.37.3 USB Operations	461
7.37.3.1 USB Implementation	461
7.37.3.2 USB Endpoints	462
7.37.3.3 USB Callbacks	463
7.37.4 Macro Definition Documentation	468
7.37.4.1 USB_DESC_INDEX	468
7.37.4.2 USB_DESC_BYTE	468
7.37.4.3 USB_DESC_WORD	468
7.37.4.4 USB_DESC_BCD	468
7.37.4.5 USB_DESC_DEVICE	468
7.37.4.6 USB_DESC_CONFIGURATION_SIZE	469
7.37.4.7 USB_DESC_CONFIGURATION	469
7.37.4.8 USB_DESC_INTERFACE_SIZE	469
7.37.4.9 USB_DESC_INTERFACE	469
7.37.4.10 USB_DESC_INTERFACE_ASSOCIATION_SIZE	470
7.37.4.11 USB_DESC_INTERFACE_ASSOCIATION	470
7.37.4.12 USB_DESC_ENDPOINT_SIZE	470
7.37.4.13 USB_DESC_ENDPOINT	470
7.37.4.14 USB_EP_MODE_TYPE	470
7.37.4.15 USB_EP_MODE_TYPE_CTRL	471
7.37.4.16 USB_EP_MODE_TYPE_ISOC	471
7.37.4.17 USB_EP_MODE_TYPE_BULK	471
7.37.4.18 USB_EP_MODE_TYPE_INTR	471
7.37.4.19 USB_USE_WAIT	471
7.37.4.20 usbGetDriverStatel	471
7.37.4.21 usbConnectBus	471
7.37.4.22 usbDisconnectBus	471
7.37.4.23 usbGetFrameNumberX	472

7.37.4.24 <code>usbGetTransmitStatus()</code>	472
7.37.4.25 <code>usbGetReceiveStatus()</code>	472
7.37.4.26 <code>usbGetReceiveTransactionSizeX()</code>	473
7.37.4.27 <code>usbSetupTransfer()</code>	473
7.37.4.28 <code>usbReadSetup()</code>	474
7.37.4.29 <code>_usb_isr_invoke_event_cb()</code>	474
7.37.4.30 <code>_usb_isr_invoke_sof_cb()</code>	474
7.37.4.31 <code>_usb_isr_invoke_setup_cb()</code>	476
7.37.4.32 <code>_usb_isr_invoke_in_cb()</code>	476
7.37.4.33 <code>_usb_isr_invoke_out_cb()</code>	476
7.37.4.34 <code>USB_MAX_ENDPOINTS</code>	477
7.37.4.35 <code>USB_EP0_STATUS_STAGE</code>	477
7.37.4.36 <code>USB_SET_ADDRESS_MODE</code>	477
7.37.4.37 <code>USB_SET_ADDRESS_ACK_HANDLING</code>	477
7.37.4.38 <code>PLATFORM_USB_USE_USB1</code>	477
7.37.4.39 <code>usb_lld_get_frame_number()</code>	477
7.37.4.40 <code>usb_lld_get_transaction_size()</code>	478
7.37.4.41 <code>usb_lld_connect_bus()</code>	478
7.37.4.42 <code>usb_lld_disconnect_bus()</code>	478
7.37.5 Typedef Documentation	478
7.37.5.1 <code>USBDriver</code>	478
7.37.5.2 <code>usbep_t</code>	479
7.37.5.3 <code>usbcallback_t</code>	479
7.37.5.4 <code>usbepcallback_t</code>	479
7.37.5.5 <code>usbeventcb_t</code>	479
7.37.5.6 <code>usbreqhandler_t</code>	479
7.37.5.7 <code>usbgetdescriptor_t</code>	479
7.37.6 Enumeration Type Documentation	480
7.37.6.1 <code>usbstate_t</code>	480
7.37.6.2 <code>usbepstatus_t</code>	480
7.37.6.3 <code>usbep0state_t</code>	480
7.37.6.4 <code>usbevent_t</code>	480
7.37.7 Function Documentation	481
7.37.7.1 <code>set_address()</code>	481
7.37.7.2 <code>default_handler()</code>	482
7.37.7.3 <code>usbInit()</code>	483
7.37.7.4 <code>usbObjectInit()</code>	483
7.37.7.5 <code>usbStart()</code>	484
7.37.7.6 <code>usbStop()</code>	484
7.37.7.7 <code>usbInitEndpoint()</code>	485

7.37.7.8	usbDisableEndpoints	485
7.37.7.9	usbStartReceive	486
7.37.7.10	usbStartTransmit	487
7.37.7.11	usbReceive	487
7.37.7.12	usbTransmit	488
7.37.7.13	usbStallReceive	489
7.37.7.14	usbStallTransmit	490
7.37.7.15	_usb_reset	490
7.37.7.16	_usb_suspend	491
7.37.7.17	_usb_wakeup	492
7.37.7.18	_usb_ep0setup	492
7.37.7.19	_usb_ep0in	493
7.37.7.20	_usb_ep0out	494
7.37.7.21	usb_lld_init	495
7.37.7.22	usb_lld_start	495
7.37.7.23	usb_lld_stop	496
7.37.7.24	usb_lld_reset	497
7.37.7.25	usb_lld_set_address	497
7.37.7.26	usb_lld_init_endpoint	497
7.37.7.27	usb_lld_disable_endpoints	498
7.37.7.28	usb_lld_get_status_out	499
7.37.7.29	usb_lld_get_status_in	499
7.37.7.30	usb_lld_read_setup	499
7.37.7.31	usb_lld_prepare_receive	500
7.37.7.32	usb_lld_prepare_transmit	500
7.37.7.33	usb_lld_start_out	500
7.37.7.34	usb_lld_start_in	500
7.37.7.35	usb_lld_stall_out	501
7.37.7.36	usb_lld_stall_in	501
7.37.7.37	usb_lld_clear_out	501
7.37.7.38	usb_lld_clear_in	501
7.37.8	Variable Documentation	502
7.37.8.1	USBD1	502
7.37.8.2	ep0_state	502
7.37.8.3	in	502
7.37.8.4	out	502
7.37.8.5	ep0config	502
7.38	USB CDC Header	503
7.38.1	Detailed Description	503
7.39	WDG Driver	505

7.39.1	Detailed Description	505
7.39.2	Macro Definition Documentation	506
7.39.2.1	wdgReset!	506
7.39.2.2	PLATFORM_WDG_USE_WDG1	506
7.39.3	Typedef Documentation	506
7.39.3.1	WDGDriver	506
7.39.4	Enumeration Type Documentation	506
7.39.4.1	wdgstate_t	506
7.39.5	Function Documentation	507
7.39.5.1	wdgInit	507
7.39.5.2	wdgStart	507
7.39.5.3	wdgStop	508
7.39.5.4	wdgReset	509
7.39.5.5	wdg_lld_init	509
7.39.5.6	wdg_lld_start	510
7.39.5.7	wdg_lld_stop	510
7.39.5.8	wdg_lld_reset	510
8	Data Structure Documentation	511
8.1	ADCCConfig Struct Reference	511
8.1.1	Detailed Description	511
8.2	ADCConversionGroup Struct Reference	512
8.2.1	Detailed Description	512
8.2.2	Field Documentation	513
8.2.2.1	circular	513
8.2.2.2	num_channels	513
8.2.2.3	end_cb	513
8.2.2.4	error_cb	513
8.3	ADCDriver Struct Reference	513
8.3.1	Detailed Description	514
8.3.2	Field Documentation	515
8.3.2.1	state	515
8.3.2.2	config	515
8.3.2.3	samples	515
8.3.2.4	depth	515
8.3.2.5	grpp	515
8.3.2.6	thread	515
8.3.2.7	mutex	515
8.4	BaseAsynchronousChannel Struct Reference	515
8.4.1	Detailed Description	517

8.4.2	Field Documentation	517
8.4.2.1	vmt	517
8.5	BaseAsynchronousChannelVMT Struct Reference	517
8.5.1	Detailed Description	519
8.6	BaseBlockDevice Struct Reference	519
8.6.1	Detailed Description	521
8.6.2	Field Documentation	521
8.6.2.1	vmt	521
8.7	BaseBlockDeviceVMT Struct Reference	521
8.7.1	Detailed Description	522
8.8	BaseChannel Struct Reference	522
8.8.1	Detailed Description	524
8.8.2	Field Documentation	524
8.8.2.1	vmt	524
8.9	BaseChannelVMT Struct Reference	524
8.9.1	Detailed Description	526
8.10	BaseSequentialStream Struct Reference	526
8.10.1	Detailed Description	527
8.10.2	Field Documentation	527
8.10.2.1	vmt	527
8.11	BaseSequentialStreamVMT Struct Reference	527
8.11.1	Detailed Description	528
8.12	BlockDeviceInfo Struct Reference	528
8.12.1	Detailed Description	529
8.12.2	Field Documentation	529
8.12.2.1	blk_size	529
8.12.2.2	blk_num	529
8.13	CANConfig Struct Reference	529
8.13.1	Detailed Description	530
8.14	CANDriver Struct Reference	530
8.14.1	Detailed Description	531
8.14.2	Field Documentation	531
8.14.2.1	state	531
8.14.2.2	config	531
8.14.2.3	txqueue	531
8.14.2.4	rxqueue	531
8.14.2.5	rxfull_event	531
8.14.2.6	txempty_event	532
8.14.2.7	error_event	532
8.14.2.8	sleep_event	532

8.14.2.9	wakeup_event	532
8.15	CANRxFrame Struct Reference	532
8.15.1	Detailed Description	533
8.15.2	Field Documentation	533
8.15.2.1	FMI	533
8.15.2.2	TIME	533
8.15.2.3	DLC	533
8.15.2.4	RTR	533
8.15.2.5	IDE	534
8.15.2.6	SID	534
8.15.2.7	EID	534
8.15.2.8	data8	534
8.15.2.9	data16	534
8.15.2.10	data32	534
8.16	CANTxFrame Struct Reference	534
8.16.1	Detailed Description	535
8.16.2	Field Documentation	535
8.16.2.1	DLC	535
8.16.2.2	RTR	535
8.16.2.3	IDE	535
8.16.2.4	SID	535
8.16.2.5	EID	535
8.16.2.6	data8	536
8.16.2.7	data16	536
8.16.2.8	data32	536
8.17	cdc_linecoding_t Struct Reference	536
8.17.1	Detailed Description	536
8.18	DACConfig Struct Reference	536
8.18.1	Detailed Description	537
8.19	DACConversionGroup Struct Reference	537
8.19.1	Detailed Description	538
8.19.2	Field Documentation	538
8.19.2.1	num_channels	538
8.19.2.2	end_cb	538
8.19.2.3	error_cb	538
8.20	DACDriver Struct Reference	538
8.20.1	Detailed Description	539
8.20.2	Field Documentation	540
8.20.2.1	state	540
8.20.2.2	grpp	540

8.20.2.3	samples	540
8.20.2.4	depth	540
8.20.2.5	config	540
8.20.2.6	thread	540
8.20.2.7	mutex	540
8.21	event_source Struct Reference	540
8.21.1	Detailed Description	541
8.21.2	Field Documentation	541
8.21.2.1	flags	541
8.21.2.2	cb	541
8.21.2.3	param	541
8.22	EXTChannelConfig Struct Reference	541
8.22.1	Detailed Description	542
8.22.2	Field Documentation	542
8.22.2.1	mode	542
8.22.2.2	cb	542
8.23	EXTConfig Struct Reference	543
8.23.1	Detailed Description	543
8.23.2	Field Documentation	543
8.23.2.1	channels	543
8.24	EXTDriver Struct Reference	544
8.24.1	Detailed Description	544
8.24.2	Field Documentation	544
8.24.2.1	state	544
8.24.2.2	config	545
8.25	FileStream Struct Reference	545
8.25.1	Detailed Description	546
8.25.2	Field Documentation	546
8.25.2.1	vmt	546
8.26	FileStreamVMT Struct Reference	546
8.26.1	Detailed Description	547
8.27	GPTConfig Struct Reference	547
8.27.1	Detailed Description	548
8.27.2	Field Documentation	548
8.27.2.1	frequency	548
8.27.2.2	callback	548
8.28	GPTDriver Struct Reference	549
8.28.1	Detailed Description	549
8.28.2	Field Documentation	549
8.28.2.1	state	549

8.28.2.2	config	549
8.29	I2CConfig Struct Reference	549
8.29.1	Detailed Description	550
8.30	I2CDriver Struct Reference	550
8.30.1	Detailed Description	551
8.30.2	Field Documentation	551
8.30.2.1	state	551
8.30.2.2	config	551
8.30.2.3	errors	551
8.31	I2SConfig Struct Reference	551
8.31.1	Detailed Description	552
8.31.2	Field Documentation	552
8.31.2.1	tx_buffer	552
8.31.2.2	rx_buffer	553
8.31.2.3	size	553
8.31.2.4	end_cb	553
8.32	I2SDriver Struct Reference	553
8.32.1	Detailed Description	554
8.32.2	Field Documentation	554
8.32.2.1	state	554
8.32.2.2	config	554
8.33	ICUConfig Struct Reference	554
8.33.1	Detailed Description	555
8.33.2	Field Documentation	555
8.33.2.1	mode	555
8.33.2.2	frequency	555
8.33.2.3	width_cb	555
8.33.2.4	period_cb	555
8.33.2.5	overflow_cb	555
8.34	ICUDriver Struct Reference	555
8.34.1	Detailed Description	556
8.34.2	Field Documentation	556
8.34.2.1	state	556
8.34.2.2	config	556
8.35	io_buffers_queue Struct Reference	556
8.35.1	Detailed Description	558
8.35.2	Field Documentation	558
8.35.2.1	waiting	558
8.35.2.2	bcounter	558
8.35.2.3	bwrptr	558

8.35.2.4	brdptr	558
8.35.2.5	btop	558
8.35.2.6	bsize	558
8.35.2.7	bn	558
8.35.2.8	buffers	558
8.35.2.9	ptr	558
8.35.2.10	top	559
8.35.2.11	notify	559
8.35.2.12	link	559
8.36	io_queue Struct Reference	559
8.36.1	Detailed Description	560
8.36.2	Field Documentation	560
8.36.2.1	q_waiting	560
8.36.2.2	q_counter	560
8.36.2.3	q_buffer	560
8.36.2.4	q_top	560
8.36.2.5	q_wptr	560
8.36.2.6	q_rdptr	560
8.36.2.7	q_notify	560
8.36.2.8	q_link	560
8.37	IOBus Struct Reference	561
8.37.1	Detailed Description	561
8.37.2	Field Documentation	561
8.37.2.1	portid	561
8.37.2.2	mask	561
8.37.2.3	offset	562
8.38	MACConfig Struct Reference	562
8.38.1	Detailed Description	562
8.38.2	Field Documentation	562
8.38.2.1	mac_address	562
8.39	MACDriver Struct Reference	562
8.39.1	Detailed Description	563
8.39.2	Field Documentation	563
8.39.2.1	state	563
8.39.2.2	config	563
8.39.2.3	tdqueue	563
8.39.2.4	rdqueue	564
8.39.2.5	rdevent	564
8.40	MACReceiveDescriptor Struct Reference	564
8.40.1	Detailed Description	564

8.40.2 Field Documentation	564
8.40.2.1 offset	564
8.40.2.2 size	564
8.41 MACTransmitDescriptor Struct Reference	565
8.41.1 Detailed Description	565
8.41.2 Field Documentation	565
8.41.2.1 offset	565
8.41.2.2 size	565
8.42 MMConfig Struct Reference	565
8.42.1 Detailed Description	566
8.42.2 Field Documentation	566
8.42.2.1 spip	566
8.42.2.2 lscfg	567
8.42.2.3 hscfg	567
8.43 MMCDriver Struct Reference	567
8.43.1 Detailed Description	568
8.43.2 Field Documentation	568
8.43.2.1 vmt	568
8.43.2.2 config	569
8.44 MMCDriverVMT Struct Reference	569
8.44.1 Detailed Description	570
8.45 MMCSDBlockDevice Struct Reference	570
8.45.1 Detailed Description	572
8.45.2 Field Documentation	572
8.45.2.1 vmt	572
8.46 MMCSDBlockDeviceVMT Struct Reference	572
8.46.1 Detailed Description	573
8.47 PALConfig Struct Reference	574
8.47.1 Detailed Description	574
8.48 PWMChannelConfig Struct Reference	574
8.48.1 Detailed Description	575
8.48.2 Field Documentation	575
8.48.2.1 mode	575
8.48.2.2 callback	575
8.49 PWMConfig Struct Reference	576
8.49.1 Detailed Description	577
8.49.2 Field Documentation	577
8.49.2.1 frequency	577
8.49.2.2 period	577
8.49.2.3 callback	577

8.49.2.4	channels	577
8.50	PWMDriver Struct Reference	577
8.50.1	Detailed Description	578
8.50.2	Field Documentation	578
8.50.2.1	state	579
8.50.2.2	config	579
8.50.2.3	period	579
8.50.2.4	enabled	579
8.50.2.5	channels	579
8.51	RTCAlarm Struct Reference	579
8.51.1	Detailed Description	579
8.52	RTCDateTime Struct Reference	579
8.52.1	Detailed Description	580
8.52.2	Field Documentation	580
8.52.2.1	year	580
8.52.2.2	month	580
8.52.2.3	dstflag	580
8.52.2.4	dayofweek	581
8.52.2.5	day	581
8.52.2.6	millisecond	581
8.53	RTCDriver Struct Reference	581
8.53.1	Detailed Description	582
8.53.2	Field Documentation	582
8.53.2.1	vmt	582
8.54	RTCDriverVMT Struct Reference	582
8.54.1	Detailed Description	583
8.55	SDCConfig Struct Reference	583
8.55.1	Detailed Description	584
8.55.2	Field Documentation	584
8.55.2.1	scratchpad	584
8.55.2.2	bus_width	584
8.56	SDCDriver Struct Reference	584
8.56.1	Detailed Description	585
8.56.2	Field Documentation	585
8.56.2.1	vmt	585
8.56.2.2	config	586
8.56.2.3	cardmode	586
8.56.2.4	errors	586
8.56.2.5	rca	586
8.57	SDCDriverVMT Struct Reference	586

8.57.1 Detailed Description	587
8.58 SerialConfig Struct Reference	587
8.58.1 Detailed Description	588
8.58.2 Field Documentation	588
8.58.2.1 speed	588
8.59 SerialDriver Struct Reference	588
8.59.1 Detailed Description	589
8.59.2 Field Documentation	589
8.59.2.1 vmt	589
8.60 SerialDriverVMT Struct Reference	589
8.60.1 Detailed Description	591
8.61 SerialUSBConfig Struct Reference	591
8.61.1 Detailed Description	591
8.61.2 Field Documentation	592
8.61.2.1 usbp	592
8.61.2.2 bulk_in	592
8.61.2.3 bulk_out	592
8.61.2.4 int_in	592
8.62 SerialUSBDriver Struct Reference	592
8.62.1 Detailed Description	594
8.62.2 Field Documentation	594
8.62.2.1 vmt	594
8.63 SerialUSBDriverVMT Struct Reference	594
8.63.1 Detailed Description	596
8.64 SPIConfig Struct Reference	596
8.64.1 Detailed Description	596
8.64.2 Field Documentation	596
8.64.2.1 end_cb	596
8.65 SPIDriver Struct Reference	597
8.65.1 Detailed Description	597
8.65.2 Field Documentation	597
8.65.2.1 state	597
8.65.2.2 config	598
8.65.2.3 thread	598
8.65.2.4 mutex	598
8.66 threads_queue_t Struct Reference	598
8.66.1 Detailed Description	598
8.67 UARTConfig Struct Reference	598
8.67.1 Detailed Description	599
8.67.2 Field Documentation	599

8.67.2.1	txend1_cb	600
8.67.2.2	txend2_cb	600
8.67.2.3	rxend_cb	600
8.67.2.4	rxchar_cb	600
8.67.2.5	rxerr_cb	600
8.68	UARTDriver Struct Reference	600
8.68.1	Detailed Description	601
8.68.2	Field Documentation	602
8.68.2.1	state	602
8.68.2.2	txstate	602
8.68.2.3	rxstate	602
8.68.2.4	config	602
8.68.2.5	early	602
8.68.2.6	threadrx	602
8.68.2.7	threadtx	602
8.68.2.8	mutex	602
8.69	unpacked_mmc_cid_t Struct Reference	602
8.69.1	Detailed Description	603
8.70	unpacked_mmc_csd_t Struct Reference	603
8.70.1	Detailed Description	603
8.71	unpacked_sdc_cid_t Struct Reference	604
8.71.1	Detailed Description	604
8.72	unpacked_sdc_csd_10_t Struct Reference	604
8.72.1	Detailed Description	605
8.73	unpacked_sdc_csd_20_t Struct Reference	605
8.73.1	Detailed Description	606
8.74	USBConfig Struct Reference	606
8.74.1	Detailed Description	608
8.74.2	Field Documentation	608
8.74.2.1	event_cb	608
8.74.2.2	get_descriptor_cb	608
8.74.2.3	requests_hook_cb	608
8.74.2.4	sof_cb	608
8.75	USBDescriptor Struct Reference	608
8.75.1	Detailed Description	609
8.75.2	Field Documentation	609
8.75.2.1	ud_size	609
8.75.2.2	ud_string	609
8.76	USBDriver Struct Reference	609
8.76.1	Detailed Description	610

8.76.2 Field Documentation	610
8.76.2.1 state	610
8.76.2.2 config	610
8.76.2.3 transmitting	610
8.76.2.4 receiving	610
8.76.2.5 epc	611
8.76.2.6 in_params	611
8.76.2.7 out_params	611
8.76.2.8 ep0state	611
8.76.2.9 ep0next	611
8.76.2.10 ep0n	611
8.76.2.11 ep0endcb	611
8.76.2.12 setup	611
8.76.2.13 status	611
8.76.2.14 address	611
8.76.2.15 configuration	611
8.77 USBEndpointConfig Struct Reference	612
8.77.1 Detailed Description	613
8.77.2 Field Documentation	613
8.77.2.1 ep_mode	613
8.77.2.2 setup_cb	613
8.77.2.3 in_cb	613
8.77.2.4 out_cb	614
8.77.2.5 in_maxsize	614
8.77.2.6 out_maxsize	614
8.77.2.7 in_state	614
8.77.2.8 out_state	614
8.78 USBInEndpointState Struct Reference	614
8.78.1 Detailed Description	615
8.78.2 Field Documentation	615
8.78.2.1 txsize	615
8.78.2.2 txcnt	615
8.78.2.3 txbuf	615
8.78.2.4 thread	615
8.79 USBOutEndpointState Struct Reference	615
8.79.1 Detailed Description	616
8.79.2 Field Documentation	616
8.79.2.1 rxsize	616
8.79.2.2 rxcnt	616
8.79.2.3 rxbuf	616

8.79.2.4	thread	616
8.80	WDGConfig Struct Reference	616
8.80.1	Detailed Description	617
8.81	WDGDriver Struct Reference	617
8.81.1	Detailed Description	617
8.81.2	Field Documentation	617
8.81.2.1	state	617
8.81.2.2	config	618
9	File Documentation	619
9.1	adc.c File Reference	619
9.1.1	Detailed Description	619
9.2	adc.h File Reference	620
9.2.1	Detailed Description	621
9.3	adc_Ild.c File Reference	621
9.3.1	Detailed Description	621
9.4	adc_Ild.h File Reference	621
9.4.1	Detailed Description	622
9.5	can.c File Reference	623
9.5.1	Detailed Description	623
9.6	can.h File Reference	623
9.6.1	Detailed Description	624
9.7	can_Ild.c File Reference	624
9.7.1	Detailed Description	625
9.8	can_Ild.h File Reference	625
9.8.1	Detailed Description	626
9.9	dac.c File Reference	626
9.9.1	Detailed Description	627
9.10	dac.h File Reference	627
9.10.1	Detailed Description	628
9.11	dac_Ild.c File Reference	629
9.11.1	Detailed Description	629
9.12	dac_Ild.h File Reference	629
9.12.1	Detailed Description	630
9.13	ext.c File Reference	631
9.13.1	Detailed Description	631
9.14	ext.h File Reference	631
9.14.1	Detailed Description	632
9.15	ext_Ild.c File Reference	632
9.15.1	Detailed Description	633

9.16 ext_lld.h File Reference	633
9.16.1 Detailed Description	634
9.17 gpt.c File Reference	634
9.17.1 Detailed Description	635
9.18 gpt.h File Reference	635
9.18.1 Detailed Description	636
9.19 gpt_lld.c File Reference	636
9.19.1 Detailed Description	636
9.20 gpt_lld.h File Reference	636
9.20.1 Detailed Description	637
9.21 hal.c File Reference	637
9.21.1 Detailed Description	638
9.22 hal.h File Reference	638
9.22.1 Detailed Description	639
9.23 hal_buffers.c File Reference	639
9.23.1 Detailed Description	640
9.24 hal_buffers.h File Reference	640
9.24.1 Detailed Description	642
9.25 hal_channels.h File Reference	642
9.25.1 Detailed Description	643
9.26 hal_files.h File Reference	643
9.26.1 Detailed Description	644
9.27 hal_ioblock.h File Reference	644
9.27.1 Detailed Description	645
9.28 hal_lld.c File Reference	646
9.28.1 Detailed Description	646
9.29 hal_lld.h File Reference	646
9.29.1 Detailed Description	646
9.30 hal_mmcisd.c File Reference	646
9.30.1 Detailed Description	647
9.31 hal_mmcisd.h File Reference	647
9.31.1 Detailed Description	651
9.32 hal_queues.c File Reference	651
9.32.1 Detailed Description	652
9.33 hal_queues.h File Reference	652
9.33.1 Detailed Description	653
9.34 hal_streams.h File Reference	653
9.34.1 Detailed Description	654
9.35 halconf.h File Reference	654
9.35.1 Detailed Description	656

9.36 i2c.c File Reference	657
9.36.1 Detailed Description	657
9.37 i2c.h File Reference	657
9.37.1 Detailed Description	659
9.38 i2c_lld.c File Reference	659
9.38.1 Detailed Description	659
9.39 i2c_lld.h File Reference	659
9.39.1 Detailed Description	660
9.40 i2s.c File Reference	660
9.40.1 Detailed Description	661
9.41 i2s.h File Reference	661
9.41.1 Detailed Description	662
9.42 i2s_lld.c File Reference	662
9.42.1 Detailed Description	662
9.43 i2s_lld.h File Reference	662
9.43.1 Detailed Description	663
9.44 icu.c File Reference	663
9.44.1 Detailed Description	664
9.45 icu.h File Reference	664
9.45.1 Detailed Description	665
9.46 icu_lld.c File Reference	665
9.46.1 Detailed Description	666
9.47 icu_lld.h File Reference	666
9.47.1 Detailed Description	667
9.48 mac.c File Reference	667
9.48.1 Detailed Description	668
9.49 mac.h File Reference	668
9.49.1 Detailed Description	669
9.50 mac_lld.c File Reference	669
9.50.1 Detailed Description	670
9.51 mac_lld.h File Reference	670
9.51.1 Detailed Description	671
9.52 mii.h File Reference	671
9.52.1 Detailed Description	673
9.53 mmc_spi.c File Reference	673
9.53.1 Detailed Description	674
9.54 mmc_spi.h File Reference	674
9.54.1 Detailed Description	676
9.55 osal.c File Reference	676
9.55.1 Detailed Description	677

9.56 osal.h File Reference	677
9.56.1 Detailed Description	681
9.57 pal.c File Reference	681
9.57.1 Detailed Description	681
9.58 pal.h File Reference	681
9.58.1 Detailed Description	683
9.59 pal_lld.c File Reference	683
9.59.1 Detailed Description	684
9.60 pal_lld.h File Reference	684
9.60.1 Detailed Description	685
9.61 pwm.c File Reference	685
9.61.1 Detailed Description	686
9.62 pwm.h File Reference	686
9.62.1 Detailed Description	688
9.63 pwm_lld.c File Reference	688
9.63.1 Detailed Description	689
9.64 pwm_lld.h File Reference	689
9.64.1 Detailed Description	690
9.65 rtc.c File Reference	690
9.65.1 Detailed Description	690
9.66 rtc.h File Reference	691
9.66.1 Detailed Description	692
9.67 rtc_lld.c File Reference	692
9.67.1 Detailed Description	692
9.68 rtc_lld.h File Reference	692
9.68.1 Detailed Description	694
9.69 sdc.c File Reference	694
9.69.1 Detailed Description	695
9.70 sdc.h File Reference	695
9.70.1 Detailed Description	697
9.71 sdc_lld.c File Reference	697
9.71.1 Detailed Description	698
9.72 sdc_lld.h File Reference	698
9.72.1 Detailed Description	699
9.73 serial.c File Reference	699
9.73.1 Detailed Description	700
9.74 serial.h File Reference	700
9.74.1 Detailed Description	701
9.75 serial_lld.c File Reference	701
9.75.1 Detailed Description	702

9.76 serial_Ild.h File Reference	702
9.76.1 Detailed Description	703
9.77 serial_usb.c File Reference	703
9.77.1 Detailed Description	703
9.78 serial_usb.h File Reference	703
9.78.1 Detailed Description	705
9.79 spi.c File Reference	705
9.79.1 Detailed Description	706
9.80 spi.h File Reference	706
9.80.1 Detailed Description	707
9.81 spi_Ild.c File Reference	707
9.81.1 Detailed Description	708
9.82 spi_Ild.h File Reference	708
9.82.1 Detailed Description	709
9.83 st.c File Reference	709
9.83.1 Detailed Description	710
9.84 st.h File Reference	710
9.84.1 Detailed Description	710
9.85 st_Ild.c File Reference	710
9.85.1 Detailed Description	711
9.86 st_Ild.h File Reference	711
9.86.1 Detailed Description	711
9.87 uart.c File Reference	711
9.87.1 Detailed Description	712
9.88 uart.h File Reference	712
9.88.1 Detailed Description	714
9.89 uart_Ild.c File Reference	714
9.89.1 Detailed Description	715
9.90 uart_Ild.h File Reference	715
9.90.1 Detailed Description	716
9.91 usb.c File Reference	716
9.91.1 Detailed Description	717
9.92 usb.h File Reference	717
9.92.1 Detailed Description	720
9.93 usb_cdc.h File Reference	720
9.93.1 Detailed Description	721
9.94 usb_Ild.c File Reference	722
9.94.1 Detailed Description	723
9.94.2 Variable Documentation	723
9.94.2.1 in	723

9.94.2.2	out	723
9.95	usb_lld.h File Reference	723
9.95.1	Detailed Description	725
9.96	wdg.c File Reference	725
9.96.1	Detailed Description	725
9.97	wdg.h File Reference	725
9.97.1	Detailed Description	726
9.98	wdg_lld.c File Reference	726
9.98.1	Detailed Description	726
9.99	wdg_lld.h File Reference	726
9.99.1	Detailed Description	727

Chapter 1

ChibiOS/HAL

1.1 Copyright

Copyright (C) 2006..2015 Giovanni Di Sirio. All rights reserved.

Neither the whole nor any part of the information contained in this document may be adapted or reproduced in any form except with the prior written permission of the copyright holder.

The product described in this document is subject to continuous developments and improvements. All particulars of the product and its use contained in this document are given by Giovanni Di Sirio in good faith. However, all warranties implied or expressed, including but not limited to implied warranties of merchantability, or fitness for purpose, are excluded.

This document is intended only to assist the reader in the use of the product. Giovanni Di Sirio shall not be liable for any loss or damage arising from the use of any information in this document, or any error or omission in such information, or any incorrect use of the product.

1.2 Introduction

This document is the Reference Manual for the ChibiOS/HAL hardware abstraction layer.

1.3 Related Documents

- ChibiOS/HAL General Architecture

Chapter 2

Deprecated List

globalScope> Global **sdGetWouldBlock** (SerialDriver *sdp)

globalScope> Global **sdPutWouldBlock** (SerialDriver *sdp)

Chapter 3

Module Index

3.1 Modules

Here is a list of all modules:

HAL	212
Configuration	215
Normal Drivers	222
ADC Driver	17
CAN Driver	35
DAC Driver	51
EXT Driver	68
GPT Driver	78
HAL Driver	95
I2C Driver	156
I2S Driver	170
ICU Driver	178
MAC Driver	196
PAL Driver	292
PWM Driver	318
RTC Driver	340
SDC Driver	350
Serial Driver	379
SPI Driver	405
ST Driver	429
UART Driver	435
USB Driver	461
WDG Driver	505
Complex Drivers	223
MMC over SPI Driver	260
Serial over USB Driver	394
Interfaces	224
Abstract I/O Channel	118
Abstract Files	124
Abstract I/O Block Device	130
Abstract Streams	153
Inner Code	225
I/O Buffers Queues	98
I/O Bytes Queues	137
MMC/SD Block Device	282
Support Code	226
MII/RMII Header	250

USB CDC Header	503
OSAL	227

Chapter 4

Hierarchical Index

4.1 Class Hierarchy

This inheritance list is sorted roughly, but not completely, alphabetically:

ADCConfig	511
ADCConversionGroup	512
ADCDriver	513
BaseBlockDevice	519
MMCSDBlockDevice	570
MMCDriver	567
BaseBlockDeviceVMT	521
MMCSDBlockDeviceVMT	572
MMCDriverVMT	569
SDCDriverVMT	586
BaseSequentialStream	526
BaseChannel	522
BaseAsynchronousChannel	515
SerialDriver	588
SerialUSBDriver	592
FileStream	545
RTCDriverVMT	582
BaseSequentialStreamVMT	527
BaseChannelVMT	524
BaseAsynchronousChannelVMT	517
SerialDriverVMT	589
SerialUSBDriverVMT	594
FileStreamVMT	546
BlockDeviceInfo	528
CANConfig	529
CANDriver	530
CANRxFrame	532
CANTxFrame	534
cdc_linecoding_t	536
DACConfig	536
DACConversionGroup	537
DACDriver	538
event_source	540
EXTChannelConfig	541
EXTConfig	543
EXTDriver	544

GPTConfig	547
GPTDriver	549
I2CConfig	549
I2CDriver	550
I2SConfig	551
I2SDriver	553
ICUConfig	554
ICUDriver	555
io_buffers_queue	556
io_queue	559
IOBus	561
MACConfig	562
MACDriver	562
MACReceiveDescriptor	564
MACTransmitDescriptor	565
MMCConfig	565
PALConfig	574
PWMChannelConfig	574
PWMConfig	576
PWMDriver	577
RTCAlarm	579
RTCDateTime	579
RTCDriver	581
SDCConfig	583
SDCDriver	584
SerialConfig	587
SerialUSBConfig	591
SPIConfig	596
SPIDriver	597
threads_queue_t	598
UARTConfig	598
UARTDriver	600
unpacked_mmc_cid_t	602
unpacked_mmc_csd_t	603
unpacked_sdc_cid_t	604
unpacked_sdc_csd_10_t	604
unpacked_sdc_csd_20_t	605
USBConfig	606
USBDescriptor	608
USBDriver	609
USBEndpointConfig	612
USBInEndpointState	614
USBOutEndpointState	615
WDGConfig	616
WDGDriver	617

Chapter 5

Data Structure Index

5.1 Data Structures

Here are the data structures with brief descriptions:

ADCConfig	Driver configuration structure	511
ADCConversionGroup	Conversion group configuration structure	512
ADCDriver	Structure representing an ADC driver	513
BaseAsynchronousChannel	Base asynchronous channel class	515
BaseAsynchronousChannelVMT	BaseAsynchronousChannel virtual methods table	517
BaseBlockDevice	Base block device class	519
BaseBlockDeviceVMT	BaseBlockDevice virtual methods table	521
BaseChannel	Base channel class	522
BaseChannelVMT	BaseChannel virtual methods table	524
BaseSequentialStream	Base stream class	526
BaseSequentialStreamVMT	BaseSequentialStream virtual methods table	527
BlockDeviceInfo	Block device info	528
CANConfig	Driver configuration structure	529
CANDriver	Structure representing an CAN driver	530
CANRxFrame	CAN received frame	532
CANTxFrame	CAN transmission frame	534
cdc_linecoding_t	Type of Line Coding structure	536
DACConfig	Driver configuration structure	536
DACConversionGroup	DAC Conversion group structure	537

DACDriver	Structure representing a DAC driver	538
event_source	Events source object	540
EXTChannelConfig	Channel configuration structure	541
EXTConfig	Driver configuration structure	543
EXTDriver	Structure representing an EXT driver	544
FileStream	Base file stream class	545
FileStreamVMT	FileStream virtual methods table	546
GPTConfig	Driver configuration structure	547
GPTDriver	Structure representing a GPT driver	549
I2CConfig	Type of I2C driver configuration structure	549
I2CDriver	Structure representing an I2C driver	550
I2SConfig	Driver configuration structure	551
I2SDriver	Structure representing an I2S driver	553
ICUConfig	Driver configuration structure	554
ICUDriver	Structure representing an ICU driver	555
io_buffers_queue	Structure of a generic buffers queue	556
io_queue	Generic I/O queue structure	559
IOBus	I/O bus descriptor	561
MACConfig	Driver configuration structure	562
MACDriver	Structure representing a MAC driver	562
MACReceiveDescriptor	Structure representing a receive descriptor	564
MACTransmitDescriptor	Structure representing a transmit descriptor	565
MMCConfig	MMC/SD over SPI driver configuration structure	565
MMCDriver	Structure representing a MMC/SD over SPI driver	567
MMCDriverVMT	MMCDriver virtual methods table	569
MMCSDBlockDevice	MCC/SD block device class	570
MMCSDBlockDeviceVMT	MMCSDBlockDevice virtual methods table	572
PALConfig	Generic I/O ports static initializer	574
PWMChannelConfig	Type of a PWM driver channel configuration structure	574

PWMConfig	Type of a PWM driver configuration structure	576
PWMDriver	Structure representing a PWM driver	577
RTCAlarm	Type of a structure representing an RTC alarm time stamp	579
RTCDateTime	Type of a structure representing an RTC date/time stamp	579
RTCDriver	Structure representing an RTC driver	581
RTCDriverVMT	RTCDriver virtual methods table	582
SDCConfig	Driver configuration structure	583
SDCDriver	Structure representing an SDC driver	584
SDCDriverVMT	SDCDriver virtual methods table	586
SerialConfig	PLATFORM Serial Driver configuration structure	587
SerialDriver	Full duplex serial driver class	588
SerialDriverVMT	SerialDriver virtual methods table	589
SerialUSBCConfig	Serial over USB Driver configuration structure	591
SerialUSBDriver	Full duplex serial driver class	592
SerialUSBDriverVMT	SerialDriver virtual methods table	594
SPIConfig	Driver configuration structure	596
SPIDriver	Structure representing an SPI driver	597
threads_queue_t	Type of a thread queue	598
UARTConfig	Driver configuration structure	598
UARTDriver	Structure representing an UART driver	600
unpacked_mmc_cid_t	Unpacked CID register from MMC	602
unpacked_mmc_csd_t	Unpacked CSD register from MMC	603
unpacked_sdc_cid_t	Unpacked CID register from SDC	604
unpacked_sdc_csd_10_t	Unpacked CSD v1.0 register from SDC	604
unpacked_sdc_csd_20_t	Unpacked CSD v2.0 register from SDC	605
USBConfig	Type of an USB driver configuration structure	606
USBDescriptor	Type of an USB descriptor	608
USBDriver	Structure representing an USB driver	609
USBEndpointConfig	Type of an USB endpoint configuration structure	612

USBInEndpointState	Type of an IN endpoint state structure	614
USBOutEndpointState	Type of an OUT endpoint state structure	615
WDGConfig	Driver configuration structure	616
WDGDriver	Structure representing an WDG driver	617

Chapter 6

File Index

6.1 File List

Here is a list of all documented files with brief descriptions:

adc.c	ADC Driver code	619
adc.h	ADC Driver macros and structures	620
adc_lld.c	PLATFORM ADC subsystem low level driver source	621
adc_lld.h	PLATFORM ADC subsystem low level driver header	621
can.c	CAN Driver code	623
can.h	CAN Driver macros and structures	623
can_lld.c	PLATFORM CAN subsystem low level driver source	624
can_lld.h	PLATFORM CAN subsystem low level driver header	625
dac.c	DAC Driver code	626
dac.h	DAC Driver macros and structures	627
dac_lld.c	PLATFORM DAC subsystem low level driver source	629
dac_lld.h	PLATFORM DAC subsystem low level driver header	629
ext.c	EXT Driver code	631
ext.h	EXT Driver macros and structures	631
ext_lld.c	PLATFORM EXT subsystem low level driver source	632
ext_lld.h	PLATFORM EXT subsystem low level driver header	633
gpt.c	GPT Driver code	634
gpt.h	GPT Driver macros and structures	635
gpt_lld.c	PLATFORM GPT subsystem low level driver source	636

gpt_ll.h	PLATFORM GPT subsystem low level driver header	636
hal.c	HAL subsystem code	637
hal.h	HAL subsystem header	638
hal_buffers.c	I/O Buffers code	639
hal_buffers.h	I/O Buffers macros and structures	640
hal_channels.h	I/O channels access	642
hal_files.h	Data files	643
hal_ioblock.h	I/O block devices access	644
hal_ll.c	PLATFORM HAL subsystem low level driver source	646
hal_ll.h	PLATFORM HAL subsystem low level driver header	646
hal_mmcsrcd.c	MMC/SD cards common code	646
hal_mmcsrcd.h	MMC/SD cards common header	647
hal_queues.c	I/O Queues code	651
hal_queues.h	I/O Queues macros and structures	652
hal_streams.h	Data streams	653
halconf.h	HAL configuration header	654
i2c.c	I2C Driver code	657
i2c.h	I2C Driver macros and structures	657
i2c_ll.c	PLATFORM I2C subsystem low level driver source	659
i2c_ll.h	PLATFORM I2C subsystem low level driver header	659
i2s.c	I2S Driver code	660
i2s.h	I2S Driver macros and structures	661
i2s_ll.c	PLATFORM I2S subsystem low level driver source	662
i2s_ll.h	PLATFORM I2S subsystem low level driver header	662
icu.c	ICU Driver code	663
icu.h	ICU Driver macros and structures	664
icu_ll.c	PLATFORM ADC subsystem low level driver source	665
icu_ll.h	PLATFORM ICU subsystem low level driver header	666
mac.c	MAC Driver code	667

mac.h	MAC Driver macros and structures	668
mac_lld.c	PLATFORM MAC subsystem low level driver source	669
mac_lld.h	PLATFORM MAC subsystem low level driver header	670
mii.h	MII macros and structures	671
mmc_spi.c	MMC over SPI driver code	673
mmc_spi.h	MMC over SPI driver header	674
osal.c	OSAL module code	676
osal.h	OSAL module header	677
pal.c	I/O Ports Abstraction Layer code	681
pal.h	I/O Ports Abstraction Layer macros, types and structures	681
pal_lld.c	PLATFORM PAL subsystem low level driver source	683
pal_lld.h	PLATFORM PAL subsystem low level driver header	684
pwm.c	PWM Driver code	685
pwm.h	PWM Driver macros and structures	686
pwm_lld.c	PLATFORM PWM subsystem low level driver source	688
pwm_lld.h	PLATFORM PWM subsystem low level driver header	689
rtc.c	RTC Driver code	690
rtc.h	RTC Driver macros and structures	691
rtc_lld.c	PLATFORM RTC subsystem low level driver source	692
rtc_lld.h	PLATFORM RTC subsystem low level driver header	692
sdc.c	SDC Driver code	694
sdc.h	SDC Driver macros and structures	695
sdc_lld.c	PLATFORM SDC subsystem low level driver source	697
sdc_lld.h	PLATFORM SDC subsystem low level driver header	698
serial.c	Serial Driver code	699
serial.h	Serial Driver macros and structures	700
serial_lld.c	PLATFORM serial subsystem low level driver source	701
serial_lld.h	PLATFORM serial subsystem low level driver header	702
serial_usb.c	Serial over USB Driver code	703

serial_usb.h	Serial over USB Driver macros and structures	703
spi.c	SPI Driver code	705
spi.h	SPI Driver macros and structures	706
spi_lld.c	PLATFORM SPI subsystem low level driver source	707
spi_lld.h	PLATFORM SPI subsystem low level driver header	708
st.c	ST Driver code	709
st.h	ST Driver macros and structures	710
st_lld.c	PLATFORM ST subsystem low level driver source	710
st_lld.h	PLATFORM ST subsystem low level driver header	711
uart.c	UART Driver code	711
uart.h	UART Driver macros and structures	712
uart_lld.c	PLATFORM UART subsystem low level driver source	714
uart_lld.h	PLATFORM UART subsystem low level driver header	715
usb.c	USB Driver code	716
usb.h	USB Driver macros and structures	717
usb_cdc.h	USB CDC macros and structures	720
usb_lld.c	PLATFORM USB subsystem low level driver source	722
usb_lld.h	PLATFORM USB subsystem low level driver header	723
wdg.c	WDG Driver code	725
wdg.h	WDG Driver macros and structures	725
wdg_lld.c	WDG Driver subsystem low level driver source template	726
wdg_lld.h	WDG Driver subsystem low level driver header template	726

Chapter 7

Module Documentation

7.1 ADC Driver

Generic ADC Driver.

7.1.1 Detailed Description

Generic ADC Driver.

This module implements a generic ADC (Analog to Digital Converter) driver supporting a variety of buffer and conversion modes.

Precondition

In order to use the ADC driver the `HAL_USE_ADC` option must be enabled in `halconf.h`.

7.1.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

7.1.3 ADC Operations

The ADC driver is quite complex, an explanation of the terminology and of the operational details follows.

7.1.3.1 ADC Conversion Groups

The [ADCConversionGroup](#) is the objects that specifies a physical conversion operation. This structure contains some standard fields and several implementation-dependent fields.

The standard fields define the CG mode, the number of channels belonging to the CG and the optional callbacks. The implementation-dependent fields specify the physical ADC operation mode, the analog channels belonging to the group and any other implementation-specific setting. Usually the extra fields just mirror the physical ADC registers, please refer to the vendor's MCU Reference Manual for details about the available settings. Details are also available into the documentation of the ADC low level drivers and in the various sample applications.

7.1.3.2 ADC Conversion Modes

The driver supports several conversion modes:

- **One Shot**, the driver performs a single group conversion then stops.
- **Linear Buffer**, the driver performs a series of group conversions then stops. This mode is like a one shot conversion repeated N times, the buffer pointer increases after each conversion. The buffer is organized as an S(CG)*N samples matrix, when S(CG) is the conversion group size (number of channels) and N is the buffer depth (number of repeated conversions).
- **Circular Buffer**, much like the linear mode but the operation does not stop when the buffer is filled, it is automatically restarted with the buffer pointer wrapping back to the buffer base.

7.1.3.3 ADC Callbacks

The driver is able to invoke callbacks during the conversion process. A callback is invoked when the operation has been completed or, in circular mode, when the buffer has been filled and the operation is restarted. In circular mode a callback is also invoked when the buffer is half filled.

The "half filled" and "filled" callbacks in circular mode allow to implement "streaming processing" of the sampled

data, while the driver is busy filling one half of the buffer the application can process the other half, this allows for continuous interleaved operations.

The driver is not thread safe for performance reasons, if you need to access the ADC bus from multiple threads then use the `adcAcquireBus()` and `adcReleaseBus()` APIs in order to gain exclusive access.

ADC configuration options

- `#define ADC_USE_WAIT TRUE`
Enables synchronous APIs.
- `#define ADC_USE_MUTUAL_EXCLUSION TRUE`
Enables the `adcAcquireBus()` and `adcReleaseBus()` APIs.

Low level driver helper macros

- `#define _adc_reset_i(adcp) osalThreadResumel(&(adcp)->thread, MSG_RESET)`
Resumes a thread waiting for a conversion completion.
- `#define _adc_reset_s(adcp) osalThreadResumeS(&(adcp)->thread, MSG_RESET)`
Resumes a thread waiting for a conversion completion.
- `#define _adc_wakeup_isr(adcp)`
Wakes up the waiting thread.
- `#define _adc_timeout_isr(adcp)`
Wakes up the waiting thread with a timeout message.
- `#define _adc_isr_half_code(adcp)`
Common ISR code, half buffer event.
- `#define _adc_isr_full_code(adcp)`
Common ISR code, full buffer event.
- `#define _adc_isr_error_code(adcp, err)`
Common ISR code, error event.

PLATFORM configuration options

- `#define PLATFORM_ADC_USE_ADC1 FALSE`
ADC1 driver enable switch.

Typedefs

- `typedef uint16_t adcsample_t`
ADC sample data type.
- `typedef uint16_t adc_channels_num_t`
Channels number in a conversion group.
- `typedef struct ADCDriver ADCDriver`
Type of a structure representing an ADC driver.
- `typedef void(* adccallback_t) (ADCDriver *adcp, adcsample_t *buffer, size_t n)`
ADC notification callback type.
- `typedef void(* adcerrorcallback_t) (ADCDriver *adcp, adcerror_t err)`
ADC error callback type.

Data Structures

- struct [ADCConversionGroup](#)
Conversion group configuration structure.
- struct [ADCConfig](#)
Driver configuration structure.
- struct [ADCDriver](#)
Structure representing an ADC driver.

Functions

- void [adclinit](#) (void)
ADC Driver initialization.
- void [adcObjectInit](#) ([ADCDriver](#) *adcp)
Initializes the standard part of a [ADCDriver](#) structure.
- void [adcStart](#) ([ADCDriver](#) *adcp, const [ADCConfig](#) *config)
Configures and activates the ADC peripheral.
- void [adcStop](#) ([ADCDriver](#) *adcp)
Deactivates the ADC peripheral.
- void [adcStartConversion](#) ([ADCDriver](#) *adcp, const [ADCConversionGroup](#) *grpp, [adcsample_t](#) *samples, size_t depth)
Starts an ADC conversion.
- void [adcStartConversionI](#) ([ADCDriver](#) *adcp, const [ADCConversionGroup](#) *grpp, [adcsample_t](#) *samples, size_t depth)
Starts an ADC conversion.
- void [adcStopConversion](#) ([ADCDriver](#) *adcp)
Stops an ongoing conversion.
- void [adcStopConversionI](#) ([ADCDriver](#) *adcp)
Stops an ongoing conversion.
- msg_t [adcConvert](#) ([ADCDriver](#) *adcp, const [ADCConversionGroup](#) *grpp, [adcsample_t](#) *samples, size_t depth)
Performs an ADC conversion.
- void [adcAcquireBus](#) ([ADCDriver](#) *adcp)
Gains exclusive access to the ADC peripheral.
- void [adcReleaseBus](#) ([ADCDriver](#) *adcp)
Releases exclusive access to the ADC peripheral.
- void [adc_lld_init](#) (void)
Low level ADC driver initialization.
- void [adc_lld_start](#) ([ADCDriver](#) *adcp)
Configures and activates the ADC peripheral.
- void [adc_lld_stop](#) ([ADCDriver](#) *adcp)
Deactivates the ADC peripheral.
- void [adc_lld_start_conversion](#) ([ADCDriver](#) *adcp)
Starts an ADC conversion.
- void [adc_lld_stop_conversion](#) ([ADCDriver](#) *adcp)
Stops an ongoing conversion.

Enumerations

- enum `adcstate_t` {
 `ADC_UNINIT` = 0, `ADC_STOP` = 1, `ADC_READY` = 2, `ADC_ACTIVE` = 3,
`ADC_COMPLETE` = 4, `ADC_ERROR` = 5 }

Driver state machine possible states.
- enum `adcerror_t` { `ADC_ERR_DMAFAILURE` = 0, `ADC_ERR_OVERFLOW` = 1, `ADC_ERR_AWD` = 2 }

Possible ADC failure causes.

Variables

- `ADCDriver ADCD1`
ADC1 driver identifier.

7.1.4 Macro Definition Documentation

7.1.4.1 `#define ADC_USE_WAIT TRUE`

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.1.4.2 `#define ADC_USE_MUTUAL_EXCLUSION TRUE`

Enables the `adcAcquireBus()` and `adcReleaseBus()` APIs.

Note

Disabling this option saves both code and data space.

7.1.4.3 `#define _adc_reset_i(adcp) osalThreadResumel(&(adcp)->thread, MSG_RESET)`

Resumes a thread waiting for a conversion completion.

Parameters

in	<code>adcp</code>	pointer to the <code>ADCDriver</code> object
----	-------------------	--

Function Class:

Not an API, this function is for internal use only.

7.1.4.4 `#define _adc_reset_s(adcp) osalThreadResumeS(&(adcp)->thread, MSG_RESET)`

Resumes a thread waiting for a conversion completion.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.1.4.5 #define _adc_wakeup_isr(*adcp*)**Value:**

```
{
  osalSysLockFromISR();
  \
  osalThreadResumeI (& (adcp)->thread, MSG_OK);
  \
  osalSysUnlockFromISR();
}
```

Wakes up the waiting thread.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.1.4.6 #define _adc_timeout_isr(*adcp*)**Value:**

```
{
  osalSysLockFromISR();
  \
  osalThreadResumeI (& (adcp)->thread, MSG_TIMEOUT);
  \
  osalSysUnlockFromISR();
}
```

Wakes up the waiting thread with a timeout message.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.1.4.7 #define _adc_isr_half_code(*adcp*)**Value:**

```
{
  if ((adcp)->grpp->end_cb != NULL) {
 (adcp)->grpp->end_cb(adcp, (adcp)->samples, (adcp)->depth / 2);
  }
}
```

Common ISR code, half buffer event.

This code handles the portable part of the ISR code:

- Callback invocation.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.1.4.8 #define _adc_isr_full_code(*adcp*)

Common ISR code, full buffer event.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread wakeup, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.1.4.9 #define _adc_isr_error_code(*adcp*, *err*)**Value:**

```
{
 adc_lld_stop_conversion(adcp);
 \
 if ((adcp)->grpp->error_cb != NULL) {
 \
 (adcp)->state = ADC_ERROR;
 (adcp)->grpp->error_cb(adcp, err);
 \
 if ((adcp)->state == ADC_ERROR)
 (adcp)->state = ADC_READY;
 }
 \
 (adcp)->grpp = NULL;
 \
 _adc_timeout_isr(adcp);
}
```

Common ISR code, error event.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread timeout signaling, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
in	<i>err</i>	platform dependent error code

Function Class:

Not an API, this function is for internal use only.

7.1.4.10 #define PLATFORM_ADC_USE_ADC1 FALSE

ADC1 driver enable switch.

If set to TRUE the support for ADC1 is included.

Note

The default is FALSE.

7.1.5 Typedef Documentation**7.1.5.1 typedef uint16_t adcsample_t**

ADC sample data type.

7.1.5.2 typedef uint16_t adc_channels_num_t

Channels number in a conversion group.

7.1.5.3 typedef struct ADCDriver ADCDriver

Type of a structure representing an ADC driver.

7.1.5.4 typedef void(* adccallback_t) (ADCDriver *adcp, adcsample_t *buffer, size_t n)

ADC notification callback type.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object triggering the callback
in	<i>buffer</i>	pointer to the most recent samples data
in	<i>n</i>	number of buffer rows available starting from <i>buffer</i>

7.1.5.5 typedef void(* adcerrorcallback_t) (ADCDriver *adcp, adcerror_t err)

ADC error callback type.

Parameters

in	<i>adcp</i>	pointer to the ADC Driver object triggering the callback
in	<i>err</i>	ADC error code

7.1.6 Enumeration Type Documentation

7.1.6.1 enum adcstate_t

Driver state machine possible states.

Enumerator

- ADC_UNINIT** Not initialized.
- ADC_STOP** Stopped.
- ADC_READY** Ready.
- ADC_ACTIVE** Converting.
- ADC_COMPLETE** Conversion complete.
- ADC_ERROR** Conversion complete.

7.1.6.2 enum adcerror_t

Possible ADC failure causes.

Note

Error codes are architecture dependent and should not relied upon.

Enumerator

- ADC_ERR_DMAFAILURE** DMA operations failure.
- ADC_ERR_OVERFLOW** ADC overflow condition.
- ADC_ERR_AWD** Analog watchdog triggered.

7.1.7 Function Documentation

7.1.7.1 void adclnit(void)

ADC Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.1.7.2 void adcObjectInit (ADCDriver * *adcp*)

Initializes the standard part of a [ADCDriver](#) structure.

Parameters

out	<i>adcp</i>	pointer to the ADCDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.1.7.3 void adcStart (ADCDriver * *adcp*, const ADCConfig * *config*)

Configures and activates the ADC peripheral.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
in	<i>config</i>	pointer to the ADCConfig object. Depending on the implementation the value can be NULL.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.1.7.4 void adcStop (**ADCDriver** * *adcp*)

Deactivates the ADC peripheral.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.1.7.5 void adcStartConversion (ADCDriver * *adcp*, const ADCConversionGroup * *grpp*, adcsample_t * *samples*, size_t *depth*)

Starts an ADC conversion.

Starts an asynchronous conversion operation.

Note

The buffer is organized as a matrix of M*N elements where M is the channels number configured into the conversion group and N is the buffer depth. The samples are sequentially written into the buffer with no gaps.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
in	<i>grpp</i>	pointer to a ADCConversionGroup object
out	<i>samples</i>	pointer to the samples buffer
in	<i>depth</i>	buffer depth (matrix rows number). The buffer depth must be one or an even number.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.1.7.6 void adcStartConversionl (ADCDriver * *adcp*, const ADCConversionGroup * *grpp*, adcsample_t * *samples*, size_t *depth*)

Starts an ADC conversion.

Starts an asynchronous conversion operation.

Postcondition

The callbacks associated to the conversion group will be invoked on buffer fill and error events.

Note

The buffer is organized as a matrix of M*N elements where M is the channels number configured into the conversion group and N is the buffer depth. The samples are sequentially written into the buffer with no gaps.

Parameters

in	<i>adcp</i>	pointer to the <code>ADCDriver</code> object
in	<i>grpp</i>	pointer to a <code>ADCConversionGroup</code> object
out	<i>samples</i>	pointer to the samples buffer
in	<i>depth</i>	buffer depth (matrix rows number). The buffer depth must be one or an even number.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.1.7.7 void adcStopConversion (ADCDriver * adcp)

Stops an ongoing conversion.

This function stops the currently ongoing conversion and returns the driver in the ADC_READY state. If there was no conversion being processed then the function does nothing.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.1.7.8 void adcStopConversionI (ADCDriver * adcp)

Stops an ongoing conversion.

This function stops the currently ongoing conversion and returns the driver in the ADC_READY state. If there was no conversion being processed then the function does nothing.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.1.7.9 `msg_t adcConvert(ADCDriver *adcp, const ADCConversionGroup *grpp, adcsample_t *samples, size_t depth)`

Performs an ADC conversion.

Performs a synchronous conversion operation.

Note

The buffer is organized as a matrix of M*N elements where M is the channels number configured into the conversion group and N is the buffer depth. The samples are sequentially written into the buffer with no gaps.

Parameters

in	<code>adcp</code>	pointer to the <code>ADCDriver</code> object
in	<code>grpp</code>	pointer to a <code>ADCConversionGroup</code> object
out	<code>samples</code>	pointer to the samples buffer
in	<code>depth</code>	buffer depth (matrix rows number). The buffer depth must be one or an even number.

Returns

The operation result.

Return values

<code>MSG_OK</code>	Conversion finished.
<code>MSG_RESET</code>	The conversion has been stopped using <code>acdStopConversion()</code> or <code>acdStopConversionI()</code> , the result buffer may contain incorrect data.
<code>MSG_TIMEOUT</code>	The conversion has been stopped because an hardware error.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.1.7.10 `void adcAcquireBus(ADCDriver *adcp)`

Gains exclusive access to the ADC peripheral.

This function tries to gain ownership to the ADC bus, if the bus is already being used then the invoking thread is queued.

Precondition

In order to use this function the option ADC_USE_MUTUAL_EXCLUSION must be enabled.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.1.7.11 void adcReleaseBus (ADCDriver * *adcp*)

Releases exclusive access to the ADC peripheral.

Precondition

In order to use this function the option ADC_USE_MUTUAL_EXCLUSION must be enabled.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.1.7.12 void adc_lld_init (void)

Low level ADC driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.1.7.13 void adc_lld_start (ADCDriver * adcp)

Configures and activates the ADC peripheral.

Parameters

in	adcp	pointer to the ADCDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.1.7.14 void adc_lld_stop (ADCDriver * adcp)

Deactivates the ADC peripheral.

Parameters

in	adcp	pointer to the ADCDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.1.7.15 void adc_lld_start_conversion (ADCDriver * adcp)

Starts an ADC conversion.

Parameters

in	adcp	pointer to the ADCDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.1.7.16 void adc_lld_stop_conversion (ADCDriver * adcp)

Stops an ongoing conversion.

Parameters

in	<i>adcp</i>	pointer to the ADCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.1.8 Variable Documentation

7.1.8.1 ADCDriver ADCD1

ADC1 driver identifier.

7.2 CAN Driver

Generic CAN Driver.

7.2.1 Detailed Description

Generic CAN Driver.

This module implements a generic CAN (Controller Area Network) driver allowing the exchange of information at frame level.

Precondition

In order to use the CAN driver the `HAL_USE_CAN` option must be enabled in `halconf.h`.

7.2.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

Macros

- `#define CAN_ANY_MAILBOX 0`
Special mailbox identifier.
- `#define CAN_TX_MAILBOXES 1`
Number of transmit mailboxes.
- `#define CAN_RX_MAILBOXES 1`
Number of receive mailboxes.

CAN status flags

- `#define CAN_LIMIT_WARNING 1U`

- `#define CAN_LIMIT_ERROR 2U`
Errors rate warning.
- `#define CAN_BUS_OFF_ERROR 4U`
Errors rate error.
- `#define CAN_FRAMING_ERROR 8U`
Bus off condition reached.
- `#define CAN_OVERFLOW_ERROR 16U`
Framing error of some kind on the CAN bus.
- `#define CAN_OVERFLOW_ERROR 16U`
Overflow in receive queue.

CAN configuration options

- `#define CAN_USE_SLEEP_MODE TRUE`
Sleep mode related APIs inclusion switch.

Macro Functions

- `#define CAN_MAILBOX_TO_MASK(mbx) (1U << ((mbx) - 1U))`
Converts a mailbox index to a bit mask.

PLATFORM configuration options

- `#define PLATFORM_CAN_USE_CAN1 FALSE`
CAN1 driver enable switch.

Typedefs

- `typedef uint32_t canmbx_t`
Type of a transmission mailbox index.

Data Structures

- `struct CANTxFrame`
CAN transmission frame.
- `struct CANRxFrame`
CAN received frame.
- `struct CANConfig`
Driver configuration structure.
- `struct CANDriver`
Structure representing an CAN driver.

Functions

- `void canInit (void)`
CAN Driver initialization.
- `void canObjectInit (CANDriver *canc)`
Initializes the standard part of a `CANDriver` structure.
- `void canStart (CANDriver *canc, const CANConfig *config)`
Configures and activates the CAN peripheral.

- void `canStop (CANDriver *cancp)`
Deactivates the CAN peripheral.
- bool `canTryTransmitl (CANDriver *cancp, canmbx_t mailbox, const CANTxFrame *ctfp)`
Can frame transmission attempt.
- bool `canTryReceiveI (CANDriver *cancp, canmbx_t mailbox, CANRxFrame *crfp)`
Can frame receive attempt.
- msg_t `canTransmit (CANDriver *cancp, canmbx_t mailbox, const CANTxFrame *ctfp, systime_t timeout)`
Can frame transmission.
- msg_t `canReceive (CANDriver *cancp, canmbx_t mailbox, CANRxFrame *crfp, systime_t timeout)`
Can frame receive.
- void `canSleep (CANDriver *cancp)`
Enters the sleep mode.
- void `canWakeup (CANDriver *cancp)`
Enforces leaving the sleep mode.
- void `can_lld_init (void)`
Low level CAN driver initialization.
- void `can_lld_start (CANDriver *cancp)`
Configures and activates the CAN peripheral.
- void `can_lld_stop (CANDriver *cancp)`
Deactivates the CAN peripheral.
- bool `can_lld_is_tx_empty (CANDriver *cancp, canmbx_t mailbox)`
Determines whether a frame can be transmitted.
- void `can_lld_transmit (CANDriver *cancp, canmbx_t mailbox, const CANTxFrame *ctfp)`
Inserts a frame into the transmit queue.
- bool `can_lld_is_rx_nonempty (CANDriver *cancp, canmbx_t mailbox)`
Determines whether a frame has been received.
- void `can_lld_receive (CANDriver *cancp, canmbx_t mailbox, CANRxFrame *crfp)`
Receives a frame from the input queue.
- void `can_lld_sleep (CANDriver *cancp)`
Enters the sleep mode.
- void `can_lld_wakeup (CANDriver *cancp)`
Enforces leaving the sleep mode.

Enumerations

- enum `canstate_t {`
`CAN_UNINIT = 0, CAN_STOP = 1, CAN_STARTING = 2, CAN_READY = 3,`
`CAN_SLEEP = 4 }`
Driver state machine possible states.

Variables

- CANDriver `CAND1`
CAN1 driver identifier.

7.2.3 Macro Definition Documentation

7.2.3.1 #define CAN_LIMIT_WARNING 1U

Errors rate warning.

7.2.3.2 #define CAN_LIMIT_ERROR 2U

Errors rate error.

7.2.3.3 #define CAN_BUS_OFF_ERROR 4U

Bus off condition reached.

7.2.3.4 #define CAN_FRAMING_ERROR 8U

Framing error of some kind on the CAN bus.

7.2.3.5 #define CAN_OVERFLOW_ERROR 16U

Overflow in receive queue.

7.2.3.6 #define CAN_ANY_MAILBOX 0

Special mailbox identifier.

7.2.3.7 #define CAN_USE_SLEEP_MODE TRUE

Sleep mode related APIs inclusion switch.

This option can only be enabled if the CAN implementation supports the sleep mode, see the macro `CAN_SUPPORTS_SLEEP` exported by the underlying implementation.

7.2.3.8 #define CAN_MAILBOX_TO_MASK(mbx)(1U << ((mbx) - 1U))

Converts a mailbox index to a bit mask.

7.2.3.9 #define CAN_TX_MAILBOXES 1

Number of transmit mailboxes.

7.2.3.10 #define CAN_RX_MAILBOXES 1

Number of receive mailboxes.

7.2.3.11 #define PLATFORM_CAN_USE_CAN1 FALSE

CAN1 driver enable switch.

If set to `TRUE` the support for CAN1 is included.

Note

The default is `FALSE`.

7.2.4 Typedef Documentation

7.2.4.1 `typedef uint32_t canmbx_t`

Type of a transmission mailbox index.

7.2.5 Enumeration Type Documentation

7.2.5.1 `enum canstate_t`

Driver state machine possible states.

Enumerator

CAN_UNINIT Not initialized.

CAN_STOP Stopped.

CAN_STARTING Starting.

CAN_READY Ready.

CAN_SLEEP Sleep state.

7.2.6 Function Documentation

7.2.6.1 `void canInit(void)`

CAN Driver initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.2.6.2 `void canObjectInit(CANDriver * canp)`

Initializes the standard part of a `CANDriver` structure.

Parameters

out	<i>canp</i>	pointer to the CANDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.2.6.3 void canStart(CANDriver * *canp*, const CANConfig * *config*)

Configures and activates the CAN peripheral.

Note

Activating the CAN bus can be a slow operation.

Unlike other drivers it is not possible to restart the CAN driver without first stopping it using [canStop\(\)](#).

Parameters

in	<i>canp</i>	pointer to the CANDriver object
in	<i>config</i>	pointer to the CANConfig object. Depending on the implementation the value can be NULL.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.2.6.4 void canStop (**CANDriver** * *canp*)

Deactivates the CAN peripheral.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
----	-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.2.6.5 bool canTryTransmit(**CANDriver** * *canp*, **canmbx_t** *mailbox*, const **CANTxFFrame** * *ctfp*)

Can frame transmission attempt.

The specified frame is queued for transmission, if the hardware queue is full then the function fails.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
in	<i>mailbox</i>	mailbox number, CAN_ANY_MAILBOX for any mailbox
in	<i>ctfp</i>	pointer to the CAN frame to be transmitted

Returns

The operation result.

Return values

<i>false</i>	Frame transmitted.
<i>true</i>	Mailbox full.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.2.6.6 bool canTryReceive(CANDriver * *canp*, canmbx_t *mailbox*, CANRxFrame * *crfp*)

Can frame receive attempt.

The function tries to fetch a frame from a mailbox.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
in	<i>mailbox</i>	mailbox number, CAN_ANY_MAILBOX for any mailbox
out	<i>crfp</i>	pointer to the buffer where the CAN frame is copied

Returns

The operation result.

Return values

<i>false</i>	Frame fetched.
<i>true</i>	Mailbox empty.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.2.6.7 `msg_t canTransmit (CANDriver * canp, canmbx_t mailbox, const CANTxFr ame * ctfp, systime_t timeout)`

Can frame transmission.

The specified frame is queued for transmission, if the hardware queue is full then the invoking thread is queued.

Note

Trying to transmit while in sleep mode simply enqueues the thread.

Parameters

in	<i>canp</i>	pointer to the <code>CANDriver</code> object
in	<i>mailbox</i>	mailbox number, <code>CAN_ANY_MAILBOX</code> for any mailbox
in	<i>ctfp</i>	pointer to the CAN frame to be transmitted
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The operation result.

Return values

<code>MSG_OK</code>	the frame has been queued for transmission.
<code>MSG_TIMEOUT</code>	The operation has timed out.
<code>MSG_RESET</code>	The driver has been stopped while waiting.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.2.6.8 `msg_t canReceive (CANDriver * canp, canmbx_t mailbox, CANRxFrame * crfp, systime_t timeout)`

Can frame receive.

The function waits until a frame is received.

Note

Trying to receive while in sleep mode simply enqueues the thread.

Parameters

in	<code>canp</code>	pointer to the <code>CANDriver</code> object
in	<code>mailbox</code>	mailbox number, <code>CAN_ANY_MAILBOX</code> for any mailbox
out	<code>crfp</code>	pointer to the buffer where the CAN frame is copied
in	<code>timeout</code>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout (useful in an event driven scenario where a thread never blocks for I/O). • <code>TIME_INFINITE</code> no timeout.

Returns

The operation result.

Return values

<code>MSG_OK</code>	a frame has been received and placed in the buffer.
<code>MSG_TIMEOUT</code>	The operation has timed out.
<code>MSG_RESET</code>	The driver has been stopped while waiting.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.2.6.9 void canSleep (CANDriver * *canp*)

Enters the sleep mode.

This function puts the CAN driver in sleep mode and broadcasts the `sleep_event` event source.

Precondition

In order to use this function the option `CAN_USE_SLEEP_MODE` must be enabled and the `CAN_SUPPORTS_SLEEP` mode must be supported by the low level driver.

Parameters

in	<i>canp</i>	pointer to the <code>CANDriver</code> object
----	-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.2.6.10 void canWakeup (`CANDriver` * *canp*)

Enforces leaving the sleep mode.

Note

The sleep mode is supposed to be usually exited automatically by an hardware event.

Parameters

in	<i>canp</i>	pointer to the <code>CANDriver</code> object
----	-------------	--

Here is the call graph for this function:

7.2.6.11 void canIld_init (void)

Low level CAN driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.2.6.12 void canIld_start (CANDriver * canp)

Configures and activates the CAN peripheral.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.2.6.13 void can_lld_stop (CANDriver * *canp*)

Deactivates the CAN peripheral.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.2.6.14 bool can_lld_is_tx_empty (CANDriver * *canp*, canmbx_t *mailbox*)

Determines whether a frame can be transmitted.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
in	<i>mailbox</i>	mailbox number, CAN_ANY_MAILBOX for any mailbox

Returns

The queue space availability.

Return values

<i>FALSE</i>	no space in the transmit queue.
<i>TRUE</i>	transmit slot available.

Function Class:

Not an API, this function is for internal use only.

7.2.6.15 void can_lld_transmit (CANDriver * *canp*, canmbx_t *mailbox*, const CANTxFrame * *ctfp*)

Inserts a frame into the transmit queue.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
in	<i>ctfp</i>	pointer to the CAN frame to be transmitted
in	<i>mailbox</i>	mailbox number, CAN_ANY_MAILBOX for any mailbox

Function Class:

Not an API, this function is for internal use only.

7.2.6.16 bool can_lld_is_rx_nonempty (CANDriver * *canp*, canmbx_t *mailbox*)

Determines whether a frame has been received.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
in	<i>mailbox</i>	mailbox number, CAN_ANY_MAILBOX for any mailbox

Returns

The queue space availability.

Return values

<i>FALSE</i>	no space in the transmit queue.
<i>TRUE</i>	transmit slot available.

Function Class:

Not an API, this function is for internal use only.

7.2.6.17 void can_lld_receive (CANDriver * *canp*, canmbx_t *mailbox*, CANRxFrame * *crfp*)

Receives a frame from the input queue.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
in	<i>mailbox</i>	mailbox number, CAN_ANY_MAILBOX for any mailbox
out	<i>crfp</i>	pointer to the buffer where the CAN frame is copied

Function Class:

Not an API, this function is for internal use only.

7.2.6.18 void can_lld_sleep (CANDriver * *canp*)

Enters the sleep mode.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.2.6.19 void can_lld_wakeup (CANDriver * *canp*)

Enforces leaving the sleep mode.

Parameters

in	<i>canp</i>	pointer to the CANDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.2.7 Variable Documentation

7.2.7.1 CANDriver CAND1

CAN1 driver identifier.

7.3 DAC Driver

Generic DAC Driver.

7.3.1 Detailed Description

Generic DAC Driver.

This module implements a generic DAC (Digital to Analog Converter) driver.

Precondition

In order to use the MAC driver the `HAL_USE_DAC` option must be enabled in `halconf.h`.

Macros

- `#define DAC_MAX_CHANNELS 2`
Maximum number of DAC channels per unit.

DAC configuration options

- `#define DAC_USE_WAIT TRUE`
Enables synchronous APIs.
- `#define DAC_USE_MUTUAL_EXCLUSION TRUE`
Enables the `dacAcquireBus()` and `dacReleaseBus()` APIs.

Low level driver helper macros

- `#define _dac_wait_s(dacp) osalThreadSuspendS(&(dacp)->thread)`
Waits for operation completion.
- `#define _dac_reset_i(dacp) osalThreadResumeI(&(dacp)->thread, MSG_RESET)`
Resumes a thread waiting for a conversion completion.
- `#define _dac_reset_s(dacp) osalThreadResumeS(&(dacp)->thread, MSG_RESET)`
Resumes a thread waiting for a conversion completion.
- `#define _dac_wakeup_isr(dacp)`
Wakes up the waiting thread.
- `#define _dac_timeout_isr(dacp)`
Wakes up the waiting thread with a timeout message.
- `#define _dac_isr_half_code(dacp)`
Common ISR code, half buffer event.
- `#define _dac_isr_full_code(dacp)`
Common ISR code, full buffer event.
- `#define _dac_isr_error_code(dacp, err)`
Common ISR code, error event.

Configuration options

- `#define PLATFORM_DAC_USE_DAC1 FALSE`
DAC1 CH1 driver enable switch.

Typedefs

- `typedef uint32_t dacchannel_t`
Type of a DAC channel index.
- `typedef struct DACDriver DACDriver`
Type of a structure representing an DAC driver.
- `typedef uint16_t dacsample_t`
Type representing a DAC sample.
- `typedef void(* daccallback_t) (DACDriver *dapc, const dacsample_t *buffer, size_t n)`
DAC notification callback type.
- `typedef void(* dacerrorcallback_t) (DACDriver *dapc, dacerror_t err)`
ADC error callback type.

Data Structures

- `struct DACConversionGroup`
DAC Conversion group structure.
- `struct DACConfig`
Driver configuration structure.
- `struct DACDriver`
Structure representing a DAC driver.

Functions

- `void dacInit (void)`
DAC Driver initialization.
- `void dacObjectInit (DACDriver *dapc)`
Initializes the standard part of a `DACDriver` structure.
- `void dacStart (DACDriver *dapc, const DACConfig *config)`
Configures and activates the DAC peripheral.
- `void dacStop (DACDriver *dapc)`
Deactivates the DAC peripheral.
- `void dacPutChannelX (DACDriver *dapc, dacchannel_t channel, dacsample_t sample)`
Outputs a value directly on a DAC channel.
- `void dacStartConversion (DACDriver *dapc, const DACConversionGroup *grpp, const dacsample_t *samples, size_t depth)`
Starts a DAC conversion.
- `void dacStartConversionl (DACDriver *dapc, const DACConversionGroup *grpp, const dacsample_t *samples, size_t depth)`
Starts a DAC conversion.
- `void dacStopConversion (DACDriver *dapc)`
Stops an ongoing conversion.
- `void dacStopConversionl (DACDriver *dapc)`
Stops an ongoing conversion.
- `msg_t dacConvert (DACDriver *dapc, const DACConversionGroup *grpp, const dacsample_t *samples, size_t depth)`
Performs a DAC conversion.
- `void dacAcquireBus (DACDriver *dapc)`
Gains exclusive access to the DAC bus.
- `void dacReleaseBus (DACDriver *dapc)`
Releases exclusive access to the DAC bus.

- void `dac_lld_init` (void)
Low level DAC driver initialization.
- void `dac_lld_start` (DACDriver *dacp)
Configures and activates the DAC peripheral.
- void `dac_lld_stop` (DACDriver *dacp)
Deactivates the DAC peripheral.
- void `dac_lld_put_channel` (DACDriver *dacp, dacchannel_t channel, dacsample_t sample)
Outputs a value directly on a DAC channel.
- void `dac_lld_start_conversion` (DACDriver *dacp)
Starts a DAC conversion.
- void `dac_lld_stop_conversion` (DACDriver *dacp)
Stops an ongoing conversion.

Enumerations

- enum `dacstate_t` {
 DAC_UNINIT = 0, DAC_STOP = 1, DAC_READY = 2, DAC_ACTIVE = 3,
 DAC_COMPLETE = 4, DAC_ERROR = 5 }
Driver state machine possible states.
- enum `dacerror_t` { DAC_ERR_DMAFAILURE = 0, DAC_ERR_UNDERFLOW = 1 }
Possible DAC failure causes.

Variables

- DACDriver `DACD1`
DAC1 driver identifier.

7.3.2 Macro Definition Documentation

7.3.2.1 #define DAC_USE_WAIT TRUE

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.3.2.2 #define DAC_USE_MUTUAL_EXCLUSION TRUE

Enables the `dacAcquireBus()` and `dacReleaseBus()` APIs.

Note

Disabling this option saves both code and data space.

7.3.2.3 #define _dac_wait_s(dacp) osalThreadSuspendS(&(dacp)->thread)

Waits for operation completion.

This function waits for the driver to complete the current operation.

Precondition

An operation must be running while the function is invoked.

Note

No more than one thread can wait on a DAC driver using this function.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.3.2.4 #define _dac_reset_i(*dacp*) osalThreadResumeI(&(*dacp*)>thread, MSG_RESET)

Resumes a thread waiting for a conversion completion.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.3.2.5 #define _dac_reset_s(*dacp*) osalThreadResumeS(&(*dacp*)>thread, MSG_RESET)

Resumes a thread waiting for a conversion completion.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.3.2.6 #define _dac_wakeup_isr(*dacp*)**Value:**

```
{
  osalSysLockFromISR();
  \
  osalThreadResumeI(&(dacp)>thread, MSG_OK);
  \
  osalSysUnlockFromISR();
}
```

Wakes up the waiting thread.

Parameters

in	dacp	pointer to the DACDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.3.2.7 #define _dac_timeout_isr(dacp)**Value:**

```
{
 osalSysLockFromISR(); \
 osalThreadResumeI(&(dacp)->thread, MSG_TIMEOUT); \
 osalSysUnlockFromISR(); \
}
```

Wakes up the waiting thread with a timeout message.

Parameters

in	dacp	pointer to the DACDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.3.2.8 #define _dac_isr_half_code(dacp)**Value:**

```
{
 if ((dacp)->grpp->end_cb != NULL) { \
 (dacp)->grpp->end_cb(dacp, (dacp)->samples, (dacp)->depth / 2); \
 } \
}
```

Common ISR code, half buffer event.

This code handles the portable part of the ISR code:

- Callback invocation.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	dacp	pointer to the DACDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.3.2.9 #define _dac_isr_full_code(*dacp*)

Value:

```
{
 if ((dacp)->grpp->end_cb != NULL) {
 if ((dacp)->depth > 1) {
 /* Invokes the callback passing the 2nd half of the buffer.*/
 size_t half = (dacp)->depth / 2;
 size_t half_index = half * (dacp)->grpp->num_channels;
 (dacp)->grpp->end_cb(dacp, (dacp)->samples + half_index, half);
 }
 else {
 /* Invokes the callback passing the whole buffer.*/
 (dacp)->grpp->end_cb(dacp, (dacp)->samples, (dacp)->depth);
 }
 }
}
```

Common ISR code, full buffer event.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread wakeup, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.3.2.10 #define _dac_isr_error_code(*dacp, err*)

Value:

```
{
 dac_lld_stop_conversion(dacp);
 if ((dacp)->grpp->error_cb != NULL) {
 (dacp)->state = DAC_ERROR;
 (dacp)->grpp->error_cb(dacp, err);
 if ((dacp)->state == DAC_ERROR)
 (dacp)->state = DAC_READY;
 }
 (dacp)->grpp = NULL;
 \_dac\_timeout\_isr(dacp);
}
```

Common ISR code, error event.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread timeout signaling, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
in	<i>err</i>	platform dependent error code

Function Class:

Not an API, this function is for internal use only.

7.3.2.11 #define DAC_MAX_CHANNELS 2

Maximum number of DAC channels per unit.

7.3.2.12 #define PLATFORM_DAC_USE_DAC1 FALSE

DAC1 CH1 driver enable switch.

If set to TRUE the support for DAC1 channel 1 is included.

Note

The default is FALSE.

7.3.3 Typedef Documentation**7.3.3.1 typedef uint32_t dacchannel_t**

Type of a DAC channel index.

7.3.3.2 typedef struct DACDriver DACDriver

Type of a structure representing an DAC driver.

7.3.3.3 typedef uint16_t dacsample_t

Type representing a DAC sample.

7.3.3.4 typedef void(* daccallback_t) (DACDriver *dacp, const dacsample_t *buffer, size_t n)

DAC notification callback type.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object triggering the
in	<i>buffer</i>	pointer to the next semi-buffer to be filled
in	<i>n</i>	number of buffer rows available starting from <i>buffer</i> callback

7.3.3.5 typedef void(* dacerrorcallback_t) (DACDriver *dacp, dacerror_t err)

ADC error callback type.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object triggering the callback
in	<i>err</i>	ADC error code

7.3.4 Enumeration Type Documentation

7.3.4.1 enum dacstate_t

Driver state machine possible states.

Enumerator

- DAC_UNINIT** Not initialized.
- DAC_STOP** Stopped.
- DAC_READY** Ready.
- DAC_ACTIVE** Exchanging data.
- DAC_COMPLETE** Asynchronous operation complete.
- DAC_ERROR** Error.

7.3.4.2 enum dacerror_t

Possible DAC failure causes.

Note

Error codes are architecture dependent and should not relied upon.

Enumerator

- DAC_ERR_DMAFAILURE** DMA operations failure.
- DAC_ERR_UNDERFLOW** DAC overflow condition.

7.3.5 Function Documentation

7.3.5.1 void dacInit(void)

DAC Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.3.5.2 void dacObjectInit (**DACDriver** * *dacp*)

Initializes the standard part of a **DACDriver** structure.

Parameters

out	<i>dacp</i>	pointer to the DACDriver object
-----	-------------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.3.5.3 void dacStart (**DACDriver** * *dacp*, const **DACConfig** * *config*)

Configures and activates the DAC peripheral.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
in	<i>config</i>	pointer to the DACConfig object, it can be NULL if the low level driver implementation supports a default configuration

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.3.5.4 void dacStop (DACDriver * *dacp*)

Deactivates the DAC peripheral.

Note

Deactivating the peripheral also enforces a release of the slave select line.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.3.5.5 void dacPutChannelX (DACDriver * *dacp*, dacchannel_t *channel*, dacsample_t *sample*)

Outputs a value directly on a DAC channel.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
in	<i>channel</i>	DAC channel number
in	<i>sample</i>	value to be output

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

Here is the call graph for this function:


```
7.3.5.6 void dacStartConversion ( DACDriver * dacp, const DACConversionGroup * grpp, const dacsample_t * samples, size_t depth )
```

Starts a DAC conversion.

Starts an asynchronous conversion operation.

Note

The buffer is organized as a matrix of M*N elements where M is the channels number configured into the conversion group and N is the buffer depth. The samples are sequentially written into the buffer with no gaps.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
in	<i>grpp</i>	pointer to a DACConversionGroup object
in	<i>samples</i>	pointer to the samples buffer
in	<i>depth</i>	buffer depth (matrix rows number). The buffer depth must be one or an even number.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:


```
7.3.5.7 void dacStartConversionI ( DACDriver * dacp, const DACConversionGroup * grpp, const dacsample_t * samples, size_t depth )
```

Starts a DAC conversion.

Starts an asynchronous conversion operation.

Postcondition

The callbacks associated to the conversion group will be invoked on buffer fill and error events.

Note

The buffer is organized as a matrix of M*N elements where M is the channels number configured into the conversion group and N is the buffer depth. The samples are sequentially written into the buffer with no gaps.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
in	<i>grpp</i>	pointer to a DACConversionGroup object
in	<i>samples</i>	pointer to the samples buffer
in	<i>depth</i>	buffer depth (matrix rows number). The buffer depth must be one or an even number.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.3.5.8 void dacStopConversion (DACDriver * *dacp*)

Stops an ongoing conversion.

This function stops the currently ongoing conversion and returns the driver in the `DAC_READY` state. If there was no conversion being processed then the function does nothing.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.3.5.9 void dacStopConversion(**DACDriver** * *dacp*)

Stops an ongoing conversion.

This function stops the currently ongoing conversion and returns the driver in the **DAC_READY** state. If there was no conversion being processed then the function does nothing.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.3.5.10 msg_t dacConvert(**DACDriver** * *dacp*, const **DACConversionGroup** * *grpp*, const **dacsample_t** * *samples*, size_t *depth*)

Performs a DAC conversion.

Performs a synchronous conversion operation.

Note

The buffer is organized as a matrix of M*N elements where M is the channels number configured into the conversion group and N is the buffer depth. The samples are sequentially written into the buffer with no gaps.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
in	<i>grpp</i>	pointer to a DACConversionGroup object
out	<i>samples</i>	pointer to the samples buffer
in	<i>depth</i>	buffer depth (matrix rows number). The buffer depth must be one or an even number.

Returns

The operation result.

Return values

<i>MSG_OK</i>	Conversion finished.
<i>MSG_RESET</i>	The conversion has been stopped using <code>acdStopConversion()</code> or <code>acdStopConversionI()</code> , the result buffer may contain incorrect data.
<i>MSG_TIMEOUT</i>	The conversion has been stopped because an hardware error.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.3.5.11 void dacAcquireBus (DACDriver * *dacp*)

Gains exclusive access to the DAC bus.

This function tries to gain ownership to the DAC bus, if the bus is already being used then the invoking thread is queued.

Precondition

In order to use this function the option `DAC_USE_MUTUAL_EXCLUSION` must be enabled.

Parameters

in	<i>dacp</i>	pointer to the <code>DACDriver</code> object
----	-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.3.5.12 void dacReleaseBus (DACDriver * *dacp*)

Releases exclusive access to the DAC bus.

Precondition

In order to use this function the option `DAC_USE_MUTUAL_EXCLUSION` must be enabled.

Parameters

in	<i>dacp</i>	pointer to the <code>DACDriver</code> object
----	-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.3.5.13 void dac_lld_init (void)

Low level DAC driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.3.5.14 void dac_lld_start (DACDriver * *dacp*)

Configures and activates the DAC peripheral.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.3.5.15 void dac_lld_stop (DACDriver * *dacp*)

Deactivates the DAC peripheral.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.3.5.16 void dac_lld_put_channel (DACDriver * *dacp*, dacchannel_t *channel*, dacsample_t *sample*)

Outputs a value directly on a DAC channel.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
in	<i>channel</i>	DAC channel number
in	<i>sample</i>	value to be output

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.3.5.17 void dac_lld_start_conversion (DACDriver * *dacp*)

Starts a DAC conversion.

Starts an asynchronous conversion operation.

Note

In `DAC_DHRM_8BIT_RIGHT` mode the parameters passed to the callback are wrong because two samples are packed in a single `dacsample_t` element. This will not be corrected, do not rely on those parameters.

In `DAC_DHRM_8BIT_RIGHT_DUAL` mode two samples are treated as a single 16 bits sample and packed into a single `dacsample_t` element. The `num_channels` must be set to one in the group conversion configuration structure.

Parameters

in	<i>dacp</i>	pointer to the DACDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.3.5.18 void dac_ll_stop_conversion (DACDriver * *dacp*)

Stops an ongoing conversion.

This function stops the currently ongoing conversion and returns the driver in the `DAC_READY` state. If there was no conversion being processed then the function does nothing.

Parameters

in	<i>dacp</i>	pointer to the <code>DACDriver</code> object
----	-------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.3.6 Variable Documentation

7.3.6.1 DACDriver DACD1

DAC1 driver identifier.

7.4 EXT Driver

Generic EXT Driver.

7.4.1 Detailed Description

Generic EXT Driver.

This module implements a generic EXT (EXTernal) driver.

Precondition

In order to use the EXT driver the `HAL_USE_EXT` option must be enabled in `halconf.h`.

7.4.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

7.4.3 EXT Operations.

This driver abstracts generic external interrupt sources, a callback is invoked when a programmable transition is detected on one of the configured channels. Several channel modes are possible.

- **`EXT_CH_MODE_DISABLED`**, channel not used.
- **`EXT_CH_MODE_RISING_EDGE`**, callback on a rising edge.
- **`EXT_CH_MODE_FALLING_EDGE`**, callback on a falling edge.
- **`EXT_CH_MODE_BOTH_EDGES`**, callback on a both edges.

Macros

- `#define EXT_MAX_CHANNELS 20`

Available number of EXT channels.

EXT channel modes

- `#define EXT_CH_MODE_EDGES_MASK 3U`
Mask of edges field.
- `#define EXT_CH_MODE_DISABLED 0U`
Channel disabled.
- `#define EXT_CH_MODE_RISING_EDGE 1U`
Rising edge callback.
- `#define EXT_CH_MODE_FALLING_EDGE 2U`
Falling edge callback.
- `#define EXT_CH_MODE_BOTH_EDGES 3U`
Both edges callback.
- `#define EXT_CH_MODE_AUTOSTART 4U`
Channel started automatically on driver start.

Macro Functions

- `#define extChannelEnable(extp, channel) ext_lld_channel_enable(extp, channel)`
Enables an EXT channel.
- `#define extChannelDisable(extp, channel) ext_lld_channel_disable(extp, channel)`
Disables an EXT channel.
- `#define extSetChannelMode(extp, channel, extcp)`
Changes the operation mode of a channel.

PLATFORM configuration options

- `#define PLATFORM_EXT_USE_EXT1 FALSE`
EXT driver enable switch.

Typedefs

- `typedef struct EXTDriver EXTDriver`
Type of a structure representing a EXT driver.
- `typedef uint32_t expchannel_t`
EXT channel identifier.
- `typedef void(* extcallback_t) (EXTDriver *extp, expchannel_t channel)`
Type of an EXT generic notification callback.

Data Structures

- `struct EXTChannelConfig`
Channel configuration structure.
- `struct EXTConfig`
Driver configuration structure.
- `struct EXTDriver`
Structure representing an EXT driver.

Functions

- void `extInit` (void)

EXT Driver initialization.
- void `extObjectInit` (EXTDriver *extp)

Initializes the standard part of a `EXTDriver` structure.
- void `extStart` (EXTDriver *extp, const EXTConfig *config)

Configures and activates the EXT peripheral.
- void `extStop` (EXTDriver *extp)

Deactivates the EXT peripheral.
- void `extChannelEnable` (EXTDriver *extp, expchannel_t channel)

Enables an EXT channel.
- void `extChannelDisable` (EXTDriver *extp, expchannel_t channel)

Disables an EXT channel.
- void `extSetChannelModel` (EXTDriver *extp, expchannel_t channel, const EXTChannelConfig *extcp)

Changes the operation mode of a channel.
- void `ext_lld_init` (void)

Low level EXT driver initialization.
- void `ext_lld_start` (EXTDriver *extp)

Configures and activates the EXT peripheral.
- void `ext_lld_stop` (EXTDriver *extp)

Deactivates the EXT peripheral.
- void `ext_lld_channel_enable` (EXTDriver *extp, expchannel_t channel)

Enables an EXT channel.
- void `ext_lld_channel_disable` (EXTDriver *extp, expchannel_t channel)

Disables an EXT channel.

Enumerations

- enum `extstate_t` { `EXT_UNINIT` = 0, `EXT_STOP` = 1, `EXT_ACTIVE` = 2 }

Driver state machine possible states.

Variables

- EXTDriver `EXTD1`

EXT1 driver identifier.

7.4.4 Macro Definition Documentation

7.4.4.1 #define EXT_CH_MODE_EDGES_MASK 3U

Mask of edges field.

7.4.4.2 #define EXT_CH_MODE_DISABLED 0U

Channel disabled.

7.4.4.3 #define EXT_CH_MODE_RISING_EDGE 1U

Rising edge callback.

7.4.4.4 #define EXT_CH_MODE_FALLING_EDGE 2U

Falling edge callback.

7.4.4.5 #define EXT_CH_MODE_BOTH_EDGES 3U

Both edges callback.

7.4.4.6 #define EXT_CH_MODE_AUTOSTART 4U

Channel started automatically on driver start.

7.4.4.7 #define extChannelEnable(extp, channel) ext_llid_channel_enable(extp, channel)

Enables an EXT channel.

Parameters

in	<i>extp</i>	pointer to the <code>EXTDriver</code> object
in	<i>channel</i>	channel to be enabled

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.4.4.8 #define extChannelDisable(extp, channel) ext_llid_channel_disable(extp, channel)

Disables an EXT channel.

Parameters

in	<i>extp</i>	pointer to the <code>EXTDriver</code> object
in	<i>channel</i>	channel to be disabled

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.4.4.9 #define extSetChannelMode(extp, channel, extcp)

Value:

```
{
 osalSysLock();
 \
 extSetChannelModeI(extp, channel, extcp);
 \
 osalSysUnlock();
}
```

Changes the operation mode of a channel.

Note

This function attempts to write over the current configuration structure that must have been not declared constant. This violates the `const` qualifier in `extStart()` but it is intentional. This function cannot be used if the configuration structure is declared `const`.

Parameters

in	<i>extp</i>	pointer to the <code>EXTDriver</code> object
in	<i>channel</i>	channel to be changed
in	<i>extcp</i>	new configuration for the channel

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.4.4.10 #define EXT_MAX_CHANNELS 20

Available number of EXT channels.

7.4.4.11 #define PLATFORM_EXT_USE_EXT1 FALSE

EXT driver enable switch.

If set to `TRUE` the support for EXT1 is included.

Note

The default is `FALSE`.

7.4.5 Typedef Documentation**7.4.5.1 typedef struct EXTDriver EXTDriver**

Type of a structure representing a EXT driver.

7.4.5.2 typedef uint32_t expchannel_t

EXT channel identifier.

7.4.5.3 typedef void(* extcallback_t)(EXTDriver *extp, expchannel_t channel)

Type of an EXT generic notification callback.

Parameters

in	<i>extp</i>	pointer to the <code>EXTDriver</code> object triggering the callback
----	-------------	--

7.4.6 Enumeration Type Documentation**7.4.6.1 enum extstate_t**

Driver state machine possible states.

Enumerator

`EXT_UNINIT` Not initialized.

`EXT_STOP` Stopped.

`EXT_ACTIVE` Active.

7.4.7 Function Documentation

7.4.7.1 void extInit(void)

EXT Driver initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.4.7.2 void extObjectInit(EXTDriver * extp)

Initializes the standard part of a `EXTDriver` structure.

Parameters

out	<code>extp</code>	pointer to the <code>EXTDriver</code> object
-----	-------------------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.4.7.3 void extStart(EXTDriver * extp, const EXTConfig * config)

Configures and activates the EXT peripheral.

Postcondition

After activation all EXT channels are in the disabled state, use `extChannelEnable()` in order to activate them.

Parameters

in	<code>extp</code>	pointer to the <code>EXTDriver</code> object
in	<code>config</code>	pointer to the <code>EXTConfig</code> object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.4.7.4 void extStop (EXTDriver * extp)

Deactivates the EXT peripheral.

Parameters

in	<code>extp</code>	pointer to the <code>EXTDriver</code> object
----	-------------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.4.7.5 void extChannelEnable (EXTDriver * extp, expchannel_t channel)

Enables an EXT channel.

Precondition

The channel must not be in `EXT_CH_MODE_DISABLED` mode.

Parameters

in	<i>extp</i>	pointer to the <code>EXTDriver</code> object
in	<i>channel</i>	channel to be enabled

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.4.7.6 void extChannelDisable (`EXTDriver` * *extp*, `expchannel_t` *channel*)

Disables an EXT channel.

Precondition

The channel must not be in `EXT_CH_MODE_DISABLED` mode.

Parameters

in	<i>extp</i>	pointer to the <code>EXTDriver</code> object
in	<i>channel</i>	channel to be disabled

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.4.7.7 void extSetChannelModel (EXTDriver * extp, expchannel_t channel, const EXTChannelConfig * extcp)

Changes the operation mode of a channel.

Note

This function attempts to write over the current configuration structure that must have been not declared constant. This violates the `const` qualifier in `extStart()` but it is intentional.

This function cannot be used if the configuration structure is declared `const`.

The effect of this function on constant configuration structures is not defined.

Parameters

in	<code>extp</code>	pointer to the <code>EXTDriver</code> object
in	<code>channel</code>	channel to be changed
in	<code>extcp</code>	new configuration for the channel

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.4.7.8 void ext_lld_init (void)

Low level EXT driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.4.7.9 void ext_lld_start (EXTDriver * extp)

Configures and activates the EXT peripheral.

Parameters

in	<i>extp</i>	pointer to the EXTDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.4.7.10 void ext_lld_stop ([EXTDriver](#) * *extp*)

Deactivates the EXT peripheral.

Parameters

in	<i>extp</i>	pointer to the EXTDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.4.7.11 void ext_lld_channel_enable ([EXTDriver](#) * *extp*, [expchannel_t](#) *channel*)

Enables an EXT channel.

Parameters

in	<i>extp</i>	pointer to the EXTDriver object
in	<i>channel</i>	channel to be enabled

Function Class:

Not an API, this function is for internal use only.

7.4.7.12 void ext_lld_channel_disable ([EXTDriver](#) * *extp*, [expchannel_t](#) *channel*)

Disables an EXT channel.

Parameters

in	<i>extp</i>	pointer to the EXTDriver object
in	<i>channel</i>	channel to be disabled

Function Class:

Not an API, this function is for internal use only.

7.4.8 Variable Documentation

7.4.8.1 [EXTDriver](#) EXTD1

EXT1 driver identifier.

7.5 GPT Driver

Generic GPT Driver.

7.5.1 Detailed Description

Generic GPT Driver.

This module implements a generic GPT (General Purpose Timer) driver. The timer can be programmed in order to trigger callbacks after a specified time period or continuously with a specified interval.

Precondition

In order to use the GPT driver the `HAL_USE_GPT` option must be enabled in `halconf.h`.

7.5.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

7.5.3 GPT Operations.

This driver abstracts a generic timer composed of:

- A clock prescaler.
- A main up counter.

- A comparator register that resets the main counter to zero when the limit is reached. A callback is invoked when this happens.

The timer can operate in three different modes:

- **Continuous Mode**, a periodic callback is invoked until the driver is explicitly stopped.
- **One Shot Mode**, a callback is invoked after the programmed period and then the timer automatically stops.
- **Delay Mode**, the timer is used for inserting a brief delay into the execution flow, no callback is invoked in this mode.

Macros

- `#define gptChangeInterval(gptp, interval)`
Changes the interval of GPT peripheral.
- `#define gptGetIntervalX(gptp) gpt_lld_get_interval(gptp)`
Returns the interval of GPT peripheral.
- `#define gptGetCounterX(gptp) gpt_lld_get_counter(gptp)`
Returns the counter value of GPT peripheral.
- `#define gpt_lld_change_interval(gptp, interval)`
Changes the interval of GPT peripheral.

PLATFORM configuration options

- `#define PLATFORM_GPT_USE_GPT1 FALSE`
GPTD1 driver enable switch.

Typedefs

- `typedef struct GPTDriver GPTDriver`
Type of a structure representing a GPT driver.
- `typedef void(* gptcallback_t) (GPTDriver *gptp)`
GPT notification callback type.
- `typedef uint32_t gptfreq_t`
GPT frequency type.
- `typedef uint16_t gptcnt_t`
GPT counter type.

Data Structures

- `struct GPTConfig`
Driver configuration structure.
- `struct GPTDriver`
Structure representing a GPT driver.

Functions

- void `gptInit` (void)

GPT Driver initialization.
- void `gptObjectInit` (GPTDriver *gptp)

Initializes the standard part of a `GPTDriver` structure.
- void `gptStart` (GPTDriver *gptp, const GPTConfig *config)

Configures and activates the GPT peripheral.
- void `gptStop` (GPTDriver *gptp)

Deactivates the GPT peripheral.
- void `gptChangeInterval` (GPTDriver *gptp, gptcnt_t interval)

Changes the interval of GPT peripheral.
- void `gptStartContinuous` (GPTDriver *gptp, gptcnt_t interval)

Starts the timer in continuous mode.
- void `gptStartContinuousl` (GPTDriver *gptp, gptcnt_t interval)

Starts the timer in continuous mode.
- void `gptStartOneShot` (GPTDriver *gptp, gptcnt_t interval)

Starts the timer in one shot mode.
- void `gptStartOneShotl` (GPTDriver *gptp, gptcnt_t interval)

Starts the timer in one shot mode.
- void `gptStopTimer` (GPTDriver *gptp)

Stops the timer.
- void `gptStopTimerl` (GPTDriver *gptp)

Stops the timer.
- void `gptPolledDelay` (GPTDriver *gptp, gptcnt_t interval)

Starts the timer in one shot mode and waits for completion.
- void `gpt_lld_init` (void)

Low level GPT driver initialization.
- void `gpt_lld_start` (GPTDriver *gptp)

Configures and activates the GPT peripheral.
- void `gpt_lld_stop` (GPTDriver *gptp)

Deactivates the GPT peripheral.
- void `gpt_lld_start_timer` (GPTDriver *gptp, gptcnt_t interval)

Starts the timer in continuous mode.
- void `gpt_lld_stop_timer` (GPTDriver *gptp)

Stops the timer.
- void `gpt_lld_polled_delay` (GPTDriver *gptp, gptcnt_t interval)

Starts the timer in one shot mode and waits for completion.

Enumerations

- enum `gptstate_t` {

`GPT_UNINIT` = 0, `GPT_STOP` = 1, `GPT_READY` = 2, `GPT_CONTINUOUS` = 3,
`GPT_ONESHOT` = 4 }

Driver state machine possible states.

Variables

- GPTDriver GPTD1

GPTD1 driver identifier.

7.5.4 Macro Definition Documentation

7.5.4.1 #define gptChangeInterval(*gptp*, *interval*)

Value:

```
{
 \gpt_lld_change_interval(gptp, interval);
}
```

Changes the interval of GPT peripheral.

This function changes the interval of a running GPT unit.

Precondition

The GPT unit must be running in continuous mode.

Postcondition

The GPT unit interval is changed to the new value.

Parameters

in	<i>gptp</i>	pointer to a GPTDriver object
in	<i>interval</i>	new cycle time in timer ticks

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.5.4.2 #define gptGetIntervalX(*gptp*) gpt_lld_get_interval(*gptp*)

Returns the interval of GPT peripheral.

Precondition

The GPT unit must be running in continuous mode.

Parameters

in	<i>gptp</i>	pointer to a GPTDriver object
----	-------------	---

Returns

The current interval.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.5.4.3 #define gptGetCounterX(*gptp*) gpt_lld_get_counter(*gptp*)

Returns the counter value of GPT peripheral.

Precondition

The GPT unit must be running in continuous mode.

Note

The nature of the counter is not defined, it may count upward or downward, it could be continuously running or not.

Parameters

in	<i>gptp</i>	pointer to a GPTDriver object
----	-------------	---

Returns

The current counter value.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.5.4.4 #define PLATFORM_GPT_USE_GPT1 FALSE

GPTD1 driver enable switch.

If set to TRUE the support for GPTD1 is included.

Note

The default is FALSE.

7.5.4.5 #define gpt_lld_change_interval(*gptp*, *interval*)**Value:**

```
{
 (void)gptp;
 (void)interval;
}
```

Changes the interval of GPT peripheral.

This function changes the interval of a running GPT unit.

Precondition

The GPT unit must have been activated using [gptStart\(\)](#).

The GPT unit must have been running in continuous mode using [gptStartContinuous\(\)](#).

Postcondition

The GPT unit interval is changed to the new value.

Note

The function has effect at the next cycle start.

Parameters

in	<i>gptp</i>	pointer to a GPTDriver object
in	<i>interval</i>	new cycle time in timer ticks

Function Class:

Not an API, this function is for internal use only.

7.5.5 Typedef Documentation

7.5.5.1 `typedef struct GPTDriver GPTDriver`

Type of a structure representing a GPT driver.

7.5.5.2 `typedef void(* gptcallback_t)(GPTDriver *gptp)`

GPT notification callback type.

Parameters

in	<i>gptp</i>	pointer to a <code>GPTDriver</code> object
----	-------------	--

7.5.5.3 `typedef uint32_t gptfreq_t`

GPT frequency type.

7.5.5.4 `typedef uint16_t gptcnt_t`

GPT counter type.

7.5.6 Enumeration Type Documentation

7.5.6.1 `enum gptstate_t`

Driver state machine possible states.

Enumerator

GPT_UNINIT Not initialized.

GPT_STOP Stopped.

GPT_READY Ready.

GPT_CONTINUOUS Active in continuous mode.

GPT_ONESHOT Active in one shot mode.

7.5.7 Function Documentation

7.5.7.1 `void gptInit(void)`

GPT Driver initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.5.7.2 void gptObjectInit (**GPTDriver** * *gptp*)

Initializes the standard part of a **GPTDriver** structure.

Parameters

out	<i>gptp</i>	pointer to the GPTDriver object
-----	-------------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.5.7.3 void gptStart (**GPTDriver** * *gptp*, const **GPTConfig** * *config*)

Configures and activates the GPT peripheral.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
in	<i>config</i>	pointer to the GPTConfig object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.4 void gptStop (GPTDriver * *gptp*)

Deactivates the GPT peripheral.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.5 void gptChangeInterval ([GPTDriver](#) * *gptp*, [gptcnt_t](#) *interval*)

Changes the interval of GPT peripheral.

This function changes the interval of a running GPT unit.

Precondition

The GPT unit must be running in continuous mode.

Postcondition

The GPT unit interval is changed to the new value.

Parameters

in	<i>gptp</i>	pointer to a GPTDriver object
in	<i>interval</i>	new cycle time in timer ticks

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.6 void gptStartContinuous (GPTDriver * *gptp*, gptcnt_t *interval*)

Starts the timer in continuous mode.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
in	<i>interval</i>	period in ticks

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.7 void gptStartContinuous(GPTDriver * *gptp*, gptcnt_t *interval*)

Starts the timer in continuous mode.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
in	<i>interval</i>	period in ticks

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.5.7.8 void gptStartOneShot (GPTDriver * *gptp*, gptcnt_t *interval*)

Starts the timer in one shot mode.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
in	<i>interval</i>	time interval in ticks

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.9 void gptStartOneShotI (GPTDriver * *gptp*, gptcnt_t *interval*)

Starts the timer in one shot mode.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
in	<i>interval</i>	time interval in ticks

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.10 void gptStopTimer (GPTDriver * *gptp*)

Stops the timer.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.11 void gptStopTimerI (GPTDriver * *gptp*)

Stops the timer.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.12 void gptPolledDelay (GPTDriver * *gptp*, gptcnt_t *interval*)

Starts the timer in one shot mode and waits for completion.

This function specifically polls the timer waiting for completion in order to not have extra delays caused by interrupt servicing, this function is only recommended for short delays.

Note

The configured callback is not invoked when using this function.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
in	<i>interval</i>	time interval in ticks

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.5.7.13 void gpt_lld_init (void)

Low level GPT driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.5.7.14 void gpt_lld_start (GPTDriver * gptp)

Configures and activates the GPT peripheral.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.5.7.15 void gpt_lld_stop (GPTDriver * gptp)

Deactivates the GPT peripheral.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.5.7.16 void gpt_lld_start_timer (GPTDriver * gptp, gptcnt_t interval)

Starts the timer in continuous mode.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
in	<i>interval</i>	period in ticks

Function Class:

Not an API, this function is for internal use only.

7.5.7.17 void gpt_lld_stop_timer (GPTDriver * gptp)

Stops the timer.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.5.7.18 void gpt_lld_polled_delay (GPTDriver * *gptp*, gptcnt_t *interval*)

Starts the timer in one shot mode and waits for completion.

This function specifically polls the timer waiting for completion in order to not have extra delays caused by interrupt servicing, this function is only recommended for short delays.

Parameters

in	<i>gptp</i>	pointer to the GPTDriver object
in	<i>interval</i>	time interval in ticks

Function Class:

Not an API, this function is for internal use only.

7.5.8 Variable Documentation

7.5.8.1 GPTDriver GPTD1

GPTD1 driver identifier.

7.6 HAL Driver

Hardware Abstraction Layer.

7.6.1 Detailed Description

Hardware Abstraction Layer.

The HAL (Hardware Abstraction Layer) driver performs the system initialization and includes the platform support code shared by the other drivers. This driver does contain any API function except for a general initialization function `halInit()` that must be invoked before any HAL service can be used, usually the HAL initialization should be performed immediately before the kernel initialization.

Some HAL driver implementations also offer a custom early clock setup function that can be invoked before the C runtime initialization in order to accelerate the startup time.

Macros

- `#define _CHIBIOS_HAL_`
ChibiOS/HAL identification macro.
- `#define CH_HAL_STABLE 1`
Stable release flag.

ChibiOS/HAL version identification

- `#define HAL_VERSION "4.0.3"`
HAL version string.
- `#define CH_HAL_MAJOR 4`
HAL version major number.
- `#define CH_HAL_MINOR 0`
HAL version minor number.
- `#define CH_HAL_PATCH 3`
HAL version patch number.

Return codes

- `#define HAL_SUCCESS false`
- `#define HAL_FAILED true`

Platform identification macros

- `#define PLATFORM_NAME "templates"`

Functions

- `void halInit (void)`
HAL initialization.
- `void hal_lld_init (void)`
Low level HAL driver initialization.

7.6.2 Macro Definition Documentation

7.6.2.1 `#define _CHIBIOS_HAL_`

ChibiOS/HAL identification macro.

7.6.2.2 `#define CH_HAL_STABLE 1`

Stable release flag.

7.6.2.3 `#define HAL_VERSION "4.0.3"`

HAL version string.

7.6.2.4 `#define CH_HAL_MAJOR 4`

HAL version major number.

7.6.2.5 `#define CH_HAL_MINOR 0`

HAL version minor number.

7.6.2.6 `#define CH_HAL_PATCH 3`

HAL version patch number.

7.6.3 Function Documentation

7.6.3.1 `void halInit(void)`

HAL initialization.

This function invokes the low level initialization code then initializes all the drivers enabled in the HAL. Finally the board-specific initialization is performed by invoking `boardInit()` (usually defined in `board.c`).

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.6.3.2 void hal_lld_init (void)

Low level HAL driver initialization.

Function Class:

Not an API, this function is for internal use only.

7.7 I/O Buffers Queues

7.7.1 Detailed Description

Buffers Queues are used when there is the need to exchange fixed-length data buffers between ISRs and threads. On the ISR side data can be exchanged only using buffers, on the thread side data can be exchanged both using buffers and/or using an emulation of regular byte queues. There are several kind of buffers queues:

- **Input queue**, unidirectional queue where the writer is the ISR side and the reader is the thread side.
- **Output queue**, unidirectional queue where the writer is the ISR side and the reader is the thread side.
- **Full duplex queue**, bidirectional queue. Full duplex queues are implemented by pairing an input queue and an output queue together.

Macros

- `#define BQ_BUFFER_SIZE(n, size) (((size_t)(size) + sizeof (size_t)) * (size_t)(n))`
Computes the size of a buffers queue buffer size.

Macro Functions

- `#define bqSizeX(bqp) ((bqp)->bn)`
Returns the queue's number of buffers.
- `#define bqSpacel(bqp) ((bqp)->bcounter)`
Return the ready buffers number.
- `#define bqGetLinkX(bqp) ((bqp)->link)`
Returns the queue application-defined link.
- `#define ibqlIsEmptyl(ibqp) ((bool)(bqSpacel(ibqp) == 0U))`
Evaluates to TRUE if the specified input buffers queue is empty.
- `#define ibqlIsFulll(ibqp)`
Evaluates to TRUE if the specified input buffers queue is full.
- `#define obqlIsEmptyl(obqp)`
Evaluates to true if the specified output buffers queue is empty.
- `#define obqlIsFulll(obqp) ((bool)(bqSpacel(obqp) == 0U))`
Evaluates to true if the specified output buffers queue is full.

Typedefs

- `typedef struct io_buffers_queue io_buffers_queue_t`
Type of a generic queue of buffers.
- `typedef void(* bqnotify_t) (io_buffers_queue_t *bqp)`
Double buffer notification callback type.
- `typedef io_buffers_queue_t input_buffers_queue_t`
Type of an input buffers queue.
- `typedef io_buffers_queue_t output_buffers_queue_t`
Type of an output buffers queue.

Data Structures

- `struct io_buffers_queue`
Structure of a generic buffers queue.

Functions

- `void ibqObjectInit (input_buffers_queue_t *ibqp, uint8_t *bp, size_t size, size_t n, bqnotify_t infy, void *link)`
Initializes an input buffers queue object.
- `void ibqResetI (input_buffers_queue_t *ibqp)`
Resets an input buffers queue.
- `uint8_t * ibqGetEmptyBufferI (input_buffers_queue_t *ibqp)`
Gets the next empty buffer from the queue.
- `void ibqPostFullBufferI (input_buffers_queue_t *ibqp, size_t size)`
Posts a new filled buffer to the queue.
- `msg_t ibqGetFullBufferTimeout (input_buffers_queue_t *ibqp, systime_t timeout)`
Gets the next filled buffer from the queue.
- `msg_t ibqGetFullBufferTimeoutS (input_buffers_queue_t *ibqp, systime_t timeout)`
Gets the next filled buffer from the queue.
- `void ibqReleaseEmptyBuffer (input_buffers_queue_t *ibqp)`
Releases the buffer back in the queue.
- `void ibqReleaseEmptyBufferS (input_buffers_queue_t *ibqp)`
Releases the buffer back in the queue.
- `msg_t ibqGetTimeout (input_buffers_queue_t *ibqp, systime_t timeout)`
Input queue read with timeout.
- `size_t ibqReadTimeout (input_buffers_queue_t *ibqp, uint8_t *bp, size_t n, systime_t timeout)`
Input queue read with timeout.
- `void obqObjectInit (output_buffers_queue_t *obqp, uint8_t *bp, size_t size, size_t n, bqnotify_t onfy, void *link)`
Initializes an output buffers queue object.
- `void obqResetI (output_buffers_queue_t *obqp)`
Resets an output buffers queue.
- `uint8_t * obqGetFullBufferI (output_buffers_queue_t *obqp, size_t *sizep)`
Gets the next filled buffer from the queue.
- `void obqReleaseEmptyBufferI (output_buffers_queue_t *obqp)`
Releases the next filled buffer back in the queue.
- `msg_t obqGetEmptyBufferTimeout (output_buffers_queue_t *obqp, systime_t timeout)`
Gets the next empty buffer from the queue.
- `msg_t obqGetEmptyBufferTimeoutS (output_buffers_queue_t *obqp, systime_t timeout)`
Gets the next empty buffer from the queue.
- `void obqPostFullBuffer (output_buffers_queue_t *obqp, size_t size)`
Posts a new filled buffer to the queue.
- `void obqPostFullBufferS (output_buffers_queue_t *obqp, size_t size)`
Posts a new filled buffer to the queue.
- `msg_t obqPutTimeout (output_buffers_queue_t *obqp, uint8_t b, systime_t timeout)`
Output queue write with timeout.
- `size_t obqWriteTimeout (output_buffers_queue_t *obqp, const uint8_t *bp, size_t n, systime_t timeout)`
Output queue write with timeout.
- `bool obqTryFlushI (output_buffers_queue_t *obqp)`
Flushes the current, partially filled, buffer to the queue.
- `void obqFlush (output_buffers_queue_t *obqp)`
Flushes the current, partially filled, buffer to the queue.

7.7.2 Macro Definition Documentation

7.7.2.1 `#define BQ_BUFFER_SIZE(n, size) (((size_t)(size) + sizeof (size_t)) * (size_t)(n))`

Computes the size of a buffers queue buffer size.

Parameters

in	<i>n</i>	number of buffers in the queue
in	<i>size</i>	size of the buffers

7.7.2.2 #define bqSizeX(*bqp*) ((bqp)->bn)

Returns the queue's number of buffers.

Parameters

in	<i>bqp</i>	pointer to an <i>io_buffers_queue_t</i> structure
----	------------	---

Returns

The number of buffers.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.7.2.3 #define bqSpaceI(*bqp*) ((bqp)->bcounter)

Return the ready buffers number.

Returns the number of filled buffers if used on an input queue or the number of empty buffers if used on an output queue.

Parameters

in	<i>bqp</i>	pointer to an <i>io_buffers_queue_t</i> structure
----	------------	---

Returns

The number of ready buffers.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.7.2.4 #define bqGetLinkX(*bqp*) ((bqp)->link)

Returns the queue application-defined link.

Parameters

in	<i>bqp</i>	pointer to an <i>io_buffers_queue_t</i> structure
----	------------	---

Returns

The application-defined link.

Function Class:

Special function, this function has special requirements see the notes.

7.7.2.5 #define ibqIsEmptyI(*ibqp*) ((bool)(bqSpaceI(ibqp) == 0U))

Evaluates to TRUE if the specified input buffers queue is empty.

Parameters

in	<i>ibqp</i>	pointer to an <code>input_buffers_queue_t</code> structure
----	-------------	--

Returns

The queue status.

Return values

<i>false</i>	if the queue is not empty.
<i>true</i>	if the queue is empty.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.7.2.6 #define ibqIsFull(*ibqp*)**Value:**

```
/*lint -save -e9007 [13.5] No side effects, a pointer is passed.*/
((bool)((ibqp)->bwrptr == (ibqp)->brdptr) && ((ibqp)->bcounter != 0U)) \ \
/*lint -restore*/
```

Evaluates to TRUE if the specified input buffers queue is full.

Parameters

in	<i>ibqp</i>	pointer to an <code>input_buffers_queue_t</code> structure
----	-------------	--

Returns

The queue status.

Return values

<i>false</i>	if the queue is not full.
<i>true</i>	if the queue is full.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.7.2.7 #define obqIsEmpty(*obqp*)**Value:**

```
/*lint -save -e9007 [13.5] No side effects, a pointer is passed.*/
((bool)((obqp)->bwrptr == (obqp)->brdptr) && ((obqp)->bcounter != 0U)) \ \
/*lint -restore*/
```

Evaluates to true if the specified output buffers queue is empty.

Parameters

in	<i>obqp</i>	pointer to an <code>output_buffers_queue_t</code> structure
----	-------------	---

Returns

The queue status.

Return values

<i>false</i>	if the queue is not empty.
<i>true</i>	if the queue is empty.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.7.2.8 #define obqIsFull(*obqp*) ((bool)(bqSpaceI(*obqp*) == 0U))

Evaluates to `true` if the specified output buffers queue is full.

Parameters

in	<i>obqp</i>	pointer to an <code>output_buffers_queue_t</code> structure
----	-------------	---

Returns

The queue status.

Return values

<i>false</i>	if the queue is not full.
<i>true</i>	if the queue is full.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.7.3 Typedef Documentation**7.7.3.1 typedef struct io_buffers_queue io_buffers_queue_t**

Type of a generic queue of buffers.

7.7.3.2 typedef void(* bqnotify_t) (io_buffers_queue_t *bqp)

Double buffer notification callback type.

Parameters

in	<i>iodbp</i>	the buffers queue pointer
----	--------------	---------------------------

7.7.3.3 typedef io_buffers_queue_t input_buffers_queue_t

Type of an input buffers queue.

7.7.3.4 `typedef io_buffers_queue_t output_buffers_queue_t`

Type of an output buffers queue.

7.7.4 Function Documentation

7.7.4.1 `void ibqObjectInit(input_buffers_queue_t *ibqp, uint8_t *bp, size_t size, size_t n, bqnotify_t infy, void *link)`

Initializes an input buffers queue object.

Parameters

out	<i>ibqp</i>	pointer to the <code>input_buffers_queue_t</code> object
in	<i>bp</i>	pointer to a memory area allocated for buffers
in	<i>size</i>	buffers size
in	<i>n</i>	number of buffers
in	<i>infy</i>	callback called when a buffer is returned to the queue
in	<i>link</i>	application defined pointer

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.7.4.2 `void ibqReset(input_buffers_queue_t *ibqp)`

Resets an input buffers queue.

All the data in the input buffers queue is erased and lost, any waiting thread is resumed with status `MSG_RESET`.

Note

A reset operation can be used by a low level driver in order to obtain immediate attention from the high level layers.

Parameters

in	<i>ibqp</i>	pointer to the <code>input_buffers_queue_t</code> object
----	-------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.7.4.3 uint8_t * ibqGetEmptyBufferl (*input_buffers_queue_t* * *ibqp*)

Gets the next empty buffer from the queue.

Note

The function always returns the same buffer if called repeatedly.

Parameters

in	<i>ibqp</i>	pointer to the <i>input_buffers_queue_t</i> object
----	-------------	--

Returns

A pointer to the next buffer to be filled.

Return values

<i>NULL</i>	if the queue is full.
-------------	-----------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.7.4.4 void ibqPostFullBufferl (*input_buffers_queue_t* * *ibqp*, *size_t* *size*)

Posts a new filled buffer to the queue.

Parameters

in	<i>ibqp</i>	pointer to the <i>input_buffers_queue_t</i> object
in	<i>size</i>	used size of the buffer, cannot be zero

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.7.4.5 `msg_t ibqGetFullBufferTimeout(input_buffers_queue_t *ibqp, systime_t timeout)`

Gets the next filled buffer from the queue.

Note

The function always acquires the same buffer if called repeatedly.

Postcondition

After calling the function the fields `ptr` and `top` are set at beginning and end of the buffer data or `NULL` if the queue is empty.

Parameters

in	<i>ibqp</i>	pointer to the <code>input_buffers_queue_t</code> object
in	<i>timeout</i>	<p>the number of ticks before the operation timeouts, the following special values are allowed:</p> <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The operation status.

Return values

<code>MSG_OK</code>	if a buffer has been acquired.
<code>MSG_TIMEOUT</code>	if the specified time expired.
<code>MSG_RESET</code>	if the queue has been reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.7.4.6 `msg_t ibqGetFullBufferTimeoutS(input_buffers_queue_t *ibqp, systime_t timeout)`

Gets the next filled buffer from the queue.

Note

The function always acquires the same buffer if called repeatedly.

Postcondition

After calling the function the fields `ptr` and `top` are set at beginning and end of the buffer data or `NULL` if the queue is empty.

Parameters

in	<i>ibqp</i>	pointer to the <code>input_buffers_queue_t</code> object
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The operation status.

Return values

<code>MSG_OK</code>	if a buffer has been acquired.
<code>MSG_TIMEOUT</code>	if the specified time expired.
<code>MSG_RESET</code>	if the queue has been reset.

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

7.7.4.7 void ibqReleaseEmptyBuffer (*input_buffers_queue_t* * *ibqp*)

Releases the buffer back in the queue.

Note

The object callback is called after releasing the buffer.

Parameters

in	<i>ibqp</i>	pointer to the <i>input_buffers_queue_t</i> object
----	-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.7.4.8 void ibqReleaseEmptyBufferS (*input_buffers_queue_t* * *ibqp*)

Releases the buffer back in the queue.

Note

The object callback is called after releasing the buffer.

Parameters

in	<i>ibqp</i>	pointer to the <code>input_buffers_queue_t</code> object
----	-------------	--

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

7.7.4.9 `msg_t ibqGetTimeout(input_buffers_queue_t *ibqp, systime_t timeout)`

Input queue read with timeout.

This function reads a byte value from an input queue. If the queue is empty then the calling thread is suspended until a new buffer arrives in the queue or a timeout occurs.

Parameters

in	<i>ibqp</i>	pointer to the <code>input_buffers_queue_t</code> object
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

A byte value from the queue.

Return values

<code>MSG_TIMEOUT</code>	if the specified time expired.
<code>MSG_RESET</code>	if the queue has been reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.7.4.10 `size_t ibqReadTimeout(input_buffers_queue_t *ibqp, uint8_t *bp, size_t n, systime_t timeout)`

Input queue read with timeout.

The function reads data from an input queue into a buffer. The operation completes when the specified amount of data has been transferred or after the specified timeout or if the queue has been reset.

Parameters

in	<i>ibqp</i>	pointer to the <code>input_buffers_queue_t</code> object
out	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred, the value 0 is reserved
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The number of bytes effectively transferred.

Return values

<i>0</i>	if a timeout occurred.
----------	------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.7.4.11 void obqObjectInit(`output_buffers_queue_t` * *obqp*, `uint8_t` * *bp*, `size_t` *size*, `size_t` *n*, `bqnotify_t` *only*, void * *link*)

Initializes an output buffers queue object.

Parameters

out	<i>obqp</i>	pointer to the <code>output_buffers_queue_t</code> object
in	<i>bp</i>	pointer to a memory area allocated for buffers
in	<i>size</i>	buffers size
in	<i>n</i>	number of buffers
in	<i>only</i>	callback called when a buffer is posted in the queue
in	<i>link</i>	application defined pointer

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.7.4.12 void obqResetI (*output_buffers_queue_t* * *obqp*)

Resets an output buffers queue.

All the data in the output buffers queue is erased and lost, any waiting thread is resumed with status MSG_RESET.

Note

A reset operation can be used by a low level driver in order to obtain immediate attention from the high level layers.

Parameters

in	<i>obqp</i>	pointer to the <i>output_buffers_queue_t</i> object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.7.4.13 uint8_t * obqGetFullBufferI (*output_buffers_queue_t* * *obqp*, *size_t* * *sizep*)

Gets the next filled buffer from the queue.

Note

The function always returns the same buffer if called repeatedly.

Parameters

in	<i>obqp</i>	pointer to the <code>output_buffers_queue_t</code> object
out	<i>sizep</i>	pointer to the filled buffer size

Returns

A pointer to the filled buffer.

Return values

<code>NULL</code>	if the queue is empty.
-------------------	------------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.7.4.14 void obqReleaseEmptyBufferl(`output_buffers_queue_t` * *obqp*)

Releases the next filled buffer back in the queue.

Parameters

in	<i>obqp</i>	pointer to the <code>output_buffers_queue_t</code> object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.7.4.15 msg_t obqGetEmptyBufferTimeout(`output_buffers_queue_t` * *obqp*, `systime_t` *timeout*)

Gets the next empty buffer from the queue.

Note

The function always acquires the same buffer if called repeatedly.

Postcondition

After calling the function the fields `ptr` and `top` are set at beginning and end of the buffer data or `NULL` if the queue is empty.

Parameters

in	<i>obqp</i>	pointer to the <code>output_buffers_queue_t</code> object
in	<i>timeout</i>	<p>the number of ticks before the operation timeouts, the following special values are allowed:</p> <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The operation status.

Return values

<code>MSG_OK</code>	if a buffer has been acquired.
<code>MSG_TIMEOUT</code>	if the specified time expired.
<code>MSG_RESET</code>	if the queue has been reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.7.4.16 `msg_t obqGetEmptyBufferTimeoutS (output_buffers_queue_t * obqp, systime_t timeout)`

Gets the next empty buffer from the queue.

Note

The function always acquires the same buffer if called repeatedly.

Postcondition

After calling the function the fields `ptr` and `top` are set at beginning and end of the buffer data or `NULL` if the queue is empty.

Parameters

in	<i>obqp</i>	pointer to the <code>output_buffers_queue_t</code> object
in	<i>timeout</i>	<p>the number of ticks before the operation timeouts, the following special values are allowed:</p> <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The operation status.

Return values

<i>MSG_OK</i>	if a buffer has been acquired.
<i>MSG_TIMEOUT</i>	if the specified time expired.
<i>MSG_RESET</i>	if the queue has been reset.

Function Class:

This is an **S-Class API**, this function can be invoked from within a system lock zone by threads only.

Here is the call graph for this function:

7.7.4.17 void obqPostFullBuffer(output_buffers_queue_t * obqp, size_t size)

Posts a new filled buffer to the queue.

Note

The object callback is called after releasing the buffer.

Parameters

in	<i>obqp</i>	pointer to the <code>output_buffers_queue_t</code> object
in	<i>size</i>	used size of the buffer, cannot be zero

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.7.4.18 void obqPostFullBufferS (*output_buffers_queue_t* * *obqp*, *size_t* *size*)

Posts a new filled buffer to the queue.

Note

The object callback is called after releasing the buffer.

Parameters

in	<i>obqp</i>	pointer to the <i>output_buffers_queue_t</i> object
in	<i>size</i>	used size of the buffer, cannot be zero

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

7.7.4.19 *msg_t* obqPutTimeout (*output_buffers_queue_t* * *obqp*, *uint8_t* *b*, *systime_t* *timeout*)

Output queue write with timeout.

This function writes a byte value to an output queue. If the queue is full then the calling thread is suspended until a new buffer is freed in the queue or a timeout occurs.

Parameters

in	<i>obqp</i>	pointer to the <i>output_buffers_queue_t</i> object
in	<i>b</i>	byte value to be transferred
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <i>TIME_IMMEDIATE</i> immediate timeout. • <i>TIME_INFINITE</i> no timeout.

Returns

A byte value from the queue.

Return values

<i>MSG_TIMEOUT</i>	if the specified time expired.
<i>MSG_RESET</i>	if the queue has been reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.7.4.20 `size_t obqWriteTimeout(output_buffers_queue_t * obqp, const uint8_t * bp, size_t n, systime_t timeout)`

Output queue write with timeout.

The function writes data from a buffer to an output queue. The operation completes when the specified amount of data has been transferred or after the specified timeout or if the queue has been reset.

Parameters

in	<code>obqp</code>	pointer to the <code>output_buffers_queue_t</code> object
in	<code>bp</code>	pointer to the data buffer
in	<code>n</code>	the maximum amount of data to be transferred, the value 0 is reserved
in	<code>timeout</code>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The number of bytes effectively transferred.

Return values

<code>0</code>	if a timeout occurred.
----------------	------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.7.4.21 bool obqTryFlush(output_buffers_queue_t * obqp)

Flushes the current, partially filled, buffer to the queue.

Note

The notification callback is not invoked because the function is meant to be called from ISR context. An operation status is returned instead.

Parameters

in	<code>obqp</code>	pointer to the <code>output_buffers_queue_t</code> object
----	-------------------	---

Returns

The operation status.

Return values

<code>false</code>	if no new filled buffer has been posted to the queue.
<code>true</code>	if a new filled buffer has been posted to the queue.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.7.4.22 void obqFlush(output_buffers_queue_t * obqp)

Flushes the current, partially filled, buffer to the queue.

Parameters

in	<code>obqp</code>	pointer to the <code>output_buffers_queue_t</code> object
----	-------------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.8 Abstract I/O Channel

7.8.1 Detailed Description

This module defines an abstract interface for I/O channels by extending the `BaseSequentialStream` interface. Note that no code is present, I/O channels are just abstract interface like structures, you should look at the systems as to a set of abstract C++ classes (even if written in C). Specific device drivers can use/extend the interface and implement them.

This system has the advantage to make the access to channels independent from the implementation logic.

Macros

- `#define _base_channel_methods`
`BaseChannel specific methods.`
- `#define _base_channel_data _base_sequential_stream_data`
`BaseChannel specific data.`
- `#define _base_asynchronous_channel_methods _base_channel_methods \`
`BaseAsynchronousChannel specific methods.`
- `#define _base_asynchronous_channel_data`
`BaseAsynchronousChannel specific data.`

Macro Functions (`BaseChannel`)

- `#define chnPutTimeout(ip, b, time) ((ip)->vmt->putt(ip, b, time))`
`Channel blocking byte write with timeout.`
- `#define chnGetTimeout(ip, time) ((ip)->vmt->gett(ip, time))`
`Channel blocking byte read with timeout.`
- `#define chnWrite(ip, bp, n) streamWrite(ip, bp, n)`
`Channel blocking write.`
- `#define chnWriteTimeout(ip, bp, n, time) ((ip)->vmt->writet(ip, bp, n, time))`
`Channel blocking write with timeout.`
- `#define chnRead(ip, bp, n) streamRead(ip, bp, n)`
`Channel blocking read.`
- `#define chnReadTimeout(ip, bp, n, time) ((ip)->vmt->readt(ip, bp, n, time))`
`Channel blocking read with timeout.`

I/O status flags added to the event listener

- `#define CHN_NO_ERROR (eventflags_t)0`
`No pending conditions.`
- `#define CHN_CONNECTED (eventflags_t)1`
`Connection happened.`
- `#define CHN_DISCONNECTED (eventflags_t)2`
`Disconnection happened.`
- `#define CHN_INPUT_AVAILABLE (eventflags_t)4`
`Data available in the input queue.`
- `#define CHN_OUTPUT_EMPTY (eventflags_t)8`
`Output queue empty.`
- `#define CHN_TRANSMISSION_END (eventflags_t)16`
`Transmission end.`

Macro Functions (`BaseAsynchronousChannel`)

- `#define chnGetEventSource(ip) (&((ip)->event))`
Returns the I/O condition event source.
- `#define chnAddFlagsI(ip, flags)`
Adds status flags to the listeners's flags mask.

Data Structures

- struct `BaseChannelVMT`
`BaseChannel` virtual methods table.
- struct `BaseChannel`
`Base channel class.`
- struct `BaseAsynchronousChannelVMT`
`BaseAsynchronousChannel` virtual methods table.
- struct `BaseAsynchronousChannel`
`Base asynchronous channel class.`

7.8.2 Macro Definition Documentation

7.8.2.1 `#define _base_channel_methods`

Value:

```
_base_sequential_stream_methods
/* Channel put method with timeout specification.*/
msg_t (*putt)(void *instance, uint8_t b, systime_t time);
/* Channel get method with timeout specification.*/
msg_t (*gett)(void *instance, systime_t time);
/* Channel write method with timeout specification.*/
size_t (*writet)(void *instance, const uint8_t *bp,
 size_t n, systime_t time);
/* Channel read method with timeout specification.*/
size_t (*readt)(void *instance, uint8_t *bp, size_t n, systime_t time);
```


`BaseChannel` specific methods.

7.8.2.2 `#define _base_channel_data _base_sequential_stream_data`

`BaseChannel` specific data.

Note

It is empty because `BaseChannel` is only an interface without implementation.

7.8.2.3 `#define chnPutTimeout(ip, b, time) ((ip)->vmt->putt(ip, b, time))`

Channel blocking byte write with timeout.

This function writes a byte value to a channel. If the channel is not ready to accept data then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a BaseChannel or derived class
in	<i>b</i>	the byte value to be written to the channel
in	<i>time</i>	<p>the number of ticks before the operation timeouts, the following special values are allowed:</p> <ul style="list-style-type: none"> • <i>TIME_IMMEDIATE</i> immediate timeout. • <i>TIME_INFINITE</i> no timeout.

Returns

The operation status.

Return values

<i>STM_OK</i>	if the operation succeeded.
<i>STM_TIMEOUT</i>	if the specified time expired.
<i>STM_RESET</i>	if the channel associated queue (if any) was reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.8.2.4 #define chnGetTimeout(*ip*, *time*) ((ip)->vmt->gett(ip, time))

Channel blocking byte read with timeout.

This function reads a byte value from a channel. If the data is not available then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a BaseChannel or derived class
in	<i>time</i>	<p>the number of ticks before the operation timeouts, the following special values are allowed:</p> <ul style="list-style-type: none"> • <i>TIME_IMMEDIATE</i> immediate timeout. • <i>TIME_INFINITE</i> no timeout.

Returns

A byte value from the queue.

Return values

<i>STM_TIMEOUT</i>	if the specified time expired.
<i>STM_RESET</i>	if the channel associated queue (if any) has been reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.8.2.5 #define chnWrite(*ip*, *bp*, *n*) streamWrite(ip, bp, n)

Channel blocking write.

The function writes data from a buffer to a channel. If the channel is not ready to accept data then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a BaseChannel or derived class
out	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred

Returns

The number of bytes transferred.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.8.2.6 #define chnWriteTimeout(*ip*, *bp*, *n*, *time*) ((*ip*)>vmt->writet(*ip*, *bp*, *n*, *time*))

Channel blocking write with timeout.

The function writes data from a buffer to a channel. If the channel is not ready to accept data then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a BaseChannel or derived class
out	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred
in	<i>time</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <i>TIME_IMMEDIATE</i> immediate timeout. • <i>TIME_INFINITE</i> no timeout.

Returns

The number of bytes transferred.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.8.2.7 #define chnRead(*ip*, *bp*, *n*) streamRead(*ip*, *bp*, *n*)

Channel blocking read.

The function reads data from a channel into a buffer. If the data is not available then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a BaseChannel or derived class
in	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred

Returns

The number of bytes transferred.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.8.2.8 #define chnReadTimeout(*ip*, *bp*, *n*, *time*) ((*ip*)>vmt->readt(*ip*, *bp*, *n*, *time*))

Channel blocking read with timeout.

The function reads data from a channel into a buffer. If the data is not available then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a BaseChannel or derived class
in	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred
in	<i>time</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <i>TIME_IMMEDIATE</i> immediate timeout. • <i>TIME_INFINITE</i> no timeout.

Returns

The number of bytes transferred.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.8.2.9 #define CHN_NO_ERROR (eventflags_t)0

No pending conditions.

7.8.2.10 #define CHN_CONNECTED (eventflags_t)1

Connection happened.

7.8.2.11 #define CHN_DISCONNECTED (eventflags_t)2

Disconnection happened.

7.8.2.12 #define CHN_INPUT_AVAILABLE (eventflags_t)4

Data available in the input queue.

7.8.2.13 #define CHN_OUTPUT_EMPTY (eventflags_t)8

Output queue empty.

7.8.2.14 #define CHN_TRANSMISSION_END (eventflags_t)16

Transmission end.

7.8.2.15 #define _base_asynchronous_channel_methods _base_channel_methods \

[BaseAsynchronousChannel](#) specific methods.

7.8.2.16 #define _base_asynchronous_channel_data

Value:

```
_base_channel_data \
/* I/O condition event source.*/
event_source_t event;
```

[BaseAsynchronousChannel](#) specific data.

7.8.2.17 #define chnGetEventSource(ip) (&((ip)->event))

Returns the I/O condition event source.

The event source is broadcasted when an I/O condition happens.

Parameters

in	ip	pointer to a BaseAsynchronousChannel or derived class
----	----	---

Returns

A pointer to an `EventSource` object.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.8.2.18 #define chnAddFlagsI(ip, flags)

Value:

```
{
 osalEventBroadcastFlagsI(&(ip)->event, flags);
}
```

Adds status flags to the listeners's flags mask.

This function is usually called from the I/O ISRs in order to notify I/O conditions such as data events, errors, signal changes etc.

Parameters

in	ip	pointer to a BaseAsynchronousChannel or derived class
in	flags	condition flags to be added to the listener flags mask

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.9 Abstract Files

7.9.1 Detailed Description

This module define an abstract interface for generic data files by extending the `BaseSequentialStream` interface. Note that no code is present, data files are just abstract interface-like structures, you should look at the systems as to a set of abstract C++ classes (even if written in C). This system has the advantage to make the access to streams independent from the implementation logic.

The data files interface can be used as base class for high level object types such as an API for a File System implementation.

Macros

- `#define _file_stream_methods`
FileStream specific methods.
- `#define _file_stream_data_base_sequential_stream_data`
FileStream specific data.

Files return codes

- `#define FILE_OK STM_OK`
No error return code.
- `#define FILE_ERROR STM_TIMEOUT`
Error code from the file stream methods.
- `#define FILE_EOF STM_RESET`
End-of-file condition for file get/put methods.

Macro Functions (FileStream)

- `#define fileStreamWrite(ip, bp, n) streamWrite(ip, bp, n)`
File stream write.
- `#define fileStreamRead(ip, bp, n) streamRead(ip, bp, n)`
File stream read.
- `#define fileStreamPut(ip, b) streamPut(ip, b)`
File stream blocking byte write.
- `#define fileStreamGet(ip) streamGet(ip)`
File stream blocking byte read.
- `#define fileStreamClose(ip) ((ip)->vmt->close(ip))`
File Stream close.
- `#define fileStreamGetError(ip) ((ip)->vmt->geterror(ip))`
Returns an implementation dependent error code.
- `#define fileStreamGetSize(ip) ((ip)->vmt->getsize(ip))`
Returns the current file size.
- `#define fileStreamGetPosition(ip) ((ip)->vmt->getposition(ip))`
Returns the current file pointer position.
- `#define fileStreamSeek(ip, offset) ((ip)->vmt->lseek(ip, offset))`
Moves the file current pointer to an absolute position.

Typedefs

- `typedef uint32_t fileoffset_t`
File offset type.

Data Structures

- struct `FileStreamVMT`
FileStream virtual methods table.
- struct `FileStream`
Base file stream class.

7.9.2 Macro Definition Documentation

7.9.2.1 #define FILE_OK STM_OK

No error return code.

7.9.2.2 #define FILE_ERROR STM_TIMEOUT

Error code from the file stream methods.

7.9.2.3 #define FILE_EOF STM_RESET

End-of-file condition for file get/put methods.

7.9.2.4 #define _file_stream_methods

Value:

```
_base_sequential_stream_methods
/* File close method.*/
msg_t (*close)(void *instance);
/* Get last error code method.*/
msg_t (*geterror)(void *instance);
/* File get size method.*/
msg_t (*getsize)(void *instance);
/* File get current position method.*/
msg_t (*getposition)(void *instance);
/* File seek method.*/
msg_t (*lseek)(void *instance, fileoffset_t offset);
```


`FileStream` specific methods.

7.9.2.5 #define _file_stream_data _base_sequential_stream_data

`FileStream` specific data.

Note

It is empty because `FileStream` is only an interface without implementation.

7.9.2.6 #define fileStreamWrite(ip, bp, n) streamWrite(ip, bp, n)

File stream write.

The function writes data from a buffer to a file stream.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
in	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred

Returns

The number of bytes transferred. The return value can be less than the specified number of bytes if an end-of-file condition has been met.

Return values

FILE_ERROR	operation failed.
----------------------------	-------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.2.7 #define fileStreamRead(*ip*, *bp*, *n*) streamRead(*ip*, *bp*, *n*)

File stream read.

The function reads data from a file stream into a buffer.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
out	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred

Returns

The number of bytes transferred. The return value can be less than the specified number of bytes if an end-of-file condition has been met.

Return values

FILE_ERROR	operation failed.
----------------------------	-------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.2.8 #define fileStreamPut(*ip*, *b*) streamPut(*ip*, *b*)

File stream blocking byte write.

This function writes a byte value to a channel. If the channel is not ready to accept data then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
in	<i>b</i>	the byte value to be written to the channel

Returns

The operation status.

Return values

<i>FILE_OK</i>	if the operation succeeded.
<i>FILE_ERROR</i>	operation failed.
<i>FILE_EOF</i>	if an end-of-file condition has been met.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.2.9 #define fileStreamGet(*ip*) streamGet(*ip*)

File stream blocking byte read.

This function reads a byte value from a channel. If the data is not available then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
----	-----------	--

Returns

A byte value from the queue.

Return values

<i>FILE_ERROR</i>	operation failed.
<i>FILE_EOF</i>	if an end-of-file condition has been met.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.2.10 #define fileStreamClose(*ip*) ((*ip*)->vmt->close(*ip*))

File Stream close.

The function closes a file stream.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
----	-----------	--

Returns

The operation status.

Return values

<i>FILE_OK</i>	no error.
<i>FILE_ERROR</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.2.11 #define fileStreamGetError(*ip*) ((ip)->vmt->geterror(ip))

Returns an implementation dependent error code.

Precondition

The previously called function must have returned FILE_ERROR.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
----	-----------	--

Returns

Implementation dependent error code.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.2.12 #define fileStreamGetSize(*ip*) ((ip)->vmt->getsize(ip))

Returns the current file size.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
----	-----------	--

Returns

The file size.

Return values

FILE_ERROR	operation failed.
------------	-------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.2.13 #define fileStreamGetPosition(*ip*) ((ip)->vmt->getposition(ip))

Returns the current file pointer position.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
----	-----------	--

Returns

The current position inside the file.

Return values

FILE_ERROR	operation failed.
------------	-------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.2.14 #define fileStreamSeek(*ip*, *offset*) ((*ip*)->vmt->lseek(*ip*, *offset*))

Moves the file current pointer to an absolute position.

Parameters

in	<i>ip</i>	pointer to a FileStream or derived class
in	<i>offset</i>	new absolute position

Returns

The operation status.

Return values

<i>FILE_OK</i>	no error.
<i>FILE_ERROR</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.9.3 Typedef Documentation

7.9.3.1 `typedef uint32_t fileoffset_t`

File offset type.

7.10 Abstract I/O Block Device

7.10.1 Detailed Description

7.10.2 Driver State Machine

The drivers implementing this interface shall implement the following state machine internally. Not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

This module defines an abstract interface for accessing generic block devices.

Note that no code is present, just abstract interfaces-like structures, you should look at the system as to a set of abstract C++ classes (even if written in C). This system has then advantage to make the access to block devices independent from the implementation logic.

Macros

- `#define _base_block_device_methods`
BaseBlockDevice specific methods.
- `#define _base_block_device_data`
BaseBlockDevice specific data.

Macro Functions (BaseBlockDevice)

- `#define blkGetDriverState(ip) ((ip)->state)`
Returns the driver state.
- `#define blkIsTransferring(ip)`
Determines if the device is transferring data.
- `#define blkIsInserted(ip) ((ip)->vmt->is_inserted(ip))`
Returns the media insertion status.
- `#define blkIsWriteProtected(ip) ((ip)->vmt->is_protected(ip))`
Returns the media write protection status.
- `#define blkConnect(ip) ((ip)->vmt->connect(ip))`
Performs the initialization procedure on the block device.
- `#define blkDisconnect(ip) ((ip)->vmt->disconnect(ip))`

- Terminates operations on the block device.*
- #define `blkRead(ip, startblk, buf, n)` ((ip)->vmt->read(ip, startblk, buf, n))
Reads one or more blocks.
 - #define `blkWrite(ip, startblk, buf, n)` ((ip)->vmt->write(ip, startblk, buf, n))
Writes one or more blocks.
 - #define `blkSync(ip)` ((ip)->vmt->`sync(ip)`)
Ensures write synchronization.
 - #define `blkGetInfo(ip, bdip)` ((ip)->vmt->get_info(ip, bdip))
Returns a media information structure.

Data Structures

- struct `BlockDeviceInfo`
Block device info.
- struct `BaseBlockDeviceVMT`
BaseBlockDevice virtual methods table.
- struct `BaseBlockDevice`
Base block device class.

Enumerations

- enum `blkstate_t` {
 `BLK_UNINIT` = 0, `BLK_STOP` = 1, `BLK_ACTIVE` = 2, `BLK_CONNECTING` = 3,
`BLK_DISCONNECTING` = 4, `BLK_READY` = 5, `BLK_READING` = 6, `BLK_WRITING` = 7,
`BLK_SYNCING` = 8 }

Driver state machine possible states.

7.10.3 Macro Definition Documentation

7.10.3.1 #define _base_block_device_methods

Value:

```
/* Removable media detection.*/
bool (*is_inserted)(void *instance);
/* Removable write protection detection.*/
bool (*is_protected)(void *instance);
/* Connection to the block device.*/
bool (*connect)(void *instance);
/* Disconnection from the block device.*/
bool (*disconnect)(void *instance);
/* Reads one or more blocks.*/
bool (*read)(void *instance, uint32_t startblk,
 uint8_t *buffer, uint32_t n);
/* Writes one or more blocks.*/
bool (*write)(void *instance, uint32_t startblk,
 const uint8_t *buffer, uint32_t n);
/* Write operations synchronization.*/
bool (*sync)(void *instance);
/* Obtains info about the media.*/
bool (*get_info)(void *instance, BlockDeviceInfo *bdip);
```


`BaseBlockDevice` specific methods.

7.10.3.2 #define _base_block_device_data

Value:

```
/* Driver state */
blkstate_t state;
```

`BaseBlockDevice` specific data.

7.10.3.3 #define blkGetDriverState(ip) ((ip)->state)

Returns the driver state.

Note

Can be called in ISR context.

Parameters

in	ip	pointer to a <code>BaseBlockDevice</code> or derived class
----	----	--

Returns

The driver state.

Function Class:

Special function, this function has special requirements see the notes.

7.10.3.4 #define blkIsTransferring(ip)

Value:

```
((((ip)->state) == BLK_CONNECTING) ||
 (((ip)->state) == BLK_DISCONNECTING) ||
 (((ip)->state) == BLK_READING) ||
 (((ip)->state) == BLK_WRITING))
```

Determines if the device is transferring data.

Note

Can be called in ISR context.

Parameters

in	ip	pointer to a <code>BaseBlockDevice</code> or derived class
----	----	--

Returns

The driver state.

Return values

<i>FALSE</i>	the device is not transferring data.
<i>TRUE</i>	the device not transferring data.

Function Class:

Special function, this function has special requirements see the notes.

7.10.3.5 #define blkIsInserted(*ip*) ((ip)->vmt->is_inserted(ip))

Returns the media insertion status.

Note

On some implementations this function can only be called if the device is not transferring data. The function [blkIsTransferring\(\)](#) should be used before calling this function.

Parameters

in	<i>ip</i>	pointer to a BaseBlockDevice or derived class
----	-----------	---

Returns

The media state.

Return values

<i>FALSE</i>	media not inserted.
<i>TRUE</i>	media inserted.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.10.3.6 #define blkIsWriteProtected(*ip*) ((ip)->vmt->is_protected(ip))

Returns the media write protection status.

Parameters

in	<i>ip</i>	pointer to a BaseBlockDevice or derived class
----	-----------	---

Returns

The media state.

Return values

<i>FALSE</i>	writable media.
<i>TRUE</i>	non writable media.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.10.3.7 #define blkConnect(*ip*) ((ip)->vmt->connect(ip))

Performs the initialization procedure on the block device.

This function should be performed before I/O operations can be attempted on the block device and after insertion has been confirmed using [blkIsInserted\(\)](#).

Parameters

in	<i>ip</i>	pointer to a BaseBlockDevice or derived class
----	-----------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.10.3.8 #define blkDisconnect(*ip*) ((*ip*)->vmt->disconnect(*ip*))

Terminates operations on the block device.

This operation safely terminates operations on the block device.

Parameters

in	<i>ip</i>	pointer to a BaseBlockDevice or derived class
----	-----------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.10.3.9 #define blkRead(*ip*, *startblk*, *buf*, *n*) ((*ip*)->vmt->read(*ip*, *startblk*, *buf*, *n*))

Reads one or more blocks.

Parameters

in	<i>ip</i>	pointer to a BaseBlockDevice or derived class
in	<i>startblk</i>	first block to read
out	<i>buf</i>	pointer to the read buffer
in	<i>n</i>	number of blocks to read

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.10.3.10 #define blkWrite(*ip*, *startblk*, *buf*, *n*) ((*ip*)->vmt->write(*ip*, *startblk*, *buf*, *n*))

Writes one or more blocks.

Parameters

in	<i>ip</i>	pointer to a BaseBlockDevice or derived class
in	<i>startblk</i>	first block to write
out	<i>buf</i>	pointer to the write buffer
in	<i>n</i>	number of blocks to write

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.10.3.11 #define blkSync(*ip*) ((*ip*)->vmt->**sync**(*ip*))

Ensures write synchronization.

Parameters

in	<i>ip</i>	pointer to a BaseBlockDevice or derived class
----	-----------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.10.3.12 #define blkGetInfo(*ip*, *bdip*) ((*ip*)->vmt->**get_info**(*ip*, *bdip*))

Returns a media information structure.

Parameters

in	<i>ip</i>	pointer to a BaseBlockDevice or derived class
out	<i>bdipl</i>	pointer to a BlockDeviceInfo structure

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.10.4 Enumeration Type Documentation**7.10.4.1 enum blkstate_t**

Driver state machine possible states.

Enumerator

BLK_UNINIT Not initialized.

BLK_STOP Stopped.

BLK_ACTIVE Interface active.

BLK_CONNECTING Connection in progress.

BLK_DISCONNECTING Disconnection in progress.

BLK_READY Device ready.

BLK_READING Read operation in progress.

BLK_WRITING Write operation in progress.

BLK_SYNCING Sync. operation in progress.

7.11 I/O Bytes Queues

7.11.1 Detailed Description

Queues are mostly used in serial-like device drivers. Serial device drivers are usually designed to have a lower side (lower driver, it is usually an interrupt service routine) and an upper side (upper driver, accessed by the application threads).

There are several kind of queues:

- **Input queue**, unidirectional queue where the writer is the lower side and the reader is the upper side.
- **Output queue**, unidirectional queue where the writer is the upper side and the reader is the lower side.
- **Full duplex queue**, bidirectional queue. Full duplex queues are implemented by pairing an input queue and an output queue together.

Queue functions returned status value

- `#define Q_OK MSG_OK`
Operation successful.
- `#define Q_TIMEOUT MSG_TIMEOUT`
Timeout condition.
- `#define Q_RESET MSG_RESET`
Queue has been reset.
- `#define Q_EMPTY (msg_t)-3`
Queue empty.
- `#define Q_FULL (msg_t)-4`
Queue full. .

Macro Functions

- `#define qSizeX(qp)`
Returns the queue's buffer size.
- `#define qSpaceI(qp) ((qp)->q_counter)`
Queue space.
- `#define qGetLink(qp) ((qp)->q_link)`
Returns the queue application-defined link.
- `#define iqGetFullI(iqp) qSpaceI(iqp)`
Returns the filled space into an input queue.
- `#define iqGetEmptyI(iqp) (qSizeX(iqp) - qSpaceI(iqp))`
Returns the empty space into an input queue.
- `#define iqIsEmptyI(iqp) ((bool)(qSpaceI(iqp) == 0U))`
Evaluates to true if the specified input queue is empty.
- `#define iqIsFullI(iqp)`
Evaluates to true if the specified input queue is full.
- `#define iqGet(iqp) iqGetTimeout(iqp, TIME_INFINITE)`
Input queue read.
- `#define oqGetFullI(oqp) (qSizeX(oqp) - qSpaceI(oqp))`
Returns the filled space into an output queue.
- `#define oqGetEmptyI(oqp) qSpaceI(oqp)`
Returns the empty space into an output queue.

- `#define oqIsEmpty(oqp)`
Evaluates to true if the specified output queue is empty.
- `#define oqIsFull(oqp) ((bool)(qSpace1(oqp) == 0U))`
Evaluates to true if the specified output queue is full.
- `#define oqPut(oqp, b) oqPutTimeout(oqp, b, TIME_INFINITE)`
Output queue write.

Typedefs

- `typedef struct io_queue io_queue_t`
Type of a generic I/O queue structure.
- `typedef void(* qnotify_t) (io_queue_t *qp)`
Queue notification callback type.
- `typedef io_queue_t input_queue_t`
Type of an input queue structure.
- `typedef io_queue_t output_queue_t`
Type of an output queue structure.

Data Structures

- `struct io_queue`
Generic I/O queue structure.

Functions

- `void iqObjectInit (input_queue_t *iqp, uint8_t *bp, size_t size, qnotify_t infy, void *link)`
Initializes an input queue.
- `void iqResetl (input_queue_t *iqp)`
Resets an input queue.
- `msg_t iqPutl (input_queue_t *iqp, uint8_t b)`
Input queue write.
- `msg_t iqGetTimeout (input_queue_t *iqp, systime_t timeout)`
Input queue read with timeout.
- `size_t iqReadTimeout (input_queue_t *iqp, uint8_t *bp, size_t n, systime_t timeout)`
Input queue read with timeout.
- `void oqObjectInit (output_queue_t *oqp, uint8_t *bp, size_t size, qnotify_t onfy, void *link)`
Initializes an output queue.
- `void oqResetl (output_queue_t *oqp)`
Resets an output queue.
- `msg_t oqPutTimeout (output_queue_t *oqp, uint8_t b, systime_t timeout)`
Output queue write with timeout.
- `msg_t oqGetl (output_queue_t *oqp)`
Output queue read.
- `size_t oqWriteTimeout (output_queue_t *oqp, const uint8_t *bp, size_t n, systime_t timeout)`
Output queue write with timeout.

7.11.2 Macro Definition Documentation

7.11.2.1 #define Q_OK MSG_OK

Operation successful.

7.11.2.2 #define Q_TIMEOUT MSG_TIMEOUT

Timeout condition.

7.11.2.3 #define Q_RESET MSG_RESET

Queue has been reset.

7.11.2.4 #define Q_EMPTY (msg_t)-3

Queue empty.

7.11.2.5 #define Q_FULL (msg_t)-4

Queue full.,.

7.11.2.6 #define qSizeX(qp)

Value:

```
/*lint -save -e9033 [10.8] The cast is safe.*/
((size_t)((qp)->q_top - (qp)->q_buffer)) \
/*lint -restore*/\ \
```

Returns the queue's buffer size.

Parameters

in	qp	pointer to a <code>io_queue_t</code> structure
----	----	--

Returns

The buffer size.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.11.2.7 #define qSpaceI(qp) ((qp)->q_counter)

Queue space.

Returns the used space if used on an input queue or the empty space if used on an output queue.

Parameters

in	qp	pointer to a <code>io_queue_t</code> structure
----	----	--

Returns

The buffer space.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.8 #define qGetLink(*qp*) ((*qp*)->q_link)

Returns the queue application-defined link.

Note

This function can be called in any context.

Parameters

in	<i>qp</i>	pointer to a <code>io_queue_t</code> structure
----	-----------	--

Returns

The application-defined link.

Function Class:

Special function, this function has special requirements see the notes.

7.11.2.9 #define iqGetFull(*iqp*) qSpace(iqp)

Returns the filled space into an input queue.

Parameters

in	<i>iqp</i>	pointer to an <code>input_queue_t</code> structure
----	------------	--

Returns

The number of full bytes in the queue.

Return values

<i>O</i>	if the queue is empty.
----------	------------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.10 #define iqGetEmpty(*iqp*) (qSizeX(iqp) - qSpace(iqp))

Returns the empty space into an input queue.

Parameters

in	<i>iqp</i>	pointer to an <code>input_queue_t</code> structure
----	------------	--

Returns

The number of empty bytes in the queue.

Return values

<i>O</i>	if the queue is full.
----------	-----------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.11 #define iqIsEmpty(*iqp*) ((bool)(qSpace1(iqp) == 0U))

Evaluates to `true` if the specified input queue is empty.

Parameters

in	<i>iqp</i>	pointer to an <code>input_queue_t</code> structure
----	------------	--

Returns

The queue status.

Return values

<i>false</i>	if the queue is not empty.
<i>true</i>	if the queue is empty.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.12 #define iqIsFull(*iqp*)**Value:**

```
/*lint -save -e9007 [13.5] No side effects, a pointer is passed.*/
((bool)((iqp)->q_wptr == (iqp)->q_rptr) && ((iqp)->q_counter != 0U)) \
/*lint -restore*/
```

Evaluates to `true` if the specified input queue is full.

Parameters

in	<i>iqp</i>	pointer to an <code>input_queue_t</code> structure
----	------------	--

Returns

The queue status.

Return values

<i>false</i>	if the queue is not full.
<i>true</i>	if the queue is full.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.13 #define iqGet(*iqp*) iqGetTimeout(iqp, TIME_INFINITE)

Input queue read.

This function reads a byte value from an input queue. If the queue is empty then the calling thread is suspended until a byte arrives in the queue.

Parameters

in	<i>iqp</i>	pointer to an <code>input_queue_t</code> structure
----	------------	--

Returns

A byte value from the queue.

Return values

<i>Q_RESET</i>	if the queue has been reset.
----------------	------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.11.2.14 #define oqGetFull(*oqp*) (qSizeX(oqp) - qSpaceI(oqp))

Returns the filled space into an output queue.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
----	------------	---

Returns

The number of full bytes in the queue.

Return values

<i>0</i>	if the queue is empty.
----------	------------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.15 #define oqGetEmpty(*oqp*) qSpaceI(oqp)

Returns the empty space into an output queue.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
----	------------	---

Returns

The number of empty bytes in the queue.

Return values

<i>O</i>	if the queue is full.
----------	-----------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.16 #define oqIsEmpty(*oqp*)

Value:

```
/*lint -save -e9007 [13.5] No side effects, a pointer is passed.*/
((bool) (((oqp)->q_wptr == (oqp)->q_rptr) && ((oqp)->q_counter != 0U))) \
/*lint -restore*/
```

Evaluates to `true` if the specified output queue is empty.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
----	------------	---

Returns

The queue status.

Return values

<i>false</i>	if the queue is not empty.
<i>true</i>	if the queue is empty.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.17 #define oqIsFull(*oqp*) ((bool)(qSpace(oqp) == 0U))

Evaluates to `true` if the specified output queue is full.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
----	------------	---

Returns

The queue status.

Return values

<i>false</i>	if the queue is not full.
<i>true</i>	if the queue is full.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.11.2.18 #define oqPut(*oqp*, *b*) oqPutTimeout(*oqp*, *b*, TIME_INFINITE)

Output queue write.

This function writes a byte value to an output queue. If the queue is full then the calling thread is suspended until there is space in the queue.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
in	<i>b</i>	the byte value to be written in the queue

Returns

The operation status.

Return values

<i>Q_OK</i>	if the operation succeeded.
<i>Q_RESET</i>	if the queue has been reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.11.3 Typedef Documentation

7.11.3.1 `typedef struct io_queue io_queue_t`

Type of a generic I/O queue structure.

7.11.3.2 `typedef void(* qnotify_t)(io_queue_t *qp)`

Queue notification callback type.

Parameters

in	<i>qp</i>	the queue pointer
----	-----------	-------------------

7.11.3.3 `typedef io_queue_t input_queue_t`

Type of an input queue structure.

This structure represents a generic asymmetrical input queue. Writing to the queue is non-blocking and can be performed from interrupt handlers or from within a kernel lock zone. Reading the queue can be a blocking operation and is supposed to be performed by a system thread.

7.11.3.4 `typedef io_queue_t output_queue_t`

Type of an output queue structure.

This structure represents a generic asymmetrical output queue. Reading from the queue is non-blocking and can be performed from interrupt handlers or from within a kernel lock zone. Writing the queue can be a blocking operation and is supposed to be performed by a system thread.

7.11.4 Function Documentation

7.11.4.1 void iqObjectInit (*input_queue_t* * *iqp*, *uint8_t* * *bp*, *size_t* *size*, *qnotify_t* *infy*, *void* * *link*)

Initializes an input queue.

A Semaphore is internally initialized and works as a counter of the bytes contained in the queue.

Note

The callback is invoked from within the S-Locked system state.

Parameters

<i>out</i>	<i>iqp</i>	pointer to an <i>input_queue_t</i> structure
<i>in</i>	<i>bp</i>	pointer to a memory area allocated as queue buffer
<i>in</i>	<i>size</i>	size of the queue buffer
<i>in</i>	<i>infy</i>	pointer to a callback function that is invoked when data is read from the queue. The value can be NULL.
<i>in</i>	<i>link</i>	application defined pointer

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.11.4.2 void iqResetI (*input_queue_t* * *iqp*)

Resets an input queue.

All the data in the input queue is erased and lost, any waiting thread is resumed with status Q_RESET.

Note

A reset operation can be used by a low level driver in order to obtain immediate attention from the high level layers.

Parameters

<i>in</i>	<i>iqp</i>	pointer to an <i>input_queue_t</i> structure
-----------	------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.11.4.3 msg_t iqPutl(input_queue_t * iqp, uint8_t b)

Input queue write.

A byte value is written into the low end of an input queue.

Parameters

in	<i>iqp</i>	pointer to an <code>input_queue_t</code> structure
in	<i>b</i>	the byte value to be written in the queue

Returns

The operation status.

Return values

<i>Q_OK</i>	if the operation has been completed with success.
<i>Q_FULL</i>	if the queue is full and the operation cannot be completed.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.11.4.4 msg_t iqGetTimeout(input_queue_t * iqp, systime_t timeout)

Input queue read with timeout.

This function reads a byte value from an input queue. If the queue is empty then the calling thread is suspended until a byte arrives in the queue or a timeout occurs.

Note

The callback is invoked before reading the character from the buffer or before entering the state THD_STA←TE_WTQUEUE.

Parameters

in	<i>iqp</i>	pointer to an <code>input_queue_t</code> structure
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

A byte value from the queue.

Return values

<code>Q_TIMEOUT</code>	if the specified time expired.
<code>Q_RESET</code>	if the queue has been reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.11.4.5 `size_t iqReadTimeout(input_queue_t * iq, uint8_t * bp, size_t n, systime_t timeout)`

Input queue read with timeout.

The function reads data from an input queue into a buffer. The operation completes when the specified amount of data has been transferred or after the specified timeout or if the queue has been reset.

Note

The function is not atomic, if you need atomicity it is suggested to use a semaphore or a mutex for mutual exclusion.

The callback is invoked before reading each character from the buffer or before entering the state THD_STA←TE_WTQUEUE.

Parameters

in	<i>iqp</i>	pointer to an <code>input_queue_t</code> structure
out	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred, the value 0 is reserved
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The number of bytes effectively transferred.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.11.4.6 void oqObjectInit (`output_queue_t * oqp`, `uint8_t * bp`, `size_t size`, `qnotify_t onfy`, `void * link`)

Initializes an output queue.

A Semaphore is internally initialized and works as a counter of the free bytes in the queue.

Note

The callback is invoked from within the S-Locked system state.

Parameters

out	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
in	<i>bp</i>	pointer to a memory area allocated as queue buffer
in	<i>size</i>	size of the queue buffer

in	<i>only</i>	pointer to a callback function that is invoked when data is written to the queue. The value can be <code>NULL</code> .
in	<i>link</i>	application defined pointer

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.11.4.7 void oqResetI (output_queue_t * oqp)

Resets an output queue.

All the data in the output queue is erased and lost, any waiting thread is resumed with status `Q_RESET`.

Note

A reset operation can be used by a low level driver in order to obtain immediate attention from the high level layers.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
----	------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.11.4.8 msg_t oqPutTimeout (output_queue_t * oqp, uint8_t b, systime_t timeout)

Output queue write with timeout.

This function writes a byte value to an output queue. If the queue is full then the calling thread is suspended until there is space in the queue or a timeout occurs.

Note

The callback is invoked after writing the character into the buffer.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
in	<i>b</i>	the byte value to be written in the queue
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none">• <code>TIME_IMMEDIATE</code> immediate timeout.• <code>TIME_INFINITE</code> no timeout.

Returns

The operation status.

Return values

<code>Q_OK</code>	if the operation succeeded.
<code>Q_TIMEOUT</code>	if the specified time expired.
<code>Q_RESET</code>	if the queue has been reset.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.11.4.9 `msg_t oqGet(output_queue_t * oqp)`

Output queue read.

A byte value is read from the low end of an output queue.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
----	------------	---

Returns

The byte value from the queue.

Return values

<i>Q_EMPTY</i>	if the queue is empty.
----------------	------------------------

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.11.4.10 `size_t oqWriteTimeout(output_queue_t * oqp, const uint8_t * bp, size_t n, systime_t timeout)`

Output queue write with timeout.

The function writes data from a buffer to an output queue. The operation completes when the specified amount of data has been transferred or after the specified timeout or if the queue has been reset.

Note

The function is not atomic, if you need atomicity it is suggested to use a semaphore or a mutex for mutual exclusion.

The callback is invoked after writing each character into the buffer.

Parameters

in	<i>oqp</i>	pointer to an <code>output_queue_t</code> structure
in	<i>bp</i>	pointer to the data buffer
in	<i>n</i>	the maximum amount of data to be transferred, the value 0 is reserved
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <i>TIME_IMMEDIATE</i> immediate timeout. • <i>TIME_INFINITE</i> no timeout.

Returns

The number of bytes effectively transferred.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.12 Abstract Streams

7.12.1 Detailed Description

This module define an abstract interface for generic data streams. Note that no code is present, just abstract interfaces-like structures, you should look at the system as to a set of abstract C++ classes (even if written in C). This system has then advantage to make the access to data streams independent from the implementation logic. The stream interface can be used as base class for high level object types such as files, sockets, serial ports, pipes etc.

Macros

- `#define _base_sequential_stream_methods`
BaseSequentialStream specific methods.
- `#define _base_sequential_stream_data`
BaseSequentialStream specific data.

Streams return codes

- `#define STM_OK MSG_OK`
- `#define STM_TIMEOUT MSG_TIMEOUT`
- `#define STM_RESET MSG_RESET`

Macro Functions (BaseSequentialStream)

- `#define streamWrite(ip, bp, n) ((ip)->vmt->write(ip, bp, n))`
Sequential Stream write.
- `#define streamRead(ip, bp, n) ((ip)->vmt->read(ip, bp, n))`
Sequential Stream read.
- `#define streamPut(ip, b) ((ip)->vmt->put(ip, b))`
Sequential Stream blocking byte write.
- `#define streamGet(ip) ((ip)->vmt->get(ip))`
Sequential Stream blocking byte read.

Data Structures

- struct `BaseSequentialStreamVMT`
BaseSequentialStream virtual methods table.
- struct `BaseSequentialStream`
Base stream class.

7.12.2 Macro Definition Documentation

7.12.2.1 `#define _base_sequential_stream_methods`

Value:

```
/* Stream write buffer method.*/
size_t (*write)(void *instance, const uint8_t *bp, size_t n);
/* Stream read buffer method.*/
size_t (*read)(void *instance, uint8_t *bp, size_t n);
/* Channel put method, blocking.*/
msg_t (*put)(void *instance, uint8_t b);
/* Channel get method, blocking.*/
msg_t (*get)(void *instance);
```


[BaseSequentialStream](#) specific methods.

7.12.2.2 #define _base_sequential_stream_data

[BaseSequentialStream](#) specific data.

Note

It is empty because [BaseSequentialStream](#) is only an interface without implementation.

7.12.2.3 #define streamWrite(ip, bp, n) ((ip)->vmt->write(ip, bp, n))

Sequential Stream write.

The function writes data from a buffer to a stream.

Parameters

in	ip	pointer to a BaseSequentialStream or derived class
in	bp	pointer to the data buffer
in	n	the maximum amount of data to be transferred

Returns

The number of bytes transferred. The return value can be less than the specified number of bytes if an end-of-file condition has been met.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.12.2.4 #define streamRead(ip, bp, n) ((ip)->vmt->read(ip, bp, n))

Sequential Stream read.

The function reads data from a stream into a buffer.

Parameters

in	ip	pointer to a BaseSequentialStream or derived class
out	bp	pointer to the data buffer
in	n	the maximum amount of data to be transferred

Returns

The number of bytes transferred. The return value can be less than the specified number of bytes if an end-of-file condition has been met.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.12.2.5 #define streamPut(ip, b) ((ip)->vmt->put(ip, b))

Sequential Stream blocking byte write.

This function writes a byte value to a channel. If the channel is not ready to accept data then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a BaseChannel or derived class
in	<i>b</i>	the byte value to be written to the channel

Returns

The operation status.

Return values

<i>STM_OK</i>	if the operation succeeded.
<i>STM_RESET</i>	if an end-of-file condition has been met.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.12.2.6 #define streamGet(*ip*) ((ip)->vmt->get(ip))

Sequential Stream blocking byte read.

This function reads a byte value from a channel. If the data is not available then the calling thread is suspended.

Parameters

in	<i>ip</i>	pointer to a BaseChannel or derived class
----	-----------	---

Returns

A byte value from the queue.

Return values

<i>STM_RESET</i>	if an end-of-file condition has been met.
------------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.13 I2C Driver

Generic I2C Driver.

7.13.1 Detailed Description

Generic I2C Driver.

This module implements a generic I2C (Inter-Integrated Circuit) driver.

Precondition

In order to use the I2C driver the `HAL_USE_I2C` option must be enabled in `halconf.h`.

7.13.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

The driver is not thread safe for performance reasons, if you need to access the I2C bus from multiple threads then use the `i2cAcquireBus()` and `i2cReleaseBus()` APIs in order to gain exclusive access.

Macros

- `#define I2C_USE_MUTUAL_EXCLUSION TRUE`
Enables the mutual exclusion APIs on the I2C bus.
- `#define _i2c_wakeup_isr(i2cp)`
Wakes up the waiting thread notifying no errors.
- `#define _i2c_wakeup_error_isr(i2cp)`

- `#define i2cMasterTransmit(i2cp, addr, txbuf, txbytes, rxbuf, rxbytes)`
Wrap i2cMasterTransmit function with TIME_INFINITE timeout.
- `#define i2cMasterReceive(i2cp, addr, rxbuf, rxbytes) (i2cMasterReceiveTimeout(i2cp, addr, rxbuf, rxbytes, TIME_INFINITE))`
Wrap i2cMasterReceiveTimeout function with TIME_INFINITE timeout.
- `#define i2c_lld_get_errors(i2cp) ((i2cp)->errors)`
Get errors from I2C driver.

I2C bus error conditions

- `#define I2C_NO_ERROR 0x00`
No error.
- `#define I2C_BUS_ERROR 0x01`
Bus Error.
- `#define I2C_ARBITRATION_LOST 0x02`
Arbitration Lost.
- `#define I2C_ACK_FAILURE 0x04`
Acknowledge Failure.
- `#define I2C_OVERRUN 0x08`
Overrun/Underrun.
- `#define I2C_PEC_ERROR 0x10`
PEC Error in reception.
- `#define I2C_TIMEOUT 0x20`
Hardware timeout.
- `#define I2C_SMB_ALERT 0x40`
SMBus Alert.

PLATFORM configuration options

- `#define PLATFORM_I2C_USE_I2C1 FALSE`
I2C1 driver enable switch.

Typedefs

- `typedef uint16_t i2caddr_t`
Type representing an I2C address.
- `typedef uint32_t i2cflags_t`
Type of I2C Driver condition flags.
- `typedef struct I2CDriver I2CDriver`
Type of a structure representing an I2C driver.

Data Structures

- `struct I2CConfig`
Type of I2C driver configuration structure.
- `struct I2CDriver`
Structure representing an I2C driver.

Functions

- void `i2cInit (void)`
I2C Driver initialization.
- void `i2cObjectInit (I2CDriver *i2cp)`
Initializes the standard part of a `I2CDriver` structure.
- void `i2cStart (I2CDriver *i2cp, const I2CConfig *config)`
Configures and activates the I2C peripheral.
- void `i2cStop (I2CDriver *i2cp)`
Deactivates the I2C peripheral.
- `i2cflags_t i2cGetErrors (I2CDriver *i2cp)`
Returns the errors mask associated to the previous operation.
- `msg_t i2cMasterTimeout (I2CDriver *i2cp, i2caddr_t addr, const uint8_t *txbuf, size_t txbytes, uint8_t *rdbuf, size_t rxbytes, systime_t timeout)`
Sends data via the I2C bus.
- `msg_t i2cMasterReceiveTimeout (I2CDriver *i2cp, i2caddr_t addr, uint8_t *rdbuf, size_t rxbytes, systime_t timeout)`
Receives data from the I2C bus.
- void `i2cAcquireBus (I2CDriver *i2cp)`
Gains exclusive access to the I2C bus.
- void `i2cReleaseBus (I2CDriver *i2cp)`
Releases exclusive access to the I2C bus.
- void `i2c_lld_init (void)`
Low level I2C driver initialization.
- void `i2c_lld_start (I2CDriver *i2cp)`
Configures and activates the I2C peripheral.
- void `i2c_lld_stop (I2CDriver *i2cp)`
Deactivates the I2C peripheral.
- `msg_t i2c_lld_master_receive_timeout (I2CDriver *i2cp, i2caddr_t addr, uint8_t *rdbuf, size_t rxbytes, systime_t timeout)`
Receives data via the I2C bus as master.
- `msg_t i2c_lld_master_transmit_timeout (I2CDriver *i2cp, i2caddr_t addr, const uint8_t *txbuf, size_t txbytes, uint8_t *rdbuf, size_t rxbytes, systime_t timeout)`
Transmits data via the I2C bus as master.

Enumerations

- enum `i2cstate_t` {
 `I2C_UNINIT` = 0, `I2C_STOP` = 1, `I2C_READY` = 2, `I2C_ACTIVE_TX` = 3,
`I2C_ACTIVE_RX` = 4
 }
- Driver state machine possible states.*

Variables

- `I2CDriver I2CD1`
I2C1 driver identifier.

7.13.3 Macro Definition Documentation

7.13.3.1 #define I2C_NO_ERROR 0x00

No error.

7.13.3.2 #define I2C_BUS_ERROR 0x01

Bus Error.

7.13.3.3 #define I2C_ARBITRATION_LOST 0x02

Arbitration Lost.

7.13.3.4 #define I2C_ACK_FAILURE 0x04

Acknowledge Failure.

7.13.3.5 #define I2C_OVERRUN 0x08

Overrun/Underrun.

7.13.3.6 #define I2C_PEC_ERROR 0x10

PEC Error in reception.

7.13.3.7 #define I2C_TIMEOUT 0x20

Hardware timeout.

7.13.3.8 #define I2C_SMB_ALERT 0x40

SMBus Alert.

7.13.3.9 #define I2C_USE_MUTUAL_EXCLUSION TRUE

Enables the mutual exclusion APIs on the I2C bus.

7.13.3.10 #define _i2c_wakeup_isr(i2cp)

Value:

```
do {
 osalSysLockFromISR();
 \
 osalThreadResumeI(&(i2cp)->thread, MSG_OK);
 \
 osalSysUnlockFromISR();
} while(0)
```

Wakes up the waiting thread notifying no errors.

Parameters

in	i2cp	pointer to the I2CDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.13.3.11 #define _i2c_wakeup_error_isr(*i2cp*)

Value:

```
do {
 osalSysLockFromISR();
 \
 osalThreadResumeI (& (i2cp) ->thread, MSG_RESET);
 \
 osalSysUnlockFromISR();
} while(0)
```

Wakes up the waiting thread notifying errors.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.13.3.12 #define i2cMasterTransmit(*i2cp*, *addr*, *txbuf*, *txbytes*, *rxbuf*, *rxbytes*)

Value:

```
(i2cMasterTransmitTimeout(i2cp, addr, txbuf, txbytes, rxbuf, rxbytes,
TIME_INFINITE)) \
```

Wrap i2cMasterTransmitTimeout function with TIME_INFINITE timeout.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.13.3.13 #define i2cMasterReceive(*i2cp*, *addr*, *rxbuf*, *rxbytes*)(i2cMasterReceiveTimeout(*i2cp*, *addr*, *rxbuf*, *rxbytes*, TIME_INFINITE))

Wrap i2cMasterReceiveTimeout function with TIME_INFINITE timeout.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.13.3.14 #define PLATFORM_I2C_USE_I2C1 FALSE

I2C1 driver enable switch.

If set to TRUE the support for I2C1 is included.

Note

The default is FALSE.

7.13.3.15 #define i2c_lld_get_errors(*i2cp*) ((i2cp)->errors)

Get errors from I2C driver.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.13.4 TYPEDOC Documentation**7.13.4.1 `typedef uint16_t i2caddr_t`**

Type representing an I2C address.

7.13.4.2 `typedef uint32_t i2cflags_t`

Type of I2C Driver condition flags.

7.13.4.3 `typedef struct I2CDriver I2CDriver`

Type of a structure representing an I2C driver.

7.13.5 ENUMERATION Documentation**7.13.5.1 `enum i2cstate_t`**

Driver state machine possible states.

Enumerator

I2C_UNINIT Not initialized.

I2C_STOP Stopped.

I2C_READY Ready.

I2C_ACTIVE_TX Transmitting.

I2C_ACTIVE_RX Receiving.

7.13.6 FUNCTION Documentation**7.13.6.1 `void i2clinit(void)`**

I2C Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.13.6.2 void i2cObjectInit (I2CDriver * *i2cp*)

Initializes the standard part of a [I2CDriver](#) structure.

Parameters

out	<i>i2cp</i>	pointer to the I2CDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.13.6.3 void i2cStart (I2CDriver * *i2cp*, const I2CConfig * *config*)

Configures and activates the I2C peripheral.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
in	<i>config</i>	pointer to the I2CConfig object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.13.6.4 void i2cStop (I2CDriver * *i2cp*)

Deactivates the I2C peripheral.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.13.6.5 i2cflags_t i2cGetErrors (I2CDriver * *i2cp*)

Returns the errors mask associated to the previous operation.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
----	-------------	---

Returns

The errors mask.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.13.6.6 *msg_t i2cMasterTransmitTimeout(I2CDriver *i2cp, i2caddr_t addr, const uint8_t *txbuf, size_t txbytes, uint8_t *rxbuf, size_t rxbytes, systime_t timeout)*

Sends data via the I2C bus.

Function designed to realize "read-through-write" transfer paradigm. If you want transmit data without any further read, than set **rxbytes** field to 0.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
in	<i>addr</i>	slave device address (7 bits) without R/W bit
in	<i>txbuf</i>	pointer to transmit buffer
in	<i>txbytes</i>	number of bytes to be transmitted
out	<i>rxbuf</i>	pointer to receive buffer
in	<i>rxbytes</i>	number of bytes to be received, set it to 0 if you want transmit only
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <i>TIME_INFINITE</i> no timeout.

Returns

The operation status.

Return values

<i>MSG_OK</i>	if the function succeeded.
<i>MSG_RESET</i>	if one or more I2C errors occurred, the errors can be retrieved using i2cGetErrors() .
<i>MSG_TIMEOUT</i>	if a timeout occurred before operation end.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.13.6.7 `msg_t i2cMasterReceiveTimeout(I2CDriver * i2cp, i2caddr_t addr, uint8_t * rdbuf, size_t rxbytes, systime_t timeout)`

Receives data from the I2C bus.

Parameters

in	<code>i2cp</code>	pointer to the I2CDriver object
in	<code>addr</code>	slave device address (7 bits) without R/W bit
out	<code>rdbuf</code>	pointer to receive buffer
in	<code>rxbytes</code>	number of bytes to be received
in	<code>timeout</code>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_INFINITE</code> no timeout.

Returns

The operation status.

Return values

<code>MSG_OK</code>	if the function succeeded.
<code>MSG_RESET</code>	if one or more I2C errors occurred, the errors can be retrieved using i2cGetErrors() .
<code>MSG_TIMEOUT</code>	if a timeout occurred before operation end.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.13.6.8 void i2cAcquireBus (I2CDriver * i2cp)

Gains exclusive access to the I2C bus.

This function tries to gain ownership to the I2C bus, if the bus is already being used then the invoking thread is queued.

Precondition

In order to use this function the option `I2C_USE_MUTUAL_EXCLUSION` must be enabled.

Parameters

in	<code>i2cp</code>	pointer to the <code>I2CDriver</code> object
----	-------------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.13.6.9 void i2cReleaseBus (I2CDriver * i2cp)

Releases exclusive access to the I2C bus.

Precondition

In order to use this function the option `I2C_USE_MUTUAL_EXCLUSION` must be enabled.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.13.6.10 void i2c_lld_init(void)

Low level I2C driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.13.6.11 void i2c_lld_start(I2CDriver * i2cp)

Configures and activates the I2C peripheral.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.13.6.12 void i2c_lld_stop(I2CDriver * i2cp)

Deactivates the I2C peripheral.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.13.6.13 msg_t i2c_lld_master_receive_timeout (I2CDriver * *i2cp*, i2caddr_t *addr*, uint8_t * *rxbuf*, size_t *rxbytes*, systime_t *timeout*)

Receives data via the I2C bus as master.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
in	<i>addr</i>	slave device address
out	<i>rxbuf</i>	pointer to the receive buffer
in	<i>rxbytes</i>	number of bytes to be received
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <i>TIME_INFINITE</i> no timeout.

Returns

The operation status.

Return values

<i>MSG_OK</i>	if the function succeeded.
<i>MSG_RESET</i>	if one or more I2C errors occurred, the errors can be retrieved using i2cGetErrors() .
<i>MSG_TIMEOUT</i>	if a timeout occurred before operation end. After a timeout the driver must be stopped and restarted because the bus is in an uncertain state.

Function Class:

Not an API, this function is for internal use only.

7.13.6.14 msg_t i2c_lld_master_transmit_timeout (I2CDriver * *i2cp*, i2caddr_t *addr*, const uint8_t * *txbuf*, size_t *txbytes*, uint8_t * *rxbuf*, size_t *rxbytes*, systime_t *timeout*)

Transmits data via the I2C bus as master.

Parameters

in	<i>i2cp</i>	pointer to the I2CDriver object
in	<i>addr</i>	slave device address
in	<i>txbuf</i>	pointer to the transmit buffer
in	<i>txbytes</i>	number of bytes to be transmitted
out	<i>rxbuf</i>	pointer to the receive buffer

in	<i>rxbytes</i>	number of bytes to be received
in	<i>timeout</i>	<p>the number of ticks before the operation timeouts, the following special values are allowed:</p> <ul style="list-style-type: none"> • <i>TIME_INFINITE</i> no timeout.

Returns

The operation status.

Return values

<i>MSG_OK</i>	if the function succeeded.
<i>MSG_RESET</i>	if one or more I2C errors occurred, the errors can be retrieved using <i>i2cGetErrors()</i> .
<i>MSG_TIMEOUT</i>	if a timeout occurred before operation end. After a timeout the driver must be stopped and restarted because the bus is in an uncertain state.

Function Class:

Not an API, this function is for internal use only.

7.13.7 Variable Documentation

7.13.7.1 I2CDriver I2CD1

I2C1 driver identifier.

7.14 I2S Driver

Generic I2S Driver.

7.14.1 Detailed Description

Generic I2S Driver.

This module implements a generic I2S driver.

Precondition

In order to use the I2S driver the `HAL_USE_I2S` option must be enabled in `halconf.h`.

7.14.2 Driver State Machine

I2S modes

- `#define I2S_MODE_SLAVE 0`
- `#define I2S_MODE_MASTER 1`

Macro Functions

- `#define i2sStartExchange(i2sp)`
Starts a I2S data exchange.
- `#define i2sStopExchange(i2sp)`
Stops the ongoing data exchange.
- `#define _i2s_isr_half_code(i2sp)`
Common ISR code, half buffer event.
- `#define _i2s_isr_full_code(i2sp)`
Common ISR code.

PLATFORM configuration options

- `#define PLATFORM_I2S_USE_I2S1 FALSE`
I2SD1 driver enable switch.

Typedefs

- `typedef struct I2SDriver I2SDriver`
Type of a structure representing an I2S driver.
- `typedef void(* i2scallback_t) (I2SDriver *i2sp, size_t offset, size_t n)`
I2S notification callback type.

Data Structures

- `struct I2SConfig`
Driver configuration structure.
- `struct I2SDriver`
Structure representing an I2S driver.

Functions

- void `i2sInit` (void)

I2S Driver initialization.
- void `i2sObjectInit` (`I2SDriver` *`i2sp`)

Initializes the standard part of a `I2SDriver` structure.
- void `i2sStart` (`I2SDriver` *`i2sp`, const `I2SConfig` *`config`)

Configures and activates the I2S peripheral.
- void `i2sStop` (`I2SDriver` *`i2sp`)

Deactivates the I2S peripheral.
- void `i2sStartExchange` (`I2SDriver` *`i2sp`)

Starts a I2S data exchange.
- void `i2sStopExchange` (`I2SDriver` *`i2sp`)

Stops the ongoing data exchange.
- void `i2s_lld_init` (void)

Low level I2S driver initialization.
- void `i2s_lld_start` (`I2SDriver` *`i2sp`)

Configures and activates the I2S peripheral.

Enumerations

- enum `i2sstate_t` {

`I2S_UNINIT` = 0, `I2S_STOP` = 1, `I2S_READY` = 2, `I2S_ACTIVE` = 3,
`I2S_COMPLETE` = 4 }

Driver state machine possible states.

Variables

- `I2SDriver` `I2SD1`

I2S2 driver identifier.

7.14.3 Macro Definition Documentation

7.14.3.1 #define `i2sStartExchange`(`i2sp`)

Value:

```
{
  i2s_lld_start_exchange(i2sp);
  (i2sp)->state = I2S_ACTIVE;
}
```

Starts a I2S data exchange.

Parameters

in	<code>i2sp</code>	pointer to the <code>I2SDriver</code> object
----	-------------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.14.3.2 #define i2sStopExchange(*i2sp*)**Value:**

```
{
 i2s_lld_stop_exchange(i2sp);
 (i2sp)->state = I2S_READY;
}
```

Stops the ongoing data exchange.

The ongoing data exchange, if any, is stopped, if the driver was not active the function does nothing.

Parameters

in	<i>i2sp</i>	pointer to the I2SDriver object
----	-------------	---

Function Class:

This is an **I-Class API**, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.14.3.3 #define _i2s_isr_half_code(*i2sp*)**Value:**

```
{
 if ((i2sp)>config->end_cb != NULL) {
 (i2sp)>config->end_cb(i2sp, 0, (i2sp)>config->size / 2);
 }
}
```

Common ISR code, half buffer event.

This code handles the portable part of the ISR code:

- Callback invocation.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>i2sp</i>	pointer to the I2CDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.14.3.4 #define _i2s_isr_full_code(*i2sp*)**Value:**

```
{
 if ((i2sp)>config->end_cb) {
 (i2sp)>state = I2S_COMPLETE;
 (i2sp)>config->end_cb(i2sp,
 (i2sp)>config->size / 2,
 (i2sp)>config->size / 2);
 if ((i2sp)>state == I2S_COMPLETE)
 (i2sp)>state = I2S_READY;
 }
 else
 (i2sp)>state = I2S_READY;
}
```

Common ISR code.

This code handles the portable part of the ISR code:

- Callback invocation.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>i2sp</i>	pointer to the I2CDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.14.3.5 #define PLATFORM_I2S_USE_I2S1 FALSE

I2SD1 driver enable switch.

If set to TRUE the support for I2S1 is included.

Note

The default is FALSE.

7.14.4 Typedef Documentation

7.14.4.1 typedef struct I2SDriver I2SDriver

Type of a structure representing an I2S driver.

7.14.4.2 typedef void(* i2scallback_t) (I2SDriver *i2sp, size_t offset, size_t n)

I2S notification callback type.

Parameters

in	<i>i2sp</i>	pointer to the I2SDriver object
in	<i>offset</i>	offset in buffers of the data to read/write
in	<i>n</i>	number of samples to read/write

7.14.5 Enumeration Type Documentation

7.14.5.1 enum i2sstate_t

Driver state machine possible states.

Enumerator

I2S_UNINIT Not initialized.

I2S_STOP Stopped.

I2S_READY Ready.

I2S_ACTIVE Active.

I2S_COMPLETE Transmission complete.

7.14.6 Function Documentation

7.14.6.1 void i2sInit(void)

I2S Driver initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.14.6.2 void i2sObjectInit(I2SDriver * i2sp)

Initializes the standard part of a `I2SDriver` structure.

Parameters

out	<i>i2sp</i>	pointer to the <code>I2SDriver</code> object
-----	-------------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.14.6.3 void i2sStart(I2SDriver * i2sp, const I2SConfig * config)

Configures and activates the I2S peripheral.

Parameters

in	<i>i2sp</i>	pointer to the <code>I2SDriver</code> object
in	<i>config</i>	pointer to the <code>I2SConfig</code> object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.14.6.4 void i2sStop (I2SDriver * i2sp)

Deactivates the I2S peripheral.

Parameters

in	i2sp	pointer to the I2SDriver object
----	------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.14.6.5 void i2sStartExchange (I2SDriver * i2sp)

Starts a I2S data exchange.

Parameters

in	i2sp	pointer to the I2SDriver object
----	------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.14.6.6 void i2sStopExchange (I2SDriver * i2sp)

Stops the ongoing data exchange.

The ongoing data exchange, if any, is stopped, if the driver was not active the function does nothing.

Parameters

in	i2sp	pointer to the I2SDriver object
----	------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.14.6.7 void i2s_lld_init (void)

Low level I2S driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.14.6.8 void i2s_lld_start (I2SDriver * i2sp)

Configures and activates the I2S peripheral.

Parameters

in	i2sp	pointer to the I2SDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

Deactivates the I2S peripheral.

Parameters

in	i2sp	pointer to the I2SDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

Starts a I2S data exchange.

Parameters

in	i2sp	pointer to the I2SDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

Stops the ongoing data exchange.

The ongoing data exchange, if any, is stopped, if the driver was not active the function does nothing.

Parameters

in	i2sp	pointer to the I2SDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.14.7 Variable Documentation

7.14.7.1 I2SDriver I2SD1

I2S2 driver identifier.

7.15 ICU Driver

Generic ICU Driver.

7.15.1 Detailed Description

Generic ICU Driver.

This module implements a generic ICU (Input Capture Unit) driver. The purpose of the driver is to measure period and duty cycle of an input digital signal (PWM input).

Precondition

In order to use the ICU driver the `HAL_USE_ICU` option must be enabled in `halconf.h`.

7.15.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

7.15.3 ICU Operations.

This driver abstracts a generic Input Capture Unit composed of:

- A clock prescaler.
- A main up counter.
- Two capture registers triggered by the rising and falling edges on the sampled input.

The ICU unit can be programmed to synchronize on the rising or falling edge of the sample input:

- **ICU_INPUT_ACTIVE_HIGH**, a rising edge is the start signal.

- **ICU_INPUT_ACTIVE_LOW**, a falling edge is the start signal.

Callbacks are optionally invoked when:

- On the PWM de-activation edge.
- On the PWM activation edge, measurements for the previous cycle are available from this callback and can be retrieved using `icuGetPeriodX()` and `icuGetWidthX()`.

Macros

- `#define icu_lld_get_width(icup) 0`
Returns the width of the latest pulse.
- `#define icu_lld_get_period(icup) 0`
Returns the width of the latest cycle.
- `#define icu_lld_are_notifications_enabled(icup) false`
Check on notifications status.

Macro Functions

- `#define icuStartCapture1(icup)`
Starts the input capture.
- `#define icuStopCapture1(icup)`
Stops the input capture.
- `#define icuEnableNotifications1(icup) icu_lld_enable_notifications(icup)`
Enables notifications.
- `#define icuDisableNotifications1(icup) icu_lld_disable_notifications(icup)`
Disables notifications.
- `#define icuAreNotificationsEnabledX(icup) icu_lld_are_notifications_enabled(icup)`
Check on notifications status.
- `#define icuGetWidthX(icup) icu_lld_get_width(icup)`
Returns the width of the latest pulse.
- `#define icuGetPeriodX(icup) icu_lld_get_period(icup)`
Returns the width of the latest cycle.

Low level driver helper macros

- `#define _icu_isr_invoke_width_cb(icup)`
Common ISR code, ICU width event.
- `#define _icu_isr_invoke_period_cb(icup)`
Common ISR code, ICU period event.
- `#define _icu_isr_invoke_overflow_cb(icup)`
Common ISR code, ICU timer overflow event.

PLATFORM configuration options

- `#define PLATFORM_ICU_USE_ICU1 FALSE`
ICUD1 driver enable switch.

Typedefs

- **typedef struct ICUDriver ICUDriver**
Type of a structure representing an ICU driver.
- **typedef void(* icucallback_t) (ICUDriver *icup)**
ICU notification callback type.
- **typedef uint32_t icufreq_t**
ICU frequency type.
- **typedef uint32_t icucnt_t**
ICU counter type.

Data Structures

- **struct ICUConfig**
Driver configuration structure.
- **struct ICUDriver**
Structure representing an ICU driver.

Functions

- **void icuInit (void)**
ICU Driver initialization.
- **void icuObjectInit (ICUDriver *icup)**
Initializes the standard part of a `ICUDriver` structure.
- **void icuStart (ICUDriver *icup, const ICUConfig *config)**
Configures and activates the ICU peripheral.
- **void icuStop (ICUDriver *icup)**
Deactivates the ICU peripheral.
- **void icuStartCapture (ICUDriver *icup)**
Starts the input capture.
- **bool icuWaitCapture (ICUDriver *icup)**
Waits for a completed capture.
- **void icuStopCapture (ICUDriver *icup)**
Stops the input capture.
- **void icuEnableNotifications (ICUDriver *icup)**
Enables notifications.
- **void icuDisableNotifications (ICUDriver *icup)**
Disables notifications.
- **void icu_lld_init (void)**
Low level ICU driver initialization.
- **void icu_lld_start (ICUDriver *icup)**
Configures and activates the ICU peripheral.
- **void icu_lld_stop (ICUDriver *icup)**
Deactivates the ICU peripheral.
- **void icu_lld_start_capture (ICUDriver *icup)**
Starts the input capture.
- **bool icu_lld_wait_capture (ICUDriver *icup)**
Waits for a completed capture.
- **void icu_lld_stop_capture (ICUDriver *icup)**
Stops the input capture.

- void `icu_lld_enable_notifications` (`ICUDriver` *`icup`)
Enables notifications.
- void `icu_lld_disable_notifications` (`ICUDriver` *`icup`)
Disables notifications.

Enumerations

- enum `icustate_t` {

`ICU_UNINIT` = 0, `ICU_STOP` = 1, `ICU_READY` = 2, `ICU_WAITING` = 3,

`ICU_ACTIVE` = 4 }

Driver state machine possible states.
- enum `icemode_t` { `ICU_INPUT_ACTIVE_HIGH` = 0, `ICU_INPUT_ACTIVE_LOW` = 1 }

ICU driver mode.

Variables

- `ICUDriver` `ICUD1`
ICUD1 driver identifier.

7.15.4 Macro Definition Documentation

7.15.4.1 #define `icuStartCapture`(`icup`)

Value:

```
do {
 icu_lld_start_capture(icup);
 (icup)>state = ICU_WAITING;
} while (false)
```

Starts the input capture.

Parameters

in	<code>icup</code>	pointer to the <code>ICUDriver</code> object
----	-------------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.15.4.2 #define `icuStopCapture`(`icup`)

Value:

```
do {
 icu_lld_stop_capture(icup);
 (icup)>state = ICU_READY;
} while (false)
```

Stops the input capture.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.15.4.3 #define icuEnableNotifications(*icup*) icu_lld_enable_notifications(*icup*)

Enables notifications.

Precondition

The ICU unit must have been activated using [icuStart\(\)](#).

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.15.4.4 #define icuDisableNotifications(*icup*) icu_lld_disable_notifications(*icup*)

Disables notifications.

Precondition

The ICU unit must have been activated using [icuStart\(\)](#).

Note

If the notification is already disabled then the call has no effect.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.15.4.5 #define icuAreNotificationsEnabledX(*icup*) icu_lld_are_notifications_enabled(*icup*)

Check on notifications status.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Returns

The notifications status.

Return values

<i>false</i>	if notifications are not enabled.
<i>true</i>	if notifications are enabled.

Function Class:

Not an API, this function is for internal use only.

7.15.4.6 #define icuGetWidthX(*icup*) icu_lld_get_width(*icup*)

Returns the width of the latest pulse.

The pulse width is defined as number of ticks between the start edge and the stop edge.

Note

This function is meant to be invoked from the width capture callback.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Returns

The number of ticks.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.15.4.7 #define icuGetPeriodX(*icup*) icu_lld_get_period(*icup*)

Returns the width of the latest cycle.

The cycle width is defined as number of ticks between a start edge and the next start edge.

Note

This function is meant to be invoked from the width capture callback.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Returns

The number of ticks.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.15.4.8 #define _icu_isr_invoke_width_cb(*icup*)**Value:**

```
do {
 if (((icup)->state == ICU_ACTIVE) &&
 ((icup)->config->width_cb != NULL))
 (icup)->config->width_cb(icup);
} while (0)
```

Common ISR code, ICU width event.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.15.4.9 #define _icu_isr_invoke_period_cb(*icup*)**Value:**

```
do {
 if (((icup)->state == ICU_ACTIVE) &&
 ((icup)->config->period_cb != NULL))
 (icup)->config->period_cb(icup);
 (icup)->state = ICU_ACTIVE;
} while (0)
```

Common ISR code, ICU period event.

Note

A period event brings the driver into the `ICU_ACTIVE` state.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.15.4.10 #define _icu_isr_invoke_overflow_cb(*icup*)**Value:**

```
do {
 (icup)->config->overflow_cb(icup);
 (icup)->state = ICU_WAITING;
} while (0)
```

Common ISR code, ICU timer overflow event.

Note

An overflow always brings the driver back to the `ICU_WAITING` state.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.15.4.11 #define PLATFORM_ICU_USE_ICU1 FALSE

ICUD1 driver enable switch.

If set to TRUE the support for ICUD1 is included.

Note

The default is FALSE.

7.15.4.12 #define icu_lld_get_width(*icup*) 0

Returns the width of the latest pulse.

The pulse width is defined as number of ticks between the start edge and the stop edge.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Returns

The number of ticks.

Function Class:

Not an API, this function is for internal use only.

7.15.4.13 #define icu_lld_get_period(*icup*) 0

Returns the width of the latest cycle.

The cycle width is defined as number of ticks between a start edge and the next start edge.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Returns

The number of ticks.

Function Class:

Not an API, this function is for internal use only.

7.15.4.14 #define icu_lld_are_notifications_enabled(*icup*) false

Check on notifications status.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Returns

The notifications status.

Return values

<i>false</i>	if notifications are not enabled.
<i>true</i>	if notifications are enabled.

Function Class:

Not an API, this function is for internal use only.

7.15.5 Typedef Documentation**7.15.5.1 `typedef struct ICUDriver ICUDriver`**

Type of a structure representing an ICU driver.

7.15.5.2 `typedef void(* icucallback_t)(ICUDriver *icup)`

ICU notification callback type.

Parameters

in	<i>icup</i>	pointer to a ICUDriver object
----	-------------	---

7.15.5.3 `typedef uint32_t icufreq_t`

ICU frequency type.

7.15.5.4 `typedef uint32_t icucnt_t`

ICU counter type.

7.15.6 Enumeration Type Documentation**7.15.6.1 `enum icustate_t`**

Driver state machine possible states.

Enumerator

ICU_UNINIT Not initialized.

ICU_STOP Stopped.

ICU_READY Ready.

ICU_WAITING Waiting for first front.

ICU_ACTIVE First front detected.

7.15.6.2 enum icumode_t

ICU driver mode.

Enumerator

ICU_INPUT_ACTIVE_HIGH Trigger on rising edge.

ICU_INPUT_ACTIVE_LOW Trigger on falling edge.

7.15.7 Function Documentation

7.15.7.1 void iculinit(void)

ICU Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.15.7.2 void icuObjectInit(ICUDriver * icup)

Initializes the standard part of a [ICUDriver](#) structure.

Parameters

out	<i>icup</i>	pointer to the ICUDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.15.7.3 void icuStart(ICUDriver * icup, const ICUConfig * config)

Configures and activates the ICU peripheral.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
in	<i>config</i>	pointer to the ICUConfig object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.15.7.4 void icuStop (ICUDriver * *icup*)

Deactivates the ICU peripheral.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.15.7.5 void icuStartCapture (**ICUDriver** * *icup*)

Starts the input capture.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.15.7.6 bool icuWaitCapture ([ICUDriver](#) * *icup*)

Waits for a completed capture.

Note

The operation could be performed in polled mode depending on.
In order to use this function notifications must be disabled.

Precondition

The driver must be in `ICU_WAITING` or `ICU_ACTIVE` states.

Postcondition

After the capture is available the driver is in `ICU_ACTIVE` state. If a capture fails then the driver is in `ICU_WAITING` state.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Returns

The capture status.

Return values

<i>false</i>	if the capture is successful.
--------------	-------------------------------

<code>true</code>	if a timer overflow occurred.
-------------------	-------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.15.7.7 void icuStopCapture (ICUDriver * *icup*)

Stops the input capture.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.15.7.8 void icuEnableNotifications (ICUDriver * *icup*)

Enables notifications.

Precondition

The ICU unit must have been activated using `icuStart()`.

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>icup</i>	pointer to the <code>ICUDriver</code> object
----	-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.15.7.9 void icuDisableNotifications (ICUDriver * *icup*)

Disables notifications.

Precondition

The ICU unit must have been activated using `icuStart()`.

Note

If the notification is already disabled then the call has no effect.

Parameters

in	<i>icup</i>	pointer to the <code>ICUDriver</code> object
----	-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.15.7.10 void icu_lld_init(void)

Low level ICU driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.15.7.11 void icu_lld_start(ICUDriver * icup)

Configures and activates the ICU peripheral.

Parameters

in	icup	pointer to the ICUDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.15.7.12 void icu_lld_stop(ICUDriver * icup)

Deactivates the ICU peripheral.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.15.7.13 void icu_lld_start_capture (ICUDriver * *icup*)

Starts the input capture.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.15.7.14 bool icu_lld_wait_capture (ICUDriver * *icup*)

Waits for a completed capture.

Note

The operation is performed in polled mode.

In order to use this function notifications must be disabled.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Returns

The capture status.

Return values

<i>false</i>	if the capture is successful.
<i>true</i>	if a timer overflow occurred.

Function Class:

Not an API, this function is for internal use only.

7.15.7.15 void icu_lld_stop_capture (ICUDriver * *icup*)

Stops the input capture.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.15.7.16 void icu_lld_enable_notifications (ICUDriver * *icup*)

Enables notifications.

Precondition

The ICU unit must have been activated using [icuStart \(\)](#).

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.15.7.17 void icu_lld_disable_notifications (ICUDriver * *icup*)

Disables notifications.

Precondition

The ICU unit must have been activated using [icuStart \(\)](#).

Note

If the notification is already disabled then the call has no effect.

Parameters

in	<i>icup</i>	pointer to the ICUDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.15.8 Variable Documentation**7.15.8.1 ICUDriver ICUD1**

ICUD1 driver identifier.

Note

The driver ICUD1 allocates the complex timer TIM1 when enabled.

7.16 MAC Driver

Generic MAC Driver.

7.16.1 Detailed Description

Generic MAC Driver.

This module implements a generic MAC (Media Access Control) driver for Ethernet controllers.

Precondition

In order to use the MAC driver the `HAL_USE_MAC` option must be enabled in `halconf.h`.

Macros

- `#define MAC_SUPPORTS_ZERO_COPY TRUE`
This implementation supports the zero-copy mode API.

MAC configuration options

- `#define MAC_USE_ZERO_COPY FALSE`
Enables an event sources for incoming packets.
- `#define MAC_USE_EVENTS TRUE`
Enables an event sources for incoming packets.

Macro Functions

- `#define macGetReceiveEventSource(macp) (&(macp)->rdevent)`
Returns the received frames event source.
- `#define macWriteTransmitDescriptor(tdp, buf, size) mac_lld_write_transmit_descriptor(tdp, buf, size)`
Writes to a transmit descriptor's stream.
- `#define macReadReceiveDescriptor(rdp, buf, size) mac_lld_read_receive_descriptor(rdp, buf, size)`
Reads from a receive descriptor's stream.
- `#define macGetNextTransmitBuffer(tdp, size, sizep) mac_lld_get_next_transmit_buffer(tdp, size, sizep)`
Returns a pointer to the next transmit buffer in the descriptor chain.
- `#define macGetNextReceiveBuffer(rdp, sizep) mac_lld_get_next_receive_buffer(rdp, sizep)`
Returns a pointer to the next receive buffer in the descriptor chain.

PLATFORM configuration options

- `#define PLATFORM_MAC_USE_MAC1 FALSE`
MAC driver enable switch.

Typedefs

- `typedef struct MACDriver MACDriver`
Type of a structure representing a MAC driver.

Data Structures

- struct **MACConfig**
Driver configuration structure.
- struct **MACDriver**
Structure representing a MAC driver.
- struct **MACTransmitDescriptor**
Structure representing a transmit descriptor.
- struct **MACReceiveDescriptor**
Structure representing a receive descriptor.

Functions

- void **macInit** (void)
MAC Driver initialization.
- void **macObjectInit** (**MACDriver** *macp)
*Initialize the standard part of a **MACDriver** structure.*
- void **macStart** (**MACDriver** *macp, const **MACConfig** *config)
Configures and activates the MAC peripheral.
- void **macStop** (**MACDriver** *macp)
Deactivates the MAC peripheral.
- **msg_t** **macWaitTransmitDescriptor** (**MACDriver** *macp, **MACTransmitDescriptor** *tdp, **systime_t** timeout)
Allocates a transmission descriptor.
- void **macReleaseTransmitDescriptor** (**MACTransmitDescriptor** *tdp)
Releases a transmit descriptor and starts the transmission of the enqueued data as a single frame.
- **msg_t** **macWaitReceiveDescriptor** (**MACDriver** *macp, **MACReceiveDescriptor** *rdp, **systime_t** timeout)
Waits for a received frame.
- void **macReleaseReceiveDescriptor** (**MACReceiveDescriptor** *rdp)
Releases a receive descriptor.
- bool **macPollLinkStatus** (**MACDriver** *macp)
Updates and returns the link status.
- void **mac_lld_init** (void)
Low level MAC initialization.
- void **mac_lld_start** (**MACDriver** *macp)
Configures and activates the MAC peripheral.
- void **mac_lld_stop** (**MACDriver** *macp)
Deactivates the MAC peripheral.
- **msg_t** **mac_lld_get_transmit_descriptor** (**MACDriver** *macp, **MACTransmitDescriptor** *tdp)
Returns a transmission descriptor.
- void **mac_lld_release_transmit_descriptor** (**MACTransmitDescriptor** *tdp)
Releases a transmit descriptor and starts the transmission of the enqueued data as a single frame.
- **msg_t** **mac_lld_get_receive_descriptor** (**MACDriver** *macp, **MACReceiveDescriptor** *rdp)
Returns a receive descriptor.
- void **mac_lld_release_receive_descriptor** (**MACReceiveDescriptor** *rdp)
Releases a receive descriptor.
- bool **mac_lld_poll_link_status** (**MACDriver** *macp)
Updates and returns the link status.
- **size_t** **mac_lld_write_transmit_descriptor** (**MACTransmitDescriptor** *tdp, **uint8_t** *buf, **size_t** size)
Writes to a transmit descriptor's stream.
- **size_t** **mac_lld_read_receive_descriptor** (**MACReceiveDescriptor** *rdp, **uint8_t** *buf, **size_t** size)
Reads from a receive descriptor's stream.

- `uint8_t * mac_lld_get_next_transmit_buffer (MACTransmitDescriptor *tdp, size_t size, size_t *sizep)`
Returns a pointer to the next transmit buffer in the descriptor chain.
- `const uint8_t * mac_lld_get_next_receive_buffer (MACReceiveDescriptor *rdp, size_t *sizep)`
Returns a pointer to the next receive buffer in the descriptor chain.

Enumerations

- `enum macstate_t { MAC_UNINIT = 0, MAC_STOP = 1, MAC_ACTIVE = 2 }`
Driver state machine possible states.

Variables

- `MACDriver ETHD1`
MAC1 driver identifier.

7.16.2 Macro Definition Documentation

7.16.2.1 `#define MAC_USE_ZERO_COPY FALSE`

Enables an event sources for incoming packets.

7.16.2.2 `#define MAC_USE_EVENTS TRUE`

Enables an event sources for incoming packets.

7.16.2.3 `#define macGetReceiveEventSource(macp) (&(macp)->rdevent)`

Returns the received frames event source.

Parameters

in	<code>macp</code>	pointer to the <code>MACDriver</code> object
----	-------------------	--

Returns

The pointer to the `EventSource` structure.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.16.2.4 `#define macWriteTransmitDescriptor(tdp, buf, size) mac_lld_write_transmit_descriptor(tdp, buf, size)`

Writes to a transmit descriptor's stream.

Parameters

in	<code>tdp</code>	pointer to a <code>MACTransmitDescriptor</code> structure
in	<code>buf</code>	pointer to the buffer containing the data to be written

in	size	number of bytes to be written
----	------	-------------------------------

Returns

The number of bytes written into the descriptor's stream, this value can be less than the amount specified in the parameter `size` if the maximum frame size is reached.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.16.2.5 #define macReadReceiveDescriptor(*rdp*, *buf*, *size*) mac_lld_read_receive_descriptor(*rdp*, *buf*, *size*)

Reads from a receive descriptor's stream.

Parameters

in	<i>rdp</i>	pointer to a MACReceiveDescriptor structure
in	<i>buf</i>	pointer to the buffer that will receive the read data
in	<i>size</i>	number of bytes to be read

Returns

The number of bytes read from the descriptor's stream, this value can be less than the amount specified in the parameter `size` if there are no more bytes to read.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.16.2.6 #define macGetNextTransmitBuffer(*tdp*, *size*, *sizep*) mac_lld_get_next_transmit_buffer(*tdp*, *size*, *sizep*)

Returns a pointer to the next transmit buffer in the descriptor chain.

Note

The API guarantees that enough buffers can be requested to fill a whole frame.

Parameters

in	<i>tdp</i>	pointer to a MACTransmitDescriptor structure
in	<i>size</i>	size of the requested buffer. Specify the frame size on the first call then scale the value down subtracting the amount of data already copied into the previous buffers.
out	<i>sizep</i>	pointer to variable receiving the real buffer size. The returned value can be less than the amount requested, this means that more buffers must be requested in order to fill the frame data entirely.

Returns

Pointer to the returned buffer.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.16.2.7 #define macGetNextReceiveBuffer(*rdp*, *sizep*) mac_lld_get_next_receive_buffer(*rdp*,*sizep*)

Returns a pointer to the next receive buffer in the descriptor chain.

Note

The API guarantees that the descriptor chain contains a whole frame.

Parameters

<i>in</i>	<i>rdp</i>	pointer to a MACReceiveDescriptor structure
<i>out</i>	<i>sizep</i>	pointer to variable receiving the buffer size, it is zero when the last buffer has already been returned.

Returns

Pointer to the returned buffer.

Return values

<i>NULL</i>	if the buffer chain has been entirely scanned.
-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.16.2.8 #define MAC_SUPPORTS_ZERO_COPY TRUE

This implementation supports the zero-copy mode API.

7.16.2.9 #define PLATFORM_MAC_USE_MAC1 FALSE

MAC driver enable switch.

If set to TRUE the support for MAC1 is included.

Note

The default is FALSE.

7.16.3 Typedef Documentation

7.16.3.1 typedef struct MACDriver MACDriver

Type of a structure representing a MAC driver.

7.16.4 Enumeration Type Documentation

7.16.4.1 enum macstate_t

Driver state machine possible states.

Enumerator

MAC_UNINIT Not initialized.

MAC_STOP Stopped.

MAC_ACTIVE Active.

7.16.5 Function Documentation

7.16.5.1 void macInit(void)

MAC Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.16.5.2 void macObjectInit(MACDriver * macp)

Initialize the standard part of a [MACDriver](#) structure.

Parameters

out	<i>macp</i>	pointer to the MACDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.16.5.3 void macStart(MACDriver * macp, const MACConfig * config)

Configures and activates the MAC peripheral.

Parameters

in	<i>macp</i>	pointer to the MACDriver object
in	<i>config</i>	pointer to the MACConfig object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.16.5.4 void macStop (MACDriver * *macp*)

Deactivates the MAC peripheral.

Parameters

in	<i>macp</i>	pointer to the MACDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.16.5.5 `msg_t macWaitTransmitDescriptor(MACDriver * macp, MACTransmitDescriptor * tdp, systime_t timeout)`

Allocates a transmission descriptor.

One of the available transmission descriptors is locked and returned. If a descriptor is not currently available then the invoking thread is queued until one is freed.

Parameters

in	<i>macp</i>	pointer to the <code>MACDriver</code> object
out	<i>tdp</i>	pointer to a <code>MACTransmitDescriptor</code> structure
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <code>TIME_IMMEDIATE</code> immediate timeout. • <code>TIME_INFINITE</code> no timeout.

Returns

The operation status.

Return values

<code>MSG_OK</code>	the descriptor was obtained.
<code>MSG_TIMEOUT</code>	the operation timed out, descriptor not initialized.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.16.5.6 void macReleaseTransmitDescriptor (MACTransmitDescriptor * *tdp*)

Releases a transmit descriptor and starts the transmission of the enqueued data as a single frame.

Parameters

in	<i>tdp</i>	the pointer to the MACTransmitDescriptor structure
----	------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.16.5.7 `msg_t macWaitReceiveDescriptor (MACDriver * macp, MACReceiveDescriptor * rdp, systime_t timeout)`

Waits for a received frame.

Stops until a frame is received and buffered. If a frame is not immediately available then the invoking thread is queued until one is received.

Parameters

in	<i>macp</i>	pointer to the MACDriver object
out	<i>rdp</i>	pointer to a MACReceiveDescriptor structure
in	<i>timeout</i>	the number of ticks before the operation timeouts, the following special values are allowed: <ul style="list-style-type: none"> • <i>TIME_IMMEDIATE</i> immediate timeout. • <i>TIME_INFINITE</i> no timeout.

Returns

The operation status.

Return values

<i>MSG_OK</i>	the descriptor was obtained.
<i>MSG_TIMEOUT</i>	the operation timed out, descriptor not initialized.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.16.5.8 void macReleaseReceiveDescriptor (MACReceiveDescriptor** * *rdp*)**

Releases a receive descriptor.

The descriptor and its buffer are made available for more incoming frames.

Parameters

in	<i>rdp</i>	the pointer to the <code>MACReceiveDescriptor</code> structure
----	------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.16.5.9 bool macPollLinkStatus (MACDriver * macp)

Updates and returns the link status.

Parameters

in	<i>macp</i>	pointer to the MACDriver object
----	-------------	---

Returns

The link status.

Return values

<i>true</i>	if the link is active.
<i>false</i>	if the link is down.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.16.5.10 void mac_lld_init (void)

Low level MAC initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.16.5.11 void mac_lld_start (**MACDriver** * *macp*)

Configures and activates the MAC peripheral.

Parameters

in	<i>macp</i>	pointer to the MACDriver object
----	-------------	--

Function Class:

Not an API, this function is for internal use only.

7.16.5.12 void mac_lld_stop (**MACDriver** * *macp*)

Deactivates the MAC peripheral.

Parameters

in	<i>macp</i>	pointer to the MACDriver object
----	-------------	--

Function Class:

Not an API, this function is for internal use only.

7.16.5.13 **msg_t** mac_lld_get_transmit_descriptor (**MACDriver** * *macp*, **MACTransmitDescriptor** * *tdp*)

Returns a transmission descriptor.

One of the available transmission descriptors is locked and returned.

Parameters

in	<i>macp</i>	pointer to the MACDriver object
out	<i>tdp</i>	pointer to a MACTransmitDescriptor structure

Returns

The operation status.

Return values

<i>MSG_OK</i>	the descriptor has been obtained.
<i>MSG_TIMEOUT</i>	descriptor not available.

Function Class:

Not an API, this function is for internal use only.

7.16.5.14 void mac_lld_release_transmit_descriptor (**MACTransmitDescriptor * *tdp*)**

Releases a transmit descriptor and starts the transmission of the enqueued data as a single frame.

Parameters

<i>in</i>	<i>tdp</i>	the pointer to the MACTransmitDescriptor structure
-----------	------------	---

Function Class:

Not an API, this function is for internal use only.

7.16.5.15 msg_t mac_lld_get_receive_descriptor (**MACDriver * *macp*, **MACReceiveDescriptor** * *rdp*)**

Returns a receive descriptor.

Parameters

<i>in</i>	<i>macp</i>	pointer to the MACDriver object
<i>out</i>	<i>rdp</i>	pointer to a MACReceiveDescriptor structure

Returns

The operation status.

Return values

<i>MSG_OK</i>	the descriptor has been obtained.
<i>MSG_TIMEOUT</i>	descriptor not available.

Function Class:

Not an API, this function is for internal use only.

7.16.5.16 void mac_lld_release_receive_descriptor (**MACReceiveDescriptor * *rdp*)**

Releases a receive descriptor.

The descriptor and its buffer are made available for more incoming frames.

Parameters

<i>in</i>	<i>rdp</i>	the pointer to the MACReceiveDescriptor structure
-----------	------------	--

Function Class:

Not an API, this function is for internal use only.

7.16.5.17 bool mac_lld_poll_link_status (**MACDriver * *macp*)**

Updates and returns the link status.

Parameters

in	<i>macp</i>	pointer to the MACDriver object
----	-------------	---

Returns

The link status.

Return values

<i>true</i>	if the link is active.
<i>false</i>	if the link is down.

Function Class:

Not an API, this function is for internal use only.

7.16.5.18 size_t mac_lld_write_transmit_descriptor ([MACTransmitDescriptor](#) * *tdp*, uint8_t * *buf*, size_t *size*)

Writes to a transmit descriptor's stream.

Parameters

in	<i>tdp</i>	pointer to a MACTransmitDescriptor structure
in	<i>buf</i>	pointer to the buffer containing the data to be written
in	<i>size</i>	number of bytes to be written

Returns

The number of bytes written into the descriptor's stream, this value can be less than the amount specified in the parameter *size* if the maximum frame size is reached.

Function Class:

Not an API, this function is for internal use only.

7.16.5.19 size_t mac_lld_read_receive_descriptor ([MACReceiveDescriptor](#) * *rdp*, uint8_t * *buf*, size_t *size*)

Reads from a receive descriptor's stream.

Parameters

in	<i>rdp</i>	pointer to a MACReceiveDescriptor structure
in	<i>buf</i>	pointer to the buffer that will receive the read data
in	<i>size</i>	number of bytes to be read

Returns

The number of bytes read from the descriptor's stream, this value can be less than the amount specified in the parameter *size* if there are no more bytes to read.

Function Class:

Not an API, this function is for internal use only.

7.16.5.20 `uint8_t * mac_lld_get_next_transmit_buffer (MACTransmitDescriptor * tdp, size_t size, size_t * sizep)`

Returns a pointer to the next transmit buffer in the descriptor chain.

Note

The API guarantees that enough buffers can be requested to fill a whole frame.

Parameters

in	<i>tdp</i>	pointer to a <code>MACTransmitDescriptor</code> structure
in	<i>size</i>	size of the requested buffer. Specify the frame size on the first call then scale the value down subtracting the amount of data already copied into the previous buffers.
out	<i>sizep</i>	pointer to variable receiving the buffer size, it is zero when the last buffer has already been returned. Note that a returned size lower than the amount requested means that more buffers must be requested in order to fill the frame data entirely.

Returns

Pointer to the returned buffer.

Return values

<code>NULL</code>	if the buffer chain has been entirely scanned.
-------------------	--

Function Class:

Not an API, this function is for internal use only.

7.16.5.21 `const uint8_t * mac_lld_get_next_receive_buffer (MACReceiveDescriptor * rdp, size_t * sizep)`

Returns a pointer to the next receive buffer in the descriptor chain.

Note

The API guarantees that the descriptor chain contains a whole frame.

Parameters

in	<i>rdp</i>	pointer to a <code>MACReceiveDescriptor</code> structure
out	<i>sizep</i>	pointer to variable receiving the buffer size, it is zero when the last buffer has already been returned.

Returns

Pointer to the returned buffer.

Return values

<code>NULL</code>	if the buffer chain has been entirely scanned.
-------------------	--

Function Class:

Not an API, this function is for internal use only.

7.16.6 Variable Documentation

7.16.6.1 MACDriver ETHD1

MAC1 driver identifier.

7.17 HAL

Hardware Abstraction Layer.

7.17.1 Detailed Description

Hardware Abstraction Layer.

Under ChibiOS the set of the various device driver interfaces is called the HAL subsystem: Hardware Abstraction Layer. The HAL is the abstract interface between ChibiOS applications and hardware.

7.17.2 HAL Device Drivers Architecture

The HAL contains several kind of modules:

- Normal Device Drivers
- Complex Device Drivers
- Interfaces
- Inner Code

7.17.3 HAL Normal Device Drivers

Normal device are meant to interface the application to the underlying hardware through an high level API. Normal Device Drivers are split in two layers:

- High Level Device Driver (**HLD**). This layer contains the definitions of the driver's APIs and the platform independent part of the driver.

An HLD is composed by two files:

- <driver>.c, the HLD implementation file. This file must be included in the Makefile in order to use the driver.
- <driver>.h, the HLD header file. This file is implicitly included by the HAL header file `hal.h`.

- Low Level Device Driver (**LLD**). This layer contains the platform dependent part of the driver.

A LLD is composed by two files:

- <driver>_lld.c, the LLD implementation file. This file must be included in the Makefile in order to use the driver.
- <driver>_lld.h, the LLD header file. This file is implicitly included by the HLD header file.

7.17.3.1 Diagram

7.17.4 HAL Complex Device Drivers

It is a class of device drivers that offer an high level API but do not use the hardware directly. Complex device drivers use other drivers for accessing the machine resources.

7.17.5 HAL Interfaces

An interface is a binary structure allowing the access to a service using virtual functions. This allows to create drivers that can be accessed using a common interface. The concept of interface is commonly found in object-oriented languages like Java or C++, their meaning in ChibiOS/HAL is exactly the same.

7.17.6 HAL Inner Code

Some modules are shared among multiple device drivers and are not necessarily meant to be used by the application layer.

Modules

- [Configuration](#)
HAL Configuration.
- [Normal Drivers](#)

HAL Normal Drivers.

- [Complex Drivers](#)

HAL Complex Drivers.

- [Interfaces](#)

HAL Interfaces.

- [Inner Code](#)

HAL Inner Code.

- [Support Code](#)

HAL Support Code.

- [OSAL](#)

Operating System Abstraction Layer.

7.18 Configuration

HAL Configuration.

7.18.1 Detailed Description

HAL Configuration.

The file `halconf.h` contains the high level settings for all the drivers supported by the HAL. The low level, platform dependent, settings are contained in the `mcuconf.h` file instead and are described in the various platforms reference manuals.

Drivers enable switches

- `#define HAL_USE_PAL TRUE`
Enables the PAL subsystem.
- `#define HAL_USE_ADC TRUE`
Enables the ADC subsystem.
- `#define HAL_USE_CAN TRUE`
Enables the CAN subsystem.
- `#define HAL_USE_DAC FALSE`
Enables the DAC subsystem.
- `#define HAL_USE_EXT TRUE`
Enables the EXT subsystem.
- `#define HAL_USE_GPT TRUE`
Enables the GPT subsystem.
- `#define HAL_USE_I2C TRUE`
Enables the I2C subsystem.
- `#define HAL_USE_I2S TRUE`
Enables the I2S subsystem.
- `#define HAL_USE_ICU TRUE`
Enables the ICU subsystem.
- `#define HAL_USE_MAC TRUE`
Enables the MAC subsystem.
- `#define HAL_USE_MMC_SPI TRUE`
Enables the MMC_SPI subsystem.
- `#define HAL_USE_PWM TRUE`
Enables the PWM subsystem.
- `#define HAL_USE_RTC TRUE`
Enables the RTC subsystem.
- `#define HAL_USE_SDC TRUE`
Enables the SDC subsystem.
- `#define HAL_USE_SERIAL TRUE`
Enables the SERIAL subsystem.
- `#define HAL_USE_SERIAL_USB TRUE`
Enables the SERIAL over USB subsystem.
- `#define HAL_USE_SPI TRUE`
Enables the SPI subsystem.
- `#define HAL_USE_UART TRUE`
Enables the UART subsystem.
- `#define HAL_USE_USB TRUE`

- `#define HAL_USE_WDG TRUE`
Enables the WDG subsystem.

ADC driver related setting

- `#define ADC_USE_WAIT TRUE`
Enables synchronous APIs.
- `#define ADC_USE_MUTUAL_EXCLUSION TRUE`
Enables the `adcAcquireBus()` and `adcReleaseBus()` APIs.

CAN driver related setting

- `#define CAN_USE_SLEEP_MODE TRUE`
Sleep mode related APIs inclusion switch.

I2C driver related setting

- `#define I2C_USE_MUTUAL_EXCLUSION TRUE`
Enables the mutual exclusion APIs on the I2C bus.

MAC driver related setting

- `#define MAC_USE_ZERO_COPY TRUE`
Enables an event sources for incoming packets.
- `#define MAC_USE_EVENTS TRUE`
Enables an event sources for incoming packets.

MMC_SPI driver related setting

- `#define MMC_NICE_WAITING TRUE`
Delays insertions.

SDC driver related setting

- `#define SDC_INIT_RETRY 100`
Number of initialization attempts before rejecting the card.
- `#define SDC_MMC_SUPPORT TRUE`
Include support for MMC cards.
- `#define SDC_NICE_WAITING TRUE`
Delays insertions.

SERIAL driver related setting

- `#define SERIAL_DEFAULT_BITRATE 38400`
Default bit rate.
- `#define SERIAL_BUFFERS_SIZE 16`
Serial buffers size.

SERIAL_USB driver related setting

- `#define SERIAL_USB_BUFFERS_SIZE 256`
Serial over USB buffers size.
- `#define SERIAL_USB_BUFFERS_NUMBER 2`
Serial over USB number of buffers.

SPI driver related setting

- `#define SPI_USE_WAIT TRUE`
Enables synchronous APIs.
- `#define SPI_USE_MUTUAL_EXCLUSION TRUE`
Enables the `spiAcquireBus()` and `spiReleaseBus()` APIs.

UART driver related setting

- `#define UART_USE_WAIT TRUE`
Enables synchronous APIs.
- `#define UART_USE_MUTUAL_EXCLUSION TRUE`
Enables the `uartAcquireBus()` and `uartReleaseBus()` APIs.

USB driver related setting

- `#define USB_USE_WAIT TRUE`
Enables synchronous APIs.

7.18.2 Macro Definition Documentation

7.18.2.1 `#define HAL_USE_PAL TRUE`

Enables the PAL subsystem.

7.18.2.2 `#define HAL_USE_ADC TRUE`

Enables the ADC subsystem.

7.18.2.3 `#define HAL_USE_CAN TRUE`

Enables the CAN subsystem.

7.18.2.4 `#define HAL_USE_DAC FALSE`

Enables the DAC subsystem.

7.18.2.5 `#define HAL_USE_EXT TRUE`

Enables the EXT subsystem.

7.18.2.6 #define HAL_USE_GPT TRUE

Enables the GPT subsystem.

7.18.2.7 #define HAL_USE_I2C TRUE

Enables the I2C subsystem.

7.18.2.8 #define HAL_USE_I2S TRUE

Enables the I2S subsystem.

7.18.2.9 #define HAL_USE_ICU TRUE

Enables the ICU subsystem.

7.18.2.10 #define HAL_USE_MAC TRUE

Enables the MAC subsystem.

7.18.2.11 #define HAL_USE_MMC_SPI TRUE

Enables the MMC_SPI subsystem.

7.18.2.12 #define HAL_USE_PWM TRUE

Enables the PWM subsystem.

7.18.2.13 #define HAL_USE_RTC TRUE

Enables the RTC subsystem.

7.18.2.14 #define HAL_USE_SDC TRUE

Enables the SDC subsystem.

7.18.2.15 #define HAL_USE_SERIAL TRUE

Enables the SERIAL subsystem.

7.18.2.16 #define HAL_USE_SERIAL_USB TRUE

Enables the SERIAL over USB subsystem.

7.18.2.17 #define HAL_USE_SPI TRUE

Enables the SPI subsystem.

7.18.2.18 #define HAL_USE_UART TRUE

Enables the UART subsystem.

7.18.2.19 #define HAL_USE_USB TRUE

Enables the USB subsystem.

7.18.2.20 #define HAL_USE_WDG TRUE

Enables the WDG subsystem.

7.18.2.21 #define ADC_USE_WAIT TRUE

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.18.2.22 #define ADC_USE_MUTUAL_EXCLUSION TRUE

Enables the `adcAcquireBus()` and `adcReleaseBus()` APIs.

Note

Disabling this option saves both code and data space.

7.18.2.23 #define CAN_USE_SLEEP_MODE TRUE

Sleep mode related APIs inclusion switch.

7.18.2.24 #define I2C_USE_MUTUAL_EXCLUSION TRUE

Enables the mutual exclusion APIs on the I2C bus.

7.18.2.25 #define MAC_USE_ZERO_COPY TRUE

Enables an event sources for incoming packets.

7.18.2.26 #define MAC_USE_EVENTS TRUE

Enables an event sources for incoming packets.

7.18.2.27 #define MMC_NICE_WAITING TRUE

Delays insertions.

If enabled this options inserts delays into the MMC waiting routines releasing some extra CPU time for the threads with lower priority, this may slow down the driver a bit however. This option is recommended also if the SPI driver does not use a DMA channel and heavily loads the CPU.

7.18.2.28 #define SDC_INIT_RETRY 100

Number of initialization attempts before rejecting the card.

Note

Attempts are performed at 10mS intervals.

7.18.2.29 #define SDC_MMC_SUPPORT TRUE

Include support for MMC cards.

Note

MMC support is not yet implemented so this option must be kept at FALSE.

7.18.2.30 #define SDC_NICE_WAITING TRUE

Delays insertions.

If enabled this options inserts delays into the MMC waiting routines releasing some extra CPU time for the threads with lower priority, this may slow down the driver a bit however.

7.18.2.31 #define SERIAL_DEFAULT_BITRATE 38400

Default bit rate.

Configuration parameter, this is the baud rate selected for the default configuration.

7.18.2.32 #define SERIAL_BUFFERS_SIZE 16

Serial buffers size.

Configuration parameter, you can change the depth of the queue buffers depending on the requirements of your application.

Note

The default is 16 bytes for both the transmission and receive buffers.

7.18.2.33 #define SERIAL_USB_BUFFERS_SIZE 256

Serial over USB buffers size.

Configuration parameter, the buffer size must be a multiple of the USB data endpoint maximum packet size.

Note

The default is 256 bytes for both the transmission and receive buffers.

7.18.2.34 #define SERIAL_USB_BUFFERS_NUMBER 2

Serial over USB number of buffers.

Note

The default is 2 buffers.

7.18.2.35 #define SPI_USE_WAIT TRUE

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.18.2.36 #define SPI_USE_MUTUAL_EXCLUSION TRUE

Enables the [spiAcquireBus\(\)](#) and [spiReleaseBus\(\)](#) APIs.

Note

Disabling this option saves both code and data space.

7.18.2.37 #define UART_USE_WAIT TRUE

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.18.2.38 #define UART_USE_MUTUAL_EXCLUSION TRUE

Enables the [uartAcquireBus\(\)](#) and [uartReleaseBus\(\)](#) APIs.

Note

Disabling this option saves both code and data space.

7.18.2.39 #define USB_USE_WAIT TRUE

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.19 Normal Drivers

HAL Normal Drivers.

7.19.1 Detailed Description

HAL Normal Drivers.

Modules

- [ADC Driver](#)
Generic ADC Driver.
- [CAN Driver](#)
Generic CAN Driver.
- [DAC Driver](#)
Generic DAC Driver.
- [EXT Driver](#)
Generic EXT Driver.
- [GPT Driver](#)
Generic GPT Driver.
- [HAL Driver](#)
Hardware Abstraction Layer.
- [I2C Driver](#)
Generic I2C Driver.
- [I2S Driver](#)
Generic I2S Driver.
- [ICU Driver](#)
Generic ICU Driver.
- [MAC Driver](#)
Generic MAC Driver.
- [PAL Driver](#)
I/O Ports Abstraction Layer.
- [PWM Driver](#)
Generic PWM Driver.
- [RTC Driver](#)
Generic RTC Driver.
- [SDC Driver](#)
Generic SD Card Driver.
- [Serial Driver](#)
Generic Serial Driver.
- [SPI Driver](#)
Generic SPI Driver.
- [ST Driver](#)
Generic System Tick Driver.
- [UART Driver](#)
Generic UART Driver.
- [USB Driver](#)
Generic USB Driver.
- [WDG Driver](#)
Generic WDG Driver.

7.20 Complex Drivers

HAL Complex Drivers.

7.20.1 Detailed Description

HAL Complex Drivers.

Modules

- [MMC over SPI Driver](#)
Generic MMC driver.
- [Serial over USB Driver](#)
Serial over USB Driver.

7.21 Interfaces

HAL Interfaces.

7.21.1 Detailed Description

HAL Interfaces.

Modules

- [Abstract I/O Channel](#)
- [Abstract Files](#)
- [Abstract I/O Block Device](#)
- [Abstract Streams](#)

7.22 Inner Code

HAL Inner Code.

7.22.1 Detailed Description

HAL Inner Code.

Modules

- [I/O Buffers Queues](#)
- [I/O Bytes Queues](#)
- [MMC/SD Block Device](#)

7.23 Support Code

HAL Support Code.

7.23.1 Detailed Description

HAL Support Code.

Modules

- [MII/RMII Header](#)
MII/RMII Support Header.
- [USB CDC Header](#)
USB CDC Support Header.

7.24 OSAL

Operating System Abstraction Layer.

7.24.1 Detailed Description

Operating System Abstraction Layer.

The OSAL

The OSAL is the link between ChibiOS/HAL and services provided by operating systems like:

- Critical Zones handling.
- Interrupts handling.
- Runtime Errors management.
- Inter-task synchronization.
- Task-ISR synchronization.
- Time management.
- Events.

ChibiOS/HAL is designed to tightly integrate with the underlying RTOS in order to provide the best experience to developers and minimize integration issues.

This section describes the API that OSALs are expected to expose to the HAL.

RTOS Requirements

The OSAL API closely resembles the ChibiOS/RT API, for obvious reasons, however an OSAL module can be implemented for any reasonably complete RTOS or even a RTOS-less bare metal machine, if required.

In order to be able to support an HAL an RTOS should support the following minimal set of features:

- Task-level critical zones API.
- ISR-level critical zones API, only required on those CPU architectures supporting preemptable ISRs like Cortex-Mx cores.
- Ability to invoke API functions from inside a task critical zone. Functions that are required to support this feature are marked with an "I" or "S" letter at the end of the name.
- Ability to invoke API functions from inside an ISR critical zone. Functions that are required to support this feature are marked with an "I" letter at the end of the name.
- Tasks Queues or Counting Semaphores with Timeout capability.
- Ability to suspend a task and wakeup it from ISR with Timeout capability.
- Event flags, the mechanism can be simulated using callbacks in case the RTOS does not support it.
- Mutual Exclusion mechanism like Semaphores or Mutexes.

All the above requirements can be satisfied even on naked HW with a very think SW layer. In case that the HAL is required to work without an RTOS.

Supported RTOSes

The RTOSes supported out of the box are:

- ChibiOS/RT
- ChibiOS/NIL

Implementations have also been successfully created on RTOSes not belonging to the ChibiOS products family but are not supported as a core feature of ChibiOS/HAL.

Macros

- `#define OSAL_DBG_ENABLE_ASSERTS FALSE`
Enables OSAL assertions.
- `#define OSAL_DBG_ENABLE_CHECKS FALSE`
Enables OSAL functions parameters checks.

Common constants

- `#define FALSE 0`
- `#define TRUE 1`
- `#define OSAL_SUCCESS false`
- `#define OSAL_FAILED true`

Messages

- `#define MSG_OK (msg_t)0`
- `#define MSG_RESET (msg_t)-1`
- `#define MSG_TIMEOUT (msg_t)-2`

Special time constants

- `#define TIME_IMMEDIATE ((systime_t)0)`
- `#define TIME_INFINITE ((systime_t)-1)`

Systick modes.

- `#define OSAL_ST_MODE_NONE 0`
- `#define OSAL_ST_MODE_PERIODIC 1`
- `#define OSAL_ST_MODE_FREERUNNING 2`

Systick parameters.

- `#define OSAL_ST_RESOLUTION 32`
Size in bits of the systick_t type.
- `#define OSAL_ST_FREQUENCY 1000`
Required systick frequency or resolution.
- `#define OSAL_ST_MODE OSAL_ST_MODE_PERIODIC`
Systick mode required by the underlying OS.

IRQ-related constants

- `#define OSAL_IRQ_PRIORITY_LEVELS 16U`
Total priority levels.
- `#define OSAL_IRQ_MAXIMUM_PRIORITY 0U`
Highest IRQ priority for HAL drivers.

Debug related macros

- `#define osalDbgAssert(c, remark)`
Condition assertion.
- `#define osalDbgCheck(c)`
Function parameters check.
- `#define osalDbgCheckClassI()`
I-Class state check.
- `#define osalDbgCheckClassS()`
S-Class state check.

IRQ service routines wrappers

- `#define OSAL_IRQ_IS_VALID_PRIORITY(n) (((n) >= OSAL_IRQ_MAXIMUM_PRIORITY) && ((n) < OSAL_IRQ_PRIORITY_LEVELS))`
Priority level verification macro.
- `#define OSAL_IRQ_PROLOGUE()`
IRQ prologue code.
- `#define OSAL_IRQ_EPILOGUE()`
IRQ epilogue code.
- `#define OSAL_IRQ_HANDLER(id) void id(void)`
IRQ handler function declaration.

Time conversion utilities

- `#define OSAL_S2ST(sec) ((systime_t)((uint32_t)(sec) * (uint32_t)OSAL_ST_FREQUENCY))`
Seconds to system ticks.
- `#define OSAL_MS2ST(msec)`
Milliseconds to system ticks.
- `#define OSAL_US2ST(usec)`
Microseconds to system ticks.

Time conversion utilities for the realtime counter

- `#define OSAL_S2RTC(freq, sec) ((freq) * (sec))`
Seconds to realtime counter.
- `#define OSAL_MS2RTC(freq, msec) (rtcnt_t)((((freq) + 999UL) / 1000UL) * (msec))`
Milliseconds to realtime counter.
- `#define OSAL_US2RTC(freq, usec) (rtcnt_t)((((freq) + 999999UL) / 1000000UL) * (usec))`
Microseconds to realtime counter.

Sleep macros using absolute time

- `#define osalThreadSleepSeconds(sec) osalThreadSleep(OSAL_S2ST(sec))`
Delays the invoking thread for the specified number of seconds.
- `#define osalThreadSleepMilliseconds(msec) osalThreadSleep(OSAL_MS2ST(msec))`
Delays the invoking thread for the specified number of milliseconds.
- `#define osalThreadSleepMicroseconds(usec) osalThreadSleep(OSAL_US2ST(usec))`
Delays the invoking thread for the specified number of microseconds.

Typedefs

- `typedef uint32_t syssts_t`
Type of a system status word.
- `typedef int32_t msg_t`
Type of a message.
- `typedef uint32_t systime_t`
Type of system time counter.
- `typedef uint32_t rtcnt_t`
Type of realtime counter.
- `typedef void *thread_reference_t`
Type of a thread reference.
- `typedef struct event_source event_source_t`
Type of an event flags object.
- `typedef void(* eventcallback_t) (event_source_t *esp)`
Type of an event source callback.
- `typedef uint32_t eventflags_t`
Type of an event flags mask.
- `typedef uint32_t mutex_t`
Type of a mutex.

Data Structures

- `struct event_source`
Events source object.
- `struct threads_queue_t`
Type of a thread queue.

Functions

- `void osallinit (void)`
OSAL module initialization.
- `void osalSysHalt (const char *reason)`
System halt with error message.
- `void osalSysPolledDelayX (rtcnt_t cycles)`
Polled delay.
- `void osalOsTimerHandlerI (void)`
System timer handler.
- `void osalOsRescheduleS (void)`
Checks if a reschedule is required and performs it.
- `systime_t osalOsGetSystemTimeX (void)`

- **Current system time.**
- void **osalThreadSleepS (systime_t time)**
Suspends the invoking thread for the specified time.
- void **osalThreadSleep (systime_t time)**
Suspends the invoking thread for the specified time.
- msg_t **osalThreadSuspendS (thread_reference_t *trp)**
Sends the current thread sleeping and sets a reference variable.
- msg_t **osalThreadSuspendTimeoutS (thread_reference_t *trp, systime_t timeout)**
Sends the current thread sleeping and sets a reference variable.
- void **osalThreadResumeI (thread_reference_t *trp, msg_t msg)**
Wakes up a thread waiting on a thread reference object.
- void **osalThreadResumeS (thread_reference_t *trp, msg_t msg)**
Wakes up a thread waiting on a thread reference object.
- msg_t **osalThreadEnqueueTimeoutS (threads_queue_t *tqp, systime_t timeout)**
Enqueues the caller thread.
- void **osalThreadDequeueNextI (threads_queue_t *tqp, msg_t msg)**
Dequeues and wakes up one thread from the queue, if any.
- void **osalThreadDequeueAllI (threads_queue_t *tqp, msg_t msg)**
Dequeues and wakes up all threads from the queue.
- void **osalEventBroadcastFlagsI (event_source_t *esp, eventflags_t flags)**
Add flags to an event source object.
- void **osalEventBroadcastFlags (event_source_t *esp, eventflags_t flags)**
Add flags to an event source object.
- void **osalEventSetCallback (event_source_t *esp, eventcallback_t cb, void *param)**
Event callback setup.
- void **osalMutexLock (mutex_t *mp)**
Locks the specified mutex.
- void **osalMutexUnlock (mutex_t *mp)**
Unlocks the specified mutex.
- static void **osalSysDisable (void)**
Disables interrupts globally.
- static void **osalSysEnable (void)**
Enables interrupts globally.
- static void **osalSysLock (void)**
Enters a critical zone from thread context.
- static void **osalSysUnlock (void)**
Leaves a critical zone from thread context.
- static void **osalSysLockFromISR (void)**
Enters a critical zone from ISR context.
- static void **osalSysUnlockFromISR (void)**
Leaves a critical zone from ISR context.
- static syssts_t **osalSysGetStatusAndLockX (void)**
Returns the execution status and enters a critical zone.
- static void **osalSysRestoreStatusX (syssts_t sts)**
Restores the specified execution status and leaves a critical zone.
- static bool **osalOslsTimeWithinX (systime_t time, systime_t start, systime_t end)**
Checks if the specified time is within the specified time window.
- static void **osalThreadQueueObjectInit (threads_queue_t *tqp)**
Initializes a threads queue object.
- static void **osalEventObjectInit (event_source_t *esp)**
Initializes an event flags object.
- static void **osalMutexObjectInit (mutex_t *mp)**
Initializes a mutex_t object.

Variables

- const char * **osal_halt_msg**
Pointer to a halt error message.
- const char * **osal_halt_msg**
Pointer to a halt error message.

7.24.2 Macro Definition Documentation

7.24.2.1 #define OSAL_ST_RESOLUTION 32

Size in bits of the `systick_t` type.

7.24.2.2 #define OSAL_ST_FREQUENCY 1000

Required systick frequency or resolution.

7.24.2.3 #define OSAL_ST_MODE OSAL_ST_MODE_PERIODIC

Systick mode required by the underlying OS.

7.24.2.4 #define OSAL_IRQ_PRIORITY_LEVELS 16U

Total priority levels.

Implementation not mandatory.

7.24.2.5 #define OSAL_IRQ_MAXIMUM_PRIORITY 0U

Highest IRQ priority for HAL drivers.

Implementation not mandatory.

7.24.2.6 #define OSAL_DBG_ENABLE_ASSERTS FALSE

Enables OSAL assertions.

7.24.2.7 #define OSAL_DBG_ENABLE_CHECKS FALSE

Enables OSAL functions parameters checks.

7.24.2.8 #define osalDbgAssert(c, remark)

Value:

```
do {
 /*lint -save -e506 -e774 [2.1, 14.3] Can be a constant by design.*/
 if (OSAL_DBG_ENABLE_ASSERTS != FALSE) {
 if (!(c)) {
 /*lint -restore*/
 osalSysHalt(__func__);
 }
 }
} while (false)
```

Condition assertion.

If the condition check fails then the OSAL panics with a message and halts.

Note

The condition is tested only if the `OSAL_ENABLE_ASSERTIONS` switch is enabled.

The remark string is not currently used except for putting a comment in the code about the assertion.

Parameters

in	<i>c</i>	the condition to be verified to be true
in	<i>remark</i>	a remark string

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.9 #define osalDbgCheck(*c*)

Value:

```
do {
 /*lint -save -e506 -e774 [2.1, 14.3] Can be a constant by design.*/
 if (OSAL_DBG_ENABLE_CHECKS != FALSE) {
 if (!(c)) {
 /*lint -restore*/
 osalSysHalt (__func__);
 }
 }
} while (false)
```

Function parameters check.

If the condition check fails then the OSAL panics and halts.

Note

The condition is tested only if the `OSAL_ENABLE_CHECKS` switch is enabled.

Parameters

in	<i>c</i>	the condition to be verified to be true
----	----------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.10 #define osalDbgCheckClassI()

I-Class state check.

Note

Implementation is optional.

7.24.2.11 #define osalDbgCheckClassS()

S-Class state check.

Note

Implementation is optional.

7.24.2.12 #define OSAL_IRQ_IS_VALID_PRIORITY(*n*) (((*n*) >= OSAL_IRQ_MAXIMUM_PRIORITY) && ((*n*) < OSAL_IRQ_PRIORITY_LEVELS))

Priority level verification macro.

7.24.2.13 #define OSAL_IRQ_PROLOGUE()

IRQ prologue code.

This macro must be inserted at the start of all IRQ handlers.

7.24.2.14 #define OSAL_IRQ_EPILOGUE()

IRQ epilogue code.

This macro must be inserted at the end of all IRQ handlers.

7.24.2.15 #define OSAL_IRQ_HANDLER(*id*) void id(void)

IRQ handler function declaration.

This macro hides the details of an ISR function declaration.

Parameters

in	<i>id</i>	a vector name as defined in vectors.s
----	-----------	---------------------------------------

7.24.2.16 #define OSAL_S2ST(*sec*) ((*systime_t*)((*uint32_t*)(*sec*) * (*uint32_t*)OSAL_ST_FREQUENCY))

Seconds to system ticks.

Converts from seconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Parameters

in	<i>sec</i>	number of seconds
----	------------	-------------------

Returns

The number of ticks.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.17 #define OSAL_MS2ST(*msec*)

Value:

```
((systime_t)((((uint32_t)(msec)) * \
((uint32_t)OSAL_ST_FREQUENCY)) - 1UL) / 1000UL) + 1UL)) \
```

Milliseconds to system ticks.

Converts from milliseconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Parameters

in	msec	number of milliseconds
----	------	------------------------

Returns

The number of ticks.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.18 #define OSAL_US2ST(*usec*)**Value:**

```
((systime_t) (((((uint32_t)(usec)) *
 ((uint32_t)OSAL_ST_FREQUENCY)) - 1UL) / 1000000UL) + 1UL)
```

Microseconds to system ticks.

Converts from microseconds to system ticks number.

Note

The result is rounded upward to the next tick boundary.

Parameters

in	usec	number of microseconds
----	------	------------------------

Returns

The number of ticks.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.19 #define OSAL_S2RTC(*freq*, *sec*) ((freq) * (sec))

Seconds to realtime counter.

Converts from seconds to realtime counter cycles.

Note

The macro assumes that freq >= 1.

Parameters

in	<i>freq</i>	clock frequency, in Hz, of the realtime counter
in	<i>sec</i>	number of seconds

Returns

The number of cycles.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.20 #define OSAL_MS2RTC(freq, msec) (rtcnt_t)((((freq) + 999UL) / 1000UL) * (msec))

Milliseconds to realtime counter.

Converts from milliseconds to realtime counter cycles.

Note

The result is rounded upward to the next millisecond boundary.

The macro assumes that *freq* ≥ 1000 .

Parameters

in	<i>freq</i>	clock frequency, in Hz, of the realtime counter
in	<i>msec</i>	number of milliseconds

Returns

The number of cycles.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.21 #define OSAL_US2RTC(freq, usec) (rtcnt_t)((((freq) + 999999UL) / 1000000UL) * (usec))

Microseconds to realtime counter.

Converts from microseconds to realtime counter cycles.

Note

The result is rounded upward to the next microsecond boundary.

The macro assumes that *freq* ≥ 1000000 .

Parameters

in	<i>freq</i>	clock frequency, in Hz, of the realtime counter
in	<i>usec</i>	number of microseconds

Returns

The number of cycles.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.22 #define osalThreadSleepSeconds(sec) osalThreadSleep(OSAL_S2ST(sec))

Delays the invoking thread for the specified number of seconds.

Note

The specified time is rounded up to a value allowed by the real system tick clock.
The maximum specifiable value is implementation dependent.

Parameters

in	sec	time in seconds, must be different from zero
----	-----	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.23 #define osalThreadSleepMilliseconds(msec) osalThreadSleep(OSAL_MS2ST(msec))

Delays the invoking thread for the specified number of milliseconds.

Note

The specified time is rounded up to a value allowed by the real system tick clock.
The maximum specifiable value is implementation dependent.

Parameters

in	msec	time in milliseconds, must be different from zero
----	------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.2.24 #define osalThreadSleepMicroseconds(usec) osalThreadSleep(OSAL_US2ST(usec))

Delays the invoking thread for the specified number of microseconds.

Note

The specified time is rounded up to a value allowed by the real system tick clock.
The maximum specifiable value is implementation dependent.

Parameters

in	usec	time in microseconds, must be different from zero
----	------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.3 Typedef Documentation

7.24.3.1 typedef uint32_t syssts_t

Type of a system status word.

7.24.3.2 `typedef int32_t msg_t`

Type of a message.

7.24.3.3 `typedef uint32_t systime_t`

Type of system time counter.

7.24.3.4 `typedef uint32_t rtcnt_t`

Type of realtime counter.

7.24.3.5 `typedef void* thread_reference_t`

Type of a thread reference.

7.24.3.6 `typedef struct event_source event_source_t`

Type of an event flags object.

Note

The content of this structure is not part of the API and should not be relied upon. Implementers may define this structure in an entirely different way.

Retrieval and clearing of the flags are not defined in this API and are implementation-dependent.

7.24.3.7 `typedef void(* eventcallback_t)(event_source_t *esp)`

Type of an event source callback.

Note

This type is not part of the OSAL API and is provided exclusively as an example and for convenience.

7.24.3.8 `typedef uint32_t eventflags_t`

Type of an event flags mask.

7.24.3.9 `typedef uint32_t mutex_t`

Type of a mutex.

Note

If the OS does not support mutexes or there is no OS then them mechanism can be simulated.

7.24.4 Function Documentation

7.24.4.1 `void osallinit(void)`

OSAL module initialization.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.4.2 void osalSysHalt (const char * *reason*)

System halt with error message.

Parameters

in	<i>reason</i>	the halt message pointer
----	---------------	--------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.24.4.3 void osalSysPolledDelayX (rtcnt_t *cycles*)

Polled delay.

Note

The real delay is always few cycles in excess of the specified value.

Parameters

in	<i>cycles</i>	number of cycles
----	---------------	------------------

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.24.4.4 void osalOsTimerHandlerI (void)

System timer handler.

The handler is used for scheduling and Virtual Timers management.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.24.4.5 void osalOsRescheduleS (void)

Checks if a reschedule is required and performs it.

Note

I-Class functions invoked from thread context must not reschedule by themselves, an explicit reschedule using this function is required in this scenario.

Not implemented in this simplified OSAL.

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

7.24.4.6 systime_t osalOsGetSystemTimeX (void)

Current system time.

Returns the number of system ticks since the `osalInit()` invocation.

Note

The counter can reach its maximum and then restart from zero.

This function can be called from any context but its atomicity is not guaranteed on architectures whose word size is less than `systime_t` size.

Returns

The system time in ticks.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.24.4.7 void osalThreadSleepS (systime_t time)

Suspends the invoking thread for the specified time.

Parameters

in	time	the delay in system ticks, the special values are handled as follow: <ul style="list-style-type: none">• <code>TIME_INFINITE</code> is allowed but interpreted as a normal time specification.• <code>TIME_IMMEDIATE</code> this value is not allowed.
----	------	---

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

7.24.4.8 void osalThreadSleep (systime_t time)

Suspends the invoking thread for the specified time.

Parameters

in	<i>time</i>	the delay in system ticks, the special values are handled as follow: <ul style="list-style-type: none">• <i>TIME_INFINITE</i> is allowed but interpreted as a normal time specification.• <i>TIME_IMMEDIATE</i> this value is not allowed.
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.4.9 msg_t osalThreadSuspendS (thread_reference_t * *trp*)

Sends the current thread sleeping and sets a reference variable.

Note

This function must reschedule, it can only be called from thread context.

Parameters

in	<i>trp</i>	a pointer to a thread reference object
----	------------	--

Returns

The wake up message.

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

7.24.4.10 msg_t osalThreadSuspendTimeoutS (thread_reference_t * *trp*, systime_t *timeout*)

Sends the current thread sleeping and sets a reference variable.

Note

This function must reschedule, it can only be called from thread context.

Parameters

in	<i>trp</i>	a pointer to a thread reference object
in	<i>timeout</i>	the timeout in system ticks, the special values are handled as follow: <ul style="list-style-type: none">• <i>TIME_INFINITE</i> the thread enters an infinite sleep state.• <i>TIME_IMMEDIATE</i> the thread is not enqueued and the function returns <i>MSG_TIMEOUT</i> as if a timeout occurred.

Returns

The wake up message.

Return values

<code>MSG_TIMEOUT</code>	if the operation timed out.
--------------------------	-----------------------------

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

7.24.4.11 `void osalThreadResumel (thread_reference_t * trp, msg_t msg)`

Wakes up a thread waiting on a thread reference object.

Note

This function must not reschedule because it can be called from ISR context.

Parameters

in	<i>trp</i>	a pointer to a thread reference object
in	<i>msg</i>	the message code

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.24.4.12 `void osalThreadResumeS (thread_reference_t * trp, msg_t msg)`

Wakes up a thread waiting on a thread reference object.

Note

This function must reschedule, it can only be called from thread context.

Parameters

in	<i>trp</i>	a pointer to a thread reference object
in	<i>msg</i>	the message code

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.24.4.13 `msg_t osalThreadEnqueueTimeoutS (threads_queue_t * tqp, systime_t timeout)`

Enqueues the caller thread.

The caller thread is enqueued and put to sleep until it is dequeued or the specified timeouts expires.

Parameters

in	<i>tqp</i>	pointer to the threads queue object
in	<i>timeout</i>	<p>the timeout in system ticks, the special values are handled as follow:</p> <ul style="list-style-type: none"> • <i>TIME_INFINITE</i> the thread enters an infinite sleep state. • <i>TIME_IMMEDIATE</i> the thread is not enqueued and the function returns <code>MSG_TIMEOUT</code> as if a timeout occurred.

Returns

The message from `osalQueueWakeupOneI()` or `osalQueueWakeupAllI()` functions.

Return values

<code>MSG_TIMEOUT</code>	if the thread has not been dequeued within the specified timeout or if the function has been invoked with <code>TIME_IMMEDIATE</code> as timeout specification.
--------------------------	---

Function Class:

This is an **S-Class** API, this function can be invoked from within a system lock zone by threads only.

7.24.4.14 void osalThreadDequeueNextI(threads_queue_t *tqp, msg_t msg)

Dequeues and wakes up one thread from the queue, if any.

Parameters

in	<i>tqp</i>	pointer to the threads queue object
in	<i>msg</i>	the message code

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.24.4.15 void osalThreadDequeueAllI(threads_queue_t *tqp, msg_t msg)

Dequeues and wakes up all threads from the queue.

Parameters

in	<i>tqp</i>	pointer to the threads queue object
in	<i>msg</i>	the message code

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.24.4.16 void osalEventBroadcastFlagsI(event_source_t *esp, eventflags_t flags)

Add flags to an event source object.

Parameters

in	<i>esp</i>	pointer to the event flags object
in	<i>flags</i>	flags to be ORed to the flags mask

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.24.4.17 void osalEventBroadcastFlags(event_source_t *esp, eventflags_t flags)

Add flags to an event source object.

Parameters

in	<i>esp</i>	pointer to the event flags object
in	<i>flags</i>	flags to be ORed to the flags mask

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.24.4.18 void osalEventSetCallback (*event_source_t* * *esp*, *eventcallback_t* *cb*, *void* * *param*)

Event callback setup.

Note

The callback is invoked from ISR context and can only invoke I-Class functions. The callback is meant to wakeup the task that will handle the event by calling `osalEventGetAndClearFlagsI()`.

This function is not part of the OSAL API and is provided exclusively as an example and for convenience.

Parameters

in	<i>esp</i>	pointer to the event flags object
in	<i>cb</i>	pointer to the callback function
in	<i>param</i>	parameter to be passed to the callback function

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.4.19 void osalMutexLock (*mutex_t* * *mp*)

Locks the specified mutex.

Postcondition

The mutex is locked and inserted in the per-thread stack of owned mutexes.

Parameters

in, out	<i>mp</i>	pointer to the <code>mutex_t</code> object
---------	-----------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.4.20 void osalMutexUnlock (mutex_t * mp)

Unlocks the specified mutex.

Note

The HAL guarantees to release mutex in reverse lock order. The mutex being unlocked is guaranteed to be the last locked mutex by the invoking thread. The implementation can rely on this behavior and eventually ignore the *mp* parameter which is supplied in order to support those OSes not supporting a stack of the owned mutexes.

Parameters

in, out	<i>mp</i>	pointer to the <code>mutex_t</code> object
---------	-----------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.24.4.21 static void osalSysDisable (void) [inline], [static]

Disables interrupts globally.

Function Class:

Special function, this function has special requirements see the notes.

7.24.4.22 static void osalSysEnable (void) [inline], [static]

Enables interrupts globally.

Function Class:

Special function, this function has special requirements see the notes.

7.24.4.23 static void osalSysLock (void) [inline], [static]

Enters a critical zone from thread context.

Note

This function cannot be used for reentrant critical zones.

Function Class:

Special function, this function has special requirements see the notes.

7.24.4.24 static void osalSysUnlock (void) [inline], [static]

Leaves a critical zone from thread context.

Note

This function cannot be used for reentrant critical zones.

Function Class:

Special function, this function has special requirements see the notes.

7.24.4.25 static void osalSysLockFromISR (void) [inline], [static]

Enters a critical zone from ISR context.

Note

This function cannot be used for reentrant critical zones.

Function Class:

Special function, this function has special requirements see the notes.

7.24.4.26 static void osalSysUnlockFromISR (void) [inline], [static]

Leaves a critical zone from ISR context.

Note

This function cannot be used for reentrant critical zones.

Function Class:

Special function, this function has special requirements see the notes.

7.24.4.27 static syssts_t osalSysGetStatusAndLockX (void) [inline], [static]

Returns the execution status and enters a critical zone.

This functions enters into a critical zone and can be called from any context. Because its flexibility it is less efficient than `chSysLock()` which is preferable when the calling context is known.

Postcondition

The system is in a critical zone.

Returns

The previous system status, the encoding of this status word is architecture-dependent and opaque.

Function Class:

This is an **X-Class API**, this function can be invoked from any context.

7.24.4.28 static void osalSysRestoreStatusX(syssts_t sts) [inline], [static]

Restores the specified execution status and leaves a critical zone.

Note

A call to `chSchRescheduleS()` is automatically performed if exiting the critical zone and if not in ISR context.

Parameters

in	<i>sts</i>	the system status to be restored.
----	------------	-----------------------------------

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.24.4.29 static bool osalOsIsTimeWithinX (systime_t *time*, systime_t *start*, systime_t *end*) [inline], [static]

Checks if the specified time is within the specified time window.

Note

When start==end then the function returns always true because the whole time range is specified.
This function can be called from any context.

Parameters

in	<i>time</i>	the time to be verified
in	<i>start</i>	the start of the time window (inclusive)
in	<i>end</i>	the end of the time window (non inclusive)

Return values

<i>true</i>	current time within the specified time window.
<i>false</i>	current time not within the specified time window.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.24.4.30 static void osalThreadQueueObjectInit (threads_queue_t * *tqp*) [inline], [static]

Initializes a threads queue object.

Parameters

out	<i>tqp</i>	pointer to the threads queue object
-----	------------	-------------------------------------

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.24.4.31 static void osalEventObjectInit (event_source_t * *esp*) [inline], [static]

Initializes an event flags object.

Parameters

out	<i>esp</i>	pointer to the event flags object
-----	------------	-----------------------------------

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.24.4.32 static void osalMutexObjectInit(mutex_t * *mp*) [inline], [static]

Initializes a mutex_t object.

Parameters

out	<i>mp</i>	pointer to the <code>mutex_t</code> object
-----	-----------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.24.5 Variable Documentation

7.24.5.1 `const char* osal_halt_msg`

Pointer to a halt error message.

Note

The message is meant to be retrieved by the debugger after the system halt caused by an unexpected error.

7.24.5.2 `const char* osal_halt_msg`

Pointer to a halt error message.

Note

The message is meant to be retrieved by the debugger after the system halt caused by an unexpected error.

7.25 MII/RMII Header

MII/RMII Support Header.

7.25.1 Detailed Description

MII/RMII Support Header.

This header contains definitions and types related to MII/RMII.

Generic MII registers

- #define MII_BMCR 0x00
- #define MII_BMSR 0x01
- #define MII_PHYSID1 0x02
- #define MII_PHYSID2 0x03
- #define MII_ADVERTISE 0x04
- #define MII_LPA 0x05
- #define MII_EXPANSION 0x06
- #define MII_ANNPTR 0x07
- #define MII_CTRL1000 0x09
- #define MII_STAT1000 0xa
- #define MII_ESTATUS 0x0f
- #define MII_PHYSTS 0x10
- #define MII_MICR 0x11
- #define MII_DCOUNTER 0x12
- #define MII_FCSCOUNTER 0x13
- #define MII_NWAYTEST 0x14
- #define MII_RERRCOUNTER 0x15
- #define MII_SREVISION 0x16
- #define MII_RESV1 0x17
- #define MII_LBRERROR 0x18
- #define MII_PHYADDR 0x19
- #define MII_RESV2 0x1a
- #define MII_TPISTATUS 0x1b
- #define MII_NCONFIG 0x1c

Basic mode control register

- #define BMCR_RESV 0x007f
- #define BMCR_CTST 0x0080
- #define BMCR_FULLDPLX 0x0100
- #define BMCR_ANRESTART 0x0200
- #define BMCR_ISOLATE 0x0400
- #define BMCR_PDOWN 0x0800
- #define BMCR_ANENABLE 0x1000
- #define BMCR_SPEED100 0x2000
- #define BMCR_LOOPBACK 0x4000
- #define BMCR_RESET 0x8000

Basic mode status register

- #define BMSR_ERCAP 0x0001
- #define BMSR_JCD 0x0002
- #define BMSR_LSTATUS 0x0004
- #define BMSR_ANEGCAPABLE 0x0008
- #define BMSR_RFAULT 0x0010
- #define BMSR_ANEGCOMPLETE 0x0020
- #define BMSR_MFPRESUPPCAP 0x0040
- #define BMSR_RESV 0x0780
- #define BMSR_10HALF 0x0800
- #define BMSR_10FULL 0x1000
- #define BMSR_100HALF 0x2000
- #define BMSR_100FULL 0x4000
- #define BMSR_100BASE4 0x8000

Advertisement control register

- #define ADVERTISE_SLCT 0x001f
- #define ADVERTISE_CSMA 0x0001
- #define ADVERTISE_10HALF 0x0020
- #define ADVERTISE_10FULL 0x0040
- #define ADVERTISE_100HALF 0x0080
- #define ADVERTISE_100FULL 0x0100
- #define ADVERTISE_100BASE4 0x0200
- #define ADVERTISE_PAUSE_CAP 0x0400
- #define ADVERTISE_PAUSE_ASYM 0x0800
- #define ADVERTISE_RESV 0x1000
- #define ADVERTISE_RFAULT 0x2000
- #define ADVERTISE_LPACK 0x4000
- #define ADVERTISE_NPAGE 0x8000
- #define ADVERTISE_FULL
- #define ADVERTISE_ALL

Link partner ability register

- #define LPA_SLCT 0x001f
- #define LPA_10HALF 0x0020
- #define LPA_10FULL 0x0040
- #define LPA_100HALF 0x0080
- #define LPA_100FULL 0x0100
- #define LPA_100BASE4 0x0200
- #define LPA_PAUSE_CAP 0x0400
- #define LPA_PAUSE_ASYM 0x0800
- #define LPA_RESV 0x1000
- #define LPA_RFAULT 0x2000
- #define LPA_LPACK 0x4000
- #define LPA_NPAGE 0x8000
- #define LPA_DUPLEX (LPA_10FULL | LPA_100FULL)
- #define LPA_100 (LPA_100FULL | LPA_100HALF | LPA_100BASE4)

Expansion register for auto-negotiation

- #define EXPANSION_NWAY 0x0001
- #define EXPANSION_LCWP 0x0002
- #define EXPANSION_ENABLENPAGE 0x0004
- #define EXPANSION_NPCAPABLE 0x0008
- #define EXPANSION_MFAULTS 0x0010
- #define EXPANSION_RESV 0xffe0

N-way test register

- #define NWAYTEST_RESV1 0x00ff
- #define NWAYTEST_LOOPBACK 0x0100
- #define NWAYTEST_RESV2 0xfe00

PHY identifiers

- #define MII_DM9161_ID 0x0181b8a0
- #define MII_AM79C875_ID 0x00225540
- #define MII_KS8721_ID 0x00221610
- #define MII_STE101P_ID 0x00061C50
- #define MII_DP83848I_ID 0x20005C90
- #define MII_LAN8710A_ID 0x0007C0F1
- #define MII_LAN8720_ID 0x0007C0F0
- #define MII_LAN8742A_ID 0x0007C130

7.25.2 Macro Definition Documentation

7.25.2.1 #define MII_BMCR 0x00

Basic mode control register.

7.25.2.2 #define MII_BMSR 0x01

Basic mode status register.

7.25.2.3 #define MII_PHYSID1 0x02

PHYS ID 1.

7.25.2.4 #define MII_PHYSID2 0x03

PHYS ID 2.

7.25.2.5 #define MII_ADVERTISE 0x04

Advertisement control reg.

7.25.2.6 #define MII_LPA 0x05

Link partner ability reg.

7.25.2.7 #define MII_EXPANSION 0x06

Expansion register.

7.25.2.8 #define MII_ANNPTR 0x07

1000BASE-T control.

7.25.2.9 #define MII_CTRL1000 0x09

1000BASE-T control.

7.25.2.10 #define MII_STAT1000 0x0a

1000BASE-T status.

7.25.2.11 #define MII_ESTATUS 0x0f

Extended Status.

7.25.2.12 #define MII_PHYSTS 0x10

PHY Status register.

7.25.2.13 #define MII_MICR 0x11

MII Interrupt ctrl register.

7.25.2.14 #define MII_DCOUNTER 0x12

Disconnect counter.

7.25.2.15 #define MII_FCSCOUNTER 0x13

False carrier counter.

7.25.2.16 #define MII_NWAYTEST 0x14

N-way auto-neg test reg.

7.25.2.17 #define MII_RERRCOUNTER 0x15

Receive error counter.

7.25.2.18 #define MII_SREVISION 0x16

Silicon revision.

7.25.2.19 #define MII_RESERVED1 0x17

Reserved.

7.25.2.20 #define MII_LBRError 0x18

Lpback, rx, bypass error.

7.25.2.21 #define MII_PHYADDR 0x19

PHY address.

7.25.2.22 #define MII_RESERVED2 0x1a

Reserved.

7.25.2.23 #define MII_TPISTATUS 0x1b

TPI status for 10Mbps.

7.25.2.24 #define MII_NCONFIG 0x1c

Network interface config.

7.25.2.25 #define BMCR_RESERVED 0x007f

Unused.

7.25.2.26 #define BMCR_CTST 0x0080

Collision test.

7.25.2.27 #define BMCR_FULLDPLX 0x0100

Full duplex.

7.25.2.28 #define BMCR_ANRESTART 0x0200

Auto negotiation restart.

7.25.2.29 #define BMCR_ISOLATE 0x0400

Disconnect DP83840 from MII.

7.25.2.30 #define BMCR_PDOWN 0x0800

Powerdown.

7.25.2.31 #define BMCR_ANENABLE 0x1000

Enable auto negotiation.

7.25.2.32 #define BMCR_SPEED100 0x2000

Select 100Mbps.

7.25.2.33 #define BMCR_LOOPBACK 0x4000

TXD loopback bit.

7.25.2.34 #define BMCR_RESET 0x8000

Reset.

7.25.2.35 #define BMSR_ERCAP 0x0001

Ext-reg capability.

7.25.2.36 #define BMSR_JCD 0x0002

Jabber detected.

7.25.2.37 #define BMSR_LSTATUS 0x0004

Link status.

7.25.2.38 #define BMSR_ANEGCAPABLE 0x0008

Able to do auto-negotiation.

7.25.2.39 #define BMSR_RFAULT 0x0010

Remote fault detected.

7.25.2.40 #define BMSR_ANEGCOMPLETE 0x0020

Auto-negotiation complete.

7.25.2.41 #define BMSR_MFPRESUPPCAP 0x0040

Able to suppress preamble.

7.25.2.42 #define BMSR_RESV 0x0780

Unused.

7.25.2.43 #define BMSR_10HALF 0x0800

Can do 10mbps, half-duplex.

7.25.2.44 #define BMSR_10FULL 0x1000

Can do 10mbps, full-duplex.

7.25.2.45 #define BMSR_100HALF 0x2000

Can do 100mbps, half-duplex.

7.25.2.46 #define BMSR_100FULL 0x4000

Can do 100mbps, full-duplex.

7.25.2.47 #define BMSR_100BASE4 0x8000

Can do 100mbps, 4k packets.

7.25.2.48 #define ADVERTISE_SLCT 0x001f

Selector bits.

7.25.2.49 #define ADVERTISE_CSMA 0x0001

Only selector supported.

7.25.2.50 #define ADVERTISE_10HALF 0x0020

Try for 10mbps half-duplex.

7.25.2.51 #define ADVERTISE_10FULL 0x0040

Try for 10mbps full-duplex.

7.25.2.52 #define ADVERTISE_100HALF 0x0080

Try for 100mbps half-duplex.

7.25.2.53 #define ADVERTISE_100FULL 0x0100

Try for 100mbps full-duplex.

7.25.2.54 #define ADVERTISE_100BASE4 0x0200

Try for 100mbps 4k packets.

7.25.2.55 #define ADVERTISE_PAUSE_CAP 0x0400

Try for pause.

7.25.2.56 #define ADVERTISE_PAUSE_ASYM 0x0800

Try for asymmetric pause.

7.25.2.57 #define ADVERTISE_RESV 0x1000

Unused.

7.25.2.58 #define ADVERTISE_RFAULT 0x2000

Say we can detect faults.

7.25.2.59 #define ADVERTISE_LPACK 0x4000

Ack link partners response.

7.25.2.60 #define ADVERTISE_NPAGE 0x8000

Next page bit.

7.25.2.61 #define LPA_SLCT 0x001f

Same as advertise selector.

7.25.2.62 #define LPA_10HALF 0x0020

Can do 10mbps half-duplex.

7.25.2.63 #define LPA_10FULL 0x0040

Can do 10mbps full-duplex.

7.25.2.64 #define LPA_100HALF 0x0080

Can do 100mbps half-duplex.

7.25.2.65 #define LPA_100FULL 0x0100

Can do 100mbps full-duplex.

7.25.2.66 #define LPA_100BASE4 0x0200

Can do 100mbps 4k packets.

7.25.2.67 #define LPA_PAUSE_CAP 0x0400

Can pause.

7.25.2.68 #define LPA_PAUSE_ASYM 0x0800

Can pause asymmetrically.

7.25.2.69 #define LPA_RESV 0x1000

Unused.

7.25.2.70 #define LPA_RFAULT 0x2000

Link partner faulted.

7.25.2.71 #define LPA_LPACK 0x4000

Link partner acked us.

7.25.2.72 #define LPA_NPAGE 0x8000

Next page bit.

7.25.2.73 #define EXPANSION_NWAY 0x0001

Can do N-way auto-nego.

7.25.2.74 #define EXPANSION_LCWP 0x0002

Got new RX page code word.

7.25.2.75 #define EXPANSION_ENABLENPAGE 0x0004

This enables npage words.

7.25.2.76 #define EXPANSION_NPCAPABLE 0x0008

Link partner supports npage.

7.25.2.77 #define EXPANSION_MFAULTS 0x0010

Multiple faults detected.

7.25.2.78 #define EXPANSION_RESV 0xffe0

Unused.

7.25.2.79 #define NWAYTEST_RESERVED1 0x00ff

Unused.

7.25.2.80 #define NWAYTEST_LOOPBACK 0x0100

Enable loopback for N-way.

7.25.2.81 #define NWAYTEST_RESERVED2 0xfe00

Unused.

7.26 MMC over SPI Driver

Generic MMC driver.

7.26.1 Detailed Description

Generic MMC driver.

This module implements a portable MMC/SD driver that uses a SPI driver as physical layer. Hot plugging and removal are supported through kernel events.

Precondition

In order to use the MMC_SPI driver the HAL_USE_MMC_SPI and HAL_USE_SPI options must be enabled in `halconf.h`.

7.26.2 Driver State Machine

This driver implements a state machine internally, see the [Abstract I/O Block Device](#) module documentation for details.

7.26.3 Driver Operations

This driver allows to read or write single or multiple 512 bytes blocks on a SD Card.

Macros

- `#define _mmc_driver_methods _mmcsd_block_device_methods`
MMCDriver specific methods.

MMC_SPI configuration options

- `#define MMC_NICE_WAITING TRUE`
Delays insertions.

Macro Functions

- `#define mmclsCardInserted(mmcp) mmc_lld_is_card_inserted(mmcp)`
Returns the card insertion status.
- `#define mmclsWriteProtected(mmcp) mmc_lld_is_write_protected(mmcp)`
Returns the write protect status.

Data Structures

- struct `MMCConfig`
MMC/SD over SPI driver configuration structure.
- struct `MMCDriverVMT`
MMCDriver virtual methods table.
- struct `MMCDriver`
Structure representing a MMC/SD over SPI driver.

Functions

- static uint8_t **crc7** (uint8_t crc, const uint8_t *buffer, size_t len)
Calculate the MMC standard CRC-7 based on a lookup table.
- static void **wait** (MMCDriver *mmcp)
Waits an idle condition.
- static void **send_hdr** (MMCDriver *mmcp, uint8_t cmd, uint32_t arg)
Sends a command header.
- static uint8_t **recv1** (MMCDriver *mmcp)
Receives a single byte response.
- static uint8_t **recv3** (MMCDriver *mmcp, uint8_t *buffer)
Receives a three byte response.
- static uint8_t **send_command_R1** (MMCDriver *mmcp, uint8_t cmd, uint32_t arg)
Sends a command and returns a single byte response.
- static uint8_t **send_command_R3** (MMCDriver *mmcp, uint8_t cmd, uint32_t arg, uint8_t *response)
Sends a command which returns a five bytes response (R3).
- static bool **read_CxD** (MMCDriver *mmcp, uint8_t cmd, uint32_t cxd[4])
Reads the CSD.
- static void **sync** (MMCDriver *mmcp)
Waits that the card reaches an idle state.
- void **mmcInit** (void)
MMC over SPI driver initialization.
- void **mmcObjectInit** (MMCDriver *mmcp)
Initializes an instance.
- void **mmcStart** (MMCDriver *mmcp, const MMCCConfig *config)
Configures and activates the MMC peripheral.
- void **mmcStop** (MMCDriver *mmcp)
Disables the MMC peripheral.
- bool **mmcConnect** (MMCDriver *mmcp)
Performs the initialization procedure on the inserted card.
- bool **mmcDisconnect** (MMCDriver *mmcp)
Brings the driver in a state safe for card removal.
- bool **mmcStartSequentialRead** (MMCDriver *mmcp, uint32_t startblk)
Starts a sequential read.
- bool **mmcSequentialRead** (MMCDriver *mmcp, uint8_t *buffer)
Reads a block within a sequential read operation.
- bool **mmcStopSequentialRead** (MMCDriver *mmcp)
Stops a sequential read gracefully.
- bool **mmcStartSequentialWrite** (MMCDriver *mmcp, uint32_t startblk)
Starts a sequential write.
- bool **mmcSequentialWrite** (MMCDriver *mmcp, const uint8_t *buffer)
Writes a block within a sequential write operation.
- bool **mmcStopSequentialWrite** (MMCDriver *mmcp)
Stops a sequential write gracefully.
- bool **mmcSync** (MMCDriver *mmcp)
Waits for card idle condition.
- bool **mmcGetInfo** (MMCDriver *mmcp, BlockDeviceInfo *bdip)
Returns the media info.
- bool **mmcErase** (MMCDriver *mmcp, uint32_t startblk, uint32_t endblk)
Erases blocks.

Variables

- static const struct [MMCDriverVMT](#) mmc_vmt
Virtual methods table.
- static const uint8_t [crc7_lookup_table](#) [256]
Lookup table for CRC-7 (based on polynomial $x^7 + x^3 + 1$).

7.26.4 Macro Definition Documentation

7.26.4.1 #define MMC_NICE_WAITING TRUE

Delays insertions.

If enabled this option inserts delays into the MMC waiting routines releasing some extra CPU time for the threads with lower priority, this may slow down the driver a bit however. This option is recommended also if the SPI driver does not use a DMA channel and heavily loads the CPU.

7.26.4.2 #define _mmc_driver_methods _mmcsd_block_device_methods

[MMCDriver](#) specific methods.

7.26.4.3 #define mmclsCardInserted(*mmcp*) mmc_lld_is_card_inserted(*mmcp*)

Returns the card insertion status.

Note

This macro wraps a low level function named `sdc_lld_is_card_inserted()`, this function must be provided by the application because it is not part of the SDC driver.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Returns

The card state.

Return values

<i>FALSE</i>	card not inserted.
<i>TRUE</i>	card inserted.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.26.4.4 #define mmclsWriteProtected(*mmcp*) mmc_lld_is_write_protected(*mmcp*)

Returns the write protect status.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Returns

The card state.

Return values

<i>FALSE</i>	card not inserted.
<i>TRUE</i>	card inserted.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.26.5 Function Documentation**7.26.5.1 static uint8_t crc7(uint8_t *crc*, const uint8_t * *buffer*, size_t *len*) [static]**

Calculate the MMC standard CRC-7 based on a lookup table.

Parameters

in	<i>crc</i>	start value for CRC
in	<i>buffer</i>	pointer to data buffer
in	<i>len</i>	length of data

Returns

Calculated CRC

7.26.5.2 static void wait(MMCDriver * *mmcp*) [static]

Waits an idle condition.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.26.5.3 static void send_hdr (**MMCDriver** * *mmcp*, uint8_t *cmd*, uint32_t *arg*) [static]

Sends a command header.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
in	<i>cmd</i>	the command id
in	<i>arg</i>	the command argument

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.26.5.4 static uint8_t recv1 (**MMCDriver** * *mmcp*) [static]

Receives a single byte response.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Returns

The response as an `uint8_t` value.

Return values

<i>0xFF</i>	timed out.
-------------	------------

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.26.5.5 static uint8_t recv3 ([MMCDriver](#) * *mmcp*, `uint8_t` * *buffer*) [static]

Receives a three byte response.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
out	<i>buffer</i>	pointer to four bytes wide buffer

Returns

First response byte as an `uint8_t` value.

Return values

<i>0xFF</i>	timed out.
-------------	------------

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.26.5.6 static uint8_t send_command_R1 (**MMCDriver** * mmcp, uint8_t cmd, uint32_t arg) [static]

Sends a command and returns a single byte response.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
in	<i>cmd</i>	the command id
in	<i>arg</i>	the command argument

Returns

The response as an `uint8_t` value.

Return values

<code>0xFF</code>	timed out.
-------------------	------------

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.26.5.7 static uint8_t send_command_R3 (**MMCDriver** * mmcp, uint8_t cmd, uint32_t arg, uint8_t * response) [static]

Sends a command which returns a five bytes response (R3).

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
in	<i>cmd</i>	the command id
in	<i>arg</i>	the command argument
out	<i>response</i>	pointer to four bytes wide uint8_t buffer

Returns

The first byte of the response (R1) as an `uint8_t` value.

Return values

<code>0xFF</code>	timed out.
-------------------	------------

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.26.5.8 static bool read_CxD ([MMCDriver](#) * *mmcp*, `uint8_t` *cmd*, `uint32_t` *cxd[4]*) [static]

Reads the CSD.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
out	<i>cmd</i>	command
out	<i>cxd</i>	pointer to the CSD/CID buffer

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	the operation succeeded.
--------------------------	--------------------------

<code>HAL_FAILED</code>	the operation failed.
-------------------------	-----------------------

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.26.5.9 static void sync (MMCDriver * mmcp) [static]

Waits that the card reaches an idle state.

Parameters

in	<code>mmcp</code>	pointer to the MMCDriver object
----	-------------------	---

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.26.5.10 void mmcInit(void)

MMC over SPI driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.26.5.11 void mmcObjectInit(MMCDriver * mmcp)

Initializes an instance.

Parameters

out	<i>mmcp</i>	pointer to the MMCDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.26.5.12 void mmcStart(MMCDriver * mmcp, const MMCCConfig * config)

Configures and activates the MMC peripheral.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
in	<i>config</i>	pointer to the MMCCConfig object.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.26.5.13 void mmcStop(MMCDriver * mmcp)

Disables the MMC peripheral.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.14 bool mmcConnect ([MMCDriver](#) * *mmcp*)

Performs the initialization procedure on the inserted card.

This function should be invoked when a card is inserted and brings the driver in the `MMC_READY` state where it is possible to perform read and write operations.

Note

It is possible to invoke this function from the insertion event handler.

Parameters

<code>in</code>	<code>mmcp</code>	pointer to the MMCDriver object
-----------------	-------------------	---

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	the operation succeeded and the driver is now in the <code>MMC_READY</code> state.
<code>HAL_FAILED</code>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.15 bool mmcDisconnect ([MMCDriver](#) * *mmcp*)

Brings the driver in a state safe for card removal.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	the operation succeeded and the driver is now in the MMC_INSERTED state.
<i>HAL_FAILED</i>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.16 bool mmcStartSequentialRead (`MMCDriver * mmcp`, `uint32_t startblk`)

Starts a sequential read.

Parameters

<code>in</code>	<code>mmcp</code>	pointer to the <code>MMCDriver</code> object
<code>in</code>	<code>startblk</code>	first block to read

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	the operation succeeded.
<code>HAL_FAILED</code>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.17 bool mmcSequentialRead (MMCDriver * mmcp, uint8_t * buffer)

Reads a block within a sequential read operation.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
out	<i>buffer</i>	pointer to the read buffer

Returns

The operation status.

Return values

HAL_SUCCESS	the operation succeeded.
HAL_FAILED	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.18 bool mmcStopSequentialRead (**MMCDriver * *mmcp*)**

Stops a sequential read gracefully.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	the operation succeeded.
<i>HAL_FAILED</i>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.19 bool mmcStartSequentialWrite([MMCDriver](#) * *mmcp*, uint32_t *startblk*)

Starts a sequential write.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
in	<i>startblk</i>	first block to write

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	the operation succeeded.
<i>HAL_FAILED</i>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.20 bool mmcSequentialWrite (MMCDDriver * mmcp, const uint8_t * buffer)

Writes a block within a sequential write operation.

Parameters

in	<i>mmcp</i>	pointer to the MMCDDriver object
out	<i>buffer</i>	pointer to the write buffer

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	the operation succeeded.
<i>HAL_FAILED</i>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.21 bool mmcStopSequentialWrite (**MMCDriver** * *mmcp*)

Stops a sequential write gracefully.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	the operation succeeded.
<i>HAL_FAILED</i>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.22 bool mmcSync (MMCDriver * *mmcp*)

Waits for card idle condition.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
----	-------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	the operation succeeded.
<i>HAL_FAILED</i>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.5.23 bool mmcGetInfo (**MMCDriver** * *mmcp*, **BlockDeviceInfo** * *bdip*)

Returns the media info.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
out	<i>bdip</i>	pointer to a BlockDeviceInfo structure

Returns

The operation status.

Return values

HAL_SUCCESS	the operation succeeded.
HAL_FAILED	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.26.5.24 bool mmcErase (**MMCDriver** * *mmcp*, **uint32_t** *startblk*, **uint32_t** *endblk*)

Erases blocks.

Parameters

in	<i>mmcp</i>	pointer to the MMCDriver object
in	<i>startblk</i>	starting block number
in	<i>endblk</i>	ending block number

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	the operation succeeded.
<i>HAL_FAILED</i>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.26.6 Variable Documentation

7.26.6.1 const struct MMCDriverVMT mmc_vmt [static]

Initial value:

```
= {
 (bool (*)(void *))mmc_lld_is_card_inserted,
 (bool (*)(void *))mmc_lld_is_write_protected,
 (bool (*)(void *))mmcConnect,
 (bool (*)(void *))mmcDisconnect,
 mmc_read,
 mmc_write,
 (bool (*)(void *))mmcSync,
 (bool (*)(void *, BlockDeviceInfo *))mmcGetInfo
}
```

Virtual methods table.

7.26.6.2 const uint8_t crc7_lookup_table[256] [static]

Initial value:

```
= {
 0x00, 0x09, 0x12, 0x1b, 0x24, 0x2d, 0x36, 0x3f, 0x48, 0x41, 0x5a, 0x53,
 0x6c, 0x65, 0x7e, 0x77, 0x19, 0x10, 0xb, 0x02, 0x3d, 0x34, 0x2f, 0x26,
 0x51, 0x58, 0x43, 0xa, 0x75, 0x7c, 0x67, 0x6e, 0x32, 0x3b, 0x20, 0x29,
 0x16, 0x1f, 0x04, 0xd, 0x7a, 0x73, 0x68, 0x61, 0x5e, 0x57, 0x4c, 0x45,
 0x2b, 0x22, 0x39, 0x30, 0xf, 0x06, 0x1d, 0x14, 0x63, 0x6a, 0x71, 0x78,
 0x47, 0x4e, 0x55, 0x5c, 0x64, 0x6d, 0x76, 0x7f, 0x40, 0x49, 0x52, 0x5b,
 0x2c, 0x25, 0x3e, 0x37, 0x08, 0x01, 0x1a, 0x13, 0x7d, 0x74, 0x6f, 0x66,
 0x59, 0x50, 0x4b, 0x42, 0x35, 0x3c, 0x27, 0x2e, 0x11, 0x18, 0x03, 0xa,
 0x56, 0x5f, 0x44, 0x4d, 0x72, 0x7b, 0x60, 0x69, 0x1e, 0x17, 0x0c, 0x05,
 0x3a, 0x33, 0x28, 0x21, 0x4f, 0x46, 0x5d, 0x54, 0x6b, 0x62, 0x79, 0x70,
 0x07, 0xe, 0x15, 0x1c, 0x23, 0x2a, 0x31, 0x38, 0x41, 0x48, 0x53, 0x5a,
```

```
0x65, 0x6c, 0x77, 0x7e, 0x09, 0x00, 0x1b, 0x12, 0x2d, 0x24, 0x3f, 0x36,
0x58, 0x51, 0x4a, 0x43, 0x7c, 0x75, 0x6e, 0x67, 0x10, 0x19, 0x02, 0x0b,
0x34, 0x3d, 0x26, 0x2f, 0x73, 0x7a, 0x61, 0x68, 0x57, 0x5e, 0x45, 0x4c,
0x3b, 0x32, 0x29, 0x20, 0x1f, 0x16, 0x0d, 0x04, 0x6a, 0x63, 0x78, 0x71,
0x4e, 0x47, 0x5c, 0x55, 0x22, 0x2b, 0x30, 0x39, 0x06, 0x0f, 0x14, 0x1d,
0x25, 0x2c, 0x37, 0x3e, 0x01, 0x08, 0x13, 0x1a, 0x6d, 0x64, 0x7f, 0x76,
0x49, 0x40, 0x5b, 0x52, 0x3c, 0x35, 0x2e, 0x27, 0x18, 0x11, 0x0a, 0x03,
0x74, 0x7d, 0x66, 0x6f, 0x50, 0x59, 0x42, 0x4b, 0x17, 0x1e, 0x05, 0x0c,
0x33, 0x3a, 0x21, 0x28, 0x5f, 0x56, 0x4d, 0x44, 0x7b, 0x72, 0x69, 0x60,
0x0e, 0x07, 0x1c, 0x15, 0x2a, 0x23, 0x38, 0x31, 0x46, 0x4f, 0x54, 0x5d,
0x62, 0x6b, 0x70, 0x79
}
```

Lookup table for CRC-7 (based on polynomial $x^7 + x^3 + 1$).

7.27 MMC/SD Block Device

7.27.1 Detailed Description

This module implements a common ancestor for all device drivers accessing MMC or SD cards. This interface inherits the state machine and the interface from the [Abstract I/O Block Device](#) module.

Macros

- `#define MMCSD_BLOCK_SIZE 512U`
Fixed block size for MMC/SD block devices.
- `#define MMCSD_R1_ERROR_MASK 0xFDFE008U`
Mask of error bits in R1 responses.
- `#define MMCSD_CMD8_PATTERN 0x000001AAU`
Fixed pattern for CMD8.
- `#define _mmcsd_block_device_methods _base_block_device_methods`
MMCSDBlockDevice specific methods.
- `#define _mmcsd_block_device_data`
MMCSDBlockDevice specific data.

SD/MMC status conditions

- `#define MMCSD_STS_IDLE 0U`
- `#define MMCSD_STS_READY 1U`
- `#define MMCSD_STS_IDENT 2U`
- `#define MMCSD_STS_STBY 3U`
- `#define MMCSD_STS_TRAN 4U`
- `#define MMCSD_STS_DATA 5U`
- `#define MMCSD_STS_RCV 6U`
- `#define MMCSD_STS_PRG 7U`
- `#define MMCSD_STS_DIS 8U`

SD/MMC commands

- `#define MMCSD_CMD_GO_IDLE_STATE 0U`
- `#define MMCSD_CMD_INIT 1U`
- `#define MMCSD_CMD_ALL_SEND_CID 2U`
- `#define MMCSD_CMD_SEND_RELATIVE_ADDR 3U`
- `#define MMCSD_CMD_SET_BUS_WIDTH 6U`
- `#define MMCSD_CMD_SWITCH MMCSD_CMD_SET_BUS_WIDTH`
- `#define MMCSD_CMD_SEL_DESEL_CARD 7U`
- `#define MMCSD_CMD_SEND_IF_COND 8U`
- `#define MMCSD_CMD_SEND_EXT_CSD MMCSD_CMD_SEND_IF_COND`
- `#define MMCSD_CMD_SEND_CSD 9U`
- `#define MMCSD_CMD_SEND_CID 10U`
- `#define MMCSD_CMD_STOP_TRANSMISSION 12U`
- `#define MMCSD_CMD_SEND_STATUS 13U`
- `#define MMCSD_CMD_SET_BLOCKLEN 16U`
- `#define MMCSD_CMD_READ_SINGLE_BLOCK 17U`
- `#define MMCSD_CMD_READ_MULTIPLE_BLOCK 18U`
- `#define MMCSD_CMD_SET_BLOCK_COUNT 23U`
- `#define MMCSD_CMD_WRITE_BLOCK 24U`

- #define **MMCSD_CMD_WRITE_MULTIPLE_BLOCK** 25U
- #define **MMCSD_CMD_ERASE_RW_BLK_START** 32U
- #define **MMCSD_CMD_ERASE_RW_BLK_END** 33U
- #define **MMCSD_CMD_ERASE** 38U
- #define **MMCSD_CMD_APP_OP_COND** 41U
- #define **MMCSD_CMD_LOCK_UNLOCK** 42U
- #define **MMCSD_CMD_APP_CMD** 55U
- #define **MMCSD_CMD_READ_OCR** 58U

CSD record offsets

- #define **MMCSD_CSD_MMC_CSD_STRUCTURE_SLICE** 127U,126U
Slice position of values in CSD register.
- #define **MMCSD_CSD_MMC_SPEC_VERS_SLICE** 125U,122U
- #define **MMCSD_CSD_MMC_TAAC_SLICE** 119U,112U
- #define **MMCSD_CSD_MMC_NSAC_SLICE** 111U,104U
- #define **MMCSD_CSD_MMC_TRAN_SPEED_SLICE** 103U,96U
- #define **MMCSD_CSD_MMC_CCC_SLICE** 95U,84U
- #define **MMCSD_CSD_MMC_READ_BL_LEN_SLICE** 83U,80U
- #define **MMCSD_CSD_MMC_READ_BL_PARTIAL_SLICE** 79U,79U
- #define **MMCSD_CSD_MMC_WRITE_BLK_MISALIGN_SLICE** 78U,78U
- #define **MMCSD_CSD_MMC_READ_BLK_MISALIGN_SLICE** 77U,77U
- #define **MMCSD_CSD_MMC_DSR_IMP_SLICE** 76U,76U
- #define **MMCSD_CSD_MMC_C_SIZE_SLICE** 73U,62U
- #define **MMCSD_CSD_MMC_VDD_R_CURR_MIN_SLICE** 61U,59U
- #define **MMCSD_CSD_MMC_VDD_R_CURR_MAX_SLICE** 58U,56U
- #define **MMCSD_CSD_MMC_VDD_W_CURR_MIN_SLICE** 55U,53U
- #define **MMCSD_CSD_MMC_VDD_W_CURR_MAX_SLICE** 52U,50U
- #define **MMCSD_CSD_MMC_C_SIZE_MULT_SLICE** 49U,47U
- #define **MMCSD_CSD_MMC_ERASE_GRP_SIZE_SLICE** 46U,42U
- #define **MMCSD_CSD_MMC_ERASE_GRP_MULT_SLICE** 41U,37U
- #define **MMCSD_CSD_MMC_WP_GRP_SIZE_SLICE** 36U,32U
- #define **MMCSD_CSD_MMC_WP_GRP_ENABLE_SLICE** 31U,31U
- #define **MMCSD_CSD_MMC_DEFAULT_ECC_SLICE** 30U,29U
- #define **MMCSD_CSD_MMC_R2W_FACTOR_SLICE** 28U,26U
- #define **MMCSD_CSD_MMC_WRITE_BL_LEN_SLICE** 25U,22U
- #define **MMCSD_CSD_MMC_WRITE_BL_PARTIAL_SLICE** 21U,21U
- #define **MMCSD_CSD_MMC_CONTENT_PROT_APP_SLICE** 16U,16U
- #define **MMCSD_CSD_MMC_FILE_FORMAT_GRP_SLICE** 15U,15U
- #define **MMCSD_CSD_MMC_COPY_SLICE** 14U,14U
- #define **MMCSD_CSD_MMC_PERM_WRITE_PROTECT_SLICE** 13U,13U
- #define **MMCSD_CSD_MMC_TMP_WRITE_PROTECT_SLICE** 12U,12U
- #define **MMCSD_CSD_MMC_FILE_FORMAT_SLICE** 11U,10U
- #define **MMCSD_CSD_MMC_ECC_SLICE** 9U,8U
- #define **MMCSD_CSD_MMC_CRC_SLICE** 7U,1U
- #define **MMCSD_CSD_20_CRC_SLICE** 7U,1U
- #define **MMCSD_CSD_20_FILE_FORMAT_SLICE** 11U,10U
- #define **MMCSD_CSD_20_TMP_WRITE_PROTECT_SLICE** 12U,12U
- #define **MMCSD_CSD_20_PERM_WRITE_PROTECT_SLICE** 13U,13U
- #define **MMCSD_CSD_20_COPY_SLICE** 14U,14U
- #define **MMCSD_CSD_20_FILE_FORMAT_GRP_SLICE** 15U,15U
- #define **MMCSD_CSD_20_WRITE_BL_PARTIAL_SLICE** 21U,21U
- #define **MMCSD_CSD_20_WRITE_BL_LEN_SLICE** 25U,12U
- #define **MMCSD_CSD_20_R2W_FACTOR_SLICE** 28U,26U

- #define **MMCSD_CSD_20_WP_GRP_ENABLE_SLICE** 31U,31U
- #define **MMCSD_CSD_20_WP_GRP_SIZE_SLICE** 38U,32U
- #define **MMCSD_CSD_20_ERASE_SECTOR_SIZE_SLICE** 45U,39U
- #define **MMCSD_CSD_20_ERASE_BLK_EN_SLICE** 46U,46U
- #define **MMCSD_CSD_20_C_SIZE_SLICE** 69U,48U
- #define **MMCSD_CSD_20_DSR_IMP_SLICE** 76U,76U
- #define **MMCSD_CSD_20_READ_BLK_MISALIGN_SLICE** 77U,77U
- #define **MMCSD_CSD_20_WRITE_BLK_MISALIGN_SLICE** 78U,78U
- #define **MMCSD_CSD_20_READ_BL_PARTIAL_SLICE** 79U,79U
- #define **MMCSD_CSD_20_READ_BL_LEN_SLICE** 83U,80U
- #define **MMCSD_CSD_20_CCC_SLICE** 95U,84U
- #define **MMCSD_CSD_20_TRANS_SPEED_SLICE** 103U,96U
- #define **MMCSD_CSD_20_NSAC_SLICE** 111U,104U
- #define **MMCSD_CSD_20_TAAC_SLICE** 119U,112U
- #define **MMCSD_CSD_20_CSD_STRUCTURE_SLICE** 127U,126U
- #define **MMCSD_CSD_10_CRC_SLICE** MMCSD_CSD_20_CRC_SLICE
- #define **MMCSD_CSD_10_FILE_FORMAT_SLICE** MMCSD_CSD_20_FILE_FORMAT_SLICE
- #define **MMCSD_CSD_10_TMP_WRITE_PROTECT_SLICE** MMCSD_CSD_20_TMP_WRITE_PROTECT_SLICE
- #define **MMCSD_CSD_10_PERM_WRITE_PROTECT_SLICE** MMCSD_CSD_20_PERM_WRITE_PROTECT_SLICE
- #define **MMCSD_CSD_10_COPY_SLICE** MMCSD_CSD_20_COPY_SLICE
- #define **MMCSD_CSD_10_FILE_FORMAT_GRP_SLICE** MMCSD_CSD_20_FILE_FORMAT_GRP_SLICE
- #define **MMCSD_CSD_10_WRITE_BL_PARTIAL_SLICE** MMCSD_CSD_20_WRITE_BL_PARTIAL_SLICE
- #define **MMCSD_CSD_10_WRITE_BL_LEN_SLICE** MMCSD_CSD_20_WRITE_BL_LEN_SLICE
- #define **MMCSD_CSD_10_R2W_FACTOR_SLICE** MMCSD_CSD_20_R2W_FACTOR_SLICE
- #define **MMCSD_CSD_10_WP_GRP_ENABLE_SLICE** MMCSD_CSD_20_WP_GRP_ENABLE_SLICE
- #define **MMCSD_CSD_10_WP_GRP_SIZE_SLICE** MMCSD_CSD_20_WP_GRP_SIZE_SLICE
- #define **MMCSD_CSD_10_ERASE_SECTOR_SIZE_SLICE** MMCSD_CSD_20_ERASE_SECTOR_SIZE_SLICE
- #define **MMCSD_CSD_10_ERASE_BLK_EN_SLICE** MMCSD_CSD_20_ERASE_BLK_EN_SLICE
- #define **MMCSD_CSD_10_C_SIZE_MULT_SLICE** 49U,47U
- #define **MMCSD_CSD_10_VDD_W_CURR_MAX_SLICE** 52U,50U
- #define **MMCSD_CSD_10_VDD_W_CURR_MIN_SLICE** 55U,53U
- #define **MMCSD_CSD_10_VDD_R_CURR_MAX_SLICE** 58U,56U
- #define **MMCSD_CSD_10_VDD_R_CURR_MIX_SLICE** 61U,59U
- #define **MMCSD_CSD_10_C_SIZE_SLICE** 73U,62U
- #define **MMCSD_CSD_10_DSR_IMP_SLICE** MMCSD_CSD_20_DSR_IMP_SLICE
- #define **MMCSD_CSD_10_READ_BLK_MISALIGN_SLICE** MMCSD_CSD_20_READ_BLK_MISALIGN_SLICE
- #define **MMCSD_CSD_10_WRITE_BLK_MISALIGN_SLICE** MMCSD_CSD_20_WRITE_BLK_MISALIGN_SLICE
- #define **MMCSD_CSD_10_READ_BL_PARTIAL_SLICE** MMCSD_CSD_20_READ_BL_PARTIAL_SLICE
- #define **MMCSD_CSD_10_READ_BL_LEN_SLICE** 83U,80U
- #define **MMCSD_CSD_10_CCC_SLICE** MMCSD_CSD_20_CCC_SLICE
- #define **MMCSD_CSD_10_TRANS_SPEED_SLICE** MMCSD_CSD_20_TRANS_SPEED_SLICE
- #define **MMCSD_CSD_10_NSAC_SLICE** MMCSD_CSD_20_NSAC_SLICE
- #define **MMCSD_CSD_10_TAAC_SLICE** MMCSD_CSD_20_TAAC_SLICE
- #define **MMCSD_CSD_10_CSD_STRUCTURE_SLICE** MMCSD_CSD_20_CSD_STRUCTURE_SLICE

CID record offsets

- #define **MMCSD_CID_SDC_CRC_SLICE** 7U,1U
Slice position of values in CID register.
- #define **MMCSD_CID_SDC_MDT_M_SLICE** 11U,8U
- #define **MMCSD_CID_SDC_MDT_Y_SLICE** 19U,12U
- #define **MMCSD_CID_SDC_PSN_SLICE** 55U,24U
- #define **MMCSD_CID_SDC_PRV_M_SLICE** 59U,56U
- #define **MMCSD_CID_SDC_PRV_N_SLICE** 63U,60U
- #define **MMCSD_CID_SDC_PNM0_SLICE** 71U,64U
- #define **MMCSD_CID_SDC_PNM1_SLICE** 79U,72U
- #define **MMCSD_CID_SDC_PNM2_SLICE** 87U,80U
- #define **MMCSD_CID_SDC_PNM3_SLICE** 95U,88U
- #define **MMCSD_CID_SDC_PNM4_SLICE** 103U,96U
- #define **MMCSD_CID_SDC_OID_SLICE** 119U,104U
- #define **MMCSD_CID_SDC_MID_SLICE** 127U,120U
- #define **MMCSD_CID_MMCCRC_SLICE** 7U,1U
- #define **MMCSD_CID_MMCMDTY_SLICE** 11U,8U
- #define **MMCSD_CID_MMCMDTM_SLICE** 15U,12U
- #define **MMCSD_CID_MMCPSON_SLICE** 47U,16U
- #define **MMCSD_CID_MMCPRM_SLICE** 51U,48U
- #define **MMCSD_CID_MMCPRN_SLICE** 55U,52U
- #define **MMCSD_CID_MMCPNM0_SLICE** 63U,56U
- #define **MMCSD_CID_MMCPNM1_SLICE** 71U,64U
- #define **MMCSD_CID_MMCPNM2_SLICE** 79U,72U
- #define **MMCSD_CID_MMCPNM3_SLICE** 87U,80U
- #define **MMCSD_CID_MMCPNM4_SLICE** 95U,88U
- #define **MMCSD_CID_MMCPNM5_SLICE** 103U,96U
- #define **MMCSD_CID_MMCOID_SLICE** 119U,104U
- #define **MMCSD_CID_MMCMID_SLICE** 127U,120U

R1 response utilities

- #define **MMCSD_R1_ERROR**(r1) (((r1) & **MMCSD_R1_ERROR_MASK**) != 0U)
Evaluates to TRUE if the R1 response contains error flags.
- #define **MMCSD_R1_STS**(r1) (((r1) >> 9U) & 15U)
Returns the status field of an R1 response.
- #define **MMCSD_R1_IS_CARD_LOCKED**(r1) (((((r1) >> 21U) & 1U) != 0U)
Evaluates to TRUE if the R1 response indicates a locked card.

Macro Functions

- #define **mmcsdGetCardCapacity**(ip) ((ip)->capacity)
Returns the card capacity in blocks.

Data Structures

- struct **MMCSDBlockDeviceVMT**
MMCSDBlockDevice virtual methods table.
- struct **MMCSDBlockDevice**
MCC/SD block device class.
- struct **unpacked_sdc_cid_t**

- struct [unpacked_mmc_cid_t](#)
Unpacked CID register from SDC.
- struct [unpacked_sdc_csd_10_t](#)
Unpacked CSD v1.0 register from SDC.
- struct [unpacked_sdc_csd_20_t](#)
Unpacked CSD v2.0 register from SDC.
- struct [unpacked_mmc_csd_t](#)
Unpacked CSD register from MMC.

Functions

- uint32_t [_mmcsd_get_slice](#) (const uint32_t *data, uint32_t end, uint32_t start)
Gets a bit field from a words array.
- uint32_t [_mmcsd_get_capacity](#) (const uint32_t *csd)
Extract card capacity from a CSD.
- uint32_t [_mmcsd_get_capacity_ext](#) (const uint8_t *ext_csd)
Extract MMC card capacity from EXT_CSD.
- void [_mmcsd_unpack_sdc_cid](#) (const MMCSDBlockDevice *sdcp, [unpacked_sdc_cid_t](#) *cidsdc)
Unpacks SDC CID array in structure.
- void [_mmcsd_unpack_mmc_cid](#) (const MMCSDBlockDevice *sdcp, [unpacked_mmc_cid_t](#) *cidmmc)
Unpacks MMC CID array in structure.
- void [_mmcsd_unpack_csd_mmc](#) (const MMCSDBlockDevice *sdcp, [unpacked_mmc_csd_t](#) *csdmmc)
Unpacks MMC CSD array in structure.
- void [_mmcsd_unpack_csd_v10](#) (const MMCSDBlockDevice *sdcp, [unpacked_sdc_csd_10_t](#) *csd10)
Unpacks SDC CSD v1.0 array in structure.
- void [_mmcsd_unpack_csd_v20](#) (const MMCSDBlockDevice *sdcp, [unpacked_sdc_csd_20_t](#) *csd20)
Unpacks SDC CSD v2.0 array in structure.

7.27.2 Macro Definition Documentation

7.27.2.1 #define MMCSD_BLOCK_SIZE 512U

Fixed block size for MMC/SD block devices.

7.27.2.2 #define MMCSD_R1_ERROR_MASK 0xFDFFFE008U

Mask of error bits in R1 responses.

7.27.2.3 #define MMCSD_CMD8_PATTERN 0x0000001AAU

Fixed pattern for CMD8.

7.27.2.4 #define MMCSD_CSD_MMC_CSD_STRUCTURE_SLICE 127U,126U

Slice position of values in CSD register.

7.27.2.5 #define MMCSD_CID_SDC_CRC_SLICE 7U,1U

Slice position of values in CID register.

7.27.2.6 #define _mmcsd_block_device_methods _base_block_device_methods

`MMCSDBlockDevice` specific methods.

7.27.2.7 #define _mmcsd_block_device_data

Value:

```
_base_block_device_data
/* Card CID.*/
uint32_t cid[4];
/* Card CSD.*/
uint32_t csd[4];
/* Total number of blocks in card.*/
uint32_t capacity;
```


`MMCSDBlockDevice` specific data.

Note

It is empty because `MMCSDBlockDevice` is only an interface without implementation.

7.27.2.8 #define MMCSD_R1_ERROR(r1) (((r1) & MMCSD_R1_ERROR_MASK) != 0U)

Evaluates to TRUE if the R1 response contains error flags.

Parameters

in	r1	the r1 response
----	----	-----------------

7.27.2.9 #define MMCSD_R1_STS(r1) (((r1) >> 9U) & 15U)

Returns the status field of an R1 response.

Parameters

in	r1	the r1 response
----	----	-----------------

7.27.2.10 #define MMCSD_R1_IS_CARD_LOCKED(r1) (((r1) >> 21U) & 1U) != 0U)

Evaluates to TRUE if the R1 response indicates a locked card.

Parameters

in	r1	the r1 response
----	----	-----------------

7.27.2.11 #define mmcsdGetCardCapacity(ip) ((ip)->capacity)

Returns the card capacity in blocks.

Parameters

in	ip	pointer to a <code>MMCSDBlockDevice</code> or derived class
----	----	---

Returns

The card capacity.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.27.3 Function Documentation**7.27.3.1 uint32_t _mmcsd_get_slice (const uint32_t * *data*, uint32_t *end*, uint32_t *start*)**

Gets a bit field from a words array.

Note

The bit zero is the LSb of the first word.

Parameters

in	<i>data</i>	pointer to the words array
in	<i>end</i>	bit offset of the last bit of the field, inclusive
in	<i>start</i>	bit offset of the first bit of the field, inclusive

Returns

The bits field value, left aligned.

Function Class:

Not an API, this function is for internal use only.

7.27.3.2 uint32_t _mmcsd_get_capacity (const uint32_t * *csd*)

Extract card capacity from a CSD.

The capacity is returned as number of available blocks.

Parameters

in	<i>csd</i>	the CSD record
----	------------	----------------

Returns

The card capacity.

Return values

0	CSD format error
---	------------------

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.27.3.3 uint32_t _mmcsd_get_capacity_ext (const uint8_t * ext_csd)

Extract MMC card capacity from EXT_CSD.

The capacity is returned as number of available blocks.

Parameters

in	<i>ext_csd</i>	the extended CSD record
----	----------------	-------------------------

Returns

The card capacity.

Function Class:

Not an API, this function is for internal use only.

7.27.3.4 void _mmcsd_unpack_sdc_cid (const MMCSDBlockDevice * sdc, unpacked_sdc_cid_t * cidsdc)

Unpacks SDC CID array in structure.

Parameters

in	<i>sdc</i>	pointer to the MMCSDBlockDevice object
out	<i>cidsdc</i>	pointer to the unpacked_sdc_cid_t object

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.27.3.5 void _mmcsd_unpack_mmc_cid (const MMCSDBlockDevice * sdc, unpacked_mmc_cid_t * cidmmc)

Unpacks MMC CID array in structure.

Parameters

in	<i>sdcp</i>	pointer to the MMCSDBlockDevice object
out	<i>cidmmc</i>	pointer to the unpacked_mmc_cid_t object

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.27.3.6 void _mmcsd_unpack_csd_mmc (const MMCSDBlockDevice * *sdcp*, unpacked_mmc_csd_t * *csdmmc*)

Unpacks MMC CSD array in structure.

Parameters

in	<i>sdcp</i>	pointer to the MMCSDBlockDevice object
out	<i>csdmmc</i>	pointer to the unpacked_mmc_csd_t object

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.27.3.7 void _mmcsd_unpack_csd_v10 (const MMCSDBlockDevice * *sdcp*, unpacked_sdc_csd_10_t * *csd10*)

Unpacks SDC CSD v1.0 array in structure.

Parameters

in	<i>sdcp</i>	pointer to the MMCSDBlockDevice object
out	<i>csd10</i>	pointer to the unpacked_sdc_csd_10_t object

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.27.3.8 void _mmcsd_unpack_csd_v20(const MMCSDBlockDevice * sdcp, unpacked_sdc_csd_20_t * csd20)

Unpacks SDC CSD v2.0 array in structure.

Parameters

in	<i>sdcp</i>	pointer to the MMCSDBlockDevice object
out	<i>csd20</i>	pointer to the unpacked_sdc_csd_20_t object

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.28 PAL Driver

I/O Ports Abstraction Layer.

7.28.1 Detailed Description

I/O Ports Abstraction Layer.

This module defines an abstract interface for digital I/O ports. Note that most I/O ports functions are just macros. The macros have default software implementations that can be redefined in a PAL Low Level Driver if the target hardware supports special features like, for example, atomic bit set/reset/masking. Please refer to the ports specific documentation for details.

The [PAL Driver](#) driver has the advantage to make the access to the I/O ports platform independent and still be optimized for the specific architectures.

Note that the PAL Low Level Driver may also offer non standard macro and functions in order to support specific features but, of course, the use of such interfaces would not be portable. Such interfaces shall be marked with the architecture name inside the function names.

Precondition

In order to use the PAL driver the `HAL_USE_PAL` option must be enabled in [`halconf.h`](#).

7.28.2 Implementation Rules

In implementing a PAL Low Level Driver there are some rules/behaviors that should be respected.

7.28.2.1 Writing on input pads

The behavior is not specified but there are implementations better than others, this is the list of possible implementations, preferred options are on top:

1. The written value is not actually output but latched, should the pads be reprogrammed as outputs the value would be in effect.
2. The write operation is ignored.
3. The write operation has side effects, as example disabling/enabling pull up/down resistors or changing the pad direction. This scenario is discouraged, please try to avoid this scenario.

7.28.2.2 Reading from output pads

The behavior is not specified but there are implementations better than others, this is the list of possible implementations, preferred options are on top:

1. The actual pads states are read (not the output latch).
2. The output latch value is read (regardless of the actual pads states).
3. Unspecified, please try to avoid this scenario.

7.28.2.3 Writing unused or unimplemented port bits

The behavior is not specified.

7.28.2.4 Reading from unused or unimplemented port bits

The behavior is not specified.

7.28.2.5 Reading or writing on pins associated to other functionalities

The behavior is not specified.

Macros

- `#define PAL_PORT_BIT(n) ((ioportmask_t)(1U << (n)))`
Port bit helper macro.
- `#define PAL_GROUP_MASK(width) ((ioportmask_t)(1U << (width)) - 1U)`
Bits group mask helper.
- `#define _IOBUS_DATA(name, port, width, offset) {port, PAL_GROUP_MASK(width), offset}`
Data part of a static I/O bus initializer.
- `#define IOBUS_DECL(name, port, width, offset) IOBus name = _IOBUS_DATA(name, port, width, offset)`
Static I/O bus initializer.
- `#define IOPORT1 0`
First I/O port identifier.
- `#define pal_lld_init(config) _pal_lld_init(config)`
Low level PAL subsystem initialization.
- `#define pal_lld_readport(port) 0U`
Reads the physical I/O port states.
- `#define pal_lld_readlatch(port) 0U`
Reads the output latch.
- `#define pal_lld_writeport(port, bits)`
Writes a bits mask on a I/O port.
- `#define pal_lld_setport(port, bits)`
Sets a bits mask on a I/O port.
- `#define pal_lld_clearport(port, bits)`
Clears a bits mask on a I/O port.
- `#define pal_lld_toggleport(port, bits)`
Toggles a bits mask on a I/O port.
- `#define pal_lld_readgroup(port, mask, offset) 0U`
Reads a group of bits.
- `#define pal_lld_writegroup(port, mask, offset, bits)`
Writes a group of bits.
- `#define pal_lld_setgroupmode(port, mask, offset, mode) _pal_lld_setgroupmode(port, mask << offset, mode)`
Pads group mode setup.
- `#define pal_lld_readpad(port, pad) PAL_LOW`
Reads a logical state from an I/O pad.
- `#define pal_lld_writepad(port, pad, bit)`
Writes a logical state on an output pad.
- `#define pal_lld_setpad(port, pad)`
Sets a pad logical state to PAL_HIGH.
- `#define pal_lld_clearpad(port, pad)`
Clears a pad logical state to PAL_LOW.
- `#define pal_lld_togglepad(port, pad)`
Toggles a pad logical state.
- `#define pal_lld_setpadmode(port, pad, mode)`
Pad mode setup.

Pads mode constants

- `#define PAL_MODE_RESET 0U`
After reset state.
- `#define PAL_MODE_UNCONNECTED 1U`
*Safe state for **unconnected** pads.*
- `#define PAL_MODE_INPUT 2U`
Regular input high-Z pad.
- `#define PAL_MODE_INPUT_PULLUP 3U`
Input pad with weak pull up resistor.
- `#define PAL_MODE_INPUT_PULLDOWN 4U`
Input pad with weak pull down resistor.
- `#define PAL_MODE_INPUT_ANALOG 5U`
Analog input mode.
- `#define PAL_MODE_OUTPUT_PUSH_PULL 6U`
Push-pull output pad.
- `#define PAL_MODE_OUTPUT_OPENDRAIN 7U`
Open-drain output pad.

Logic level constants

- `#define PAL_LOW 0U`
Logical low state.
- `#define PAL_HIGH 1U`
Logical high state.

Macro Functions

- `#define palInit(config) pal_lld_init(config)`
PAL subsystem initialization.
- `#define palReadPort(port) ((void)(port), 0U)`
Reads the physical I/O port states.
- `#define palReadLatch(port) ((void)(port), 0U)`
Reads the output latch.
- `#define palWritePort(port, bits) ((void)(port), (void)(bits))`
Writes a bits mask on a I/O port.
- `#define palSetPort(port, bits) palWritePort(port, palReadLatch(port) | (bits))`
Sets a bits mask on a I/O port.
- `#define palClearPort(port, bits) palWritePort(port, palReadLatch(port) & ~(bits))`
Clears a bits mask on a I/O port.
- `#define palTogglePort(port, bits) palWritePort(port, palReadLatch(port) ^ (bits))`
Toggles a bits mask on a I/O port.
- `#define palReadGroup(port, mask, offset) ((palReadPort(port) >> (offset)) & (mask))`
Reads a group of bits.
- `#define palWriteGroup(port, mask, offset, bits)`
Writes a group of bits.
- `#define palSetGroupMode(port, mask, offset, mode)`
Pads group mode setup.
- `#define palReadPad(port, pad) ((palReadPort(port) >> (pad)) & 1U)`
Reads an input pad logic state.

- `#define palWritePad(port, pad, bit)`
Writes a logic state on an output pad.
- `#define palSetPad(port, pad) palSetPort(port, PAL_PORT_BIT(pad))`
Sets a pad logic state to PAL_HIGH.
- `#define palClearPad(port, pad) palClearPort(port, PAL_PORT_BIT(pad))`
Clears a pad logic state to PAL_LOW.
- `#define palTogglePad(port, pad) palTogglePort(port, PAL_PORT_BIT(pad))`
Toggles a pad logic state.
- `#define palSetPadMode(port, pad, mode) palSetGroupMode(port, PAL_PORT_BIT(pad), 0U, mode)`
Pad mode setup.
- `#define palReadLine(line) palReadPad(PAL_PORT(line), PAL_PAD(line))`
Reads an input line logic state.
- `#define palWriteLine(line, bit) palWritePad(PAL_PORT(line), PAL_PAD(line), bit)`
Writes a logic state on an output line.
- `#define palSetLine(line) palSetPad(PAL_PORT(line), PAL_PAD(line))`
Sets a line logic state to PAL_HIGH.
- `#define palClearLine(line) palClearPad(PAL_PORT(line), PAL_PAD(line))`
Clears a line logic state to PAL_LOW.
- `#define palToggleLine(line) palTogglePad(PAL_PORT(line), PAL_PAD(line))`
Toggles a line logic state.
- `#define palSetLineMode(line, mode) palSetPadMode(PAL_PORT(line), PAL_PAD(line), mode)`
Line mode setup.

Port related definitions

- `#define PAL_IOPORTS_WIDTH 16U`
Width, in bits, of an I/O port.
- `#define PAL_WHOLE_PORT ((ioportmask_t)0xFFFFU)`
Whole port mask.

Line handling macros

- `#define PAL_LINE(port, pad) ((ioline_t)((uint32_t)(port) | ((uint32_t)(pad)))`
Forms a line identifier.
- `#define PAL_PORT(line) ((stm32_gpio_t *)(((uint32_t)(line)) & 0xFFFFFFFF0U))`
Decodes a port identifier from a line identifier.
- `#define PAL_PAD(line) ((uint32_t)((uint32_t)(line) & 0x0000000FU))`
Decodes a pad identifier from a line identifier.
- `#define PAL_NOLINE 0U`
Value identifying an invalid line.

Typedefs

- `typedef uint32_t ioportmask_t`
Digital I/O port sized unsigned type.
- `typedef uint32_t iomode_t`
Digital I/O modes.
- `typedef uint32_t ioline_t`
Type of an I/O line.
- `typedef uint32_t ioportid_t`
Port Identifier.

Data Structures

- struct [IOBus](#)
I/O bus descriptor.
- struct [PALConfig](#)
Generic I/O ports static initializer.

Functions

- [ioportmask_t palReadBus \(IOBus *bus\)](#)
Read from an I/O bus.
- [void palWriteBus \(IOBus *bus, ioportmask_t bits\)](#)
Write to an I/O bus.
- [void palSetBusMode \(IOBus *bus, iomode_t mode\)](#)
Programs a bus with the specified mode.
- [void _pal_lld_init \(const PALConfig *config\)](#)
STM32 I/O ports configuration.
- [void _pal_lld_setgroupmode \(ioportid_t port, ioportmask_t mask, iomode_t mode\)](#)
Pads mode setup.

7.28.3 Macro Definition Documentation

7.28.3.1 #define PAL_MODE_RESET 0U

After reset state.

The state itself is not specified and is architecture dependent, it is guaranteed to be equal to the after-reset state. It is usually an input state.

7.28.3.2 #define PAL_MODE_UNCONNECTED 1U

Safe state for **unconnected** pads.

The state itself is not specified and is architecture dependent, it may be mapped on `PAL_MODE_INPUT_PULLUP`, `PAL_MODE_INPUT_PULLDOWN` or `PAL_MODE_OUTPUT_PUSH_PULL` for example.

7.28.3.3 #define PAL_MODE_INPUT 2U

Regular input high-Z pad.

7.28.3.4 #define PAL_MODE_INPUT_PULLUP 3U

Input pad with weak pull up resistor.

7.28.3.5 #define PAL_MODE_INPUT_PULLDOWN 4U

Input pad with weak pull down resistor.

7.28.3.6 #define PAL_MODE_INPUT_ANALOG 5U

Analog input mode.

7.28.3.7 #define PAL_MODE_OUTPUT_PUSH_PULL 6U

Push-pull output pad.

7.28.3.8 #define PAL_MODE_OUTPUT_OPENDRAIN 7U

Open-drain output pad.

7.28.3.9 #define PAL_LOW 0U

Logical low state.

7.28.3.10 #define PAL_HIGH 1U

Logical high state.

7.28.3.11 #define PAL_PORT_BIT(n) ((ioportmask_t)(1U << (n)))

Port bit helper macro.

This macro calculates the mask of a bit within a port.

Parameters

in	n	bit position within the port
----	---	------------------------------

Returns

The bit mask.

7.28.3.12 #define PAL_GROUP_MASK(width) ((ioportmask_t)(1U << (width)) - 1U)

Bits group mask helper.

This macro calculates the mask of a bits group.

Parameters

in	width	group width
----	-------	-------------

Returns

The group mask.

7.28.3.13 #define _IOBUS_DATA(name, port, width, offset) {port, PAL_GROUP_MASK(width), offset}

Data part of a static I/O bus initializer.

This macro should be used when statically initializing an I/O bus that is part of a bigger structure.

Parameters

in	<i>name</i>	name of the <code>IOBus</code> variable
in	<i>port</i>	I/O port descriptor
in	<i>width</i>	bus width in bits
in	<i>offset</i>	bus bit offset within the port

7.28.3.14 `#define IOBUS_DECL(name, port, width, offset) IOBus name = _IOBUS_DATA(name, port, width, offset)`

Static I/O bus initializer.

Parameters

in	<i>name</i>	name of the <code>IOBus</code> variable
in	<i>port</i>	I/O port descriptor
in	<i>width</i>	bus width in bits
in	<i>offset</i>	bus bit offset within the port

7.28.3.15 `#define pallInit(config) pal_lld_init(config)`

PAL subsystem initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Parameters

in	<i>config</i>	pointer to an architecture specific configuration structure. This structure is defined in the low level driver header.
----	---------------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.28.3.16 `#define palReadPort(port) ((void)(port), 0U)`

Reads the physical I/O port states.

Note

The default implementation always return zero and computes the parameter eventual side effects.
The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
----	-------------	-----------------

Returns

The port logic states.

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.17 #define palReadLatch(*port*) ((void)(port), 0U)

Reads the output latch.

The purpose of this function is to read back the latched output value.

Note

The default implementation always return zero and computes the parameter eventual side effects.
The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
----	-------------	-----------------

Returns

The latched logic states.

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.18 #define palWritePort(*port*, *bits*) ((void)(port), (void)(bits))

Writes a bits mask on a I/O port.

Note

The default implementation does nothing except computing the parameters eventual side effects.
The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>bits</i>	bits to be written on the specified port

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.19 #define palSetPort(*port*, *bits*) palWritePort(*port*, palReadLatch(*port*) | (*bits*))

Sets a bits mask on a I/O port.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between `osalSysLock()` and `osalSysUnlock()`.
The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.
The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>bits</i>	bits to be ORed on the specified port

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.20 #define palClearPort(*port*, *bits*) palWritePort(*port*, palReadLatch(*port*) & ~(*bits*))

Clears a bits mask on a I/O port.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between `osalSysLock()` and `osalSysUnlock()`.

The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>bits</i>	bits to be cleared on the specified port

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.21 #define palTogglePort(*port*, *bits*) palWritePort(*port*, palReadLatch(*port*) ^ (*bits*))

Toggles a bits mask on a I/O port.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between `osalSysLock()` and `osalSysUnlock()`.

The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>bits</i>	bits to be XORed on the specified port

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.22 #define palReadGroup(*port*, *mask*, *offset*) ((palReadPort(*port*) >> (*offset*)) & (*mask*))

Reads a group of bits.

Note

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>mask</i>	group mask, a logic AND is performed on the input data
in	<i>offset</i>	group bit offset within the port

Returns

The group logic states.

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.23 #define palWriteGroup(*port*, *mask*, *offset*, *bits*)

Value:

```
palWritePort(port, (palReadLatch(port) & ~((mask) << (offset))) | \
 ((bits) & (mask)) << (offset)))
```

Writes a group of bits.

Note

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>mask</i>	group mask, a logic AND is performed on the output data
in	<i>offset</i>	group bit offset within the port
in	<i>bits</i>	bits to be written. Values exceeding the group width are masked.

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.24 #define palSetGroupMode(*port*, *mask*, *offset*, *mode*)

Pads group mode setup.

This function programs a pads group belonging to the same port with the specified mode.

Note

Programming an unknown or unsupported mode is silently ignored.

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>mask</i>	group mask

in	<i>offset</i>	group bit offset within the port
in	<i>mode</i>	group mode

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.25 #define palReadPad(*port*, *pad*) ((palReadPort(*port*) >> (*pad*)) & 1U)

Reads an input pad logic state.

Note

The default implementation not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The default implementation internally uses the [palReadPort\(\)](#).

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port

Returns

The logic state.

Return values

<i>PAL_LOW</i>	low logic state.
<i>PAL_HIGH</i>	high logic state.

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.26 #define palWritePad(*port*, *pad*, *bit*)**Value:**

```
palWritePort(port, (palReadLatch(port) & ~PAL\_PORT\_BIT(pad)) |  
\\  
((bit) & 1U) << pad))
```

Writes a logic state on an output pad.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between [osalSysLock\(\)](#) and [osalSysUnlock\(\)](#).

The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The default implementation internally uses the [palReadLatch\(\)](#) and [palWritePort\(\)](#).

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port
in	<i>bit</i>	logic value, the value must be PAL_LOW or PAL_HIGH

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.27 #define palSetPad(*port*, *pad*) palSetPort(*port*, PAL_PORT_BIT(*pad*))

Sets a pad logic state to PAL_HIGH.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between [osalSysLock\(\)](#) and [osalSysUnlock\(\)](#).

The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The default implementation internally uses the [palSetPort\(\)](#).

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.28 #define palClearPad(*port*, *pad*) palClearPort(*port*, PAL_PORT_BIT(*pad*))

Clears a pad logic state to PAL_LOW.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between [osalSysLock\(\)](#) and [osalSysUnlock\(\)](#).

The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The default implementation internally uses the [palClearPort\(\)](#).

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.29 #define palTogglePad(*port*, *pad*) palTogglePort(*port*, PAL_PORT_BIT(*pad*))

Toggles a pad logic state.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between `osalSysLock()` and `osalSysUnlock()`.

The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The default implementation internally uses the `palTogglePort()`.

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.30 #define palSetPadMode(*port*, *pad*, *mode*) palSetGroupMode(*port*, PAL_PORT_BIT(*pad*), 0U, *mode*)

Pad mode setup.

This function programs a pad with the specified mode.

Note

The default implementation not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

Programming an unknown or unsupported mode is silently ignored.

The function can be called from any context.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port
in	<i>mode</i>	pad mode

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.31 #define palReadLine(*line*) palReadPad(PAL_PORT(*line*), PAL_PAD(*line*))

Reads an input line logic state.

Note

The function can be called from any context.

Parameters

in	<i>line</i>	line identifier
----	-------------	-----------------

Returns

The logic state.

Return values

<i>PAL_LOW</i>	low logic state.
<i>PAL_HIGH</i>	high logic state.

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.32 #define palWriteLine(*line*, *bit*) palWritePad(PAL_PORT(*line*), PAL_PAD(*line*), *bit*)

Writes a logic state on an output line.

Note

The function can be called from any context.

Parameters

in	<i>line</i>	line identifier
in	<i>bit</i>	logic value, the value must be <i>PAL_LOW</i> or <i>PAL_HIGH</i>

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.33 #define palSetLine(*line*) palSetPad(PAL_PORT(*line*), PAL_PAD(*line*))

Sets a line logic state to *PAL_HIGH*.

Note

The function can be called from any context.

Parameters

in	<i>line</i>	line identifier
----	-------------	-----------------

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.34 #define palClearLine(*line*) palClearPad(PAL_PORT(*line*), PAL_PAD(*line*))

Clears a line logic state to *PAL_LOW*.

Note

The function can be called from any context.

Parameters

in	<i>line</i>	line identifier
----	-------------	-----------------

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.35 #define palToggleLine(*line*) palTogglePad(PAL_PORT(*line*), PAL_PAD(*line*))

Toggles a line logic state.

Note

The function can be called from any context.

Parameters

in	<i>line</i>	line identifier
----	-------------	-----------------

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.36 #define palSetLineMode(*line*, *mode*) palSetPadMode(PAL_PORT(*line*), PAL_PAD(*line*), *mode*)

Line mode setup.

Note

The function can be called from any context.

Parameters

in	<i>line</i>	line identifier
in	<i>mode</i>	pad mode

Function Class:

Special function, this function has special requirements see the notes.

7.28.3.37 #define PAL_IOPORTS_WIDTH 16U

Width, in bits, of an I/O port.

7.28.3.38 #define PAL_WHOLE_PORT ((ioportmask_t)0xFFFFU)

Whole port mask.

This macro specifies all the valid bits into a port.

7.28.3.39 #define PAL_LINE(*port*, *pad*) ((ioline_t)((uint32_t)(*port*) | ((uint32_t)(*pad*)))

Forms a line identifier.

A port/pad pair are encoded into an *ioline_t* type. The encoding of this type is platform-dependent.

```
7.28.3.40 #define PAL_PORT( line ) ((stm32_gpio_t *)(((uint32_t)(line) & 0xFFFFFFFF0U))
```

Decodes a port identifier from a line identifier.

```
7.28.3.41 #define PAL_PAD( line ) ((uint32_t)((uint32_t)(line) & 0x0000000FU))
```

Decodes a pad identifier from a line identifier.

```
7.28.3.42 #define PAL_NOLINE 0U
```

Value identifying an invalid line.

```
7.28.3.43 #define IOPORT1 0
```

First I/O port identifier.

Low level drivers can define multiple ports, it is suggested to use this naming convention.

```
7.28.3.44 #define pal_lld_init( config ) _pal_lld_init(config)
```

Low level PAL subsystem initialization.

Parameters

in	<i>config</i>	architecture-dependent ports configuration
----	---------------	--

Function Class:

Not an API, this function is for internal use only.

```
7.28.3.45 #define pal_lld_readport( port ) 0U
```

Reads the physical I/O port states.

Parameters

in	<i>port</i>	port identifier
----	-------------	-----------------

Returns

The port bits.

Function Class:

Not an API, this function is for internal use only.

```
7.28.3.46 #define pal_lld_readlatch( port ) 0U
```

Reads the output latch.

The purpose of this function is to read back the latched output value.

Parameters

in	<i>port</i>	port identifier
----	-------------	-----------------

Returns

The latched logical states.

Function Class:

Not an API, this function is for internal use only.

7.28.3.47 #define pal_lld_writeport(*port*, *bits*)**Value:**

```
do {
 (void)port;
 (void)bits;
} while (false)
```

Writes a bits mask on a I/O port.

Parameters

in	<i>port</i>	port identifier
in	<i>bits</i>	bits to be written on the specified port

Function Class:

Not an API, this function is for internal use only.

7.28.3.48 #define pal_lld_setport(*port*, *bits*)**Value:**

```
do {
 (void)port;
 (void)bits;
} while (false)
```

Sets a bits mask on a I/O port.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>bits</i>	bits to be ORed on the specified port

Function Class:

Not an API, this function is for internal use only.

7.28.3.49 #define pal_lld_clearport(*port*, *bits*)

Value:

```
do {
 (void)port;
 (void)bits;
} while (false)
```

Clears a bits mask on a I/O port.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>bits</i>	bits to be cleared on the specified port

Function Class:

Not an API, this function is for internal use only.

7.28.3.50 #define pal_lld_toggleport(*port*, *bits*)

Value:

```
do {
 (void)port;
 (void)bits;
} while (false)
```

Toggles a bits mask on a I/O port.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>bits</i>	bits to be XORed on the specified port

Function Class:

Not an API, this function is for internal use only.

7.28.3.51 #define pal_lld_readgroup(*port*, *mask*, *offset*) 0U

Reads a group of bits.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>mask</i>	group mask
in	<i>offset</i>	group bit offset within the port

Returns

The group logical states.

Function Class:

Not an API, this function is for internal use only.

7.28.3.52 #define pal_lld_writegroup(*port*, *mask*, *offset*, *bits*)

Value:

```
do {
 (void)port;
 (void)mask;
 (void)offset;
 (void)bits;
} while (false)
```


Writes a group of bits.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>mask</i>	group mask
in	<i>offset</i>	group bit offset within the port
in	<i>bits</i>	bits to be written. Values exceeding the group width are masked.

Function Class:

Not an API, this function is for internal use only.

7.28.3.53 #define pal_lld_setgroupmode(*port*, *mask*, *offset*, *mode*) _pal_lld_setgroupmode(*port*, *mask* << *offset*,
 mode)

Pads group mode setup.

This function programs a pads group belonging to the same port with the specified mode.

Note

Programming an unknown or unsupported mode is silently ignored.

Parameters

in	<i>port</i>	port identifier
in	<i>mask</i>	group mask
in	<i>offset</i>	group bit offset within the port
in	<i>mode</i>	group mode

Function Class:

Not an API, this function is for internal use only.

7.28.3.54 #define pal_lld_readpad(*port*, *pad*) PAL_LOW

Reads a logical state from an I/O pad.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port

Returns

The logical state.

Return values

<i>PAL_LOW</i>	low logical state.
<i>PAL_HIGH</i>	high logical state.

Function Class:

Not an API, this function is for internal use only.

7.28.3.55 #define pal_lld_writepad(*port*, *pad*, *bit*)**Value:**

```
do {
 (void)port;
 (void)pad;
 (void)bit;
} while (false)
```

Writes a logical state on an output pad.

Note

This function is not meant to be invoked directly by the application code.

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port
in	<i>bit</i>	logical value, the value must be PAL_LOW or PAL_HIGH

Function Class:

Not an API, this function is for internal use only.

7.28.3.56 #define pal_lld_setpad(*port*, *pad*)

Value:

```
do {
 (void)port;
 (void)pad;
} while (false)
```

Sets a pad logical state to PAL_HIGH.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port

Function Class:

Not an API, this function is for internal use only.

7.28.3.57 #define pal_lld_clearpad(*port*, *pad*)

Value:

```
do {
 (void)port;
 (void)pad;
} while (false)
```

Clears a pad logical state to PAL_LOW.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
----	-------------	-----------------

in	<i>pad</i>	pad number within the port
----	------------	----------------------------

Function Class:

Not an API, this function is for internal use only.

7.28.3.58 #define pal_lld_togglepad(*port*, *pad*)

Value:

```
do {
 (void)port;
 (void)pad;
} while (false)
```

Toggles a pad logical state.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Parameters

in	<i>port</i>	port identifier
in	<i>pad</i>	pad number within the port

Function Class:

Not an API, this function is for internal use only.

7.28.3.59 #define pal_lld_setpadmode(*port*, *pad*, *mode*)

Value:

```
do {
 (void)port;
 (void)pad;
 (void)mode;
} while (false)
```

Pad mode setup.

This function programs a pad with the specified mode.

Note

The [PAL Driver](#) provides a default software implementation of this functionality, implement this function if can optimize it by using special hardware functionalities or special coding.

Programming an unknown or unsupported mode is silently ignored.

Parameters

in	<i>port</i>	port identifier
----	-------------	-----------------

in	<i>pad</i>	pad number within the port
in	<i>mode</i>	pad mode

Function Class:

Not an API, this function is for internal use only.

7.28.4 TYPEDOC Documentation**7.28.4.1 `typedef uint32_t ioportmask_t`**

Digital I/O port sized unsigned type.

7.28.4.2 `typedef uint32_t iomode_t`

Digital I/O modes.

7.28.4.3 `typedef uint32_t ioline_t`

Type of an I/O line.

7.28.4.4 `typedef uint32_t ioportid_t`

Port Identifier.

This type can be a scalar or some kind of pointer, do not make any assumption about it, use the provided macros when populating variables of this type.

7.28.5 Function Documentation**7.28.5.1 `ioportmask_t palReadBus(IOBus * bus)`**

Read from an I/O bus.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between `osalSysLock()` and `osalSysUnlock()`.

The function internally uses the `palReadGroup()` macro. The use of this function is preferred when you value code size, readability and error checking over speed.

The function can be called from any context.

Parameters

in	<i>bus</i>	the I/O bus, pointer to a <code>IOBus</code> structure
----	------------	--

Returns

The bus logical states.

Function Class:

Special function, this function has special requirements see the notes.

7.28.5.2 void palWriteBus (*IOBus * bus, ioportmask_t bits*)

Write to an I/O bus.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between `osalSysLock()` and `osalSysUnlock()`.

The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The function can be called from any context.

Parameters

in	<i>bus</i>	the I/O bus, pointer to a <code>IOBus</code> structure
in	<i>bits</i>	the bits to be written on the I/O bus. Values exceeding the bus width are masked so most significant bits are lost.

Function Class:

Special function, this function has special requirements see the notes.

7.28.5.3 void palSetBusMode (*IOBus * bus, iomode_t mode*)

Programs a bus with the specified mode.

Note

The operation is not guaranteed to be atomic on all the architectures, for atomicity and/or portability reasons you may need to enclose port I/O operations between `osalSysLock()` and `osalSysUnlock()`.

The default implementation is non atomic and not necessarily optimal. Low level drivers may optimize the function by using specific hardware or coding.

The function can be called from any context.

Parameters

in	<i>bus</i>	the I/O bus, pointer to a <code>IOBus</code> structure
in	<i>mode</i>	the mode

Function Class:

Special function, this function has special requirements see the notes.

7.28.5.4 void _pal_lld_init (*const PALConfig * config*)

STM32 I/O ports configuration.

Ports A-D(E, F, G, H) clocks enabled.

Parameters

in	<i>config</i>	the STM32 ports configuration
----	---------------	-------------------------------

Function Class:

Not an API, this function is for internal use only.

7.28.5.5 void _pal_lld_setgroupmode (*ioportid_t port*, *ioportmask_t mask*, *iomode_t mode*)

Pads mode setup.

This function programs a pads group belonging to the same port with the specified mode.

Parameters

in	<i>port</i>	the port identifier
in	<i>mask</i>	the group mask
in	<i>mode</i>	the mode

Function Class:

Not an API, this function is for internal use only.

7.29 PWM Driver

Generic PWM Driver.

7.29.1 Detailed Description

Generic PWM Driver.

This module implements a generic PWM (Pulse Width Modulation) driver.

Precondition

In order to use the PWM driver the `HAL_USE_PWM` option must be enabled in `halconf.h`.

7.29.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

7.29.3 PWM Operations.

This driver abstracts a generic PWM timer composed of:

- A clock prescaler.
- A main up counter.
- A comparator register that resets the main counter to zero when the limit is reached. An optional callback can be generated when this happens.
- An array of `PWM_CHANNELS` PWM channels, each channel has an output, a comparator and is able to invoke an optional callback when a comparator match with the main counter happens.

A PWM channel output can be in two different states:

- **IDLE**, when the channel is disabled or after a match occurred.
- **ACTIVE**, when the channel is enabled and a match didn't occur yet in the current PWM cycle.

Note that the two states can be associated to both logical zero or one in the `PWMChannelConfig` structure.

Macros

- `#define PWM_CHANNELS 4`
Number of PWM channels per PWM driver.
- `#define pwm_lld_change_period(pwmp, period)`
Changes the period the PWM peripheral.

PWM output mode macros

- `#define PWM_OUTPUT_MASK 0x0FU`
Standard output modes mask.
- `#define PWM_OUTPUT_DISABLED 0x00U`
Output not driven, callback only.
- `#define PWM_OUTPUT_ACTIVE_HIGH 0x01U`
Positive PWM logic, active is logic level one.
- `#define PWM_OUTPUT_ACTIVE_LOW 0x02U`
Inverse PWM logic, active is logic level zero.

PWM duty cycle conversion

- `#define PWM_FRACTION_TO_WIDTH(pwmp, denominator, numerator)`
Converts from fraction to pulse width.
- `#define PWM_DEGREES_TO_WIDTH(pwmp, degrees) PWM_FRACTION_TO_WIDTH(pwmp, 36000, degrees)`
Converts from degrees to pulse width.
- `#define PWM_PERCENTAGE_TO_WIDTH(pwmp, percentage) PWM_FRACTION_TO_WIDTH(pwmp, 10000, percentage)`
Converts from percentage to pulse width.

Macro Functions

- `#define pwmChangePeriodI(pwmp, value)`
Changes the period the PWM peripheral.
- `#define pwmEnableChannelI(pwmp, channel, width)`
Enables a PWM channel.
- `#define pwmDisableChannelI(pwmp, channel)`
Disables a PWM channel.
- `#define pwmlsChannelEnabledI(pwmp, channel) (((pwmp)->enabled & ((pwmchnmsk_t)1U << (pwmchnmsk_t)(channel))) != 0U)`
Returns a PWM channel status.
- `#define pwmEnablePeriodicNotificationI(pwmp) pwm_lld_enable_periodic_notification(pwmp)`
Enables the periodic activation edge notification.
- `#define pwmDisablePeriodicNotificationI(pwmp) pwm_lld_disable_periodic_notification(pwmp)`
Disables the periodic activation edge notification.
- `#define pwmEnableChannelNotificationI(pwmp, channel) pwm_lld_enable_channel_notification(pwmp, channel)`
Enables a channel de-activation edge notification.
- `#define pwmDisableChannelNotificationI(pwmp, channel) pwm_lld_disable_channel_notification(pwmp, channel)`
Disables a channel de-activation edge notification.

PLATFORM configuration options

- `#define PLATFORM_PWM_USE_PWM1 FALSE`
PWMD1 driver enable switch.

Typedefs

- `typedef struct PWMDriver PWMDriver`
Type of a structure representing a PWM driver.
- `typedef void(* pwmcallback_t) (PWMDriver *pwmp)`
Type of a PWM notification callback.
- `typedef uint32_t pwmmodemode_t`
Type of a PWM mode.
- `typedef uint8_t pwmchannel_t`
Type of a PWM channel.
- `typedef uint32_t pwmchnmsk_t`
Type of a channels mask.
- `typedef uint32_t pwcnt_t`
Type of a PWM counter.

Data Structures

- `struct PWMChannelConfig`
Type of a PWM driver channel configuration structure.
- `struct PWMConfig`
Type of a PWM driver configuration structure.
- `struct PWMDriver`
Structure representing a PWM driver.

Functions

- `void pwmInit (void)`
PWM Driver initialization.
- `void pwmObjectInit (PWMDriver *pwmp)`
Initializes the standard part of a `PWMDriver` structure.
- `void pwmStart (PWMDriver *pwmp, const PWMConfig *config)`
Configures and activates the PWM peripheral.
- `void pwmStop (PWMDriver *pwmp)`
Deactivates the PWM peripheral.
- `void pwmChangePeriod (PWMDriver *pwmp, pwcnt_t period)`
Changes the period the PWM peripheral.
- `void pwmEnableChannel (PWMDriver *pwmp, pwmchannel_t channel, pwcnt_t width)`
Enables a PWM channel.
- `void pwmDisableChannel (PWMDriver *pwmp, pwmchannel_t channel)`
Disables a PWM channel and its notification.
- `void pwmEnablePeriodicNotification (PWMDriver *pwmp)`
Enables the periodic activation edge notification.
- `void pwmDisablePeriodicNotification (PWMDriver *pwmp)`
Disables the periodic activation edge notification.
- `void pwmEnableChannelNotification (PWMDriver *pwmp, pwmchannel_t channel)`

- `void pwmDisableChannelNotification (PWMDriver *pwmp, pwmchannel_t channel)`
Disables a channel de-activation edge notification.
- `void pwm_lld_init (void)`
Low level PWM driver initialization.
- `void pwm_lld_start (PWMDriver *pwmp)`
Configures and activates the PWM peripheral.
- `void pwm_lld_stop (PWMDriver *pwmp)`
Deactivates the PWM peripheral.
- `void pwm_lld_enable_channel (PWMDriver *pwmp, pwmchannel_t channel, pwcmt_t width)`
Enables a PWM channel.
- `void pwm_lld_disable_channel (PWMDriver *pwmp, pwmchannel_t channel)`
Disables a PWM channel and its notification.
- `void pwm_lld_enable_periodic_notification (PWMDriver *pwmp)`
Enables the periodic activation edge notification.
- `void pwm_lld_disable_periodic_notification (PWMDriver *pwmp)`
Disables the periodic activation edge notification.
- `void pwm_lld_enable_channel_notification (PWMDriver *pwmp, pwmchannel_t channel)`
Enables a channel de-activation edge notification.
- `void pwm_lld_disable_channel_notification (PWMDriver *pwmp, pwmchannel_t channel)`
Disables a channel de-activation edge notification.

Enumerations

- enum `pwmstate_t { PWM_UNINIT = 0, PWM_STOP = 1, PWM_READY = 2 }`
Driver state machine possible states.

Variables

- `PWMDriver PWMD1`
PWMD1 driver identifier.

7.29.4 Macro Definition Documentation

7.29.4.1 #define PWM_OUTPUT_MASK 0x0FU

Standard output modes mask.

7.29.4.2 #define PWM_OUTPUT_DISABLED 0x00U

Output not driven, callback only.

7.29.4.3 #define PWM_OUTPUT_ACTIVE_HIGH 0x01U

Positive PWM logic, active is logic level one.

7.29.4.4 #define PWM_OUTPUT_ACTIVE_LOW 0x02U

Inverse PWM logic, active is logic level zero.

7.29.4.5 #define PWM_FRACTION_TO_WIDTH(*pwmp*, *denominator*, *numerator*)

Value:

```
( (pwmcnt_t) (((pwmcnt_t) (pwmp)->period) *
 (pwmcnt_t) (numerator)) / (pwmcnt_t) (denominator))) \
```

Converts from fraction to pulse width.

Note

Be careful with rounding errors, this is integer math not magic. You can specify tenths of thousandth but make sure you have the proper hardware resolution by carefully choosing the clock source and prescaler settings, see `PWM_COMPUTE_PSC`.

Parameters

in	<i>pwmp</i>	pointer to a <code>PWMDriver</code> object
in	<i>denominator</i>	denominator of the fraction
in	<i>numerator</i>	numerator of the fraction

Returns

The pulse width to be passed to `pwmEnableChannel()`.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.29.4.6 #define PWM_DEGREES_TO_WIDTH(*pwmp*, *degrees*) PWM_FRACTION_TO_WIDTH(*pwmp*, 36000, *degrees*)

Converts from degrees to pulse width.

Note

Be careful with rounding errors, this is integer math not magic. You can specify hundredths of degrees but make sure you have the proper hardware resolution by carefully choosing the clock source and prescaler settings, see `PWM_COMPUTE_PSC`.

Parameters

in	<i>pwmp</i>	pointer to a <code>PWMDriver</code> object
in	<i>degrees</i>	degrees as an integer between 0 and 36000

Returns

The pulse width to be passed to `pwmEnableChannel()`.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.29.4.7 #define PWM_PERCENTAGE_TO_WIDTH(*pwmp*, *percentage*) PWM_FRACTION_TO_WIDTH(*pwmp*, 10000, *percentage*)

Converts from percentage to pulse width.

Note

Be careful with rounding errors, this is integer math not magic. You can specify tenths of thousandth but make sure you have the proper hardware resolution by carefully choosing the clock source and prescaler settings, see `PWM_COMPUTE_PSC`.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>percentage</i>	percentage as an integer between 0 and 10000

Returns

The pulse width to be passed to [pwmEnableChannel\(\)](#).

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.29.4.8 #define pwmChangePeriod(*pwmp*, *value*)**Value:**

```
{
 (pwmp) ->period = (value);
 pwm\_lld\_change\_period(pwmp, value);
}
```

Changes the period the PWM peripheral.

This function changes the period of a PWM unit that has already been activated using [pwmStart\(\)](#).

Precondition

The PWM unit must have been activated using [pwmStart\(\)](#).

Postcondition

The PWM unit period is changed to the new value.

Note

If a period is specified that is shorter than the pulse width programmed in one of the channels then the behavior is not guaranteed.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>value</i>	new cycle time in ticks

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.29.4.9 #define pwmEnableChannel(*pwmp*, *channel*, *width*)**Value:**

```
do {
 (pwmp) ->enabled |= ((pwmchnmsk\_t)1U << (pwmchnmsk\_t) (channel));
 pwm\_lld\_enable\_channel(pwmp, channel, width);
} while (false)
```

Enables a PWM channel.

Precondition

The PWM unit must have been activated using `pwmStart ()`.

Postcondition

The channel is active using the specified configuration.

Note

Depending on the hardware implementation this function has effect starting on the next cycle (recommended implementation) or immediately (fallback implementation).

Parameters

in	<i>pwmp</i>	pointer to a <code>PWMDriver</code> object
in	<i>channel</i>	PWM channel identifier (0...channels-1)
in	<i>width</i>	PWM pulse width as clock pulses number

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.29.4.10 `#define pwmDisableChannel(pwmp, channel)`

Value:

```
do {
 (pwmp) ->enabled &= ~((pwmchnmsk_t)1U << (pwmchnmsk_t)(channel));
 \_pwm_lld_disable_channel(pwmp, channel);
} while (false) \_
```

Disables a PWM channel.

Precondition

The PWM unit must have been activated using `pwmStart ()`.

Postcondition

The channel is disabled and its output line returned to the idle state.

Note

Depending on the hardware implementation this function has effect starting on the next cycle (recommended implementation) or immediately (fallback implementation).

Parameters

in	<i>pwmp</i>	pointer to a <code>PWMDriver</code> object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.29.4.11 #define `pwmIsChannelEnabled(pwmp, channel) (((pwmp)->enabled & ((pwmchnmsk_t)1U << (pwmchnmsk_t)(channel))) != 0U)`

Returns a PWM channel status.

Precondition

The PWM unit must have been activated using `pwmStart()`.

Parameters

in	<i>pwmp</i>	pointer to a <code>PWMDriver</code> object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.29.4.12 #define `pwmEnablePeriodicNotification(pwmp) pwm_lld_enable_periodic_notification(pwmp)`

Enables the periodic activation edge notification.

Precondition

The PWM unit must have been activated using `pwmStart()`.

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a <code>PWMDriver</code> object
----	-------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.29.4.13 #define `pwmDisablePeriodicNotification(pwmp) pwm_lld_disable_periodic_notification(pwmp)`

Disables the periodic activation edge notification.

Precondition

The PWM unit must have been activated using `pwmStart()`.

Note

If the notification is already disabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.29.4.14 #define pwmEnableChannelNotification(*pwmp*, *channel*) pwm_lld_enable_channel_notification(*pwmp*, *channel*)

Enables a channel de-activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

The channel must have been activated using [pwmEnableChannel \(\)](#).

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.29.4.15 #define pwmDisableChannelNotification(*pwmp*, *channel*) pwm_lld_disable_channel_notification(*pwmp*, *channel*)

Disables a channel de-activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

The channel must have been activated using [pwmEnableChannel \(\)](#).

Note

If the notification is already disabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.29.4.16 #define PWM_CHANNELS 4

Number of PWM channels per PWM driver.

7.29.4.17 #define PLATFORM_PWM_USE_PWM1 FALSE

PWMD1 driver enable switch.

If set to TRUE the support for PWM1 is included.

Note

The default is FALSE.

7.29.4.18 #define pwm_lld_change_period(pwmp, period)

Changes the period the PWM peripheral.

This function changes the period of a PWM unit that has already been activated using [pwmStart \(\)](#).

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

Postcondition

The PWM unit period is changed to the new value.

Note

The function has effect at the next cycle start.

If a period is specified that is shorter than the pulse width programmed in one of the channels then the behavior is not guaranteed.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>period</i>	new cycle time in ticks

Function Class:

Not an API, this function is for internal use only.

7.29.5 Typedef Documentation**7.29.5.1 typedef struct PWMDriver PWMDriver**

Type of a structure representing a PWM driver.

7.29.5.2 typedef void(* pwmcallback_t)(PWMDriver *pwmp)

Type of a PWM notification callback.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
----	-------------	---

7.29.5.3 `typedef uint32_t pwmmode_t`

Type of a PWM mode.

7.29.5.4 `typedef uint8_t pwmchannel_t`

Type of a PWM channel.

7.29.5.5 `typedef uint32_t pwmchnmsk_t`

Type of a channels mask.

7.29.5.6 `typedef uint32_t pwcnt_t`

Type of a PWM counter.

7.29.6 Enumeration Type Documentation**7.29.6.1 `enum pwmstate_t`**

Driver state machine possible states.

Enumerator

PWM_UNINIT Not initialized.

PWM_STOP Stopped.

PWM_READY Ready.

7.29.7 Function Documentation**7.29.7.1 `void pwmlInit(void)`**

PWM Driver initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.29.7.2 void pwmObjectInit (PWMDriver * pwmp)

Initializes the standard part of a `PWMDriver` structure.

Parameters

<code>out</code>	<code>pwmp</code>	pointer to a <code>PWMDriver</code> object
------------------	-------------------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.29.7.3 void pwmStart (PWMDriver * pwmp, const PWMConfig * config)

Configures and activates the PWM peripheral.

Note

Starting a driver that is already in the `PWM_READY` state disables all the active channels.

Parameters

<code>in</code>	<code>pwmp</code>	pointer to a <code>PWMDriver</code> object
<code>in</code>	<code>config</code>	pointer to a <code>PWMConfig</code> object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.4 void pwmStop (PWMDriver * pwmp)

Deactivates the PWM peripheral.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.5 void pwmChangePeriod (PWMDriver * pwmp, pwcnt_t period)

Changes the period the PWM peripheral.

This function changes the period of a PWM unit that has already been activated using [pwmStart \(\)](#).

Precondition

The PWM unit must have been activated using `pwmStart()`.

Postcondition

The PWM unit period is changed to the new value.

Note

If a period is specified that is shorter than the pulse width programmed in one of the channels then the behavior is not guaranteed.

Parameters

in	<i>pwmp</i>	pointer to a <code>PWMDriver</code> object
in	<i>period</i>	new cycle time in ticks

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.6 void pwmEnableChannel (PWMDriver * *pwmp*, pwmchannel_t *channel*, pwcnt_t *width*)

Enables a PWM channel.

Precondition

The PWM unit must have been activated using `pwmStart()`.

Postcondition

The channel is active using the specified configuration.

Note

Depending on the hardware implementation this function has effect starting on the next cycle (recommended implementation) or immediately (fallback implementation).

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)
in	<i>width</i>	PWM pulse width as clock pulses number

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.7 void pwmDisableChannel (PWMDriver * *pwmp*, pwmchannel_t *channel*)

Disables a PWM channel and its notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

Postcondition

The channel is disabled and its output line returned to the idle state.

Note

Depending on the hardware implementation this function has effect starting on the next cycle (recommended implementation) or immediately (fallback implementation).

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.8 void pwmEnablePeriodicNotification (PWMDriver * pwmp)

Enables the periodic activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.9 void pwmDisablePeriodicNotification (PWMDriver * pwmp)

Disables the periodic activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

Note

If the notification is already disabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.10 void pwmEnableChannelNotification (PWMDriver * *pwmp*, pwmchannel_t *channel*)

Enables a channel de-activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

The channel must have been activated using [pwmEnableChannel \(\)](#).

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.11 void pwmDisableChannelNotification (`PWMDriver * pwmp`, `pwmchannel_t channel`)

Disables a channel de-activation edge notification.

Precondition

- The PWM unit must have been activated using `pwmStart()`.
- The channel must have been activated using `pwmEnableChannel()`.

Note

If the notification is already disabled then the call has no effect.

Parameters

<code>in</code>	<code>pwmp</code>	pointer to a <code>PWMDriver</code> object
<code>in</code>	<code>channel</code>	PWM channel identifier (0...channels-1)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.29.7.12 void pwm_lld_init (`void`)

Low level PWM driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.29.7.13 void pwm_lld_start (PWMDriver * pwmp)

Configures and activates the PWM peripheral.

Note

Starting a driver that is already in the `PWM_READY` state disables all the active channels.

Parameters

in	<code>pwmp</code>	pointer to a <code>PWMDriver</code> object
----	-------------------	--

Function Class:

Not an API, this function is for internal use only.

7.29.7.14 void pwm_lld_stop (PWMDriver * pwmp)

Deactivates the PWM peripheral.

Parameters

in	<code>pwmp</code>	pointer to a <code>PWMDriver</code> object
----	-------------------	--

Function Class:

Not an API, this function is for internal use only.

7.29.7.15 void pwm_lld_enable_channel (PWMDriver * pwmp, pwmchannel_t channel, pwcnt_t width)

Enables a PWM channel.

Precondition

The PWM unit must have been activated using `pwmStart()`.

Postcondition

The channel is active using the specified configuration.

Note

The function has effect at the next cycle start.
Channel notification is not enabled.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)
in	<i>width</i>	PWM pulse width as clock pulses number

Function Class:

Not an API, this function is for internal use only.

7.29.7.16 void pwm_ll_disable_channel (PWMDriver * *pwmp*, pwmchannel_t *channel*)

Disables a PWM channel and its notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

Postcondition

The channel is disabled and its output line returned to the idle state.

Note

The function has effect at the next cycle start.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

Not an API, this function is for internal use only.

7.29.7.17 void pwm_ll_enable_periodic_notification (PWMDriver * *pwmp*)

Enables the periodic activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.29.7.18 void pwm_lld_disable_periodic_notification (**PWMDriver** * *pwmp*)

Disables the periodic activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

Note

If the notification is already disabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.29.7.19 void pwm_lld_enable_channel_notification (**PWMDriver** * *pwmp*, **pwmchannel_t** *channel*)

Enables a channel de-activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

The channel must have been activated using [pwmEnableChannel \(\)](#).

Note

If the notification is already enabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

Not an API, this function is for internal use only.

7.29.7.20 void pwm_lld_disable_channel_notification (**PWMDriver** * *pwmp*, **pwmchannel_t** *channel*)

Disables a channel de-activation edge notification.

Precondition

The PWM unit must have been activated using [pwmStart \(\)](#).

The channel must have been activated using [pwmEnableChannel \(\)](#).

Note

If the notification is already disabled then the call has no effect.

Parameters

in	<i>pwmp</i>	pointer to a PWMDriver object
in	<i>channel</i>	PWM channel identifier (0...channels-1)

Function Class:

Not an API, this function is for internal use only.

7.29.8 Variable Documentation

7.29.8.1 PWMDriver PWMD1

PWMD1 driver identifier.

Note

The driver PWMD1 allocates the complex timer TIM1 when enabled.

7.30 RTC Driver

Generic RTC Driver.

7.30.1 Detailed Description

Generic RTC Driver.

This module defines an abstract interface for a Real Time Clock Peripheral.

Precondition

In order to use the RTC driver the `HAL_USE_RTC` option must be enabled in `halconf.h`.

Macros

- `#define RTC_BASE_YEAR 1980U`
Base year of the calendar.
- `#define _rtc_driver_methods _file_stream_methods`
FileStream specific methods.

Date/Time bit masks for FAT format

- `#define RTC_FAT_TIME_SECONDS_MASK 0x0000001FU`
- `#define RTC_FAT_TIME_MINUTES_MASK 0x000007E0U`
- `#define RTC_FAT_TIME_HOURS_MASK 0x0000F800U`
- `#define RTC_FAT_DATE_DAYS_MASK 0x001F0000U`
- `#define RTC_FAT_DATE_MONTHS_MASK 0x01E00000U`
- `#define RTC_FAT_DATE_YEARS_MASK 0xFE000000U`

Day of week encoding

- `#define RTC_DAY_CATURDAY 0U`
- `#define RTC_DAY_MONDAY 1U`
- `#define RTC_DAY_TUESDAY 2U`
- `#define RTC_DAY_WEDNESDAY 3U`
- `#define RTC_DAY_THURSDAY 4U`
- `#define RTC_DAY_FRIDAY 5U`
- `#define RTC_DAY_SATURDAY 6U`
- `#define RTC_DAY_SUNDAY 7U`

Implementation capabilities

- `#define RTC_SUPPORTS_CALLBACKS TRUE`
Callback support int the driver.
- `#define RTC_ALARMS 2`
Number of alarms available.
- `#define RTC_HAS_STORAGE FALSE`
Presence of a local persistent storage.

PLATFORM configuration options

- `#define PLATFORM_RTC_USE_RTC1 FALSE`
RTCD1 driver enable switch.

Typedefs

- `typedef struct RTCDriver RTCDriver`
Type of a structure representing an RTC driver.
- `typedef uint32_t rtcalarm_t`
Type of an RTC alarm number.
- `typedef void(* rtccb_t) (RTCDriver *rtcp, rtcevent_t event)`
Type of a generic RTC callback.

Data Structures

- `struct RTCDateTime`
Type of a structure representing an RTC date/time stamp.
- `struct RTCAlarm`
Type of a structure representing an RTC alarm time stamp.
- `struct RTCDriverVMT`
RTCDriver virtual methods table.
- `struct RTCDriver`
Structure representing an RTC driver.

Functions

- `void rtcInit (void)`
RTC Driver initialization.
- `void rtcObjectInit (RTCDriver *rtcp)`
Initializes a generic RTC driver object.
- `void rtcSetTime (RTCDriver *rtcp, const RTCDateTime *timespec)`
Set current time.
- `void rtcGetTime (RTCDriver *rtcp, RTCDateTime *timespec)`
Get current time.
- `void rtcSetAlarm (RTCDriver *rtcp, rtcalarm_t alarm, const RTCAlarm *alarmspec)`
Set alarm time.
- `void rtcGetAlarm (RTCDriver *rtcp, rtcalarm_t alarm, RTCAlarm *alarmspec)`
Get current alarm.
- `void rtcSetCallback (RTCDriver *rtcp, rtccb_t callback)`
Enables or disables RTC callbacks.
- `void rtcConvertDateTimeToStructTm (const RTCDateTime *timespec, struct tm *timp, uint32_t *tv_msec)`
Convert RTCDateTime to broken-down time structure.
- `void rtcConvertStructTmToDateTm (const struct tm *timp, uint32_t tv_msec, RTCDateTime *timespec)`
Convert broken-down time structure to RTCDateTime.
- `uint32_t rtcConvertDateTimeToFAT (const RTCDateTime *timespec)`
Get current time in format suitable for usage in FAT file system.
- `void rtc_lld_init (void)`
Enable access to registers.
- `void rtc_lld_set_time (RTCDriver *rtcp, const RTCDateTime *timespec)`

- Set current time.
 - void `rtc_ll_get_time (RTCDriver *rtcp, RTCDateTime *timespec)`
- Get current time.
 - void `rtc_ll_set_alarm (RTCDriver *rtcp, rtcalarm_t alarm, const RTCAlarm *alarmspec)`
- Set alarm time.
 - void `rtc_ll_get_alarm (RTCDriver *rtcp, rtcalarm_t alarm, RTCAlarm *alarmspec)`
- Get alarm time.

Enumerations

- enum `rtcevent_t`

Type of an RTC event.

Variables

- RTCDriver `RTCD1`

RTC driver identifier.

7.30.2 Macro Definition Documentation

7.30.2.1 `#define RTC_BASE_YEAR 1980U`

Base year of the calendar.

7.30.2.2 `#define RTC_SUPPORTS_CALLBACKS TRUE`

Callback support int the driver.

7.30.2.3 `#define RTC_ALARMS 2`

Number of alarms available.

7.30.2.4 `#define RTC_HAS_STORAGE FALSE`

Presence of a local persistent storage.

7.30.2.5 `#define PLATFORM_RTC_USE_RTC1 FALSE`

RTCD1 driver enable switch.

If set to TRUE the support for RTC1 is included.

Note

The default is FALSE.

7.30.2.6 `#define _rtc_driver_methods _file_stream_methods`

`FileStream` specific methods.

7.30.3 Typedef Documentation

7.30.3.1 `typedef struct RTCDriver RTCDriver`

Type of a structure representing an RTC driver.

7.30.3.2 `typedef uint32_t rtcalarm_t`

Type of an RTC alarm number.

7.30.3.3 `typedef void(* rtccb_t) (RTCDriver *rtcp, rtcevent_t event)`

Type of a generic RTC callback.

7.30.4 Enumeration Type Documentation

7.30.4.1 `enum rtcevent_t`

Type of an RTC event.

7.30.5 Function Documentation

7.30.5.1 `void rtcInit(void)`

RTC Driver initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.30.5.2 `void rtcObjectInit(RTCDriver * rtcp)`

Initializes a generic RTC driver object.

The HW dependent part of the initialization has to be performed outside, usually in the hardware initialization code.

Parameters

out	<i>rtcp</i>	pointer to RTC driver structure
-----	-------------	---------------------------------

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.30.5.3 void rtcSetTime (RTCDriver * *rtcp*, const RTCDateTime * *timespec*)

Set current time.

Note

This function can be called from any context but limitations could be imposed by the low level implementation.

It is guaranteed that the function can be called from thread context.

The function can be reentrant or not reentrant depending on the low level implementation.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure
in	<i>timespec</i>	pointer to a RTCDateTime structure

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

7.30.5.4 void rtcGetTime (RTCDriver * *rtcp*, RTCDateTime * *timespec*)

Get current time.

Note

This function can be called from any context but limitations could be imposed by the low level implementation.

It is guaranteed that the function can be called from thread context.

The function can be reentrant or not reentrant depending on the low level implementation.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure
----	-------------	---------------------------------

out	<i>timespec</i>	pointer to a RTCDateTime structure
-----	-----------------	--

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

7.30.5.5 void rtcSetAlarm (RTCDriver * *rtcp*, rtcalarm_t *alarm*, const RTCAlarm * *alarmspec*)

Set alarm time.

Note

This function can be called from any context but limitations could be imposed by the low level implementation.

It is guaranteed that the function can be called from thread context.

The function can be reentrant or not reentrant depending on the low level implementation.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure
in	<i>alarm</i>	alarm identifier
in	<i>alarmspec</i>	pointer to a RTCAlarm structure or NULL

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

7.30.5.6 void rtcGetAlarm (RTCDriver * *rtcp*, rtcalarm_t *alarm*, RTCAlarm * *alarmspec*)

Get current alarm.

Note

If an alarm has not been set then the returned alarm specification is not meaningful.
 This function can be called from any context but limitations could be imposed by the low level implementation.
 It is guaranteed that the function can be called from thread context.
 The function can be reentrant or not reentrant depending on the low level implementation.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure
in	<i>alarm</i>	alarm identifier
out	<i>alarmspec</i>	pointer to a RTCAlarm structure

Function Class:

Special function, this function has special requirements see the notes.

Here is the call graph for this function:

7.30.5.7 void rtcSetCallback (RTCDriver * *rtcp*, rtccb_t *callback*)

Enables or disables RTC callbacks.

This function enables or disables the callback, use a `NULL` pointer in order to disable it.

Note

This function can be called from any context but limitations could be imposed by the low level implementation.
 It is guaranteed that the function can be called from thread context.
 The function can be reentrant or not reentrant depending on the low level implementation.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure
in	<i>callback</i>	callback function pointer or <code>NULL</code>

Function Class:

Special function, this function has special requirements see the notes.

7.30.5.8 void rtcConvertDateTimeToStructTm (const RTCDateTime * *timespec*, struct tm * *tmp*, uint32_t * *tv_msec*)

Convert [RTCDateTime](#) to broken-down time structure.

Parameters

in	<i>timespec</i>	pointer to a RTCDateTime structure
out	<i>tmp</i>	pointer to a broken-down time structure
out	<i>tv_msec</i>	pointer to milliseconds value or NULL

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.30.5.9 void rtcConvertStructTmToDateTIme (const struct tm * *tmp*, uint32_t *tv_msec*, RTCDateTime * *timespec*)

Convert broken-down time structure to [RTCDateTime](#).

Parameters

in	<i>tmp</i>	pointer to a broken-down time structure
in	<i>tv_msec</i>	milliseconds value
out	<i>timespec</i>	pointer to a RTCDateTime structure

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.30.5.10 uint32_t rtcConvertDateTimeToFAT (const RTCDateTime * *timespec*)

Get current time in format suitable for usage in FAT file system.

Note

The information about day of week and DST is lost in DOS format, the second field loses its least significant bit.

Parameters

out	<i>timespec</i>	pointer to a RTCDateTime structure
-----	-----------------	--

Returns

FAT date/time value.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.30.5.11 void rtc_lld_init (void)

Enable access to registers.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.30.5.12 void rtc_lld_set_time (RTCDriver * *rtcp*, const RTCDateTime * *timespec*)

Set current time.

Note

Fractional part will be silently ignored. There is no possibility to set it on PLATFORM platform.
The function can be called from any context.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure
in	<i>timespec</i>	pointer to a RTCDateTime structure

Function Class:

Not an API, this function is for internal use only.

7.30.5.13 void rtc_lld_get_time (RTCDriver * *rtcp*, RTCDateTime * *timespec*)

Get current time.

Note

The function can be called from any context.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure
out	<i>timespec</i>	pointer to a RTCDateTime structure

Function Class:

Not an API, this function is for internal use only.

7.30.5.14 void rtc_lld_set_alarm (RTCDriver * *rtcp*, rtcalarm_t *alarm*, const RTCAlarm * *alarmspec*)

Set alarm time.

Note

Default value after BKP domain reset for both comparators is 0.
Function does not performs any checks of alarm time validity.
The function can be called from any context.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure.
in	<i>alarm</i>	alarm identifier. Can be 1 or 2.
in	<i>alarmspec</i>	pointer to a RTCAalarm structure.

Function Class:

Not an API, this function is for internal use only.

7.30.5.15 void rtc_lld_get_alarm (RTCDriver * *rtcp*, rtcalarm_t *alarm*, RTCAalarm * *alarmspec*)

Get alarm time.

Note

The function can be called from any context.

Parameters

in	<i>rtcp</i>	pointer to RTC driver structure
in	<i>alarm</i>	alarm identifier
out	<i>alarmspec</i>	pointer to a RTCAalarm structure

Function Class:

Not an API, this function is for internal use only.

7.30.6 Variable Documentation**7.30.6.1 RTCDriver RTCD1**

RTC driver identifier.

7.31 SDC Driver

Generic SD Card Driver.

7.31.1 Detailed Description

Generic SD Card Driver.

This module implements a generic SDC (Secure Digital Card) driver.

Precondition

In order to use the SDC driver the `HAL_USE_SDC` option must be enabled in `halconf.h`.

7.31.2 Driver State Machine

This driver implements a state machine internally, see the [Abstract I/O Block Device](#) module documentation for details.

7.31.3 Driver Operations

This driver allows to read or write single or multiple 512 bytes blocks on a SD Card.

Macros

- `#define _sdc_driver_methods _mmcsd_block_device_methods`
SDC driver specific methods.

SD card types

- `#define SDC_MODE_CARDTYPE_MASK 0xFU`
- `#define SDC_MODE_CARDTYPE_SDV11 0U`
- `#define SDC_MODE_CARDTYPE_SDV20 1U`
- `#define SDC_MODE_CARDTYPE_MMC 2U`
- `#define SDC_MODE_HIGH_CAPACITY 0x10U`

SDC bus error conditions

- `#define SDC_NO_ERROR 0U`
- `#define SDC_CMD_CRC_ERROR 1U`
- `#define SDC_DATA_CRC_ERROR 2U`
- `#define SDC_DATA_TIMEOUT 4U`
- `#define SDC_COMMAND_TIMEOUT 8U`
- `#define SDC_TX_UNDERRUN 16U`
- `#define SDC_RX_OVERRUN 32U`
- `#define SDC_STARTBIT_ERROR 64U`
- `#define SDC_OVERFLOW_ERROR 128U`
- `#define SDC_UNHANDLED_ERROR 0xFFFFFFFFU`

SDC configuration options

- `#define SDC_INIT_RETRY 100`
Number of initialization attempts before rejecting the card.
- `#define SDC_MMC_SUPPORT FALSE`
Include support for MMC cards.
- `#define SDC_NICE_WAITING TRUE`
Delays insertions.

Macro Functions

- `#define sdclsCardInserted(sdc) (sdc_lld_is_card_inserted(sdc))`
Returns the card insertion status.
- `#define sdclsWriteProtected(sdc) (sdc_lld_is_write_protected(sdc))`
Returns the write protect status.

PLATFORM configuration options

- `#define PLATFORM_SDC_USE_SDC1 FALSE`
PWMD1 driver enable switch.

Typedefs

- `typedef uint32_t sdcmode_t`
Type of card flags.
- `typedef uint32_t sdcflags_t`
SDC Driver condition flags type.
- `typedef struct SDCDriver SDCDriver`
Type of a structure representing an SDC driver.

Data Structures

- `struct SDCCConfig`
Driver configuration structure.
- `struct SDCDriverVMT`
SDCDriver virtual methods table.
- `struct SDCDriver`
Structure representing an SDC driver.

Functions

- `static bool mode_detect (SDCDriver *sdc)`
Detects card mode.
- `static bool mmc_init (SDCDriver *sdc)`
Init procedure for MMC.
- `static bool sdc_init (SDCDriver *sdc)`
Init procedure for SDC.
- `static uint32_t mmc_cmd6_construct (mmc_switch_t access, uint32_t idx, uint32_t value, uint32_t cmd_set)`
Constructs CMD6 argument for MMC.
- `static uint32_t sdc_cmd6_construct (sd_switch_t mode, sd_switch_function_t function, uint32_t value)`

- static uint16_t **sdc_cmd6_extract_info** (sd_switch_function_t function, const uint8_t *buf)

Extracts information from CMD6 answer.
- static bool **sdc_cmd6_check_status** (sd_switch_function_t function, const uint8_t *buf)

Checks status after switching using CMD6.
- static bool **sdc_detect_bus_clk** (SDCDriver *sdcp, sdcbusclk_t *clk)

Reads supported bus clock and switch SDC to appropriate mode.
- static bool **mmc_detect_bus_clk** (SDCDriver *sdcp, sdcbusclk_t *clk)

Reads supported bus clock and switch MMC to appropriate mode.
- static bool **detect_bus_clk** (SDCDriver *sdcp, sdcbusclk_t *clk)

Reads supported bus clock and switch card to appropriate mode.
- static bool **sdc_set_bus_width** (SDCDriver *sdcp)

Sets bus width for SDC.
- static bool **mmc_set_bus_width** (SDCDriver *sdcp)

Sets bus width for MMC.
- bool **_sdc_wait_for_transfer_state** (SDCDriver *sdcp)

Wait for the card to complete pending operations.
- void **sdcInit** (void)

SDC Driver initialization.
- void **sdcObjectInit** (SDCDriver *sdcp)

*Initializes the standard part of a *SDCDriver* structure.*
- void **sdcStart** (SDCDriver *sdcp, const SDCCConfig *config)

Configures and activates the SDC peripheral.
- void **sdcStop** (SDCDriver *sdcp)

Deactivates the SDC peripheral.
- bool **sdcConnect** (SDCDriver *sdcp)

Performs the initialization procedure on the inserted card.
- bool **sdcDisconnect** (SDCDriver *sdcp)

Brings the driver in a state safe for card removal.
- bool **sdcRead** (SDCDriver *sdcp, uint32_t startblk, uint8_t *buf, uint32_t n)

Reads one or more blocks.
- bool **sdcWrite** (SDCDriver *sdcp, uint32_t startblk, const uint8_t *buf, uint32_t n)

Writes one or more blocks.
- **sdcflags_t sdcGetAndClearErrors** (SDCDriver *sdcp)

Returns the errors mask associated to the previous operation.
- bool **sdcSync** (SDCDriver *sdcp)

Waits for card idle condition.
- bool **sdcGetInfo** (SDCDriver *sdcp, BlockDeviceInfo *bdip)

Returns the media info.
- bool **sdcErase** (SDCDriver *sdcp, uint32_t startblk, uint32_t endblk)

Erases the supplied blocks.
- void **sdc_lld_init** (void)

Low level SDC driver initialization.
- void **sdc_lld_start** (SDCDriver *sdcp)

Configures and activates the SDC peripheral.
- void **sdc_lld_stop** (SDCDriver *sdcp)

Deactivates the SDC peripheral.
- void **sdc_lld_start_clk** (SDCDriver *sdcp)

Starts the SDIO clock and sets it to init mode (400kHz or less).
- void **sdc_lld_set_data_clk** (SDCDriver *sdcp, sdcbusclk_t clk)

Sets the SDIO clock to data mode (25MHz or less).

- void `sdc_lld_stop_clk (SDCDriver *sdcp)`
Stops the SDIO clock.
- void `sdc_lld_set_bus_mode (SDCDriver *sdcp, sdcbusmode_t mode)`
Switches the bus to 4 bits mode.
- void `sdc_lld_send_cmd_none (SDCDriver *sdcp, uint8_t cmd, uint32_t arg)`
Sends an SDIO command with no response expected.
- bool `sdc_lld_send_cmd_short (SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`
Sends an SDIO command with a short response expected.
- bool `sdc_lld_send_cmd_short_crc (SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`
Sends an SDIO command with a short response expected and CRC.
- bool `sdc_lld_send_cmd_long_crc (SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`
Sends an SDIO command with a long response expected and CRC.
- bool `sdc_lld_read (SDCDriver *sdcp, uint32_t startblk, uint8_t *buf, uint32_t n)`
Reads one or more blocks.
- bool `sdc_lld_write (SDCDriver *sdcp, uint32_t startblk, const uint8_t *buf, uint32_t n)`
Writes one or more blocks.
- bool `sdc_lld_sync (SDCDriver *sdcp)`
Waits for card idle condition.

Enumerations

- enum `mmc_switch_t`
MMC switch mode.
- enum `sd_switch_t`
SDC switch mode.
- enum `sd_switch_function_t`
SDC switch function.
- enum `sdcbusmode_t`
Type of SDIO bus mode.
- enum `sdcbusclk_t`
Max supported clock.

Variables

- static const struct SDCDriverVMT `sdc_vmt`
Virtual methods table.
- SDCDriver `SDCD1`
SDCD1 driver identifier.

7.31.4 Macro Definition Documentation

7.31.4.1 #define SDC_INIT_RETRY 100

Number of initialization attempts before rejecting the card.

Note

Attempts are performed at 10mS intervals.

7.31.4.2 #define SDC_MMC_SUPPORT FALSE

Include support for MMC cards.

Note

MMC support is not yet implemented so this option must be kept at FALSE.

7.31.4.3 #define SDC_NICE_WAITING TRUE

Delays insertions.

If enabled this options inserts delays into the MMC waiting routines releasing some extra CPU time for the threads with lower priority, this may slow down the driver a bit however.

7.31.4.4 #define sdclIsCardInserted(*sdcp*) (sdc_lld_is_card_inserted(*sdcp*))

Returns the card insertion status.

Note

This macro wraps a low level function named `sdc_lld_is_card_inserted()`, this function must be provided by the application because it is not part of the SDC driver.

Parameters

in	<i>sdcp</i>	pointer to the <code>SDCDriver</code> object
----	-------------	--

Returns

The card state.

Return values

<i>FALSE</i>	card not inserted.
<i>TRUE</i>	card inserted.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.31.4.5 #define sdclIsWriteProtected(*sdcp*) (sdc_lld_is_write_protected(*sdcp*))

Returns the write protect status.

Note

This macro wraps a low level function named `sdc_lld_is_write_protected()`, this function must be provided by the application because it is not part of the SDC driver.

Parameters

in	<code>sdcp</code>	pointer to the <code>SDCDriver</code> object
----	-------------------	--

Returns

The card state.

Return values

<i>FALSE</i>	not write protected.
<i>TRUE</i>	write protected.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.31.4.6 `#define PLATFORM_SDC_USE_SDC1 FALSE`

PWMD1 driver enable switch.

If set to `TRUE` the support for PWM1 is included.

Note

The default is `FALSE`.

7.31.4.7 `#define _sdc_driver_methods _mmcsd_block_device_methods`

`SDCDriver` specific methods.

7.31.5 Typedef Documentation

7.31.5.1 `typedef uint32_t sdcmode_t`

Type of card flags.

7.31.5.2 `typedef uint32_t sdcflags_t`

SDC Driver condition flags type.

7.31.5.3 `typedef struct SDCDriver SDCDriver`

Type of a structure representing an SDC driver.

7.31.6 Enumeration Type Documentation

7.31.6.1 `enum mmc_switch_t`

MMC switch mode.

7.31.6.2 `enum sd_switch_t`

SDC switch mode.

7.31.6.3 enum sd_switch_function_t

SDC switch function.

7.31.6.4 enum sdcbusmode_t

Type of SDIO bus mode.

7.31.6.5 enum sdcbusclk_t

Max supported clock.

7.31.7 Function Documentation

7.31.7.1 static bool mode_detect (SDCDriver * *sdcp*) [static]

Detects card mode.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
----	-------------	---

Returns

The operation status.

Return values

HAL_SUCCESS	operation succeeded.
HAL_FAILED	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.2 static bool mmc_init (SDCDriver * *sdcp*) [static]

Init procedure for MMC.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
----	-------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.3 static bool sdc_init([SDCDriver](#) * *sdcp*) [static]

Init procedure for SDC.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
----	-------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.4 static uint32_t mmc_cmd6_construct (mmc_switch_t access, uint32_t idx, uint32_t value, uint32_t cmd_set) [static]

Constructs CMD6 argument for MMC.

Parameters

in	<i>access</i>	EXT_CSD access mode
in	<i>idx</i>	EXT_CSD byte number
in	<i>value</i>	value to be written in target field
in	<i>cmd_set</i>	switch current command set

Returns

CMD6 argument.

Function Class:

Not an API, this function is for internal use only.

7.31.7.5 static uint32_t sdc_cmd6_construct (sd_switch_t mode, sd_switch_function_t function, uint32_t value) [static]

Constructs CMD6 argument for SDC.

Parameters

in	<i>mode</i>	switch/test mode
in	<i>function</i>	function number to be switched
in	<i>value</i>	value to be written in target function

Returns

CMD6 argument.

Function Class:

Not an API, this function is for internal use only.

7.31.7.6 static uint16_t sdc_cmd6_extract_info (*sd_switch_function_t function*, *const uint8_t * buf*) [static]

Extracts information from CMD6 answer.

Parameters

in	<i>function</i>	function number to be switched
in	<i>buf</i>	buffer with answer

Returns

extracted answer.

Function Class:

Not an API, this function is for internal use only.

7.31.7.7 static bool sdc_cmd6_check_status (*sd_switch_function_t function*, *const uint8_t * buf*) [static]

Checks status after switching using CMD6.

Parameters

in	<i>function</i>	function number to be switched
in	<i>buf</i>	buffer with answer

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Not an API, this function is for internal use only.

7.31.7.8 static bool sdc_detect_bus_clk (*SDCDriver * sdcp*, *sdcbusclk_t * clk*) [static]

Reads supported bus clock and switch SDC to appropriate mode.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
out	<i>clk</i>	pointer to clock enum

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.9 static bool mmc_detect_bus_clk([SDCDriver](#) * *sdcp*, [sdcbusclk_t](#) * *clk*) [static]

Reads supported bus clock and switch MMC to appropriate mode.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
out	<i>clk</i>	pointer to clock enum

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	operation succeeded.
<code>HAL_FAILED</code>	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.10 static bool detect_bus_clk (`SDCDriver` * `sdcpc`, `sdcbusclk_t` * `clk`) [static]

Reads supported bus clock and switch card to appropriate mode.

Parameters

in	<code>sdcpc</code>	pointer to the <code>SDCDriver</code> object
out	<code>clk</code>	pointer to clock enum

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	operation succeeded.
<code>HAL_FAILED</code>	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.11 static bool sdc_set_bus_width (SDCDriver * sdc) [static]

Sets bus width for SDC.

Parameters

in	<i>sdc</i>	pointer to the SDCDriver object
----	------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.12 static bool mmc_set_bus_width(**SDCDriver * *sdcp*) [static]**

Sets bus width for MMC.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
----	-------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.13 bool _sdc_wait_for_transfer_state ([SDCDriver](#) * *sdc*)

Wait for the card to complete pending operations.

Parameters

in	<i>sdc</i>	pointer to the SDCDriver object
----	------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.14 void sdcInit(void)

SDC Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.31.7.15 void sdcObjectInit(SDCDriver * sdcp)

Initializes the standard part of a [SDCDriver](#) structure.

Parameters

out	<i>sdcp</i>	pointer to the SDCDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.31.7.16 void sdcStart(SDCDriver * sdcp, const SDCCConfig * config)

Configures and activates the SDC peripheral.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
in	<i>config</i>	pointer to the SDCConfig object, can be NULL if the driver supports a default configuration or requires no configuration

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.17 void sdcStop (SDCDriver * *sdcp*)

Deactivates the SDC peripheral.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.18 bool sdcConnect (SDCDriver * sdc)

Performs the initialization procedure on the inserted card.

This function should be invoked when a card is inserted and brings the driver in the BLK_READY state where it is possible to perform read and write operations.

Parameters

in	<i>sdc</i>	pointer to the SDCDriver object
----	------------	---

Returns

The operation status.

Return values

HAL_SUCCESS	operation succeeded.
HAL_FAILED	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.19 bool sdcDisconnect (**SDCDriver * *sdcp*)**

Brings the driver in a state safe for card removal.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
----	-------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.20 bool sdcRead (SDCDriver * *sdcp*, uint32_t *startblk*, uint8_t * *buf*, uint32_t *n*)

Reads one or more blocks.

Precondition

The driver must be in the `BLK_READY` state after a successful `sdcConnect()` invocation.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
in	<i>startblk</i>	first block to read
out	<i>buf</i>	pointer to the read buffer
in	<i>n</i>	number of blocks to read

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.21 bool sdcWrite (SDCDriver * *sdc*, uint32_t *startblk*, const uint8_t * *buf*, uint32_t *n*)

Writes one or more blocks.

Precondition

The driver must be in the `BLK_READY` state after a successful `sdcConnect()` invocation.

Parameters

in	<i>sdc</i>	pointer to the <code>SDCDriver</code> object
in	<i>startblk</i>	first block to write
out	<i>buf</i>	pointer to the write buffer
in	<i>n</i>	number of blocks to write

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.22 `sdcflags_t sdcGetAndClearErrors (SDCDriver * sdc)`

Returns the errors mask associated to the previous operation.

Parameters

in	<code>sdc</code>	pointer to the <code>SDCDriver</code> object
----	------------------	--

Returns

The errors mask.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.23 `bool sdcSync (SDCDriver * sdc)`

Waits for card idle condition.

Parameters

in	<code>sdc</code>	pointer to the <code>SDCDriver</code> object
----	------------------	--

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	the operation succeeded.
<code>HAL_FAILED</code>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.24 bool sdcGetInfo (SDCDriver * *sdcp*, BlockDeviceInfo * *b dip*)

Returns the media info.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
out	<i>b dip</i>	pointer to a BlockDeviceInfo structure

Returns

The operation status.

Return values

HAL_SUCCESS	the operation succeeded.
HAL_FAILED	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.31.7.25 bool sdcErase (SDCDriver * *sdcp*, uint32_t *startblk*, uint32_t *endblk*)

Erases the supplied blocks.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
in	<i>startblk</i>	starting block number
in	<i>endblk</i>	ending block number

Returns

The operation status.

Return values

HAL_SUCCESS	the operation succeeded.
HAL_FAILED	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.31.7.26 void sdcIldInit(void)

Low level SDC driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.31.7.27 void sdcIldStart(SDCDriver * sdcp)

Configures and activates the SDC peripheral.

Parameters

in	sdcp	pointer to the SDCDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.31.7.28 void sdcIldStop(SDCDriver * sdcp)

Deactivates the SDC peripheral.

Parameters

in	sdcp	pointer to the SDCDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.31.7.29 void sdc_lld_start_clk(SDCDriver * sdcp)

Starts the SDIO clock and sets it to init mode (400kHz or less).

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.31.7.30 void sdc_lld_set_data_clk (SDCDriver * *sdcp*, sdcbusclk_t *clk*)

Sets the SDIO clock to data mode (25MHz or less).

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
in	<i>clk</i>	the clock mode

Function Class:

Not an API, this function is for internal use only.

7.31.7.31 void sdc_lld_stop_clk (SDCDriver * *sdcp*)

Stops the SDIO clock.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.31.7.32 void sdc_lld_set_bus_mode (SDCDriver * *sdcp*, sdcbusmode_t *mode*)

Switches the bus to 4 bits mode.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
in	<i>mode</i>	bus mode

Function Class:

Not an API, this function is for internal use only.

7.31.7.33 void sdc_lld_send_cmd_none (SDCDriver * *sdcp*, uint8_t *cmd*, uint32_t *arg*)

Sends an SDIO command with no response expected.

Parameters

in	<i>sdcp</i>	pointer to the SDCDriver object
in	<i>cmd</i>	card command
in	<i>arg</i>	command argument

Function Class:

Not an API, this function is for internal use only.

7.31.7.34 `bool sdc_lld_send_cmd_short(SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`

Sends an SDIO command with a short response expected.

Note

The CRC is not verified.

Parameters

in	<i>sdcp</i>	pointer to the <code>SDCDriver</code> object
in	<i>cmd</i>	card command
in	<i>arg</i>	command argument
out	<i>resp</i>	pointer to the response buffer (one word)

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	operation succeeded.
<code>HAL_FAILED</code>	operation failed.

Function Class:

Not an API, this function is for internal use only.

7.31.7.35 `bool sdc_lld_send_cmd_short_crc(SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`

Sends an SDIO command with a short response expected and CRC.

Parameters

in	<i>sdcp</i>	pointer to the <code>SDCDriver</code> object
in	<i>cmd</i>	card command
in	<i>arg</i>	command argument
out	<i>resp</i>	pointer to the response buffer (one word)

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	operation succeeded.
<code>HAL_FAILED</code>	operation failed.

Function Class:

Not an API, this function is for internal use only.

7.31.7.36 `bool sdc_lld_send_cmd_long_crc(SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`

Sends an SDIO command with a long response expected and CRC.

Parameters

in	<i>sdcp</i>	pointer to the <code>SDCDriver</code> object
in	<i>cmd</i>	card command
in	<i>arg</i>	command argument
out	<i>resp</i>	pointer to the response buffer (four words)

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	operation succeeded.
<code>HAL_FAILED</code>	operation failed.

Function Class:

Not an API, this function is for internal use only.

7.31.7.37 bool sdc_lld_read (`SDCDriver` * *sdcp*, `uint32_t` *startblk*, `uint8_t` * *buf*, `uint32_t` *n*)

Reads one or more blocks.

Parameters

in	<i>sdcp</i>	pointer to the <code>SDCDriver</code> object
in	<i>startblk</i>	first block to read
out	<i>buf</i>	pointer to the read buffer
in	<i>n</i>	number of blocks to read

Returns

The operation status.

Return values

<code>HAL_SUCCESS</code>	operation succeeded.
<code>HAL_FAILED</code>	operation failed.

Function Class:

Not an API, this function is for internal use only.

7.31.7.38 bool sdc_lld_write (`SDCDriver` * *sdcp*, `uint32_t` *startblk*, `const uint8_t` * *buf*, `uint32_t` *n*)

Writes one or more blocks.

Parameters

in	<i>sdcp</i>	pointer to the <code>SDCDriver</code> object
in	<i>startblk</i>	first block to write
out	<i>buf</i>	pointer to the write buffer
in	<i>n</i>	number of blocks to write

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	operation succeeded.
<i>HAL_FAILED</i>	operation failed.

Function Class:

Not an API, this function is for internal use only.

7.31.7.39 bool sdc_lld_sync (SDCDriver * sdc)

Waits for card idle condition.

Parameters

in	<i>sdc</i>	pointer to the SDCDriver object
----	------------	---

Returns

The operation status.

Return values

<i>HAL_SUCCESS</i>	the operation succeeded.
<i>HAL_FAILED</i>	the operation failed.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.31.8 Variable Documentation**7.31.8.1 const struct SDCDriverVMT sdc_vmt [static]****Initial value:**

```
= {
 (bool (*)(void *))sdc_lld_is_card_inserted,
 (bool (*)(void *))sdc_lld_is_write_protected,
 (bool (*)(void *))sdcConnect,
 (bool (*)(void *))sdcDisconnect,
 (bool (*)(void *, uint32_t, uint8_t *, uint32_t))sdcRead,
 (bool (*)(void *, uint32_t, const uint8_t *, uint32_t))sdcWrite,
 (bool (*)(void *))sdcSync,
 (bool (*)(void *, BlockDeviceInfo *))sdcGetInfo
}
```

Virtual methods table.

7.31.8.2 SDCDriver SDCD1

SDCD1 driver identifier.

7.32 Serial Driver

Generic Serial Driver.

7.32.1 Detailed Description

Generic Serial Driver.

This module implements a generic full duplex serial driver. The driver implements a [SerialDriver](#) interface and uses I/O Queues for communication between the upper and the lower driver. Event flags are used to notify the application about incoming data, outgoing data and other I/O events.

The module also contains functions that make the implementation of the interrupt service routines much easier.

Precondition

In order to use the SERIAL driver the `HAL_USE_SERIAL` option must be enabled in `halconf.h`.

7.32.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

Macros

- `#define _serial_driver_methods _base_asynchronous_channel_methods`
SerialDriver specific methods.
- `#define _serial_driver_data`
SerialDriver specific data.

Serial status flags

- `#define SD_PARITY_ERROR (eventflags_t)32`

- `#define SD_FRAMING_ERROR (eventflags_t)64`
Framing.
- `#define SD_OVERRUN_ERROR (eventflags_t)128`
Overflow.
- `#define SD_NOISE_ERROR (eventflags_t)256`
Line noise.
- `#define SD_BREAK_DETECTED (eventflags_t)512`
LIN Break.

Serial configuration options

- `#define SERIAL_DEFAULT_BITRATE 38400`
Default bit rate.
- `#define SERIAL_BUFFERS_SIZE 16`
Serial buffers size.

Macro Functions

- `#define sdPut(sdp, b) oqPut(&(sdp)->oqueue, b)`
Direct write to a `SerialDriver`.
- `#define sdPutTimeout(sdp, b, t) oqPutTimeout(&(sdp)->oqueue, b, t)`
Direct write to a `SerialDriver` with timeout specification.
- `#define sdGet(sdp) iqGet(&(sdp)->iqueue)`
Direct read from a `SerialDriver`.
- `#define sdGetTimeout(sdp, t) iqGetTimeout(&(sdp)->iqueue, t)`
Direct read from a `SerialDriver` with timeout specification.
- `#define sdWrite(sdp, b, n) oqWriteTimeout(&(sdp)->oqueue, b, n, TIME_INFINITE)`
Direct blocking write to a `SerialDriver`.
- `#define sdWriteTimeout(sdp, b, n, t) oqWriteTimeout(&(sdp)->oqueue, b, n, t)`
Direct blocking write to a `SerialDriver` with timeout specification.
- `#define sdAsynchronousWrite(sdp, b, n) oqWriteTimeout(&(sdp)->oqueue, b, n, TIME_IMMEDIATE)`
Direct non-blocking write to a `SerialDriver`.
- `#define sdRead(sdp, b, n) iqReadTimeout(&(sdp)->iqueue, b, n, TIME_INFINITE)`
Direct blocking read from a `SerialDriver`.
- `#define sdReadTimeout(sdp, b, n, t) iqReadTimeout(&(sdp)->iqueue, b, n, t)`
Direct blocking read from a `SerialDriver` with timeout specification.
- `#define sdAsynchronousRead(sdp, b, n) iqReadTimeout(&(sdp)->iqueue, b, n, TIME_IMMEDIATE)`
Direct non-blocking read from a `SerialDriver`.

PLATFORM configuration options

- `#define PLATFORM_SERIAL_USE_USART1 FALSE`
USART1 driver enable switch.

Typedefs

- `typedef struct SerialDriver SerialDriver`
Structure representing a serial driver.

Data Structures

- struct `SerialDriverVMT`
`SerialDriver` virtual methods table.
- struct `SerialDriver`
`Full duplex serial driver class.`
- struct `SerialConfig`
`PLATFORM Serial Driver configuration structure.`

Functions

- void `sdInit` (void)
`Serial Driver initialization.`
- void `sdObjectInit` (`SerialDriver` *`sdp`, `qnotify_t` `inotify`, `qnotify_t` `onotify`)
`Initializes a generic full duplex driver object.`
- void `sdStart` (`SerialDriver` *`sdp`, const `SerialConfig` *`config`)
`Configures and starts the driver.`
- void `sdStop` (`SerialDriver` *`sdp`)
`Stops the driver.`
- void `sdIncomingData` (`SerialDriver` *`sdp`, `uint8_t` `b`)
`Handles incoming data.`
- `msg_t` `sdRequestData` (`SerialDriver` *`sdp`)
`Handles outgoing data.`
- bool `sdPutWouldBlock` (`SerialDriver` *`sdp`)
`Direct output check on a SerialDriver.`
- bool `sdGetWouldBlock` (`SerialDriver` *`sdp`)
`Direct input check on a SerialDriver.`
- void `sd_lld_init` (void)
`Low level serial driver initialization.`
- void `sd_lld_start` (`SerialDriver` *`sdp`, const `SerialConfig` *`config`)
`Low level serial driver configuration and (re)start.`
- void `sd_lld_stop` (`SerialDriver` *`sdp`)
`Low level serial driver stop.`

Enumerations

- enum `sdstate_t` { `SD_UNINIT` = 0, `SD_STOP` = 1, `SD_READY` = 2 }
`Driver state machine possible states.`

Variables

- `SerialDriver SD1`
`USART1 serial driver identifier.`
- static const `SerialConfig default_config`
`Driver default configuration.`

7.32.3 Macro Definition Documentation

7.32.3.1 #define SD_PARITY_ERROR (eventflags_t)32

Parity.

7.32.3.2 #define SD_FRAMING_ERROR (eventflags_t)64

Framing.

7.32.3.3 #define SD_OVERRUN_ERROR (eventflags_t)128

Overflow.

7.32.3.4 #define SD_NOISE_ERROR (eventflags_t)256

Line noise.

7.32.3.5 #define SD_BREAK_DETECTED (eventflags_t)512

LIN Break.

7.32.3.6 #define SERIAL_DEFAULT_BITRATE 38400

Default bit rate.

Configuration parameter, this is the baud rate selected for the default configuration.

7.32.3.7 #define SERIAL_BUFFERS_SIZE 16

Serial buffers size.

Configuration parameter, you can change the depth of the queue buffers depending on the requirements of your application.

Note

The default is 16 bytes for both the transmission and receive buffers.

7.32.3.8 #define _serial_driver_methods _base_asynchronous_channel_methods

[SerialDriver](#) specific methods.

7.32.3.9 #define sdPut(sdp, b) oqPut(&(sdp)->oqueue, b)

Direct write to a [SerialDriver](#).

Note

This function bypasses the indirect access to the channel and writes directly on the output queue. This is faster but cannot be used to write to different channels implementations.

See also

[chnPutTimeout\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.10 #define sdPutTimeout( sdp, b, t ) oqPutTimeout(&(sdp)->oqueue, b, t)
```

Direct write to a [SerialDriver](#) with timeout specification.

Note

This function bypasses the indirect access to the channel and writes directly on the output queue. This is faster but cannot be used to write to different channels implementations.

See also

[chnPutTimeout\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.11 #define sdGet( sdp ) iqGet(&(sdp)->iqueue)
```

Direct read from a [SerialDriver](#).

Note

This function bypasses the indirect access to the channel and reads directly from the input queue. This is faster but cannot be used to read from different channels implementations.

See also

[chnGetTimeout\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.12 #define sdGetTimeout( sdp, t ) iqGetTimeout(&(sdp)->iqueue, t)
```

Direct read from a [SerialDriver](#) with timeout specification.

Note

This function bypasses the indirect access to the channel and reads directly from the input queue. This is faster but cannot be used to read from different channels implementations.

See also

[chnGetTimeout\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.13 #define sdWrite( sdp, b, n ) oqWriteTimeout(&(sdp)->oqueue, b, n, TIME_INFINITE)
```

Direct blocking write to a [SerialDriver](#).

Note

This function bypasses the indirect access to the channel and writes directly to the output queue. This is faster but cannot be used to write from different channels implementations.

See also

[chnWrite\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.14 #define sdWriteTimeout( sdp, b, n, t ) oqWriteTimeout(&(sdp)->oqueue, b, n, t)
```

Direct blocking write to a [SerialDriver](#) with timeout specification.

Note

This function bypasses the indirect access to the channel and writes directly to the output queue. This is faster but cannot be used to write to different channels implementations.

See also

[chnWriteTimeout\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.15 #define sdAsynchronousWrite( sdp, b, n ) oqWriteTimeout(&(sdp)->oqueue, b, n, TIME_IMMEDIATE)
```

Direct non-blocking write to a [SerialDriver](#).

Note

This function bypasses the indirect access to the channel and writes directly to the output queue. This is faster but cannot be used to write to different channels implementations.

See also

[chnWriteTimeout\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.16 #define sdRead( sdp, b, n ) iqReadTimeout(&(sdp)->iqueue, b, n, TIME_INFINITE)
```

Direct blocking read from a [SerialDriver](#).

Note

This function bypasses the indirect access to the channel and reads directly from the input queue. This is faster but cannot be used to read from different channels implementations.

See also

[chnRead\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.17 #define sdReadTimeout( sdp, b, n, t ) iqReadTimeout(&(sdp)->iqueue, b, n, t)
```

Direct blocking read from a [SerialDriver](#) with timeout specification.

Note

This function bypasses the indirect access to the channel and reads directly from the input queue. This is faster but cannot be used to read from different channels implementations.

See also

[chnReadTimeout\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.18 #define sdAsynchronousRead( sdp, b, n ) iqReadTimeout(&(sdp)->iqueue, b, n, TIME_IMMEDIATE)
```

Direct non-blocking read from a [SerialDriver](#).

Note

This function bypasses the indirect access to the channel and reads directly from the input queue. This is faster but cannot be used to read from different channels implementations.

See also

[chnReadTimeout\(\)](#)

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

```
7.32.3.19 #define PLATFORM_SERIAL_USE_USART1 FALSE
```

USART1 driver enable switch.

If set to TRUE the support for USART1 is included.

Note

The default is FALSE.

7.32.3.20 #define _serial_driver_data

Value:

```
_base_asynchronous_channel_data
/* Driver state.*/
sdstate_t state;
/* Input queue.*/
input_queue_t iqueue;
/* Output queue.*/
output_queue_t oqueue;
/* Input circular buffer.*/
uint8_t ib[SERIAL_BUFFERS_SIZE];
/* Output circular buffer.*/
uint8_t ob[SERIAL_BUFFERS_SIZE];
/* End of the mandatory fields.*/
```


SerialDriver specific data.

7.32.4 Typedef Documentation

7.32.4.1 typedef struct SerialDriver SerialDriver

Structure representing a serial driver.

7.32.5 Enumeration Type Documentation

7.32.5.1 enum sdstate_t

Driver state machine possible states.

Enumerator

SD_UNINIT Not initialized.

SD_STOP Stopped.

SD_READY Ready.

7.32.6 Function Documentation

7.32.6.1 void sdlInit(void)

Serial Driver initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.32.6.2 void sdObjectInit (*SerialDriver* * *sdp*, *qnotify_t* *inotify*, *qnotify_t* *onotify*)

Initializes a generic full duplex driver object.

The HW dependent part of the initialization has to be performed outside, usually in the hardware initialization code.

Parameters

out	<i>sdp</i>	pointer to a <i>SerialDriver</i> structure
in	<i>inotify</i>	pointer to a callback function that is invoked when some data is read from the Queue. The value can be NULL.
in	<i>onotify</i>	pointer to a callback function that is invoked when some data is written in the Queue. The value can be NULL.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.32.6.3 void sdStart (*SerialDriver* * *sdp*, const *SerialConfig* * *config*)

Configures and starts the driver.

Parameters

in	<i>sdp</i>	pointer to a <i>SerialDriver</i> object
in	<i>config</i>	the architecture-dependent serial driver configuration. If this parameter is set to NULL then a default configuration is used.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.32.6.4 void sdStop (SerialDriver * sdp)

Stops the driver.

Any thread waiting on the driver's queues will be awakened with the message Q_RESET.

Parameters

in	<code>sdp</code>	pointer to a <code>SerialDriver</code> object
----	------------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.32.6.5 void sdlIncomingData (*SerialDriver* * *sdp*, *uint8_t* *b*)

Handles incoming data.

This function must be called from the input interrupt service routine in order to enqueue incoming data and generate the related events.

Note

The incoming data event is only generated when the input queue becomes non-empty.

In order to gain some performance it is suggested to not use this function directly but copy this code directly into the interrupt service routine.

Parameters

in	<i>sdp</i>	pointer to a <i>SerialDriver</i> structure
in	<i>b</i>	the byte to be written in the driver's Input Queue

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.32.6.6 *msg_t* sdrequestData (*SerialDriver* * *sdp*)

Handles outgoing data.

Must be called from the output interrupt service routine in order to get the next byte to be transmitted.

Note

In order to gain some performance it is suggested to not use this function directly but copy this code directly into the interrupt service routine.

Parameters

in	<i>sdp</i>	pointer to a <i>SerialDriver</i> structure
----	------------	--

Returns

The byte value read from the driver's output queue.

Return values

<code>Q_EMPTY</code>	if the queue is empty (the lower driver usually disables the interrupt source when this happens).
----------------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.32.6.7 bool sdPutWouldBlock (SerialDriver * sdp)

Direct output check on a [SerialDriver](#).

Note

This function bypasses the indirect access to the channel and checks directly the output queue. This is faster but cannot be used to check different channels implementations.

Parameters

in	<code>sdp</code>	pointer to a SerialDriver structure
----	------------------	---

Returns

The queue status.

Return values

<code>false</code>	if the next write operation would not block.
<code>true</code>	if the next write operation would block.

Deprecated**Function Class:**

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.32.6.8 bool sdGetWouldBlock (*SerialDriver* * *sdp*)

Direct input check on a [SerialDriver](#).

Note

This function bypasses the indirect access to the channel and checks directly the input queue. This is faster but cannot be used to check different channels implementations.

Parameters

in	<i>sdp</i>	pointer to a SerialDriver structure
----	------------	---

Returns

The queue status.

Return values

<i>false</i>	if the next write operation would not block.
<i>true</i>	if the next write operation would block.

Deprecated

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.32.6.9 void sd_lld_init(void)

Low level serial driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.32.6.10 void sd_lld_start(SerialDriver * sdp, const SerialConfig * config)

Low level serial driver configuration and (re)start.

Parameters

in	<i>sdp</i>	pointer to a SerialDriver object
in	<i>config</i>	the architecture-dependent serial driver configuration. If this parameter is set to NULL then a default configuration is used.

Function Class:

Not an API, this function is for internal use only.

7.32.6.11 void sd_lld_stop(SerialDriver * sdp)

Low level serial driver stop.

De-initializes the USART, stops the associated clock, resets the interrupt vector.

Parameters

in	<i>sdp</i>	pointer to a SerialDriver object
----	------------	--

Function Class:

Not an API, this function is for internal use only.

7.32.7 Variable Documentation

7.32.7.1 SerialDriver SD1

USART1 serial driver identifier.

7.32.7.2 const SerialConfig default_config [static]**Initial value:**

```
= {  
 38400  
}
```

Driver default configuration.

7.33 Serial over USB Driver

Serial over USB Driver.

7.33.1 Detailed Description

Serial over USB Driver.

This module implements an USB Communication Device Class (CDC) as a normal serial communication port accessible from the device application.

Precondition

In order to use the USB over Serial driver the `HAL_USE_SERIAL_USB` option must be enabled in `halconf.h`.

7.33.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

Macros

- `#define _serial_usb_driver_data`
SerialDriver specific data.
- `#define _serial_usb_driver_methods _base_asynchronous_channel_methods`
SerialUSBDriver specific methods.

SERIAL_USB configuration options

- `#define SERIAL_USB_BUFFERS_SIZE 256`
Serial over USB buffers size.

- `#define SERIAL_USB_BUFFERS_NUMBER 2`
Serial over USB number of buffers.

Typedefs

- `typedef struct SerialUSBDriver SerialUSBDriver`
Structure representing a serial over USB driver.

Data Structures

- `struct SerialUSBConfig`
Serial over USB Driver configuration structure.
- `struct SerialUSBDriverVMT`
SerialDriver virtual methods table.
- `struct SerialUSBDriver`
Full duplex serial driver class.

Functions

- `static void ibnotify (io_buffers_queue_t *bqp)`
Notification of empty buffer released into the input buffers queue.
- `static void obnotify (io_buffers_queue_t *bqp)`
Notification of filled buffer inserted into the output buffers queue.
- `void sduInit (void)`
Serial Driver initialization.
- `void sduObjectInit (SerialUSBDriver *sdup)`
Initializes a generic full duplex driver object.
- `void sduStart (SerialUSBDriver *sdup, const SerialUSBConfig *config)`
Configures and starts the driver.
- `void sduStop (SerialUSBDriver *sdup)`
Stops the driver.
- `void sduDisconnect (SerialUSBDriver *sdup)`
USB device disconnection handler.
- `void sduConfigureHookI (SerialUSBDriver *sdup)`
USB device configured handler.
- `bool sduRequestsHook (USBDriver *usbp)`
Default requests hook.
- `void sduSOFHookI (SerialUSBDriver *sdup)`
SOF handler.
- `void sduDataTransmitted (USBDriver *usbp, usbep_t ep)`
Default data transmitted callback.
- `void sduDataReceived (USBDriver *usbp, usbep_t ep)`
Default data received callback.
- `void sduInterruptTransmitted (USBDriver *usbp, usbep_t ep)`
Default data received callback.

Enumerations

- `enum sdustate_t { SDU_UNINIT = 0, SDU_STOP = 1, SDU_READY = 2 }`
Driver state machine possible states.

7.33.3 Macro Definition Documentation

7.33.3.1 #define SERIAL_USB_BUFFERS_SIZE 256

Serial over USB buffers size.

Configuration parameter, the buffer size must be a multiple of the USB data endpoint maximum packet size.

Note

The default is 256 bytes for both the transmission and receive buffers.

7.33.3.2 #define SERIAL_USB_BUFFERS_NUMBER 2

Serial over USB number of buffers.

Note

The default is 2 buffers.

7.33.3.3 #define _serial_usb_driver_data

Value:

```
_base_asynchronous_channel_data
/* Driver state.*/
sdustate_t state;
/* Input buffers queue.*/
input_buffers_queue_t ibqueue;
/* Output queue.*/
output_buffers_queue_t obqueue;
/* Input buffer.*/
uint8_t ib[BQ_BUFFER_SIZE(
 SERIAL_USB_BUFFERS_NUMBER, \
 SERIAL_USB_BUFFERS_SIZE)];
/* Output buffer.*/
uint8_t ob[BQ_BUFFER_SIZE(
 SERIAL_USB_BUFFERS_NUMBER, \
 SERIAL_USB_BUFFERS_SIZE)];
/* End of the mandatory fields.*/
/* Current configuration data.*/
const SerialUSBCConfig *config;
```

[SerialDriver](#) specific data.

7.33.3.4 #define _serial_usb_driver_methods _base_asynchronous_channel_methods

[SerialUSB](#)[Driver](#) specific methods.

7.33.4 Typedef Documentation

7.33.4.1 typedef struct SerialUSBDriver SerialUSBDriver

Structure representing a serial over USB driver.

7.33.5 Enumeration Type Documentation

7.33.5.1 enum sdustate_t

Driver state machine possible states.

Enumerator

SDU_UNINIT Not initialized.

SDU_STOP Stopped.

SDU_READY Ready.

7.33.6 Function Documentation

7.33.6.1 static void ibnotify (io_buffers_queue_t * bqp) [static]

Notification of empty buffer released into the input buffers queue.

Parameters

in	bqp	the buffers queue pointer.
----	-----	----------------------------

Here is the call graph for this function:

7.33.6.2 static void obnotify (io_buffers_queue_t * bqp) [static]

Notification of filled buffer inserted into the output buffers queue.

Parameters

in	bqp	the buffers queue pointer.
----	-----	----------------------------

Here is the call graph for this function:

7.33.6.3 void sdulinit (void)

Serial Driver initialization.

Note

This function is implicitly invoked by [halInit \(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.33.6.4 void sduObjectInit ([SerialUSBDriver](#) * *sdup*)

Initializes a generic full duplex driver object.

The HW dependent part of the initialization has to be performed outside, usually in the hardware initialization code.

Parameters

out	<i>sdup</i>	pointer to a SerialUSBDriver structure
-----	-------------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.33.6.5 void sduStart ([SerialUSBDriver](#) * *sdup*, const [SerialUSBConfig](#) * *config*)

Configures and starts the driver.

Parameters

in	<i>sdup</i>	pointer to a SerialUSBDriver object
in	<i>config</i>	the serial over USB driver configuration

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.33.6.6 void sduStop (SerialUSBDriver * *sdup*)

Stops the driver.

Any thread waiting on the driver's queues will be awakened with the message Q_RESET.

Parameters

in	<i>sdup</i>	pointer to a SerialUSBDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.33.6.7 void sduDisconnectl (SerialUSBDriver * *sdup*)

USB device disconnection handler.

Note

If this function is not called from an ISR then an explicit call to [osalOsRescheduleS\(\)](#) is necessary afterward.

Parameters

in	<i>sdu</i>	pointer to a SerialUSBDriver object
----	------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.33.6.8 void sduConfigureHookI ([SerialUSBDriver](#) * *sdu*)

USB device configured handler.

Parameters

in	<i>sdu</i>	pointer to a SerialUSBDriver object
----	------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.33.6.9 bool sduRequestsHook ([USBDriver](#) * *usdp*)

Default requests hook.

Applications wanting to use the Serial over USB driver can use this function as requests hook in the USB configuration. The following requests are emulated:

- CDC_GET_LINE_CODING.
- CDC_SET_LINE_CODING.
- CDC_SET_CONTROL_LINE_STATE.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Returns

The hook status.

Return values

<i>true</i>	Message handled internally.
<i>false</i>	Message not handled.

7.33.6.10 void sduSOFHookl ([SerialUSBDriver](#) * *sdup*)

SOF handler.

The SOF interrupt is used for automatic flushing of incomplete buffers pending in the output queue.

Parameters

in	<i>sdup</i>	pointer to a SerialUSBDriver object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.33.6.11 void sduDataTransmitted ([USBDriver](#) * *usbp*, [usbep_t](#) *ep*)

Default data transmitted callback.

The application must use this function as callback for the IN data endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	IN endpoint number

Here is the call graph for this function:

7.33.6.12 void sduDataReceived ([USBDriver](#) * *usbp*, [usbep_t](#) *ep*)

Default data received callback.

The application must use this function as callback for the OUT data endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	OUT endpoint number

Here is the call graph for this function:

7.33.6.13 void sduInterruptTransmitted (**USBDriver * *usbp*, **usbep_t** *ep*)**

Default data received callback.

The application must use this function as callback for the IN interrupt endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

7.34 SPI Driver

Generic SPI Driver.

7.34.1 Detailed Description

Generic SPI Driver.

This module implements a generic SPI (Serial Peripheral Interface) driver allowing bidirectional and monodirectional transfers, complex atomic transactions are supported as well.

Precondition

In order to use the SPI driver the `HAL_USE_SPI` option must be enabled in `halconf.h`.

7.34.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

The driver is not thread safe for performance reasons, if you need to access the SPI bus from multiple threads then use the `spiAcquireBus()` and `spiReleaseBus()` APIs in order to gain exclusive access.

SPI configuration options

- `#define SPI_USE_WAIT TRUE`
Enables synchronous APIs.
- `#define SPI_USE_MUTUAL_EXCLUSION TRUE`
Enables the `spiAcquireBus()` and `spiReleaseBus()` APIs.

Macro Functions

- `#define spiSelectI(spip)`

- **#define spiUnselectl(spi)**
Asserts the slave select signal and prepares for transfers.
- **#define spiStartIgnoreL(spi, n)**
Deasserts the slave select signal.
- **#define spiStartExchangeL(spi, n, txbuf, rxbuf)**
Ignores data on the SPI bus.
- **#define spiStartSendL(spi, n, txbuf)**
Exchanges data on the SPI bus.
- **#define spiStartReceiveL(spi, n, rxbuf)**
Sends data over the SPI bus.
- **#define spiPolledExchange(spi, frame) spi_lld_polled_exchange(spi, frame)**
Receives data from the SPI bus.
- **#define spiPolledExchange(spi, frame) spi_lld_polled_exchange(spi, frame)**
Exchanges one frame using a polled wait.

Low level driver helper macros

- **#define _spi_wakeup_isr(spi)**
Wakes up the waiting thread.
- **#define _spi_isr_code(spi)**
Common ISR code.

PLATFORM configuration options

- **#define PLATFORM_SPI_USE_SPI1 FALSE**
SPI1 driver enable switch.

Typedefs

- **typedef struct SPIDriver SPIDriver**
Type of a structure representing an SPI driver.
- **typedef void(* spicallback_t) (SPIDriver *spip)**
SPI notification callback type.

Data Structures

- **struct SPIConfig**
Driver configuration structure.
- **struct SPIDriver**
Structure representing an SPI driver.

Functions

- **void spiInit (void)**
SPI Driver initialization.
- **void spiObjectInit (SPIDriver *spip)**
Initializes the standard part of a `SPIDriver` structure.
- **void spiStart (SPIDriver *spip, const SPIConfig *config)**
Configures and activates the SPI peripheral.
- **void spiStop (SPIDriver *spip)**

- **Deactivates the SPI peripheral.**
- void **spiSelect (SPIDriver *spip)**
Asserts the slave select signal and prepares for transfers.
- void **spiUnselect (SPIDriver *spip)**
Deasserts the slave select signal.
- void **spiStartIgnore (SPIDriver *spip, size_t n)**
Ignores data on the SPI bus.
- void **spiStartExchange (SPIDriver *spip, size_t n, const void *txbuf, void *rxbuf)**
Exchanges data on the SPI bus.
- void **spiStartSend (SPIDriver *spip, size_t n, const void *txbuf)**
Sends data over the SPI bus.
- void **spiStartReceive (SPIDriver *spip, size_t n, void *rxbuf)**
Receives data from the SPI bus.
- void **spignore (SPIDriver *spip, size_t n)**
Ignores data on the SPI bus.
- void **spiExchange (SPIDriver *spip, size_t n, const void *txbuf, void *rxbuf)**
Exchanges data on the SPI bus.
- void **spiSend (SPIDriver *spip, size_t n, const void *txbuf)**
Sends data over the SPI bus.
- void **spiReceive (SPIDriver *spip, size_t n, void *rxbuf)**
Receives data from the SPI bus.
- void **spiAcquireBus (SPIDriver *spip)**
Gains exclusive access to the SPI bus.
- void **spiReleaseBus (SPIDriver *spip)**
Releases exclusive access to the SPI bus.
- void **spi_lld_init (void)**
Low level SPI driver initialization.
- void **spi_lld_start (SPIDriver *spip)**
Configures and activates the SPI peripheral.
- void **spi_lld_stop (SPIDriver *spip)**
Deactivates the SPI peripheral.
- void **spi_lld_select (SPIDriver *spip)**
Asserts the slave select signal and prepares for transfers.
- void **spi_lld_unselect (SPIDriver *spip)**
Deasserts the slave select signal.
- void **spi_lld_ignore (SPIDriver *spip, size_t n)**
Ignores data on the SPI bus.
- void **spi_lld_exchange (SPIDriver *spip, size_t n, const void *txbuf, void *rxbuf)**
Exchanges data on the SPI bus.
- void **spi_lld_send (SPIDriver *spip, size_t n, const void *txbuf)**
Sends data over the SPI bus.
- void **spi_lld_receive (SPIDriver *spip, size_t n, void *rxbuf)**
Receives data from the SPI bus.
- uint16_t **spi_lld_polled_exchange (SPIDriver *spip, uint16_t frame)**
Exchanges one frame using a polled wait.

Enumerations

- enum **spistate_t {**
SPI_UNINIT = 0, **SPI_STOP** = 1, **SPI_READY** = 2, **SPI_ACTIVE** = 3,
SPI_COMPLETE = 4 **}**
Driver state machine possible states.

Variables

- **SPIDriver SPID1**

SPI1 driver identifier.

7.34.3 Macro Definition Documentation

7.34.3.1 #define SPI_USE_WAIT TRUE

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.34.3.2 #define SPI_USE_MUTUAL_EXCLUSION TRUE

Enables the `spiAcquireBus()` and `spiReleaseBus()` APIs.

Note

Disabling this option saves both code and data space.

7.34.3.3 #define spiSelect(spip)

Value:

```
{ \
 spi_lld_select(spip); \
}
```

Asserts the slave select signal and prepares for transfers.

Parameters

in	<code>spip</code>	pointer to the <code>SPIDriver</code> object
----	-------------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.34.3.4 #define spiUnselect(spip)

Value:

```
{ \
 spi_lld_unselect(spip); \
}
```

Deasserts the slave select signal.

The previously selected peripheral is unselected.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.34.3.5 #define spiStartIgnore(*spip*, *n*)**Value:**

```
{
 (spip)->state = SPI_ACTIVE;
 \
 spi_llld_ignore(spip, n);
}
```

Ignores data on the SPI bus.

This asynchronous function starts the transmission of a series of idle words on the SPI bus and ignores the received data.

Precondition

A slave must have been selected using [spiSelect\(\)](#) or [spiSelectI\(\)](#).

Postcondition

At the end of the operation the configured callback is invoked.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
in	<i>n</i>	number of words to be ignored

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.34.3.6 #define spiStartExchange(*spip*, *n*, *txbuf*, *rxbuf*)**Value:**

```
{
 (spip)->state = SPI_ACTIVE;
 \
 spi_llld_exchange(spip, n, txbuf, rxbuf);
}
```

Exchanges data on the SPI bus.

This asynchronous function starts a simultaneous transmit/receive operation.

Precondition

A slave must have been selected using [spiSelect\(\)](#) or [spiSelectI\(\)](#).

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>n</i>	number of words to be exchanged
in	<i>txbuf</i>	the pointer to the transmit buffer
out	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.34.3.7 #define spiStartSend(*spip*, *n*, *txbuf*)**Value:**

```
{
 (spip)->state = SPI_ACTIVE;
 \
 spi_lld_send(spip, n, txbuf);
}
```

Sends data over the SPI bus.

This asynchronous function starts a transmit operation.

Precondition

A slave must have been selected using `spiSelect()` or `spiSelectI()`.

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>n</i>	number of words to send
in	<i>txbuf</i>	the pointer to the transmit buffer

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.34.3.8 #define spiStartReceive(*spip*, *n*, *rxbuf*)

Value:

```
{
  (spip) ->state = SPI_ACTIVE;
  \
  \spi_lld_receive(spip, n, rxbuf);
}
```

Receives data from the SPI bus.

This asynchronous function starts a receive operation.

Precondition

A slave must have been selected using `spiSelect()` or `spiSelectI()`.

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>n</i>	number of words to receive
out	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.34.3.9 #define spiPolledExchange(*spip*, *frame*) spi_lld_polled_exchange(*spip*, *frame*)

Exchanges one frame using a polled wait.

This synchronous function exchanges one frame using a polled synchronization method. This function is useful when exchanging small amount of data on high speed channels, usually in this situation is much more efficient just wait for completion using polling than suspending the thread waiting for an interrupt.

Note

This API is implemented as a macro in order to minimize latency.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>frame</i>	the data frame to send over the SPI bus

Returns

The received data frame from the SPI bus.

7.34.3.10 #define _spi_wakeup_isr(spip)

Value:

```
{
 osalSysLockFromISR();
 \
 osalThreadResumeI(&(spip)->thread, MSG_OK);
 \
 osalSysUnlockFromISR();
}
```

Wakes up the waiting thread.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.34.3.11 #define _spi_isr_code(spip)

Value:

```
{
 if ((spip)->config->end_cb) {
 (spip)->state = SPI_COMPLETE;
 (spip)->config->end_cb(spip);
 if ((spip)->state == SPI_COMPLETE)
 (spip)->state = SPI_READY;
 }
 else
 (spip)->state = SPI_READY;
 \
 _spi_wakeup_isr(spip);
}
```

Common ISR code.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread wakeup, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.34.3.12 #define PLATFORM_SPI_USE_SPI1 FALSE

SPI1 driver enable switch.

If set to TRUE the support for SPI1 is included.

Note

The default is FALSE.

7.34.4 Typedef Documentation

7.34.4.1 typedef struct SPIDriver SPIDriver

Type of a structure representing an SPI driver.

7.34.4.2 typedef void(* spicallback_t)(SPIDriver *spip)

SPI notification callback type.

Parameters

in	spip	pointer to the SPIDriver object triggering the callback
----	------	---

7.34.5 Enumeration Type Documentation

7.34.5.1 enum spistate_t

Driver state machine possible states.

Enumerator

SPI_UNINIT Not initialized.

SPI_STOP Stopped.

SPI_READY Ready.

SPI_ACTIVE Exchanging data.

SPI_COMPLETE Asynchronous operation complete.

7.34.6 Function Documentation

7.34.6.1 void spilinit(void)

SPI Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.34.6.2 void spiObjectInit ([SPIDriver](#) * *spip*)

Initializes the standard part of a [SPIDriver](#) structure.

Parameters

out	<i>spip</i>	pointer to the SPIDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.34.6.3 void spiStart ([SPIDriver](#) * *spip*, const [SPIConfig](#) * *config*)

Configures and activates the SPI peripheral.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
in	<i>config</i>	pointer to the SPIConfig object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.4 void spiStop (SPIDriver * spip)

Deactivates the SPI peripheral.

Note

Deactivating the peripheral also enforces a release of the slave select line.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
----	-------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.5 void spiSelect (SPIDriver * spip)

Asserts the slave select signal and prepares for transfers.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.6 void spiUnselect (SPIDriver * spip)

Deasserts the slave select signal.

The previously selected peripheral is unselected.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.7 void spiStartIgnore (SPIDriver * spip, size_t n)

Ignores data on the SPI bus.

This asynchronous function starts the transmission of a series of idle words on the SPI bus and ignores the received data.

Precondition

A slave must have been selected using `spiSelect()` or `spiSelectI()`.

Postcondition

At the end of the operation the configured callback is invoked.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>n</i>	number of words to be ignored

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.8 void spiStartExchange (SPIDriver * spip, size_t n, const void * txbuf, void * rdbuf)

Exchanges data on the SPI bus.

This asynchronous function starts a simultaneous transmit/receive operation.

Precondition

A slave must have been selected using `spiSelect()` or `spiSelectI()`.

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
in	<i>n</i>	number of words to be exchanged
in	<i>txbuf</i>	the pointer to the transmit buffer
out	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.9 void spiStartSend (SPIDriver * *spip*, size_t *n*, const void * *txbuf*)

Sends data over the SPI bus.

This asynchronous function starts a transmit operation.

Precondition

A slave must have been selected using [spiSelect\(\)](#) or [spiSelectI\(\)](#).

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
in	<i>n</i>	number of words to send
in	<i>txbuf</i>	the pointer to the transmit buffer

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.10 void spiStartReceive (*SPIDriver* * *spip*, *size_t* *n*, *void* * *rxbuf*)

Receives data from the SPI bus.

This asynchronous function starts a receive operation.

Precondition

A slave must have been selected using `spiSelect()` or `spiSelectI()`.

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>n</i>	number of words to receive
out	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.11 void spilgnore (*SPIDriver * spip*, *size_t n*)

Ignores data on the SPI bus.

This synchronous function performs the transmission of a series of idle words on the SPI bus and ignores the received data.

Precondition

In order to use this function the option SPI_USE_WAIT must be enabled.

In order to use this function the driver must have been configured without callbacks (end_cb = NULL).

Parameters

in	<i>spip</i>	pointer to the <i>SPIDriver</i> object
in	<i>n</i>	number of words to be ignored

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.12 void spiExchange (*SPIDriver * spip*, *size_t n*, *const void * txbuf*, *void * rxbuf*)

Exchanges data on the SPI bus.

This synchronous function performs a simultaneous transmit/receive operation.

Precondition

In order to use this function the option SPI_USE_WAIT must be enabled.

In order to use this function the driver must have been configured without callbacks (end_cb = NULL).

Note

The buffers are organized as uint8_t arrays for data sizes below or equal to 8 bits else it is organized as uint16_t arrays.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>n</i>	number of words to be exchanged
in	<i>txbuf</i>	the pointer to the transmit buffer
out	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.13 void spiSend (`SPIDriver` * *spip*, `size_t` *n*, `const void` * *txbuf*)

Sends data over the SPI bus.

This synchronous function performs a transmit operation.

Precondition

In order to use this function the option `SPI_USE_WAIT` must be enabled.

In order to use this function the driver must have been configured without callbacks (`end_cb = NULL`).

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>n</i>	number of words to send
in	<i>txbuf</i>	the pointer to the transmit buffer

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.14 void spiReceive (`SPI_driver * spip`, `size_t n`, `void * rdbuf`)

Receives data from the SPI bus.

This synchronous function performs a receive operation.

Precondition

In order to use this function the option `SPI_USE_WAIT` must be enabled.

In order to use this function the driver must have been configured without callbacks (`end_cb = NULL`).

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

<code>in</code>	<code>spip</code>	pointer to the <code>SPI_driver</code> object
<code>in</code>	<code>n</code>	number of words to receive
<code>out</code>	<code>rdbuf</code>	the pointer to the receive buffer

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.15 void spiAcquireBus (SPIDriver * spip)

Gains exclusive access to the SPI bus.

This function tries to gain ownership to the SPI bus, if the bus is already being used then the invoking thread is queued.

Precondition

In order to use this function the option SPI_USE_MUTUAL_EXCLUSION must be enabled.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.16 void spiReleaseBus (SPIDriver * spip)

Releases exclusive access to the SPI bus.

Precondition

In order to use this function the option SPI_USE_MUTUAL_EXCLUSION must be enabled.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.34.6.17 void spi_lld_init(void)

Low level SPI driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.34.6.18 void spi_lld_start(SPIDriver * spip)

Configures and activates the SPI peripheral.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.34.6.19 void spi_lld_stop(SPIDriver * spip)

Deactivates the SPI peripheral.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.34.6.20 void spi_lld_select ([SPIDriver](#) * *spip*)

Asserts the slave select signal and prepares for transfers.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.34.6.21 void spi_lld_unselect ([SPIDriver](#) * *spip*)

Deasserts the slave select signal.

The previously selected peripheral is unselected.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.34.6.22 void spi_lld_ignore ([SPIDriver](#) * *spip*, size_t *n*)

Ignores data on the SPI bus.

This asynchronous function starts the transmission of a series of idle words on the SPI bus and ignores the received data.

Postcondition

At the end of the operation the configured callback is invoked.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
in	<i>n</i>	number of words to be ignored

Function Class:

Not an API, this function is for internal use only.

7.34.6.23 void spi_lld_exchange ([SPIDriver](#) * *spip*, size_t *n*, const void * *txbuf*, void * *rxbuf*)

Exchanges data on the SPI bus.

This asynchronous function starts a simultaneous transmit/receive operation.

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as uint8_t arrays for data sizes below or equal to 8 bits else it is organized as uint16_t arrays.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
in	<i>n</i>	number of words to be exchanged
in	<i>txbuf</i>	the pointer to the transmit buffer
out	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

Not an API, this function is for internal use only.

7.34.6.24 void spi_lld_send (SPIDriver * *spip*, size_t *n*, const void * *txbuf*)

Sends data over the SPI bus.

This asynchronous function starts a transmit operation.

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as uint8_t arrays for data sizes below or equal to 8 bits else it is organized as uint16_t arrays.

Parameters

in	<i>spip</i>	pointer to the SPIDriver object
in	<i>n</i>	number of words to send
in	<i>txbuf</i>	the pointer to the transmit buffer

Function Class:

Not an API, this function is for internal use only.

7.34.6.25 void spi_lld_receive (SPIDriver * *spip*, size_t *n*, void * *rxbuf*)

Receives data from the SPI bus.

This asynchronous function starts a receive operation.

Postcondition

At the end of the operation the configured callback is invoked.

Note

The buffers are organized as uint8_t arrays for data sizes below or equal to 8 bits else it is organized as uint16_t arrays.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>n</i>	number of words to receive
out	<i>rdbuf</i>	the pointer to the receive buffer

Function Class:

Not an API, this function is for internal use only.

7.34.6.26 uint16_t spi_lld_polled_exchange (`SPIDriver` * *spip*, `uint16_t` *frame*)

Exchanges one frame using a polled wait.

This synchronous function exchanges one frame using a polled synchronization method. This function is useful when exchanging small amount of data on high speed channels, usually in this situation is much more efficient just wait for completion using polling than suspending the thread waiting for an interrupt.

Parameters

in	<i>spip</i>	pointer to the <code>SPIDriver</code> object
in	<i>frame</i>	the data frame to send over the SPI bus

Returns

The received data frame from the SPI bus.

7.34.7 Variable Documentation**7.34.7.1 SPIDriver SPID1**

SPI1 driver identifier.

7.35 ST Driver

Generic System Tick Driver.

7.35.1 Detailed Description

Generic System Tick Driver.

This module implements a system tick timer in order to support the underlying operating system.

Macro Functions

- `#define stGetCounter() st_lld_get_counter()`
Returns the time counter value.
- `#define stIsAlarmActive() st_lld_is_alarm_active()`
Determines if the alarm is active.

Functions

- `void stInit (void)`
ST Driver initialization.
- `void stStartAlarm (systime_t abstime)`
Starts the alarm.
- `void stStopAlarm (void)`
Stops the alarm interrupt.
- `void stSetAlarm (systime_t abstime)`
Sets the alarm time.
- `systime_t stGetAlarm (void)`
Returns the current alarm time.
- `void st_lld_init (void)`
Low level ST driver initialization.
- `static systime_t st_lld_get_counter (void)`
Returns the time counter value.
- `static void st_lld_start_alarm (systime_t abstime)`
Starts the alarm.
- `static void st_lld_stop_alarm (void)`
Stops the alarm interrupt.
- `static void st_lld_set_alarm (systime_t abstime)`
Sets the alarm time.
- `static systime_t st_lld_get_alarm (void)`
Returns the current alarm time.
- `static bool st_lld_is_alarm_active (void)`
Determines if the alarm is active.

7.35.2 Macro Definition Documentation

7.35.2.1 #define stGetCounter() st_lld_get_counter()

Returns the time counter value.

Note

This functionality is only available in free running mode, the behaviour in periodic mode is undefined.

Returns

The counter value.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.35.2.2 #define stIsAlarmActive() st_lld_is_alarm_active()

Determines if the alarm is active.

Returns

The alarm status.

Return values

<i>false</i>	if the alarm is not active.
<i>true</i>	is the alarm is active

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.35.3 Function Documentation**7.35.3.1 void stlInit(void)**

ST Driver initialization.

Note

This function is implicitly invoked by [halInit \(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.35.3.2 void stStartAlarm (*systime_t abstime*)

Starts the alarm.

Note

Makes sure that no spurious alarms are triggered after this call.

This functionality is only available in free running mode, the behavior in periodic mode is undefined.

Parameters

in	<i>abstime</i>	the time to be set for the first alarm
----	----------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.35.3.3 void stStopAlarm (void)

Stops the alarm interrupt.

Note

This functionality is only available in free running mode, the behavior in periodic mode is undefined.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.35.3.4 void stSetAlarm (*systime_t abstime*)

Sets the alarm time.

Note

This functionality is only available in free running mode, the behavior in periodic mode is undefined.

Parameters

in	<i>abstime</i>	the time to be set for the next alarm
----	----------------	---------------------------------------

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.35.3.5 systime_t stGetAlarm(void)

Returns the current alarm time.

Note

This functionality is only available in free running mode, the behavior in periodic mode is undefined.

Returns

The currently set alarm time.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.35.3.6 void st_lld_init(void)

Low level ST driver initialization.

Function Class:

Not an API, this function is for internal use only.

7.35.3.7 static systime_t st_lld_get_counter(void) [inline], [static]

Returns the time counter value.

Returns

The counter value.

Function Class:

Not an API, this function is for internal use only.

7.35.3.8 static void st_lld_start_alarm(systime_t abstime) [inline], [static]

Starts the alarm.

Note

Makes sure that no spurious alarms are triggered after this call.

Parameters

in	abstime	the time to be set for the first alarm
----	---------	--

Function Class:

Not an API, this function is for internal use only.

7.35.3.9 static void st_lld_stop_alarm(void) [inline], [static]

Stops the alarm interrupt.

Function Class:

Not an API, this function is for internal use only.

7.35.3.10 static void st_lld_set_alarm(systime_t abstime) [inline], [static]

Sets the alarm time.

Parameters

in	abstime	the time to be set for the next alarm
----	---------	---------------------------------------

Function Class:

Not an API, this function is for internal use only.

7.35.3.11 static systime_t st_lld_get_alarm(void) [inline], [static]

Returns the current alarm time.

Returns

The currently set alarm time.

Function Class:

Not an API, this function is for internal use only.

7.35.3.12 static bool st_lld_is_alarm_active(void) [inline], [static]

Determines if the alarm is active.

Returns

The alarm status.

Return values

<i>false</i>	if the alarm is not active.
<i>true</i>	is the alarm is active

Function Class:

Not an API, this function is for internal use only.

7.36 UART Driver

Generic UART Driver.

7.36.1 Detailed Description

Generic UART Driver.

This driver abstracts a generic UART (Universal Asynchronous Receiver Transmitter) peripheral, the API is designed to be:

- Unbuffered and copy-less, transfers are always directly performed from/to the application-level buffers without extra copy operations.
- Asynchronous, the API is always non blocking.
- Callbacks capable, operations completion and other events are notified using callbacks.

Special hardware features like deep hardware buffers, DMA transfers are hidden to the user but fully supportable by the low level implementations.

This driver model is best used where communication events are meant to drive an higher level state machine, as example:

- RS485 drivers.
- Multipoint network drivers.
- Serial protocol decoders.

If your application requires a synchronous buffered driver then the [Serial Driver](#) should be used instead.

Precondition

In order to use the UART driver the `HAL_USE_UART` option must be enabled in [`halconf.h`](#).

7.36.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

7.36.2.1 Transmitter sub State Machine

The follow diagram describes the transmitter state machine, this diagram is valid while the driver is in the `UART←T_READY` state. This state machine is automatically reset to the `TX_IDLE` state each time the driver enters the `UART_READY` state.

7.36.2.2 Receiver sub State Machine

The follow diagram describes the receiver state machine, this diagram is valid while the driver is in the `UART←READY` state. This state machine is automatically reset to the `RX_IDLE` state each time the driver enters the `UART_READY` state.

UART status flags

- `#define UART_NO_ERROR 0`
No pending conditions.
- `#define UART_PARITY_ERROR 4`
Parity error happened.
- `#define UART_FRAMING_ERROR 8`
Framing error happened.
- `#define UART_OVERRUN_ERROR 16`
Overflow happened.
- `#define UART_NOISE_ERROR 32`
Noise on the line.
- `#define UART_BREAK_DETECTED 64`
Break detected.

UART configuration options

- `#define UART_USE_WAIT FALSE`
Enables synchronous APIs.
- `#define UART_USE_MUTUAL_EXCLUSION FALSE`
Enables the `uartAcquireBus()` and `uartReleaseBus()` APIs.

Low level driver helper macros

- `#define _uart_wakeup_tx1_isr(uartp)`
Wakes up the waiting thread in case of early TX complete.
- `#define _uart_wakeup_tx2_isr(uartp)`
Wakes up the waiting thread in case of late TX complete.
- `#define _uart_wakeup_rx_complete_isr(uartp)`
Wakes up the waiting thread in case of RX complete.
- `#define _uart_wakeup_rx_error_isr(uartp)`
Wakes up the waiting thread in case of RX error.
- `#define _uart_tx1_isr_code(uartp)`
Common ISR code for early TX.
- `#define _uart_tx2_isr_code(uartp)`
Common ISR code for late TX.
- `#define _uart_rx_complete_isr_code(uartp)`
Common ISR code for RX complete.
- `#define _uart_rx_error_isr_code(uartp, errors)`
Common ISR code for RX error.
- `#define _uart_rx_idle_code(uartp)`
Common ISR code for RX on idle.

PLATFORM configuration options

- `#define PLATFORM_UART_USE_UART1 FALSE`
UART driver enable switch.

Typedefs

- **typedef uint32_t uartflags_t**
UART driver condition flags type.
- **typedef struct UARTDriver UARTDriver**
Type of structure representing an UART driver.
- **typedef void(* uartcb_t) (UARTDriver *uartp)**
Generic UART notification callback type.
- **typedef void(* uartccb_t) (UARTDriver *uartp, uint16_t c)**
Character received UART notification callback type.
- **typedef void(* uarceb_t) (UARTDriver *uartp, uartflags_t e)**
Receive error UART notification callback type.

Data Structures

- **struct UARTConfig**
Driver configuration structure.
- **struct UARTDriver**
Structure representing an UART driver.

Functions

- **void uartInit (void)**
UART Driver initialization.
- **void uartObjectInit (UARTDriver *uartp)**
Initializes the standard part of a `UARTDriver` structure.
- **void uartStart (UARTDriver *uartp, const UARTConfig *config)**
Configures and activates the UART peripheral.
- **void uartStop (UARTDriver *uartp)**
Deactivates the UART peripheral.
- **void uartStartSend (UARTDriver *uartp, size_t n, const void *txbuf)**
Starts a transmission on the UART peripheral.
- **void uartStartSendl (UARTDriver *uartp, size_t n, const void *txbuf)**
Starts a transmission on the UART peripheral.
- **size_t uartStopSend (UARTDriver *uartp)**
Stops any ongoing transmission.
- **size_t uartStopSendl (UARTDriver *uartp)**
Stops any ongoing transmission.
- **void uartStartReceive (UARTDriver *uartp, size_t n, void *rdbuf)**
Starts a receive operation on the UART peripheral.
- **void uartStartReceive1 (UARTDriver *uartp, size_t n, void *rdbuf)**
Starts a receive operation on the UART peripheral.
- **size_t uartStopReceive (UARTDriver *uartp)**
Stops any ongoing receive operation.
- **size_t uartStopReceive1 (UARTDriver *uartp)**
Stops any ongoing receive operation.
- **msg_t uartSendTimeout (UARTDriver *uartp, size_t *np, const void *txbuf, systime_t timeout)**
Performs a transmission on the UART peripheral.
- **msg_t uartSendFullTimeout (UARTDriver *uartp, size_t *np, const void *txbuf, systime_t timeout)**
Performs a transmission on the UART peripheral.

- `msg_t uartReceiveTimeout (UARTDriver *uartp, size_t *np, void *rdbuf, systime_t timeout)`
Performs a receive operation on the UART peripheral.
- `void uartAcquireBus (UARTDriver *uartp)`
Gains exclusive access to the UART bus.
- `void uartReleaseBus (UARTDriver *uartp)`
Releases exclusive access to the UART bus.
- `void uart_lld_init (void)`
Low level UART driver initialization.
- `void uart_lld_start (UARTDriver *uartp)`
Configures and activates the UART peripheral.
- `void uart_lld_stop (UARTDriver *uartp)`
Deactivates the UART peripheral.
- `void uart_lld_start_send (UARTDriver *uartp, size_t n, const void *txbuf)`
Starts a transmission on the UART peripheral.
- `size_t uart_lld_stop_send (UARTDriver *uartp)`
Stops any ongoing transmission.
- `void uart_lld_start_receive (UARTDriver *uartp, size_t n, void *rdbuf)`
Starts a receive operation on the UART peripheral.
- `size_t uart_lld_stop_receive (UARTDriver *uartp)`
Stops any ongoing receive operation.

Enumerations

- enum `uartstate_t { UART_UNINIT = 0, UART_STOP = 1, UART_READY = 2 }`
Driver state machine possible states.
- enum `uartxstate_t { UART_TX_IDLE = 0, UART_TX_ACTIVE = 1, UART_TX_COMPLETE = 2 }`
Transmitter state machine states.
- enum `uartrxstate_t { UART_RX_IDLE = 0, UART_RX_ACTIVE = 1, UART_RX_COMPLETE = 2 }`
Receiver state machine states.

Variables

- `UARTDriver UARTD1`
UART1 driver identifier.

7.36.3 Macro Definition Documentation

7.36.3.1 #define UART_NO_ERROR 0

No pending conditions.

7.36.3.2 #define UART_PARITY_ERROR 4

Parity error happened.

7.36.3.3 #define UART_FRAMING_ERROR 8

Framing error happened.

7.36.3.4 #define UART_OVERRUN_ERROR 16

Overflow happened.

7.36.3.5 #define UART_NOISE_ERROR 32

Noise on the line.

7.36.3.6 #define UART_BREAK_DETECTED 64

Break detected.

7.36.3.7 #define UART_USE_WAIT FALSE

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.36.3.8 #define UART_USE_MUTUAL_EXCLUSION FALSE

Enables the `uartAcquireBus()` and `uartReleaseBus()` APIs.

Note

Disabling this option saves both code and data space.

7.36.3.9 #define _uart_wakeup_tx1_isr(*uartp*)

Value:

```
{
 if ((uartp)->early == true) {
 osalSysLockFromISR();
 \
 osalThreadResumeI(&(uartp)->threadtx, MSG_OK);
 \
 osalSysUnlockFromISR();
 }
}
```

Wakes up the waiting thread in case of early TX complete.

Parameters

in	<i>uartp</i>	pointer to the <code>UARTDriver</code> object
----	--------------	---

Function Class:

Not an API, this function is for internal use only.

7.36.3.10 #define _uart_wakeup_tx2_isr(*uartp*)**Value:**

```
{
 if ((uartp)->early == false) {
 \
 osalSysLockFromISR();
 \
 osalThreadResumeI(&(uartp)->threadtx, MSG_OK);
 \
 osalSysUnlockFromISR();
 }
}
```

Wakes up the waiting thread in case of late TX complete.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	--

Function Class:

Not an API, this function is for internal use only.

7.36.3.11 #define _uart_wakeup_rx_complete_isr(*uartp*)**Value:**

```
{
 osalSysLockFromISR();
 \
 osalThreadResumeI(&(uartp)->threadrx, MSG_OK);
 \
 osalSysUnlockFromISR();
}
```

Wakes up the waiting thread in case of RX complete.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	--

Function Class:

Not an API, this function is for internal use only.

7.36.3.12 #define _uart_wakeup_rx_error_isr(*uartp*)**Value:**

```
{
 osalSysLockFromISR();
 \
 osalThreadResumeI(&(uartp)->threadrx, MSG_RESET);
 \
 osalSysUnlockFromISR();
}
```

Wakes up the waiting thread in case of RX error.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	--

Function Class:

Not an API, this function is for internal use only.

7.36.3.13 #define _uart_tx1_isr_code(*uartp*)**Value:**

```
{
 (uartp)->txstate = UART\_TX\_COMPLETE;
 if ((uartp)->config->txend1_cb != NULL) {
 (uartp)->config->txend1_cb(uartp);
 }
 if ((uartp)->txstate == UART\_TX\_COMPLETE) {
 (uartp)->txstate = UART\_TX\_IDLE;
 }
 \_uart\_wakeup\_tx1\_isr(uartp);
}
```


Common ISR code for early TX.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread wakeup, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	--

Function Class:

Not an API, this function is for internal use only.

7.36.3.14 #define _uart_tx2_isr_code(*uartp*)**Value:**

```
{
 if ((uartp)->config->txend2_cb != NULL) {
 (uartp)->config->txend2_cb(uartp);
 }
 \_uart\_wakeup\_tx2\_isr(uartp);
}
```


Common ISR code for late TX.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread wakeup, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	--

Function Class:

Not an API, this function is for internal use only.

7.36.3.15 #define _uart_rx_complete_isr_code(*uartp*)**Value:**

```
{
 (uartp)->rxstate = UART\_RX\_COMPLETE;
 if ((uartp)->config->rxend_cb != NULL) {
 (uartp)->config->rxend_cb(uartp);
 }
 if ((uartp)->rxstate == UART\_RX\_COMPLETE) {
 (uartp)->rxstate = UART\_RX\_IDLE;
 uart\_enter\_rx\_idle\_loop(uartp);
 }
 \_uart\_wakeup\_rx\_complete\_isr(uartp);
}
```

Common ISR code for RX complete.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread wakeup, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	--

Function Class:

Not an API, this function is for internal use only.

7.36.3.16 #define _uart_rx_error_isr_code(*uartp, errors*)**Value:**

```
{
 if ((uartp)->config->rxerr_cb != NULL) {
 (uartp)->config->rxerr_cb(uartp, errors);
 }
 \_uart\_wakeup\_rx\_error\_isr(uartp);
}
```

Common ISR code for RX error.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread wakeup, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
in	<i>errors</i>	mask of errors to be reported

Function Class:

Not an API, this function is for internal use only.

7.36.3.17 #define _uart_rx_idle_code(*uartp*)**Value:**

```
{
 if ((uartp)->config->rxchar_cb != NULL)
 (uartp)->config->rxchar_cb(uartp, (uartp)->rxbuf);
}
```

Common ISR code for RX on idle.

This code handles the portable part of the ISR code:

- Callback invocation.
- Waiting thread wakeup, if any.
- Driver state transitions.

Note

This macro is meant to be used in the low level drivers implementation only.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	--

Function Class:

Not an API, this function is for internal use only.

7.36.3.18 #define PLATFORM_UART_USE_UART1 FALSE

UART driver enable switch.

If set to TRUE the support for UART1 is included.

Note

The default is FALSE.

7.36.4 Typedef Documentation

7.36.4.1 `typedef uint32_t uartflags_t`

UART driver condition flags type.

7.36.4.2 `typedef struct UARTDriver UARTDriver`

Type of structure representing an UART driver.

7.36.4.3 `typedef void(* uartcb_t) (UARTDriver *uartp)`

Generic UART notification callback type.

Parameters

in	<code>uartp</code>	pointer to the <code>UARTDriver</code> object
----	--------------------	---

7.36.4.4 `typedef void(* uartccb_t) (UARTDriver *uartp, uint16_t c)`

Character received UART notification callback type.

Parameters

in	<code>uartp</code>	pointer to the <code>UARTDriver</code> object triggering the callback
in	<code>c</code>	received character

7.36.4.5 `typedef void(* uarteccb_t) (UARTDriver *uartp, uartflags_t e)`

Receive error UART notification callback type.

Parameters

in	<code>uartp</code>	pointer to the <code>UARTDriver</code> object triggering the callback
in	<code>e</code>	receive error mask

7.36.5 Enumeration Type Documentation

7.36.5.1 `enum uartstate_t`

Driver state machine possible states.

Enumerator

`UART_UNINIT` Not initialized.

`UART_STOP` Stopped.

`UART_READY` Ready.

7.36.5.2 `enum uarttxstate_t`

Transmitter state machine states.

Enumerator

`UART_TX_IDLE` Not transmitting.

UART_TX_ACTIVE Transmitting.

UART_TX_COMPLETE Buffer complete.

7.36.5.3 enum uartrxstate_t

Receiver state machine states.

Enumerator

UART_RX_IDLE Not receiving.

UART_RX_ACTIVE Receiving.

UART_RX_COMPLETE Buffer complete.

7.36.6 Function Documentation

7.36.6.1 void uartInit(void)

UART Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.36.6.2 void uartObjectInit(UARTDriver * uartp)

Initializes the standard part of a [UARTDriver](#) structure.

Parameters

out	<i>uartp</i>	pointer to the UARTDriver object
-----	--------------	--

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.36.6.3 void uartStart (**UARTDriver** * *uartp*, const **UARTConfig** * *config*)

Configures and activates the UART peripheral.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
in	<i>config</i>	pointer to the UARTConfig object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.4 void uartStop (**UARTDriver** * *uartp*)

Deactivates the UART peripheral.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.5 void uartStartSend (`UARTDriver *uartp`, `size_t n`, `const void *txbuf`)

Starts a transmission on the UART peripheral.

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<code>uartp</code>	pointer to the <code>UARTDriver</code> object
in	<code>n</code>	number of data frames to send
in	<code>txbuf</code>	the pointer to the transmit buffer

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.6 void uartStartSend(**UARTDriver** * *uartp*, **size_t** *n*, const void * *txbuf*)

Starts a transmission on the UART peripheral.

Note

The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

This function has to be invoked from a lock zone.

Parameters

in	<i>uartp</i>	pointer to the <code>UARTDriver</code> object
in	<i>n</i>	number of data frames to send
in	<i>txbuf</i>	the pointer to the transmit buffer

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.36.6.7 **size_t** uartStopSend(**UARTDriver** * *uartp*)

Stops any ongoing transmission.

Note

Stopping a transmission also suppresses the transmission callbacks.

Parameters

in	<i>uartp</i>	pointer to the <code>UARTDriver</code> object
----	--------------	---

Returns

The number of data frames not transmitted by the stopped transmit operation.

Return values

0	There was no transmit operation in progress.
---	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.8 size_t uartStopSendl ([UARTDriver](#) * *uartp*)

Stops any ongoing transmission.

Note

Stopping a transmission also suppresses the transmission callbacks.
This function has to be invoked from a lock zone.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	--

Returns

The number of data frames not transmitted by the stopped transmit operation.

Return values

0	There was no transmit operation in progress.
---	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.36.6.9 void uartStartReceive (**UARTDriver** * *uartp*, **size_t** *n*, **void** * *rxbuf*)

Starts a receive operation on the UART peripheral.

Note

The buffers are organized as **uint8_t** arrays for data sizes below or equal to 8 bits else it is organized as **uint16_t** arrays.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
in	<i>n</i>	number of data frames to receive
in	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.10 void uartStartReceive1 (**UARTDriver** * *uartp*, **size_t** *n*, **void** * *rxbuf*)

Starts a receive operation on the UART peripheral.

Note

The buffers are organized as **uint8_t** arrays for data sizes below or equal to 8 bits else it is organized as **uint16_t** arrays.

This function has to be invoked from a lock zone.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
in	<i>n</i>	number of data frames to receive
out	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.36.6.11 size_t uartStopReceive (**UARTDriver** * *uartp*)

Stops any ongoing receive operation.

Note

Stopping a receive operation also suppresses the receive callbacks.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	---

Returns

The number of data frames not received by the stopped receive operation.

Return values

0	There was no receive operation in progress.
---	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.12 `size_t uartStopReceive(UARTDriver *uartp)`

Stops any ongoing receive operation.

Note

Stopping a receive operation also suppresses the receive callbacks.
This function has to be invoked from a lock zone.

Parameters

in	<code>uartp</code>	pointer to the <code>UARTDriver</code> object
----	--------------------	---

Returns

The number of data frames not received by the stopped receive operation.

Return values

0	There was no receive operation in progress.
---	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.36.6.13 `msg_t uartSendTimeout(UARTDriver *uartp, size_t *np, const void *txbuf, systime_t timeout)`

Performs a transmission on the UART peripheral.

Note

The function returns when the specified number of frames have been sent to the UART or on timeout.
The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<code>uartp</code>	pointer to the <code>UARTDriver</code> object
in, out	<code>np</code>	number of data frames to transmit, on exit the number of frames actually transmitted

in	<i>txbuf</i>	the pointer to the transmit buffer
in	<i>timeout</i>	operation timeout

Returns

The operation status.

Return values

<i>MSG_OK</i>	if the operation completed successfully.
<i>MSG_TIMEOUT</i>	if the operation timed out.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.14 `msg_t uartSendFullTimeout(UARTDriver * uartp, size_t * np, const void * txbuf, systime_t timeout)`

Performs a transmission on the UART peripheral.

Note

The function returns when the specified number of frames have been physically transmitted or on timeout. The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>uartp</i>	pointer to the <code>UARTDriver</code> object
in, out	<i>np</i>	number of data frames to transmit, on exit the number of frames actually transmitted

in	<i>txbuf</i>	the pointer to the transmit buffer
in	<i>timeout</i>	operation timeout

Returns

The operation status.

Return values

<i>MSG_OK</i>	if the operation completed successfully.
<i>MSG_TIMEOUT</i>	if the operation timed out.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.15 `msg_t uartReceiveTimeout (UARTDriver * uartp, size_t * np, void * rxbuf, systime_t timeout)`

Performs a receive operation on the UART peripheral.

Note

The function returns when the specified number of frames have been received or on error/timeout.
The buffers are organized as `uint8_t` arrays for data sizes below or equal to 8 bits else it is organized as `uint16_t` arrays.

Parameters

in	<i>uartp</i>	pointer to the <code>UARTDriver</code> object
in, out	<i>np</i>	number of data frames to receive, on exit the number of frames actually received
in	<i>rxbuf</i>	the pointer to the receive buffer

in	<i>timeout</i>	operation timeout
----	----------------	-------------------

Returns

The operation status.

Return values

<i>MSG_OK</i>	if the operation completed successfully.
<i>MSG_TIMEOUT</i>	if the operation timed out.
<i>MSG_RESET</i>	in case of a receive error.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.16 void uartAcquireBus (UARTDriver** * *uartp*)**

Gains exclusive access to the UART bus.

This function tries to gain ownership to the UART bus, if the bus is already being used then the invoking thread is queued.

Precondition

In order to use this function the option **UART_USE_MUTUAL_EXCLUSION** must be enabled.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.17 void uartReleaseBus ([UARTDriver * uartp](#))

Releases exclusive access to the UART bus.

Precondition

In order to use this function the option `UART_USE_MUTUAL_EXCLUSION` must be enabled.

Parameters

in	<code>uartp</code>	pointer to the UARTDriver object
----	--------------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.36.6.18 void uart_lld_init (void)

Low level UART driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.36.6.19 void uart_lld_start (**UARTDriver** * *uartp*)

Configures and activates the UART peripheral.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	---

Function Class:

Not an API, this function is for internal use only.

7.36.6.20 void uart_lld_stop (**UARTDriver** * *uartp*)

Deactivates the UART peripheral.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	---

Function Class:

Not an API, this function is for internal use only.

7.36.6.21 void uart_lld_start_send (**UARTDriver** * *uartp*, **size_t** *n*, const void * *txbuf*)

Starts a transmission on the UART peripheral.

Note

The buffers are organized as **uint8_t** arrays for data sizes below or equal to 8 bits else it is organized as **uint16_t** arrays.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
in	<i>n</i>	number of data frames to send
in	<i>txbuf</i>	the pointer to the transmit buffer

Function Class:

Not an API, this function is for internal use only.

7.36.6.22 size_t uart_lld_stop_send (**UARTDriver * *uartp*)**

Stops any ongoing transmission.

Note

Stopping a transmission also suppresses the transmission callbacks.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	---

Returns

The number of data frames not transmitted by the stopped transmit operation.

Function Class:

Not an API, this function is for internal use only.

7.36.6.23 void uart_lld_start_receive (**UARTDriver * *uartp*, size_t *n*, void * *rxbuf*)**

Starts a receive operation on the UART peripheral.

Note

The buffers are organized as uint8_t arrays for data sizes below or equal to 8 bits else it is organized as uint16_t arrays.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
in	<i>n</i>	number of data frames to send
out	<i>rxbuf</i>	the pointer to the receive buffer

Function Class:

Not an API, this function is for internal use only.

7.36.6.24 size_t uart_lld_stop_receive (**UARTDriver * *uartp*)**

Stops any ongoing receive operation.

Note

Stopping a receive operation also suppresses the receive callbacks.

Parameters

in	<i>uartp</i>	pointer to the UARTDriver object
----	--------------	---

Returns

The number of data frames not received by the stopped receive operation.

Function Class:

Not an API, this function is for internal use only.

7.36.7 Variable Documentation

7.36.7.1 **UARTDriver** **UARTD1**

UART1 driver identifier.

7.37 USB Driver

Generic USB Driver.

7.37.1 Detailed Description

Generic USB Driver.

This module implements a generic USB (Universal Serial Bus) driver supporting device-mode operations.

Precondition

In order to use the USB driver the `HAL_USE_USB` option must be enabled in `halconf.h`.

7.37.2 Driver State Machine

The driver implements a state machine internally, not all the driver functionalities can be used in any moment, any transition not explicitly shown in the following diagram has to be considered an error and shall be captured by an assertion (if enabled).

7.37.3 USB Operations

The USB driver is quite complex and USB is complex in itself, it is recommended to study the USB specification before trying to use the driver.

7.37.3.1 USB Implementation

The USB driver abstracts the inner details of the underlying USB hardware. The driver works asynchronously and communicates with the application using callbacks. The application is responsible of the descriptors and strings

required by the USB device class to be implemented and of the handling of the specific messages sent over the endpoint zero. Standard messages are handled internally to the driver. The application can use hooks in order to handle custom messages or override the handling of the default handling of standard messages.

7.37.3.2 USB Endpoints

USB endpoints are the objects that the application uses to exchange data with the host. There are two kind of endpoints:

- **IN** endpoints are used by the application to transmit data to the host.
- **OUT** endpoints are used by the application to receive data from the host.

The driver invokes a callback after finishing an IN or OUT transaction. States diagram for OUT endpoints in transaction mode:

States diagram for IN endpoints in transaction mode:

7.37.3.3 USB Callbacks

The USB driver uses callbacks in order to interact with the application. There are several kinds of callbacks to be handled:

- Driver events callback. As example errors, suspend event, reset event etc.
- Messages Hook callback. This hook allows the application to implement handling of custom messages or to override the default handling of standard messages on endpoint zero.
- Descriptor Requested callback. When the driver endpoint zero handler receives a GET DESCRIPTOR message and needs to send a descriptor to the host it queries the application using this callback.
- Start of Frame callback. This callback is invoked each time a SOF packet is received.
- Endpoint callbacks. Each endpoint informs the application about I/O conditions using those callbacks.

Macros

- `#define USB_USE_WAIT FALSE`
Enables synchronous APIs.
- `#define USB_MAX_ENDPOINTS 4`
Maximum endpoint address.
- `#define USB_EP0_STATUS_STAGE USB_EP0_STATUS_STAGE_SW`
Status stage handling method.
- `#define USB_SET_ADDRESS_MODE USB_LATE_SET_ADDRESS`
The address can be changed immediately upon packet reception.
- `#define USB_SET_ADDRESS_ACK_HANDLING USB_SET_ADDRESS_ACK_SW`
Method for set address acknowledge.
- `#define usb_ll_get_frame_number(usbp) 0`
Returns the current frame number.
- `#define usb_ll_get_transaction_size(usbp, ep) ((usbp)->epc[ep]->out_state->rxcnt)`
Returns the exact size of a receive transaction.
- `#define usb_ll_connect_bus(usbp)`
Connects the USB device.
- `#define usb_ll_disconnect_bus(usbp)`
Disconnect the USB device.

Helper macros for USB descriptors

- `#define USB_DESC_INDEX(i) ((uint8_t)(i))`
Helper macro for index values into descriptor strings.
- `#define USB_DESC_BYTE(b) ((uint8_t)(b))`
Helper macro for byte values into descriptor strings.
- `#define USB_DESC_WORD(w)`
Helper macro for word values into descriptor strings.
- `#define USB_DESC_BCD(bcd)`
Helper macro for BCD values into descriptor strings.
- `#define USB_DESC_DEVICE_SIZE 18U`
- `#define USB_DESC_DEVICE(bcdUSB, bDeviceClass, bDeviceSubClass, bDeviceProtocol, bMaxPacketSize, idVendor, idProduct, bcdDevice, iManufacturer, iProduct, iSerialNumber, bNumConfigurations)`
Device Descriptor helper macro.
- `#define USB_DESC_CONFIGURATION_SIZE 9U`

- Configuration Descriptor size.
- #define **USB_DESC_CONFIGURATION**(wTotalLength, bNumInterfaces, bConfigurationValue, iConfiguration, bmAttributes, bMaxPower)
 - Configuration Descriptor helper macro.
- #define **USB_DESC_INTERFACE_SIZE** 9U
 - Interface Descriptor size.
- #define **USB_DESC_INTERFACE**(bInterfaceNumber, bAlternateSetting, bNumEndpoints, bInterfaceClass, bInterfaceSubClass, bInterfaceProtocol, iInterface)
 - Interface Descriptor helper macro.
- #define **USB_DESC_INTERFACE_ASSOCIATION_SIZE** 8U
 - Interface Association Descriptor size.
- #define **USB_DESC_INTERFACE_ASSOCIATION**(bFirstInterface, bInterfaceCount, bFunctionClass, bFunctionSubClass, bFunctionProtocol, iInterface)
 - Interface Association Descriptor helper macro.
- #define **USB_DESC_ENDPOINT_SIZE** 7U
 - Endpoint Descriptor size.
- #define **USB_DESC_ENDPOINT**(bEndpointAddress, bmAttributes, wMaxPacketSize, bInterval)
 - Endpoint Descriptor helper macro.

Endpoint types and settings

- #define **USB_EP_MODE_TYPE** 0x0003U
- #define **USB_EP_MODE_TYPE_CTRL** 0x0000U
- #define **USB_EP_MODE_TYPE_ISOC** 0x0001U
- #define **USB_EP_MODE_TYPE_BULK** 0x0002U
- #define **USB_EP_MODE_TYPE_INTR** 0x0003U

Macro Functions

- #define **usbGetDriverState**(usbp) ((usbp)->state)
 - Returns the driver state.
- #define **usbConnectBus**(usbp) **usb_lld_connect_bus**(usbp)
 - Connects the USB device.
- #define **usbDisconnectBus**(usbp) **usb_lld_disconnect_bus**(usbp)
 - Disconnect the USB device.
- #define **usbGetFrameNumberX**(usbp) **usb_lld_get_frame_number**(usbp)
 - Returns the current frame number.
- #define **usbGetTransmitStatus**(usbp, ep) (((usbp)->transmitting & (uint16_t)((unsigned)1U << (unsigned)(ep))) != 0U)
 - Returns the status of an IN endpoint.
- #define **usbGetReceiveStatus**(usbp, ep) (((usbp)->receiving & (uint16_t)((unsigned)1U << (unsigned)(ep))) != 0U)
 - Returns the status of an OUT endpoint.
- #define **usbGetReceiveTransactionSizeX**(usbp, ep) **usb_lld_get_transaction_size**(usbp, ep)
 - Returns the exact size of a receive transaction.
- #define **usbSetupTransfer**(usbp, buf, n, endcb)
 - Request transfer setup.
- #define **usbReadSetup**(usbp, ep, buf) **usb_lld_read_setup**(usbp, ep, buf)
 - Reads a setup packet from the dedicated packet buffer.

Low level driver helper macros

- `#define _usb_isr_invoke_event_cb(usbp, evt)`
Common ISR code, usb event callback.
- `#define _usb_isr_invoke_sof_cb(usbp)`
Common ISR code, SOF callback.
- `#define _usb_isr_invoke_setup_cb(usbp, ep)`
Common ISR code, setup packet callback.
- `#define _usb_isr_invoke_in_cb(usbp, ep)`
Common ISR code, IN endpoint callback.
- `#define _usb_isr_invoke_out_cb(usbp, ep)`
Common ISR code, OUT endpoint event.

PLATFORM configuration options

- `#define PLATFORM_USB_USE_USB1 FALSE`
USB driver enable switch.

Typedefs

- `typedef struct USBDriver USBDriver`
Type of a structure representing an USB driver.
- `typedef uint8_t usbep_t`
Type of an endpoint identifier.
- `typedef void(* usbcallback_t) (USBDriver *usbp)`
Type of an USB generic notification callback.
- `typedef void(* usbeppcallback_t) (USBDriver *usbp, usbep_t ep)`
Type of an USB endpoint callback.
- `typedef void(* usbeventcb_t) (USBDriver *usbp, usbevent_t event)`
Type of an USB event notification callback.
- `typedef bool(* usbreqhandler_t) (USBDriver *usbp)`
Type of a requests handler callback.
- `typedef const USBDescriptor *(* usbgetdescriptor_t) (USBDriver *usbp, uint8_t dtype, uint8_t dindex, uint16_t lang)`
Type of an USB descriptor-retrieving callback.

Data Structures

- `struct USBDescriptor`
Type of an USB descriptor.
- `struct USBInEndpointState`
Type of an IN endpoint state structure.
- `struct USBOutEndpointState`
Type of an OUT endpoint state structure.
- `struct USBEndpointConfig`
Type of an USB endpoint configuration structure.
- `struct USBConfig`
Type of an USB driver configuration structure.
- `struct USBDriver`
Structure representing an USB driver.

Functions

- static void `set_address (USBDriver *usbp)`
SET ADDRESS transaction callback.
- static bool `default_handler (USBDriver *usbp)`
Standard requests handler.
- void `usbInit (void)`
USB Driver initialization.
- void `usbObjectInit (USBDriver *usbp)`
Initializes the standard part of a `USBDriver` structure.
- void `usbStart (USBDriver *usbp, const USBConfig *config)`
Configures and activates the USB peripheral.
- void `usbStop (USBDriver *usbp)`
Deactivates the USB peripheral.
- void `usbInitEndpoint (USBDriver *usbp, usbep_t ep, const USBEndpointConfig *epcp)`
Enables an endpoint.
- void `usbDisableEndpoints (USBDriver *usbp)`
Disables all the active endpoints.
- void `usbStartReceive (USBDriver *usbp, usbep_t ep, uint8_t *buf, size_t n)`
Starts a receive transaction on an OUT endpoint.
- void `usbStartTransmit (USBDriver *usbp, usbep_t ep, const uint8_t *buf, size_t n)`
Starts a transmit transaction on an IN endpoint.
- msg_t `usbReceive (USBDriver *usbp, usbep_t ep, uint8_t *buf, size_t n)`
Performs a receive transaction on an OUT endpoint.
- msg_t `usbTransmit (USBDriver *usbp, usbep_t ep, const uint8_t *buf, size_t n)`
Performs a transmit transaction on an IN endpoint.
- bool `usbStallReceive (USBDriver *usbp, usbep_t ep)`
Stalls an OUT endpoint.
- bool `usbStallTransmit (USBDriver *usbp, usbep_t ep)`
Stalls an IN endpoint.
- void `_usb_reset (USBDriver *usbp)`
USB reset routine.
- void `_usb_suspend (USBDriver *usbp)`
USB suspend routine.
- void `_usb_wakeup (USBDriver *usbp)`
USB wake-up routine.
- void `_usb_ep0setup (USBDriver *usbp, usbep_t ep)`
Default EP0 SETUP callback.
- void `_usb_ep0in (USBDriver *usbp, usbep_t ep)`
Default EP0 IN callback.
- void `_usb_ep0out (USBDriver *usbp, usbep_t ep)`
Default EP0 OUT callback.
- void `usb_lld_init (void)`
Low level USB driver initialization.
- void `usb_lld_start (USBDriver *usbp)`
Configures and activates the USB peripheral.
- void `usb_lld_stop (USBDriver *usbp)`
Deactivates the USB peripheral.
- void `usb_lld_reset (USBDriver *usbp)`
USB low level reset routine.
- void `usb_lld_set_address (USBDriver *usbp)`

- Sets the USB address.
- void `usb_lld_init_endpoint (USBDriver *usbp, usbep_t ep)`
Enables an endpoint.
- void `usb_lld_disable_endpoints (USBDriver *usbp)`
Disables all the active endpoints except the endpoint zero.
- `usbepstatus_t usb_lld_get_status_out (USBDriver *usbp, usbep_t ep)`
Returns the status of an OUT endpoint.
- `usbepstatus_t usb_lld_get_status_in (USBDriver *usbp, usbep_t ep)`
Returns the status of an IN endpoint.
- void `usb_lld_read_setup (USBDriver *usbp, usbep_t ep, uint8_t *buf)`
Reads a setup packet from the dedicated packet buffer.
- void `usb_lld_prepare_receive (USBDriver *usbp, usbep_t ep)`
Prepares for a receive operation.
- void `usb_lld_prepare_transmit (USBDriver *usbp, usbep_t ep)`
Prepares for a transmit operation.
- void `usb_lld_start_out (USBDriver *usbp, usbep_t ep)`
Starts a receive operation on an OUT endpoint.
- void `usb_lld_start_in (USBDriver *usbp, usbep_t ep)`
Starts a transmit operation on an IN endpoint.
- void `usb_lld_stall_out (USBDriver *usbp, usbep_t ep)`
Brings an OUT endpoint in the stalled state.
- void `usb_lld_stall_in (USBDriver *usbp, usbep_t ep)`
Brings an IN endpoint in the stalled state.
- void `usb_lld_clear_out (USBDriver *usbp, usbep_t ep)`
Brings an OUT endpoint in the active state.
- void `usb_lld_clear_in (USBDriver *usbp, usbep_t ep)`
Brings an IN endpoint in the active state.

Enumerations

- enum `usbstate_t` {
 `USB_UNINIT` = 0, `USB_STOP` = 1, `USB_READY` = 2, `USB_SELECTED` = 3,
`USB_ACTIVE` = 4, `USB_SUSPENDED` = 5 }

Type of a driver state machine possible states.
- enum `usbepstatus_t` { `EP_STATUS_DISABLED` = 0, `EP_STATUS_STALLED` = 1, `EP_STATUS_ACTIVE` = 2 }

Type of an endpoint status.
- enum `usbep0state_t` {
 `USB_EP0_WAITING_SETUP`, `USB_EP0_TX`, `USB_EP0_WAITING_TX0`, `USB_EP0_WAITING_STS`,
`USB_EP0_RX`, `USB_EP0_SENDING_STS`, `USB_EP0_ERROR` }

Type of an endpoint zero state machine states.
- enum `usbevent_t` {
 `USB_EVENT_RESET` = 0, `USB_EVENT_ADDRESS` = 1, `USB_EVENT_CONFIGURED` = 2, `USB_EVENT_SUSPEND` = 3,
`USB_EVENT_WAKEUP` = 4, `USB_EVENT_STALLED` = 5 }

Type of an enumeration of the possible USB events.

Variables

- **USBDriver USBD1**
USB1 driver identifier.
- union {
 USBInEndpointState in
IN EP0 state.
USBOutEndpointState out
OUT EP0 state.
} **ep0_state**
EP0 state.
- static const **USBEndpointConfig** **ep0config**
EP0 initialization structure.

7.37.4 Macro Definition Documentation

7.37.4.1 #define USB_DESC_INDEX(*i*) ((uint8_t)(*i*))

Helper macro for index values into descriptor strings.

7.37.4.2 #define USB_DESC_BYTE(*b*) ((uint8_t)(*b*))

Helper macro for byte values into descriptor strings.

7.37.4.3 #define USB_DESC_WORD(*w*)

Value:

```
(uint8_t) ((w) & 255U), \
  (uint8_t) (((w) >> 8) & 255U)
```

Helper macro for word values into descriptor strings.

7.37.4.4 #define USB_DESC_BCD(*bcd*)

Value:

```
(uint8_t) ((bcd) & 255U), \
  (uint8_t) (((bcd) >> 8) & 255U)
```

Helper macro for BCD values into descriptor strings.

7.37.4.5 #define USB_DESC_DEVICE(*bcdUSB*, *bDeviceClass*, *bDeviceSubClass*, *bDeviceProtocol*, *bMaxPacketSize*, *idVendor*, *idProduct*, *bcdDevice*, *iManufacturer*, *iProduct*, *iSerialNumber*, *bNumConfigurations*)

Value:

```
USB_DESC_BYTE (USB_DESC_DEVICE_SIZE),  

  \  

  USB_DESC_BYTE (USB_DESCRIPTOR_DEVICE),  

 \  

 USB_DESC_BCD (bcdUSB),  

 \  

 USB_DESC_BYTE (bDeviceClass),  

 \
```

```

USB_DESC_BYTE(bDeviceSubClass),
  \
  USB_DESC_BYTE(bDeviceProtocol),
 \
 USB_DESC_BYTE(bMaxPacketSize),
 \
 USB_DESC_WORD(idVendor),
 \
 USB_DESC_WORD(idProduct),
 \
 USB_DESC_BCD(bcdDevice),
 \
 USB_DESC_INDEX(iManufacturer),
 \
 USB_DESC_INDEX(iProduct),
 \
 USB_DESC_INDEX(iSerialNumber),
 \
 USB_DESC_BYTE(bNumConfigurations)

```

Device Descriptor helper macro.

7.37.4.6 #define USB_DESC_CONFIGURATION_SIZE 9U

Configuration Descriptor size.

7.37.4.7 #define USB_DESC_CONFIGURATION(wTotalLength, bNumInterfaces, bConfigurationValue, iConfiguration, bmAttributes, bMaxPower)

Value:

```

USB_DESC_BYTE(USB_DESC_CONFIGURATION_SIZE),
  \
  USB_DESC_BYTE(USB_DESCRIPTOR_CONFIGURATION),
 \
 USB_DESC_WORD(wTotalLength),
 \
 USB_DESC_BYTE(bNumInterfaces),
 \
 USB_DESC_BYTE(bConfigurationValue),
 \
 USB_DESC_INDEX(iConfiguration),
 \
 USB_DESC_BYTE(bmAttributes),
 \
 USB_DESC_BYTE(bMaxPower)

```

Configuration Descriptor helper macro.

7.37.4.8 #define USB_DESC_INTERFACE_SIZE 9U

Interface Descriptor size.

7.37.4.9 #define USB_DESC_INTERFACE(bInterfaceNumber, bAlternateSetting, bNumEndpoints, bInterfaceClass, bInterfaceSubClass, bInterfaceProtocol, iInterface)

Value:

```

USB_DESC_BYTE(USB_DESC_INTERFACE_SIZE),
  \
  USB_DESC_BYTE(USB_DESCRIPTOR_INTERFACE),
 \
 USB_DESC_BYTE(bInterfaceNumber),
 \
 USB_DESC_BYTE(bAlternateSetting),
 \
 USB_DESC_BYTE(bNumEndpoints),
 \
 USB_DESC_BYTE(bInterfaceClass),

```

```

USB_DESC_BYTE(bInterfaceSubClass),
  \
USB_DESC_BYTE(bInterfaceProtocol),
 \
USB_DESC_INDEX(iInterface)

```

Interface Descriptor helper macro.

7.37.4.10 #define USB_DESC_INTERFACE_ASSOCIATION_SIZE 8U

Interface Association Descriptor size.

7.37.4.11 #define USB_DESC_INTERFACE_ASSOCIATION(*bFirstInterface*, *bInterfaceCount*, *bFunctionClass*, *bFunctionSubClass*, *bFunctionProtocol*, *iInterface*)

Value:

```

USB_DESC_BYTE(USB_DESC_INTERFACE_ASSOCIATION_SIZE),
  \
USB_DESC_BYTE(USB_DESCRIPTOR_INTERFACE_ASSOCIATION),
  \
USB_DESC_BYTE(bFirstInterface),
  \
USB_DESC_BYTE(bInterfaceCount),
  \
USB_DESC_BYTE(bFunctionClass),
  \
USB_DESC_BYTE(bFunctionSubClass),
  \
USB_DESC_BYTE(bFunctionProtocol),
  \
USB_DESC_INDEX(iInterface)

```

Interface Association Descriptor helper macro.

7.37.4.12 #define USB_DESC_ENDPOINT_SIZE 7U

Endpoint Descriptor size.

7.37.4.13 #define USB_DESC_ENDPOINT(*bEndpointAddress*, *bmAttributes*, *wMaxPacketSize*, *bInterval*)

Value:

```

USB_DESC_BYTE(USB_DESC_ENDPOINT_SIZE),
  \
USB_DESC_BYTE(USB_DESCRIPTOR_ENDPOINT),
  \
USB_DESC_BYTE(bEndpointAddress),
  \
USB_DESC_BYTE(bmAttributes),
  \
USB_DESC_WORD(wMaxPacketSize),
  \
USB_DESC_BYTE(bInterval)

```

Endpoint Descriptor helper macro.

7.37.4.14 #define USB_EP_MODE_TYPE 0x0003U

Endpoint type mask.

7.37.4.15 #define USB_EP_MODE_TYPE_CTRL 0x0000U

Control endpoint.

7.37.4.16 #define USB_EP_MODE_TYPE_ISOC 0x0001U

Isochronous endpoint.

7.37.4.17 #define USB_EP_MODE_TYPE_BULK 0x0002U

Bulk endpoint.

7.37.4.18 #define USB_EP_MODE_TYPE_INTR 0x0003U

Interrupt endpoint.

7.37.4.19 #define USB_USE_WAIT FALSE

Enables synchronous APIs.

Note

Disabling this option saves both code and data space.

7.37.4.20 #define usbGetDriverState(*usbp*) ((*usbp*)>state)

Returns the driver state.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Returns

The driver state.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.37.4.21 #define usbConnectBus(*usbp*) [usb_ll_connect_bus](#)(*usbp*)

Connects the USB device.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.37.4.22 #define usbDisconnectBus(*usbp*) [usb_ll_disconnect_bus](#)(*usbp*)

Disconnect the USB device.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.37.4.23 #define usbGetFrameNumberX(*usbp*) *usb_lId_get_frame_number(usbp)*

Returns the current frame number.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Returns

The current frame number.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.37.4.24 #define usbGetTransmitStatusI(*usbp*, *ep*) (((usbp)->transmitting & (uint16_t)((unsigned)1U << (unsigned)(ep))) != 0U)

Returns the status of an IN endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Returns

The operation status.

Return values

<i>false</i>	Endpoint ready.
<i>true</i>	Endpoint transmitting.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.37.4.25 #define usbGetReceiveStatusI(*usbp*, *ep*) (((usbp)->receiving & (uint16_t)((unsigned)1U << (unsigned)(ep))) != 0U)

Returns the status of an OUT endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Returns

The operation status.

Return values

<i>false</i>	Endpoint ready.
<i>true</i>	Endpoint receiving.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.37.4.26 #define usbGetReceiveTransactionSizeX(*usbp*, *ep*) *usb_lld_get_transaction_size(usbp,ep)*

Returns the exact size of a receive transaction.

The received size can be different from the size specified in [usbStartReceiveI\(\)](#) because the last packet could have a size different from the expected one.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Returns

Received data size.

Function Class:

This is an **X-Class** API, this function can be invoked from any context.

7.37.4.27 #define usbSetupTransfer(*usbp*, *buf*, *n*, *endcb*)**Value:**

```
{
 (usbp) ->ep0next = (buf);
 (usbp) ->ep0n = (n);
 (usbp) ->ep0endcb = (endcb);
}
```

Request transfer setup.

This macro is used by the request handling callbacks in order to prepare a transaction over the endpoint zero.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

in	<i>buf</i>	pointer to a buffer for the transaction data
in	<i>n</i>	number of bytes to be transferred
in	<i>endcb</i>	callback to be invoked after the transfer or NULL

Function Class:

Special function, this function has special requirements see the notes.

7.37.4.28 #define usbReadSetup(*usbp*, *ep*, *buf*) usb_lld_read_setup(*usbp*, *ep*, *buf*)

Reads a setup packet from the dedicated packet buffer.

This function must be invoked in the context of the `setup_cb` callback in order to read the received setup packet.

Precondition

In order to use this function the endpoint must have been initialized as a control endpoint.

Note

This function can be invoked both in thread and IRQ context.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number
out	<i>buf</i>	buffer where to copy the packet data

Function Class:

Special function, this function has special requirements see the notes.

7.37.4.29 #define _usb_isr_invoke_event_cb(*usbp*, *evt*)**Value:**

```
{
 if (((usbp) ->config->event_cb) != NULL) {
 (usbp) ->config->event_cb(usbp, evt);
 }
}
```

Common ISR code, usb event callback.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>evt</i>	USB event code

Function Class:

Not an API, this function is for internal use only.

7.37.4.30 #define _usb_isr_invoke_sof_cb(*usbp*)**Value:**

```
{\n if (((usbp) ->config->saf_cb) != NULL) {\n (usbp) ->config->saf_cb(usbp);\n }\n}
```

Common ISR code, SAF callback.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.37.4.31 #define _usb_isr_invoke_setup_cb(*usbp*, *ep*)**Value:**

```
{
  (usbp) ->epc[ep] ->setup_cb(usbp, ep);
}
```

Common ISR code, setup packet callback.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.4.32 #define _usb_isr_invoke_in_cb(*usbp*, *ep*)**Value:**

```
{
  (usbp) ->transmitting &= ~(1 << (ep));
  if ((usbp) ->epc[ep] ->in_cb != NULL) {
 (usbp) ->epc[ep] ->in_cb(usbp, ep);
  }
  osalSysLockFromISR();
}
osalThreadResumeI(&(usbp) ->epc[ep] ->in_state ->thread, MSG_OK);
osalSysUnlockFromISR();
```

Common ISR code, IN endpoint callback.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.4.33 #define _usb_isr_invoke_out_cb(*usbp*, *ep*)**Value:**

```
{
  (usbp) ->receiving &= ~(1 << (ep));
  if ((usbp) ->epc[ep] ->out_cb != NULL) {
 (usbp) ->epc[ep] ->out_cb(usbp, ep);
}
```

```

 }
 osalSysLockFromISR();
 \
 osalThreadResumeI (& (usbp) ->epc[ep] ->out_state ->thread,
 usbGetReceiveTransactionSizeX (usbp, ep));
 \
 osalSysUnlockFromISR();
 }

```

Common ISR code, OUT endpoint event.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.4.34 #define USB_MAX_ENDPOINTS 4

Maximum endpoint address.

7.37.4.35 #define USB_EP0_STATUS_STAGE USB_EP0_STATUS_STAGE_SW

Status stage handling method.

7.37.4.36 #define USB_SET_ADDRESS_MODE USB_LATE_SET_ADDRESS

The address can be changed immediately upon packet reception.

7.37.4.37 #define USB_SET_ADDRESS_ACK_HANDLING USB_SET_ADDRESS_ACK_SW

Method for set address acknowledge.

7.37.4.38 #define PLATFORM_USB_USE_USB1 FALSE

USB driver enable switch.

If set to TRUE the support for USB1 is included.

Note

The default is FALSE.

7.37.4.39 #define usb_ll_get_frame_number(*usbp*) 0

Returns the current frame number.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Returns

The current frame number.

Function Class:

Not an API, this function is for internal use only.

7.37.4.40 #define usb_lld_get_transaction_size(usbp, ep) ((usbp)->epc[ep]->out_state->rxcnt)

Returns the exact size of a receive transaction.

The received size can be different from the size specified in [usbStartReceiveI\(\)](#) because the last packet could have a size different from the expected one.

Precondition

The OUT endpoint must have been configured in transaction mode in order to use this function.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Returns

Received data size.

Function Class:

Not an API, this function is for internal use only.

7.37.4.41 #define usb_lld_connect_bus(usbp)

Connects the USB device.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.37.4.42 #define usb_lld_disconnect_bus(usbp)

Disconnect the USB device.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.37.5 Typedef Documentation

7.37.5.1 typedef struct USBDriver USBDriver

Type of a structure representing an USB driver.

7.37.5.2 typedef uint8_t usbep_t

Type of an endpoint identifier.

7.37.5.3 `typedef void(* usbcallback_t) (USBDriver *usbp)`

Type of an USB generic notification callback.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object triggering the callback
----	-------------	---

7.37.5.4 [typedef void\(* usbepcallback_t\)\(USBDriver *usbp, usbep_t ep\)](#)

Type of an USB endpoint callback.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object triggering the callback
in	<i>ep</i>	endpoint number

7.37.5.5 [typedef void\(* usbeventcb_t\)\(USBDriver *usbp, usbevent_t event\)](#)

Type of an USB event notification callback.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object triggering the callback
in	<i>event</i>	event type

7.37.5.6 [typedef bool\(* usbreqhandler_t\)\(USBDriver *usbp\)](#)

Type of a requests handler callback.

The request is encoded in the `usb_setup` buffer.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object triggering the callback
----	-------------	---

Returns

The request handling exit code.

Return values

<i>false</i>	Request not recognized by the handler.
<i>true</i>	Request handled.

7.37.5.7 [typedef const USBDescriptor*\(* usbgetdescriptor_t\)\(USBDriver *usbp, uint8_t dtype, uint8_t dindex, uint16_t lang\)](#)

Type of an USB descriptor-retrieving callback.

7.37.6 Enumeration Type Documentation**7.37.6.1 enum [usbstate_t](#)**

Type of a driver state machine possible states.

Enumerator

[USB_UNINIT](#) Not initialized.

USB_STOP Stopped.

USB_READY Ready, after bus reset.

USB_SELECTED Address assigned.

USB_ACTIVE Active, configuration selected.

USB_SUSPENDED Suspended, low power mode.

7.37.6.2 enum usbepstatus_t

Type of an endpoint status.

Enumerator

EP_STATUS_DISABLED Endpoint not active.

EP_STATUS_STALLED Endpoint opened but stalled.

EP_STATUS_ACTIVE Active endpoint.

7.37.6.3 enum usbep0state_t

Type of an endpoint zero state machine states.

Enumerator

USB_EP0_WAITING_SETUP Waiting for SETUP data.

USB_EP0_TX Transmitting.

USB_EP0_WAITING_TX0 Waiting transmit 0.

USB_EP0_WAITING_STS Waiting status.

USB_EP0_RX Receiving.

USB_EP0_SENDING_STS Sending status.

USB_EP0_ERROR Error, EP0 stalled.

7.37.6.4 enum usbevent_t

Type of an enumeration of the possible USB events.

Enumerator

USB_EVENT_RESET Driver has been reset by host.

USB_EVENT_ADDRESS Address assigned.

USB_EVENT_CONFIGURED Configuration selected.

USB_EVENT_SUSPEND Entering suspend mode.

USB_EVENT_WAKEUP Leaving suspend mode.

USB_EVENT_STALLED Endpoint 0 error, stalled.

7.37.7 Function Documentation

7.37.7.1 static void set_address (**USBDriver** * *usbp*) [static]

SET ADDRESS transaction callback.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Here is the call graph for this function:

7.37.7.2 static bool default_handler ([USBDriver](#) * *usbp*) [static]

Standard requests handler.

This is the standard requests default handler, most standard requests are handled here, the user can override the standard handling using the `requests_hook_cb` hook in the [USBConfig](#) structure.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Returns

The request handling exit code.

Return values

<i>false</i>	Request not recognized by the handler or error.
<i>true</i>	Request handled.

Here is the call graph for this function:

7.37.7.3 void usblInit(void)

USB Driver initialization.

Note

This function is implicitly invoked by [halInit\(\)](#), there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.37.7.4 void usbObjectInit(USBDriver * usbp)

Initializes the standard part of a [USBDriver](#) structure.

Parameters

out	<i>usbp</i>	pointer to the USBDriver object
-----	-------------	---

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

7.37.7.5 void usbStart ([USBDriver](#) * *usbp*, const [USBConfig](#) * *config*)

Configures and activates the USB peripheral.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>config</i>	pointer to the USBConfig object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.37.7.6 void usbStop ([USBDriver](#) * *usbp*)

Deactivates the USB peripheral.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.37.7.7 void usbInitEndpointl (**USBDriver** * *usbp*, **usbep_t** *ep*, const **USBEndpointConfig** * *epcp*)

Enables an endpoint.

This function enables an endpoint, both IN and/or OUT directions depending on the configuration structure.

Note

This function must be invoked in response of a SET_CONFIGURATION or SET_INTERFACE message.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number
in	<i>epcp</i>	the endpoint configuration

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.37.7.8 void usbDisableEndpointsl (**USBDriver** * *usbp*)

Disables all the active endpoints.

This function disables all the active endpoints except the endpoint zero.

Note

This function must be invoked in response of a SET_CONFIGURATION message with configuration number zero.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.37.7.9 void `usbStartReceiveI (USBDriver * usbp, usbep_t ep, uint8_t * buf, size_t n)`

Starts a receive transaction on an OUT endpoint.

Note

This function is meant to be called from ISR context outside critical zones because there is a potentially slow operation inside.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number
out	<i>buf</i>	buffer where to copy the received data
in	<i>n</i>	transaction size. It is recommended a multiple of the packet size because the excess is discarded.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.37.7.10 void usbStartTransmitI (**USBDriver** * *usbp*, **usbep_t** *ep*, const **uint8_t** * *buf*, **size_t** *n*)

Starts a transmit transaction on an IN endpoint.

Note

This function is meant to be called from ISR context outside critical zones because there is a potentially slow operation inside.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number
in	<i>buf</i>	buffer where to fetch the data to be transmitted
in	<i>n</i>	transaction size

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.37.7.11 **msg_t** usbReceive (**USBDriver** * *usbp*, **usbep_t** *ep*, **uint8_t** * *buf*, **size_t** *n*)

Performs a receive transaction on an OUT endpoint.

Parameters

in	<i>usbp</i>	pointer to the <code>USBDriver</code> object
in	<i>ep</i>	endpoint number
out	<i>buf</i>	buffer where to copy the received data
in	<i>n</i>	transaction size. It is recommended a multiple of the packet size because the excess is discarded.

Returns

The received effective data size, it can be less than the amount specified.

Return values

<code>MSG_RESET</code>	driver not in <code>USB_ACTIVE</code> state or the operation has been aborted by an USB reset or a transition to the <code>USB_SUSPENDED</code> state.
------------------------	--

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.37.7.12 `msg_t usbTransmit(USBDriver * usbp, usbep_t ep, const uint8_t * buf, size_t n)`

Performs a transmit transaction on an IN endpoint.

Parameters

in	<i>usbp</i>	pointer to the <code>USBDriver</code> object
in	<i>ep</i>	endpoint number
in	<i>buf</i>	buffer where to fetch the data to be transmitted
in	<i>n</i>	transaction size

Returns

The operation status.

Return values

<code>MSG_OK</code>	operation performed successfully.
<code>MSG_RESET</code>	driver not in <code>USB_ACTIVE</code> state or the operation has been aborted by an USB reset or a transition to the <code>USB_SUSPENDED</code> state.

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.37.7.13 `bool usbStallReceivel(USBDriver * usbp, usbep_t ep)`

Stalls an OUT endpoint.

Parameters

in	<code>usbp</code>	pointer to the <code>USBDriver</code> object
in	<code>ep</code>	endpoint number

Returns

The operation status.

Return values

<code>false</code>	Endpoint stalled.
<code>true</code>	Endpoint busy, not stalled.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.37.7.14 bool usbStallTransmit(USBDriver * usbp, usbep_t ep)

Stalls an IN endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Returns

The operation status.

Return values

<i>false</i>	Endpoint stalled.
<i>true</i>	Endpoint busy, not stalled.

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

Here is the call graph for this function:

7.37.7.15 void _usb_reset(USBDriver * usbp)

USB reset routine.

This function must be invoked when an USB bus reset condition is detected.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.37.7.16 void _usb_suspend(USBDriver * usbp)

USB suspend routine.

This function must be invoked when an USB bus suspend condition is detected.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.37.7.17 void _usb_wakeup (**USBDriver * *usbp*)**

USB wake-up routine.

This function must be invoked when an USB bus wake-up condition is detected.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	--

Function Class:

Not an API, this function is for internal use only.

7.37.7.18 void _usb_ep0setup (**USBDriver * *usbp*, **usbep_t** *ep*)**

Default EP0 SETUP callback.

This function is used by the low level driver as default handler for EP0 SETUP events.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number, always zero

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.37.7.19 void _usb_ep0in (USBDriver * usbp, usbep_t ep)

Default EP0 IN callback.

This function is used by the low level driver as default handler for EP0 IN events.

Parameters

in	<code>usbp</code>	pointer to the <code>USBDriver</code> object
in	<code>ep</code>	endpoint number, always zero

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.37.7.20 void _usb_ep0out (**USBDriver** * *usbp*, **usbep_t** *ep*)

Default EP0 OUT callback.

This function is used by the low level driver as default handler for EP0 OUT events.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number, always zero

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.37.7.21 void usb_lld_init (void)

Low level USB driver initialization.

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.37.7.22 void usb_lld_start (USBDriver * usbp)

Configures and activates the USB peripheral.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.37.7.23 void **usb_lld_stop** (**USBDriver** * *usb*)

Deactivates the USB peripheral.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.37.7.24 void usb_lld_reset ([USBDriver](#) * *usbp*)

USB low level reset routine.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

Here is the call graph for this function:

7.37.7.25 void usb_lld_set_address ([USBDriver](#) * *usbp*)

Sets the USB address.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.37.7.26 void usb_lld_init_endpoint ([USBDriver](#) * *usbp*, [usbep_t](#) *ep*)

Enables an endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.7.27 void usb_lld_disable_endpoints (**USBDriver * *usbP*)**

Disables all the active endpoints except the endpoint zero.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
----	-------------	---

Function Class:

Not an API, this function is for internal use only.

7.37.7.28 usbepstatus_t usb_lld_get_status_out (USBDriver * *usbp*, usbep_t *ep*)

Returns the status of an OUT endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Returns

The endpoint status.

Return values

<i>EP_STATUS_DISABLED</i>	The endpoint is not active.
<i>EP_STATUS_STALLED</i>	The endpoint is stalled.
<i>EP_STATUS_ACTIVE</i>	The endpoint is active.

Function Class:

Not an API, this function is for internal use only.

7.37.7.29 usbepstatus_t usb_lld_get_status_in (USBDriver * *usbp*, usbep_t *ep*)

Returns the status of an IN endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Returns

The endpoint status.

Return values

<i>EP_STATUS_DISABLED</i>	The endpoint is not active.
<i>EP_STATUS_STALLED</i>	The endpoint is stalled.
<i>EP_STATUS_ACTIVE</i>	The endpoint is active.

Function Class:

Not an API, this function is for internal use only.

7.37.7.30 void usb_lld_read_setup (USBDriver * *usbp*, usbep_t *ep*, uint8_t * *buf*)

Reads a setup packet from the dedicated packet buffer.

This function must be invoked in the context of the `setup_cb` callback in order to read the received setup packet.

Precondition

In order to use this function the endpoint must have been initialized as a control endpoint.

Postcondition

The endpoint is ready to accept another packet.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number
out	<i>buf</i>	buffer where to copy the packet data

Function Class:

Not an API, this function is for internal use only.

7.37.7.31 void usb_lld_prepare_receive ([USBDriver](#) * *usbp*, [usbep_t](#) *ep*)

Prepares for a receive operation.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.7.32 void usb_lld_prepare_transmit ([USBDriver](#) * *usbp*, [usbep_t](#) *ep*)

Prepares for a transmit operation.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.7.33 void usb_lld_start_out ([USBDriver](#) * *usbp*, [usbep_t](#) *ep*)

Starts a receive operation on an OUT endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.7.34 void usb_lld_start_in ([USBDriver](#) * *usbp*, [usbep_t](#) *ep*)

Starts a transmit operation on an IN endpoint.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.7.35 void usb_lld_stall_out(USBDriver * *usbp*, usbep_t *ep*)

Brings an OUT endpoint in the stalled state.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.7.36 void usb_lld_stall_in(USBDriver * *usbp*, usbep_t *ep*)

Brings an IN endpoint in the stalled state.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.7.37 void usb_lld_clear_out(USBDriver * *usbp*, usbep_t *ep*)

Brings an OUT endpoint in the active state.

Parameters

in	<i>usbp</i>	pointer to the USBDriver object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.7.38 void usb_lld_clear_in(USBDriver * *usbp*, usbep_t *ep*)

Brings an IN endpoint in the active state.

Parameters

in	<i>usbp</i>	pointer to the <code>USBDriver</code> object
in	<i>ep</i>	endpoint number

Function Class:

Not an API, this function is for internal use only.

7.37.8 Variable Documentation**7.37.8.1 USBDriver USBD1**

USB1 driver identifier.

7.37.8.2 union { ... } ep0_state [static]

EP0 state.

Note

It is an union because IN and OUT endpoints are never used at the same time for EP0.

7.37.8.3 USBInEndpointState { ... } in

IN EP0 state.

7.37.8.4 USBOutEndpointState { ... } out

OUT EP0 state.

7.37.8.5 const USBEndpointConfig ep0config [static]**Initial value:**

```
= {
  USB_EP_MODE_TYPE_CTRL,
  _usb_ep0setup,
  _usb_ep0in,
  _usb_ep0out,
  0x40,
  0x40,
  &ep0_state.in,
  &ep0_state.out
}
```

EP0 initialization structure.

7.38 USB CDC Header

USB CDC Support Header.

7.38.1 Detailed Description

USB CDC Support Header.

This header contains definitions and types related to USB CDC.

CDC specific messages.

- #define **CDC_SEND_ENCAPSULATED_COMMAND** 0x00U
- #define **CDC_GET_ENCAPSULATED_RESPONSE** 0x01U
- #define **CDC_SET_COMM_FEATURE** 0x02U
- #define **CDC_GET_COMM_FEATURE** 0x03U
- #define **CDC_CLEAR_COMM_FEATURE** 0x04U
- #define **CDC_SET_AUX_LINE_STATE** 0x10U
- #define **CDC_SET_HOOK_STATE** 0x11U
- #define **CDC_PULSE_SETUP** 0x12U
- #define **CDC_SEND_PULSE** 0x13U
- #define **CDC_SET_PULSE_TIME** 0x14U
- #define **CDC_RING_AUX_JACK** 0x15U
- #define **CDC_SET_LINE_CODING** 0x20U
- #define **CDC_GET_LINE_CODING** 0x21U
- #define **CDC_SET_CONTROL_LINE_STATE** 0x22U
- #define **CDC_SEND_BREAK** 0x23U
- #define **CDC_SET_RINGER_PARMS** 0x30U
- #define **CDC_GET_RINGER_PARMS** 0x31U
- #define **CDC_SET_OPERATION_PARMS** 0x32U
- #define **CDC_GET_OPERATION_PARMS** 0x33U

CDC classes

- #define **CDC_COMMUNICATION_INTERFACE_CLASS** 0x02U
- #define **CDC_DATA_INTERFACE_CLASS** 0x0AU

CDC subclasses

- #define **CDC_ABSTRACT_CONTROL_MODEL** 0x02U

CDC descriptors

- #define **CDC_CS_INTERFACE** 0x24U

CDC subdescriptors

- #define **CDC_HEADER** 0x00U
- #define **CDC_CALL_MANAGEMENT** 0x01U
- #define **CDC_ABSTRACT_CONTROL_MANAGEMENT** 0x02U
- #define **CDC_UNION** 0x06U

Line Control bit definitions.

- #define **LC_STOP_1** 0U
- #define **LC_STOP_1P5** 1U
- #define **LC_STOP_2** 2U
- #define **LC_PARITY_NONE** 0U
- #define **LC_PARITY_ODD** 1U
- #define **LC_PARITY_EVEN** 2U
- #define **LC_PARITY_MARK** 3U
- #define **LC_PARITY_SPACE** 4U

Data Structures

- struct [`cdc_linecoding_t`](#)
Type of Line Coding structure.

7.39 WDG Driver

Generic WDG Driver.

7.39.1 Detailed Description

Generic WDG Driver.

This module defines an abstract interface for a watchdog timer.

Precondition

In order to use the WDG driver the `HAL_USE_WDG` option must be enabled in `halconf.h`.

Macros

- `#define wdgReset(wdgp) wdg_lld_reset(wdgp)`
Resets WDG's counter.

Configuration options

- `#define PLATFORM_WDG_USE_WDG1 FALSE`
WDG1 driver enable switch.

Typedefs

- `typedef struct WDGDriver WDGDriver`
Type of a structure representing an WDG driver.

Data Structures

- `struct WDGConfig`
Driver configuration structure.
- `struct WDGDriver`
Structure representing an WDG driver.

Functions

- `void wdgInit (void)`
WDG Driver initialization.
- `void wdgStart (WDGDriver *wdgp, const WDGConfig *config)`
Configures and activates the WDG peripheral.
- `void wdgStop (WDGDriver *wdgp)`
Deactivates the WDG peripheral.
- `void wdgReset (WDGDriver *wdgp)`
Resets WDG's counter.
- `void wdg_lld_init (void)`
Low level WDG driver initialization.
- `void wdg_lld_start (WDGDriver *wdgp)`
Configures and activates the WDG peripheral.
- `void wdg_lld_stop (WDGDriver *wdgp)`

- void `wdg_lld_reset (WDGDriver *wdgp)`

Deactivates the WDG peripheral.

Reloads WDG's counter.

Enumerations

- enum `wdgstate_t { WDG_UNINIT = 0, WDG_STOP = 1, WDG_READY = 2 }`

Driver state machine possible states.

7.39.2 Macro Definition Documentation

7.39.2.1 #define wdgReset(wdgp) wdg_lld_reset(wdgp)

Resets WDG's counter.

Parameters

in	<code>wdgp</code>	pointer to the <code>WDGDriver</code> object
----	-------------------	--

Function Class:

This is an **I-Class** API, this function can be invoked from within a system lock zone by both threads and interrupt handlers.

7.39.2.2 #define PLATFORM_WDG_USE_WDG1 FALSE

WDG1 driver enable switch.

Note

The default is FALSE.

7.39.3 Typedef Documentation

7.39.3.1 typedef struct WDGDriver WDGDriver

Type of a structure representing an WDG driver.

7.39.4 Enumeration Type Documentation

7.39.4.1 enum wdgstate_t

Driver state machine possible states.

Enumerator

WDG_UNINIT Not initialized.

WDG_STOP Stopped.

WDG_READY Ready.

7.39.5 Function Documentation

7.39.5.1 void wdglInit(void)

WDG Driver initialization.

Note

This function is implicitly invoked by `halInit()`, there is no need to explicitly initialize the driver.

Function Class:

Initializer, this function just initializes an object and can be invoked before the kernel is initialized.

Here is the call graph for this function:

7.39.5.2 void wdglStart(WDGDriver *wdgp, const WDGConfig *config)

Configures and activates the WDG peripheral.

Parameters

in	<code>wdgp</code>	pointer to the <code>WDGDriver</code> object
in	<code>config</code>	pointer to the <code>WDGConfig</code> object

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.39.5.3 void wdgStop (WDGDriver * *wdgp*)

Deactivates the WDG peripheral.

Parameters

in	<i>wdgp</i>	pointer to the WDGDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.39.5.4 void wdgReset (WDGDriver * *wdgp*)

Resets WDG's counter.

Parameters

in	<i>wdgp</i>	pointer to the WDGDriver object
----	-------------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

Here is the call graph for this function:

7.39.5.5 void wdg_Ild_init (void)

Low level WDG driver initialization.

Function Class:

Not an API, this function is for internal use only.

7.39.5.6 void wdg_lld_start (WDGDriver * wdgp)

Configures and activates the WDG peripheral.

Parameters

in	wdgp	pointer to the WDGDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

7.39.5.7 void wdg_lld_stop (WDGDriver * wdgp)

Deactivates the WDG peripheral.

Parameters

in	wdgp	pointer to the WDGDriver object
----	------	---

Function Class:

Normal API, this function can be invoked by regular system threads but not from within a lock zone.

7.39.5.8 void wdg_lld_reset (WDGDriver * wdgp)

Reloads WDG's counter.

Parameters

in	wdgp	pointer to the WDGDriver object
----	------	---

Function Class:

Not an API, this function is for internal use only.

Chapter 8

Data Structure Documentation

8.1 ADCConfig Struct Reference

Driver configuration structure.

```
#include <adc_lld.h>
```

Collaboration diagram for ADCConfig:

8.1.1 Detailed Description

Driver configuration structure.

Note

It could be empty on some architectures.

8.2 ADCConversionGroup Struct Reference

Conversion group configuration structure.

```
#include <adc_lld.h>
```

Collaboration diagram for ADCConversionGroup:

Data Fields

- bool [circular](#)
Enables the circular buffer mode for the group.
- [adc_channels_num_t num_channels](#)
Number of the analog channels belonging to the conversion group.
- [adccallback_t end_cb](#)
Callback function associated to the group or `NULL`.
- [adcerrorcallback_t error_cb](#)
Error callback or `NULL`.

8.2.1 Detailed Description

Conversion group configuration structure.

This implementation-dependent structure describes a conversion operation.

Note

The use of this configuration structure requires knowledge of PLATFORM ADC cell registers interface, please refer to the PLATFORM reference manual for details.

8.2.2 Field Documentation

8.2.2.1 bool ADCConversionGroup::circular

Enables the circular buffer mode for the group.

8.2.2.2 adc_channels_num_t ADCConversionGroup::num_channels

Number of the analog channels belonging to the conversion group.

8.2.2.3 adccallback_t ADCConversionGroup::end_cb

Callback function associated to the group or NULL.

8.2.2.4 adcerrorcallback_t ADCConversionGroup::error_cb

Error callback or NULL.

8.3 ADCDriver Struct Reference

Structure representing an ADC driver.

```
#include <adc_lld.h>
```

Collaboration diagram for ADCDriver:

Data Fields

- `adcstate_t state`
Driver state.
- `const ADCCConfig * config`
Current configuration data.
- `adosample_t * samples`
Current samples buffer pointer or NULL.
- `size_t depth`
Current samples buffer depth or 0.
- `const ADCCConversionGroup * grpp`
Current conversion group pointer or NULL.
- `thread_reference_t thread`
Waiting thread.
- `mutex_t mutex`
Mutex protecting the peripheral.

8.3.1 Detailed Description

Structure representing an ADC driver.

8.3.2 Field Documentation

8.3.2.1 `adcstate_t` ADCDriver::state

Driver state.

8.3.2.2 `const ADCConfig*` ADCDriver::config

Current configuration data.

8.3.2.3 `adcsample_t*` ADCDriver::samples

Current samples buffer pointer or NULL.

8.3.2.4 `size_t` ADCDriver::depth

Current samples buffer depth or 0.

8.3.2.5 `const ADCConversionGroup*` ADCDriver::grpp

Current conversion group pointer or NULL.

8.3.2.6 `thread_reference_t` ADCDriver::thread

Waiting thread.

8.3.2.7 `mutex_t` ADCDriver::mutex

Mutex protecting the peripheral.

8.4 BaseAsynchronousChannel Struct Reference

Base asynchronous channel class.

```
#include <hal_channels.h>
```

Inheritance diagram for BaseAsynchronousChannel:

Collaboration diagram for BaseAsynchronousChannel:

Data Fields

- const struct [BaseAsynchronousChannelVMT](#) * vmt

Virtual Methods Table.

8.4.1 Detailed Description

Base asynchronous channel class.

This class extends [BaseChannel](#) by adding event sources fields for asynchronous I/O for use in an event-driven environment.

8.4.2 Field Documentation

8.4.2.1 const struct [BaseAsynchronousChannelVMT](#)* [BaseAsynchronousChannel::vmt](#)

Virtual Methods Table.

8.5 BaseAsynchronousChannelVMT Struct Reference

[BaseAsynchronousChannel](#) virtual methods table.

```
#include <hal_channels.h>
```

Inheritance diagram for BaseAsynchronousChannelVMT:

Collaboration diagram for BaseAsynchronousChannelVMT:

8.5.1 Detailed Description

[BaseAsynchronousChannel](#) virtual methods table.

8.6 BaseBlockDevice Struct Reference

Base block device class.

```
#include <hal_ioblock.h>
```

Inheritance diagram for BaseBlockDevice:

Collaboration diagram for BaseBlockDevice:

Data Fields

- const struct [BaseBlockDeviceVMT](#) * `vmt`

Virtual Methods Table.

8.6.1 Detailed Description

Base block device class.

This class represents a generic, block-accessible, device.

8.6.2 Field Documentation

8.6.2.1 const struct BaseBlockDeviceVMT* BaseBlockDevice::vmt

Virtual Methods Table.

8.7 BaseBlockDeviceVMT Struct Reference

[BaseBlockDevice](#) virtual methods table.

```
#include <hal_ioblock.h>
```

Inheritance diagram for BaseBlockDeviceVMT:

Collaboration diagram for BaseBlockDeviceVMT:

8.7.1 Detailed Description

`BaseBlockDevice` virtual methods table.

8.8 BaseChannel Struct Reference

Base channel class.

```
#include <hal_channels.h>
```

Inheritance diagram for BaseChannel:

Collaboration diagram for BaseChannel:

Data Fields

- const struct `BaseChannelVMT` * `vmt`

Virtual Methods Table.

8.8.1 Detailed Description

Base channel class.

This class represents a generic, byte-wide, I/O channel. This class introduces generic I/O primitives with timeout specification.

8.8.2 Field Documentation

8.8.2.1 const struct `BaseChannelVMT`* `BaseChannel::vmt`

Virtual Methods Table.

8.9 BaseChannelVMT Struct Reference

`BaseChannel` virtual methods table.

```
#include <hal_channels.h>
```

Inheritance diagram for BaseChannelVMT:

Collaboration diagram for BaseChannelVMT:

8.9.1 Detailed Description

[BaseChannel](#) virtual methods table.

8.10 BaseSequentialStream Struct Reference

Base stream class.

```
#include <hal_streams.h>
```

Inheritance diagram for BaseSequentialStream:

Collaboration diagram for BaseSequentialStream:

Data Fields

- const struct [BaseSequentialStreamVMT](#) * vmt

Virtual Methods Table.

8.10.1 Detailed Description

Base stream class.

This class represents a generic blocking unbuffered sequential data stream.

8.10.2 Field Documentation

8.10.2.1 const struct [BaseSequentialStreamVMT](#)* [BaseSequentialStream::vmt](#)

Virtual Methods Table.

8.11 BaseSequentialStreamVMT Struct Reference

[BaseSequentialStream](#) virtual methods table.

```
#include <hal_streams.h>
```

Inheritance diagram for BaseSequentialStreamVMT:

Collaboration diagram for BaseSequentialStreamVMT:

8.11.1 Detailed Description

[BaseSequentialStream](#) virtual methods table.

8.12 BlockDeviceInfo Struct Reference

Block device info.

```
#include <hal_ioblock.h>
```

Collaboration diagram for BlockDeviceInfo:

Data Fields

- `uint32_t blk_size`
Block size in bytes.
- `uint32_t blk_num`
Total number of blocks.

8.12.1 Detailed Description

Block device info.

8.12.2 Field Documentation

8.12.2.1 `uint32_t BlockDeviceInfo::blk_size`

Block size in bytes.

8.12.2.2 `uint32_t BlockDeviceInfo::blk_num`

Total number of blocks.

8.13 CANConfig Struct Reference

Driver configuration structure.

```
#include <can_lld.h>
```

Collaboration diagram for CANConfig:

8.13.1 Detailed Description

Driver configuration structure.

8.14 CANDriver Struct Reference

Structure representing an CAN driver.

```
#include <can_lld.h>
```

Collaboration diagram for CANDriver:

Data Fields

- `canstate_t state`
Driver state.

- `const CANConfig * config`
Current configuration data.
- `threads_queue_t txqueue`
Transmission threads queue.
- `threads_queue_t rxqueue`
Receive threads queue.
- `event_source_t rxfull_event`
One or more frames become available.
- `event_source_t txempty_event`
One or more transmission mailbox become available.
- `event_source_t error_event`
A CAN bus error happened.
- `event_source_t sleep_event`
Entering sleep state event.
- `event_source_t wakeup_event`
Exiting sleep state event.

8.14.1 Detailed Description

Structure representing an CAN driver.

8.14.2 Field Documentation

8.14.2.1 canstate_t CANDriver::state

Driver state.

8.14.2.2 const CANConfig* CANDriver::config

Current configuration data.

8.14.2.3 threads_queue_t CANDriver::txqueue

Transmission threads queue.

8.14.2.4 threads_queue_t CANDriver::rxqueue

Receive threads queue.

8.14.2.5 event_source_t CANDriver::rxfull_event

One or more frames become available.

Note

After broadcasting this event it will not be broadcasted again until the received frames queue has been completely emptied. It is **not** broadcasted for each received frame. It is responsibility of the application to empty the queue by repeatedly invoking `chReceive()` when listening to this event. This behavior minimizes the interrupt served by the system because CAN traffic.

The flags associated to the listeners will indicate which receive mailboxes become non-empty.

8.14.2.6 `event_source_t CANDriver::txempty_event`

One or more transmission mailbox become available.

Note

The flags associated to the listeners will indicate which transmit mailboxes become empty.

8.14.2.7 `event_source_t CANDriver::error_event`

A CAN bus error happened.

Note

The flags associated to the listeners will indicate the error(s) that have occurred.

8.14.2.8 `event_source_t CANDriver::sleep_event`

Entering sleep state event.

8.14.2.9 `event_source_t CANDriver::wakeup_event`

Exiting sleep state event.

8.15 CANRxFrame Struct Reference

CAN received frame.

```
#include <can_lld.h>
```

Collaboration diagram for CANRxFrame:

Data Fields

- `uint8_t FMI`
Filter id.
- `uint16_t TIME`
Time stamp.
- `uint8_t DLC:4`
Data length.
- `uint8_t RTR:1`
Frame type.
- `uint8_t IDE:1`
Identifier type.
- `uint32_t SID:11`
Standard identifier.
- `uint32_t EID:29`
Extended identifier.
- `uint8_t data8 [8]`
Frame data.
- `uint16_t data16 [4]`
Frame data.
- `uint32_t data32 [2]`
Frame data.

8.15.1 Detailed Description

CAN received frame.

Note

Accessing the frame data as word16 or word32 is not portable because machine data endianness, it can be still useful for a quick filling.

8.15.2 Field Documentation

8.15.2.1 `uint8_t CANRxFrame::FMI`

Filter id.

8.15.2.2 `uint16_t CANRxFrame::TIME`

Time stamp.

8.15.2.3 `uint8_t CANRxFrame::DLC`

Data length.

8.15.2.4 `uint8_t CANRxFrame::RTR`

Frame type.

8.15.2.5 uint8_t CANRxFrame::IDE

Identifier type.

8.15.2.6 uint32_t CANRxFrame::SID

Standard identifier.

8.15.2.7 uint32_t CANRxFrame::EID

Extended identifier.

8.15.2.8 uint8_t CANRxFrame::data8[8]

Frame data.

8.15.2.9 uint16_t CANRxFrame::data16[4]

Frame data.

8.15.2.10 uint32_t CANRxFrame::data32[2]

Frame data.

8.16 CANTxFrame Struct Reference

CAN transmission frame.

```
#include <can_ll.h>
```

Collaboration diagram for CANTxFrame:

Data Fields

- `uint8_t DLC:4`
Data length.
- `uint8_t RTR:1`
Frame type.
- `uint8_t IDE:1`
Identifier type.
- `uint32_t SID:11`
Standard identifier.
- `uint32_t EID:29`
Extended identifier.
- `uint8_t data8 [8]`
Frame data.
- `uint16_t data16 [4]`
Frame data.
- `uint32_t data32 [2]`
Frame data.

8.16.1 Detailed Description

CAN transmission frame.

Note

Accessing the frame data as word16 or word32 is not portable because machine data endianness, it can be still useful for a quick filling.

8.16.2 Field Documentation

8.16.2.1 `uint8_t CANTxFrame::DLC`

Data length.

8.16.2.2 `uint8_t CANTxFrame::RTR`

Frame type.

8.16.2.3 `uint8_t CANTxFrame::IDE`

Identifier type.

8.16.2.4 `uint32_t CANTxFrame::SID`

Standard identifier.

8.16.2.5 `uint32_t CANTxFrame::EID`

Extended identifier.

8.16.2.6 uint8_t CANTxFrame::data8[8]

Frame data.

8.16.2.7 uint16_t CANTxFrame::data16[4]

Frame data.

8.16.2.8 uint32_t CANTxFrame::data32[2]

Frame data.

8.17 cdc_linecoding_t Struct Reference

Type of Line Coding structure.

```
#include <usb_cdc.h>
```

Collaboration diagram for cdc_linecoding_t:

8.17.1 Detailed Description

Type of Line Coding structure.

8.18 DACConfig Struct Reference

Driver configuration structure.

```
#include <dac_lld.h>
```

Collaboration diagram for DACConfig:

8.18.1 Detailed Description

Driver configuration structure.

8.19 DACConversionGroup Struct Reference

DAC Conversion group structure.

```
#include <dac_lld.h>
```

Collaboration diagram for DACConversionGroup:

Data Fields

- `uint32_t num_channels`

Number of DAC channels.

- `daccallback_t end_cb`

Operation complete callback or NULL.

- `dacerrorcallback_t error_cb`

Error handling callback or NULL.

8.19.1 Detailed Description

DAC Conversion group structure.

8.19.2 Field Documentation

8.19.2.1 `uint32_t DACConversionGroup::num_channels`

Number of DAC channels.

8.19.2.2 `daccallback_t DACConversionGroup::end_cb`

Operation complete callback or NULL.

8.19.2.3 `dacerrorcallback_t DACConversionGroup::error_cb`

Error handling callback or NULL.

8.20 DACDriver Struct Reference

Structure representing a DAC driver.

```
#include <dac_lld.h>
```

Collaboration diagram for DACDriver:

Data Fields

- **dacstate_t state**
Driver state.
- **const DACConversionGroup * grpp**
Conversion group.
- **const dacsample_t * samples**
Samples buffer pointer.
- **uint16_t depth**
Samples buffer size.
- **const DACConfig * config**
Current configuration data.
- **thread_reference_t thread**
Waiting thread.
- **mutex_t mutex**
Mutex protecting the bus.

8.20.1 Detailed Description

Structure representing a DAC driver.

8.20.2 Field Documentation

8.20.2.1 `dacstate_t` DACDriver::state

Driver state.

8.20.2.2 `const DACConversionGroup*` DACDriver::grpp

Conversion group.

8.20.2.3 `const dacsample_t*` DACDriver::samples

Samples buffer pointer.

8.20.2.4 `uint16_t` DACDriver::depth

Samples buffer size.

8.20.2.5 `const DACConfig*` DACDriver::config

Current configuration data.

8.20.2.6 `thread_reference_t` DACDriver::thread

Waiting thread.

8.20.2.7 `mutex_t` DACDriver::mutex

Mutex protecting the bus.

8.21 event_source Struct Reference

Events source object.

```
#include <osal.h>
```

Collaboration diagram for `event_source`:

Data Fields

- volatile `eventflags_t` `flags`

Stored event flags.

- `eventcallback_t` `cb`

Event source callback.

- `void *` `param`

User defined field.

8.21.1 Detailed Description

Events source object.

Note

The content of this structure is not part of the API and should not be relied upon. Implementers may define this structure in an entirely different way.

Retrieval and clearing of the flags are not defined in this API and are implementation-dependent.

8.21.2 Field Documentation

8.21.2.1 volatile `eventflags_t` `event_source::flags`

Stored event flags.

8.21.2.2 `eventcallback_t` `event_source::cb`

Event source callback.

8.21.2.3 `void*` `event_source::param`

User defined field.

8.22 EXTChannelConfig Struct Reference

Channel configuration structure.

```
#include <ext_lld.h>
```

Collaboration diagram for EXTChannelConfig:

Data Fields

- `uint32_t mode`
Channel mode.
- `extcallback_t cb`
Channel callback.

8.22.1 Detailed Description

Channel configuration structure.

8.22.2 Field Documentation

8.22.2.1 `uint32_t EXTChannelConfig::mode`

Channel mode.

8.22.2.2 `extcallback_t EXTChannelConfig::cb`

Channel callback.

In the STM32 implementation a `NULL` callback pointer is valid and configures the channel as an event sources instead of an interrupt source.

8.23 EXTConfig Struct Reference

Driver configuration structure.

```
#include <ext_lld.h>
```

Collaboration diagram for EXTConfig:

Data Fields

- [EXTChannelConfig channels \[EXT_MAX_CHANNELS\]](#)

Channel configurations.

8.23.1 Detailed Description

Driver configuration structure.

Note

It could be empty on some architectures.

8.23.2 Field Documentation

8.23.2.1 EXTChannelConfig EXTConfig::channels[EXT_MAX_CHANNELS]

Channel configurations.

8.24 EXTDriver Struct Reference

Structure representing an EXT driver.

```
#include <ext_lld.h>
```

Collaboration diagram for EXTDriver:

Data Fields

- `extstate_t state`
Driver state.
- `const EXTConfig * config`
Current configuration data.

8.24.1 Detailed Description

Structure representing an EXT driver.

8.24.2 Field Documentation

8.24.2.1 `extstate_t EXTDriver::state`

Driver state.

8.24.2.2 const EXTConfig* EXTDriver::config

Current configuration data.

8.25 FileStream Struct Reference

Base file stream class.

```
#include <hal_files.h>
```

Inheritance diagram for FileStream:

Collaboration diagram for FileStream:

Data Fields

- const struct `FileStreamVMT` * `vmt`

Virtual Methods Table.

8.25.1 Detailed Description

Base file stream class.

This class represents a generic file data stream.

8.25.2 Field Documentation

8.25.2.1 const struct `FileStreamVMT`* `FileStream::vmt`

Virtual Methods Table.

8.26 FileStreamVMT Struct Reference

`FileStream` virtual methods table.

```
#include <hal_files.h>
```

Inheritance diagram for FileStreamVMT:

Collaboration diagram for FileStreamVMT:

8.26.1 Detailed Description

[FileStream](#) virtual methods table.

8.27 GPTConfig Struct Reference

Driver configuration structure.

```
#include <gpt_lld.h>
```

Collaboration diagram for GPTConfig:

Data Fields

- `gptfreq_t frequency`
Timer clock in Hz.
- `gptcallback_t callback`
Timer callback pointer.

8.27.1 Detailed Description

Driver configuration structure.

Note

It could be empty on some architectures.

8.27.2 Field Documentation

8.27.2.1 `gptfreq_t GPTConfig::frequency`

Timer clock in Hz.

Note

The low level can use assertions in order to catch invalid frequency specifications.

8.27.2.2 `gptcallback_t GPTConfig::callback`

Timer callback pointer.

Note

This callback is invoked on GPT counter events.

8.28 GPTDriver Struct Reference

Structure representing a GPT driver.

```
#include <gpt_lld.h>
```

Collaboration diagram for GPTDriver:

Data Fields

- [gptstate_t state](#)
Driver state.
- [const GPTConfig * config](#)
Current configuration data.

8.28.1 Detailed Description

Structure representing a GPT driver.

8.28.2 Field Documentation

8.28.2.1 gptstate_t GPTDriver::state

Driver state.

8.28.2.2 const GPTConfig* GPTDriver::config

Current configuration data.

8.29 I2CConfig Struct Reference

Type of I2C driver configuration structure.

```
#include <i2c_lld.h>
```

Collaboration diagram for I2CConfig:

8.29.1 Detailed Description

Type of I2C driver configuration structure.

Note

Implementations may extend this structure to contain more, architecture dependent, fields.

8.30 I2CDriver Struct Reference

Structure representing an I2C driver.

```
#include <i2c_lld.h>
```

Collaboration diagram for I2CDriver:

Data Fields

- `i2cstate_t state`

Driver state.

- `const I2CConfig * config`

Current configuration data.

- `i2cflags_t errors`

Error flags.

8.30.1 Detailed Description

Structure representing an I2C driver.

8.30.2 Field Documentation

8.30.2.1 `i2cstate_t I2CDriver::state`

Driver state.

8.30.2.2 `const I2CConfig* I2CDriver::config`

Current configuration data.

8.30.2.3 `i2cflags_t I2CDriver::errors`

Error flags.

8.31 I2SConfig Struct Reference

Driver configuration structure.

```
#include <i2s_ll.h>
```

Collaboration diagram for I2SConfig:

Data Fields

- `const void * tx_buffer`
Transmission buffer pointer.
- `void * rx_buffer`
Receive buffer pointer.
- `size_t size`
TX and RX buffers size as number of samples.
- `i2scallback_t end_cb`
Callback function called during streaming.

8.31.1 Detailed Description

Driver configuration structure.

Note

It could be empty on some architectures.

8.31.2 Field Documentation

8.31.2.1 `const void* I2SConfig::tx_buffer`

Transmission buffer pointer.

Note

Can be `NULL` if TX is not required.

8.31.2.2 void* I2SConfig::rx_buffer

Receive buffer pointer.

Note

Can be NULL if RX is not required.

8.31.2.3 size_t I2SConfig::size

TX and RX buffers size as number of samples.

8.31.2.4 i2scallback_t I2SConfig::end_cb

Callback function called during streaming.

8.32 I2SDriver Struct Reference

Structure representing an I2S driver.

```
#include <i2s_llld.h>
```

Collaboration diagram for I2SDriver:

Data Fields

- [i2sstate_t state](#)
Driver state.
- const [I2SConfig * config](#)
Current configuration data.

8.32.1 Detailed Description

Structure representing an I2S driver.

8.32.2 Field Documentation

8.32.2.1 i2sstate_t I2SDriver::state

Driver state.

8.32.2.2 const I2SConfig* I2SDriver::config

Current configuration data.

8.33 ICUConfig Struct Reference

Driver configuration structure.

```
#include <icu_lld.h>
```

Collaboration diagram for ICUConfig:

Data Fields

- [icemode_t mode](#)
Driver mode.
- [icufreq_t frequency](#)
Timer clock in Hz.
- [icucallback_t width_cb](#)
Callback for pulse width measurement.
- [icucallback_t period_cb](#)

Callback for cycle period measurement.

- [icucallback_t overflow_cb](#)

Callback for timer overflow.

8.33.1 Detailed Description

Driver configuration structure.

Note

It could be empty on some architectures.

8.33.2 Field Documentation

8.33.2.1 [icumode_t](#) ICUConfig::mode

Driver mode.

8.33.2.2 [icufreq_t](#) ICUConfig::frequency

Timer clock in Hz.

Note

The low level can use assertions in order to catch invalid frequency specifications.

8.33.2.3 [icucallback_t](#) ICUConfig::width_cb

Callback for pulse width measurement.

8.33.2.4 [icucallback_t](#) ICUConfig::period_cb

Callback for cycle period measurement.

8.33.2.5 [icucallback_t](#) ICUConfig::overflow_cb

Callback for timer overflow.

8.34 ICUDriver Struct Reference

Structure representing an ICU driver.

```
#include <icu_lld.h>
```

Collaboration diagram for ICUDriver:

Data Fields

- `icustate_t state`
Driver state.
- `const ICUConfig * config`
Current configuration data.

8.34.1 Detailed Description

Structure representing an ICU driver.

8.34.2 Field Documentation

8.34.2.1 `icustate_t ICUDriver::state`

Driver state.

8.34.2.2 `const ICUConfig* ICUDriver::config`

Current configuration data.

8.35 io_buffers_queue Struct Reference

Structure of a generic buffers queue.

```
#include <hal_buffers.h>
```

Collaboration diagram for io_buffers_queue:

Data Fields

- **threads_queue_t waiting**
Queue of waiting threads.
- volatile size_t **bcounter**
Active buffers counter.
- uint8_t * **bwrptr**
Buffer write pointer.
- uint8_t * **brdptr**
Buffer read pointer.
- uint8_t * **btop**
Pointer to the buffers boundary.
- size_t **bsize**
Size of buffers.
- size_t **bn**
Number of buffers.
- uint8_t * **buffers**
Queue of buffer objects.
- uint8_t * **ptr**
Pointer for R/W sequential access.
- uint8_t * **top**
Boundary for R/W sequential access.
- bqnotify_t **notify**
Data notification callback.
- void * **link**
Application defined field.

8.35.1 Detailed Description

Structure of a generic buffers queue.

8.35.2 Field Documentation

8.35.2.1 `threads_queue_t io_buffers_queue::waiting`

Queue of waiting threads.

8.35.2.2 `volatile size_t io_buffers_queue::bcounter`

Active buffers counter.

8.35.2.3 `uint8_t* io_buffers_queue::bwrptr`

Buffer write pointer.

8.35.2.4 `uint8_t* io_buffers_queue::brdptr`

Buffer read pointer.

8.35.2.5 `uint8_t* io_buffers_queue::btop`

Pointer to the buffers boundary.

8.35.2.6 `size_t io_buffers_queue::bsize`

Size of buffers.

Note

The buffer size must be not lower than `sizeof(size_t) + 2` because the first bytes are used to store the used size of the buffer.

8.35.2.7 `size_t io_buffers_queue::bn`

Number of buffers.

8.35.2.8 `uint8_t* io_buffers_queue::buffers`

Queue of buffer objects.

8.35.2.9 `uint8_t* io_buffers_queue::ptr`

Pointer for R/W sequential access.

Note

It is `NULL` if a new buffer must be fetched from the queue.

8.35.2.10 `uint8_t* io_buffers_queue::top`

Boundary for R/W sequential access.

8.35.2.11 `bqnotify_t io_buffers_queue::notify`

Data notification callback.

8.35.2.12 `void* io_buffers_queue::link`

Application defined field.

8.36 io_queue Struct Reference

Generic I/O queue structure.

```
#include <hal_queues.h>
```

Collaboration diagram for `io_queue`:

Data Fields

- `threads_queue_t q_waiting`

Queue of waiting threads.

- volatile size_t `q_counter`

Resources counter.

- `uint8_t * q_buffer`

Pointer to the queue buffer.

- `uint8_t * q_top`

- `uint8_t * q_wptr`
Write pointer.
- `uint8_t * q_rdptr`
Read pointer.
- `qnotify_t q_notify`
Data notification callback.
- `void * q_link`
Application defined field.

8.36.1 Detailed Description

Generic I/O queue structure.

This structure represents a generic Input or Output asymmetrical queue. The queue is asymmetrical because one end is meant to be accessed from a thread context, and thus can be blocking, the other end is accessible from interrupt handlers or from within a kernel lock zone and is non-blocking.

8.36.2 Field Documentation

8.36.2.1 `threads_queue_t io_queue::q_waiting`

Queue of waiting threads.

8.36.2.2 `volatile size_t io_queue::q_counter`

Resources counter.

8.36.2.3 `uint8_t* io_queue::q_buffer`

Pointer to the queue buffer.

8.36.2.4 `uint8_t* io_queue::q_top`

Pointer to the first location after the buffer.

8.36.2.5 `uint8_t* io_queue::q_wptr`

Write pointer.

8.36.2.6 `uint8_t* io_queue::q_rdptr`

Read pointer.

8.36.2.7 `qnotify_t io_queue::q_notify`

Data notification callback.

8.36.2.8 `void* io_queue::q_link`

Application defined field.

8.37 IOBus Struct Reference

I/O bus descriptor.

```
#include <pal.h>
```

Collaboration diagram for IOBus:

Data Fields

- **ioportid_t portid**
Port identifier.
- **ioportmask_t mask**
Bus mask aligned to port bit 0.
- **uint_fast8_t offset**
Offset, within the port, of the least significant bit of the bus.

8.37.1 Detailed Description

I/O bus descriptor.

This structure describes a group of contiguous digital I/O lines that have to be handled as bus.

Note

I/O operations on a bus do not affect I/O lines on the same port but not belonging to the bus.

8.37.2 Field Documentation

8.37.2.1 ioportid_t IOBus::portid

Port identifier.

8.37.2.2 ioportmask_t IOBus::mask

Bus mask aligned to port bit 0.

Note

The bus mask implicitly define the bus width. A logic AND is performed on the bus data.

8.37.2.3 uint_fast8_t IOBus::offset

Offset, within the port, of the least significant bit of the bus.

8.38 MACConfig Struct Reference

Driver configuration structure.

```
#include <mac_lld.h>
```

Collaboration diagram for MACConfig:

Data Fields

- `uint8_t * mac_address`

MAC address.

8.38.1 Detailed Description

Driver configuration structure.

8.38.2 Field Documentation

8.38.2.1 `uint8_t* MACConfig::mac_address`

MAC address.

8.39 MACDriver Struct Reference

Structure representing a MAC driver.

```
#include <mac_lld.h>
```

Collaboration diagram for MACDriver:

Data Fields

- **macstate_t state**
Driver state.
- **const MACConfig * config**
Current configuration data.
- **threads_queue_t tdqueue**
Transmit semaphore.
- **threads_queue_t rdqueue**
Receive semaphore.
- **event_source_t rdevent**
Receive event.

8.39.1 Detailed Description

Structure representing a MAC driver.

8.39.2 Field Documentation

8.39.2.1 **macstate_t MACDriver::state**

Driver state.

8.39.2.2 **const MACConfig* MACDriver::config**

Current configuration data.

8.39.2.3 **threads_queue_t MACDriver::tdqueue**

Transmit semaphore.

8.39.2.4 threads_queue_t MACDriver::rdqueue

Receive semaphore.

8.39.2.5 event_source_t MACDriver::rdevent

Receive event.

8.40 MACReceiveDescriptor Struct Reference

Structure representing a receive descriptor.

```
#include <mac_lld.h>
```

Collaboration diagram for MACReceiveDescriptor:

Data Fields

- size_t **offset**

Current read offset.

- size_t **size**

Available data size.

8.40.1 Detailed Description

Structure representing a receive descriptor.

8.40.2 Field Documentation

8.40.2.1 size_t MACReceiveDescriptor::offset

Current read offset.

8.40.2.2 size_t MACReceiveDescriptor::size

Available data size.

8.41 MACTransmitDescriptor Struct Reference

Structure representing a transmit descriptor.

```
#include <mac_lld.h>
```

Collaboration diagram for MACTransmitDescriptor:

Data Fields

- `size_t offset`
Current write offset.
- `size_t size`
Available space size.

8.41.1 Detailed Description

Structure representing a transmit descriptor.

8.41.2 Field Documentation

8.41.2.1 `size_t MACTransmitDescriptor::offset`

Current write offset.

8.41.2.2 `size_t MACTransmitDescriptor::size`

Available space size.

8.42 MMCConfig Struct Reference

MMC/SD over SPI driver configuration structure.

```
#include <mmc_spi.h>
```

Collaboration diagram for MMCConfig:

Data Fields

- **SPIDriver * spip**
SPI driver associated to this MMC driver.
- const **SPIConfig * lscfg**
SPI low speed configuration used during initialization.
- const **SPIConfig * hscfg**
SPI high speed configuration used during transfers.

8.42.1 Detailed Description

MMC/SD over SPI driver configuration structure.

8.42.2 Field Documentation

8.42.2.1 SPIDriver* MMCConfig::spip

SPI driver associated to this MMC driver.

8.42.2.2 const SPIConfig* MMCConfig::lscfg

SPI low speed configuration used during initialization.

8.42.2.3 const SPIConfig* MMCConfig::hscfg

SPI high speed configuration used during transfers.

8.43 MMCDriver Struct Reference

Structure representing a MMC/SD over SPI driver.

```
#include <mmc_spi.h>
```

Inheritance diagram for MMCDriver:

Collaboration diagram for MMCDDriver:

Data Fields

- const struct `MMCDDriverVMT` * `vmt`
Virtual Methods Table.
- `_mmcsd_block_device_data` const `MMCCConfig` * `config`
Current configuration data.

8.43.1 Detailed Description

Structure representing a MMC/SD over SPI driver.

8.43.2 Field Documentation

8.43.2.1 const struct `MMCDDriverVMT`* `MMCDDriver::vmt`

Virtual Methods Table.

8.43.2.2 _mmcsd_block_device_data const MMCConfig* MMCDriver::config

Current configuration data.

8.44 MMCDriverVMT Struct Reference

[MMCDriver](#) virtual methods table.

```
#include <mmc_spi.h>
```

Inheritance diagram for MMCDriverVMT:

Collaboration diagram for MMCDriverVMT:

8.44.1 Detailed Description

[MMCDriver](#) virtual methods table.

8.45 MMCSDBlockDevice Struct Reference

MCC/SD block device class.

```
#include <hal_mmc.h>
```

Inheritance diagram for MMCSDBlockDevice:

Collaboration diagram for MMCSDBlockDevice:

Data Fields

- const struct `MMCSDBlockDeviceVMT` * `vmt`

Virtual Methods Table.

8.45.1 Detailed Description

MCC/SD block device class.

This class represents a, block-accessible, MMC/SD device.

8.45.2 Field Documentation

8.45.2.1 const struct `MMCSDBlockDeviceVMT`* `MMCSDBlockDevice::vmt`

Virtual Methods Table.

8.46 MMCSDBlockDeviceVMT Struct Reference

`MMCSDBlockDevice` virtual methods table.

```
#include <hal_mmcblk.h>
```

Inheritance diagram for MMCSDBlockDeviceVMT:

Collaboration diagram for MMCSDBlockDeviceVMT:

8.46.1 Detailed Description

[MMCSDBlockDevice](#) virtual methods table.

8.47 PALConfig Struct Reference

Generic I/O ports static initializer.

```
#include <pal_lld.h>
```

Collaboration diagram for PALConfig:

8.47.1 Detailed Description

Generic I/O ports static initializer.

An instance of this structure must be passed to [palInit\(\)](#) at system startup time in order to initialize the digital I/O subsystem. This represents only the initial setup, specific pads or whole ports can be reprogrammed at later time.

Note

Implementations may extend this structure to contain more, architecture dependent, fields.

8.48 PWMChannelConfig Struct Reference

Type of a PWM driver channel configuration structure.

```
#include <pwm_lld.h>
```

Collaboration diagram for PWMChannelConfig:

Data Fields

- `pwmmode_t mode`
Channel active logic level.
- `pwmcallback_t callback`
Channel callback pointer.

8.48.1 Detailed Description

Type of a PWM driver channel configuration structure.

8.48.2 Field Documentation

8.48.2.1 `pwmmode_t PWMChannelConfig::mode`

Channel active logic level.

8.48.2.2 `pwmcallback_t PWMChannelConfig::callback`

Channel callback pointer.

Note

This callback is invoked on the channel compare event. If set to NULL then the callback is disabled.

8.49 PWMConfig Struct Reference

Type of a PWM driver configuration structure.

```
#include <pwm_ll.h>
```

Collaboration diagram for PWMConfig:

Data Fields

- `uint32_t frequency`
Timer clock in Hz.
- `pwmcnt_t period`
PWM period in ticks.
- `pwmcallback_t callback`
Periodic callback pointer.
- `PWMChannelConfig channels [PWM_CHANNELS]`
Channels configurations.

8.49.1 Detailed Description

Type of a PWM driver configuration structure.

8.49.2 Field Documentation

8.49.2.1 `uint32_t PWMConfig::frequency`

Timer clock in Hz.

Note

The low level can use assertions in order to catch invalid frequency specifications.

8.49.2.2 `pwmcnt_t PWMConfig::period`

PWM period in ticks.

Note

The low level can use assertions in order to catch invalid period specifications.

8.49.2.3 `pwmcallback_t PWMConfig::callback`

Periodic callback pointer.

Note

This callback is invoked on PWM counter reset. If set to `NULL` then the callback is disabled.

8.49.2.4 `PWMChannelConfig PWMConfig::channels[PWM_CHANNELS]`

Channels configurations.

8.50 PWMDriver Struct Reference

Structure representing a PWM driver.

```
#include <pwm_lld.h>
```

Collaboration diagram for PWMDriver:

Data Fields

- `pwmstate_t state`
Driver state.
- `const PWMConfig * config`
Current driver configuration data.
- `pwmcnt_t period`
Current PWM period in ticks.
- `pwmchnmsk_t enabled`
Mask of the enabled channels.
- `pwmchannel_t channels`
Number of channels in this instance.

8.50.1 Detailed Description

Structure representing a PWM driver.

8.50.2 Field Documentation

8.50.2.1 pwmstate_t PWMDriver::state

Driver state.

8.50.2.2 const PWMConfig* PWMDriver::config

Current driver configuration data.

8.50.2.3 pwmcnt_t PWMDriver::period

Current PWM period in ticks.

8.50.2.4 pwmchnmsk_t PWMDriver::enabled

Mask of the enabled channels.

8.50.2.5 pwmchannel_t PWMDriver::channels

Number of channels in this instance.

8.51 RTCAlarm Struct Reference

Type of a structure representing an RTC alarm time stamp.

```
#include <rtc_llld.h>
```

Collaboration diagram for RTCAlarm:

8.51.1 Detailed Description

Type of a structure representing an RTC alarm time stamp.

8.52 RTCDateTime Struct Reference

Type of a structure representing an RTC date/time stamp.

```
#include <rtc.h>
```

Collaboration diagram for RTCDateTime:

Data Fields

- `uint32_t year`: 8
Years since 1980.
- `uint32_t month`: 4
Months 1..12.
- `uint32_t dstflag`: 1
DST correction flag.
- `uint32_t dayofweek`: 3
Day of week 1..7.
- `uint32_t day`: 5
Day of the month 1..31.
- `uint32_t millisecond`: 27
Milliseconds since midnight.

8.52.1 Detailed Description

Type of a structure representing an RTC date/time stamp.

8.52.2 Field Documentation

8.52.2.1 `uint32_t RTCDateTime::year`

Years since 1980.

8.52.2.2 `uint32_t RTCDateTime::month`

Months 1..12.

8.52.2.3 `uint32_t RTCDateTime::dstflag`

DST correction flag.

8.52.2.4 uint32_t RTCDateTime::dayofweek

Day of week 1..7.

8.52.2.5 uint32_t RTCDateTime::day

Day of the month 1..31.

8.52.2.6 uint32_t RTCDateTime::millisecond

Milliseconds since midnight.

8.53 RTCDriver Struct Reference

Structure representing an RTC driver.

```
#include <rtc_llld.h>
```

Collaboration diagram for RTCDriver:

Data Fields

- const struct [RTCDriverVMT](#) * **vmt**

Virtual Methods Table.

8.53.1 Detailed Description

Structure representing an RTC driver.

8.53.2 Field Documentation

8.53.2.1 const struct RTCDriverVMT* RTCDriver::vmt

Virtual Methods Table.

8.54 RTCDriverVMT Struct Reference

[RTCDriver](#) virtual methods table.

```
#include <rtc_lld.h>
```

Inheritance diagram for RTCDriverVMT:

Collaboration diagram for RTCDriverVMT:

Additional Inherited Members

8.54.1 Detailed Description

[RTCDriver](#) virtual methods table.

8.55 SDCCConfig Struct Reference

Driver configuration structure.

```
#include <sdc_lld.h>
```

Collaboration diagram for SDCCConfig:

Data Fields

- `uint8_t * scratchpad`
Working area for memory consuming operations.
- `sdcbusmode_t bus_width`
Bus width.

8.55.1 Detailed Description

Driver configuration structure.

Note

It could be empty on some architectures.

8.55.2 Field Documentation

8.55.2.1 `uint8_t* SDCCConfig::scratchpad`

Working area for memory consuming operations.

Note

It is mandatory for detecting MMC cards bigger than 2GB else it can be NULL.
Memory pointed by this buffer is only used by `sdcConnect ()`, afterward it can be reused for other purposes.

8.55.2.2 `sdcbusmode_t SDCCConfig::bus_width`

Bus width.

8.56 SDCDriver Struct Reference

Structure representing an SDC driver.

```
#include <sdc_lld.h>
```

Collaboration diagram for SDCDriver:

Data Fields

- const struct [SDCDriverVMT](#) * vmt
Virtual Methods Table.
- [_mmcsd_block_device_data](#) const [SDCCConfig](#) * config
Current configuration data.
- [sdcmode_t](#) cardmode
Various flags regarding the mounted card.
- [sdcflags_t](#) errors
Errors flags.
- uint32_t rca
Card RCA.

8.56.1 Detailed Description

Structure representing an SDC driver.

8.56.2 Field Documentation

8.56.2.1 const struct [SDCDriverVMT](#)* SDCDriver::vmt

Virtual Methods Table.

8.56.2.2 `_mmcsd_block_device_data const SDCCConfig* SDCDriver::config`

Current configuration data.

8.56.2.3 `sdcmode_t SDCDriver::cardmode`

Various flags regarding the mounted card.

8.56.2.4 `sdcflags_t SDCDriver::errors`

Errors flags.

8.56.2.5 `uint32_t SDCDriver::rca`

Card RCA.

8.57 SDCDriverVMT Struct Reference

`SDCDriver` virtual methods table.

```
#include <sdc_lld.h>
```

Inheritance diagram for SDCDriverVMT:

Collaboration diagram for SDCDriverVMT:

8.57.1 Detailed Description

[SDCDriver](#) virtual methods table.

8.58 SerialConfig Struct Reference

PLATFORM Serial Driver configuration structure.

```
#include <serial_lld.h>
```

Collaboration diagram for SerialConfig:

Data Fields

- `uint32_t speed`

Bit rate.

8.58.1 Detailed Description

PLATFORM Serial Driver configuration structure.

An instance of this structure must be passed to `sdStart()` in order to configure and start a serial driver operations.

Note

This structure content is architecture dependent, each driver implementation defines its own version and the custom static initializers.

8.58.2 Field Documentation

8.58.2.1 `uint32_t SerialConfig::speed`

Bit rate.

8.59 SerialDriver Struct Reference

Full duplex serial driver class.

```
#include <serial.h>
```

Inheritance diagram for SerialDriver:

Collaboration diagram for SerialDriver:

Data Fields

- const struct `SerialDriverVMT` * `vmt`

Virtual Methods Table.

8.59.1 Detailed Description

Full duplex serial driver class.

This class extends `BaseAsynchronousChannel` by adding physical I/O queues.

8.59.2 Field Documentation

8.59.2.1 const struct `SerialDriverVMT`* `SerialDriver::vmt`

Virtual Methods Table.

8.60 SerialDriverVMT Struct Reference

`SerialDriver` virtual methods table.

```
#include <serial.h>
```

Inheritance diagram for SerialDriverVMT:

Collaboration diagram for SerialDriverVMT:

8.60.1 Detailed Description

[SerialDriver](#) virtual methods table.

8.61 SerialUSBConfig Struct Reference

Serial over USB Driver configuration structure.

```
#include <serial_usb.h>
```

Collaboration diagram for SerialUSBConfig:

Data Fields

- [USBDriver * usbp](#)
USB driver to use.
- [usbep_t bulk_in](#)
Bulk IN endpoint used for outgoing data transfer.
- [usbep_t bulk_out](#)
Bulk OUT endpoint used for incoming data transfer.
- [usbep_t int_in](#)
Interrupt IN endpoint used for notifications.

8.61.1 Detailed Description

Serial over USB Driver configuration structure.

An instance of this structure must be passed to `sduStart()` in order to configure and start the driver operations.

8.61.2 Field Documentation

8.61.2.1 `USBDriver* SerialUSBConfig::usbp`

USB driver to use.

8.61.2.2 `usbep_t SerialUSBConfig::bulk_in`

Bulk IN endpoint used for outgoing data transfer.

8.61.2.3 `usbep_t SerialUSBConfig::bulk_out`

Bulk OUT endpoint used for incoming data transfer.

8.61.2.4 `usbep_t SerialUSBConfig::int_in`

Interrupt IN endpoint used for notifications.

Note

If set to zero then the INT endpoint is assumed to be not present, USB descriptors must be changed accordingly.

8.62 SerialUSBDriver Struct Reference

Full duplex serial driver class.

```
#include <serial_usb.h>
```

Inheritance diagram for SerialUSBDriver:

Collaboration diagram for SerialUSBDriver:

Data Fields

- const struct [SerialUSBDriverVMT](#) * vmt

Virtual Methods Table.

8.62.1 Detailed Description

Full duplex serial driver class.

This class extends [BaseAsynchronousChannel](#) by adding physical I/O queues.

8.62.2 Field Documentation

8.62.2.1 const struct [SerialUSBDriverVMT](#)* [SerialUSBDriver::vmt](#)

Virtual Methods Table.

8.63 [SerialUSBDriverVMT](#) Struct Reference

[SerialDriver](#) virtual methods table.

```
#include <serial_usb.h>
```

Inheritance diagram for SerialUSBDriverVMT:

Collaboration diagram for SerialUSBDriverVMT:

8.63.1 Detailed Description

`SerialDriver` virtual methods table.

8.64 SPIConfig Struct Reference

Driver configuration structure.

```
#include <spi_lld.h>
```

Collaboration diagram for SPIConfig:

Data Fields

- `spicallback_t end_cb`

Operation complete callback or NULL.

8.64.1 Detailed Description

Driver configuration structure.

Note

Implementations may extend this structure to contain more, architecture dependent, fields.

8.64.2 Field Documentation

8.64.2.1 spicallback_t SPIConfig::end_cb

Operation complete callback or NULL.

8.65 SPIDriver Struct Reference

Structure representing an SPI driver.

```
#include <spi_llld.h>
```

Collaboration diagram for SPIDriver:

Data Fields

- **spistate_t state**
Driver state.
- **const SPIConfig * config**
Current configuration data.
- **thread_reference_t thread**
Waiting thread.
- **mutex_t mutex**
Mutex protecting the peripheral.

8.65.1 Detailed Description

Structure representing an SPI driver.

Note

Implementations may extend this structure to contain more, architecture dependent, fields.

8.65.2 Field Documentation

8.65.2.1 spistate_t SPIDriver::state

Driver state.

8.65.2.2 const SPIConfig* SPIDriver::config

Current configuration data.

8.65.2.3 thread_reference_t SPIDriver::thread

Waiting thread.

8.65.2.4 mutex_t SPIDriver::mutex

Mutex protecting the peripheral.

8.66 threads_queue_t Struct Reference

Type of a thread queue.

```
#include <osal.h>
```

Collaboration diagram for threads_queue_t:

8.66.1 Detailed Description

Type of a thread queue.

A thread queue is a queue of sleeping threads, queued threads can be dequeued one at time or all together.

Note

If the OSAL is implemented on a bare metal machine without RTOS then the queue can be implemented as a single thread reference.

8.67 UARTConfig Struct Reference

Driver configuration structure.

```
#include <uart_lld.h>
```

Collaboration diagram for UARTConfig:

Data Fields

- [uartcb_t txend1_cb](#)
End of transmission buffer callback.
- [uartcb_t txend2_cb](#)
Physical end of transmission callback.
- [uartcb_t rxend_cb](#)
Receive buffer filled callback.
- [uartccb_t rxchar_cb](#)
Character received while out if the `UART_RECEIVE` state.
- [uar tcb_t rxerr_cb](#)
Receive error callback.

8.67.1 Detailed Description

Driver configuration structure.

Note

Implementations may extend this structure to contain more, architecture dependent, fields.

8.67.2 Field Documentation

8.67.2.1 `uartcb_t` `UARTConfig::txend1_cb`

End of transmission buffer callback.

8.67.2.2 `uartcb_t` `UARTConfig::txend2_cb`

Physical end of transmission callback.

8.67.2.3 `uartcb_t` `UARTConfig::rxend_cb`

Receive buffer filled callback.

8.67.2.4 `uartccb_t` `UARTConfig::rxchar_cb`

Character received while out if the `UART_RECEIVE` state.

8.67.2.5 `uartecb_t` `UARTConfig::rxerr_cb`

Receive error callback.

8.68 `UARTDriver` Struct Reference

Structure representing an UART driver.

```
#include <uart_lld.h>
```

Collaboration diagram for UARTDriver:

Data Fields

- `uartstate_t state`
Driver state.
- `uartxstate_t txstate`
Transmitter state.
- `uartrxstate_t rxstate`
Receiver state.
- `const UARTConfig * config`
Current configuration data.
- `bool early`
Synchronization flag for transmit operations.
- `thread_reference_t threadrx`
Waiting thread on RX.
- `thread_reference_t threadtx`
Waiting thread on TX.
- `mutex_t mutex`
Mutex protecting the peripheral.

8.68.1 Detailed Description

Structure representing an UART driver.

Note

Implementations may extend this structure to contain more, architecture dependent, fields.

8.68.2 Field Documentation

8.68.2.1 `uartstate_t` `UARTDriver::state`

Driver state.

8.68.2.2 `uartxstate_t` `UARTDriver::txstate`

Transmitter state.

8.68.2.3 `uartrxstate_t` `UARTDriver::rxstate`

Receiver state.

8.68.2.4 `const UARTConfig*` `UARTDriver::config`

Current configuration data.

8.68.2.5 `bool` `UARTDriver::early`

Synchronization flag for transmit operations.

8.68.2.6 `thread_reference_t` `UARTDriver::threadrx`

Waiting thread on RX.

8.68.2.7 `thread_reference_t` `UARTDriver::threadtx`

Waiting thread on TX.

8.68.2.8 `mutex_t` `UARTDriver::mutex`

Mutex protecting the peripheral.

8.69 `unpacked_mmc_cid_t` Struct Reference

Unpacked CID register from MMC.

```
#include <hal_mmcsd.h>
```

Collaboration diagram for unpacked_mmc_cid_t:

8.69.1 Detailed Description

Unpacked CID register from MMC.

8.70 unpacked_mmc_csd_t Struct Reference

Unpacked CSD register from MMC.

```
#include <hal_mmc.h>
```

Collaboration diagram for unpacked_mmc_csd_t:

8.70.1 Detailed Description

Unpacked CSD register from MMC.

8.71 unpacked_sdc_cid_t Struct Reference

Unpacked CID register from SDC.

```
#include <hal_mmc.h>
```

Collaboration diagram for unpacked_sdc_cid_t:

8.71.1 Detailed Description

Unpacked CID register from SDC.

8.72 unpacked_sdc_csd_10_t Struct Reference

Unpacked CSD v1.0 register from SDC.

```
#include <hal_mmc.h>
```

Collaboration diagram for unpacked_sdc_csd_10_t:

8.72.1 Detailed Description

Unpacked CSD v1.0 register from SDC.

8.73 unpacked_sdc_csd_20_t Struct Reference

Unpacked CSD v2.0 register from SDC.

```
#include <hal_mmcsd.h>
```

Collaboration diagram for unpacked_sdc_csd_20_t:

8.73.1 Detailed Description

Unpacked CSD v2.0 register from SDC.

8.74 USBConfig Struct Reference

Type of an USB driver configuration structure.

```
#include <usb_lld.h>
```

Collaboration diagram for USBConfig:

Data Fields

- [usbeventcb_t event_cb](#)
USB events callback.
- [usbgetdescriptor_t get_descriptor_cb](#)
Device GET_DESCRIPTOR request callback.
- [usbreqhandler_t requests_hook_cb](#)

- Requests hook callback.*
- **usbcallback_t sof_cb**
Start Of Frame callback.

8.74.1 Detailed Description

Type of an USB driver configuration structure.

8.74.2 Field Documentation

8.74.2.1 usbeventcb_t USBConfig::event_cb

USB events callback.

This callback is invoked when an USB driver event is registered.

8.74.2.2 usbgetdescriptor_t USBConfig::get_descriptor_cb

Device GET_DESCRIPTOR request callback.

Note

This callback is mandatory and cannot be set to NULL.

8.74.2.3 usbreqhandler_t USBConfig::requests_hook_cb

Requests hook callback.

This hook allows to be notified of standard requests or to handle non standard requests.

8.74.2.4 usbcallback_t USBConfig::sof_cb

Start Of Frame callback.

8.75 USBDescriptor Struct Reference

Type of an USB descriptor.

```
#include <usb.h>
```

Collaboration diagram for USBDescriptor:

Data Fields

- `size_t ud_size`
Descriptor size in unicode characters.
- `const uint8_t * ud_string`
Pointer to the descriptor.

8.75.1 Detailed Description

Type of an USB descriptor.

8.75.2 Field Documentation

8.75.2.1 `size_t USBDescriptor::ud_size`

Descriptor size in unicode characters.

8.75.2.2 `const uint8_t* USBDescriptor::ud_string`

Pointer to the descriptor.

8.76 USBDriver Struct Reference

Structure representing an USB driver.

```
#include <usb_ll.h>
```

Collaboration diagram for USBDriver:

Data Fields

- `usbstate_t state`
Driver state.
- `const USBConfig * config`

- **Current configuration data.**
- **uint16_t transmitting**
Bit map of the transmitting IN endpoints.
- **uint16_t receiving**
Bit map of the receiving OUT endpoints.
- **const USBEndpointConfig * epc [USB_MAX_ENDPOINTS+1]**
Active endpoints configurations.
- **void * in_params [USB_MAX_ENDPOINTS]**
Fields available to user, it can be used to associate an application-defined handler to an IN endpoint.
- **void * out_params [USB_MAX_ENDPOINTS]**
Fields available to user, it can be used to associate an application-defined handler to an OUT endpoint.
- **usbep0state_t ep0state**
Endpoint 0 state.
- **uint8_t * ep0next**
Next position in the buffer to be transferred through endpoint 0.
- **size_t ep0n**
Number of bytes yet to be transferred through endpoint 0.
- **usbcallback_t ep0endcb**
Endpoint 0 end transaction callback.
- **uint8_t setup [8]**
Setup packet buffer.
- **uint16_t status**
Current USB device status.
- **uint8_t address**
Assigned USB address.
- **uint8_t configuration**
Current USB device configuration.

8.76.1 Detailed Description

Structure representing an USB driver.

8.76.2 Field Documentation

8.76.2.1 **usbstate_t** `USBDriver::state`

Driver state.

8.76.2.2 **const USBConfig*** `USBDriver::config`

Current configuration data.

8.76.2.3 **uint16_t** `USBDriver::transmitting`

Bit map of the transmitting IN endpoints.

8.76.2.4 **uint16_t** `USBDriver::receiving`

Bit map of the receiving OUT endpoints.

8.76.2.5 `const USBEndpointConfig* USBDriver::epc[USB_MAX_ENDPOINTS+1]`

Active endpoints configurations.

8.76.2.6 `void* USBDriver::in_params[USB_MAX_ENDPOINTS]`

Fields available to user, it can be used to associate an application-defined handler to an IN endpoint.

Note

The base index is one, the endpoint zero does not have a reserved element in this array.

8.76.2.7 `void* USBDriver::out_params[USB_MAX_ENDPOINTS]`

Fields available to user, it can be used to associate an application-defined handler to an OUT endpoint.

Note

The base index is one, the endpoint zero does not have a reserved element in this array.

8.76.2.8 `usbep0state_t USBDriver::ep0state`

Endpoint 0 state.

8.76.2.9 `uint8_t* USBDriver::ep0next`

Next position in the buffer to be transferred through endpoint 0.

8.76.2.10 `size_t USBDriver::ep0n`

Number of bytes yet to be transferred through endpoint 0.

8.76.2.11 `usbcallback_t USBDriver::ep0endcb`

Endpoint 0 end transaction callback.

8.76.2.12 `uint8_t USBDriver::setup[8]`

Setup packet buffer.

8.76.2.13 `uint16_t USBDriver::status`

Current USB device status.

8.76.2.14 `uint8_t USBDriver::address`

Assigned USB address.

8.76.2.15 `uint8_t USBDriver::configuration`

Current USB device configuration.

8.77 USBEndpointConfig Struct Reference

Type of an USB endpoint configuration structure.

```
#include <usb_lld.h>
```

Collaboration diagram for USBEndpointConfig:

Data Fields

- `uint32_t ep_mode`
Type and mode of the endpoint.
- `usbepcallback_t setup_cb`
Setup packet notification callback.
- `usbepcallback_t in_cb`
IN endpoint notification callback.
- `usbepcallback_t out_cb`
OUT endpoint notification callback.
- `uint16_t in_maxsize`
IN endpoint maximum packet size.
- `uint16_t out_maxsize`
OUT endpoint maximum packet size.
- `USBInEndpointState * in_state`
USBInEndpointState associated to the IN endpoint.
- `USBOutEndpointState * out_state`
USBOutEndpointState associated to the OUT endpoint.

8.77.1 Detailed Description

Type of an USB endpoint configuration structure.

Note

Platform specific restrictions may apply to endpoints.

8.77.2 Field Documentation

8.77.2.1 `uint32_t USBEndpointConfig::ep_mode`

Type and mode of the endpoint.

8.77.2.2 `usbepcallback_t USBEndpointConfig::setup_cb`

Setup packet notification callback.

This callback is invoked when a setup packet has been received.

Postcondition

The application must immediately call `usbReadPacket ()` in order to access the received packet.

Note

This field is only valid for `USB_EP_MODE_TYPE_CTRL` endpoints, it should be set to `NULL` for other endpoint types.

8.77.2.3 `usbepcallback_t USBEndpointConfig::in_cb`

IN endpoint notification callback.

This field must be set to `NULL` if the IN endpoint is not used.

8.77.2.4 `usbepcallback_t USBEndpointConfig::out_cb`

OUT endpoint notification callback.

This field must be set to `NULL` if the OUT endpoint is not used.

8.77.2.5 `uint16_t USBEndpointConfig::in_maxsize`

IN endpoint maximum packet size.

This field must be set to zero if the IN endpoint is not used.

8.77.2.6 `uint16_t USBEndpointConfig::out_maxsize`

OUT endpoint maximum packet size.

This field must be set to zero if the OUT endpoint is not used.

8.77.2.7 `USBInEndpointState* USBEndpointConfig::in_state`

`USBInEndpointState` associated to the IN endpoint.

This structure maintains the state of the IN endpoint.

8.77.2.8 `USBOutEndpointState* USBEndpointConfig::out_state`

`USBOutEndpointState` associated to the OUT endpoint.

This structure maintains the state of the OUT endpoint.

8.78 `USBInEndpointState` Struct Reference

Type of an IN endpoint state structure.

```
#include <usb_lld.h>
```

Collaboration diagram for `USBInEndpointState`:

Data Fields

- `size_t txsize`

- `size_t txcnt`
Requested transmit transfer size.
- `const uint8_t * txbuf`
Transmitted bytes so far.
- `thread_reference_t thread`
Pointer to the transmission linear buffer.
- `thread_reference_t thread`
Waiting thread.

8.78.1 Detailed Description

Type of an IN endpoint state structure.

8.78.2 Field Documentation

8.78.2.1 `size_t USBInEndpointState::txsize`

Requested transmit transfer size.

8.78.2.2 `size_t USBInEndpointState::txcnt`

Transmitted bytes so far.

8.78.2.3 `const uint8_t* USBInEndpointState::txbuf`

Pointer to the transmission linear buffer.

8.78.2.4 `thread_reference_t USBInEndpointState::thread`

Waiting thread.

8.79 USBOutEndpointState Struct Reference

Type of an OUT endpoint state structure.

```
#include <usb_lld.h>
```

Collaboration diagram for USBOutEndpointState:

Data Fields

- `size_t rxsize`
Requested receive transfer size.
- `size_t rxcnt`
Received bytes so far.
- `uint8_t * rdbuf`
Pointer to the receive linear buffer.
- `thread_reference_t thread`
Waiting thread.

8.79.1 Detailed Description

Type of an OUT endpoint state structure.

8.79.2 Field Documentation

8.79.2.1 `size_t USBOutEndpointState::rxsize`

Requested receive transfer size.

8.79.2.2 `size_t USBOutEndpointState::rxcnt`

Received bytes so far.

8.79.2.3 `uint8_t* USBOutEndpointState::rdbuf`

Pointer to the receive linear buffer.

8.79.2.4 `thread_reference_t USBOutEndpointState::thread`

Waiting thread.

8.80 WDGConfig Struct Reference

Driver configuration structure.

```
#include <wdg_lld.h>
```

Collaboration diagram for WDGConfig:

8.80.1 Detailed Description

Driver configuration structure.

Note

It could be empty on some architectures.

8.81 WDGDriver Struct Reference

Structure representing an WDG driver.

```
#include <wdg_lld.h>
```

Collaboration diagram for WDGDriver:

Data Fields

- `wdgstate_t state`
Driver state.
- `const WDGConfig * config`
Current configuration data.

8.81.1 Detailed Description

Structure representing an WDG driver.

8.81.2 Field Documentation

8.81.2.1 `wdgstate_t WDGDriver::state`

Driver state.

8.81.2.2 const WDGConfig* WDGDriver::config

Current configuration data.

Chapter 9

File Documentation

9.1 adc.c File Reference

ADC Driver code.

```
#include "hal.h"
```

Functions

- void `adcInit` (void)
ADC Driver initialization.
- void `adcObjectInit` (`ADCDriver` *adcp)
Initializes the standard part of a `ADCDriver` structure.
- void `adcStart` (`ADCDriver` *adcp, const `ADCCConfig` *config)
Configures and activates the ADC peripheral.
- void `adcStop` (`ADCDriver` *adcp)
Deactivates the ADC peripheral.
- void `adcStartConversion` (`ADCDriver` *adcp, const `ADCCConversionGroup` *grpp, `adcsample_t` *samples, `size_t` depth)
Starts an ADC conversion.
- void `adcStartConversionI` (`ADCDriver` *adcp, const `ADCCConversionGroup` *grpp, `adcsample_t` *samples, `size_t` depth)
Starts an ADC conversion.
- void `adcStopConversion` (`ADCDriver` *adcp)
Stops an ongoing conversion.
- void `adcStopConversionI` (`ADCDriver` *adcp)
Stops an ongoing conversion.
- `msg_t adcConvert` (`ADCDriver` *adcp, const `ADCCConversionGroup` *grpp, `adcsample_t` *samples, `size_t` depth)
Performs an ADC conversion.
- void `adcAcquireBus` (`ADCDriver` *adcp)
Gains exclusive access to the ADC peripheral.
- void `adcReleaseBus` (`ADCDriver` *adcp)
Releases exclusive access to the ADC peripheral.

9.1.1 Detailed Description

ADC Driver code.

9.2 adc.h File Reference

ADC Driver macros and structures.

```
#include "adc_lld.h"
```

Macros

ADC configuration options

- #define `ADC_USE_WAIT` TRUE
Enables synchronous APIs.
- #define `ADC_USE_MUTUAL_EXCLUSION` TRUE
Enables the `adcAcquireBus()` and `adcReleaseBus()` APIs.

Low level driver helper macros

- #define `_adc_reset_i`(adcp) `osalThreadResumel(&(adcp)->thread, MSG_RESET)`
Resumes a thread waiting for a conversion completion.
- #define `_adc_reset_s`(adcp) `osalThreadResumeS(&(adcp)->thread, MSG_RESET)`
Resumes a thread waiting for a conversion completion.
- #define `_adc_wakeup_isr`(adcp)
Wakes up the waiting thread.
- #define `_adc_timeout_isr`(adcp)
Wakes up the waiting thread with a timeout message.
- #define `_adc_isr_half_code`(adcp)
Common ISR code, half buffer event.
- #define `_adc_isr_full_code`(adcp)
Common ISR code, full buffer event.
- #define `_adc_isr_error_code`(adcp, err)
Common ISR code, error event.

Enumerations

- enum `adcstate_t` {
 `ADC_UNINIT` = 0, `ADC_STOP` = 1, `ADC_READY` = 2, `ADC_ACTIVE` = 3,
 `ADC_COMPLETE` = 4, `ADC_ERROR` = 5 }
Driver state machine possible states.

Functions

- void `adclInit` (void)
ADC Driver initialization.
- void `adcObjectInit` (`ADCDriver` *adcp)
Initializes the standard part of a `ADCDriver` structure.
- void `adcStart` (`ADCDriver` *adcp, const `ADCCConfig` *config)
Configures and activates the ADC peripheral.
- void `adcStop` (`ADCDriver` *adcp)
Deactivates the ADC peripheral.
- void `adcStartConversion` (`ADCDriver` *adcp, const `ADCCConversionGroup` *grpp, `adcsample_t` *samples, `size_t` depth)
Starts an ADC conversion.
- void `adcStartConversionI` (`ADCDriver` *adcp, const `ADCCConversionGroup` *grpp, `adcsample_t` *samples, `size_t` depth)

- void `adcStopConversion` (ADCDriver *adcp)

Starts an ADC conversion.
- void `adcStopConversion` (ADCDriver *adcp)

Stops an ongoing conversion.
- void `adcStopConversionI` (ADCDriver *adcp)

Stops an ongoing conversion.
- msg_t `adcConvert` (ADCDriver *adcp, const ADCConversionGroup *grpp, adcsample_t *samples, size_t depth)

Performs an ADC conversion.
- void `adcAcquireBus` (ADCDriver *adcp)

Gains exclusive access to the ADC peripheral.
- void `adcReleaseBus` (ADCDriver *adcp)

Releases exclusive access to the ADC peripheral.

9.2.1 Detailed Description

ADC Driver macros and structures.

9.3 adc_lld.c File Reference

PLATFORM ADC subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `adc_lld_init` (void)

Low level ADC driver initialization.
- void `adc_lld_start` (ADCDriver *adcp)

Configures and activates the ADC peripheral.
- void `adc_lld_stop` (ADCDriver *adcp)

Deactivates the ADC peripheral.
- void `adc_lld_start_conversion` (ADCDriver *adcp)

Starts an ADC conversion.
- void `adc_lld_stop_conversion` (ADCDriver *adcp)

Stops an ongoing conversion.

Variables

- ADCDriver ADCD1

ADC1 driver identifier.

9.3.1 Detailed Description

PLATFORM ADC subsystem low level driver source.

9.4 adc_lld.h File Reference

PLATFORM ADC subsystem low level driver header.

Data Structures

- struct [ADCConversionGroup](#)
Conversion group configuration structure.
- struct [ADCCConfig](#)
Driver configuration structure.
- struct [ADCDriver](#)
Structure representing an ADC driver.

Macros

PLATFORM configuration options

- #define [PLATFORM_ADC_USE_ADC1](#) FALSE
ADC1 driver enable switch.

Typedefs

- typedef uint16_t [adcsample_t](#)
ADC sample data type.
- typedef uint16_t [adc_channels_num_t](#)
Channels number in a conversion group.
- typedef struct [ADCDriver](#) [ADCDriver](#)
Type of a structure representing an ADC driver.
- typedef void(* [adccallback_t](#)) ([ADCDriver](#) *adcp, [adcsample_t](#) *buffer, size_t n)
ADC notification callback type.
- typedef void(* [adcerrorcallback_t](#)) ([ADCDriver](#) *adcp, [adcerror_t](#) err)
ADC error callback type.

Enumerations

- enum [adcerror_t](#) { [ADC_ERR_DMAFAILURE](#) = 0, [ADC_ERR_OVERFLOW](#) = 1, [ADC_ERR_AWD](#) = 2 }
Possible ADC failure causes.

Functions

- void [adc_lld_init](#) (void)
Low level ADC driver initialization.
- void [adc_lld_start](#) ([ADCDriver](#) *adcp)
Configures and activates the ADC peripheral.
- void [adc_lld_stop](#) ([ADCDriver](#) *adcp)
Deactivates the ADC peripheral.
- void [adc_lld_start_conversion](#) ([ADCDriver](#) *adcp)
Starts an ADC conversion.
- void [adc_lld_stop_conversion](#) ([ADCDriver](#) *adcp)
Stops an ongoing conversion.

9.4.1 Detailed Description

PLATFORM ADC subsystem low level driver header.

9.5 can.c File Reference

CAN Driver code.

```
#include "hal.h"
```

Functions

- void **canInit** (void)
CAN Driver initialization.
- void **canObjectInit** (**CANDriver** *canp)
*Initializes the standard part of a **CANDriver** structure.*
- void **canStart** (**CANDriver** *canp, const **CANConfig** *config)
Configures and activates the CAN peripheral.
- void **canStop** (**CANDriver** *canp)
Deactivates the CAN peripheral.
- bool **canTryTransmitl** (**CANDriver** *canp, **canmbx_t** mailbox, const **CANTxFrame** *ctfp)
Can frame transmission attempt.
- bool **canTryReceivev** (**CANDriver** *canp, **canmbx_t** mailbox, **CANRxFrame** *crfp)
Can frame receive attempt.
- **msg_t** **canTransmit** (**CANDriver** *canp, **canmbx_t** mailbox, const **CANTxFrame** *ctfp, **systime_t** timeout)
Can frame transmission.
- **msg_t** **canReceive** (**CANDriver** *canp, **canmbx_t** mailbox, **CANRxFrame** *crfp, **systime_t** timeout)
Can frame receive.
- void **canSleep** (**CANDriver** *canp)
Enters the sleep mode.
- void **canWakeup** (**CANDriver** *canp)
Forces leaving the sleep mode.

9.5.1 Detailed Description

CAN Driver code.

9.6 can.h File Reference

CAN Driver macros and structures.

```
#include "can_lld.h"
```

Macros

- #define **CAN_ANY_MAILBOX** 0
Special mailbox identifier.

CAN status flags

- #define **CAN_LIMIT_WARNING** 1U
Errors rate warning.
- #define **CAN_LIMIT_ERROR** 2U

- `#define CAN_BUS_OFF_ERROR 4U`
Bus off condition reached.
- `#define CAN_FRAMING_ERROR 8U`
Framing error of some kind on the CAN bus.
- `#define CAN_OVERFLOW_ERROR 16U`
Overflow in receive queue.

CAN configuration options

- `#define CAN_USE_SLEEP_MODE TRUE`
Sleep mode related APIs inclusion switch.

Macro Functions

- `#define CAN_MAILBOX_TO_MASK(mbx) (1U << ((mbx) - 1U))`
Converts a mailbox index to a bit mask.

Enumerations

- enum `canstate_t` {

 `CAN_UNINIT` = 0, `CAN_STOP` = 1, `CAN_STARTING` = 2, `CAN_READY` = 3,

 `CAN_SLEEP` = 4
 }

Driver state machine possible states.

Functions

- void `canInit` (void)
CAN Driver initialization.
- void `canObjectInit` (`CANDriver` *`canp`)
Initializes the standard part of a `CANDriver` structure.
- void `canStart` (`CANDriver` *`canp`, const `CANConfig` *`config`)
Configures and activates the CAN peripheral.
- void `canStop` (`CANDriver` *`canp`)
Deactivates the CAN peripheral.
- bool `canTryTransmit` (`CANDriver` *`canp`, `canmbx_t` `mailbox`, const `CANTxFrame` *`ctfp`)
Can frame transmission attempt.
- bool `canTryReceive` (`CANDriver` *`canp`, `canmbx_t` `mailbox`, `CANRxFrame` *`crfp`)
Can frame receive attempt.
- `msg_t` `canTransmit` (`CANDriver` *`canp`, `canmbx_t` `mailbox`, const `CANTxFrame` *`ctfp`, `systime_t` `timeout`)
Can frame transmission.
- `msg_t` `canReceive` (`CANDriver` *`canp`, `canmbx_t` `mailbox`, `CANRxFrame` *`crfp`, `systime_t` `timeout`)
Can frame receive.

9.6.1 Detailed Description

CAN Driver macros and structures.

9.7 can_lld.c File Reference

PLATFORM CAN subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `can_lld_init` (void)
Low level CAN driver initialization.
- void `can_lld_start` (`CANDriver` *canp)
Configures and activates the CAN peripheral.
- void `can_lld_stop` (`CANDriver` *canp)
Deactivates the CAN peripheral.
- bool `can_lld_is_tx_empty` (`CANDriver` *canp, `canmbx_t` mailbox)
Determines whether a frame can be transmitted.
- void `can_lld_transmit` (`CANDriver` *canp, `canmbx_t` mailbox, const `CANTxFrame` *ctfp)
Inserts a frame into the transmit queue.
- bool `can_lld_is_rx_nonempty` (`CANDriver` *canp, `canmbx_t` mailbox)
Determines whether a frame has been received.
- void `can_lld_receive` (`CANDriver` *canp, `canmbx_t` mailbox, `CANRxFrame` *crfp)
Receives a frame from the input queue.
- void `can_lld_sleep` (`CANDriver` *canp)
Enters the sleep mode.
- void `can_lld_wakeup` (`CANDriver` *canp)
Enforces leaving the sleep mode.

Variables

- `CANDriver CAND1`
CAN1 driver identifier.

9.7.1 Detailed Description

PLATFORM CAN subsystem low level driver source.

9.8 can_lld.h File Reference

PLATFORM CAN subsystem low level driver header.

Data Structures

- struct `CANTxFrame`
CAN transmission frame.
- struct `CANRxFrame`
CAN received frame.
- struct `CANConfig`
Driver configuration structure.
- struct `CANDriver`
Structure representing an CAN driver.

Macros

- `#define CAN_TX_MAILBOXES 1`
Number of transmit mailboxes.
- `#define CAN_RX_MAILBOXES 1`
Number of receive mailboxes.

PLATFORM configuration options

- `#define PLATFORM_CAN_USE_CAN1 FALSE`
CAN1 driver enable switch.

Typedefs

- `typedef uint32_t canmbx_t`
Type of a transmission mailbox index.

Functions

- `void can_lld_init (void)`
Low level CAN driver initialization.
- `void can_lld_start (CANDriver *canp)`
Configures and activates the CAN peripheral.
- `void can_lld_stop (CANDriver *canp)`
Deactivates the CAN peripheral.
- `bool can_lld_is_tx_empty (CANDriver *canp, canmbx_t mailbox)`
Determines whether a frame can be transmitted.
- `void can_lld_transmit (CANDriver *canp, canmbx_t mailbox, const CANTxFrame *ctfp)`
Inserts a frame into the transmit queue.
- `bool can_lld_is_rx_nonempty (CANDriver *canp, canmbx_t mailbox)`
Determines whether a frame has been received.
- `void can_lld_receive (CANDriver *canp, canmbx_t mailbox, CANRxFrame *crfp)`
Receives a frame from the input queue.
- `void can_lld_sleep (CANDriver *canp)`
Enters the sleep mode.
- `void can_lld_wakeup (CANDriver *canp)`
Enforces leaving the sleep mode.

9.8.1 Detailed Description

PLATFORM CAN subsystem low level driver header.

9.9 dac.c File Reference

DAC Driver code.

```
#include "hal.h"
```

Functions

- void `dacInit` (void)
DAC Driver initialization.
- void `dacObjectInit` (`DACDriver` *`dacp`)
Initializes the standard part of a `DACDriver` structure.
- void `dacStart` (`DACDriver` *`dacp`, const `DACConfig` *`config`)
Configures and activates the DAC peripheral.
- void `dacStop` (`DACDriver` *`dacp`)
Deactivates the DAC peripheral.
- void `dacPutChannelX` (`DACDriver` *`dacp`, `dacchannel_t` `channel`, `dacsample_t` `sample`)
Outputs a value directly on a DAC channel.
- void `dacStartConversion` (`DACDriver` *`dacp`, const `DACConversionGroup` *`grpp`, const `dacsample_t` *`samples`, `size_t` `depth`)
Starts a DAC conversion.
- void `dacStartConversionI` (`DACDriver` *`dacp`, const `DACConversionGroup` *`grpp`, const `dacsample_t` *`samples`, `size_t` `depth`)
Starts a DAC conversion.
- void `dacStopConversion` (`DACDriver` *`dacp`)
Stops an ongoing conversion.
- void `dacStopConversionI` (`DACDriver` *`dacp`)
Stops an ongoing conversion.
- msg_t `dacConvert` (`DACDriver` *`dacp`, const `DACConversionGroup` *`grpp`, const `dacsample_t` *`samples`, `size_t` `depth`)
Performs a DAC conversion.
- void `dacAcquireBus` (`DACDriver` *`dacp`)
Gains exclusive access to the DAC bus.
- void `dacReleaseBus` (`DACDriver` *`dacp`)
Releases exclusive access to the DAC bus.

9.9.1 Detailed Description

DAC Driver code.

9.10 dac.h File Reference

DAC Driver macros and structures.

```
#include "dac_lld.h"
```

Macros

DAC configuration options

- #define `DAC_USE_WAIT` TRUE
Enables synchronous APIs.
- #define `DAC_USE_MUTUAL_EXCLUSION` TRUE
Enables the `dacAcquireBus()` and `dacReleaseBus()` APIs.

Low level driver helper macros

- `#define _dac_wait_s(dacp) osalThreadSuspendS(&(dacp)->thread)`
Waits for operation completion.
- `#define _dac_reset_i(dacp) osalThreadResumeI(&(dacp)->thread, MSG_RESET)`
Resumes a thread waiting for a conversion completion.
- `#define _dac_reset_s(dacp) osalThreadResumeS(&(dacp)->thread, MSG_RESET)`
Resumes a thread waiting for a conversion completion.
- `#define _dac_wakeup_isr(dacp)`
Wakes up the waiting thread.
- `#define _dac_timeout_isr(dacp)`
Wakes up the waiting thread with a timeout message.
- `#define _dac_isr_half_code(dacp)`
Common ISR code, half buffer event.
- `#define _dac_isr_full_code(dacp)`
Common ISR code, full buffer event.
- `#define _dac_isr_error_code(dacp, err)`
Common ISR code, error event.

Enumerations

- enum `dacstate_t` {
`DAC_UNINIT` = 0, `DAC_STOP` = 1, `DAC_READY` = 2, `DAC_ACTIVE` = 3,
`DAC_COMPLETE` = 4, `DAC_ERROR` = 5 }

Driver state machine possible states.

Functions

- `void dacInit (void)`
DAC Driver initialization.
- `void dacObjectInit (DACDriver *dacp)`
Initializes the standard part of a `DACDriver` structure.
- `void dacStart (DACDriver *dacp, const DACConfig *config)`
Configures and activates the DAC peripheral.
- `void dacStop (DACDriver *dacp)`
Deactivates the DAC peripheral.
- `void dacPutChannelX (DACDriver *dacp, dacchannel_t channel, dacsample_t sample)`
Outputs a value directly on a DAC channel.
- `void dacStartConversion (DACDriver *dacp, const DACConversionGroup *grpp, const dacsample_t *samples, size_t depth)`
Starts a DAC conversion.
- `void dacStartConversionI (DACDriver *dacp, const DACConversionGroup *grpp, const dacsample_t *samples, size_t depth)`
Starts a DAC conversion.
- `void dacStopConversion (DACDriver *dacp)`
Stops an ongoing conversion.
- `void dacStopConversionI (DACDriver *dacp)`
Stops an ongoing conversion.

9.10.1 Detailed Description

DAC Driver macros and structures.

9.11 dac_lld.c File Reference

PLATFORM DAC subsystem low level driver source.

```
#include "hal.h"
```

Functions

- `void dac_lld_init (void)`
Low level DAC driver initialization.
- `void dac_lld_start (DACDriver *dacp)`
Configures and activates the DAC peripheral.
- `void dac_lld_stop (DACDriver *dacp)`
Deactivates the DAC peripheral.
- `void dac_lld_put_channel (DACDriver *dacp, dacchannel_t channel, dacsample_t sample)`
Outputs a value directly on a DAC channel.
- `void dac_lld_start_conversion (DACDriver *dacp)`
Starts a DAC conversion.
- `void dac_lld_stop_conversion (DACDriver *dacp)`
Stops an ongoing conversion.

Variables

- `DACDriver DACD1`
DAC1 driver identifier.

9.11.1 Detailed Description

PLATFORM DAC subsystem low level driver source.

9.12 dac_lld.h File Reference

PLATFORM DAC subsystem low level driver header.

Data Structures

- `struct DACConversionGroup`
DAC Conversion group structure.
- `struct DACConfig`
Driver configuration structure.
- `struct DACDriver`
Structure representing a DAC driver.

Macros

- `#define DAC_MAX_CHANNELS 2`
Maximum number of DAC channels per unit.

Configuration options

- `#define PLATFORM_DAC_USE_DAC1 FALSE`
DAC1 CH1 driver enable switch.

Typedefs

- `typedef uint32_t dacchannel_t`
Type of a DAC channel index.
- `typedef struct DACDriver DACDriver`
Type of a structure representing an DAC driver.
- `typedef uint16_t dacsample_t`
Type representing a DAC sample.
- `typedef void(* daccallback_t) (DACDriver *dACP, const dacsample_t *buffer, size_t n)`
DAC notification callback type.
- `typedef void(* dacerrorcallback_t) (DACDriver *dACP, dacerror_t err)`
ADC error callback type.

Enumerations

- `enum dacerror_t { DAC_ERR_DMAFAILURE = 0, DAC_ERR_UNDERFLOW = 1 }`
Possible DAC failure causes.

Functions

- `void dac_llD_init (void)`
Low level DAC driver initialization.
- `void dac_llD_start (DACDriver *dACP)`
Configures and activates the DAC peripheral.
- `void dac_llD_stop (DACDriver *dACP)`
Deactivates the DAC peripheral.
- `void dac_llD_put_channel (DACDriver *dACP, dacchannel_t channel, dacsample_t sample)`
Outputs a value directly on a DAC channel.
- `void dac_llD_start_conversion (DACDriver *dACP)`
Starts a DAC conversion.
- `void dac_llD_stop_conversion (DACDriver *dACP)`
Stops an ongoing conversion.

9.12.1 Detailed Description

PLATFORM DAC subsystem low level driver header.

9.13 ext.c File Reference

EXT Driver code.

```
#include "hal.h"
```

Functions

- void `extInit` (void)
EXT Driver initialization.
- void `extObjectInit` (EXTDriver *extp)
Initializes the standard part of a `EXTDriver` structure.
- void `extStart` (EXTDriver *extp, const EXTConfig *config)
Configures and activates the EXT peripheral.
- void `extStop` (EXTDriver *extp)
Deactivates the EXT peripheral.
- void `extChannelEnable` (EXTDriver *extp, expchannel_t channel)
Enables an EXT channel.
- void `extChannelDisable` (EXTDriver *extp, expchannel_t channel)
Disables an EXT channel.
- void `extSetChannelModel` (EXTDriver *extp, expchannel_t channel, const EXTChannelConfig *extcp)
Changes the operation mode of a channel.

9.13.1 Detailed Description

EXT Driver code.

9.14 ext.h File Reference

EXT Driver macros and structures.

```
#include "ext_lld.h"
```

Macros

EXT channel modes

- #define `EXT_CH_MODE_EDGES_MASK` 3U
Mask of edges field.
- #define `EXT_CH_MODE_DISABLED` 0U
Channel disabled.
- #define `EXT_CH_MODE_RISING_EDGE` 1U
Rising edge callback.
- #define `EXT_CH_MODE_FALLING_EDGE` 2U
Falling edge callback.
- #define `EXT_CH_MODE_BOTH_EDGES` 3U
Both edges callback.
- #define `EXT_CH_MODE_AUTOSTART` 4U
Channel started automatically on driver start.

Macro Functions

- #define `extChannelEnable`(extp, channel) `ext_lld_channel_enable(extp, channel)`
Enables an EXT channel.
- #define `extChannelDisable`(extp, channel) `ext_lld_channel_disable(extp, channel)`
Disables an EXT channel.
- #define `extSetChannelMode`(extp, channel, extcp)
Changes the operation mode of a channel.

Typedefs

- `typedef struct EXTDriver EXTDriver`
Type of a structure representing a EXT driver.

Enumerations

- enum `extstate_t` { `EXT_UNINIT` = 0, `EXT_STOP` = 1, `EXT_ACTIVE` = 2 }
- Driver state machine possible states.*

Functions

- `void extInit (void)`
EXT Driver initialization.
- `void extObjectInit (EXTDriver *extp)`
Initializes the standard part of a `EXTDriver` structure.
- `void extStart (EXTDriver *extp, const EXTConfig *config)`
Configures and activates the EXT peripheral.
- `void extStop (EXTDriver *extp)`
Deactivates the EXT peripheral.
- `void extChannelEnable (EXTDriver *extp, expchannel_t channel)`
Enables an EXT channel.
- `void extChannelDisable (EXTDriver *extp, expchannel_t channel)`
Disables an EXT channel.
- `void extSetChannelModel (EXTDriver *extp, expchannel_t channel, const EXTChannelConfig *extcp)`
Changes the operation mode of a channel.

9.14.1 Detailed Description

EXT Driver macros and structures.

9.15 ext_lld.c File Reference

PLATFORM EXT subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `ext_ll_init` (void)
Low level EXT driver initialization.
- void `ext_ll_start` (EXTDriver *extp)
Configures and activates the EXT peripheral.
- void `ext_ll_stop` (EXTDriver *extp)
Deactivates the EXT peripheral.
- void `ext_ll_channel_enable` (EXTDriver *extp, expchannel_t channel)
Enables an EXT channel.
- void `ext_ll_channel_disable` (EXTDriver *extp, expchannel_t channel)
Disables an EXT channel.

Variables

- EXTDriver EXTD1
EXT1 driver identifier.

9.15.1 Detailed Description

PLATFORM EXT subsystem low level driver source.

9.16 ext_ll.h File Reference

PLATFORM EXT subsystem low level driver header.

Data Structures

- struct `EXTChannelConfig`
Channel configuration structure.
- struct `EXTConfig`
Driver configuration structure.
- struct `EXTDriver`
Structure representing an EXT driver.

Macros

- #define `EXT_MAX_CHANNELS` 20
Available number of EXT channels.

PLATFORM configuration options

- #define `PLATFORM_EXT_USE_EXT1` FALSE
EXT driver enable switch.

Typedefs

- typedef uint32_t `expchannel_t`
EXT channel identifier.
- typedef void(* `extcallback_t`) (EXTDriver *extp, expchannel_t channel)
Type of an EXT generic notification callback.

Functions

- void `ext_lld_init` (void)
Low level EXT driver initialization.
- void `ext_lld_start` (EXTDriver *extp)
Configures and activates the EXT peripheral.
- void `ext_lld_stop` (EXTDriver *extp)
Deactivates the EXT peripheral.
- void `ext_lld_channel_enable` (EXTDriver *extp, expchannel_t channel)
Enables an EXT channel.
- void `ext_lld_channel_disable` (EXTDriver *extp, expchannel_t channel)
Disables an EXT channel.

9.16.1 Detailed Description

PLATFORM EXT subsystem low level driver header.

9.17 gpt.c File Reference

GPT Driver code.

```
#include "hal.h"
```

Functions

- void `gptInit` (void)
GPT Driver initialization.
- void `gptObjectInit` (GPTDriver *gptp)
Initializes the standard part of a `GPTDriver` structure.
- void `gptStart` (GPTDriver *gptp, const GPTConfig *config)
Configures and activates the GPT peripheral.
- void `gptStop` (GPTDriver *gptp)
Deactivates the GPT peripheral.
- void `gptChangeInterval` (GPTDriver *gptp, gptcnt_t interval)
Changes the interval of GPT peripheral.
- void `gptStartContinuous` (GPTDriver *gptp, gptcnt_t interval)
Starts the timer in continuous mode.
- void `gptStartContinuousl` (GPTDriver *gptp, gptcnt_t interval)
Starts the timer in continuous mode.
- void `gptStartOneShot` (GPTDriver *gptp, gptcnt_t interval)
Starts the timer in one shot mode.
- void `gptStartOneShotl` (GPTDriver *gptp, gptcnt_t interval)
Starts the timer in one shot mode.
- void `gptStopTimer` (GPTDriver *gptp)
Stops the timer.
- void `gptStopTimerl` (GPTDriver *gptp)
Stops the timer.
- void `gptPolledDelay` (GPTDriver *gptp, gptcnt_t interval)
Starts the timer in one shot mode and waits for completion.

9.17.1 Detailed Description

GPT Driver code.

9.18 gpt.h File Reference

GPT Driver macros and structures.

```
#include "gpt_lld.h"
```

Macros

- `#define gptChangeInterval(gptp, interval)`
Changes the interval of GPT peripheral.
- `#define gptGetIntervalX(gptp) gpt_lld_get_interval(gptp)`
Returns the interval of GPT peripheral.
- `#define gptGetCounterX(gptp) gpt_lld_get_counter(gptp)`
Returns the counter value of GPT peripheral.

Typedefs

- `typedef struct GPTDriver GPTDriver`
Type of a structure representing a GPT driver.
- `typedef void(* gptcallback_t) (GPTDriver *gptp)`
GPT notification callback type.

Enumerations

- `enum gptstate_t {`
 `GPT_UNINIT = 0, GPT_STOP = 1, GPT_READY = 2, GPT_CONTINUOUS = 3,`
 `GPT_ONESHOT = 4 }`
Driver state machine possible states.

Functions

- `void gptInit (void)`
GPT Driver initialization.
- `void gptObjectInit (GPTDriver *gptp)`
Initializes the standard part of a `GPTDriver` structure.
- `void gptStart (GPTDriver *gptp, const GPTConfig *config)`
Configures and activates the GPT peripheral.
- `void gptStop (GPTDriver *gptp)`
Deactivates the GPT peripheral.
- `void gptStartContinuous (GPTDriver *gptp, gptcnt_t interval)`
Starts the timer in continuous mode.
- `void gptStartContinuousI (GPTDriver *gptp, gptcnt_t interval)`
Starts the timer in continuous mode.
- `void gptChangeInterval (GPTDriver *gptp, gptcnt_t interval)`
Changes the interval of GPT peripheral.

- void `gptStartOneShot (GPTDriver *gptp, gptcnt_t interval)`
Starts the timer in one shot mode.
- void `gptStartOneShotl (GPTDriver *gptp, gptcnt_t interval)`
Starts the timer in one shot mode.
- void `gptStopTimer (GPTDriver *gptp)`
Stops the timer.
- void `gptStopTimerl (GPTDriver *gptp)`
Stops the timer.
- void `gptPolledDelay (GPTDriver *gptp, gptcnt_t interval)`
Starts the timer in one shot mode and waits for completion.

9.18.1 Detailed Description

GPT Driver macros and structures.

9.19 gpt_lld.c File Reference

PLATFORM GPT subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `gpt_lld_init (void)`
Low level GPT driver initialization.
- void `gpt_lld_start (GPTDriver *gptp)`
Configures and activates the GPT peripheral.
- void `gpt_lld_stop (GPTDriver *gptp)`
Deactivates the GPT peripheral.
- void `gpt_lld_start_timer (GPTDriver *gptp, gptcnt_t interval)`
Starts the timer in continuous mode.
- void `gpt_lld_stop_timer (GPTDriver *gptp)`
Stops the timer.
- void `gpt_lld_polled_delay (GPTDriver *gptp, gptcnt_t interval)`
Starts the timer in one shot mode and waits for completion.

Variables

- `GPTDriver GPTD1`
GPTD1 driver identifier.

9.19.1 Detailed Description

PLATFORM GPT subsystem low level driver source.

9.20 gpt_lld.h File Reference

PLATFORM GPT subsystem low level driver header.

Data Structures

- struct **GPTConfig**
Driver configuration structure.
- struct **GPTDriver**
Structure representing a GPT driver.

Macros

- #define **gpt_lld_change_interval**(gptp, interval)
Changes the interval of GPT peripheral.

PLATFORM configuration options

- #define **PLATFORM_GPT_USE_GPT1** FALSE
GPTD1 driver enable switch.

Typedefs

- typedef uint32_t **gptfreq_t**
GPT frequency type.
- typedef uint16_t **gptcnt_t**
GPT counter type.

Functions

- void **gpt_lld_init** (void)
Low level GPT driver initialization.
- void **gpt_lld_start** (GPTDriver *gptp)
Configures and activates the GPT peripheral.
- void **gpt_lld_stop** (GPTDriver *gptp)
Deactivates the GPT peripheral.
- void **gpt_lld_start_timer** (GPTDriver *gptp, gptcnt_t interval)
Starts the timer in continuous mode.
- void **gpt_lld_stop_timer** (GPTDriver *gptp)
Stops the timer.
- void **gpt_lld_polled_delay** (GPTDriver *gptp, gptcnt_t interval)
Starts the timer in one shot mode and waits for completion.

9.20.1 Detailed Description

PLATFORM GPT subsystem low level driver header.

9.21 hal.c File Reference

HAL subsystem code.

```
#include "hal.h"
```

Functions

- void **halInit** (void)

HAL initialization.

9.21.1 Detailed Description

HAL subsystem code.

9.22 hal.h File Reference

HAL subsystem header.

```
#include "osal.h"
#include "board.h"
#include "halconf.h"
#include "hal_lld.h"
#include "hal_streams.h"
#include "hal_channels.h"
#include "hal_files.h"
#include "hal_ioblock.h"
#include "hal_mmc.h"
#include "hal_buffers.h"
#include "hal_queues.h"
#include "pal.h"
#include "adc.h"
#include "can.h"
#include "dac.h"
#include "ext.h"
#include "gpt.h"
#include "i2c.h"
#include "i2s.h"
#include "icu.h"
#include "mac.h"
#include "mii.h"
#include "pwm.h"
#include "rtc.h"
#include "serial.h"
#include "sdc.h"
#include "spi.h"
#include "uart.h"
#include "usb.h"
#include "wdg.h"
#include "mmc_spi.h"
#include "serial_usb.h"
#include "hal_community.h"
```

Macros

- #define **_CHIBIOS_HAL_**
ChibiOS/HAL identification macro.
- #define **CH_HAL_STABLE** 1
Stable release flag.

ChibiOS/HAL version identification

- `#define HAL_VERSION "4.0.3"`
HAL version string.
- `#define CH_HAL_MAJOR 4`
HAL version major number.
- `#define CH_HAL_MINOR 0`
HAL version minor number.
- `#define CH_HAL_PATCH 3`
HAL version patch number.

Return codes

- `#define HAL_SUCCESS false`
- `#define HAL_FAILED true`

Functions

- `void halInit (void)`
HAL initialization.

9.22.1 Detailed Description

HAL subsystem header.

9.23 hal_buffers.c File Reference

I/O Buffers code.

```
#include <string.h>
#include "hal.h"
```

Functions

- `void ibqObjectInit (input_buffers_queue_t *ibqp, uint8_t *bp, size_t size, size_t n, bqnotify_t infy, void *link)`
Initializes an input buffers queue object.
- `void ibqReset (input_buffers_queue_t *ibqp)`
Resets an input buffers queue.
- `uint8_t * ibqGetEmptyBuffer (input_buffers_queue_t *ibqp)`
Gets the next empty buffer from the queue.
- `void ibqPostFullBuffer (input_buffers_queue_t *ibqp, size_t size)`
Posts a new filled buffer to the queue.
- `msg_t ibqGetFullBufferTimeout (input_buffers_queue_t *ibqp, systime_t timeout)`
Gets the next filled buffer from the queue.
- `msg_t ibqGetFullBufferTimeoutS (input_buffers_queue_t *ibqp, systime_t timeout)`
Gets the next filled buffer from the queue.
- `void ibqReleaseEmptyBuffer (input_buffers_queue_t *ibqp)`
Releases the buffer back in the queue.
- `void ibqReleaseEmptyBufferS (input_buffers_queue_t *ibqp)`
Releases the buffer back in the queue.
- `msg_t ibqGetTimeout (input_buffers_queue_t *ibqp, systime_t timeout)`

- `size_t ibqReadTimeout (input_buffers_queue_t *ibqp, uint8_t *bp, size_t n, systime_t timeout)`

Input queue read with timeout.
- `void obqObjectInit (output_buffers_queue_t *obqp, uint8_t *bp, size_t size, size_t n, bqnotify_t onfy, void *link)`

Initializes an output buffers queue object.
- `void obqResetI (output_buffers_queue_t *obqp)`

Resets an output buffers queue.
- `uint8_t * obqGetFullBufferI (output_buffers_queue_t *obqp, size_t *sizep)`

Gets the next filled buffer from the queue.
- `void obqReleaseEmptyBufferI (output_buffers_queue_t *obqp)`

Releases the next filled buffer back in the queue.
- `msg_t obqGetEmptyBufferTimeout (output_buffers_queue_t *obqp, systime_t timeout)`

Gets the next empty buffer from the queue.
- `msg_t obqGetEmptyBufferTimeoutS (output_buffers_queue_t *obqp, systime_t timeout)`

Gets the next empty buffer from the queue.
- `void obqPostFullBuffer (output_buffers_queue_t *obqp, size_t size)`

Posts a new filled buffer to the queue.
- `void obqPostFullBufferS (output_buffers_queue_t *obqp, size_t size)`

Posts a new filled buffer to the queue.
- `msg_t obqPutTimeout (output_buffers_queue_t *obqp, uint8_t b, systime_t timeout)`

Output queue write with timeout.
- `size_t obqWriteTimeout (output_buffers_queue_t *obqp, const uint8_t *bp, size_t n, systime_t timeout)`

Output queue write with timeout.
- `bool obqTryFlushI (output_buffers_queue_t *obqp)`

Flushes the current, partially filled, buffer to the queue.
- `void obqFlush (output_buffers_queue_t *obqp)`

Flushes the current, partially filled, buffer to the queue.

9.23.1 Detailed Description

I/O Buffers code.

9.24 hal_buffers.h File Reference

I/O Buffers macros and structures.

Data Structures

- struct `io_buffers_queue`

Structure of a generic buffers queue.

Macros

- `#define BQ_BUFFER_SIZE(n, size) (((size_t)(size) + sizeof (size_t)) * (size_t)(n))`

Computes the size of a buffers queue buffer size.

Macro Functions

- `#define bqSizeX(bqp) ((bqp)->bn)`
Returns the queue's number of buffers.
- `#define bqSpaceI(bqp) ((bqp)->bcounter)`
Return the ready buffers number.
- `#define bqGetLinkX(bqp) ((bqp)->link)`
Returns the queue application-defined link.
- `#define ibqIsEmptyI(ibqp) ((bool)(bqSpaceI(ibqp) == 0U))`
Evaluates to TRUE if the specified input buffers queue is empty.
- `#define ibqIsFullI(ibqp)`
Evaluates to TRUE if the specified input buffers queue is full.
- `#define obqIsEmptyI(obqp)`
Evaluates to true if the specified output buffers queue is empty.
- `#define obqIsFullI(obqp) ((bool)(bqSpaceI(obqp) == 0U))`
Evaluates to true if the specified output buffers queue is full.

Typedefs

- `typedef struct io_buffers_queue io_buffers_queue_t`
Type of a generic queue of buffers.
- `typedef void(* bqnotify_t) (io_buffers_queue_t *bqp)`
Double buffer notification callback type.
- `typedef io_buffers_queue_t input_buffers_queue_t`
Type of an input buffers queue.
- `typedef io_buffers_queue_t output_buffers_queue_t`
Type of an output buffers queue.

Functions

- `void ibqObjectInit (input_buffers_queue_t *ibqp, uint8_t *bp, size_t size, size_t n, bqnotify_t infy, void *link)`
Initializes an input buffers queue object.
- `void ibqResetI (input_buffers_queue_t *ibqp)`
Resets an input buffers queue.
- `uint8_t * ibqGetEmptyBufferI (input_buffers_queue_t *ibqp)`
Gets the next empty buffer from the queue.
- `void ibqPostFullBufferI (input_buffers_queue_t *ibqp, size_t size)`
Posts a new filled buffer to the queue.
- `msg_t ibqGetFullBufferTimeout (input_buffers_queue_t *ibqp, systime_t timeout)`
Gets the next filled buffer from the queue.
- `msg_t ibqGetFullBufferTimeoutS (input_buffers_queue_t *ibqp, systime_t timeout)`
Gets the next filled buffer from the queue.
- `void ibqReleaseEmptyBuffer (input_buffers_queue_t *ibqp)`
Releases the buffer back in the queue.
- `void ibqReleaseEmptyBufferS (input_buffers_queue_t *ibqp)`
Releases the buffer back in the queue.
- `msg_t ibqGetTimeout (input_buffers_queue_t *ibqp, systime_t timeout)`
Input queue read with timeout.
- `size_t ibqReadTimeout (input_buffers_queue_t *ibqp, uint8_t *bp, size_t n, systime_t timeout)`
Input queue read with timeout.
- `void obqObjectInit (output_buffers_queue_t *obqp, uint8_t *bp, size_t size, size_t n, bqnotify_t onfy, void *link)`
Initializes an output buffers queue object.
- `void obqResetI (output_buffers_queue_t *obqp)`

- Resets an output buffers queue.
- `uint8_t * obqGetFullBufferI (output_buffers_queue_t *obqp, size_t *sizep)`
Gets the next filled buffer from the queue.
- `void obqReleaseEmptyBufferI (output_buffers_queue_t *obqp)`
Releases the next filled buffer back in the queue.
- `msg_t obqGetEmptyBufferTimeout (output_buffers_queue_t *obqp, systime_t timeout)`
Gets the next empty buffer from the queue.
- `msg_t obqGetEmptyBufferTimeoutS (output_buffers_queue_t *obqp, systime_t timeout)`
Gets the next empty buffer from the queue.
- `void obqPostFullBuffer (output_buffers_queue_t *obqp, size_t size)`
Posts a new filled buffer to the queue.
- `void obqPostFullBufferS (output_buffers_queue_t *obqp, size_t size)`
Posts a new filled buffer to the queue.
- `msg_t obqPutTimeout (output_buffers_queue_t *obqp, uint8_t b, systime_t timeout)`
Output queue write with timeout.
- `size_t obqWriteTimeout (output_buffers_queue_t *obqp, const uint8_t *bp, size_t n, systime_t timeout)`
Output queue write with timeout.
- `bool obqTryFlushI (output_buffers_queue_t *obqp)`
Flushes the current, partially filled, buffer to the queue.
- `void obqFlush (output_buffers_queue_t *obqp)`
Flushes the current, partially filled, buffer to the queue.

9.24.1 Detailed Description

I/O Buffers macros and structures.

9.25 hal_channels.h File Reference

I/O channels access.

Data Structures

- struct `BaseChannelVMT`
BaseChannel virtual methods table.
- struct `BaseChannel`
Base channel class.
- struct `BaseAsynchronousChannelVMT`
BaseAsynchronousChannel virtual methods table.
- struct `BaseAsynchronousChannel`
Base asynchronous channel class.

Macros

- `#define _base_channel_methods`
BaseChannel specific methods.
- `#define _base_channel_data _base_sequential_stream_data`
BaseChannel specific data.
- `#define _base_asynchronous_channel_methods _base_channel_methods \`
BaseAsynchronousChannel specific methods.

- `#define _base_asynchronous_channel_data`
`BaseAsynchronousChannel` specific data.

Macro Functions (BaseChannel)

- `#define chnPutTimeout(ip, b, time) ((ip)->vmt->putt(ip, b, time))`
Channel blocking byte write with timeout.
- `#define chnGetTimeout(ip, time) ((ip)->vmt->gett(ip, time))`
Channel blocking byte read with timeout.
- `#define chnWrite(ip, bp, n) streamWrite(ip, bp, n)`
Channel blocking write.
- `#define chnWriteTimeout(ip, bp, n, time) ((ip)->vmt->writet(ip, bp, n, time))`
Channel blocking write with timeout.
- `#define chnRead(ip, bp, n) streamRead(ip, bp, n)`
Channel blocking read.
- `#define chnReadTimeout(ip, bp, n, time) ((ip)->vmt->readt(ip, bp, n, time))`
Channel blocking read with timeout.

I/O status flags added to the event listener

- `#define CHN_NO_ERROR (eventflags_t)0`
No pending conditions.
- `#define CHN_CONNECTED (eventflags_t)1`
Connection happened.
- `#define CHN_DISCONNECTED (eventflags_t)2`
Disconnection happened.
- `#define CHN_INPUT_AVAILABLE (eventflags_t)4`
Data available in the input queue.
- `#define CHN_OUTPUT_EMPTY (eventflags_t)8`
Output queue empty.
- `#define CHN_TRANSMISSION_END (eventflags_t)16`
Transmission end.

Macro Functions (BaseAsynchronousChannel)

- `#define chnGetEventSource(ip) (&((ip)->event))`
Returns the I/O condition event source.
- `#define chnAddFlagsI(ip, flags)`
Adds status flags to the listeners's flags mask.

9.25.1 Detailed Description

I/O channels access.

This header defines an abstract interface useful to access generic I/O serial devices in a standardized way.

9.26 hal_files.h File Reference

Data files.

Data Structures

- struct `FileStreamVMT`
`FileStream` virtual methods table.
- struct `FileStream`
`Base file stream class.`

Macros

- `#define _file_stream_methods`
FileStream specific methods.
- `#define _file_stream_data_base_sequential_stream_data`
FileStream specific data.

Files return codes

- `#define FILE_OK STM_OK`
No error return code.
- `#define FILE_ERROR STM_TIMEOUT`
Error code from the file stream methods.
- `#define FILE_EOF STM_RESET`
End-of-file condition for file get/put methods.

Macro Functions (FileStream)

- `#define fileStreamWrite(ip, bp, n) streamWrite(ip, bp, n)`
File stream write.
- `#define fileStreamRead(ip, bp, n) streamRead(ip, bp, n)`
File stream read.
- `#define fileStreamPut(ip, b) streamPut(ip, b)`
File stream blocking byte write.
- `#define fileStreamGet(ip) streamGet(ip)`
File stream blocking byte read.
- `#define fileStreamClose(ip) ((ip)->vmt->close(ip))`
File Stream close.
- `#define fileStreamGetError(ip) ((ip)->vmt->geterror(ip))`
Returns an implementation dependent error code.
- `#define fileStreamGetSize(ip) ((ip)->vmt->getsize(ip))`
Returns the current file size.
- `#define fileStreamGetPosition(ip) ((ip)->vmt->getposition(ip))`
Returns the current file pointer position.
- `#define fileStreamSeek(ip, offset) ((ip)->vmt->lseek(ip, offset))`
Moves the file current pointer to an absolute position.

Typedefs

- `typedef uint32_t fileoffset_t`
File offset type.

9.26.1 Detailed Description

Data files.

This header defines abstract interfaces useful to access generic data files in a standardized way.

9.27 hal_ioblock.h File Reference

I/O block devices access.

Data Structures

- struct `BlockDeviceInfo`
Block device info.
- struct `BaseBlockDeviceVMT`
BaseBlockDevice virtual methods table.
- struct `BaseBlockDevice`
Base block device class.

Macros

- `#define _base_block_device_methods`
BaseBlockDevice specific methods.
- `#define _base_block_device_data`
BaseBlockDevice specific data.

Macro Functions (BaseBlockDevice)

- `#define blkGetDriverState(ip) ((ip)->state)`
Returns the driver state.
- `#define blkIsTransferring(ip)`
Determines if the device is transferring data.
- `#define blkIsInserted(ip) ((ip)->vmt->is_inserted(ip))`
Returns the media insertion status.
- `#define blkIsWriteProtected(ip) ((ip)->vmt->is_protected(ip))`
Returns the media write protection status.
- `#define blkConnect(ip) ((ip)->vmt->connect(ip))`
Performs the initialization procedure on the block device.
- `#define blkDisconnect(ip) ((ip)->vmt->disconnect(ip))`
Terminates operations on the block device.
- `#define blkRead(ip, startblk, buf, n) ((ip)->vmt->read(ip, startblk, buf, n))`
Reads one or more blocks.
- `#define blkWrite(ip, startblk, buf, n) ((ip)->vmt->write(ip, startblk, buf, n))`
Writes one or more blocks.
- `#define blkSync(ip) ((ip)->vmt->sync(ip))`
Ensures write synchronization.
- `#define blkGetInfo(ip, bdip) ((ip)->vmt->get_info(ip, bdip))`
Returns a media information structure.

Enumerations

- enum `blkstate_t` {

`BLK_UNINIT = 0, BLK_STOP = 1, BLK_ACTIVE = 2, BLK_CONNECTING = 3,`

`BLK_DISCONNECTING = 4, BLK_READY = 5, BLK_READING = 6, BLK_WRITING = 7,`

`BLK_SYNCING = 8 }`

Driver state machine possible states.

9.27.1 Detailed Description

I/O block devices access.

This header defines an abstract interface useful to access generic I/O block devices in a standardized way.

9.28 hal_lld.c File Reference

PLATFORM HAL subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void [hal_lld_init](#) (void)
Low level HAL driver initialization.

9.28.1 Detailed Description

PLATFORM HAL subsystem low level driver source.

9.29 hal_lld.h File Reference

PLATFORM HAL subsystem low level driver header.

Macros

Platform identification macros

- #define **PLATFORM_NAME** "templates"

Functions

- void [hal_lld_init](#) (void)
Low level HAL driver initialization.

9.29.1 Detailed Description

PLATFORM HAL subsystem low level driver header.

9.30 hal_mmc.c File Reference

MMC/SD cards common code.

```
#include "hal.h"
```

Functions

- uint32_t [_mmc_get_slice](#) (const uint32_t *data, uint32_t end, uint32_t start)
Gets a bit field from a words array.
- uint32_t [_mmc_get_capacity](#) (const uint32_t *csd)
Extract card capacity from a CSD.
- uint32_t [_mmc_get_capacity_ext](#) (const uint8_t *ext_csd)

- Extract MMC card capacity from EXT_CSD.
- void `_mmcsd_unpack_sdc_cid` (const `MMCSDBlockDevice` *`sdc`, `unpacked_sdc_cid_t` *`cidsdc`)
Unpacks SDC CID array in structure.
- void `_mmcsd_unpack_mmc_cid` (const `MMCSDBlockDevice` *`sdc`, `unpacked_mmc_cid_t` *`cidmmc`)
Unpacks MMC CID array in structure.
- void `_mmcsd_unpack_csd_mmc` (const `MMCSDBlockDevice` *`sdc`, `unpacked_mmc_csd_t` *`csdmmc`)
Unpacks MMC CSD array in structure.
- void `_mmcsd_unpack_csd_v10` (const `MMCSDBlockDevice` *`sdc`, `unpacked_sdc_csd_10_t` *`csd10`)
Unpacks SDC CSD v1.0 array in structure.
- void `_mmcsd_unpack_csd_v20` (const `MMCSDBlockDevice` *`sdc`, `unpacked_sdc_csd_20_t` *`csd20`)
Unpacks SDC CSD v2.0 array in structure.

9.30.1 Detailed Description

MMC/SD cards common code.

9.31 hal_mmc.h File Reference

MMC/SD cards common header.

Data Structures

- struct `MMCSDBlockDeviceVMT`
MMCSDBlockDevice virtual methods table.
- struct `MMCSDBlockDevice`
MCC/SD block device class.
- struct `unpacked_sdc_cid_t`
Unpacked CID register from SDC.
- struct `unpacked_mmc_cid_t`
Unpacked CID register from MMC.
- struct `unpacked_sdc_csd_10_t`
Unpacked CSD v1.0 register from SDC.
- struct `unpacked_sdc_csd_20_t`
Unpacked CSD v2.0 register from SDC.
- struct `unpacked_mmc_csd_t`
Unpacked CSD register from MMC.

Macros

- #define `MMCSD_BLOCK_SIZE` 512U
Fixed block size for MMC/SD block devices.
- #define `MMCSD_R1_ERROR_MASK` 0xFDFFE008U
Mask of error bits in R1 responses.
- #define `MMCSD_CMD8_PATTERN` 0x000001AAU
Fixed pattern for CMD8.
- #define `_mmcsd_block_device_methods` `_base_block_device_methods`
MMCSDBlockDevice specific methods.
- #define `_mmcsd_block_device_data`
MMCSDBlockDevice specific data.

SD/MMC status conditions

- #define **MMCSD_STS_IDLE** 0U
- #define **MMCSD_STS_READY** 1U
- #define **MMCSD_STS_IDENT** 2U
- #define **MMCSD_STS_STBY** 3U
- #define **MMCSD_STS_TRAN** 4U
- #define **MMCSD_STS_DATA** 5U
- #define **MMCSD_STS_RCV** 6U
- #define **MMCSD_STS_PRG** 7U
- #define **MMCSD_STS_DIS** 8U

SD/MMC commands

- #define **MMCSD_CMD_GO_IDLE_STATE** 0U
- #define **MMCSD_CMD_INIT** 1U
- #define **MMCSD_CMD_ALL_SEND_CID** 2U
- #define **MMCSD_CMD_SEND_RELATIVE_ADDR** 3U
- #define **MMCSD_CMD_SET_BUS_WIDTH** 6U
- #define **MMCSD_CMD_SWITCH** MMCSD_CMD_SET_BUS_WIDTH
- #define **MMCSD_CMD_SEL_DESEL_CARD** 7U
- #define **MMCSD_CMD_SEND_IF_COND** 8U
- #define **MMCSD_CMD_SEND_EXT_CSD** MMCSD_CMD_SEND_IF_COND
- #define **MMCSD_CMD_SEND_CSD** 9U
- #define **MMCSD_CMD_SEND_CID** 10U
- #define **MMCSD_CMD_STOP_TRANSMISSION** 12U
- #define **MMCSD_CMD_SEND_STATUS** 13U
- #define **MMCSD_CMD_SET_BLOCKLEN** 16U
- #define **MMCSD_CMD_READ_SINGLE_BLOCK** 17U
- #define **MMCSD_CMD_READ_MULTIPLE_BLOCK** 18U
- #define **MMCSD_CMD_SET_BLOCK_COUNT** 23U
- #define **MMCSD_CMD_WRITE_BLOCK** 24U
- #define **MMCSD_CMD_WRITE_MULTIPLE_BLOCK** 25U
- #define **MMCSD_CMD_ERASE_RW_BLK_START** 32U
- #define **MMCSD_CMD_ERASE_RW_BLK_END** 33U
- #define **MMCSD_CMD_ERASE** 38U
- #define **MMCSD_CMD_APP_OP_COND** 41U
- #define **MMCSD_CMD_LOCK_UNLOCK** 42U
- #define **MMCSD_CMD_APP_CMD** 55U
- #define **MMCSD_CMD_READ_OCR** 58U

CSD record offsets

- #define **MMCSD_CSD_MMC_CSD_STRUCTURE_SLICE** 127U,126U
Slice position of values in CSD register.
- #define **MMCSD_CSD_MMC_SPEC_VERS_SLICE** 125U,122U
- #define **MMCSD_CSD_MMC_TAAC_SLICE** 119U,112U
- #define **MMCSD_CSD_MMC_NSAC_SLICE** 111U,104U
- #define **MMCSD_CSD_MMC_TRAN_SPEED_SLICE** 103U,96U
- #define **MMCSD_CSD_MMC_CCC_SLICE** 95U,84U
- #define **MMCSD_CSD_MMC_READ_BL_LEN_SLICE** 83U,80U
- #define **MMCSD_CSD_MMC_READ_BL_PARTIAL_SLICE** 79U,79U
- #define **MMCSD_CSD_MMC_WRITE_BLK_MISALIGN_SLICE** 78U,78U
- #define **MMCSD_CSD_MMC_READ_BLK_MISALIGN_SLICE** 77U,77U
- #define **MMCSD_CSD_MMC_DSR_IMP_SLICE** 76U,76U
- #define **MMCSD_CSD_MMC_C_SIZE_SLICE** 73U,62U
- #define **MMCSD_CSD_MMC_VDD_R_CURR_MIN_SLICE** 61U,59U
- #define **MMCSD_CSD_MMC_VDD_R_CURR_MAX_SLICE** 58U,56U
- #define **MMCSD_CSD_MMC_VDD_W_CURR_MIN_SLICE** 55U,53U
- #define **MMCSD_CSD_MMC_VDD_W_CURR_MAX_SLICE** 52U,50U
- #define **MMCSD_CSD_MMC_C_SIZE_MULT_SLICE** 49U,47U
- #define **MMCSD_CSD_MMC_ERASE_GRP_SIZE_SLICE** 46U,42U
- #define **MMCSD_CSD_MMC_ERASE_GRP_MULT_SLICE** 41U,37U

- #define **MMCSD_CSD_MMC_WP_GRP_SIZE_SLICE** 36U,32U
- #define **MMCSD_CSD_MMC_WP_GRP_ENABLE_SLICE** 31U,31U
- #define **MMCSD_CSD_MMC_DEFAULT_ECC_SLICE** 30U,29U
- #define **MMCSD_CSD_MMC_R2W_FACTOR_SLICE** 28U,26U
- #define **MMCSD_CSD_MMC_WRITE_BL_LEN_SLICE** 25U,22U
- #define **MMCSD_CSD_MMC_WRITE_BL_PARTIAL_SLICE** 21U,21U
- #define **MMCSD_CSD_MMC_CONTENT_PROT_APP_SLICE** 16U,16U
- #define **MMCSD_CSD_MMC_FILE_FORMAT_GRP_SLICE** 15U,15U
- #define **MMCSD_CSD_MMC_COPY_SLICE** 14U,14U
- #define **MMCSD_CSD_MMC_PERM_WRITE_PROTECT_SLICE** 13U,13U
- #define **MMCSD_CSD_MMC_TMP_WRITE_PROTECT_SLICE** 12U,12U
- #define **MMCSD_CSD_MMC_FILE_FORMAT_SLICE** 11U,10U
- #define **MMCSD_CSD_MMC_ECC_SLICE** 9U,8U
- #define **MMCSD_CSD_MMC_CRC_SLICE** 7U,1U
- #define **MMCSD_CSD_20_CRC_SLICE** 7U,1U
- #define **MMCSD_CSD_20_FILE_FORMAT_SLICE** 11U,10U
- #define **MMCSD_CSD_20_TMP_WRITE_PROTECT_SLICE** 12U,12U
- #define **MMCSD_CSD_20_PERM_WRITE_PROTECT_SLICE** 13U,13U
- #define **MMCSD_CSD_20_COPY_SLICE** 14U,14U
- #define **MMCSD_CSD_20_FILE_FORMAT_GRP_SLICE** 15U,15U
- #define **MMCSD_CSD_20_WRITE_BL_PARTIAL_SLICE** 21U,21U
- #define **MMCSD_CSD_20_WRITE_BL_LEN_SLICE** 25U,12U
- #define **MMCSD_CSD_20_R2W_FACTOR_SLICE** 28U,26U
- #define **MMCSD_CSD_20_WP_GRP_ENABLE_SLICE** 31U,31U
- #define **MMCSD_CSD_20_WP_GRP_SIZE_SLICE** 38U,32U
- #define **MMCSD_CSD_20_ERASE_SECTOR_SIZE_SLICE** 45U,39U
- #define **MMCSD_CSD_20_ERASE_BLK_EN_SLICE** 46U,46U
- #define **MMCSD_CSD_20_C_SIZE_SLICE** 69U,48U
- #define **MMCSD_CSD_20_DSR_IMP_SLICE** 76U,76U
- #define **MMCSD_CSD_20_READ_BLK_MISALIGN_SLICE** 77U,77U
- #define **MMCSD_CSD_20_WRITE_BLK_MISALIGN_SLICE** 78U,78U
- #define **MMCSD_CSD_20_READ_BL_PARTIAL_SLICE** 79U,79U
- #define **MMCSD_CSD_20_READ_BL_LEN_SLICE** 83U,80U
- #define **MMCSD_CSD_20_CCC_SLICE** 95U,84U
- #define **MMCSD_CSD_20_TRANS_SPEED_SLICE** 103U,96U
- #define **MMCSD_CSD_20_NSAC_SLICE** 111U,104U
- #define **MMCSD_CSD_20_TAAC_SLICE** 119U,112U
- #define **MMCSD_CSD_20_CSD_STRUCTURE_SLICE** 127U,126U
- #define **MMCSD_CSD_10_CRC_SLICE** MMCSD_CSD_20_CRC_SLICE
- #define **MMCSD_CSD_10_FILE_FORMAT_SLICE** MMCSD_CSD_20_FILE_FORMAT_SLICE
- #define **MMCSD_CSD_10_TMP_WRITE_PROTECT_SLICE** MMCSD_CSD_20_TMP_WRITE_PROTECT_SLICE
- #define **MMCSD_CSD_10_PERM_WRITE_PROTECT_SLICE** MMCSD_CSD_20_PERM_WRITE_PROTECT_SLICE
- #define **MMCSD_CSD_10_COPY_SLICE** MMCSD_CSD_20_COPY_SLICE
- #define **MMCSD_CSD_10_FILE_FORMAT_GRP_SLICE** MMCSD_CSD_20_FILE_FORMAT_GRP_SLICE
- #define **MMCSD_CSD_10_WRITE_BL_PARTIAL_SLICE** MMCSD_CSD_20_WRITE_BL_PARTIAL_SLICE
- #define **MMCSD_CSD_10_WRITE_BL_LEN_SLICE** MMCSD_CSD_20_WRITE_BL_LEN_SLICE
- #define **MMCSD_CSD_10_R2W_FACTOR_SLICE** MMCSD_CSD_20_R2W_FACTOR_SLICE
- #define **MMCSD_CSD_10_WP_GRP_ENABLE_SLICE** MMCSD_CSD_20_WP_GRP_ENABLE_SLICE
- #define **MMCSD_CSD_10_WP_GRP_SIZE_SLICE** MMCSD_CSD_20_WP_GRP_SIZE_SLICE
- #define **MMCSD_CSD_10_ERASE_SECTOR_SIZE_SLICE** MMCSD_CSD_20_ERASE_SECTOR_SIZE_SLICE
- #define **MMCSD_CSD_10_ERASE_BLK_EN_SLICE** MMCSD_CSD_20_ERASE_BLK_EN_SLICE
- #define **MMCSD_CSD_10_C_SIZE_MULT_SLICE** 49U,47U
- #define **MMCSD_CSD_10_VDD_W_CURR_MAX_SLICE** 52U,50U
- #define **MMCSD_CSD_10_VDD_W_CURR_MIN_SLICE** 55U,53U
- #define **MMCSD_CSD_10_VDD_R_CURR_MAX_SLICE** 58U,56U
- #define **MMCSD_CSD_10_VDD_R_CURR_MIX_SLICE** 61U,59U
- #define **MMCSD_CSD_10_C_SIZE_SLICE** 73U,62U
- #define **MMCSD_CSD_10_DSR_IMP_SLICE** MMCSD_CSD_20_DSR_IMP_SLICE

- #define **MMCSD_CSD_10_READ_BLK_MISALIGN_SLICE** MMCSD_CSD_20_READ_BLK_MISALIG↔
N_SLICE
- #define **MMCSD_CSD_10_WRITE_BLK_MISALIGN_SLICE** MMCSD_CSD_20_WRITE_BLK_MISALI↔
GN_SLICE
- #define **MMCSD_CSD_10_READ_BL_PARTIAL_SLICE** MMCSD_CSD_20_READ_BL_PARTIAL_SLI↔
CE
- #define **MMCSD_CSD_10_READ_BL_LEN_SLICE** 83U,80U
- #define **MMCSD_CSD_10_CCC_SLICE** MMCSD_CSD_20_CCC_SLICE
- #define **MMCSD_CSD_10_TRANS_SPEED_SLICE** MMCSD_CSD_20_TRANS_SPEED_SLICE
- #define **MMCSD_CSD_10_NSAC_SLICE** MMCSD_CSD_20_NSAC_SLICE
- #define **MMCSD_CSD_10_TAAC_SLICE** MMCSD_CSD_20_TAAC_SLICE
- #define **MMCSD_CSD_10_CSD_STRUCTURE_SLICE** MMCSD_CSD_20_CSD_STRUCTURE_SLICE

CID record offsets

- #define **MMCSD_CID_SDC_CRC_SLICE** 7U,1U
Slice position of values in CID register.
- #define **MMCSD_CID_SDC_MDT_M_SLICE** 11U,8U
- #define **MMCSD_CID_SDC_MDT_Y_SLICE** 19U,12U
- #define **MMCSD_CID_SDC_PSN_SLICE** 55U,24U
- #define **MMCSD_CID_SDC_PRV_M_SLICE** 59U,56U
- #define **MMCSD_CID_SDC_PRV_N_SLICE** 63U,60U
- #define **MMCSD_CID_SDC_PNM0_SLICE** 71U,64U
- #define **MMCSD_CID_SDC_PNM1_SLICE** 79U,72U
- #define **MMCSD_CID_SDC_PNM2_SLICE** 87U,80U
- #define **MMCSD_CID_SDC_PNM3_SLICE** 95U,88U
- #define **MMCSD_CID_SDC_PNM4_SLICE** 103U,96U
- #define **MMCSD_CID_SDC_OID_SLICE** 119U,104U
- #define **MMCSD_CID_SDC_MID_SLICE** 127U,120U
- #define **MMCSD_CID_MM_CRC_SLICE** 7U,1U
- #define **MMCSD_CID_MM_MDT_Y_SLICE** 11U,8U
- #define **MMCSD_CID_MM_MDT_M_SLICE** 15U,12U
- #define **MMCSD_CID_MM_PSN_SLICE** 47U,16U
- #define **MMCSD_CID_MM_PRV_M_SLICE** 51U,48U
- #define **MMCSD_CID_MM_PRV_N_SLICE** 55U,52U
- #define **MMCSD_CID_MM_PNM0_SLICE** 63U,56U
- #define **MMCSD_CID_MM_PNM1_SLICE** 71U,64U
- #define **MMCSD_CID_MM_PNM2_SLICE** 79U,72U
- #define **MMCSD_CID_MM_PNM3_SLICE** 87U,80U
- #define **MMCSD_CID_MM_PNM4_SLICE** 95U,88U
- #define **MMCSD_CID_MM_PNM5_SLICE** 103U,96U
- #define **MMCSD_CID_MM_OID_SLICE** 119U,104U
- #define **MMCSD_CID_MM_MID_SLICE** 127U,120U

R1 response utilities

- #define **MMCSD_R1_ERROR**(r1) (((r1) & **MMCSD_R1_ERROR_MASK**) != 0U)
Evaluates to TRUE if the R1 response contains error flags.
- #define **MMCSD_R1_STS**(r1) (((r1) >> 9U) & 15U)
Returns the status field of an R1 response.
- #define **MMCSD_R1_IS_CARD_LOCKED**(r1) (((((r1) >> 21U) & 1U) != 0U)
Evaluates to TRUE if the R1 response indicates a locked card.

Macro Functions

- #define **mmcSdGetCardCapacity**(ip) ((ip)->capacity)
Returns the card capacity in blocks.

Functions

- `uint32_t _mmcsd_get_slice (const uint32_t *data, uint32_t end, uint32_t start)`
Gets a bit field from a words array.
- `uint32_t _mmcsd_get_capacity (const uint32_t *csd)`
Extract card capacity from a CSD.
- `uint32_t _mmcsd_get_capacity_ext (const uint8_t *ext_csd)`
Extract MMC card capacity from EXT_CSD.
- `void _mmcsd_unpack_sdc_cid (const MMCSDBlockDevice *sdcp, unpacked_sdc_cid_t *cidsdc)`
Unpacks SDC CID array in structure.
- `void _mmcsd_unpack_mmc_cid (const MMCSDBlockDevice *sdcp, unpacked_mmc_cid_t *cidmmc)`
Unpacks MMC CID array in structure.
- `void _mmcsd_unpack_csd_mmc (const MMCSDBlockDevice *sdcp, unpacked_mmc_csd_t *csdmmc)`
Unpacks MMC CSD array in structure.
- `void _mmcsd_unpack_csd_v10 (const MMCSDBlockDevice *sdcp, unpacked_sdc_csd_10_t *csd10)`
Unpacks SDC CSD v1.0 array in structure.
- `void _mmcsd_unpack_csd_v20 (const MMCSDBlockDevice *sdcp, unpacked_sdc_csd_20_t *csd20)`
Unpacks SDC CSD v2.0 array in structure.

9.31.1 Detailed Description

MMC/SD cards common header.

This header defines an abstract interface useful to access MMC/SD I/O block devices in a standardized way.

9.32 hal_queues.c File Reference

I/O Queues code.

```
#include "hal.h"
```

Functions

- `void iqObjectInit (input_queue_t *iqp, uint8_t *bp, size_t size, qnotify_t infy, void *link)`
Initializes an input queue.
- `void iqResetl (input_queue_t *iqp)`
Resets an input queue.
- `msg_t iqPutl (input_queue_t *iqp, uint8_t b)`
Input queue write.
- `msg_t iqGetTimeout (input_queue_t *iqp, systime_t timeout)`
Input queue read with timeout.
- `size_t iqReadTimeout (input_queue_t *iqp, uint8_t *bp, size_t n, systime_t timeout)`
Input queue read with timeout.
- `void oqObjectInit (output_queue_t *oqp, uint8_t *bp, size_t size, qnotify_t onfy, void *link)`
Initializes an output queue.
- `void oqResetl (output_queue_t *oqp)`
Resets an output queue.
- `msg_t oqPutTimeout (output_queue_t *oqp, uint8_t b, systime_t timeout)`
Output queue write with timeout.
- `msg_t oqGetl (output_queue_t *oqp)`

- `size_t oqWriteTimeout (output_queue_t *oqp, const uint8_t *bp, size_t n, systime_t timeout)`
Output queue write with timeout.

9.32.1 Detailed Description

I/O Queues code.

9.33 hal_queues.h File Reference

I/O Queues macros and structures.

Data Structures

- struct `io_queue`
Generic I/O queue structure.

Macros

Queue functions returned status value

- `#define Q_OK MSG_OK`
Operation successful.
- `#define Q_TIMEOUT MSG_TIMEOUT`
Timeout condition.
- `#define Q_RESET MSG_RESET`
Queue has been reset.
- `#define Q_EMPTY (msg_t)-3`
Queue empty.
- `#define Q_FULL (msg_t)-4`
Queue full.

Macro Functions

- `#define qSizeX(qp)`
Returns the queue's buffer size.
- `#define qSpaceI(qp) ((qp)->q_counter)`
Queue space.
- `#define qGetLink(qp) ((qp)->q_link)`
Returns the queue application-defined link.
- `#define iqGetFullI(iqp) qSpaceI(iqp)`
Returns the filled space into an input queue.
- `#define iqGetEmptyI(iqp) (qSizeX(iqp) - qSpaceI(iqp))`
Returns the empty space into an input queue.
- `#define iqIsEmptyI(iqp) ((bool)(qSpaceI(iqp) == 0U))`
Evaluates to true if the specified input queue is empty.
- `#define iqIsFullI(iqp)`
Evaluates to true if the specified input queue is full.
- `#define iqGet(iqp) iqGetTimeout(iqp, TIME_INFINITE)`
Input queue read.
- `#define oqGetFullI(oqp) (qSizeX(oqp) - qSpaceI(oqp))`
Returns the filled space into an output queue.
- `#define oqGetEmptyI(oqp) qSpaceI(oqp)`
Returns the empty space into an output queue.

- `#define oqlsEmptyl(oqp)`
Evaluates to true if the specified output queue is empty.
- `#define oqlsFulll(oqp) ((bool)(qSpaceI(oqp) == 0U))`
Evaluates to true if the specified output queue is full.
- `#define oqPut(oqp, b) oqPutTimeout(oqp, b, TIME_INFINITE)`
Output queue write.

Typedefs

- `typedef struct io_queue io_queue_t`
Type of a generic I/O queue structure.
- `typedef void(* qnotify_t) (io_queue_t *qp)`
Queue notification callback type.
- `typedef io_queue_t input_queue_t`
Type of an input queue structure.
- `typedef io_queue_t output_queue_t`
Type of an output queue structure.

Functions

- `void iqObjectInit (input_queue_t *iqp, uint8_t *bp, size_t size, qnotify_t infy, void *link)`
Initializes an input queue.
- `void iqResetl (input_queue_t *iqp)`
Resets an input queue.
- `msg_t iqPutl (input_queue_t *iqp, uint8_t b)`
Input queue write.
- `msg_t iqGetTimeout (input_queue_t *iqp, systime_t timeout)`
Input queue read with timeout.
- `size_t iqReadTimeout (input_queue_t *iqp, uint8_t *bp, size_t n, systime_t timeout)`
Input queue read with timeout.
- `void oqObjectInit (output_queue_t *oqp, uint8_t *bp, size_t size, qnotify_t onfy, void *link)`
Initializes an output queue.
- `void oqResetl (output_queue_t *oqp)`
Resets an output queue.
- `msg_t oqPutTimeout (output_queue_t *oqp, uint8_t b, systime_t timeout)`
Output queue write with timeout.
- `msg_t oqGetl (output_queue_t *oqp)`
Output queue read.
- `size_t oqWriteTimeout (output_queue_t *oqp, const uint8_t *bp, size_t n, systime_t timeout)`
Output queue write with timeout.

9.33.1 Detailed Description

I/O Queues macros and structures.

9.34 hal_streams.h File Reference

Data streams.

Data Structures

- struct **BaseSequentialStreamVMT**
BaseSequentialStream virtual methods table.
- struct **BaseSequentialStream**
Base stream class.

Macros

- #define **_base_sequential_stream_methods**
BaseSequentialStream specific methods.
- #define **_base_sequential_stream_data**
BaseSequentialStream specific data.

Streams return codes

- #define **STM_OK** MSG_OK
- #define **STM_TIMEOUT** MSG_TIMEOUT
- #define **STM_RESET** MSG_RESET

Macro Functions (BaseSequentialStream)

- #define **streamWrite**(ip, bp, n) ((ip)->vmt->write(ip, bp, n))
Sequential Stream write.
- #define **streamRead**(ip, bp, n) ((ip)->vmt->read(ip, bp, n))
Sequential Stream read.
- #define **streamPut**(ip, b) ((ip)->vmt->put(ip, b))
Sequential Stream blocking byte write.
- #define **streamGet**(ip) ((ip)->vmt->get(ip))
Sequential Stream blocking byte read.

9.34.1 Detailed Description

Data streams.

This header defines abstract interfaces useful to access generic data streams in a standardized way.

9.35 halconf.h File Reference

HAL configuration header.

```
#include "mcuconf.h"
```

Macros

Drivers enable switches

- #define **HAL_USE_PAL** TRUE
Enables the PAL subsystem.
- #define **HAL_USE_ADC** TRUE
Enables the ADC subsystem.
- #define **HAL_USE_CAN** TRUE
Enables the CAN subsystem.

- #define `HAL_USE_DAC` FALSE
Enables the DAC subsystem.
- #define `HAL_USE_EXT` TRUE
Enables the EXT subsystem.
- #define `HAL_USE_GPT` TRUE
Enables the GPT subsystem.
- #define `HAL_USE_I2C` TRUE
Enables the I2C subsystem.
- #define `HAL_USE_I2S` TRUE
Enables the I2S subsystem.
- #define `HAL_USE_ICU` TRUE
Enables the ICU subsystem.
- #define `HAL_USE_MAC` TRUE
Enables the MAC subsystem.
- #define `HAL_USE_MMCSPI` TRUE
Enables the MMC_SPI subsystem.
- #define `HAL_USE_PWM` TRUE
Enables the PWM subsystem.
- #define `HAL_USE_RTC` TRUE
Enables the RTC subsystem.
- #define `HAL_USE_SDC` TRUE
Enables the SDC subsystem.
- #define `HAL_USE_SERIAL` TRUE
Enables the SERIAL subsystem.
- #define `HAL_USE_SERIALUSB` TRUE
Enables the SERIAL over USB subsystem.
- #define `HAL_USE_SPI` TRUE
Enables the SPI subsystem.
- #define `HAL_USE_UART` TRUE
Enables the UART subsystem.
- #define `HAL_USE_USB` TRUE
Enables the USB subsystem.
- #define `HAL_USE_WDG` TRUE
Enables the WDG subsystem.

ADC driver related setting

- #define `ADC_USE_WAIT` TRUE
Enables synchronous APIs.
- #define `ADC_USE_MUTUAL_EXCLUSION` TRUE
Enables the `adcAcquireBus()` and `adcReleaseBus()` APIs.

CAN driver related setting

- #define `CAN_USE_SLEEP_MODE` TRUE
Sleep mode related APIs inclusion switch.

I2C driver related setting

- #define `I2C_USE_MUTUAL_EXCLUSION` TRUE
Enables the mutual exclusion APIs on the I2C bus.

MAC driver related setting

- #define `MAC_USE_ZERO_COPY` TRUE
Enables an event sources for incoming packets.
- #define `MAC_USE_EVENTS` TRUE
Enables an event sources for incoming packets.

MMC_SPI driver related setting

- #define `MMC_NICE_WAITING` TRUE
Delays insertions.

SDC driver related setting

- #define `SDC_INIT_RETRY` 100
Number of initialization attempts before rejecting the card.
- #define `SDC_MMC_SUPPORT` TRUE
Include support for MMC cards.
- #define `SDC_NICE_WAITING` TRUE
Delays insertions.

SERIAL driver related setting

- #define `SERIAL_DEFAULT_BITRATE` 38400
Default bit rate.
- #define `SERIAL_BUFFERS_SIZE` 16
Serial buffers size.

SERIAL_USB driver related setting

- #define `SERIAL_USB_BUFFERS_SIZE` 256
Serial over USB buffers size.
- #define `SERIAL_USB_BUFFERS_NUMBER` 2
Serial over USB number of buffers.

SPI driver related setting

- #define `SPI_USE_WAIT` TRUE
Enables synchronous APIs.
- #define `SPI_USE_MUTUAL_EXCLUSION` TRUE
Enables the `spiAcquireBus()` and `spiReleaseBus()` APIs.

UART driver related setting

- #define `UART_USE_WAIT` TRUE
Enables synchronous APIs.
- #define `UART_USE_MUTUAL_EXCLUSION` TRUE
Enables the `uartAcquireBus()` and `uartReleaseBus()` APIs.

USB driver related setting

- #define `USB_USE_WAIT` TRUE
Enables synchronous APIs.

9.35.1 Detailed Description

HAL configuration header.

HAL configuration file, this file allows to enable or disable the various device drivers from your application. You may also use this file in order to override the device drivers default settings.

9.36 i2c.c File Reference

I2C Driver code.

```
#include "hal.h"
```

Functions

- void `i2cInit` (void)

I2C Driver initialization.
- void `i2cObjectInit` (`I2CDriver` *`i2cp`)

Initializes the standard part of a `I2CDriver` structure.
- void `i2cStart` (`I2CDriver` *`i2cp`, const `I2CConfig` *`config`)

Configures and activates the I2C peripheral.
- void `i2cStop` (`I2CDriver` *`i2cp`)

Deactivates the I2C peripheral.
- `i2cflags_t i2cGetErrors` (`I2CDriver` *`i2cp`)

Returns the errors mask associated to the previous operation.
- `msg_t i2cMasterTransmitTimeout` (`I2CDriver` *`i2cp`, `i2caddr_t` `addr`, const `uint8_t` *`txbuf`, `size_t` `txbytes`, `uint8_t` *`rxbuf`, `size_t` `rxbytes`, `systime_t` `timeout`)

Sends data via the I2C bus.
- `msg_t i2cMasterReceiveTimeout` (`I2CDriver` *`i2cp`, `i2caddr_t` `addr`, `uint8_t` *`rxbuf`, `size_t` `rxbytes`, `systime_t` `timeout`)

Receives data from the I2C bus.
- void `i2cAcquireBus` (`I2CDriver` *`i2cp`)

Gains exclusive access to the I2C bus.
- void `i2cReleaseBus` (`I2CDriver` *`i2cp`)

Releases exclusive access to the I2C bus.

9.36.1 Detailed Description

I2C Driver code.

9.37 i2c.h File Reference

I2C Driver macros and structures.

```
#include "i2c_lld.h"
```

Macros

- `#define I2C_USE_MUTUAL_EXCLUSION TRUE`

Enables the mutual exclusion APIs on the I2C bus.
- `#define _i2c_wakeup_isr(i2cp)`

Wakes up the waiting thread notifying no errors.
- `#define _i2c_wakeup_error_isr(i2cp)`

Wakes up the waiting thread notifying errors.
- `#define i2cMasterTransmit(i2cp, addr, txbuf, txbytes, rxbuf, rxbytes)`

Wrap `i2cMasterTransmitTimeout` function with `TIME_INFINITE` timeout.

- #define `i2cMasterReceive`(`i2cp`, `addr`, `rxbuf`, `rxbytes`) (`i2cMasterReceiveTimeout`(`i2cp`, `addr`, `rxbuf`, `rxbytes`, `TIME_INFINITE`))

Wrap i2cMasterReceiveTimeout function with TIME_INFINITE timeout.

I2C bus error conditions

- #define `I2C_NO_ERROR` 0x00
No error.
- #define `I2C_BUS_ERROR` 0x01
Bus Error.
- #define `I2C_ARBITRATION_LOST` 0x02
Arbitration Lost.
- #define `I2C_ACK_FAILURE` 0x04
Acknowledge Failure.
- #define `I2C_OVERRUN` 0x08
Overrun/Underrun.
- #define `I2C_PEC_ERROR` 0x10
PEC Error in reception.
- #define `I2C_TIMEOUT` 0x20
Hardware timeout.
- #define `I2C_SMB_ALERT` 0x40
SMBus Alert.

Enumerations

- enum `i2cstate_t` {
 `I2C_UNINIT` = 0, `I2C_STOP` = 1, `I2C_READY` = 2, `I2C_ACTIVE_TX` = 3,
 `I2C_ACTIVE_RX` = 4 }

Driver state machine possible states.

Functions

- void `i2cInit` (void)
I2C Driver initialization.
- void `i2cObjectInit` (`I2CDriver` *`i2cp`)
Initializes the standard part of a I2CDriver structure.
- void `i2cStart` (`I2CDriver` *`i2cp`, const `I2CConfig` *`config`)
Configures and activates the I2C peripheral.
- void `i2cStop` (`I2CDriver` *`i2cp`)
Deactivates the I2C peripheral.
- `i2cflags_t` `i2cGetErrors` (`I2CDriver` *`i2cp`)
Returns the errors mask associated to the previous operation.
- `msg_t` `i2cMasterTransmitTimeout` (`I2CDriver` *`i2cp`, `i2caddr_t` `addr`, const `uint8_t` *`txbuf`, `size_t` `txbytes`, `uint8_t` *`rxbuf`, `size_t` `rxbytes`, `systime_t` `timeout`)
Sends data via the I2C bus.
- `msg_t` `i2cMasterReceiveTimeout` (`I2CDriver` *`i2cp`, `i2caddr_t` `addr`, `uint8_t` *`rxbuf`, `size_t` `rxbytes`, `systime_t` `timeout`)
Receives data from the I2C bus.
- void `i2cAcquireBus` (`I2CDriver` *`i2cp`)
Gains exclusive access to the I2C bus.
- void `i2cReleaseBus` (`I2CDriver` *`i2cp`)
Releases exclusive access to the I2C bus.

9.37.1 Detailed Description

I2C Driver macros and structures.

9.38 i2c_lld.c File Reference

PLATFORM I2C subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void [i2c_lld_init](#) (void)
Low level I2C driver initialization.
- void [i2c_lld_start](#) (I2CDriver *i2cp)
Configures and activates the I2C peripheral.
- void [i2c_lld_stop](#) (I2CDriver *i2cp)
Deactivates the I2C peripheral.
- msg_t [i2c_lld_master_receive_timeout](#) (I2CDriver *i2cp, i2caddr_t addr, uint8_t *rdbuf, size_t rxbytes, systime_t timeout)
Receives data via the I2C bus as master.
- msg_t [i2c_lld_master_transmit_timeout](#) (I2CDriver *i2cp, i2caddr_t addr, const uint8_t *txbuf, size_t txbytes, uint8_t *rdbuf, size_t rxbytes, systime_t timeout)
Transmits data via the I2C bus as master.

Variables

- I2CDriver I2CD1
I2C1 driver identifier.

9.38.1 Detailed Description

PLATFORM I2C subsystem low level driver source.

9.39 i2c_lld.h File Reference

PLATFORM I2C subsystem low level driver header.

Data Structures

- struct [I2CConfig](#)
Type of I2C driver configuration structure.
- struct [I2CDriver](#)
Structure representing an I2C driver.

Macros

- `#define i2c_lld_get_errors(i2cp) ((i2cp)->errors)`
Get errors from I2C driver.

PLATFORM configuration options

- `#define PLATFORM_I2C_USE_I2C1 FALSE`
I2C1 driver enable switch.

Typedefs

- `typedef uint16_t i2caddr_t`
Type representing an I2C address.
- `typedef uint32_t i2cflags_t`
Type of I2C Driver condition flags.
- `typedef struct I2CDriver I2CDriver`
Type of a structure representing an I2C driver.

Functions

- `void i2c_lld_init (void)`
Low level I2C driver initialization.
- `void i2c_lld_start (I2CDriver *i2cp)`
Configures and activates the I2C peripheral.
- `void i2c_lld_stop (I2CDriver *i2cp)`
Deactivates the I2C peripheral.
- `msg_t i2c_lld_master_transmit_timeout (I2CDriver *i2cp, i2caddr_t addr, const uint8_t *txbuf, size_t txbytes, uint8_t *rdbuf, size_t rxbytes, systime_t timeout)`
Transmits data via the I2C bus as master.
- `msg_t i2c_lld_master_receive_timeout (I2CDriver *i2cp, i2caddr_t addr, uint8_t *rdbuf, size_t rxbytes, systime_t timeout)`
Receives data via the I2C bus as master.

9.39.1 Detailed Description

PLATFORM I2C subsystem low level driver header.

9.40 i2s.c File Reference

I2S Driver code.

```
#include "hal.h"
```

Functions

- `void i2sInit (void)`
I2S Driver initialization.
- `void i2sObjectInit (I2SDriver *i2sp)`
Initializes the standard part of a `I2SDriver` structure.

- void `i2sStart (I2SDriver *i2sp, const I2SConfig *config)`
Configures and activates the I2S peripheral.
- void `i2sStop (I2SDriver *i2sp)`
Deactivates the I2S peripheral.
- void `i2sStartExchange (I2SDriver *i2sp)`
Starts a I2S data exchange.
- void `i2sStopExchange (I2SDriver *i2sp)`
Stops the ongoing data exchange.

9.40.1 Detailed Description

I2S Driver code.

9.41 i2s.h File Reference

I2S Driver macros and structures.

```
#include "i2s_llld.h"
```

Macros

I2S modes

- #define `I2S_MODE_SLAVE` 0
- #define `I2S_MODE_MASTER` 1

Macro Functions

- #define `i2sStartExchange(i2sp)`
Starts a I2S data exchange.
- #define `i2sStopExchange(i2sp)`
Stops the ongoing data exchange.
- #define `_i2s_isr_half_code(i2sp)`
Common ISR code, half buffer event.
- #define `_i2s_isr_full_code(i2sp)`
Common ISR code.

Enumerations

- enum `i2sstate_t` {
 `I2S_UNINIT` = 0, `I2S_STOP` = 1, `I2S_READY` = 2, `I2S_ACTIVE` = 3,
`I2S_COMPLETE` = 4 }

Driver state machine possible states.

Functions

- void `i2sInit (void)`
I2S Driver initialization.
- void `i2sObjectInit (I2SDriver *i2sp)`
Initializes the standard part of a `I2SDriver` structure.
- void `i2sStart (I2SDriver *i2sp, const I2SConfig *config)`

- void [i2sStop \(I2SDriver *i2sp\)](#)
Deactivates the I2S peripheral.
- void [i2sStartExchange \(I2SDriver *i2sp\)](#)
Starts a I2S data exchange.
- void [i2sStopExchange \(I2SDriver *i2sp\)](#)
Stops the ongoing data exchange.

9.41.1 Detailed Description

I2S Driver macros and structures.

9.42 i2s_lld.c File Reference

PLATFORM I2S subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void [i2s_lld_init \(void\)](#)
Low level I2S driver initialization.
- void [i2s_lld_start \(I2SDriver *i2sp\)](#)
Configures and activates the I2S peripheral.

Variables

- [I2SDriver I2SD1](#)
I2S2 driver identifier.

9.42.1 Detailed Description

PLATFORM I2S subsystem low level driver source.

9.43 i2s_lld.h File Reference

PLATFORM I2S subsystem low level driver header.

Data Structures

- struct [I2SConfig](#)
Driver configuration structure.
- struct [I2SDriver](#)
Structure representing an I2S driver.

Macros

PLATFORM configuration options

- #define PLATFORM_I2S_USE_I2S1 FALSE
I2SD1 driver enable switch.

Typedefs

- typedef struct I2SDriver I2SDriver
Type of a structure representing an I2S driver.
- typedef void(* i2scallback_t) (I2SDriver *i2sp, size_t offset, size_t n)
I2S notification callback type.

Functions

- void i2s_lld_init (void)
Low level I2S driver initialization.
- void i2s_lld_start (I2SDriver *i2sp)
Configures and activates the I2S peripheral.

9.43.1 Detailed Description

PLATFORM I2S subsystem low level driver header.

9.44 icu.c File Reference

ICU Driver code.

```
#include "hal.h"
```

Functions

- void icuInit (void)
ICU Driver initialization.
- void icuObjectInit (ICUDriver *icup)
Initializes the standard part of a ICUDriver structure.
- void icuStart (ICUDriver *icup, const ICUConfig *config)
Configures and activates the ICU peripheral.
- void icuStop (ICUDriver *icup)
Deactivates the ICU peripheral.
- void icuStartCapture (ICUDriver *icup)
Starts the input capture.
- bool icuWaitCapture (ICUDriver *icup)
Waits for a completed capture.
- void icuStopCapture (ICUDriver *icup)
Stops the input capture.
- void icuEnableNotifications (ICUDriver *icup)
Enables notifications.
- void icuDisableNotifications (ICUDriver *icup)
Disables notifications.

9.44.1 Detailed Description

ICU Driver code.

9.45 icu.h File Reference

ICU Driver macros and structures.

```
#include "icu_lld.h"
```

Macros

Macro Functions

- `#define icuStartCapture(icup)`
Starts the input capture.
- `#define icuStopCapture(icup)`
Stops the input capture.
- `#define icuEnableNotifications(icup) icu_lld_enable_notifications(icup)`
Enables notifications.
- `#define icuDisableNotifications(icup) icu_lld_disable_notifications(icup)`
Disables notifications.
- `#define icuAreNotificationsEnabledX(icup) icu_lld_are_notifications_enabled(icup)`
Check on notifications status.
- `#define icuGetWidthX(icup) icu_lld_get_width(icup)`
Returns the width of the latest pulse.
- `#define icuGetPeriodX(icup) icu_lld_get_period(icup)`
Returns the width of the latest cycle.

Low level driver helper macros

- `#define _icu_isr_invoke_width_cb(icup)`
Common ISR code, ICU width event.
- `#define _icu_isr_invoke_period_cb(icup)`
Common ISR code, ICU period event.
- `#define _icu_isr_invoke_overflow_cb(icup)`
Common ISR code, ICU timer overflow event.

Typedefs

- `typedef struct ICUDriver ICUDriver`
Type of a structure representing an ICU driver.
- `typedef void(* icucallback_t) (ICUDriver *icup)`
ICU notification callback type.

Enumerations

- `enum icustate_t {`
`ICU_UNINIT = 0, ICU_STOP = 1, ICU_READY = 2, ICU_WAITING = 3,`
`ICU_ACTIVE = 4 }`
Driver state machine possible states.

Functions

- void **icuInit** (void)
ICU Driver initialization.
- void **icuObjectInit** (ICUDriver *icup)
Initializes the standard part of a `ICUDriver` structure.
- void **icuStart** (ICUDriver *icup, const ICUConfig *config)
Configures and activates the ICU peripheral.
- void **icuStop** (ICUDriver *icup)
Deactivates the ICU peripheral.
- void **icuStartCapture** (ICUDriver *icup)
Starts the input capture.
- bool **icuWaitCapture** (ICUDriver *icup)
Waits for a completed capture.
- void **icuStopCapture** (ICUDriver *icup)
Stops the input capture.
- void **icuEnableNotifications** (ICUDriver *icup)
Enables notifications.
- void **icuDisableNotifications** (ICUDriver *icup)
Disables notifications.

9.45.1 Detailed Description

ICU Driver macros and structures.

9.46 icu_lld.c File Reference

PLATFORM ADC subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void **icu_lld_init** (void)
Low level ICU driver initialization.
- void **icu_lld_start** (ICUDriver *icup)
Configures and activates the ICU peripheral.
- void **icu_lld_stop** (ICUDriver *icup)
Deactivates the ICU peripheral.
- void **icu_lld_start_capture** (ICUDriver *icup)
Starts the input capture.
- bool **icu_lld_wait_capture** (ICUDriver *icup)
Waits for a completed capture.
- void **icu_lld_stop_capture** (ICUDriver *icup)
Stops the input capture.
- void **icu_lld_enable_notifications** (ICUDriver *icup)
Enables notifications.
- void **icu_lld_disable_notifications** (ICUDriver *icup)
Disables notifications.

Variables

- **ICUDriver ICUD1**

ICUD1 driver identifier.

9.46.1 Detailed Description

PLATFORM ADC subsystem low level driver source.

9.47 icu_ll.h File Reference

PLATFORM ICU subsystem low level driver header.

Data Structures

- struct **ICUConfig**

Driver configuration structure.

- struct **ICUDriver**

Structure representing an ICU driver.

Macros

- #define **icu_ll_get_width**(icup) 0

Returns the width of the latest pulse.

- #define **icu_ll_get_period**(icup) 0

Returns the width of the latest cycle.

- #define **icu_ll_are_notifications_enabled**(icup) false

Check on notifications status.

PLATFORM configuration options

- #define **PLATFORM_ICU_USE_ICU1** FALSE

ICUD1 driver enable switch.

Typedefs

- typedef uint32_t **icufreq_t**

ICU frequency type.

- typedef uint32_t **icucnt_t**

ICU counter type.

Enumerations

- enum **icumode_t** { **ICU_INPUT_ACTIVE_HIGH** = 0, **ICU_INPUT_ACTIVE_LOW** = 1 }

ICU driver mode.

Functions

- void **icu_lld_init** (void)
Low level ICU driver initialization.
- void **icu_lld_start** (ICUDriver *icup)
Configures and activates the ICU peripheral.
- void **icu_lld_stop** (ICUDriver *icup)
Deactivates the ICU peripheral.
- void **icu_lld_start_capture** (ICUDriver *icup)
Starts the input capture.
- bool **icu_lld_wait_capture** (ICUDriver *icup)
Waits for a completed capture.
- void **icu_lld_stop_capture** (ICUDriver *icup)
Stops the input capture.
- void **icu_lld_enable_notifications** (ICUDriver *icup)
Enables notifications.
- void **icu_lld_disable_notifications** (ICUDriver *icup)
Disables notifications.

9.47.1 Detailed Description

PLATFORM ICU subsystem low level driver header.

9.48 mac.c File Reference

MAC Driver code.

```
#include "hal.h"
```

Functions

- void **macInit** (void)
MAC Driver initialization.
- void **macObjectInit** (MACDriver *macp)
Initialize the standard part of a `MACDriver` structure.
- void **macStart** (MACDriver *macp, const MACConfig *config)
Configures and activates the MAC peripheral.
- void **macStop** (MACDriver *macp)
Deactivates the MAC peripheral.
- msg_t **macWaitTransmitDescriptor** (MACDriver *macp, MACTransmitDescriptor *tdp, systime_t timeout)
Allocates a transmission descriptor.
- void **macReleaseTransmitDescriptor** (MACTransmitDescriptor *tdp)
Releases a transmit descriptor and starts the transmission of the enqueued data as a single frame.
- msg_t **macWaitReceiveDescriptor** (MACDriver *macp, MACReceiveDescriptor *rdp, systime_t timeout)
Waits for a received frame.
- void **macReleaseReceiveDescriptor** (MACReceiveDescriptor *rdp)
Releases a receive descriptor.
- bool **macPollLinkStatus** (MACDriver *macp)
Updates and returns the link status.

9.48.1 Detailed Description

MAC Driver code.

9.49 mac.h File Reference

MAC Driver macros and structures.

```
#include "mac_lld.h"
```

Macros

MAC configuration options

- #define `MAC_USE_ZERO_COPY` FALSE
Enables an event sources for incoming packets.
- #define `MAC_USE_EVENTS` TRUE
Enables an event sources for incoming packets.

Macro Functions

- #define `macGetReceiveEventSource`(macp) (&(macp)->rdevent)
Returns the received frames event source.
- #define `macWriteTransmitDescriptor`(tdp, buf, size) `mac_lld_write_transmit_descriptor`(tdp, buf, size)
Writes to a transmit descriptor's stream.
- #define `macReadReceiveDescriptor`(rdp, buf, size) `mac_lld_read_receive_descriptor`(rdp, buf, size)
Reads from a receive descriptor's stream.
- #define `macGetNextTransmitBuffer`(tdp, size, sizep) `mac_lld_get_next_transmit_buffer`(tdp, size, sizep)
Returns a pointer to the next transmit buffer in the descriptor chain.
- #define `macGetNextReceiveBuffer`(rdp, sizep) `mac_lld_get_next_receive_buffer`(rdp, sizep)
Returns a pointer to the next receive buffer in the descriptor chain.

Typedefs

- typedef struct `MACDriver` `MACDriver`
Type of a structure representing a MAC driver.

Enumerations

- enum `macstate_t` { `MAC_UNINIT` = 0, `MAC_STOP` = 1, `MAC_ACTIVE` = 2 }
Driver state machine possible states.

Functions

- void `macInit` (void)
MAC Driver initialization.
- void `macObjectInit` (`MACDriver` *macp)
Initialize the standard part of a `MACDriver` structure.
- void `macStart` (`MACDriver` *macp, const `MACConfig` *config)
Configures and activates the MAC peripheral.
- void `macStop` (`MACDriver` *macp)

- **Deactivates the MAC peripheral.**
- **msg_t macWaitTransmitDescriptor (MACDriver *macp, MACTransmitDescriptor *tdp, systime_t timeout)**
Allocates a transmission descriptor.
- **void macReleaseTransmitDescriptor (MACTransmitDescriptor *tdp)**
Releases a transmit descriptor and starts the transmission of the enqueued data as a single frame.
- **msg_t macWaitReceiveDescriptor (MACDriver *macp, MACReceiveDescriptor *rdp, systime_t timeout)**
Waits for a received frame.
- **void macReleaseReceiveDescriptor (MACReceiveDescriptor *rdp)**
Releases a receive descriptor.
- **bool macPollLinkStatus (MACDriver *macp)**
Updates and returns the link status.

9.49.1 Detailed Description

MAC Driver macros and structures.

9.50 mac_lld.c File Reference

PLATFORM MAC subsystem low level driver source.

```
#include <string.h>
#include "hal.h"
#include "mii.h"
```

Functions

- **void mac_lld_init (void)**
Low level MAC initialization.
- **void mac_lld_start (MACDriver *macp)**
Configures and activates the MAC peripheral.
- **void mac_lld_stop (MACDriver *macp)**
Deactivates the MAC peripheral.
- **msg_t mac_lld_get_transmit_descriptor (MACDriver *macp, MACTransmitDescriptor *tdp)**
Returns a transmission descriptor.
- **void mac_lld_release_transmit_descriptor (MACTransmitDescriptor *tdp)**
Releases a transmit descriptor and starts the transmission of the enqueued data as a single frame.
- **msg_t mac_lld_get_receive_descriptor (MACDriver *macp, MACReceiveDescriptor *rdp)**
Returns a receive descriptor.
- **void mac_lld_release_receive_descriptor (MACReceiveDescriptor *rdp)**
Releases a receive descriptor.
- **bool mac_lld_poll_link_status (MACDriver *macp)**
Updates and returns the link status.
- **size_t mac_lld_write_transmit_descriptor (MACTransmitDescriptor *tdp, uint8_t *buf, size_t size)**
Writes to a transmit descriptor's stream.
- **size_t mac_lld_read_receive_descriptor (MACReceiveDescriptor *rdp, uint8_t *buf, size_t size)**
Reads from a receive descriptor's stream.
- **uint8_t * mac_lld_get_next_transmit_buffer (MACTransmitDescriptor *tdp, size_t size, size_t *sizep)**
Returns a pointer to the next transmit buffer in the descriptor chain.
- **const uint8_t * mac_lld_get_next_receive_buffer (MACReceiveDescriptor *rdp, size_t *sizep)**
Returns a pointer to the next receive buffer in the descriptor chain.

Variables

- **MACDriver ETHD1**
MAC1 driver identifier.

9.50.1 Detailed Description

PLATFORM MAC subsystem low level driver source.

9.51 mac_lld.h File Reference

PLATFORM MAC subsystem low level driver header.

Data Structures

- struct **MACConfig**
Driver configuration structure.
- struct **MACDriver**
Structure representing a MAC driver.
- struct **MACTransmitDescriptor**
Structure representing a transmit descriptor.
- struct **MACReceiveDescriptor**
Structure representing a receive descriptor.

Macros

- #define **MAC_SUPPORTS_ZERO_COPY** TRUE
This implementation supports the zero-copy mode API.

PLATFORM configuration options

- #define **PLATFORM_MAC_USE_MAC1** FALSE
MAC driver enable switch.

Functions

- void **mac_lld_init** (void)
Low level MAC initialization.
- void **mac_lld_start** (**MACDriver** *macp)
Configures and activates the MAC peripheral.
- void **mac_lld_stop** (**MACDriver** *macp)
Deactivates the MAC peripheral.
- **msg_t** **mac_lld_get_transmit_descriptor** (**MACDriver** *macp, **MACTransmitDescriptor** *tdp)
Returns a transmission descriptor.
- void **mac_lld_release_transmit_descriptor** (**MACTransmitDescriptor** *tdp)
Releases a transmit descriptor and starts the transmission of the enqueued data as a single frame.
- **msg_t** **mac_lld_get_receive_descriptor** (**MACDriver** *macp, **MACReceiveDescriptor** *rdp)
Returns a receive descriptor.
- void **mac_lld_release_receive_descriptor** (**MACReceiveDescriptor** *rdp)

- `bool mac_lld_poll_link_status (MACDriver *macp)`
Updates and returns the link status.
- `size_t mac_lld_write_transmit_descriptor (MACTransmitDescriptor *tdp, uint8_t *buf, size_t size)`
Writes to a transmit descriptor's stream.
- `size_t mac_lld_read_receive_descriptor (MACReceiveDescriptor *rdp, uint8_t *buf, size_t size)`
Reads from a receive descriptor's stream.
- `uint8_t * mac_lld_get_next_transmit_buffer (MACTransmitDescriptor *tdp, size_t size, size_t *sizep)`
Returns a pointer to the next transmit buffer in the descriptor chain.
- `const uint8_t * mac_lld_get_next_receive_buffer (MACReceiveDescriptor *rdp, size_t *sizep)`
Returns a pointer to the next receive buffer in the descriptor chain.

9.51.1 Detailed Description

PLATFORM MAC subsystem low level driver header.

9.52 mii.h File Reference

MII macros and structures.

Macros

Generic MII registers

- `#define MII_BMCR 0x00`
- `#define MII_BMSR 0x01`
- `#define MII_PHYSID1 0x02`
- `#define MII_PHYSID2 0x03`
- `#define MII_ADVERTISE 0x04`
- `#define MII_LPA 0x05`
- `#define MII_EXPANSION 0x06`
- `#define MII_ANNPTR 0x07`
- `#define MII_CTRL1000 0x09`
- `#define MII_STAT1000 0x0a`
- `#define MII_ESTATUS 0x0f`
- `#define MII_PHYSTS 0x10`
- `#define MII_MICR 0x11`
- `#define MII_DCOUNTER 0x12`
- `#define MII_FCS COUNTER 0x13`
- `#define MII_NWAYTEST 0x14`
- `#define MII_RERRCOUNTER 0x15`
- `#define MII_SREVISION 0x16`
- `#define MII_RESV1 0x17`
- `#define MII_LBRERROR 0x18`
- `#define MII_PHYADDR 0x19`
- `#define MII_RESV2 0x1a`
- `#define MII_TPISTATUS 0x1b`
- `#define MII_NCONFIG 0x1c`

Basic mode control register

- `#define BMCR_RESV 0x007f`
- `#define BMCR_CTST 0x0080`
- `#define BMCR_FULLDPLX 0x0100`
- `#define BMCR_ANRESTART 0x0200`
- `#define BMCR_ISOLATE 0x0400`

- #define **BMCR_PDOWN** 0x0800
- #define **BMCR_ANENABLE** 0x1000
- #define **BMCR_SPEED100** 0x2000
- #define **BMCR_LOOPBACK** 0x4000
- #define **BMCR_RESET** 0x8000

Basic mode status register

- #define **BMSR_ERCAP** 0x0001
- #define **BMSR_JCD** 0x0002
- #define **BMSR_LSTATUS** 0x0004
- #define **BMSR_ANEGCAPABLE** 0x0008
- #define **BMSR_RFAULT** 0x0010
- #define **BMSR_ANEGCOMPLETE** 0x0020
- #define **BMSR_MFPRESUPPCAP** 0x0040
- #define **BMSR_RESV** 0x0780
- #define **BMSR_10HALF** 0x0800
- #define **BMSR_10FULL** 0x1000
- #define **BMSR_100HALF** 0x2000
- #define **BMSR_100FULL** 0x4000
- #define **BMSR_100BASE4** 0x8000

Advertisement control register

- #define **ADVERTISE_SLCT** 0x001f
- #define **ADVERTISE_CSMA** 0x0001
- #define **ADVERTISE_10HALF** 0x0020
- #define **ADVERTISE_10FULL** 0x0040
- #define **ADVERTISE_100HALF** 0x0080
- #define **ADVERTISE_100FULL** 0x0100
- #define **ADVERTISE_100BASE4** 0x0200
- #define **ADVERTISE_PAUSE_CAP** 0x0400
- #define **ADVERTISE_PAUSE_ASYM** 0x0800
- #define **ADVERTISE_RESV** 0x1000
- #define **ADVERTISE_RFAULT** 0x2000
- #define **ADVERTISE_LPACK** 0x4000
- #define **ADVERTISE_NPAGE** 0x8000
- #define **ADVERTISE_FULL**
- #define **ADVERTISE_ALL**

Link partner ability register

- #define **LPA_SLCT** 0x001f
- #define **LPA_10HALF** 0x0020
- #define **LPA_10FULL** 0x0040
- #define **LPA_100HALF** 0x0080
- #define **LPA_100FULL** 0x0100
- #define **LPA_100BASE4** 0x0200
- #define **LPA_PAUSE_CAP** 0x0400
- #define **LPA_PAUSE_ASYM** 0x0800
- #define **LPA_RESV** 0x1000
- #define **LPA_RFAULT** 0x2000
- #define **LPA_LPACK** 0x4000
- #define **LPA_NPAGE** 0x8000
- #define **LPA_DUPLEX** (**LPA_10FULL** | **LPA_100FULL**)
- #define **LPA_100** (**LPA_100FULL** | **LPA_100HALF** | **LPA_100BASE4**)

Expansion register for auto-negotiation

- #define **EXPANSION_NWAY** 0x0001
- #define **EXPANSION_LCWP** 0x0002
- #define **EXPANSION_ENABLENPAGE** 0x0004
- #define **EXPANSION_NPCAPABLE** 0x0008

- #define EXPANSION_MFAULTS 0x0010
- #define EXPANSION_RESV 0xffe0

N-way test register

- #define NWAYTEST_RESV1 0x00ff
- #define NWAYTEST_LOOPBACK 0x0100
- #define NWAYTEST_RESV2 0xfe00

PHY identifiers

- #define MII_DM9161_ID 0x0181b8a0
- #define MII_AM79C875_ID 0x00225540
- #define MII_KS8721_ID 0x00221610
- #define MII_STE101P_ID 0x00061C50
- #define MII_DP83848I_ID 0x20005C90
- #define MII_LAN8710A_ID 0x0007C0F1
- #define MII_LAN8720_ID 0x0007C0F0
- #define MII_LAN8742A_ID 0x0007C130

9.52.1 Detailed Description

MII macros and structures.

9.53 mmc_spi.c File Reference

MMC over SPI driver code.

```
#include <string.h>
#include "hal.h"
```

Functions

- static uint8_t **crc7** (uint8_t crc, const uint8_t *buffer, size_t len)

Calculate the MMC standard CRC-7 based on a lookup table.
- static void **wait** (MMCDriver *mmcp)

Waits an idle condition.
- static void **send_hdr** (MMCDriver *mmcp, uint8_t cmd, uint32_t arg)

Sends a command header.
- static uint8_t **recv1** (MMCDriver *mmcp)

Receives a single byte response.
- static uint8_t **recv3** (MMCDriver *mmcp, uint8_t *buffer)

Receives a three byte response.
- static uint8_t **send_command_R1** (MMCDriver *mmcp, uint8_t cmd, uint32_t arg)

Sends a command an returns a single byte response.
- static uint8_t **send_command_R3** (MMCDriver *mmcp, uint8_t cmd, uint32_t arg, uint8_t *response)

Sends a command which returns a five bytes response (R3).
- static bool **read_CxD** (MMCDriver *mmcp, uint8_t cmd, uint32_t cxd[4])

Reads the CSD.
- static void **sync** (MMCDriver *mmcp)

Waits that the card reaches an idle state.
- void **mmcInit** (void)

- MMC over SPI driver initialization.*
- void `mmcObjectInit (MMCDriver *mmcp)`
Initializes an instance.
 - void `mmcStart (MMCDriver *mmcp, const MMCCConfig *config)`
Configures and activates the MMC peripheral.
 - void `mmcStop (MMCDriver *mmcp)`
Disables the MMC peripheral.
 - bool `mmcConnect (MMCDriver *mmcp)`
Performs the initialization procedure on the inserted card.
 - bool `mmcDisconnect (MMCDriver *mmcp)`
Brings the driver in a state safe for card removal.
 - bool `mmcStartSequentialRead (MMCDriver *mmcp, uint32_t startblk)`
Starts a sequential read.
 - bool `mmcSequentialRead (MMCDriver *mmcp, uint8_t *buffer)`
Reads a block within a sequential read operation.
 - bool `mmcStopSequentialRead (MMCDriver *mmcp)`
Stops a sequential read gracefully.
 - bool `mmcStartSequentialWrite (MMCDriver *mmcp, uint32_t startblk)`
Starts a sequential write.
 - bool `mmcSequentialWrite (MMCDriver *mmcp, const uint8_t *buffer)`
Writes a block within a sequential write operation.
 - bool `mmcStopSequentialWrite (MMCDriver *mmcp)`
Stops a sequential write gracefully.
 - bool `mmcSync (MMCDriver *mmcp)`
Waits for card idle condition.
 - bool `mmcGetInfo (MMCDriver *mmcp, BlockDeviceInfo *bdip)`
Returns the media info.
 - bool `mmcErase (MMCDriver *mmcp, uint32_t startblk, uint32_t endblk)`
Erases blocks.

Variables

- static const struct MMCDriverVMT `mmc_vmt`
Virtual methods table.
- static const uint8_t `crc7_lookup_table [256]`
Lookup table for CRC-7 (based on polynomial $x^7 + x^3 + 1$).

9.53.1 Detailed Description

MMC over SPI driver code.

9.54 mmc_spi.h File Reference

MMC over SPI driver header.

Data Structures

- struct **MMCConfig**
MMC/SD over SPI driver configuration structure.
- struct **MMCDriverVMT**
MMCDriver virtual methods table.
- struct **MMCDriver**
Structure representing a MMC/SD over SPI driver.

Macros

- #define **_mmc_driver_methods_mmcspi_block_device_methods**
MMCDriver specific methods.

MMC_SPI configuration options

- #define **MMC_NICE_WAITING** TRUE
Delays insertions.

Macro Functions

- #define **mmclsCardInserted**(mmcp) mmc_lld_is_card_inserted(mmcp)
Returns the card insertion status.
- #define **mmclsWriteProtected**(mmcp) mmc_lld_is_write_protected(mmcp)
Returns the write protect status.

Functions

- void **mmcInit** (void)
MMC over SPI driver initialization.
- void **mmcObjectInit** (MMCDriver *mmcp)
Initializes an instance.
- void **mmcStart** (MMCDriver *mmcp, const MMCConfig *config)
Configures and activates the MMC peripheral.
- void **mmcStop** (MMCDriver *mmcp)
Disables the MMC peripheral.
- bool **mmcConnect** (MMCDriver *mmcp)
Performs the initialization procedure on the inserted card.
- bool **mmcDisconnect** (MMCDriver *mmcp)
Brings the driver in a state safe for card removal.
- bool **mmcStartSequentialRead** (MMCDriver *mmcp, uint32_t startblk)
Starts a sequential read.
- bool **mmcSequentialRead** (MMCDriver *mmcp, uint8_t *buffer)
Reads a block within a sequential read operation.
- bool **mmcStopSequentialRead** (MMCDriver *mmcp)
Stops a sequential read gracefully.
- bool **mmcStartSequentialWrite** (MMCDriver *mmcp, uint32_t startblk)
Starts a sequential write.
- bool **mmcSequentialWrite** (MMCDriver *mmcp, const uint8_t *buffer)
Writes a block within a sequential write operation.
- bool **mmcStopSequentialWrite** (MMCDriver *mmcp)
Stops a sequential write gracefully.

- `bool mmcSync (MMCDriver *mmcp)`
Waits for card idle condition.
- `bool mmcGetInfo (MMCDriver *mmcp, BlockDeviceInfo *bdip)`
Returns the media info.
- `bool mmcErase (MMCDriver *mmcp, uint32_t startblk, uint32_t endblk)`
Erases blocks.

9.54.1 Detailed Description

MMC over SPI driver header.

9.55 osal.c File Reference

OSAL module code.

```
#include "osal.h"
```

Functions

- `void osallInit (void)`
OSAL module initialization.
- `void osalSysHalt (const char *reason)`
System halt with error message.
- `void osalSysPolledDelayX (rtcnt_t cycles)`
Polled delay.
- `void osalOsTimerHandler1 (void)`
System timer handler.
- `void osalOsRescheduleS (void)`
Checks if a reschedule is required and performs it.
- `systime_t osalOsGetSystemTimeX (void)`
Current system time.
- `void osalThreadSleepS (systime_t time)`
Suspends the invoking thread for the specified time.
- `void osalThreadSleep (systime_t time)`
Suspends the invoking thread for the specified time.
- `msg_t osalThreadSuspendS (thread_reference_t *trp)`
Sends the current thread sleeping and sets a reference variable.
- `msg_t osalThreadSuspendTimeoutS (thread_reference_t *trp, systime_t timeout)`
Sends the current thread sleeping and sets a reference variable.
- `void osalThreadResume1 (thread_reference_t *trp, msg_t msg)`
Wakes up a thread waiting on a thread reference object.
- `void osalThreadResumeS (thread_reference_t *trp, msg_t msg)`
Wakes up a thread waiting on a thread reference object.
- `msg_t osalThreadEnqueueTimeoutS (threads_queue_t *tqp, systime_t timeout)`
Enqueues the caller thread.
- `void osalThreadDequeueNext1 (threads_queue_t *tqp, msg_t msg)`
Dequeues and wakes up one thread from the queue, if any.
- `void osalThreadDequeueAll (threads_queue_t *tqp, msg_t msg)`
Dequeues and wakes up all threads from the queue.

- void `osalEventBroadcastFlagsI` (`event_source_t` *esp, `eventflags_t` flags)
Add flags to an event source object.
- void `osalEventBroadcastFlags` (`event_source_t` *esp, `eventflags_t` flags)
Add flags to an event source object.
- void `osalEventSetCallback` (`event_source_t` *esp, `eventcallback_t` cb, void *param)
Event callback setup.
- void `osalMutexLock` (`mutex_t` *mp)
Locks the specified mutex.
- void `osalMutexUnlock` (`mutex_t` *mp)
Unlocks the specified mutex.

Variables

- const char * `osal_halt_msg`
Pointer to a halt error message.

9.55.1 Detailed Description

OSAL module code.

9.56 osal.h File Reference

OSAL module header.

```
#include <stddef.h>
#include <stdint.h>
#include <stdbool.h>
```

Data Structures

- struct `event_source`
Events source object.
- struct `threads_queue_t`
Type of a thread queue.

Macros

- #define `OSAL_DBG_ENABLE_ASSERTS` FALSE
Enables OSAL assertions.
- #define `OSAL_DBG_ENABLE_CHECKS` FALSE
Enables OSAL functions parameters checks.

Common constants

- #define `FALSE` 0
- #define `TRUE` 1
- #define `OSAL_SUCCESS` false
- #define `OSAL_FAILED` true

Messages

- #define **MSG_OK** (`msg_t`)0
- #define **MSG_RESET** (`msg_t`)-1
- #define **MSG_TIMEOUT** (`msg_t`)-2

Special time constants

- #define **TIME_IMMEDIATE** ((`systime_t`)0)
- #define **TIME_INFINITE** ((`systime_t`)-1)

Systick modes.

- #define **OSAL_ST_MODE_NONE** 0
- #define **OSAL_ST_MODE_PERIODIC** 1
- #define **OSAL_ST_MODE_FREERUNNING** 2

Systick parameters.

- #define **OSAL_ST_RESOLUTION** 32
Size in bits of the `systick_t` type.
- #define **OSAL_ST_FREQUENCY** 1000
Required systick frequency or resolution.
- #define **OSAL_ST_MODE** OSAL_ST_MODE_PERIODIC
Systick mode required by the underlying OS.

IRQ-related constants

- #define **OSAL_IRQ_PRIORITY_LEVELS** 16U
Total priority levels.
- #define **OSAL_IRQ_MAXIMUM_PRIORITY** 0U
Highest IRQ priority for HAL drivers.

Debug related macros

- #define `osalDbgAssert(c, remark)`
Condition assertion.
- #define `osalDbgCheck(c)`
Function parameters check.
- #define `osalDbgCheckClassI()`
I-Class state check.
- #define `osalDbgCheckClassS()`
S-Class state check.

IRQ service routines wrappers

- #define **OSAL_IRQ_IS_VALID_PRIORITY**(n) (((n) >= **OSAL_IRQ_MAXIMUM_PRIORITY**) && ((n) < **OSAL_IRQ_PRIORITY_LEVELS**))
Priority level verification macro.
- #define **OSAL_IRQ_PROLOGUE**()
IRQ prologue code.
- #define **OSAL_IRQ_EPILOGUE**()
IRQ epilogue code.
- #define **OSAL_IRQ_HANDLER**(id) void id(void)
IRQ handler function declaration.

Time conversion utilities

- #define **OSAL_S2ST**(sec) ((`systime_t`)((`uint32_t`)(sec) * (`uint32_t`)**OSAL_ST_FREQUENCY**))
Seconds to system ticks.
- #define **OSAL_MS2ST**(msec)

- #define OSAL_US2ST(usec)

Microseconds to system ticks.

Time conversion utilities for the realtime counter

- #define OSAL_S2RTC(freq, sec) ((freq) * (sec))

Seconds to realtime counter.
- #define OSAL_MS2RTC(freq, msec) (rtcnt_t)((((freq) + 999UL) / 1000UL) * (msec))

Milliseconds to realtime counter.
- #define OSAL_US2RTC(freq, usec) (rtcnt_t)((((freq) + 999999UL) / 1000000UL) * (usec))

Microseconds to realtime counter.

Sleep macros using absolute time

- #define osalThreadSleepSeconds(sec) osalThreadSleep(OSAL_S2ST(sec))

Delays the invoking thread for the specified number of seconds.
- #define osalThreadSleepMilliseconds(msec) osalThreadSleep(OSAL_MS2ST(msec))

Delays the invoking thread for the specified number of milliseconds.
- #define osalThreadSleepMicroseconds(usec) osalThreadSleep(OSAL_US2ST(usec))

Delays the invoking thread for the specified number of microseconds.

Typedefs

- typedef uint32_t syssts_t

Type of a system status word.
- typedef int32_t msg_t

Type of a message.
- typedef uint32_t systime_t

Type of system time counter.
- typedef uint32_t rtcnt_t

Type of realtime counter.
- typedef void * thread_reference_t

Type of a thread reference.
- typedef struct event_source event_source_t

Type of an event flags object.
- typedef void(* eventcallback_t) (event_source_t *esp)

Type of an event source callback.
- typedef uint32_t eventflags_t

Type of an event flags mask.
- typedef uint32_t mutex_t

Type of a mutex.

Functions

- void osallinit (void)

OSAL module initialization.
- void osalSysHalt (const char *reason)

System halt with error message.
- void osalSysPolledDelayX (rtcnt_t cycles)

Polled delay.
- void osalOsTimerHandlerl (void)

System timer handler.

- void `osalOsRescheduleS` (void)

Checks if a reschedule is required and performs it.
- `systime_t osalOsGetSystemTimeX` (void)

Current system time.
- void `osalThreadSleepS` (`systime_t` time)

Suspends the invoking thread for the specified time.
- void `osalThreadSleep` (`systime_t` time)

Suspends the invoking thread for the specified time.
- `msg_t osalThreadSuspendS` (`thread_reference_t` *trp)

Sends the current thread sleeping and sets a reference variable.
- `msg_t osalThreadSuspendTimeoutS` (`thread_reference_t` *trp, `systime_t` timeout)

Sends the current thread sleeping and sets a reference variable.
- void `osalThreadResumeI` (`thread_reference_t` *trp, `msg_t` msg)

Wakes up a thread waiting on a thread reference object.
- void `osalThreadResumeS` (`thread_reference_t` *trp, `msg_t` msg)

Wakes up a thread waiting on a thread reference object.
- `msg_t osalThreadEnqueueTimeoutS` (`threads_queue_t` *tqp, `systime_t` timeout)

Enqueues the caller thread.
- void `osalThreadDequeueNextI` (`threads_queue_t` *tqp, `msg_t` msg)

Dequeues and wakes up one thread from the queue, if any.
- void `osalThreadDequeueAllI` (`threads_queue_t` *tqp, `msg_t` msg)

Dequeues and wakes up all threads from the queue.
- void `osalEventBroadcastFlagsI` (`event_source_t` *esp, `eventflags_t` flags)

Add flags to an event source object.
- void `osalEventBroadcastFlags` (`event_source_t` *esp, `eventflags_t` flags)

Add flags to an event source object.
- void `osalEventSetCallback` (`event_source_t` *esp, `eventcallback_t` cb, void *param)

Event callback setup.
- void `osalMutexLock` (`mutex_t` *mp)

Locks the specified mutex.
- void `osalMutexUnlock` (`mutex_t` *mp)

Unlocks the specified mutex.
- static void `osalSysDisable` (void)

Disables interrupts globally.
- static void `osalSysEnable` (void)

Enables interrupts globally.
- static void `osalSysLock` (void)

Enters a critical zone from thread context.
- static void `osalSysUnlock` (void)

Leaves a critical zone from thread context.
- static void `osalSysLockFromISR` (void)

Enters a critical zone from ISR context.
- static void `osalSysUnlockFromISR` (void)

Leaves a critical zone from ISR context.
- static `syssts_t osalSysGetStatusAndLockX` (void)

Returns the execution status and enters a critical zone.
- static void `osalSysRestoreStatusX` (`syssts_t` sts)

Restores the specified execution status and leaves a critical zone.
- static bool `osalOslsTimeWithinX` (`systime_t` time, `systime_t` start, `systime_t` end)

Checks if the specified time is within the specified time window.
- static void `osalThreadQueueObjectInit` (`threads_queue_t` *tqp)

- static void **osalEventObjectInit** (**event_source_t** *esp)
Initializes a threads queue object.
- static void **osalMutexObjectInit** (**mutex_t** *mp)
Initializes a mutex_t object.

Variables

- const char * **osal_halt_msg**
Pointer to a halt error message.

9.56.1 Detailed Description

OSAL module header.

9.57 pal.c File Reference

I/O Ports Abstraction Layer code.

```
#include "hal.h"
```

Functions

- **ioportmask_t palReadBus** (**IOBus** *bus)
Read from an I/O bus.
- void **palWriteBus** (**IOBus** *bus, **ioportmask_t** bits)
Write to an I/O bus.
- void **palSetBusMode** (**IOBus** *bus, **iomode_t** mode)
Programs a bus with the specified mode.

9.57.1 Detailed Description

I/O Ports Abstraction Layer code.

9.58 pal.h File Reference

I/O Ports Abstraction Layer macros, types and structures.

```
#include "pal_lld.h"
```

Data Structures

- struct **IOBus**
I/O bus descriptor.

Macros

- `#define PAL_PORT_BIT(n) ((ioportmask_t)(1U << (n)))`
Port bit helper macro.
- `#define PAL_GROUP_MASK(width) ((ioportmask_t)(1U << (width)) - 1U)`
Bits group mask helper.
- `#define _IOBUS_DATA(name, port, width, offset) {port, PAL_GROUP_MASK(width), offset}`
Data part of a static I/O bus initializer.
- `#define IOBUS_DECL(name, port, width, offset) IOBus name = _IOBUS_DATA(name, port, width, offset)`
Static I/O bus initializer.

Pads mode constants

- `#define PAL_MODE_RESET 0U`
After reset state.
- `#define PAL_MODE_UNCONNECTED 1U`
*Safe state for **unconnected** pads.*
- `#define PAL_MODE_INPUT 2U`
Regular input high-Z pad.
- `#define PAL_MODE_INPUT_PULLUP 3U`
Input pad with weak pull up resistor.
- `#define PAL_MODE_INPUT_PULLDOWN 4U`
Input pad with weak pull down resistor.
- `#define PAL_MODE_INPUT_ANALOG 5U`
Analog input mode.
- `#define PAL_MODE_OUTPUT_PUSH_PULL 6U`
Push-pull output pad.
- `#define PAL_MODE_OUTPUT_OPENDRAIN 7U`
Open-drain output pad.

Logic level constants

- `#define PAL_LOW 0U`
Logical low state.
- `#define PAL_HIGH 1U`
Logical high state.

Macro Functions

- `#define palInit(config) pal_lld_init(config)`
PAL subsystem initialization.
- `#define palReadPort(port) ((void)(port), 0U)`
Reads the physical I/O port states.
- `#define palReadLatch(port) ((void)(port), 0U)`
Reads the output latch.
- `#define palWritePort(port, bits) ((void)(port), (void)(bits))`
Writes a bits mask on a I/O port.
- `#define palSetPort(port, bits) palWritePort(port, palReadLatch(port) | (bits))`
Sets a bits mask on a I/O port.
- `#define palClearPort(port, bits) palWritePort(port, palReadLatch(port) & ~ (bits))`
Clears a bits mask on a I/O port.
- `#define palTogglePort(port, bits) palWritePort(port, palReadLatch(port) ^ (bits))`
Toggles a bits mask on a I/O port.
- `#define palReadGroup(port, mask, offset) ((palReadPort(port) >> (offset)) & (mask))`
Reads a group of bits.
- `#define palWriteGroup(port, mask, offset, bits)`
Writes a group of bits.

- `#define palSetGroupMode(port, mask, offset, mode)`
Pads group mode setup.
- `#define palReadPad(port, pad) ((palReadPort(port) >> (pad)) & 1U)`
Reads an input pad logic state.
- `#define palWritePad(port, pad, bit)`
Writes a logic state on an output pad.
- `#define palSetPad(port, pad) palSetPort(port, PAL_PORT_BIT(pad))`
Sets a pad logic state to PAL_HIGH.
- `#define palClearPad(port, pad) palClearPort(port, PAL_PORT_BIT(pad))`
Clears a pad logic state to PAL_LOW.
- `#define palTogglePad(port, pad) palTogglePort(port, PAL_PORT_BIT(pad))`
Toggles a pad logic state.
- `#define palSetPadMode(port, pad, mode) palSetGroupMode(port, PAL_PORT_BIT(pad), 0U, mode)`
Pad mode setup.
- `#define palReadLine(line) palReadPad(PAL_PORT(line), PAL_PAD(line))`
Reads an input line logic state.
- `#define palWriteLine(line, bit) palWritePad(PAL_PORT(line), PAL_PAD(line), bit)`
Writes a logic state on an output line.
- `#define palSetLine(line) palSetPad(PAL_PORT(line), PAL_PAD(line))`
Sets a line logic state to PAL_HIGH.
- `#define palClearLine(line) palClearPad(PAL_PORT(line), PAL_PAD(line))`
Clears a line logic state to PAL_LOW.
- `#define palToggleLine(line) palTogglePad(PAL_PORT(line), PAL_PAD(line))`
Toggles a line logic state.
- `#define palSetLineMode(line, mode) palSetPadMode(PAL_PORT(line), PAL_PAD(line), mode)`
Line mode setup.

Functions

- `ioportmask_t palReadBus (IOBus *bus)`
Read from an I/O bus.
- `void palWriteBus (IOBus *bus, ioportmask_t bits)`
Write to an I/O bus.
- `void palSetBusMode (IOBus *bus, iomode_t mode)`
Programs a bus with the specified mode.

9.58.1 Detailed Description

I/O Ports Abstraction Layer macros, types and structures.

9.59 pal_lld.c File Reference

PLATFORM PAL subsystem low level driver source.

```
#include "hal.h"
```

Functions

- `void _pal_lld_init (const PALConfig *config)`
STM32 I/O ports configuration.
- `void _pal_lld_setgroupmode (ioportid_t port, ioportmask_t mask, iomode_t mode)`
Pads mode setup.

9.59.1 Detailed Description

PLATFORM PAL subsystem low level driver source.

9.60 pal_lld.h File Reference

PLATFORM PAL subsystem low level driver header.

Data Structures

- struct [PALConfig](#)
Generic I/O ports static initializer.

Macros

- #define [IOPORT1](#) 0
First I/O port identifier.
- #define [pal_lld_init](#)(config) [_pal_lld_init](#)(config)
Low level PAL subsystem initialization.
- #define [pal_lld_readport](#)(port) 0U
Reads the physical I/O port states.
- #define [pal_lld_readlatch](#)(port) 0U
Reads the output latch.
- #define [pal_lld_writeport](#)(port, bits)
Writes a bits mask on a I/O port.
- #define [pal_lld_setport](#)(port, bits)
Sets a bits mask on a I/O port.
- #define [pal_lld_clearport](#)(port, bits)
Clears a bits mask on a I/O port.
- #define [pal_lld_toggleport](#)(port, bits)
Toggles a bits mask on a I/O port.
- #define [pal_lld_readgroup](#)(port, mask, offset) 0U
Reads a group of bits.
- #define [pal_lld_writegroup](#)(port, mask, offset, bits)
Writes a group of bits.
- #define [pal_lld_setgroupmode](#)(port, mask, offset, mode) [_pal_lld_setgroupmode](#)(port, mask << offset, mode)
Pads group mode setup.
- #define [pal_lld_readpad](#)(port, pad) [PAL_LOW](#)
Reads a logical state from an I/O pad.
- #define [pal_lld_writepad](#)(port, pad, bit)
Writes a logical state on an output pad.
- #define [pal_lld_setpad](#)(port, pad)
Sets a pad logical state to [PAL_HIGH](#).
- #define [pal_lld_clearpad](#)(port, pad)
Clears a pad logical state to [PAL_LOW](#).
- #define [pal_lld_togglepad](#)(port, pad)
Toggles a pad logical state.
- #define [pal_lld_setpadmode](#)(port, pad, mode)

Pad mode setup.

Port related definitions

- #define **PAL_IOPORTS_WIDTH** 16U
Width, in bits, of an I/O port.
- #define **PAL_WHOLE_PORT** ((**ioportmask_t**)0xFFFFU)
Whole port mask.

Line handling macros

- #define **PAL_LINE**(port, pad) ((**ioline_t**)((**uint32_t**)(port)) | ((**uint32_t**)(pad)))
Forms a line identifier.
- #define **PAL_PORT**(line) ((**stm32_gpio_t** *)(((**uint32_t**)(line)) & 0xFFFFFFFF0U))
Decodes a port identifier from a line identifier.
- #define **PAL_PAD**(line) ((**uint32_t**)((**uint32_t**)(line) & 0x0000000FU))
Decodes a pad identifier from a line identifier.
- #define **PAL_NOLINE** 0U
Value identifying an invalid line.

Typedefs

- typedef **uint32_t** **ioportmask_t**
Digital I/O port sized unsigned type.
- typedef **uint32_t** **iomode_t**
Digital I/O modes.
- typedef **uint32_t** **ioline_t**
Type of an I/O line.
- typedef **uint32_t** **ioportid_t**
Port Identifier.

Functions

- void **_pal_lld_init** (const **PALConfig** *config)
STM32 I/O ports configuration.
- void **_pal_lld_setgroupmode** (**ioportid_t** port, **ioportmask_t** mask, **iomode_t** mode)
Pads mode setup.

9.60.1 Detailed Description

PLATFORM PAL subsystem low level driver header.

9.61 pwm.c File Reference

PWM Driver code.

```
#include "hal.h"
```

Functions

- void **pwmInit** (void)

PWM Driver initialization.
- void **pwmObjectInit** (**PWMDriver** *pwmp)

*Initializes the standard part of a **PWMDriver** structure.*
- void **pwmStart** (**PWMDriver** *pwmp, const **PWMConfig** *config)

Configures and activates the PWM peripheral.
- void **pwmStop** (**PWMDriver** *pwmp)

Deactivates the PWM peripheral.
- void **pwmChangePeriod** (**PWMDriver** *pwmp, **pwmcnt_t** period)

Changes the period the PWM peripheral.
- void **pwmEnableChannel** (**PWMDriver** *pwmp, **pwmchannel_t** channel, **pwmcnt_t** width)

Enables a PWM channel.
- void **pwmDisableChannel** (**PWMDriver** *pwmp, **pwmchannel_t** channel)

Disables a PWM channel and its notification.
- void **pwmEnablePeriodicNotification** (**PWMDriver** *pwmp)

Enables the periodic activation edge notification.
- void **pwmDisablePeriodicNotification** (**PWMDriver** *pwmp)

Disables the periodic activation edge notification.
- void **pwmEnableChannelNotification** (**PWMDriver** *pwmp, **pwmchannel_t** channel)

Enables a channel de-activation edge notification.
- void **pwmDisableChannelNotification** (**PWMDriver** *pwmp, **pwmchannel_t** channel)

Disables a channel de-activation edge notification.

9.61.1 Detailed Description

PWM Driver code.

9.62 pwm.h File Reference

PWM Driver macros and structures.

```
#include "pwm_lld.h"
```

Macros

PWM output mode macros

- #define **PWM_OUTPUT_MASK** 0x0FU

Standard output modes mask.
- #define **PWM_OUTPUT_DISABLED** 0x00U

Output not driven, callback only.
- #define **PWM_OUTPUT_ACTIVE_HIGH** 0x01U

Positive PWM logic, active is logic level one.
- #define **PWM_OUTPUT_ACTIVE_LOW** 0x02U

Inverse PWM logic, active is logic level zero.

PWM duty cycle conversion

- #define **PWM_FRACTION_TO_WIDTH**(pwmp, denominator, numerator)

- Converts from fraction to pulse width.
- #define `PWM_DEGREES_TO_WIDTH`(pwmp, degrees) `PWM_FRACTION_TO_WIDTH`(pwmp, 36000, degrees)
 - Converts from degrees to pulse width.
- #define `PWM_PERCENTAGE_TO_WIDTH`(pwmp, percentage) `PWM_FRACTION_TO_WIDTH`(pwmp, 10000, percentage)
 - Converts from percentage to pulse width.

Macro Functions

- #define `pwmChangePeriodI`(pwmp, value)
 - Changes the period the PWM peripheral.
- #define `pwmEnableChannelI`(pwmp, channel, width)
 - Enables a PWM channel.
- #define `pwmDisableChannelI`(pwmp, channel)
 - Disables a PWM channel.
- #define `pwmlsChannelEnabledI`(pwmp, channel) (((pwmp)->enabled & ((`pwmchnmsk_t`)1U << (`pwmchnmsk_t`)(channel))) != 0U)
 - Returns a PWM channel status.
- #define `pwmEnablePeriodicNotificationI`(pwmp) `pwm_lld_enable_periodic_notification`(pwmp)
 - Enables the periodic activation edge notification.
- #define `pwmDisablePeriodicNotificationI`(pwmp) `pwm_lld_disable_periodic_notification`(pwmp)
 - Disables the periodic activation edge notification.
- #define `pwmEnableChannelNotificationI`(pwmp, channel) `pwm_lld_enable_channel_notification`(pwmp, channel)
 - Enables a channel de-activation edge notification.
- #define `pwmDisableChannelNotificationI`(pwmp, channel) `pwm_lld_disable_channel_notification`(pwmp, channel)
 - Disables a channel de-activation edge notification.

Typedefs

- typedef struct `PWMDriver` `PWMDriver`
 - Type of a structure representing a PWM driver.
- typedef void(* `pwmcallback_t`) (`PWMDriver` *pwmp)
 - Type of a PWM notification callback.

Enumerations

- enum `pwmstate_t` { `PWM_UNINIT` = 0, `PWM_STOP` = 1, `PWM_READY` = 2 }
 - Driver state machine possible states.

Functions

- void `pwmInit` (void)
 - PWM Driver initialization.
- void `pwmObjectInit` (`PWMDriver` *pwmp)
 - Initializes the standard part of a `PWMDriver` structure.
- void `pwmStart` (`PWMDriver` *pwmp, const `PWMConfig` *config)
 - Configures and activates the PWM peripheral.
- void `pwmStop` (`PWMDriver` *pwmp)
 - Deactivates the PWM peripheral.
- void `pwmChangePeriod` (`PWMDriver` *pwmp, `pwmcnt_t` period)
 - Changes the period the PWM peripheral.

- void `pwmEnableChannel (PWMDriver *pwmp, pwmchannel_t channel, pwcnt_t width)`
Enables a PWM channel.
- void `pwmDisableChannel (PWMDriver *pwmp, pwmchannel_t channel)`
Disables a PWM channel and its notification.
- void `pwmEnablePeriodicNotification (PWMDriver *pwmp)`
Enables the periodic activation edge notification.
- void `pwmDisablePeriodicNotification (PWMDriver *pwmp)`
Disables the periodic activation edge notification.
- void `pwmEnableChannelNotification (PWMDriver *pwmp, pwmchannel_t channel)`
Enables a channel de-activation edge notification.
- void `pwmDisableChannelNotification (PWMDriver *pwmp, pwmchannel_t channel)`
Disables a channel de-activation edge notification.

9.62.1 Detailed Description

PWM Driver macros and structures.

9.63 pwm_lld.c File Reference

PLATFORM PWM subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `pwm_lld_init (void)`
Low level PWM driver initialization.
- void `pwm_lld_start (PWMDriver *pwmp)`
Configures and activates the PWM peripheral.
- void `pwm_lld_stop (PWMDriver *pwmp)`
Deactivates the PWM peripheral.
- void `pwm_lld_enable_channel (PWMDriver *pwmp, pwmchannel_t channel, pwcnt_t width)`
Enables a PWM channel.
- void `pwm_lld_disable_channel (PWMDriver *pwmp, pwmchannel_t channel)`
Disables a PWM channel and its notification.
- void `pwm_lld_enable_periodic_notification (PWMDriver *pwmp)`
Enables the periodic activation edge notification.
- void `pwm_lld_disable_periodic_notification (PWMDriver *pwmp)`
Disables the periodic activation edge notification.
- void `pwm_lld_enable_channel_notification (PWMDriver *pwmp, pwmchannel_t channel)`
Enables a channel de-activation edge notification.
- void `pwm_lld_disable_channel_notification (PWMDriver *pwmp, pwmchannel_t channel)`
Disables a channel de-activation edge notification.

Variables

- PWMDriver PWMD1
PWMD1 driver identifier.

9.63.1 Detailed Description

PLATFORM PWM subsystem low level driver source.

9.64 pwm_lld.h File Reference

PLATFORM PWM subsystem low level driver header.

Data Structures

- struct [PWMChannelConfig](#)
Type of a PWM driver channel configuration structure.
- struct [PWMConfig](#)
Type of a PWM driver configuration structure.
- struct [PWMDriver](#)
Structure representing a PWM driver.

Macros

- #define [PWM_CHANNELS](#) 4
Number of PWM channels per PWM driver.
- #define [pwm_lld_change_period](#)(pwmp, period)
Changes the period the PWM peripheral.

PLATFORM configuration options

- #define [PLATFORM_PWM_USE_PWM1](#) FALSE
PWMD1 driver enable switch.

Typedefs

- typedef uint32_t [pwmemode_t](#)
Type of a PWM mode.
- typedef uint8_t [pwmchannel_t](#)
Type of a PWM channel.
- typedef uint32_t [pwmchnmsk_t](#)
Type of a channels mask.
- typedef uint32_t [pwmcnt_t](#)
Type of a PWM counter.

Functions

- void [pwm_lld_init](#) (void)
Low level PWM driver initialization.
- void [pwm_lld_start](#) (PWMDriver *pwmp)
Configures and activates the PWM peripheral.
- void [pwm_lld_stop](#) (PWMDriver *pwmp)
Deactivates the PWM peripheral.
- void [pwm_lld_enable_channel](#) (PWMDriver *pwmp, pwmchannel_t channel, pwmcnt_t width)

- void `pwm_lll_disable_channel (PWMDriver *pwmp, pwmchannel_t channel)`

Disables a PWM channel and its notification.
- void `pwm_lll_enable_periodic_notification (PWMDriver *pwmp)`

Enables the periodic activation edge notification.
- void `pwm_lll_disable_periodic_notification (PWMDriver *pwmp)`

Disables the periodic activation edge notification.
- void `pwm_lll_enable_channel_notification (PWMDriver *pwmp, pwmchannel_t channel)`

Enables a channel de-activation edge notification.
- void `pwm_lll_disable_channel_notification (PWMDriver *pwmp, pwmchannel_t channel)`

Disables a channel de-activation edge notification.

9.64.1 Detailed Description

PLATFORM PWM subsystem low level driver header.

9.65 rtc.c File Reference

RTC Driver code.

```
#include "hal.h"
```

Functions

- void `rtcInit (void)`

RTC Driver initialization.
- void `rtcObjectInit (RTCDriver *rtcp)`

Initializes a generic RTC driver object.
- void `rtcSetTime (RTCDriver *rtcp, const RTCDateTime *timespec)`

Set current time.
- void `rtcGetTime (RTCDriver *rtcp, RTCDateTime *timespec)`

Get current time.
- void `rtcSetAlarm (RTCDriver *rtcp, rtcalarm_t alarm, const RTCAlarm *alarmspec)`

Set alarm time.
- void `rtcGetAlarm (RTCDriver *rtcp, rtcalarm_t alarm, RTCAlarm *alarmspec)`

Get current alarm.
- void `rtcSetCallback (RTCDriver *rtcp, rtccb_t callback)`

Enables or disables RTC callbacks.
- void `rtcConvertDateTimeToStructTm (const RTCDateTime *timespec, struct tm *timp, uint32_t *tv_msec)`

Convert `RTCDateTime` to broken-down time structure.
- void `rtcConvertStructTmToDateTm (const struct tm *timp, uint32_t tv_msec, RTCDateTime *timespec)`

Convert broken-down time structure to `RTCDateTime`.
- uint32_t `rtcConvertDateTimeToFAT (const RTCDateTime *timespec)`

Get current time in format suitable for usage in FAT file system.

9.65.1 Detailed Description

RTC Driver code.

9.66 rtc.h File Reference

RTC Driver macros and structures.

```
#include <time.h>
#include "rtc_lld.h"
```

Data Structures

- struct **RTCDateTime**
Type of a structure representing an RTC date/time stamp.

Macros

- #define **RTC_BASE_YEAR** 1980U
Base year of the calendar.

Date/Time bit masks for FAT format

- #define **RTC_FAT_TIME_SECONDS_MASK** 0x00000001FU
- #define **RTC_FAT_TIME_MINUTES_MASK** 0x000007E0U
- #define **RTC_FAT_TIME_HOURS_MASK** 0x0000F800U
- #define **RTC_FAT_DATE_DAYS_MASK** 0x001F0000U
- #define **RTC_FAT_DATE_MONTHS_MASK** 0x01E00000U
- #define **RTC_FAT_DATE_YEARS_MASK** 0xFE000000U

Day of week encoding

- #define **RTC_DAY_CATURDAY** 0U
- #define **RTC_DAY_MONDAY** 1U
- #define **RTC_DAY_TUESDAY** 2U
- #define **RTC_DAY_WEDNESDAY** 3U
- #define **RTC_DAY_THURSDAY** 4U
- #define **RTC_DAY_FRIDAY** 5U
- #define **RTC_DAY_SATURDAY** 6U
- #define **RTC_DAY_SUNDAY** 7U

Typedefs

- typedef struct **RTCDriver** **RTCDriver**
Type of a structure representing an RTC driver.

Functions

- void **rtcInit** (void)
RTC Driver initialization.
- void **rtcObjectInit** (**RTCDriver** *rtcp)
Initializes a generic RTC driver object.
- void **rtcSetTime** (**RTCDriver** *rtcp, const **RTCDateTime** *timespec)
Set current time.
- void **rtcGetTime** (**RTCDriver** *rtcp, **RTCDateTime** *timespec)
Get current time.
- void **rtcSetCallback** (**RTCDriver** *rtcp, **rtccb_t** callback)

Enables or disables RTC callbacks.

- void `rtcConvertDateTimeToStructTm` (const `RTCDateTime` *timespec, struct tm *timp, uint32_t *tv_msec)
Convert `RTCDateTime` to broken-down time structure.
- void `rtcConvertStructTmToDateTm` (const struct tm *timp, uint32_t tv_msec, `RTCDateTime` *timespec)
Convert broken-down time structure to `RTCDateTime`.
- uint32_t `rtcConvertDateTimeToFAT` (const `RTCDateTime` *timespec)
Get current time in format suitable for usage in FAT file system.

9.66.1 Detailed Description

RTC Driver macros and structures.

9.67 rtc_lld.c File Reference

PLATFORM RTC subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `rtc_lld_init` (void)
Enable access to registers.
- void `rtc_lld_set_time` (`RTCDriver` *rtcp, const `RTCDateTime` *timespec)
Set current time.
- void `rtc_lld_get_time` (`RTCDriver` *rtcp, `RTCDateTime` *timespec)
Get current time.
- void `rtc_lld_set_alarm` (`RTCDriver` *rtcp, `rtcalarm_t` alarm, const `RTCAlarm` *alarmspec)
Set alarm time.
- void `rtc_lld_get_alarm` (`RTCDriver` *rtcp, `rtcalarm_t` alarm, `RTCAlarm` *alarmspec)
Get alarm time.

Variables

- `RTCDriver RTCD1`
RTC driver identifier.

9.67.1 Detailed Description

PLATFORM RTC subsystem low level driver source.

9.68 rtc_lld.h File Reference

PLATFORM RTC subsystem low level driver header.

Data Structures

- struct **RTCAlarm**
Type of a structure representing an RTC alarm time stamp.
- struct **RTCDriverVMT**
RTCDriver virtual methods table.
- struct **RTCDriver**
Structure representing an RTC driver.

Macros

- #define **_rtc_driver_methods_file_stream_methods**
FileStream specific methods.

Implementation capabilities

- #define **RTC_SUPPORTS_CALLBACKS** TRUE
Callback support int the driver.
- #define **RTC_ALARMS** 2
Number of alarms available.
- #define **RTC_HAS_STORAGE** FALSE
Presence of a local persistent storage.

PLATFORM configuration options

- #define **PLATFORM_RTC_USE_RTC1** FALSE
RTCD1 driver enable switch.

Typedefs

- typedef uint32_t **rtcalarm_t**
Type of an RTC alarm number.
- typedef void(* **rtccb_t**) (**RTCDriver** *rtcp, **rtcevent_t** event)
Type of a generic RTC callback.

Enumerations

- enum **rtcevent_t**
Type of an RTC event.

Functions

- void **rtc_ll_init** (void)
Enable access to registers.
- void **rtc_ll_set_time** (**RTCDriver** *rtcp, const **RTCDateTime** *timespec)
Set current time.
- void **rtc_ll_get_time** (**RTCDriver** *rtcp, **RTCDateTime** *timespec)
Get current time.
- void **rtc_ll_set_alarm** (**RTCDriver** *rtcp, **rtcalarm_t** alarm, const **RTCAlarm** *alarmspec)
Set alarm time.
- void **rtc_ll_get_alarm** (**RTCDriver** *rtcp, **rtcalarm_t** alarm, **RTCAlarm** *alarmspec)
Get alarm time.

9.68.1 Detailed Description

PLATFORM RTC subsystem low level driver header.

9.69 sdc.c File Reference

SDC Driver code.

```
#include <string.h>
#include "hal.h"
```

Enumerations

- enum `mmc_switch_t`
MMC switch mode.
- enum `sd_switch_t`
SDC switch mode.
- enum `sd_switch_function_t`
SDC switch function.

Functions

- static bool `mode_detect (SDCDriver *sdcp)`
Detects card mode.
- static bool `mmc_init (SDCDriver *sdcp)`
Init procedure for MMC.
- static bool `sdc_init (SDCDriver *sdcp)`
Init procedure for SDC.
- static uint32_t `mmc_cmd6_construct (mmc_switch_t access, uint32_t idx, uint32_t value, uint32_t cmd_set)`
Constructs CMD6 argument for MMC.
- static uint32_t `sdc_cmd6_construct (sd_switch_t mode, sd_switch_function_t function, uint32_t value)`
Constructs CMD6 argument for SDC.
- static uint16_t `sdc_cmd6_extract_info (sd_switch_function_t function, const uint8_t *buf)`
Extracts information from CMD6 answer.
- static bool `sdc_cmd6_check_status (sd_switch_function_t function, const uint8_t *buf)`
Checks status after switching using CMD6.
- static bool `sdc_detect_bus_clk (SDCDriver *sdcp, sdcbusclk_t *clk)`
Reads supported bus clock and switch SDC to appropriate mode.
- static bool `mmc_detect_bus_clk (SDCDriver *sdcp, sdcbusclk_t *clk)`
Reads supported bus clock and switch MMC to appropriate mode.
- static bool `detect_bus_clk (SDCDriver *sdcp, sdcbusclk_t *clk)`
Reads supported bus clock and switch card to appropriate mode.
- static bool `sdc_set_bus_width (SDCDriver *sdcp)`
Sets bus width for SDC.
- static bool `mmc_set_bus_width (SDCDriver *sdcp)`
Sets bus width for MMC.
- bool `_sdc_wait_for_transfer_state (SDCDriver *sdcp)`
Wait for the card to complete pending operations.
- void `sdclinit (void)`

- **sdcObjectInit (SDCDriver *sdcp)**
Initializes the standard part of a `SDCDriver` structure.
- **sdcStart (SDCDriver *sdcp, const SDCCConfig *config)**
Configures and activates the SDC peripheral.
- **sdcStop (SDCDriver *sdcp)**
Deactivates the SDC peripheral.
- **bool sdcConnect (SDCDriver *sdcp)**
Performs the initialization procedure on the inserted card.
- **bool sdcDisconnect (SDCDriver *sdcp)**
Brings the driver in a state safe for card removal.
- **bool sdcRead (SDCDriver *sdcp, uint32_t startblk, uint8_t *buf, uint32_t n)**
Reads one or more blocks.
- **bool sdcWrite (SDCDriver *sdcp, uint32_t startblk, const uint8_t *buf, uint32_t n)**
Writes one or more blocks.
- **sdcflags_t sdcGetAndClearErrors (SDCDriver *sdcp)**
Returns the errors mask associated to the previous operation.
- **bool sdcSync (SDCDriver *sdcp)**
Waits for card idle condition.
- **bool sdcGetInfo (SDCDriver *sdcp, BlockDeviceInfo *bdip)**
Returns the media info.
- **bool sdcErase (SDCDriver *sdcp, uint32_t startblk, uint32_t endblk)**
Erases the supplied blocks.

Variables

- **static const struct SDCDriverVMT sdc_vmt**
Virtual methods table.

9.69.1 Detailed Description

SDC Driver code.

9.70 sdc.h File Reference

SDC Driver macros and structures.

```
#include "sdc_lld.h"
```

Macros

SD card types

- #define **SDC_MODE_CARDTYPE_MASK** 0xFU
- #define **SDC_MODE_CARDTYPE_SDV11** 0U
- #define **SDC_MODE_CARDTYPE_SDV20** 1U
- #define **SDC_MODE_CARDTYPE_MMC** 2U
- #define **SDC_MODE_HIGH_CAPACITY** 0x10U

SDC bus error conditions

- #define **SDC_NO_ERROR** 0U
- #define **SDC_CMD_CRC_ERROR** 1U
- #define **SDC_DATA_CRC_ERROR** 2U
- #define **SDC_DATA_TIMEOUT** 4U
- #define **SDC_COMMAND_TIMEOUT** 8U
- #define **SDC_TX_UNDERRUN** 16U
- #define **SDC_RX_OVERRUN** 32U
- #define **SDC_STARTBIT_ERROR** 64U
- #define **SDC_OVERFLOW_ERROR** 128U
- #define **SDC_UNHANDLED_ERROR** 0xFFFFFFFFU

SDC configuration options

- #define **SDC_INIT_RETRY** 100
Number of initialization attempts before rejecting the card.
- #define **SDC_MMC_SUPPORT** FALSE
Include support for MMC cards.
- #define **SDC_NICE_WAITING** TRUE
Delays insertions.

Macro Functions

- #define **sdclsCardInserted**(sdcp) (**sdc_lld_is_card_inserted**(sdcp))
Returns the card insertion status.
- #define **sdclsWriteProtected**(sdcp) (**sdc_lld_is_write_protected**(sdcp))
Returns the write protect status.

Enumerations

- enum **sdcbusmode_t**
Type of SDIO bus mode.
- enum **sdcbusclk_t**
Max supported clock.

Functions

- void **sdcInit** (void)
SDC Driver initialization.
- void **sdcObjectInit** (**SDCDriver** *sdcp)
*Initializes the standard part of a **SDCDriver** structure.*
- void **sdcStart** (**SDCDriver** *sdcp, const **SDCConfig** *config)
Configures and activates the SDC peripheral.
- void **sdcStop** (**SDCDriver** *sdcp)
Deactivates the SDC peripheral.
- bool **sdcConnect** (**SDCDriver** *sdcp)
Performs the initialization procedure on the inserted card.
- bool **sdcDisconnect** (**SDCDriver** *sdcp)
Brings the driver in a state safe for card removal.
- bool **sdcRead** (**SDCDriver** *sdcp, uint32_t startblk, uint8_t *buf, uint32_t n)
Reads one or more blocks.
- bool **sdcWrite** (**SDCDriver** *sdcp, uint32_t startblk, const uint8_t *buf, uint32_t n)
Writes one or more blocks.
- **sdcflags_t** **sdcGetAndClearErrors** (**SDCDriver** *sdcp)
Returns the errors mask associated to the previous operation.

- `bool sdcSync (SDCDriver *sdcp)`
Waits for card idle condition.
- `bool sdcGetInfo (SDCDriver *sdcp, BlockDeviceInfo *bdip)`
Returns the media info.
- `bool sdcErase (SDCDriver *sdcp, uint32_t startblk, uint32_t endblk)`
Erases the supplied blocks.
- `bool _sdc_wait_for_transfer_state (SDCDriver *sdcp)`
Wait for the card to complete pending operations.

9.70.1 Detailed Description

SDC Driver macros and structures.

9.71 sdc_lld.c File Reference

PLATFORM SDC subsystem low level driver source.

```
#include "hal.h"
```

Functions

- `void sdc_lld_init (void)`
Low level SDC driver initialization.
- `void sdc_lld_start (SDCDriver *sdcp)`
Configures and activates the SDC peripheral.
- `void sdc_lld_stop (SDCDriver *sdcp)`
Deactivates the SDC peripheral.
- `void sdc_lld_start_clk (SDCDriver *sdcp)`
Starts the SDIO clock and sets it to init mode (400kHz or less).
- `void sdc_lld_set_data_clk (SDCDriver *sdcp, sdcbusclk_t clk)`
Sets the SDIO clock to data mode (25MHz or less).
- `void sdc_lld_stop_clk (SDCDriver *sdcp)`
Stops the SDIO clock.
- `void sdc_lld_set_bus_mode (SDCDriver *sdcp, sdcbusmode_t mode)`
Switches the bus to 4 bits mode.
- `void sdc_lld_send_cmd_none (SDCDriver *sdcp, uint8_t cmd, uint32_t arg)`
Sends an SDIO command with no response expected.
- `bool sdc_lld_send_cmd_short (SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`
Sends an SDIO command with a short response expected.
- `bool sdc_lld_send_cmd_short_crc (SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`
Sends an SDIO command with a short response expected and CRC.
- `bool sdc_lld_send_cmd_long_crc (SDCDriver *sdcp, uint8_t cmd, uint32_t arg, uint32_t *resp)`
Sends an SDIO command with a long response expected and CRC.
- `bool sdc_lld_read (SDCDriver *sdcp, uint32_t startblk, uint8_t *buf, uint32_t n)`
Reads one or more blocks.
- `bool sdc_lld_write (SDCDriver *sdcp, uint32_t startblk, const uint8_t *buf, uint32_t n)`
Writes one or more blocks.
- `bool sdc_lld_sync (SDCDriver *sdcp)`
Waits for card idle condition.

Variables

- **SDCDriver SDCD1**
SDCD1 driver identifier.

9.71.1 Detailed Description

PLATFORM SDC subsystem low level driver source.

9.72 sdc_lld.h File Reference

PLATFORM SDC subsystem low level driver header.

Data Structures

- struct **SDCConfig**
Driver configuration structure.
- struct **SDCDriverVMT**
SDCDriver virtual methods table.
- struct **SDCDriver**
Structure representing an SDC driver.

Macros

- #define **_sdc_driver_methods _mmcsd_block_device_methods**
SDCDriver specific methods.

PLATFORM configuration options

- #define **PLATFORM_SDC_USE_SDC1** FALSE
PWMD1 driver enable switch.

Typedefs

- typedef uint32_t **sdcmode_t**
Type of card flags.
- typedef uint32_t **sdcflags_t**
SDC Driver condition flags type.
- typedef struct **SDCDriver SDCDriver**
Type of a structure representing an SDC driver.

Functions

- void **sdc_lld_init** (void)
Low level SDC driver initialization.
- void **sdc_lld_start** (**SDCDriver** *sdcp)
Configures and activates the SDC peripheral.
- void **sdc_lld_stop** (**SDCDriver** *sdcp)
Deactivates the SDC peripheral.

- void **sdc_lld_start_clk** (**SDCDriver** *sdcp)
Starts the SDIO clock and sets it to init mode (400kHz or less).
- void **sdc_lld_set_data_clk** (**SDCDriver** *sdcp, **sdcbusclk_t** clk)
Sets the SDIO clock to data mode (25MHz or less).
- void **sdc_lld_stop_clk** (**SDCDriver** *sdcp)
Stops the SDIO clock.
- void **sdc_lld_set_bus_mode** (**SDCDriver** *sdcp, **sdcbusmode_t** mode)
Switches the bus to 4 bits mode.
- void **sdc_lld_send_cmd_none** (**SDCDriver** *sdcp, **uint8_t** cmd, **uint32_t** arg)
Sends an SDIO command with no response expected.
- bool **sdc_lld_send_cmd_short** (**SDCDriver** *sdcp, **uint8_t** cmd, **uint32_t** arg, **uint32_t** *resp)
Sends an SDIO command with a short response expected.
- bool **sdc_lld_send_cmd_short_crc** (**SDCDriver** *sdcp, **uint8_t** cmd, **uint32_t** arg, **uint32_t** *resp)
Sends an SDIO command with a short response expected and CRC.
- bool **sdc_lld_send_cmd_long_crc** (**SDCDriver** *sdcp, **uint8_t** cmd, **uint32_t** arg, **uint32_t** *resp)
Sends an SDIO command with a long response expected and CRC.
- bool **sdc_lld_read** (**SDCDriver** *sdcp, **uint32_t** startblk, **uint8_t** *buf, **uint32_t** n)
Reads one or more blocks.
- bool **sdc_lld_write** (**SDCDriver** *sdcp, **uint32_t** startblk, **const uint8_t** *buf, **uint32_t** n)
Writes one or more blocks.
- bool **sdc_lld_sync** (**SDCDriver** *sdcp)
Waits for card idle condition.

9.72.1 Detailed Description

PLATFORM SDC subsystem low level driver header.

9.73 serial.c File Reference

Serial Driver code.

```
#include "hal.h"
```

Functions

- void **sdInit** (void)
Serial Driver initialization.
- void **sdObjectInit** (**SerialDriver** *sdp, **qnotify_t** inotify, **qnotify_t** onotify)
Initializes a generic full duplex driver object.
- void **sdStart** (**SerialDriver** *sdp, **const SerialConfig** *config)
Configures and starts the driver.
- void **sdStop** (**SerialDriver** *sdp)
Stops the driver.
- void **sdIncomingData** (**SerialDriver** *sdp, **uint8_t** b)
Handles incoming data.
- **msg_t** **sdRequestData** (**SerialDriver** *sdp)
Handles outgoing data.
- bool **sdPutWouldBlock** (**SerialDriver** *sdp)
*Direct output check on a **SerialDriver**.*
- bool **sdGetWouldBlock** (**SerialDriver** *sdp)
*Direct input check on a **SerialDriver**.*

9.73.1 Detailed Description

Serial Driver code.

9.74 serial.h File Reference

Serial Driver macros and structures.

```
#include "serial_lld.h"
```

Data Structures

- struct **SerialDriverVMT**
SerialDriver virtual methods table.
- struct **SerialDriver**
Full duplex serial driver class.

Macros

- #define **_serial_driver_methods** **_base_asynchronous_channel_methods**
SerialDriver specific methods.

Serial status flags

- #define **SD_PARITY_ERROR** (**eventflags_t**)32
Parity.
- #define **SD_FRAMING_ERROR** (**eventflags_t**)64
Framing.
- #define **SD_OVERRUN_ERROR** (**eventflags_t**)128
Overflow.
- #define **SD_NOISE_ERROR** (**eventflags_t**)256
Line noise.
- #define **SD_BREAK_DETECTED** (**eventflags_t**)512
LIN Break.

Serial configuration options

- #define **SERIAL_DEFAULT_BITRATE** 38400
Default bit rate.
- #define **SERIAL_BUFFERS_SIZE** 16
Serial buffers size.

Macro Functions

- #define **sdPut**(**sdp**, **b**) **oqPut**(&(**sdp**)->**oqueue**, **b**)
Direct write to a SerialDriver.
- #define **sdPutTimeout**(**sdp**, **b**, **t**) **oqPutTimeout**(&(**sdp**)->**oqueue**, **b**, **t**)
Direct write to a SerialDriver with timeout specification.
- #define **sdGet**(**sdp**) **iqGet**(&(**sdp**)->**iqueue**)
Direct read from a SerialDriver.
- #define **sdGetTimeout**(**sdp**, **t**) **iqGetTimeout**(&(**sdp**)->**iqueue**, **t**)
Direct read from a SerialDriver with timeout specification.
- #define **sdWrite**(**sdp**, **b**, **n**) **oqWriteTimeout**(&(**sdp**)->**oqueue**, **b**, **n**, **TIME_INFINITE**)
Direct blocking write to a SerialDriver.

- #define `sdWriteTimeout`(sdp, b, n, t) `oqWriteTimeout`(&(sdp)->oqueue, b, n, t)
Direct blocking write to a `SerialDriver` with timeout specification.
- #define `sdAsynchronousWrite`(sdp, b, n) `oqWriteTimeout`(&(sdp)->oqueue, b, n, TIME_IMMEDIATE)
Direct non-blocking write to a `SerialDriver`.
- #define `sdRead`(sdp, b, n) `iqReadTimeout`(&(sdp)->iqueue, b, n, TIME_INFINITE)
Direct blocking read from a `SerialDriver`.
- #define `sdReadTimeout`(sdp, b, n, t) `iqReadTimeout`(&(sdp)->iqueue, b, n, t)
Direct blocking read from a `SerialDriver` with timeout specification.
- #define `sdAsynchronousRead`(sdp, b, n) `iqReadTimeout`(&(sdp)->iqueue, b, n, TIME_IMMEDIATE)
Direct non-blocking read from a `SerialDriver`.

Typedefs

- typedef struct `SerialDriver` `SerialDriver`
Structure representing a serial driver.

Enumerations

- enum `sdstate_t` { `SD_UNINIT` = 0, `SD_STOP` = 1, `SD_READY` = 2 }
Driver state machine possible states.

Functions

- void `sdInit` (void)
Serial Driver initialization.
- void `sdObjectInit` (`SerialDriver` *sdp, `qnotify_t` inotify, `qnotify_t` onotify)
Initializes a generic full duplex driver object.
- void `sdStart` (`SerialDriver` *sdp, const `SerialConfig` *config)
Configures and starts the driver.
- void `sdStop` (`SerialDriver` *sdp)
Stops the driver.
- void `sdIncomingData` (`SerialDriver` *sdp, `uint8_t` b)
Handles incoming data.
- `msg_t` `sdRequestData` (`SerialDriver` *sdp)
Handles outgoing data.
- bool `sdPutWouldBlock` (`SerialDriver` *sdp)
Direct output check on a `SerialDriver`.
- bool `sdGetWouldBlock` (`SerialDriver` *sdp)
Direct input check on a `SerialDriver`.

9.74.1 Detailed Description

Serial Driver macros and structures.

9.75 serial_lld.c File Reference

PLATFORM serial subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `sd_lld_init` (void)
Low level serial driver initialization.
- void `sd_lld_start` (`SerialDriver` *`sdp`, const `SerialConfig` *`config`)
Low level serial driver configuration and (re)start.
- void `sd_lld_stop` (`SerialDriver` *`sdp`)
Low level serial driver stop.

Variables

- `SerialDriver SD1`
USART1 serial driver identifier.
- static const `SerialConfig default_config`
Driver default configuration.

9.75.1 Detailed Description

PLATFORM serial subsystem low level driver source.

9.76 serial_lld.h File Reference

PLATFORM serial subsystem low level driver header.

Data Structures

- struct `SerialConfig`
PLATFORM Serial Driver configuration structure.

Macros

- #define `_serial_driver_data`
SerialDriver specific data.

PLATFORM configuration options

- #define `PLATFORM_SERIAL_USE_USART1` FALSE
USART1 driver enable switch.

Functions

- void `sd_lld_init` (void)
Low level serial driver initialization.
- void `sd_lld_start` (`SerialDriver` *`sdp`, const `SerialConfig` *`config`)
Low level serial driver configuration and (re)start.
- void `sd_lld_stop` (`SerialDriver` *`sdp`)
Low level serial driver stop.

9.76.1 Detailed Description

PLATFORM serial subsystem low level driver header.

9.77 serial_usb.c File Reference

Serial over USB Driver code.

```
#include "hal.h"
```

Functions

- static void **ibnotify** (**io_buffers_queue_t** *bqp)
Notification of empty buffer released into the input buffers queue.
- static void **obnotify** (**io_buffers_queue_t** *bqp)
Notification of filled buffer inserted into the output buffers queue.
- void **sduInit** (void)
Serial Driver initialization.
- void **sduObjectInit** (**SerialUSBDriver** *sdup)
Initializes a generic full duplex driver object.
- void **sduStart** (**SerialUSBDriver** *sdup, const **SerialUSBConfig** *config)
Configures and starts the driver.
- void **sduStop** (**SerialUSBDriver** *sdup)
Stops the driver.
- void **sduDisconnect** (**SerialUSBDriver** *sdup)
USB device disconnection handler.
- void **sduConfigureHook** (**SerialUSBDriver** *sdup)
USB device configured handler.
- bool **sduRequestsHook** (**USBDriver** *usbp)
Default requests hook.
- void **sduSOFHook** (**SerialUSBDriver** *sdup)
SOF handler.
- void **sduDataTransmitted** (**USBDriver** *usbp, **usbep_t** ep)
Default data transmitted callback.
- void **sduDataReceived** (**USBDriver** *usbp, **usbep_t** ep)
Default data received callback.
- void **sduInterruptTransmitted** (**USBDriver** *usbp, **usbep_t** ep)
Default data received callback.

9.77.1 Detailed Description

Serial over USB Driver code.

9.78 serial_usb.h File Reference

Serial over USB Driver macros and structures.

```
#include "usb_cdc.h"
```

Data Structures

- struct **SerialUSBConfig**
Serial over USB Driver configuration structure.
- struct **SerialUSBDriverVMT**
SerialDriver virtual methods table.
- struct **SerialUSBDriver**
Full duplex serial driver class.

Macros

- #define **_serial_usb_driver_data**
SerialDriver specific data.
- #define **_serial_usb_driver_methods _base_asynchronous_channel_methods**
SerialUSBDriver specific methods.

SERIAL_USB configuration options

- #define **SERIAL_USB_BUFFERS_SIZE** 256
Serial over USB buffers size.
- #define **SERIAL_USB_BUFFERS_NUMBER** 2
Serial over USB number of buffers.

Typedefs

- typedef struct **SerialUSBDriver** **SerialUSBDriver**
Structure representing a serial over USB driver.

Enumerations

- enum **sdustate_t** { **SDU_UNINIT** = 0, **SDU_STOP** = 1, **SDU_READY** = 2 }
Driver state machine possible states.

Functions

- void **sduInit** (void)
Serial Driver initialization.
- void **sduObjectInit** (**SerialUSBDriver** *sdup)
Initializes a generic full duplex driver object.
- void **sduStart** (**SerialUSBDriver** *sdup, const **SerialUSBConfig** *config)
Configures and starts the driver.
- void **sduStop** (**SerialUSBDriver** *sdup)
Stops the driver.
- void **sduDisconnectl** (**SerialUSBDriver** *sdup)
USB device disconnection handler.
- void **sduConfigureHookl** (**SerialUSBDriver** *sdup)
USB device configured handler.
- bool **sduRequestsHook** (**USBDriver** *usbp)
Default requests hook.
- void **sduSOFHookl** (**SerialUSBDriver** *sdup)
SOF handler.

- void **sduDataTransmitted** (USBDriver *usbp, usbep_t ep)
Default data transmitted callback.
- void **sduDataReceived** (USBDriver *usbp, usbep_t ep)
Default data received callback.
- void **sduInterruptTransmitted** (USBDriver *usbp, usbep_t ep)
Default data received callback.

9.78.1 Detailed Description

Serial over USB Driver macros and structures.

9.79 spi.c File Reference

SPI Driver code.

```
#include "hal.h"
```

Functions

- void **spilInit** (void)
SPI Driver initialization.
- void **spiObjectInit** (SPIDriver *spip)
Initializes the standard part of a `SPIDriver` structure.
- void **spiStart** (SPIDriver *spip, const SPICconfig *config)
Configures and activates the SPI peripheral.
- void **spiStop** (SPIDriver *spip)
Deactivates the SPI peripheral.
- void **spiSelect** (SPIDriver *spip)
Asserts the slave select signal and prepares for transfers.
- void **spiUnselect** (SPIDriver *spip)
Deasserts the slave select signal.
- void **spiStartIgnore** (SPIDriver *spip, size_t n)
Ignores data on the SPI bus.
- void **spiStartExchange** (SPIDriver *spip, size_t n, const void *txbuf, void *rxbuf)
Exchanges data on the SPI bus.
- void **spiStartSend** (SPIDriver *spip, size_t n, const void *txbuf)
Sends data over the SPI bus.
- void **spiStartReceive** (SPIDriver *spip, size_t n, void *rxbuf)
Receives data from the SPI bus.
- void **spilgnore** (SPIDriver *spip, size_t n)
Ignores data on the SPI bus.
- void **spiExchange** (SPIDriver *spip, size_t n, const void *txbuf, void *rxbuf)
Exchanges data on the SPI bus.
- void **spiSend** (SPIDriver *spip, size_t n, const void *txbuf)
Sends data over the SPI bus.
- void **spiReceive** (SPIDriver *spip, size_t n, void *rxbuf)
Receives data from the SPI bus.
- void **spiAcquireBus** (SPIDriver *spip)
Gains exclusive access to the SPI bus.
- void **spiReleaseBus** (SPIDriver *spip)
Releases exclusive access to the SPI bus.

9.79.1 Detailed Description

SPI Driver code.

9.80 spi.h File Reference

SPI Driver macros and structures.

```
#include "spi_lld.h"
```

Macros

SPI configuration options

- #define `SPI_USE_WAIT` TRUE
Enables synchronous APIs.
- #define `SPI_USE_MUTUAL_EXCLUSION` TRUE
Enables the `spiAcquireBus()` and `spiReleaseBus()` APIs.

Macro Functions

- #define `spiSelectl`(spip)
Asserts the slave select signal and prepares for transfers.
- #define `spiUnselectl`(spip)
Deasserts the slave select signal.
- #define `spiStartIgnorel`(spip, n)
Ignores data on the SPI bus.
- #define `spiStartExchangel`(spip, n, txbuf, rxbuf)
Exchanges data on the SPI bus.
- #define `spiStartSendl`(spip, n, txbuf)
Sends data over the SPI bus.
- #define `spiStartReceivel`(spip, n, rxbuf)
Receives data from the SPI bus.
- #define `spiPolledExchange`(spip, frame) `spi_lld_polled_exchange`(spip, frame)
Exchanges one frame using a polled wait.

Low level driver helper macros

- #define `_spi_wakeup_isr`(spip)
Wakes up the waiting thread.
- #define `_spi_isr_code`(spip)
Common ISR code.

Enumerations

- enum `spistate_t` {
`SPI_UNINIT` = 0, `SPI_STOP` = 1, `SPI_READY` = 2, `SPI_ACTIVE` = 3,
`SPI_COMPLETE` = 4 }
Driver state machine possible states.

Functions

- void **spilInit** (void)

SPI Driver initialization.
- void **spiObjectInit** (SPIDriver *spip)

Initializes the standard part of a `SPIDriver` structure.
- void **spiStart** (SPIDriver *spip, const SPIConfig *config)

Configures and activates the SPI peripheral.
- void **spiStop** (SPIDriver *spip)

Deactivates the SPI peripheral.
- void **spiSelect** (SPIDriver *spip)

Asserts the slave select signal and prepares for transfers.
- void **spiUnselect** (SPIDriver *spip)

Deasserts the slave select signal.
- void **spiStartIgnore** (SPIDriver *spip, size_t n)

Ignores data on the SPI bus.
- void **spiStartExchange** (SPIDriver *spip, size_t n, const void *txbuf, void *rxbuf)

Exchanges data on the SPI bus.
- void **spiStartSend** (SPIDriver *spip, size_t n, const void *txbuf)

Sends data over the SPI bus.
- void **spiStartReceive** (SPIDriver *spip, size_t n, void *rxbuf)

Receives data from the SPI bus.
- void **spilIgnore** (SPIDriver *spip, size_t n)

Ignores data on the SPI bus.
- void **spiExchange** (SPIDriver *spip, size_t n, const void *txbuf, void *rxbuf)

Exchanges data on the SPI bus.
- void **spiSend** (SPIDriver *spip, size_t n, const void *txbuf)

Sends data over the SPI bus.
- void **spiReceive** (SPIDriver *spip, size_t n, void *rxbuf)

Receives data from the SPI bus.
- void **spiAcquireBus** (SPIDriver *spip)

Gains exclusive access to the SPI bus.
- void **spiReleaseBus** (SPIDriver *spip)

Releases exclusive access to the SPI bus.

9.80.1 Detailed Description

SPI Driver macros and structures.

9.81 spi_lld.c File Reference

PLATFORM SPI subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `spi_lld_init` (void)
Low level SPI driver initialization.
- void `spi_lld_start` (SPIDriver *spip)
Configures and activates the SPI peripheral.
- void `spi_lld_stop` (SPIDriver *spip)
Deactivates the SPI peripheral.
- void `spi_lld_select` (SPIDriver *spip)
Asserts the slave select signal and prepares for transfers.
- void `spi_lld_unselect` (SPIDriver *spip)
Deasserts the slave select signal.
- void `spi_lld_ignore` (SPIDriver *spip, size_t n)
Ignores data on the SPI bus.
- void `spi_lld_exchange` (SPIDriver *spip, size_t n, const void *txbuf, void *rdbuf)
Exchanges data on the SPI bus.
- void `spi_lld_send` (SPIDriver *spip, size_t n, const void *txbuf)
Sends data over the SPI bus.
- void `spi_lld_receive` (SPIDriver *spip, size_t n, void *rdbuf)
Receives data from the SPI bus.
- uint16_t `spi_lld_polled_exchange` (SPIDriver *spip, uint16_t frame)
Exchanges one frame using a polled wait.

Variables

- SPIDriver `SPI1`
SPI1 driver identifier.

9.81.1 Detailed Description

PLATFORM SPI subsystem low level driver source.

9.82 spi_lld.h File Reference

PLATFORM SPI subsystem low level driver header.

Data Structures

- struct `SPIConfig`
Driver configuration structure.
- struct `SPIDriver`
Structure representing an SPI driver.

Macros

PLATFORM configuration options

- #define `PLATFORM_SPI_USE_SPI1` FALSE
SPI1 driver enable switch.

Typedefs

- **typedef struct SPIDriver SPIDriver**
Type of a structure representing an SPI driver.
- **typedef void(* spicallback_t) (SPIDriver *spip)**
SPI notification callback type.

Functions

- **void spi_lld_init (void)**
Low level SPI driver initialization.
- **void spi_lld_start (SPIDriver *spip)**
Configures and activates the SPI peripheral.
- **void spi_lld_stop (SPIDriver *spip)**
Deactivates the SPI peripheral.
- **void spi_lld_select (SPIDriver *spip)**
Asserts the slave select signal and prepares for transfers.
- **void spi_lld_unselect (SPIDriver *spip)**
Deasserts the slave select signal.
- **void spi_lld_ignore (SPIDriver *spip, size_t n)**
Ignores data on the SPI bus.
- **void spi_lld_exchange (SPIDriver *spip, size_t n, const void *txbuf, void *rxbuf)**
Exchanges data on the SPI bus.
- **void spi_lld_send (SPIDriver *spip, size_t n, const void *txbuf)**
Sends data over the SPI bus.
- **void spi_lld_receive (SPIDriver *spip, size_t n, void *rxbuf)**
Receives data from the SPI bus.
- **uint16_t spi_lld_polled_exchange (SPIDriver *spip, uint16_t frame)**
Exchanges one frame using a polled wait.

9.82.1 Detailed Description

PLATFORM SPI subsystem low level driver header.

9.83 st.c File Reference

ST Driver code.

```
#include "hal.h"
```

Functions

- **void stInit (void)**
ST Driver initialization.
- **void stStartAlarm (systime_t abstime)**
Starts the alarm.
- **void stStopAlarm (void)**
Stops the alarm interrupt.
- **void stSetAlarm (systime_t abstime)**

- Sets the alarm time.
- **systime_t stGetAlarm (void)**
Returns the current alarm time.

9.83.1 Detailed Description

ST Driver code.

9.84 st.h File Reference

ST Driver macros and structures.

```
#include "st_lld.h"
```

Macros

Macro Functions

- **#define stGetCounter() st_lld_get_counter()**
Returns the time counter value.
- **#define stIsAlarmActive() st_lld_is_alarm_active()**
Determines if the alarm is active.

Functions

- **void stInit (void)**
ST Driver initialization.
- **void stStartAlarm (systime_t abstime)**
Starts the alarm.
- **void stStopAlarm (void)**
Stops the alarm interrupt.
- **void stSetAlarm (systime_t abstime)**
Sets the alarm time.
- **systime_t stGetAlarm (void)**
Returns the current alarm time.

9.84.1 Detailed Description

ST Driver macros and structures.

This header is designed to be include-able without having to include other files from the HAL.

9.85 st_lld.c File Reference

PLATFORM ST subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void [st_lld_init](#) (void)
Low level ST driver initialization.

9.85.1 Detailed Description

PLATFORM ST subsystem low level driver source.

9.86 st_lld.h File Reference

PLATFORM ST subsystem low level driver header.

Functions

- void [st_lld_init](#) (void)
Low level ST driver initialization.
- static [systime_t st_lld_get_counter](#) (void)
Returns the time counter value.
- static void [st_lld_start_alarm](#) ([systime_t](#) abstime)
Starts the alarm.
- static void [st_lld_stop_alarm](#) (void)
Stops the alarm interrupt.
- static void [st_lld_set_alarm](#) ([systime_t](#) abstime)
Sets the alarm time.
- static [systime_t st_lld_get_alarm](#) (void)
Returns the current alarm time.
- static bool [st_lld_is_alarm_active](#) (void)
Determines if the alarm is active.

9.86.1 Detailed Description

PLATFORM ST subsystem low level driver header.

This header is designed to be include-able without having to include other files from the HAL.

9.87 uart.c File Reference

UART Driver code.

```
#include "hal.h"
```

Functions

- void [uartInit](#) (void)
UART Driver initialization.
- void [uartObjectInit](#) ([UARTDriver](#) *uartp)
Initializes the standard part of a [UARTDriver](#) structure.

- void `uartStart` (`UARTDriver` *`uartp`, const `UARTConfig` *`config`)
Configures and activates the UART peripheral.
- void `uartStop` (`UARTDriver` *`uartp`)
Deactivates the UART peripheral.
- void `uartStartSend` (`UARTDriver` *`uartp`, `size_t` `n`, const `void` *`txbuf`)
Starts a transmission on the UART peripheral.
- void `uartStartSendl` (`UARTDriver` *`uartp`, `size_t` `n`, const `void` *`txbuf`)
Starts a transmission on the UART peripheral.
- `size_t` `uartStopSend` (`UARTDriver` *`uartp`)
Stops any ongoing transmission.
- `size_t` `uartStopSendl` (`UARTDriver` *`uartp`)
Stops any ongoing transmission.
- void `uartStartReceive` (`UARTDriver` *`uartp`, `size_t` `n`, `void` *`rxbuf`)
Starts a receive operation on the UART peripheral.
- void `uartStartReceivevl` (`UARTDriver` *`uartp`, `size_t` `n`, `void` *`rxbuf`)
Starts a receive operation on the UART peripheral.
- `size_t` `uartStopReceive` (`UARTDriver` *`uartp`)
Stops any ongoing receive operation.
- `size_t` `uartStopReceivevl` (`UARTDriver` *`uartp`)
Stops any ongoing receive operation.
- `msg_t` `uartSendTimeout` (`UARTDriver` *`uartp`, `size_t` *`np`, const `void` *`txbuf`, `systime_t` `timeout`)
Performs a transmission on the UART peripheral.
- `msg_t` `uartSendFullTimeout` (`UARTDriver` *`uartp`, `size_t` *`np`, const `void` *`txbuf`, `systime_t` `timeout`)
Performs a transmission on the UART peripheral.
- `msg_t` `uartReceiveTimeout` (`UARTDriver` *`uartp`, `size_t` *`np`, `void` *`rxbuf`, `systime_t` `timeout`)
Performs a receive operation on the UART peripheral.
- void `uartAcquireBus` (`UARTDriver` *`uartp`)
Gains exclusive access to the UART bus.
- void `uartReleaseBus` (`UARTDriver` *`uartp`)
Releases exclusive access to the UART bus.

9.87.1 Detailed Description

UART Driver code.

9.88 uart.h File Reference

UART Driver macros and structures.

```
#include "uart_llld.h"
```

Macros

UART status flags

- #define `UART_NO_ERROR` 0
No pending conditions.
- #define `UART_PARITY_ERROR` 4
Parity error happened.
- #define `UART_FRAMING_ERROR` 8

- `#define UART_OVERRUN_ERROR 16`
Framing error happened.
- `#define UART_NOISE_ERROR 32`
Overflow happened.
- `#define UART_BREAK_DETECTED 64`
Noise on the line.
- `#define UART_BREAK_DETECTED 64`
Break detected.

UART configuration options

- `#define UART_USE_WAIT FALSE`
Enables synchronous APIs.
- `#define UART_USE_MUTUAL_EXCLUSION FALSE`
Enables the `uartAcquireBus()` and `uartReleaseBus()` APIs.

Low level driver helper macros

- `#define _uart_wakeup_tx1_isr(uartp)`
Wakes up the waiting thread in case of early TX complete.
- `#define _uart_wakeup_tx2_isr(uartp)`
Wakes up the waiting thread in case of late TX complete.
- `#define _uart_wakeup_rx_complete_isr(uartp)`
Wakes up the waiting thread in case of RX complete.
- `#define _uart_wakeup_rx_error_isr(uartp)`
Wakes up the waiting thread in case of RX error.
- `#define _uart_tx1_isr_code(uartp)`
Common ISR code for early TX.
- `#define _uart_tx2_isr_code(uartp)`
Common ISR code for late TX.
- `#define _uart_rx_complete_isr_code(uartp)`
Common ISR code for RX complete.
- `#define _uart_rx_error_isr_code(uartp, errors)`
Common ISR code for RX error.
- `#define _uart_rx_idle_code(uartp)`
Common ISR code for RX on idle.

Enumerations

- enum `uartstate_t` { `UART_UNINIT` = 0, `UART_STOP` = 1, `UART_READY` = 2 }
Driver state machine possible states.
- enum `uartxstate_t` { `UART_TX_IDLE` = 0, `UART_TX_ACTIVE` = 1, `UART_TX_COMPLETE` = 2 }
Transmitter state machine states.
- enum `uartrxstate_t` { `UART_RX_IDLE` = 0, `UART_RX_ACTIVE` = 1, `UART_RX_COMPLETE` = 2 }
Receiver state machine states.

Functions

- void `uartInit (void)`
UART Driver initialization.
- void `uartObjectInit (UARTDriver *uartp)`
Initializes the standard part of a `UARTDriver` structure.
- void `uartStart (UARTDriver *uartp, const UARTConfig *config)`
Configures and activates the UART peripheral.
- void `uartStop (UARTDriver *uartp)`
Deactivates the UART peripheral.

- void `uartStartSend (UARTDriver *uartp, size_t n, const void *txbuf)`
Starts a transmission on the UART peripheral.
- void `uartStartSendl (UARTDriver *uartp, size_t n, const void *txbuf)`
Starts a transmission on the UART peripheral.
- size_t `uartStopSend (UARTDriver *uartp)`
Stops any ongoing transmission.
- size_t `uartStopSendl (UARTDriver *uartp)`
Stops any ongoing transmission.
- void `uartStartReceive (UARTDriver *uartp, size_t n, void *rxbuf)`
Starts a receive operation on the UART peripheral.
- void `uartStartReceivel (UARTDriver *uartp, size_t n, void *rxbuf)`
Starts a receive operation on the UART peripheral.
- size_t `uartStopReceive (UARTDriver *uartp)`
Stops any ongoing receive operation.
- size_t `uartStopReceivel (UARTDriver *uartp)`
Stops any ongoing receive operation.
- msg_t `uartSendTimeout (UARTDriver *uartp, size_t *np, const void *txbuf, systime_t timeout)`
Performs a transmission on the UART peripheral.
- msg_t `uartSendFullTimeout (UARTDriver *uartp, size_t *np, const void *txbuf, systime_t timeout)`
Performs a transmission on the UART peripheral.
- msg_t `uartReceiveTimeout (UARTDriver *uartp, size_t *np, void *rxbuf, systime_t timeout)`
Performs a receive operation on the UART peripheral.
- void `uartAcquireBus (UARTDriver *uartp)`
Gains exclusive access to the UART bus.
- void `uartReleaseBus (UARTDriver *uartp)`
Releases exclusive access to the UART bus.

9.88.1 Detailed Description

UART Driver macros and structures.

9.89 uart_lld.c File Reference

PLATFORM UART subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `uart_lld_init (void)`
Low level UART driver initialization.
- void `uart_lld_start (UARTDriver *uartp)`
Configures and activates the UART peripheral.
- void `uart_lld_stop (UARTDriver *uartp)`
Deactivates the UART peripheral.
- void `uart_lld_start_send (UARTDriver *uartp, size_t n, const void *txbuf)`
Starts a transmission on the UART peripheral.
- size_t `uart_lld_stop_send (UARTDriver *uartp)`
Stops any ongoing transmission.

- void [uart_ll_start_receive](#) (UARTDriver *uartp, size_t n, void *rdbuf)
Starts a receive operation on the UART peripheral.
- size_t [uart_ll_stop_receive](#) (UARTDriver *uartp)
Stops any ongoing receive operation.

Variables

- [UARTDriver UARTD1](#)
UART1 driver identifier.

9.89.1 Detailed Description

PLATFORM UART subsystem low level driver source.

9.90 uart_ll.h File Reference

PLATFORM UART subsystem low level driver header.

Data Structures

- struct [UARTConfig](#)
Driver configuration structure.
- struct [UARTDriver](#)
Structure representing an UART driver.

Macros

PLATFORM configuration options

- #define [PLATFORM_UART_USE_UART1](#) FALSE
UART driver enable switch.

Typedefs

- typedef uint32_t [uartflags_t](#)
UART driver condition flags type.
- typedef struct [UARTDriver](#) [UARTDriver](#)
Type of structure representing an UART driver.
- typedef void(* [uartcb_t](#)) ([UARTDriver](#) *uartp)
Generic UART notification callback type.
- typedef void(* [uartccb_t](#)) ([UARTDriver](#) *uartp, uint16_t c)
Character received UART notification callback type.
- typedef void(* [uar tcb_t](#)) ([UARTDriver](#) *uartp, [uartflags_t](#) e)
Receive error UART notification callback type.

Functions

- void `uart_lld_init` (void)
Low level UART driver initialization.
- void `uart_lld_start` (`UARTDriver` *uartp)
Configures and activates the UART peripheral.
- void `uart_lld_stop` (`UARTDriver` *uartp)
Deactivates the UART peripheral.
- void `uart_lld_start_send` (`UARTDriver` *uartp, `size_t` n, const `void` *txbuf)
Starts a transmission on the UART peripheral.
- `size_t` `uart_lld_stop_send` (`UARTDriver` *uartp)
Stops any ongoing transmission.
- void `uart_lld_start_receive` (`UARTDriver` *uartp, `size_t` n, `void` *rxbuf)
Starts a receive operation on the UART peripheral.
- `size_t` `uart_lld_stop_receive` (`UARTDriver` *uartp)
Stops any ongoing receive operation.

9.90.1 Detailed Description

PLATFORM UART subsystem low level driver header.

9.91 usb.c File Reference

USB Driver code.

```
#include <string.h>
#include "hal.h"
```

Functions

- static void `set_address` (`USBDriver` *usbp)
SET ADDRESS transaction callback.
- static bool `default_handler` (`USBDriver` *usbp)
Standard requests handler.
- void `usbInit` (void)
USB Driver initialization.
- void `usbObjectInit` (`USBDriver` *usbp)
Initializes the standard part of a `USBDriver` structure.
- void `usbStart` (`USBDriver` *usbp, const `USBConfig` *config)
Configures and activates the USB peripheral.
- void `usbStop` (`USBDriver` *usbp)
Deactivates the USB peripheral.
- void `usbInitEndpointI` (`USBDriver` *usbp, `usbep_t` ep, const `USBEndpointConfig` *epcp)
Enables an endpoint.
- void `usbDisableEndpointsI` (`USBDriver` *usbp)
Disables all the active endpoints.
- void `usbStartReceiveI` (`USBDriver` *usbp, `usbep_t` ep, `uint8_t` *buf, `size_t` n)
Starts a receive transaction on an OUT endpoint.
- void `usbStartTransmitI` (`USBDriver` *usbp, `usbep_t` ep, const `uint8_t` *buf, `size_t` n)

- **msg_t usbReceive (USBDriver *usbp, usbep_t ep, uint8_t *buf, size_t n)**
Performs a receive transaction on an OUT endpoint.
- **msg_t usbTransmit (USBDriver *usbp, usbep_t ep, const uint8_t *buf, size_t n)**
Performs a transmit transaction on an IN endpoint.
- **bool usbStallReceiveI (USBDriver *usbp, usbep_t ep)**
Stalls an OUT endpoint.
- **bool usbStallTransmit (USBDriver *usbp, usbep_t ep)**
Stalls an IN endpoint.
- **void _usb_reset (USBDriver *usbp)**
USB reset routine.
- **void _usb_suspend (USBDriver *usbp)**
USB suspend routine.
- **void _usb_wakeup (USBDriver *usbp)**
USB wake-up routine.
- **void _usb_ep0setup (USBDriver *usbp, usbep_t ep)**
Default EP0 SETUP callback.
- **void _usb_ep0in (USBDriver *usbp, usbep_t ep)**
Default EP0 IN callback.
- **void _usb_ep0out (USBDriver *usbp, usbep_t ep)**
Default EP0 OUT callback.

9.91.1 Detailed Description

USB Driver code.

9.92 usb.h File Reference

USB Driver macros and structures.

```
#include "usb_llld.h"
```

Data Structures

- **struct USBDescriptor**
Type of an USB descriptor.

Macros

- **#define USB_USE_WAIT FALSE**
Enables synchronous APIs.

Helper macros for USB descriptors

- **#define USB_DESC_INDEX(i) ((uint8_t)(i))**
Helper macro for index values into descriptor strings.
- **#define USB_DESC_BYTE(b) ((uint8_t)(b))**
Helper macro for byte values into descriptor strings.
- **#define USB_DESC_WORD(w)**
Helper macro for word values into descriptor strings.

- `#define USB_DESC_BCD(bcd)`
Helper macro for BCD values into descriptor strings.
- `#define USB_DESC_DEVICE_SIZE 18U`
- `#define USB_DESC_DEVICE(bcdUSB, bDeviceClass, bDeviceSubClass, bDeviceProtocol, bMaxPacketSize, idVendor, idProduct, bcdDevice, iManufacturer, iProduct, iSerialNumber, bNumConfigurations)`
Device Descriptor helper macro.
- `#define USB_DESC_CONFIGURATION_SIZE 9U`
Configuration Descriptor size.
- `#define USB_DESC_CONFIGURATION(wTotalLength, bNumInterfaces, bConfigurationValue, iConfiguration, bmAttributes, bMaxPower)`
Configuration Descriptor helper macro.
- `#define USB_DESC_INTERFACE_SIZE 9U`
Interface Descriptor size.
- `#define USB_DESC_INTERFACE(bInterfaceNumber, bAlternateSetting, bNumEndpoints, bInterfaceClass, bInterfaceSubClass, bInterfaceProtocol, iInterface)`
Interface Descriptor helper macro.
- `#define USB_DESC_INTERFACE_ASSOCIATION_SIZE 8U`
Interface Association Descriptor size.
- `#define USB_DESC_INTERFACE_ASSOCIATION(bFirstInterface, bInterfaceCount, bFunctionClass, bFunctionSubClass, bFunctionProtocol, iInterface)`
Interface Association Descriptor helper macro.
- `#define USB_DESC_ENDPOINT_SIZE 7U`
Endpoint Descriptor size.
- `#define USB_DESC_ENDPOINT(bEndpointAddress, bmAttributes, wMaxPacketSize, bInterval)`
Endpoint Descriptor helper macro.

Endpoint types and settings

- `#define USB_EP_MODE_TYPE 0x0003U`
- `#define USB_EP_MODE_TYPE_CTRL 0x0000U`
- `#define USB_EP_MODE_TYPE_ISOC 0x0001U`
- `#define USB_EP_MODE_TYPE_BULK 0x0002U`
- `#define USB_EP_MODE_TYPE_INTR 0x0003U`

Macro Functions

- `#define usbGetDriverState(usbp) ((usbp)->state)`
Returns the driver state.
- `#define usbConnectBus(usbp) usb_lld_connect_bus(usbp)`
Connects the USB device.
- `#define usbDisconnectBus(usbp) usb_lld_disconnect_bus(usbp)`
Disconnect the USB device.
- `#define usbGetFrameNumberX(usbp) usb_lld_get_frame_number(usbp)`
Returns the current frame number.
- `#define usbGetTransmitStatus1(usbp, ep) (((usbp)->transmitting & (uint16_t)((unsigned)1U << (unsigned)(ep))) != 0U)`
Returns the status of an IN endpoint.
- `#define usbGetReceiveStatus1(usbp, ep) (((usbp)->receiving & (uint16_t)((unsigned)1U << (unsigned)(ep))) != 0U)`
Returns the status of an OUT endpoint.
- `#define usbGetReceiveTransactionSizeX(usbp, ep) usb_lld_get_transaction_size(usbp, ep)`
Returns the exact size of a receive transaction.
- `#define usbSetupTransfer(usbp, buf, n, endcb)`
Request transfer setup.
- `#define usbReadSetup(usbp, ep, buf) usb_lld_read_setup(usbp, ep, buf)`
Reads a setup packet from the dedicated packet buffer.

Low level driver helper macros

- `#define _usb_isr_invoke_event_cb(usbp, evt)`
Common ISR code, usb event callback.
- `#define _usb_isr_invoke_sof_cb(usbp)`
Common ISR code, SOF callback.
- `#define _usb_isr_invoke_setup_cb(usbp, ep)`
Common ISR code, setup packet callback.
- `#define _usb_isr_invoke_in_cb(usbp, ep)`
Common ISR code, IN endpoint callback.
- `#define _usb_isr_invoke_out_cb(usbp, ep)`
Common ISR code, OUT endpoint event.

Typedefs

- `typedef struct USBDriver USBDriver`
Type of a structure representing an USB driver.
- `typedef uint8_t usbep_t`
Type of an endpoint identifier.
- `typedef void(* usbcallback_t) (USBDriver *usbp)`
Type of an USB generic notification callback.
- `typedef void(* usbepcallback_t) (USBDriver *usbp, usbep_t ep)`
Type of an USB endpoint callback.
- `typedef void(* usbeventcb_t) (USBDriver *usbp, usbevent_t event)`
Type of an USB event notification callback.
- `typedef bool(* usbreqhandler_t) (USBDriver *usbp)`
Type of a requests handler callback.
- `typedef const USBDescriptor *(* usbgetdescriptor_t) (USBDriver *usbp, uint8_t dtype, uint8_t dindex, uint16_t lang)`
Type of an USB descriptor-retrieving callback.

Enumerations

- `enum usbstate_t {`
`USB_UNINIT = 0, USB_STOP = 1, USB_READY = 2, USB_SELECTED = 3,`
`USB_ACTIVE = 4, USB_SUSPENDED = 5 }`
Type of a driver state machine possible states.
- `enum usbepstatus_t { EP_STATUS_DISABLED = 0, EP_STATUS_STALLED = 1, EP_STATUS_ACTIVE = 2 }`
Type of an endpoint status.
- `enum usbep0state_t {`
`USB_EP0_WAITING_SETUP, USB_EP0_TX, USB_EP0_WAITING_TX0, USB_EP0_WAITING_STS,`
`USB_EP0_RX, USB_EP0_SENDING_STS, USB_EP0_ERROR }`
Type of an endpoint zero state machine states.
- `enum usbevent_t {`
`USB_EVENT_RESET = 0, USB_EVENT_ADDRESS = 1, USB_EVENT_CONFIGURED = 2, USB_EVENT_SUSPEND = 3,`
`USB_EVENT_WAKEUP = 4, USB_EVENT_STALLED = 5 }`
Type of an enumeration of the possible USB events.

Functions

- void `usbInit` (void)

USB Driver initialization.
- void `usbObjectInit` (`USBDriver` *`usbp`)

Initializes the standard part of a `USBDriver` structure.
- void `usbStart` (`USBDriver` *`usbp`, const `USBConfig` *`config`)

Configures and activates the USB peripheral.
- void `usbStop` (`USBDriver` *`usbp`)

Deactivates the USB peripheral.
- void `usbInitEndpointl` (`USBDriver` *`usbp`, `usbep_t` `ep`, const `USBEndpointConfig` *`epcp`)

Enables an endpoint.
- void `usbDisableEndpointsl` (`USBDriver` *`usbp`)

Disables all the active endpoints.
- void `usbStartReceive1` (`USBDriver` *`usbp`, `usbep_t` `ep`, `uint8_t` *`buf`, `size_t` `n`)

Starts a receive transaction on an OUT endpoint.
- void `usbStartTransmitl` (`USBDriver` *`usbp`, `usbep_t` `ep`, const `uint8_t` *`buf`, `size_t` `n`)

Starts a transmit transaction on an IN endpoint.
- `msg_t` `usbReceive` (`USBDriver` *`usbp`, `usbep_t` `ep`, `uint8_t` *`buf`, `size_t` `n`)

Performs a receive transaction on an OUT endpoint.
- `msg_t` `usbTransmit` (`USBDriver` *`usbp`, `usbep_t` `ep`, const `uint8_t` *`buf`, `size_t` `n`)

Performs a transmit transaction on an IN endpoint.
- bool `usbStallReceive1` (`USBDriver` *`usbp`, `usbep_t` `ep`)

Stalls an OUT endpoint.
- bool `usbStallTransmitl` (`USBDriver` *`usbp`, `usbep_t` `ep`)

Stalls an IN endpoint.
- void `_usb_reset` (`USBDriver` *`usbp`)

USB reset routine.
- void `_usb_suspend` (`USBDriver` *`usbp`)

USB suspend routine.
- void `_usb_wakeup` (`USBDriver` *`usbp`)

USB wake-up routine.
- void `_usb_ep0setup` (`USBDriver` *`usbp`, `usbep_t` `ep`)

Default EP0 SETUP callback.
- void `_usb_ep0in` (`USBDriver` *`usbp`, `usbep_t` `ep`)

Default EP0 IN callback.
- void `_usb_ep0out` (`USBDriver` *`usbp`, `usbep_t` `ep`)

Default EP0 OUT callback.

9.92.1 Detailed Description

USB Driver macros and structures.

9.93 usb_cdc.h File Reference

USB CDC macros and structures.

Data Structures

- struct `cdc_linecoding_t`

Type of Line Coding structure.

Macros

CDC specific messages.

- #define **CDC_SEND_ENCAPSULATED_COMMAND** 0x00U
- #define **CDC_GET_ENCAPSULATED_RESPONSE** 0x01U
- #define **CDC_SET_COMM_FEATURE** 0x02U
- #define **CDC_GET_COMM_FEATURE** 0x03U
- #define **CDC_CLEAR_COMM_FEATURE** 0x04U
- #define **CDC_SET_AUX_LINE_STATE** 0x10U
- #define **CDC_SET_HOOK_STATE** 0x11U
- #define **CDC_PULSE_SETUP** 0x12U
- #define **CDC_SEND_PULSE** 0x13U
- #define **CDC_SET_PULSE_TIME** 0x14U
- #define **CDC_RING_AUX_JACK** 0x15U
- #define **CDC_SET_LINE_CODING** 0x20U
- #define **CDC_GET_LINE_CODING** 0x21U
- #define **CDC_SET_CONTROL_LINE_STATE** 0x22U
- #define **CDC_SEND_BREAK** 0x23U
- #define **CDC_SET_RINGER_PARMS** 0x30U
- #define **CDC_GET_RINGER_PARMS** 0x31U
- #define **CDC_SET_OPERATION_PARMS** 0x32U
- #define **CDC_GET_OPERATION_PARMS** 0x33U

CDC classes

- #define **CDC_COMMUNICATION_INTERFACE_CLASS** 0x02U
- #define **CDC_DATA_INTERFACE_CLASS** 0x0AU

CDC subclasses

- #define **CDC_ABSTRACT_CONTROL_MODEL** 0x02U

CDC descriptors

- #define **CDC_CS_INTERFACE** 0x24U

CDC subdescriptors

- #define **CDC_HEADER** 0x00U
- #define **CDC_CALL_MANAGEMENT** 0x01U
- #define **CDC_ABSTRACT_CONTROL_MANAGEMENT** 0x02U
- #define **CDC_UNION** 0x06U

Line Control bit definitions.

- #define **LC_STOP_1** 0U
- #define **LC_STOP_1P5** 1U
- #define **LC_STOP_2** 2U
- #define **LC_PARITY_NONE** 0U
- #define **LC_PARITY_ODD** 1U
- #define **LC_PARITY_EVEN** 2U
- #define **LC_PARITY_MARK** 3U
- #define **LC_PARITY_SPACE** 4U

9.93.1 Detailed Description

USB CDC macros and structures.

9.94 usb_lld.c File Reference

PLATFORM USB subsystem low level driver source.

```
#include "hal.h"
```

Functions

- void `usb_lld_init` (void)

Low level USB driver initialization.
- void `usb_lld_start` (USBDriver *usbp)

Configures and activates the USB peripheral.
- void `usb_lld_stop` (USBDriver *usbp)

Deactivates the USB peripheral.
- void `usb_lld_reset` (USBDriver *usbp)

USB low level reset routine.
- void `usb_lld_set_address` (USBDriver *usbp)

Sets the USB address.
- void `usb_lld_init_endpoint` (USBDriver *usbp, usbep_t ep)

Enables an endpoint.
- void `usb_lld_disable_endpoints` (USBDriver *usbp)

Disables all the active endpoints except the endpoint zero.
- usbepstatus_t `usb_lld_get_status_out` (USBDriver *usbp, usbep_t ep)

Returns the status of an OUT endpoint.
- usbepstatus_t `usb_lld_get_status_in` (USBDriver *usbp, usbep_t ep)

Returns the status of an IN endpoint.
- void `usb_lld_read_setup` (USBDriver *usbp, usbep_t ep, uint8_t *buf)

Reads a setup packet from the dedicated packet buffer.
- void `usb_lld_prepare_receive` (USBDriver *usbp, usbep_t ep)

Prepares for a receive operation.
- void `usb_lld_prepare_transmit` (USBDriver *usbp, usbep_t ep)

Prepares for a transmit operation.
- void `usb_lld_start_out` (USBDriver *usbp, usbep_t ep)

Starts a receive operation on an OUT endpoint.
- void `usb_lld_start_in` (USBDriver *usbp, usbep_t ep)

Starts a transmit operation on an IN endpoint.
- void `usb_lld_stall_out` (USBDriver *usbp, usbep_t ep)

Brings an OUT endpoint in the stalled state.
- void `usb_lld_stall_in` (USBDriver *usbp, usbep_t ep)

Brings an IN endpoint in the stalled state.
- void `usb_lld_clear_out` (USBDriver *usbp, usbep_t ep)

Brings an OUT endpoint in the active state.
- void `usb_lld_clear_in` (USBDriver *usbp, usbep_t ep)

Brings an IN endpoint in the active state.

Variables

- [USBDriver USBD1](#)
USB1 driver identifier.
- union {
 [USBInEndpointState](#) in
 IN EP0 state.
 [USBOutEndpointState](#) out
 OUT EP0 state.
} [ep0_state](#)

EP0 state.
- static const [USBEndpointConfig](#) ep0config
EP0 initialization structure.

9.94.1 Detailed Description

PLATFORM USB subsystem low level driver source.

9.94.2 Variable Documentation

9.94.2.1 [USBInEndpointState](#) in

IN EP0 state.

9.94.2.2 [USBOutEndpointState](#) out

OUT EP0 state.

9.95 usb_ll.h File Reference

PLATFORM USB subsystem low level driver header.

Data Structures

- struct [USBInEndpointState](#)
Type of an IN endpoint state structure.
- struct [USBOutEndpointState](#)
Type of an OUT endpoint state structure.
- struct [USBEndpointConfig](#)
Type of an USB endpoint configuration structure.
- struct [USBConfig](#)
Type of an USB driver configuration structure.
- struct [USBDriver](#)
Structure representing an USB driver.

Macros

- `#define USB_MAX_ENDPOINTS 4`
Maximum endpoint address.
- `#define USB_EP0_STATUS_STAGE USB_EP0_STATUS_STAGE_SW`
Status stage handling method.
- `#define USB_SET_ADDRESS_MODE USB_LATE_SET_ADDRESS`
The address can be changed immediately upon packet reception.
- `#define USB_SET_ADDRESS_ACK_HANDLING USB_SET_ADDRESS_ACK_SW`
Method for set address acknowledge.
- `#define usb_lld_get_frame_number(usbp) 0`
Returns the current frame number.
- `#define usb_lld_get_transaction_size(usbp, ep) ((usbp)->epc[ep]->out_state->rxcnt)`
Returns the exact size of a receive transaction.
- `#define usb_lld_connect_bus(usbp)`
Connects the USB device.
- `#define usb_lld_disconnect_bus(usbp)`
Disconnect the USB device.

PLATFORM configuration options

- `#define PLATFORM_USB_USE_USB1 FALSE`
USB driver enable switch.

Functions

- `void usb_lld_init (void)`
Low level USB driver initialization.
- `void usb_lld_start (USBDriver *usbp)`
Configures and activates the USB peripheral.
- `void usb_lld_stop (USBDriver *usbp)`
Deactivates the USB peripheral.
- `void usb_lld_reset (USBDriver *usbp)`
USB low level reset routine.
- `void usb_lld_set_address (USBDriver *usbp)`
Sets the USB address.
- `void usb_lld_init_endpoint (USBDriver *usbp, usbep_t ep)`
Enables an endpoint.
- `void usb_lld_disable_endpoints (USBDriver *usbp)`
Disables all the active endpoints except the endpoint zero.
- `usbepstatus_t usb_lld_get_status_in (USBDriver *usbp, usbep_t ep)`
Returns the status of an IN endpoint.
- `usbepstatus_t usb_lld_get_status_out (USBDriver *usbp, usbep_t ep)`
Returns the status of an OUT endpoint.
- `void usb_lld_read_setup (USBDriver *usbp, usbep_t ep, uint8_t *buf)`
Reads a setup packet from the dedicated packet buffer.
- `void usb_lld_prepare_receive (USBDriver *usbp, usbep_t ep)`
Prepares for a receive operation.
- `void usb_lld_prepare_transmit (USBDriver *usbp, usbep_t ep)`
Prepares for a transmit operation.
- `void usb_lld_start_out (USBDriver *usbp, usbep_t ep)`

- void **usb_lld_start_in** (USBDriver *usbp, usbep_t ep)

Starts a receive operation on an OUT endpoint.
- void **usb_lld_stall_out** (USBDriver *usbp, usbep_t ep)

Starts a transmit operation on an IN endpoint.
- void **usb_lld_stall_in** (USBDriver *usbp, usbep_t ep)

Brings an OUT endpoint in the stalled state.
- void **usb_lld_clear_out** (USBDriver *usbp, usbep_t ep)

Brings an OUT endpoint in the active state.
- void **usb_lld_clear_in** (USBDriver *usbp, usbep_t ep)

Brings an IN endpoint in the active state.

9.95.1 Detailed Description

PLATFORM USB subsystem low level driver header.

9.96 wdg.c File Reference

WDG Driver code.

```
#include "hal.h"
```

Functions

- void **wdgInit** (void)

WDG Driver initialization.
- void **wdgStart** (WDGDriver *wdgp, const WDGConfig *config)

Configures and activates the WDG peripheral.
- void **wdgStop** (WDGDriver *wdgp)

Deactivates the WDG peripheral.
- void **wdgReset** (WDGDriver *wdgp)

Resets WDG's counter.

9.96.1 Detailed Description

WDG Driver code.

9.97 wdg.h File Reference

WDG Driver macros and structures.

```
#include "wdg_lld.h"
```

Macros

- #define **wdgReset**(wdgp) **wdg_lld_reset**(wdgp)

Resets WDG's counter.

Enumerations

- enum `wdgstate_t` { `WDG_UNINIT` = 0, `WDG_STOP` = 1, `WDG_READY` = 2 }
- Driver state machine possible states.*

Functions

- void `wdgInit` (void)
WDG Driver initialization.
- void `wdgStart` (`WDGDriver` *`wdgp`, const `WDGConfig` *`config`)
Configures and activates the WDG peripheral.
- void `wdgStop` (`WDGDriver` *`wdgp`)
Deactivates the WDG peripheral.
- void `wdgReset` (`WDGDriver` *`wdgp`)
Resets WDG's counter.

9.97.1 Detailed Description

WDG Driver macros and structures.

9.98 wdg_lld.c File Reference

WDG Driver subsystem low level driver source template.

```
#include "hal.h"
```

Functions

- void `wdg_lld_init` (void)
Low level WDG driver initialization.
- void `wdg_lld_start` (`WDGDriver` *`wdgp`)
Configures and activates the WDG peripheral.
- void `wdg_lld_stop` (`WDGDriver` *`wdgp`)
Deactivates the WDG peripheral.
- void `wdg_lld_reset` (`WDGDriver` *`wdgp`)
Reloads WDG's counter.

9.98.1 Detailed Description

WDG Driver subsystem low level driver source template.

9.99 wdg_lld.h File Reference

WDG Driver subsystem low level driver header template.

Data Structures

- struct [WDGConfig](#)
Driver configuration structure.
- struct [WDGDriver](#)
Structure representing an WDG driver.

Macros

Configuration options

- #define [PLATFORM_WDG_USE_WDG1](#) FALSE
WDG1 driver enable switch.

Typedefs

- typedef struct [WDGDriver](#) [WDGDriver](#)
Type of a structure representing an WDG driver.

Functions

- void [wdg_ll_init](#) (void)
Low level WDG driver initialization.
- void [wdg_ll_start](#) ([WDGDriver](#) *wdgp)
Configures and activates the WDG peripheral.
- void [wdg_ll_stop](#) ([WDGDriver](#) *wdgp)
Deactivates the WDG peripheral.
- void [wdg_ll_reset](#) ([WDGDriver](#) *wdgp)
Reloads WDG's counter.

9.99.1 Detailed Description

WDG Driver subsystem low level driver header template.

Index

_CHIBIOS_HAL_
 HAL Driver, 96
_IOBUS_DATA
 PAL Driver, 297
_adc_isr_error_code
 ADC Driver, 23
_adc_isr_full_code
 ADC Driver, 23
_adc_isr_half_code
 ADC Driver, 22
_adc_reset_i
 ADC Driver, 21
_adc_reset_s
 ADC Driver, 21
_adc_timeout_isr
 ADC Driver, 22
_adc_wakeup_isr
 ADC Driver, 22
_base_asynchronous_channel_data
 Abstract I/O Channel, 122
_base_asynchronous_channel_methods
 Abstract I/O Channel, 122
_base_block_device_data
 Abstract I/O Block Device, 131
_base_block_device_methods
 Abstract I/O Block Device, 131
_base_channel_data
 Abstract I/O Channel, 119
_base_channel_methods
 Abstract I/O Channel, 119
_base_sequential_stream_data
 Abstract Streams, 154
_base_sequential_stream_methods
 Abstract Streams, 153
_dac_isr_error_code
 DAC Driver, 56
_dac_isr_full_code
 DAC Driver, 55
_dac_isr_half_code
 DAC Driver, 55
_dac_reset_i
 DAC Driver, 54
_dac_reset_s
 DAC Driver, 54
_dac_timeout_isr
 DAC Driver, 55
_dac_wait_s
 DAC Driver, 53
_dac_wakeup_isr
 DAC Driver, 54

_file_stream_data
 Abstract Files, 125
_file_stream_methods
 Abstract Files, 125
_i2c_wakeup_error_isr
 I2C Driver, 159
_i2c_wakeup_isr
 I2C Driver, 159
_i2s_isr_full_code
 I2S Driver, 172
_i2s_isr_half_code
 I2S Driver, 172
_icu_isr_invoke_overflow_cb
 ICU Driver, 184
_icu_isr_invoke_period_cb
 ICU Driver, 184
_icu_isr_invoke_width_cb
 ICU Driver, 183
_mmc_driver_methods
 MMC over SPI Driver, 262
_mmcsd_block_device_data
 MMC/SD Block Device, 287
_mmcsd_block_device_methods
 MMC/SD Block Device, 286
_mmcsd_get_capacity
 MMC/SD Block Device, 288
_mmcsd_get_capacity_ext
 MMC/SD Block Device, 289
_mmcsd_get_slice
 MMC/SD Block Device, 288
_mmcsd_unpack_csd_mmc
 MMC/SD Block Device, 290
_mmcsd_unpack_csd_v10
 MMC/SD Block Device, 290
_mmcsd_unpack_csd_v20
 MMC/SD Block Device, 291
_mmcsd_unpack_mmc_cid
 MMC/SD Block Device, 289
_mmcsd_unpack_sdc_cid
 MMC/SD Block Device, 289
_pal_lld_init
 PAL Driver, 315
_pal_lld_setgroupmode
 PAL Driver, 315
_rtc_driver_methods
 RTC Driver, 342
_sdc_driver_methods
 SDC Driver, 355

_sdc_wait_for_transfer_state
 SDC Driver, 364
 _serial_driver_data
 Serial Driver, 385
 _serial_driver_methods
 Serial Driver, 382
 _serial_usb_driver_data
 Serial over USB Driver, 396
 _serial_usb_driver_methods
 Serial over USB Driver, 396
 _spi_isr_code
 SPI Driver, 412
 _spi_wakeup_isr
 SPI Driver, 412
 _uart_rx_complete_isr_code
 UART Driver, 443
 _uart_rx_error_isr_code
 UART Driver, 443
 _uart_rx_idle_code
 UART Driver, 444
 _uart_tx1_isr_code
 UART Driver, 442
 _uart_tx2_isr_code
 UART Driver, 442
 _uart_wakeup_rx_complete_isr
 UART Driver, 441
 _uart_wakeup_rx_error_isr
 UART Driver, 441
 _uart_wakeup_tx1_isr
 UART Driver, 440
 _uart_wakeup_tx2_isr
 UART Driver, 440
 _usb_ep0in
 USB Driver, 493
 _usb_ep0out
 USB Driver, 494
 _usb_ep0setup
 USB Driver, 492
 _usb_isr_invoke_event_cb
 USB Driver, 474
 _usb_isr_invoke_in_cb
 USB Driver, 476
 _usb_isr_invoke_out_cb
 USB Driver, 476
 _usb_isr_invoke_setup_cb
 USB Driver, 476
 _usb_isr_invoke_sof_cb
 USB Driver, 474
 _usb_reset
 USB Driver, 490
 _usb_suspend
 USB Driver, 491
 _usb_wakeup
 USB Driver, 491

ADC Driver, 17
 _adc_isr_error_code, 23
 _adc_isr_full_code, 23
 _adc_isr_half_code, 22

_adc_reset_i, 21
 _adc_reset_s, 21
 _adc_timeout_isr, 22
 _adc_wakeup_isr, 22
 ADC_ACTIVE, 25
 ADC_COMPLETE, 25
 ADC_ERR_AWD, 25
 ADC_ERR_DMAFAILURE, 25
 ADC_ERR_OVERFLOW, 25
 ADC_ERROR, 25
 ADC_READY, 25
 ADC_STOP, 25
 ADC_UNINIT, 25
 ADC_USE_MUTUAL_EXCLUSION, 21
 ADC_USE_WAIT, 21
 ADCD1, 34
 ADCDriver, 24
 adc_channels_num_t, 24
 adc_lld_init, 32
 adc_lld_start, 33
 adc_lld_start_conversion, 33
 adc_lld_stop, 33
 adc_lld_stop_conversion, 33
 adcAcquireBus, 31
 adcConvert, 30
 adcInit, 25
 adcObjectInit, 26
 adcReleaseBus, 32
 adcStart, 26
 adcStartConversion, 28
 adcStartConversionl, 29
 adcStop, 26
 adcStopConversion, 29
 adcStopConversionl, 30
 adccallback_t, 24
 adcerror_t, 25
 adcerrorcallback_t, 24
 adcsample_t, 24
 adcstate_t, 25
 PLATFORM_ADC_USE_ADC1, 24

ADC_ACTIVE
 ADC Driver, 25
 ADC_COMPLETE
 ADC Driver, 25
 ADC_ERR_AWD
 ADC Driver, 25
 ADC_ERR_DMAFAILURE
 ADC Driver, 25
 ADC_ERR_OVERFLOW
 ADC Driver, 25
 ADC_ERROR
 ADC Driver, 25
 ADC_READY
 ADC Driver, 25
 ADC_STOP
 ADC Driver, 25
 ADC_UNINIT
 ADC Driver, 25

ADC_USE_MUTUAL_EXCLUSION
 ADC Driver, 21
 Configuration, 219
ADC_USE_WAIT
 ADC Driver, 21
 Configuration, 219
ADCCfg, 511
ADCConversionGroup, 512
 circular, 513
 end_cb, 513
 error_cb, 513
 num_channels, 513
ADCD1
 ADC Driver, 34
ADCDriver, 513
 ADC Driver, 24
 config, 515
 depth, 515
 grpp, 515
 mutex, 515
 samples, 515
 state, 515
 thread, 515
ADVERTISE_100BASE4
 MII/RMII Header, 256
ADVERTISE_100FULL
 MII/RMII Header, 256
ADVERTISE_100HALF
 MII/RMII Header, 256
ADVERTISE_10FULL
 MII/RMII Header, 256
ADVERTISE_10HALF
 MII/RMII Header, 256
ADVERTISE_CSMA
 MII/RMII Header, 256
ADVERTISE_LPACK
 MII/RMII Header, 257
ADVERTISE_NPAGE
 MII/RMII Header, 257
ADVERTISE_PAUSE_ASYM
 MII/RMII Header, 257
ADVERTISE_PAUSE_CAP
 MII/RMII Header, 256
ADVERTISE_RESV
 MII/RMII Header, 257
ADVERTISE_RFAULT
 MII/RMII Header, 257
ADVERTISE_SLCT
 MII/RMII Header, 256
Abstract Files, 124
 _file_stream_data, 125
 _file_stream_methods, 125
FILE_EOF, 125
FILE_ERROR, 125
FILE_OK, 125
fileStreamClose, 127
fileStreamGet, 127
fileStreamGetError, 128
fileStreamGetPosition, 128
fileStreamGetSize, 128
fileStreamPut, 126
fileStreamRead, 126
fileStreamSeek, 129
fileStreamWrite, 125
fileoffset_t, 129
Abstract I/O Block Device, 130
 _base_block_device_data, 131
 _base_block_device_methods, 131
BLK_ACTIVE, 136
BLK_CONNECTING, 136
BLK_DISCONNECTING, 136
BLK_READING, 136
BLK_READY, 136
BLK_STOP, 136
BLK_SYNCING, 136
BLK_UNINIT, 136
BLK_WRITING, 136
blkConnect, 133
blkDisconnect, 134
blkGetDriverState, 132
blkGetInfo, 135
blkIsInserted, 133
blkIsTransferring, 132
blkIsWriteProtected, 133
blkRead, 134
blkSync, 135
blkWrite, 135
blkstate_t, 136
Abstract I/O Channel, 118
 _base_asynchronous_channel_data, 122
 _base_asynchronous_channel_methods, 122
 _base_channel_data, 119
 _base_channel_methods, 119
CHN_CONNECTED, 122
CHN_DISCONNECTED, 122
CHN_INPUT_AVAILABLE, 122
CHN_NO_ERROR, 122
CHN_OUTPUT_EMPTY, 122
CHN_TRANSMISSION_END, 122
chnAddFlagsI, 123
chnGetEventSource, 123
chnGetTimeout, 120
chnPutTimeout, 119
chnRead, 121
chnReadTimeout, 121
chnWrite, 120
chnWriteTimeout, 121
Abstract Streams, 153
 _base_sequential_stream_data, 154
 _base_sequential_stream_methods, 153
streamGet, 155
streamPut, 154
streamRead, 154
streamWrite, 154
adc.c, 619
adc.h, 620

adc_channels_num_t
 ADC Driver, 24

adc_lld.c, 621

adc_lld.h, 621

adc_lld_init
 ADC Driver, 32

adc_lld_start
 ADC Driver, 33

adc_lld_start_conversion
 ADC Driver, 33

adc_lld_stop
 ADC Driver, 33

adc_lld_stop_conversion
 ADC Driver, 33

adcAcquireBus
 ADC Driver, 31

adcConvert
 ADC Driver, 30

adlInit
 ADC Driver, 25

adcObjectInit
 ADC Driver, 26

adcReleaseBus
 ADC Driver, 32

adcStart
 ADC Driver, 26

adcStartConversion
 ADC Driver, 28

adcStartConversionI
 ADC Driver, 29

adcStop
 ADC Driver, 26

adcStopConversion
 ADC Driver, 29

adcStopConversionI
 ADC Driver, 30

adccallback_t
 ADC Driver, 24

adcerror_t
 ADC Driver, 25

adcerrorcallback_t
 ADC Driver, 24

adcsample_t
 ADC Driver, 24

adcstate_t
 ADC Driver, 25

address
 USBDriver, 611

BLK_ACTIVE
 Abstract I/O Block Device, 136

BLK_CONNECTING
 Abstract I/O Block Device, 136

BLK_DISCONNECTING
 Abstract I/O Block Device, 136

BLK_READING
 Abstract I/O Block Device, 136

BLK_READY
 Abstract I/O Block Device, 136

BLK_STOP
 Abstract I/O Block Device, 136

BLK_SYNCING
 Abstract I/O Block Device, 136

BLK_UNINIT
 Abstract I/O Block Device, 136

BLK_WRITING
 Abstract I/O Block Device, 136

BMCR_ANENABLE
 MII/RMII Header, 254

BMCR_ANRESTART
 MII/RMII Header, 254

BMCR_CTST
 MII/RMII Header, 254

BMCR_FULLDPLX
 MII/RMII Header, 254

BMCR_ISOLATE
 MII/RMII Header, 254

BMCR_LOOPBACK
 MII/RMII Header, 255

BMCR_PDOWN
 MII/RMII Header, 254

BMCR_RESET
 MII/RMII Header, 255

BMCR_RESV
 MII/RMII Header, 254

BMCR_SPEED100
 MII/RMII Header, 255

BMSR_100BASE4
 MII/RMII Header, 256

BMSR_100FULL
 MII/RMII Header, 256

BMSR_100HALF
 MII/RMII Header, 256

BMSR_10FULL
 MII/RMII Header, 256

BMSR_10HALF
 MII/RMII Header, 255

BMSR_ANEGCAPABLE
 MII/RMII Header, 255

BMSR_ANEGCOMPLETE
 MII/RMII Header, 255

BMSR_ERCAP
 MII/RMII Header, 255

BMSR_JCD
 MII/RMII Header, 255

BMSR_LSTATUS
 MII/RMII Header, 255

BMSR_MFPRESUPPCAP
 MII/RMII Header, 255

BMSR_RESV
 MII/RMII Header, 255

BMSR_RFAULT
 MII/RMII Header, 255

BQ_BUFFER_SIZE
 I/O Buffers Queues, 99

BaseAsynchronousChannel, 515

vmt, 517

BaseAsynchronousChannelVMT, 517
BaseBlockDevice, 519
 vmt, 521
BaseBlockDeviceVMT, 521
BaseChannel, 522
 vmt, 524
BaseChannelVMT, 524
BaseSequentialStream, 526
 vmt, 527
BaseSequentialStreamVMT, 527
bcounter
 io_buffers_queue, 558
blk_num
 BlockDeviceInfo, 529
blk_size
 BlockDeviceInfo, 529
blkConnect
 Abstract I/O Block Device, 133
blkDisconnect
 Abstract I/O Block Device, 134
blkGetDriverState
 Abstract I/O Block Device, 132
blkGetInfo
 Abstract I/O Block Device, 135
blkIsInserted
 Abstract I/O Block Device, 133
blkIsTransferring
 Abstract I/O Block Device, 132
blkIsWriteProtected
 Abstract I/O Block Device, 133
blkRead
 Abstract I/O Block Device, 134
blkSync
 Abstract I/O Block Device, 135
blkWrite
 Abstract I/O Block Device, 135
blkstate_t
 Abstract I/O Block Device, 136
BlockDeviceInfo, 528
 blk_num, 529
 blk_size, 529
bn
 io_buffers_queue, 558
bqGetLinkX
 I/O Buffers Queues, 100
bqSizeX
 I/O Buffers Queues, 100
bqSpaceI
 I/O Buffers Queues, 100
bqnotify_t
 I/O Buffers Queues, 102
brdptr
 io_buffers_queue, 558
bsize
 io_buffers_queue, 558
btop
 io_buffers_queue, 558
buffers
 io_buffers_queue, 558
bulk_in
 SerialUSBConfig, 592
bulk_out
 SerialUSBConfig, 592
bus_width
 SDCConfig, 584
bwrptr
 io_buffers_queue, 558
CAN Driver, 35
 CAN_ANY_MAILBOX, 38
 CAN_BUS_OFF_ERROR, 38
 CAN_FRAMING_ERROR, 38
 CAN_LIMIT_ERROR, 37
 CAN_LIMIT_WARNING, 37
 CAN_MAILBOX_TO_MASK, 38
 CAN_OVERFLOW_ERROR, 38
 CAN_READY, 39
 CAN_RX_MAILBOXES, 38
 CAN_SLEEP, 39
 CAN_STARTING, 39
 CAN_STOP, 39
 CAN_TX_MAILBOXES, 38
 CAN_UNINIT, 39
 CAN_USE_SLEEP_MODE, 38
 CAND1, 50
 can_lld_init, 47
 can_lld_is_rx_nonempty, 48
 can_lld_is_tx_empty, 48
 can_lld_receive, 49
 can_lld_sleep, 49
 can_lld_start, 47
 can_lld_stop, 48
 can_lld_transmit, 48
 can_lld_wakeup, 49
 canInit, 39
 canObjectInit, 39
 canReceive, 44
 canSleep, 45
 canStart, 40
 canStop, 40
 canTransmit, 43
 canTryReceiveI, 42
 canTryTransmitI, 41
 canWakeup, 46
 canmbx_t, 39
 canstate_t, 39
 PLATFORM_CAN_USE_CAN1, 38
CAN_ANY_MAILBOX
 CAN Driver, 38
CAN_BUS_OFF_ERROR
 CAN Driver, 38
CAN_FRAMING_ERROR
 CAN Driver, 38
CAN_LIMIT_ERROR
 CAN Driver, 37
CAN_LIMIT_WARNING
 CAN Driver, 37

CAN_MAILBOX_TO_MASK
 CAN Driver, 38

CAN_OVERFLOW_ERROR
 CAN Driver, 38

CAN_READY
 CAN Driver, 39

CAN_RX_MAILBOXES
 CAN Driver, 38

CAN_SLEEP
 CAN Driver, 39

CAN_STARTING
 CAN Driver, 39

CAN_STOP
 CAN Driver, 39

CAN_TX_MAILBOXES
 CAN Driver, 38

CAN_UNINIT
 CAN Driver, 39

CAN_USE_SLEEP_MODE
 CAN Driver, 38
 Configuration, 219

CANConfig, 529

CAND1
 CAN Driver, 50

CANDriver, 530
 config, 531
 error_event, 532
 rxfull_event, 531
 rxqueue, 531
 sleep_event, 532
 state, 531
 txempty_event, 531
 txqueue, 531
 wakeup_event, 532

CANRxFrame, 532
 DLC, 533
 data16, 534
 data32, 534
 data8, 534
 EID, 534
 FMI, 533
 IDE, 533
 RTR, 533
 SID, 534
 TIME, 533

CANTxFrame, 534
 DLC, 535
 data16, 536
 data32, 536
 data8, 535
 EID, 535
 IDE, 535
 RTR, 535
 SID, 535

CH_HAL_MAJOR
 HAL Driver, 96

CH_HAL_MINOR
 HAL Driver, 96

CH_HAL_PATCH
 HAL Driver, 96

CH_HAL_STABLE
 HAL Driver, 96

CHN_CONNECTED
 Abstract I/O Channel, 122

CHN_DISCONNECTED
 Abstract I/O Channel, 122

CHN_INPUT_AVAILABLE
 Abstract I/O Channel, 122

CHN_NO_ERROR
 Abstract I/O Channel, 122

CHN_OUTPUT_EMPTY
 Abstract I/O Channel, 122

CHN_TRANSMISSION_END
 Abstract I/O Channel, 122

callback
 GPTConfig, 548
 PWMChannelConfig, 575
 PWMConfig, 577

can.c, 623

can.h, 623

can_lld.c, 624

can_lld.h, 625

can_lld_init
 CAN Driver, 47

can_lld_is_rx_nonempty
 CAN Driver, 48

can_lld_is_tx_empty
 CAN Driver, 48

can_lld_receive
 CAN Driver, 49

can_lld_sleep
 CAN Driver, 49

can_lld_start
 CAN Driver, 47

can_lld_stop
 CAN Driver, 48

can_lld_transmit
 CAN Driver, 48

can_lld_wakeup
 CAN Driver, 49

canInit
 CAN Driver, 39

canObjectInit
 CAN Driver, 39

canReceive
 CAN Driver, 44

canSleep
 CAN Driver, 45

canStart
 CAN Driver, 40

canStop
 CAN Driver, 40

canTransmit
 CAN Driver, 43

canTryReceive1
 CAN Driver, 42

canTryTransmitl
 CAN Driver, 41

canWakeup
 CAN Driver, 46

canmbx_t
 CAN Driver, 39

canstate_t
 CAN Driver, 39

cardmode
 SDCDriver, 586

cb
 EXTChannelConfig, 542
 event_source, 541

cdc_linecoding_t, 536

channels
 EXTConfig, 543
 PWMConfig, 577
 PWMDriver, 579

chnAddFlagsI
 Abstract I/O Channel, 123

chnGetEventSource
 Abstract I/O Channel, 123

chnGetTimeout
 Abstract I/O Channel, 120

chnPutTimeout
 Abstract I/O Channel, 119

chnRead
 Abstract I/O Channel, 121

chnReadTimeout
 Abstract I/O Channel, 121

chnWrite
 Abstract I/O Channel, 120

chnWriteTimeout
 Abstract I/O Channel, 121

circular
 ADCConversionGroup, 513

Complex Drivers, 223

config
 ADCDriver, 515
 CANDriver, 531
 DACDriver, 540
 EXTDriver, 544
 GPTDriver, 549
 I2CDriver, 551
 I2SDriver, 554
 ICUDriver, 556
 MACDriver, 563
 MMCDriver, 568
 PWMDriver, 579
 SDCDriver, 585
 SPIDriver, 597
 UARTDriver, 602
 USBDriver, 610
 WDGDriver, 617

Configuration, 215
 ADC_USE_MUTUAL_EXCLUSION, 219
 ADC_USE_WAIT, 219
 CAN_USE_SLEEP_MODE, 219

HAL_USE_ADC, 217

HAL_USE_CAN, 217

HAL_USE_DAC, 217

HAL_USE_EXT, 217

HAL_USE_GPT, 217

HAL_USE_I2C, 218

HAL_USE_I2S, 218

HAL_USE_ICU, 218

HAL_USE_MAC, 218

HAL_USE_MMCSPI, 218

HAL_USE_PAL, 217

HAL_USE_PWM, 218

HAL_USE_RTC, 218

HAL_USE_SDC, 218

HAL_USE_SERIAL, 218

HAL_USE_SERIAL_USB, 218

HAL_USE_SPI, 218

HAL_USE_UART, 218

HAL_USE_USB, 219

HAL_USE_WDG, 219

I2C_USE_MUTUAL_EXCLUSION, 219

MAC_USE_EVENTS, 219

MAC_USE_ZERO_COPY, 219

MMC_NICE_WAITING, 219

SDC_INIT_RETRY, 219

SDC_MMCSUPPORT, 220

SDC_NICE_WAITING, 220

SERIAL_BUFFERS_SIZE, 220

SERIAL_DEFAULT_BITRATE, 220

SERIAL_USB_BUFFERS_NUMBER, 220

SERIAL_USB_BUFFERS_SIZE, 220

SPI_USE_MUTUAL_EXCLUSION, 221

SPI_USE_WAIT, 220

UART_USE_MUTUAL_EXCLUSION, 221

UART_USE_WAIT, 221

USB_USE_WAIT, 221

configuration
 USBDriver, 611

crc7
 MMC over SPI Driver, 263

crc7_lookup_table
 MMC over SPI Driver, 280

DAC Driver, 51
 _dac_isr_error_code, 56
 _dac_isr_full_code, 55
 _dac_isr_half_code, 55
 _dac_reset_i, 54
 _dac_reset_s, 54
 _dac_timeout_isr, 55
 _dac_wait_s, 53
 _dac_wakeup_isr, 54
 DAC_ACTIVE, 58
 DAC_COMPLETE, 58
 DAC_ERR_DMAFAILURE, 58
 DAC_ERR_UNDERFLOW, 58
 DAC_ERROR, 58
 DAC_MAX_CHANNELS, 57
 DAC_READY, 58

DAC_STOP, 58
 DAC_UNINIT, 58
 DAC_USE_MUTUAL_EXCLUSION, 53
 DAC_USE_WAIT, 53
 DACD1, 67
 DACDriver, 57
 dac_lld_init, 65
 dac_lld_put_channel, 66
 dac_lld_start, 65
 dac_lld_start_conversion, 66
 dac_lld_stop, 66
 dac_lld_stop_conversion, 66
 dacAcquireBus, 64
 dacConvert, 63
 dacInit, 58
 dacObjectInit, 58
 dacPutChannelX, 60
 dacReleaseBus, 64
 dacStart, 59
 dacStartConversion, 60
 dacStartConversionl, 61
 dacStop, 59
 dacStopConversion, 62
 dacStopConversionl, 62
 daccallback_t, 57
 dacchannel_t, 57
 dacerror_t, 58
 dacerrorcallback_t, 57
 dacsample_t, 57
 dacstate_t, 58
 PLATFORM_DAC_USE_DAC1, 57
DAC_ACTIVE
 DAC Driver, 58
DAC_COMPLETE
 DAC Driver, 58
DAC_ERR_DMAFAILURE
 DAC Driver, 58
DAC_ERR_UNDERFLOW
 DAC Driver, 58
DAC_ERROR
 DAC Driver, 58
DAC_MAX_CHANNELS
 DAC Driver, 57
DAC_READY
 DAC Driver, 58
DAC_STOP
 DAC Driver, 58
DAC_UNINIT
 DAC Driver, 58
DAC_USE_MUTUAL_EXCLUSION
 DAC Driver, 53
DAC_USE_WAIT
 DAC Driver, 53
DACConfig, 536
DACConversionGroup, 537
 end_cb, 538
 error_cb, 538
 num_channels, 538
 DACD1
 DAC Driver, 67
DACDriver, 538
 config, 540
 DAC Driver, 57
 depth, 540
 grpp, 540
 mutex, 540
 samples, 540
 state, 540
 thread, 540
DLC
 CANRxFrame, 533
 CANTxFrame, 535
dac.c, 626
dac.h, 627
dac_lld.c, 629
dac_lld.h, 629
dac_lld_init
 DAC Driver, 65
dac_lld_put_channel
 DAC Driver, 66
dac_lld_start
 DAC Driver, 65
dac_lld_start_conversion
 DAC Driver, 66
dac_lld_stop
 DAC Driver, 66
dac_lld_stop_conversion
 DAC Driver, 66
dacAcquireBus
 DAC Driver, 64
dacConvert
 DAC Driver, 63
dacInit
 DAC Driver, 58
dacObjectInit
 DAC Driver, 58
dacPutChannelX
 DAC Driver, 60
dacReleaseBus
 DAC Driver, 64
dacStart
 DAC Driver, 59
dacStartConversion
 DAC Driver, 60
dacStartConversionl
 DAC Driver, 61
dacStop
 DAC Driver, 59
dacStopConversion
 DAC Driver, 62
dacStopConversionl
 DAC Driver, 62
daccallback_t
 DAC Driver, 57
dacchannel_t
 DAC Driver, 57

dacerror_t
 DAC Driver, 58

dacerrorcallback_t
 DAC Driver, 57

dacsample_t
 DAC Driver, 57

dacstate_t
 DAC Driver, 58

data16
 CANRxFrame, 534
 CANTxFrame, 536

data32
 CANRxFrame, 534
 CANTxFrame, 536

data8
 CANRxFrame, 534
 CANTxFrame, 535

day
 RTCDateTime, 581

dayofweek
 RTCDateTime, 580

default_config
 Serial Driver, 392

default_handler
 USB Driver, 482

depth
 ADCDriver, 515
 DACDriver, 540

detect_bus_clk
 SDC Driver, 361

dstflag
 RTCDateTime, 580

EID
 CANRxFrame, 534
 CANTxFrame, 535

EP_STATUS_ACTIVE
 USB Driver, 480

EP_STATUS_DISABLED
 USB Driver, 480

EP_STATUS_STALLED
 USB Driver, 480

ETHD1
 MAC Driver, 211

EXPANSION_ENABLENPAGE
 MII/RMII Header, 258

EXPANSION_LCWP
 MII/RMII Header, 258

EXPANSION_MFAULTS
 MII/RMII Header, 258

EXPANSION_NPCAPABLE
 MII/RMII Header, 258

EXPANSION_NWAY
 MII/RMII Header, 258

EXPANSION_RESV
 MII/RMII Header, 258

EXT Driver, 68
 EXT_ACTIVE, 72
 EXT_CH_MODE_AUTOSTART, 71

EXT_CH_MODE_BOTH_EDGES, 71
EXT_CH_MODE_DISABLED, 70
EXT_CH_MODE_EDGES_MASK, 70
EXT_CH_MODE_FALLING_EDGE, 70
EXT_CH_MODE_RISING_EDGE, 70
EXT_MAX_CHANNELS, 72
EXT_STOP, 72
EXT_UNINIT, 72

EXTD1, 77
EXTDriver, 72
expchannel_t, 72
ext_lld_channel_disable, 77
ext_lld_channel_enable, 77
ext_lld_init, 76
ext_lld_start, 76
ext_lld_stop, 77
extChannelDisable, 75
extChannelDisablel, 71
extChannelEnable, 74
extChannelEnablel, 71
extInit, 73
extObjectInit, 73
extSetChannelMode, 71
extSetChannelModel, 75
extStart, 73
extStop, 74
extcallback_t, 72
extstate_t, 72
PLATFORM_EXT_USE_EXT1, 72

EXT_ACTIVE
 EXT Driver, 72

EXT_CH_MODE_AUTOSTART
 EXT Driver, 71

EXT_CH_MODE_BOTH_EDGES
 EXT Driver, 71

EXT_CH_MODE_DISABLED
 EXT Driver, 70

EXT_CH_MODE_EDGES_MASK
 EXT Driver, 70

EXT_CH_MODE_FALLING_EDGE
 EXT Driver, 70

EXT_CH_MODE_RISING_EDGE
 EXT Driver, 70

EXT_MAX_CHANNELS
 EXT Driver, 72

EXT_STOP
 EXT Driver, 72

EXT_UNINIT
 EXT Driver, 72

EXTChannelConfig, 541
 cb, 542
 mode, 542

EXTConfig, 543
 channels, 543

EXTD1
 EXT Driver, 77

EXTDriver, 544
 config, 544

EXT Driver, 72
 state, 544
 early
 UARTDriver, 602
 enabled
 PWMDriver, 579
 end_cb
 ADCConversionGroup, 513
 DACConversionGroup, 538
 I2SConfig, 553
 SPIConfig, 596
 ep0_state
 USB Driver, 502
 ep0config
 USB Driver, 502
 ep0endcb
 USBDriver, 611
 ep0n
 USBDriver, 611
 ep0next
 USBDriver, 611
 ep0state
 USBDriver, 611
 ep_mode
 USBEndpointConfig, 613
 epc
 USBDriver, 610
 error_cb
 ADCConversionGroup, 513
 DACConversionGroup, 538
 error_event
 CANDriver, 532
 errors
 I2CDriver, 551
 SDCDriver, 586
 event_cb
 USBConfig, 608
 event_source, 540
 cb, 541
 flags, 541
 param, 541
 event_source_t
 OSAL, 238
 eventcallback_t
 OSAL, 238
 eventflags_t
 OSAL, 238
 expchannel_t
 EXT Driver, 72
 ext.c, 631
 ext.h, 631
 ext_lld.c, 632
 ext_lld.h, 633
 ext_lld_channel_disable
 EXT Driver, 77
 ext_lld_channel_enable
 EXT Driver, 77
 ext_lld_init
 EXT Driver, 76
 ext_lld_start
 EXT Driver, 76
 ext_lld_stop
 EXT Driver, 77
 extChannelDisable
 EXT Driver, 75
 extChannelDisableI
 EXT Driver, 71
 extChannelEnable
 EXT Driver, 74
 extChannelEnableI
 EXT Driver, 71
 extInit
 EXT Driver, 73
 extObjectInit
 EXT Driver, 73
 extSetChannelMode
 EXT Driver, 71
 extSetChannelModel
 EXT Driver, 75
 extStart
 EXT Driver, 73
 extStop
 EXT Driver, 74
 extcallback_t
 EXT Driver, 72
 extstate_t
 EXT Driver, 72
 FILE_EOF
 Abstract Files, 125
 FILE_ERROR
 Abstract Files, 125
 FILE_OK
 Abstract Files, 125
 FMI
 CANRxFrame, 533
 FileStream, 545
 vmt, 546
 fileStreamClose
 Abstract Files, 127
 fileStreamGet
 Abstract Files, 127
 fileStreamGetPosition
 Abstract Files, 128
 fileStreamGetSize
 Abstract Files, 128
 fileStreamPut
 Abstract Files, 126
 fileStreamRead
 Abstract Files, 126
 fileStreamSeek
 Abstract Files, 129
 FileStreamVMT, 546
 fileStreamWrite
 Abstract Files, 125

fileoffset_t
 Abstract Files, 129

flags
 event_source, 541

frequency
 GPTConfig, 548
 ICUConfig, 555
 PWMConfig, 577

GPT Driver, 78
 GPT_CONTINUOUS, 84
 GPT_ONESHOT, 84
 GPT_READY, 84
 GPT_STOP, 84
 GPT_UNINIT, 84
 GPTD1, 94
 GPTDriver, 84
 gpt_lld_change_interval, 83
 gpt_lld_init, 92
 gpt_lld_polled_delay, 94
 gpt_lld_start, 93
 gpt_lld_start_timer, 93
 gpt_lld_stop, 93
 gpt_lld_stop_timer, 93
 gptChangelInterval, 87
 gptChangelIntervall, 81
 gptGetCounterX, 81
 gptGetIntervalX, 81
 gptInit, 84
 gptObjectInit, 85
 gptPolledDelay, 92
 gptStart, 85
 gptStartContinuous, 88
 gptStartContinuousl, 88
 gptStartOneShot, 90
 gptStartOneShotl, 90
 gptStop, 85
 gptStopTimer, 91
 gptStopTimerl, 91
 gptcallback_t, 84
 gptcnt_t, 84
 gptfreq_t, 84
 gptstate_t, 84
 PLATFORM_GPT_USE_GPT1, 83

GPT_CONTINUOUS
 GPT Driver, 84

GPT_ONESHOT
 GPT Driver, 84

GPT_READY
 GPT Driver, 84

GPT_STOP
 GPT Driver, 84

GPT_UNINIT
 GPT Driver, 84

GPTConfig, 547
 callback, 548
 frequency, 548

GPTD1
 GPT Driver, 94

GPTDriver, 549
 config, 549
 GPT Driver, 84
 state, 549

get_descriptor_cb
 USBConfig, 608

gpt.c, 634

gpt.h, 635

gpt_lld.c, 636

gpt_lld.h, 636

gpt_lld_change_interval
 GPT Driver, 83

gpt_lld_init
 GPT Driver, 92

gpt_lld_polled_delay
 GPT Driver, 94

gpt_lld_start
 GPT Driver, 93

gpt_lld_start_timer
 GPT Driver, 93

gpt_lld_stop
 GPT Driver, 93

gpt_lld_stop_timer
 GPT Driver, 93

gptChangelInterval
 GPT Driver, 87

gptChangelIntervall
 GPT Driver, 81

gptGetCounterX
 GPT Driver, 81

gptGetIntervalX
 GPT Driver, 81

gptInit
 GPT Driver, 84

gptObjectInit
 GPT Driver, 85

gptPolledDelay
 GPT Driver, 92

gptStart
 GPT Driver, 85

gptStartContinuous
 GPT Driver, 88

gptStartContinuousl
 GPT Driver, 88

gptStartOneShot
 GPT Driver, 90

gptStartOneShotl
 GPT Driver, 90

gptStop
 GPT Driver, 85

gptStopTimer
 GPT Driver, 91

gptStopTimerl
 GPT Driver, 91

gptcallback_t
 GPT Driver, 84

gptcnt_t
 GPT Driver, 84

gptfreq_t
 GPT Driver, 84
 gptstate_t
 GPT Driver, 84
 grpp
 ADCDriver, 515
 DACDriver, 540
 HAL, 212
 HAL Driver, 95
 _CHIBIOS_HAL_, 96
 CH_HAL_MAJOR, 96
 CH_HAL_MINOR, 96
 CH_HAL_PATCH, 96
 CH_HAL_STABLE, 96
 HAL_VERSION, 96
 hal_lld_init, 97
 hallinit, 96
 HAL_USE_ADC
 Configuration, 217
 HAL_USE_CAN
 Configuration, 217
 HAL_USE_DAC
 Configuration, 217
 HAL_USE_EXT
 Configuration, 217
 HAL_USE_GPT
 Configuration, 217
 HAL_USE_I2C
 Configuration, 218
 HAL_USE_I2S
 Configuration, 218
 HAL_USE_ICU
 Configuration, 218
 HAL_USE_MAC
 Configuration, 218
 HAL_USE_MMC_SPI
 Configuration, 218
 HAL_USE_PAL
 Configuration, 217
 HAL_USE_PWM
 Configuration, 218
 HAL_USE_RTC
 Configuration, 218
 HAL_USE_SDC
 Configuration, 218
 HAL_USE_SERIAL
 Configuration, 218
 HAL_USE_SERIAL_USB
 Configuration, 218
 HAL_USE_SPI
 Configuration, 218
 HAL_USE_UART
 Configuration, 218
 HAL_USE_USB
 Configuration, 219
 HAL_USE_WDG
 Configuration, 219
 HAL_VERSION
 HAL Driver, 96
 hal.c, 637
 hal.h, 638
 hal_buffers.c, 639
 hal_buffers.h, 640
 hal_channels.h, 642
 hal_files.h, 643
 hal_ioblock.h, 644
 hal_lld.c, 646
 hal_lld.h, 646
 hal_lld_init
 HAL Driver, 97
 hal_mmcisd.c, 646
 hal_mmcisd.h, 647
 hal_queues.c, 651
 hal_queues.h, 652
 hal_streams.h, 653
 hallinit
 HAL Driver, 96
 halconf.h, 654
 hscfg
 MMCConfig, 567
 I/O Buffers Queues, 98
 BQ_BUFFER_SIZE, 99
 bqGetLinkX, 100
 bqSizeX, 100
 bqSpaceI, 100
 bqnNotify_t, 102
 ibqGetEmptyBufferI, 104
 ibqGetFullBufferTimeout, 105
 ibqGetFullBufferTimeoutS, 106
 ibqGetTimeout, 108
 ibqlIsEmptyI, 100
 ibqlIsFullI, 101
 ibqObjectInit, 103
 ibqPostFullBufferI, 104
 ibqReadTimeout, 108
 ibqReleaseEmptyBuffer, 107
 ibqReleaseEmptyBufferS, 107
 ibqResetI, 103
 input_buffers_queue_t, 103
 io_buffers_queue_t, 102
 obqFlush, 117
 obqGetEmptyBufferTimeout, 111
 obqGetEmptyBufferTimeoutS, 112
 obqGetFullBufferI, 110
 obqlIsEmptyI, 101
 obqlIsFullI, 102
 obqObjectInit, 109
 obqPostFullBuffer, 113
 obqPostFullBufferS, 114
 obqPutTimeout, 114
 obqReleaseEmptyBufferI, 111
 obqResetI, 110
 obqTryFlushI, 116
 obqWriteTimeout, 115
 output_buffers_queue_t, 103
 I/O Bytes Queues, 137

input_queue_t, 144
io_queue_t, 144
iqGet, 141
iqGetEmptyl, 140
iqGetFulll, 140
iqGetTimeout, 146
iqIsEmptyl, 141
iqIsFulll, 141
iqObjectInit, 144
iqPutl, 146
iqReadTimeout, 147
iqResetl, 145
oqGetEmptyl, 142
oqGetFulll, 142
oqGetl, 150
oqIsEmptyl, 143
oqIsFulll, 143
oqObjectInit, 148
oqPut, 143
oqPutTimeout, 149
oqResetl, 149
oqWriteTimeout, 151
output_queue_t, 144
Q_EMPTY, 139
Q_FULL, 139
Q_OK, 138
Q_RESET, 139
Q_TIMEOUT, 138
qGetLink, 139
qSizeX, 139
qSpaceI, 139
qnotify_t, 144
I2C Driver, 156
 _i2c_wakeup_error_isr, 159
 _i2c_wakeup_isr, 159
 I2C_ACK_FAILURE, 159
 I2C_ACTIVE_RX, 161
 I2C_ACTIVE_TX, 161
 I2C_ARBITRATION_LOST, 159
 I2C_BUS_ERROR, 158
 I2C_NO_ERROR, 158
 I2C_OVERRUN, 159
 I2C_PEC_ERROR, 159
 I2C_READY, 161
 I2C_SMB_ALERT, 159
 I2C_STOP, 161
 I2C_TIMEOUT, 159
 I2C_UNINIT, 161
 I2C_USE_MUTUAL_EXCLUSION, 159
I2CD1, 169
I2CDriver, 161
i2c_lld_get_errors, 160
i2c_lld_init, 167
i2c_lld_master_receive_timeout, 168
i2c_lld_master_transmit_timeout, 168
i2c_lld_start, 167
i2c_lld_stop, 167
i2cAcquireBus, 166
 i2cGetErrors, 163
 i2cInit, 161
 i2cMasterReceive, 160
 i2cMasterReceiveTimeout, 165
 i2cMasterTransmit, 160
 i2cMasterTransmitTimeout, 164
 i2cObjectInit, 162
 i2cReleaseBus, 166
 i2cStart, 162
 i2cStop, 163
 i2caddr_t, 161
 i2cflags_t, 161
 i2cstate_t, 161
 PLATFORM_I2C_USE_I2C1, 160
I2C_ACK_FAILURE
 I2C Driver, 159
I2C_ACTIVE_RX
 I2C Driver, 161
I2C_ACTIVE_TX
 I2C Driver, 161
I2C_ARBITRATION_LOST
 I2C Driver, 159
I2C_BUS_ERROR
 I2C Driver, 158
I2C_NO_ERROR
 I2C Driver, 158
I2C_OVERRUN
 I2C Driver, 159
I2C_PEC_ERROR
 I2C Driver, 159
I2C_READY
 I2C Driver, 161
I2C_SMB_ALERT
 I2C Driver, 159
I2C_STOP
 I2C Driver, 161
I2C_TIMEOUT
 I2C Driver, 159
I2C_UNINIT
 I2C Driver, 161
I2C_USE_MUTUAL_EXCLUSION
 Configuration, 219
 I2C Driver, 159
I2CConfig, 549
I2CD1
 I2C Driver, 169
I2CDriver, 550
 config, 551
 errors, 551
 I2C Driver, 161
 state, 551
I2S Driver, 170
 _i2s_isr_full_code, 172
 _i2s_isr_half_code, 172
 I2S_ACTIVE, 173
 I2S_COMPLETE, 173
 I2S_READY, 173
 I2S_STOP, 173

I2S_UNINIT, 173
 I2SD1, 177
 I2SDriver, 173
 i2s_lld_init, 176
 i2s_lld_start, 177
 i2sInit, 174
 i2sObjectInit, 174
 i2sStart, 174
 i2sStartExchange, 175
 i2sStartExchangel, 171
 i2sStop, 175
 i2sStopExchange, 176
 i2sStopExchangel, 171
 i2scallback_t, 173
 i2sstate_t, 173
 PLATFORM_I2S_USE_I2S1, 173
I2S_ACTIVE
 I2S Driver, 173
I2S_COMPLETE
 I2S Driver, 173
I2S_READY
 I2S Driver, 173
I2S_STOP
 I2S Driver, 173
I2S_UNINIT
 I2S Driver, 173
I2SConfig, 551
 end_cb, 553
 rx_buffer, 552
 size, 553
 tx_buffer, 552
I2SD1
 I2S Driver, 177
I2SDriver, 553
 config, 554
 I2S Driver, 173
 state, 554
 i2c.c, 657
 i2c.h, 657
 i2c_lld.c, 659
 i2c_lld.h, 659
 i2c_lld_get_errors
 I2C Driver, 160
 i2c_lld_init
 I2C Driver, 167
 i2c_lld_master_receive_timeout
 I2C Driver, 168
 i2c_lld_master_transmit_timeout
 I2C Driver, 168
 i2c_lld_start
 I2C Driver, 167
 i2c_lld_stop
 I2C Driver, 167
 i2cAcquireBus
 I2C Driver, 166
 i2cGetErrors
 I2C Driver, 163
 i2cInit
 I2C Driver, 161
 i2cMasterReceive
 I2C Driver, 160
 i2cMasterReceiveTimeout
 I2C Driver, 165
 i2cMasterTransmit
 I2C Driver, 160
 i2cMasterTransmitTimeout
 I2C Driver, 164
 i2cObjectInit
 I2C Driver, 162
 i2cReleaseBus
 I2C Driver, 166
 i2cStart
 I2C Driver, 162
 i2cStop
 I2C Driver, 163
 i2caddr_t
 I2C Driver, 161
 i2cflags_t
 I2C Driver, 161
 i2cstate_t
 I2C Driver, 161
 i2s.c, 660
 i2s.h, 661
 i2s_lld.c, 662
 i2s_lld.h, 662
 i2s_lld_init
 I2S Driver, 176
 i2s_lld_start
 I2S Driver, 177
 i2sInit
 I2S Driver, 174
 i2sObjectInit
 I2S Driver, 174
 i2sStart
 I2S Driver, 174
 i2sStartExchange
 I2S Driver, 175
 i2sStartExchangel
 I2S Driver, 171
 i2sStop
 I2S Driver, 175
 i2sStopExchange
 I2S Driver, 176
 i2sStopExchangel
 I2S Driver, 171
 i2scallback_t
 I2S Driver, 173
 i2sstate_t
 I2S Driver, 173
ICU Driver, 178
 _icu_isr_invoke_overflow_cb, 184
 _icu_isr_invoke_period_cb, 184
 _icu_isr_invoke_width_cb, 183
 ICU_ACTIVE, 186
 ICU_INPUT_ACTIVE_HIGH, 187
 ICU_INPUT_ACTIVE_LOW, 187

ICU_READY, 186
ICU_STOP, 186
ICU_UNINIT, 186
ICU_WAITING, 186
ICUD1, 195
ICUDriver, 186
icu_lld_are_notifications_enabled, 185
icu_lld_disable_notifications, 195
icu_lld_enable_notifications, 195
icu_lld_get_period, 185
icu_lld_get_width, 185
icu_lld_init, 193
icu_lld_start, 193
icu_lld_start_capture, 194
icu_lld_stop, 193
icu_lld_stop_capture, 194
icu_lld_wait_capture, 194
icuAreNotificationsEnabledX, 182
icuDisableNotifications, 192
icuDisableNotificationsl, 182
icuEnableNotifications, 191
icuEnableNotificationsl, 182
icuGetPeriodX, 183
icuGetWidthX, 183
icuInit, 187
icuObjectInit, 187
icuStart, 187
icuStartCapture, 188
icuStartCapturel, 181
icuStop, 188
icuStopCapture, 191
icuStopCapturel, 181
icuWaitCapture, 190
icucallback_t, 186
icucnt_t, 186
icufreq_t, 186
icemode_t, 186
icustate_t, 186
PLATFORM_ICU_USE_ICU1, 185
ICU_ACTIVE
 ICU Driver, 186
ICU_INPUT_ACTIVE_HIGH
 ICU Driver, 187
ICU_INPUT_ACTIVE_LOW
 ICU Driver, 187
ICU_READY
 ICU Driver, 186
ICU_STOP
 ICU Driver, 186
ICU_UNINIT
 ICU Driver, 186
ICU_WAITING
 ICU Driver, 186
ICUConfig, 554
 frequency, 555
 mode, 555
 overflow_cb, 555
 period_cb, 555
 width_cb, 555
ICUD1
 ICU Driver, 195
ICUDriver, 555
 config, 556
 ICU Driver, 186
 state, 556
IDE
 CANRxFrame, 533
 CANTxFrame, 535
IOBUS_DECL
 PAL Driver, 298
IOBus, 561
 mask, 561
 offset, 561
 portid, 561
IOPORT1
 PAL Driver, 307
ibnotify
 Serial over USB Driver, 397
ibqGetEmptyBufferl
 I/O Buffers Queues, 104
ibqGetFullBufferTimeout
 I/O Buffers Queues, 105
ibqGetFullBufferTimeoutS
 I/O Buffers Queues, 106
ibqGetTimeout
 I/O Buffers Queues, 108
ibqlIsEmptyl
 I/O Buffers Queues, 100
ibqlIsFulll
 I/O Buffers Queues, 101
ibqObjectInit
 I/O Buffers Queues, 103
ibqPostFullBufferl
 I/O Buffers Queues, 104
ibqReadTimeout
 I/O Buffers Queues, 108
ibqReleaseEmptyBuffer
 I/O Buffers Queues, 107
ibqReleaseEmptyBufferS
 I/O Buffers Queues, 107
ibqResetl
 I/O Buffers Queues, 103
icu.c, 663
icu.h, 664
icu_lld.c, 665
icu_lld.h, 666
icu_lld_are_notifications_enabled
 ICU Driver, 185
icu_lld_disable_notifications
 ICU Driver, 195
icu_lld_enable_notifications
 ICU Driver, 195
icu_lld_get_period
 ICU Driver, 185
icu_lld_get_width
 ICU Driver, 185

icu_lld_init
 ICU Driver, 193
icu_lld_start
 ICU Driver, 193
icu_lld_start_capture
 ICU Driver, 194
icu_lld_stop
 ICU Driver, 193
icu_lld_stop_capture
 ICU Driver, 194
icu_lld_wait_capture
 ICU Driver, 194
icuAreNotificationsEnabledX
 ICU Driver, 182
icuDisableNotifications
 ICU Driver, 192
icuDisableNotificationsI
 ICU Driver, 182
icuEnableNotifications
 ICU Driver, 191
icuEnableNotificationsI
 ICU Driver, 182
icuGetPeriodX
 ICU Driver, 183
icuGetWidthX
 ICU Driver, 183
iculInit
 ICU Driver, 187
icuObjectInit
 ICU Driver, 187
icuStart
 ICU Driver, 187
icuStartCapture
 ICU Driver, 188
icuStartCaptureI
 ICU Driver, 181
icuStop
 ICU Driver, 188
icuStopCapture
 ICU Driver, 191
icuStopCaptureI
 ICU Driver, 181
icuWaitCapture
 ICU Driver, 190
icucallback_t
 ICU Driver, 186
icucnt_t
 ICU Driver, 186
icufreq_t
 ICU Driver, 186
icumode_t
 ICU Driver, 186
icustate_t
 ICU Driver, 186
in
 USB Driver, 502
 usb_lld.c, 723
in_cb

USBEndpointConfig, 613
in_maxsize
 USBEndpointConfig, 614
in_params
 USBDriver, 611
in_state
 USBEndpointConfig, 614
Inner Code, 225
input_buffers_queue_t
 I/O Buffers Queues, 103
input_queue_t
 I/O Bytes Queues, 144
int_in
 SerialUSBConfig, 592
Interfaces, 224
io_buffers_queue, 556
 bcounter, 558
 bn, 558
 brptr, 558
 bsize, 558
 btop, 558
 buffers, 558
 bwrptr, 558
 link, 559
 notify, 559
 ptr, 558
 top, 558
 waiting, 558
io_buffers_queue_t
 I/O Buffers Queues, 102
io_queue, 559
 q_buffer, 560
 q_counter, 560
 q_link, 560
 q_notify, 560
 q_rptr, 560
 q_top, 560
 q_waiting, 560
 q_wptr, 560
io_queue_t
 I/O Bytes Queues, 144
ioline_t
 PAL Driver, 314
iomode_t
 PAL Driver, 314
ioportid_t
 PAL Driver, 314
ioportmask_t
 PAL Driver, 314
iqGet
 I/O Bytes Queues, 141
iqGetEmptyI
 I/O Bytes Queues, 140
iqGetFullI
 I/O Bytes Queues, 140
iqGetTimeout
 I/O Bytes Queues, 146
iqIsEmptyI

I/O Bytes Queues, 141
iqIsFull
 I/O Bytes Queues, 141
iqObjectInit
 I/O Bytes Queues, 144
iqPutl
 I/O Bytes Queues, 146
iqReadTimeout
 I/O Bytes Queues, 147
iqResetl
 I/O Bytes Queues, 145

LPA_100BASE4
 MII/RMII Header, 257
LPA_100FULL
 MII/RMII Header, 257
LPA_100HALF
 MII/RMII Header, 257
LPA_10FULL
 MII/RMII Header, 257
LPA_10HALF
 MII/RMII Header, 257
LPA_LPACK
 MII/RMII Header, 258
LPA_NPAGE
 MII/RMII Header, 258
LPA_PAUSE_ASYM
 MII/RMII Header, 258
LPA_PAUSE_CAP
 MII/RMII Header, 257
LPA_RESV
 MII/RMII Header, 258
LPA_RFAULT
 MII/RMII Header, 258
LPA_SLCT
 MII/RMII Header, 257

link
 io_buffers_queue, 559

lscfg
 MMCConfig, 566

MAC Driver, 196
 ETHD1, 211
 MAC_ACTIVE, 200
 MAC_STOP, 200
 MAC_SUPPORTS_ZERO_COPY, 200
 MAC_UNINIT, 200
 MAC_USE_EVENTS, 198
 MAC_USE_ZERO_COPY, 198
 MACDriver, 200
 mac_lld_get_next_receive_buffer, 211
 mac_lld_get_next_transmit_buffer, 210
 mac_lld_get_receive_descriptor, 209
 mac_lld_get_transmit_descriptor, 208
 mac_lld_init, 207
 mac_lld_poll_link_status, 209
 mac_lld_read_receive_descriptor, 210
 mac_lld_release_receive_descriptor, 209
 mac_lld_release_transmit_descriptor, 209

mac_lld_start, 208
mac_lld_stop, 208
mac_lld_write_transmit_descriptor, 210
macGetNextReceiveBuffer, 199
macGetNextTransmitBuffer, 199
macGetReceiveEventSource, 198
macInit, 201
macObjectInit, 201
macPollLinkStatus, 207
macReadReceiveDescriptor, 199
macReleaseReceiveDescriptor, 206
macReleaseTransmitDescriptor, 203
macStart, 201
macStop, 202
macWaitReceiveDescriptor, 205
macWaitTransmitDescriptor, 202
macWriteTransmitDescriptor, 198
macstate_t, 200
PLATFORM_MAC_USE_MAC1, 200

MAC_ACTIVE
 MAC Driver, 200

MAC_STOP
 MAC Driver, 200

MAC_SUPPORTS_ZERO_COPY
 MAC Driver, 200

MAC_UNINIT
 MAC Driver, 200

MAC_USE_EVENTS
 Configuration, 219
 MAC Driver, 198

MAC_USE_ZERO_COPY
 Configuration, 219
 MAC Driver, 198

MACConfig, 562
 mac_address, 562

MACDriver, 562
 config, 563
 MAC Driver, 200
 rdevent, 564
 rdqueue, 563
 state, 563
 tdqueue, 563

MACReceiveDescriptor, 564
 offset, 564
 size, 564

MACTransmitDescriptor, 565
 offset, 565
 size, 565

MII/RMII Header, 250
 ADVERTISE_100BASE4, 256
 ADVERTISE_100FULL, 256
 ADVERTISE_100HALF, 256
 ADVERTISE_10FULL, 256
 ADVERTISE_10HALF, 256
 ADVERTISE_CSMA, 256
 ADVERTISE_LPACK, 257
 ADVERTISE_NPAGE, 257
 ADVERTISE_PAUSE_ASYM, 257

ADVERTISE_PAUSE_CAP, 256
 ADVERTISE_RESV, 257
 ADVERTISE_RFAULT, 257
 ADVERTISE_SLCT, 256
 BMCR_ANENABLE, 254
 BMCR_ANRESTART, 254
 BMCR_CTST, 254
 BMCR_FULLDPLX, 254
 BMCR_ISOLATE, 254
 BMCR_LOOPBACK, 255
 BMCR_PDOWN, 254
 BMCR_RESET, 255
 BMCR_RESV, 254
 BMCR_SPEED100, 255
 BMSR_100BASE4, 256
 BMSR_100FULL, 256
 BMSR_100HALF, 256
 BMSR_10FULL, 256
 BMSR_10HALF, 255
 BMSR_ANEGCAPABLE, 255
 BMSR_ANEGCOMPLETE, 255
 BMSR_ERCAP, 255
 BMSR_JCD, 255
 BMSR_LSTATUS, 255
 BMSR_MFPRESUPPCAP, 255
 BMSR_RESV, 255
 BMSR_RFAULT, 255
 EXPANSION_ENABLENPAGE, 258
 EXPANSION_LCWP, 258
 EXPANSION_MFAULTS, 258
 EXPANSION_NPCAPABLE, 258
 EXPANSION_NWAY, 258
 EXPANSION_RESV, 258
 LPA_100BASE4, 257
 LPA_100FULL, 257
 LPA_100HALF, 257
 LPA_10FULL, 257
 LPA_10HALF, 257
 LPA_LPACK, 258
 LPA_NPAGE, 258
 LPA_PAUSE_ASYM, 258
 LPA_PAUSE_CAP, 257
 LPA_RESV, 258
 LPA_RFAULT, 258
 LPA_SLCT, 257
 MII_ADVERTISE, 252
 MII_ANNPTR, 253
 MII_BMCR, 252
 MII_BMSR, 252
 MII_CTRL1000, 253
 MII_DCOUNT, 253
 MII_ESTATUS, 253
 MII_EXPANSION, 252
 MII_FCSCOUNTER, 253
 MII_LBRERROR, 254
 MII_LPA, 252
 MII_MICR, 253
 MII_NCONFIG, 252
 MII_NWAYTEST, 253
 MII_PHYADDR, 254
 MII_PHYSID1, 252
 MII_PHYSID2, 252
 MII_PHYSTS, 253
 MII_RERRCOUNTER, 253
 MII_RESV1, 253
 MII_RESV2, 254
 MII_SREVISION, 253
 MII_STAT1000, 253
 MII_TPISTATUS, 254
 NWAYTEST_LOOPBACK, 259
 NWAYTEST_RESV1, 258
 NWAYTEST_RESV2, 259

MII_ADVERTISE
 MII/RMII Header, 252
 MII_ANNPTR
 MII/RMII Header, 253
 MII_BMCR
 MII/RMII Header, 252
 MII_BMSR
 MII/RMII Header, 252
 MII_CTRL1000
 MII/RMII Header, 253
 MII_DCOUNT
 MII/RMII Header, 253
 MII_ESTATUS
 MII/RMII Header, 253
 MII_EXPANSION
 MII/RMII Header, 252
 MII_FCSCOUNTER
 MII/RMII Header, 253
 MII_LBRERROR
 MII/RMII Header, 254
 MII_LPA
 MII/RMII Header, 252
 MII_MICR
 MII/RMII Header, 253
 MII_NCONFIG
 MII/RMII Header, 254
 MII_NWAYTEST
 MII/RMII Header, 253
 MII_PHYADDR
 MII/RMII Header, 254
 MII_PHYSID1
 MII/RMII Header, 252
 MII_PHYSID2
 MII/RMII Header, 252
 MII_PHYSTS
 MII/RMII Header, 253
 MII_RERRCOUNTER
 MII/RMII Header, 253
 MII_RESV1
 MII/RMII Header, 253
 MII_RESV2
 MII/RMII Header, 254
 MII_SREVISION
 MII/RMII Header, 253

MII_STAT1000
MII/RMII Header, 253

MII_TPISTATUS
MII/RMII Header, 254

MMC over SPI Driver, 260
_mmc_driver_methods, 262
crc7, 263
crc7_lookup_table, 280

MMC_NICE_WAITING, 262

mmc_vmt, 280

mmcConnect, 270

mmcDisconnect, 271

mmcErase, 279

mmcGetInfo, 279

mmcInit, 269

mmclsCardInserted, 262

mmclsWriteProtected, 262

mmcObjectInit, 269

mmcSequentialRead, 273

mmcSequentialWrite, 276

mmcStart, 269

mmcStartSequentialRead, 272

mmcStartSequentialWrite, 275

mmcStop, 269

mmcStopSequentialRead, 273

mmcStopSequentialWrite, 276

mmcSync, 278

read_Cxd, 267

recv1, 264

recv3, 265

send_command_R1, 266

send_command_R3, 266

send_hdr, 264

sync, 268

wait, 263

MMC/SD Block Device, 282
_mmcsd_block_device_data, 287
_mmcsd_block_device_methods, 286
_mmcsd_get_capacity, 288
_mmcsd_get_capacity_ext, 289
_mmcsd_get_slice, 288
_mmcsd_unpack_csd_mmc, 290
_mmcsd_unpack_csd_v10, 290
_mmcsd_unpack_csd_v20, 291
_mmcsd_unpack_mmc_cid, 289
_mmcsd_unpack_sdc_cid, 289

MMCSBLOCK_SIZE, 286

MMCSDCID_SDC_CRC_SLICE, 286

MMCSDCMD8_PATTERN, 286

MMCSDCSD_MMCCSD_STRUCTURE_SLICE, 286

MMCSD_R1_ERROR, 287

MMCSD_R1_ERROR_MASK, 286

MMCSD_R1_IS_CARD_LOCKED, 287

MMCSD_R1_STS, 287

mmcsdGetCardCapacity, 287

MMC_NICE_WAITING
Configuration, 219

MMC over SPI Driver, 262

MMCConfig, 565
hscfg, 567
lscfg, 566
spip, 566

MMCDriver, 567
config, 568
vmt, 568

MMCDriverVMT, 569

MMCSDBLOCK_SIZE
MMC/SD Block Device, 286

MMCSDCID_SDC_CRC_SLICE
MMC/SD Block Device, 286

MMCSDCMD8_PATTERN
MMC/SD Block Device, 286

MMCSDCSD_MMCCSD_STRUCTURE_SLICE
MMC/SD Block Device, 286

MMCSDR1_ERROR
MMC/SD Block Device, 287

MMCSDR1_ERROR_MASK
MMC/SD Block Device, 286

MMCSDR1_IS_CARD_LOCKED
MMC/SD Block Device, 287

MMCSDR1_STS
MMC/SD Block Device, 287

MMCSDBlockDevice, 570
vmt, 572

MMCSDBlockDeviceVMT, 572

mac.c, 667

mac.h, 668

mac_address
MACConfig, 562

mac_lld.c, 669

mac_lld.h, 670

mac_lld_get_next_receive_buffer
MAC Driver, 211

mac_lld_get_next_transmit_buffer
MAC Driver, 210

mac_lld_get_receive_descriptor
MAC Driver, 209

mac_lld_get_transmit_descriptor
MAC Driver, 208

mac_lld_init
MAC Driver, 207

mac_lld_poll_link_status
MAC Driver, 209

mac_lld_read_receive_descriptor
MAC Driver, 210

mac_lld_release_receive_descriptor
MAC Driver, 209

mac_lld_release_transmit_descriptor
MAC Driver, 209

mac_lld_start
MAC Driver, 208

mac_lld_stop
MAC Driver, 208

mac_lld_write_transmit_descriptor
MAC Driver, 210

macGetNextReceiveBuffer
 MAC Driver, 199
 macGetNextTransmitBuffer
 MAC Driver, 199
 macGetReceiveEventSource
 MAC Driver, 198
 macInit
 MAC Driver, 201
 macObjectInit
 MAC Driver, 201
 macPollLinkStatus
 MAC Driver, 207
 macReadReceiveDescriptor
 MAC Driver, 199
 macReleaseReceiveDescriptor
 MAC Driver, 206
 macReleaseTransmitDescriptor
 MAC Driver, 203
 macStart
 MAC Driver, 201
 macStop
 MAC Driver, 202
 macWaitReceiveDescriptor
 MAC Driver, 205
 macWaitTransmitDescriptor
 MAC Driver, 202
 macWriteTransmitDescriptor
 MAC Driver, 198
 macstate_t
 MAC Driver, 200
 mask
 IOBus, 561
 mii.h, 671
 millisecond
 RTCDateTime, 581
 mmc_cmd6_construct
 SDC Driver, 358
 mmc_detect_bus_clk
 SDC Driver, 360
 mmc_init
 SDC Driver, 356
 mmc_set_bus_width
 SDC Driver, 362
 mmc_spi.c, 673
 mmc_spi.h, 674
 mmc_switch_t
 SDC Driver, 355
 mmc_vmt
 MMC over SPI Driver, 280
 mmcConnect
 MMC over SPI Driver, 270
 mmcDisconnect
 MMC over SPI Driver, 271
 mmcErase
 MMC over SPI Driver, 279
 mmcGetInfo
 MMC over SPI Driver, 279
 mmclnIt
 OSAL, 227
 MMC over SPI Driver, 269
 mmclsCardInserted
 MMC over SPI Driver, 262
 mmclsWriteProtected
 MMC over SPI Driver, 262
 mmcObjectInit
 MMC over SPI Driver, 269
 mmcSequentialRead
 MMC over SPI Driver, 273
 mmcSequentialWrite
 MMC over SPI Driver, 276
 mmcStart
 MMC over SPI Driver, 269
 mmcStartSequentialRead
 MMC over SPI Driver, 272
 mmcStartSequentialWrite
 MMC over SPI Driver, 275
 mmcStop
 MMC over SPI Driver, 269
 mmcStopSequentialRead
 MMC over SPI Driver, 273
 mmcStopSequentialWrite
 MMC over SPI Driver, 276
 mmcSync
 MMC over SPI Driver, 278
 mmcSdGetCardCapacity
 MMC/SD Block Device, 287
 mode
 EXTChannelConfig, 542
 ICUConfig, 555
 PWMChannelConfig, 575
 mode_detect
 SDC Driver, 356
 month
 RTCDDateTime, 580
 msg_t
 OSAL, 237
 mutex
 ADCDriver, 515
 DACDriver, 540
 SPIDriver, 598
 UARTDriver, 602
 mutex_t
 OSAL, 238
 NWAYTEST_LOOPBACK
 MII/RMII Header, 259
 NWAYTEST_RESV1
 MII/RMII Header, 258
 NWAYTEST_RESV2
 MII/RMII Header, 259
 Normal Drivers, 222
 notify
 io_buffers_queue, 559
 num_channels
 ADCConversionGroup, 513
 DACConversionGroup, 538

event_source_t, 238
eventcallback_t, 238
eventflags_t, 238
msg_t, 237
mutex_t, 238
OSAL_DBG_ENABLE_ASSERTS, 232
OSAL_DBG_ENABLE_CHECKS, 232
OSAL_IRQ_EPILOGUE, 234
OSAL_IRQ_HANDLER, 234
OSAL_IRQ_IS_VALID_PRIORITY, 233
OSAL_IRQ_MAXIMUM_PRIORITY, 232
OSAL_IRQ_PRIORITY_LEVELS, 232
OSAL_IRQ_PROLOGUE, 234
OSAL_MS2RTC, 236
OSAL_MS2ST, 234
OSAL_S2RTC, 235
OSAL_S2ST, 234
OSAL_ST_FREQUENCY, 232
OSAL_ST_MODE, 232
OSAL_ST_RESOLUTION, 232
OSAL_US2RTC, 236
OSAL_US2ST, 235
osal_halt_msg, 248
osalDbgAssert, 232
osalDbgCheck, 233
osalDbgCheckClassI, 233
osalDbgCheckClassS, 233
osalEventBroadcastFlags, 244
osalEventBroadcastFlagsI, 243
osalEventObjectInit, 248
osalEventSetCallback, 244
osalInit, 238
osalMutexLock, 245
osalMutexObjectInit, 248
osalMutexUnlock, 245
osalOsGetSystemTimeX, 240
osalOsIsTimeWithinX, 247
osalOsRescheduleS, 239
osalOsTimerHandlerI, 239
osalSysDisable, 245
osalSysEnable, 245
osalSysGetStatusAndLockX, 246
osalSysHalt, 239
osalSysLock, 246
osalSysLockFromISR, 246
osalSysPolledDelayX, 239
osalSysRestoreStatusX, 247
osalSysUnlock, 246
osalSysUnlockFromISR, 246
osalThreadDequeueAll, 243
osalThreadDequeueNextI, 243
osalThreadEnqueueTimeoutS, 242
osalThreadQueueObjectInit, 248
osalThreadResumel, 242
osalThreadResumeS, 242
osalThreadSleep, 240
osalThreadSleepMicroseconds, 237
osalThreadSleepMilliseconds, 237
osalThreadSleepS, 240
osalThreadSleepSeconds, 236
osalThreadSuspendS, 241
osalThreadSuspendTimeoutS, 241
rtcnt_t, 238
syssts_t, 237
systime_t, 238
thread_reference_t, 238
OSAL_DBG_ENABLE_ASSERTS
 OSAL, 232
OSAL_DBG_ENABLE_CHECKS
 OSAL, 232
OSAL_IRQ_EPILOGUE
 OSAL, 234
OSAL_IRQ_HANDLER
 OSAL, 234
OSAL_IRQ_IS_VALID_PRIORITY
 OSAL, 233
OSAL_IRQ_MAXIMUM_PRIORITY
 OSAL, 232
OSAL_IRQ_PRIORITY_LEVELS
 OSAL, 232
OSAL_IRQ_PROLOGUE
 OSAL, 234
OSAL_MS2RTC
 OSAL, 236
OSAL_MS2ST
 OSAL, 234
OSAL_S2RTC
 OSAL, 235
OSAL_S2ST
 OSAL, 234
OSAL_ST_FREQUENCY
 OSAL, 232
OSAL_ST_MODE
 OSAL, 232
OSAL_ST_RESOLUTION
 OSAL, 232
OSAL_US2RTC
 OSAL, 236
OSAL_US2ST
 OSAL, 235
obnotify
 Serial over USB Driver, 397
obqFlush
 I/O Buffers Queues, 117
obqGetEmptyBufferTimeout
 I/O Buffers Queues, 111
obqGetEmptyBufferTimeoutS
 I/O Buffers Queues, 112
obqGetFullBufferI
 I/O Buffers Queues, 110
obqlIsEmptyI
 I/O Buffers Queues, 101
obqlIsFullI
 I/O Buffers Queues, 102
obqObjectInit
 I/O Buffers Queues, 109

obqPostFullBuffer
 I/O Buffers Queues, 113
 obqPostFullBufferS
 I/O Buffers Queues, 114
 obqPutTimeout
 I/O Buffers Queues, 114
 obqReleaseEmptyBufferI
 I/O Buffers Queues, 111
 obqResetI
 I/O Buffers Queues, 110
 obqTryFlushI
 I/O Buffers Queues, 116
 obqWriteTimeout
 I/O Buffers Queues, 115
 offset
 IOBus, 561
 MACReceiveDescriptor, 564
 MACTransmitDescriptor, 565
 oqGetEmptyI
 I/O Bytes Queues, 142
 oqGetFullI
 I/O Bytes Queues, 142
 oqGetI
 I/O Bytes Queues, 150
 oqIsEmptyI
 I/O Bytes Queues, 143
 oqIsFullI
 I/O Bytes Queues, 143
 oqObjectInit
 I/O Bytes Queues, 148
 oqPut
 I/O Bytes Queues, 143
 oqPutTimeout
 I/O Bytes Queues, 149
 oqResetI
 I/O Bytes Queues, 149
 oqWriteTimeout
 I/O Bytes Queues, 151
 osal.c, 676
 osal.h, 677
 osal_halt_msg
 OSAL, 248
 osalDbgAssert
 OSAL, 232
 osalDbgCheck
 OSAL, 233
 osalDbgCheckClassI
 OSAL, 233
 osalDbgCheckClassS
 OSAL, 233
 osalEventBroadcastFlags
 OSAL, 244
 osalEventBroadcastFlagsI
 OSAL, 243
 osalEventObjectInit
 OSAL, 248
 osalEventSetCallback
 OSAL, 244
 osallInit
 OSAL, 238
 osalMutexLock
 OSAL, 245
 osalMutexObjectInit
 OSAL, 248
 osalMutexUnlock
 OSAL, 245
 osalOsGetSystemTimeX
 OSAL, 240
 osalOsIsTimeWithinX
 OSAL, 247
 osalOsRescheduleS
 OSAL, 239
 osalOsTimerHandlerI
 OSAL, 239
 osalSysDisable
 OSAL, 245
 osalSysEnable
 OSAL, 245
 osalSysGetStatusAndLockX
 OSAL, 246
 osalSysHalt
 OSAL, 239
 osalSysLock
 OSAL, 246
 osalSysLockFromISR
 OSAL, 246
 osalSysPolledDelayX
 OSAL, 239
 osalSysRestoreStatusX
 OSAL, 247
 osalSysUnlock
 OSAL, 246
 osalSysUnlockFromISR
 OSAL, 246
 osalThreadDequeueAllI
 OSAL, 243
 osalThreadDequeueNextI
 OSAL, 243
 osalThreadEnqueueTimeoutS
 OSAL, 242
 osalThreadQueueObjectInit
 OSAL, 248
 osalThreadResumeI
 OSAL, 242
 osalThreadResumeS
 OSAL, 242
 osalThreadSleep
 OSAL, 240
 osalThreadSleepMicroseconds
 OSAL, 237
 osalThreadSleepMilliseconds
 OSAL, 237
 osalThreadSleepSeconds
 OSAL, 240
 osalThreadSleepSeconds
 OSAL, 236

osalThreadSuspendS
 OSAL, 241
osalThreadSuspendTimeoutS
 OSAL, 241
out
 USB Driver, 502
 usb_lld.c, 723
out_cb
 USBEndpointConfig, 613
out_maxsize
 USBEndpointConfig, 614
out_params
 USBDriver, 611
out_state
 USBEndpointConfig, 614
output_buffers_queue_t
 I/O Buffers Queues, 103
output_queue_t
 I/O Bytes Queues, 144
overflow_cb
 ICUConfig, 555

PAL Driver, 292
 _IOBUS_DATA, 297
 _pal_lld_init, 315
 _pal_lld_setgroupmode, 315
 IOBUS_DECL, 298
 IOPORT1, 307
 ioline_t, 314
 iomode_t, 314
 ioportid_t, 314
 ioportmask_t, 314
 PAL_GROUP_MASK, 297
 PAL_HIGH, 297
 PAL_IOPORTS_WIDTH, 306
 PAL_LINE, 306
 PAL_LOW, 297
 PAL_MODE_INPUT, 296
 PAL_MODE_INPUT_ANALOG, 296
 PAL_MODE_INPUT_PULLDOWN, 296
 PAL_MODE_INPUT_PULLUP, 296
 PAL_MODE_OUTPUT_OPENDRAIN, 297
 PAL_MODE_OUTPUT_PUSH_PULL, 296
 PAL_MODE_RESET, 296
 PAL_MODE_UNCONNECTED, 296
 PAL_NOLINE, 307
 PAL_PAD, 307
 PAL_PORT, 306
 PAL_PORT_BIT, 297
 PAL_WHOLE_PORT, 306
 pal_lld_clearpad, 312
 pal_lld_clearport, 308
 pal_lld_init, 307
 pal_lld_readgroup, 309
 pal_lld_readlatch, 307
 pal_lld_readpad, 311
 pal_lld_readport, 307
 pal_lld_setgroupmode, 310
 pal_lld_setpad, 312
 pal_lld_setpadmode, 313
 pal_lld_setport, 308
 pal_lld_togglepad, 313
 pal_lld_toggleport, 309
 pal_lld_writegroup, 310
 pal_lld_writepad, 311
 pal_lld_writeport, 308
 palClearLine, 305
 palClearPad, 303
 palClearPort, 300
 palInit, 298
 palReadBus, 314
 palReadGroup, 300
 palReadLatch, 298
 palReadLine, 304
 palReadPad, 302
 palReadPort, 298
 palSetBusMode, 315
 palSetGroupMode, 301
 palSetLine, 305
 palSetLineMode, 306
 palSetPad, 303
 palSetPadMode, 304
 palSetPort, 299
 palToggleLine, 306
 palTogglePad, 303
 palTogglePort, 300
 palWriteBus, 314
 palWriteGroup, 301
 palWriteLine, 305
 palWritePad, 302
 palWritePort, 299
PAL_GROUP_MASK
 PAL Driver, 297
PAL_HIGH
 PAL Driver, 297
PAL_IOPORTS_WIDTH
 PAL Driver, 306
PAL_LINE
 PAL Driver, 306
PAL_LOW
 PAL Driver, 297
PAL_MODE_INPUT
 PAL Driver, 296
PAL_MODE_INPUT_ANALOG
 PAL Driver, 296
PAL_MODE_INPUT_PULLDOWN
 PAL Driver, 296
PAL_MODE_OUTPUT_OPENDRAIN
 PAL Driver, 297
PAL_MODE_OUTPUT_PUSH_PULL
 PAL Driver, 296
PAL_MODE_RESET
 PAL Driver, 296
PAL_MODE_UNCONNECTED
 PAL Driver, 296

PAL_NOLINE
 PAL Driver, 307

PAL_PAD
 PAL Driver, 307

PAL_PORT
 PAL Driver, 306

PAL_PORT_BIT
 PAL Driver, 297

PAL_WHOLE_PORT
 PAL Driver, 306

PALConfig, 574

PLATFORM_ADC_USE_ADC1
 ADC Driver, 24

PLATFORM_CAN_USE_CAN1
 CAN Driver, 38

PLATFORM_DAC_USE_DAC1
 DAC Driver, 57

PLATFORM_EXT_USE_EXT1
 EXT Driver, 72

PLATFORM_GPT_USE_GPT1
 GPT Driver, 83

PLATFORM_I2C_USE_I2C1
 I2C Driver, 160

PLATFORM_I2S_USE_I2S1
 I2S Driver, 173

PLATFORM_ICU_USE_ICU1
 ICU Driver, 185

PLATFORM_MAC_USE_MAC1
 MAC Driver, 200

PLATFORM_PWM_USE_PWM1
 PWM Driver, 327

PLATFORM_RTC_USE_RTC1
 RTC Driver, 342

PLATFORM_SDC_USE_SDC1
 SDC Driver, 355

PLATFORM_SERIAL_USE_USART1
 Serial Driver, 385

PLATFORM_SPI_USE_SPI1
 SPI Driver, 413

PLATFORM_UART_USE_UART1
 UART Driver, 444

PLATFORM_USB_USE_USB1
 USB Driver, 477

PLATFORM_WDG_USE_WDG1
 WDG Driver, 506

PWM Driver, 318

PLATFORM_PWM_USE_PWM1, 327

PWM_CHANNELS, 326

PWM_DEGREES_TO_WIDTH, 322

PWM_FRACTION_TO_WIDTH, 321

PWM_OUTPUT_ACTIVE_HIGH, 321

PWM_OUTPUT_ACTIVE_LOW, 321

PWM_OUTPUT_DISABLED, 321

PWM_OUTPUT_MASK, 321

PWM_PERCENTAGE_TO_WIDTH, 322

PWM_READY, 328

PWM_STOP, 328

PWM_UNINIT, 328

PWMD1, 339

PWMDriver, 327

pwm_lld_change_period, 327

pwm_lld_disable_channel, 337

pwm_lld_disable_channel_notification, 338

pwm_lld_disable_periodic_notification, 337

pwm_lld_enable_channel, 336

pwm_lld_enable_channel_notification, 338

pwm_lld_enable_periodic_notification, 337

pwm_lld_init, 335

pwm_lld_start, 336

pwm_lld_stop, 336

pwmChangePeriod, 330

pwmChangePeriodl, 323

pwmDisableChannel, 332

pwmDisableChannell, 324

pwmDisableChannelNotification, 335

pwmDisableChannelNotificationl, 326

pwmDisablePeriodicNotification, 333

pwmDisablePeriodicNotificationl, 325

pwmEnableChannel, 331

pwmEnableChannell, 323

pwmEnableChannelNotification, 334

pwmEnableChannelNotificationl, 326

pwmEnablePeriodicNotification, 333

pwmEnablePeriodicNotificationl, 325

pwmInit, 328

pwmIsChannelEnabledl, 325

pwmObjectInit, 329

pwmStart, 329

pwmStop, 330

pwmcallback_t, 327

pwmchannel_t, 328

pwmchnmsk_t, 328

pwmcnt_t, 328

pwmmode_t, 328

pwmstate_t, 328

PWM_CHANNELS
 PWM Driver, 326

PWM_DEGREES_TO_WIDTH
 PWM Driver, 322

PWM_FRACTION_TO_WIDTH
 PWM Driver, 321

PWM_OUTPUT_ACTIVE_HIGH
 PWM Driver, 321

PWM_OUTPUT_ACTIVE_LOW
 PWM Driver, 321

PWM_OUTPUT_DISABLED
 PWM Driver, 321

PWM_OUTPUT_MASK
 PWM Driver, 321

PWM_PERCENTAGE_TO_WIDTH
 PWM Driver, 322

PWM_READY
 PWM Driver, 328

PWM_STOP
 PWM Driver, 328

PWM_UNINIT

PWM Driver, 328
PWMChannelConfig, 574
callback, 575
mode, 575
PWMConfig, 576
callback, 577
channels, 577
frequency, 577
period, 577
PWMD1
 PWM Driver, 339
PWMDriver, 577
 channels, 579
 config, 579
 enabled, 579
 PWM Driver, 327
 period, 579
 state, 578
pal.c, 681
pal.h, 681
pal_lld.c, 683
pal_lld.h, 684
pal_lld_clearpad
 PAL Driver, 312
pal_lld_clearport
 PAL Driver, 308
pal_lld_init
 PAL Driver, 307
pal_lld_readgroup
 PAL Driver, 309
pal_lld_readlatch
 PAL Driver, 307
pal_lld_readpad
 PAL Driver, 311
pal_lld_readport
 PAL Driver, 307
pal_lld_setgroupmode
 PAL Driver, 310
pal_lld_setpad
 PAL Driver, 312
pal_lld_setpadmode
 PAL Driver, 313
pal_lld_setport
 PAL Driver, 308
pal_lld_togglepad
 PAL Driver, 313
pal_lld_toggleport
 PAL Driver, 309
pal_lld_writegroup
 PAL Driver, 310
pal_lld_writepad
 PAL Driver, 311
pal_lld_writeport
 PAL Driver, 308
palClearLine
 PAL Driver, 305
palClearPad
 PAL Driver, 303
palClearPort
 PAL Driver, 300
palInit
 PAL Driver, 298
palReadBus
 PAL Driver, 314
palReadGroup
 PAL Driver, 300
palReadLatch
 PAL Driver, 298
palReadLine
 PAL Driver, 304
palReadPad
 PAL Driver, 302
palReadPort
 PAL Driver, 298
palSetBusMode
 PAL Driver, 315
palSetGroupMode
 PAL Driver, 301
palSetLine
 PAL Driver, 305
palSetLineMode
 PAL Driver, 306
palSetPad
 PAL Driver, 303
palSetPadMode
 PAL Driver, 304
palSetPort
 PAL Driver, 299
palToggleLine
 PAL Driver, 306
palTogglePad
 PAL Driver, 303
palTogglePort
 PAL Driver, 300
palWriteBus
 PAL Driver, 314
palWriteGroup
 PAL Driver, 301
palWriteLine
 PAL Driver, 305
palWritePad
 PAL Driver, 302
palWritePort
 PAL Driver, 299
param
 event_source, 541
period
 PWMConfig, 577
 PWMDriver, 579
period_cb
 ICUConfig, 555
portid
 IOBus, 561
ptr
 io_buffers_queue, 558
pwm.c, 685

pwm.h, 686
 pwm_lld.c, 688
 pwm_lld.h, 689
 pwm_lld_change_period
 PWM Driver, 327
 pwm_lld_disable_channel
 PWM Driver, 337
 pwm_lld_disable_channel_notification
 PWM Driver, 338
 pwm_lld_disable_periodic_notification
 PWM Driver, 337
 pwm_lld_enable_channel
 PWM Driver, 336
 pwm_lld_enable_channel_notification
 PWM Driver, 338
 pwm_lld_enable_periodic_notification
 PWM Driver, 337
 pwm_lld_init
 PWM Driver, 335
 pwm_lld_start
 PWM Driver, 336
 pwm_lld_stop
 PWM Driver, 336
 pwmChangePeriod
 PWM Driver, 330
 pwmChangePeriodI
 PWM Driver, 323
 pwmDisableChannel
 PWM Driver, 332
 pwmDisableChannell
 PWM Driver, 324
 pwmDisableChannelNotification
 PWM Driver, 335
 pwmDisableChannelNotificationI
 PWM Driver, 326
 pwmDisablePeriodicNotification
 PWM Driver, 333
 pwmDisablePeriodicNotificationI
 PWM Driver, 325
 pwmEnableChannel
 PWM Driver, 331
 pwmEnableChannell
 PWM Driver, 323
 pwmEnableChannelNotification
 PWM Driver, 334
 pwmEnableChannelNotificationI
 PWM Driver, 326
 pwmEnablePeriodicNotification
 PWM Driver, 333
 pwmEnablePeriodicNotificationI
 PWM Driver, 325
 pwmlInit
 PWM Driver, 328
 pwmlsChannelEnabledI
 PWM Driver, 325
 pwmObjectInit
 PWM Driver, 329
 pwmStart
 PWM Driver, 329
 pwmStop
 PWM Driver, 330
 pwmcallback_t
 PWM Driver, 327
 pwmchannel_t
 PWM Driver, 328
 pwmchnmsk_t
 PWM Driver, 328
 pwmcnt_t
 PWM Driver, 328
 pwmmode_t
 PWM Driver, 328
 pwmstate_t
 PWM Driver, 328
 Q_EMPTY
 I/O Bytes Queues, 139
 Q_FULL
 I/O Bytes Queues, 139
 Q_OK
 I/O Bytes Queues, 138
 Q_RESET
 I/O Bytes Queues, 139
 Q_TIMEOUT
 I/O Bytes Queues, 138
 q_buffer
 io_queue, 560
 q_counter
 io_queue, 560
 q_link
 io_queue, 560
 q_notify
 io_queue, 560
 q_rptr
 io_queue, 560
 q_top
 io_queue, 560
 q_waiting
 io_queue, 560
 q_wptr
 io_queue, 560
 qGetLink
 I/O Bytes Queues, 139
 qSizeX
 I/O Bytes Queues, 139
 qSpaceI
 I/O Bytes Queues, 139
 qnotify_t
 I/O Bytes Queues, 144
 RTC Driver, 340
 rtc_driver_methods, 342
 PLATFORM_RTC_USE_RTC1, 342
 RTC_ALARMS, 342
 RTC_BASE_YEAR, 342
 RTC_HAS_STORAGE, 342
 RTC_SUPPORTS_CALLBACKS, 342
 RTCD1, 349

RTCDriver, 343
rtc_lld_get_alarm, 349
rtc_lld_get_time, 348
rtc_lld_init, 347
rtc_lld_set_alarm, 348
rtc_lld_set_time, 348
rtcConvertDateTimeToFAT, 347
rtcConvertDateTimeToStructTm, 346
rtcConvertStructTmToDateTm, 347
rtcGetAlarm, 345
rtcGetTime, 344
rtcInit, 343
rtcObjectInit, 343
rtcSetAlarm, 345
rtcSetCallback, 346
rtcSetTime, 344
rtcalarm_t, 343
rtccb_t, 343
rtcevent_t, 343
RTC_ALARMS
 RTC Driver, 342
RTC_BASE_YEAR
 RTC Driver, 342
RTC_HAS_STORAGE
 RTC Driver, 342
RTC_SUPPORTS_CALLBACKS
 RTC Driver, 342
RTCAlarm, 579
RTCD1
 RTC Driver, 349
RTCDateTime, 579
 day, 581
 dayofweek, 580
 dstflag, 580
 millisecond, 581
 month, 580
 year, 580
RTCDriver, 581
 RTC Driver, 343
 vmt, 582
RTCDriverVMT, 582
RTR
 CANRxFrame, 533
 CANTxFrame, 535
rca
 SDCDriver, 586
rdevent
 MACDriver, 564
rdqueue
 MACDriver, 563
read_CxD
 MMC over SPI Driver, 267
receiving
 USBDriver, 610
recv1
 MMC over SPI Driver, 264
recv3
 MMC over SPI Driver, 265
requests_hook_cb
 USBConfig, 608
rtc.c, 690
rtc.h, 691
rtc_lld.c, 692
rtc_lld.h, 692
rtc_lld_get_alarm
 RTC Driver, 349
rtc_lld_get_time
 RTC Driver, 348
rtc_lld_init
 RTC Driver, 347
rtc_lld_set_alarm
 RTC Driver, 348
rtc_lld_set_time
 RTC Driver, 348
rtcConvertDateTimeToFAT
 RTC Driver, 347
rtcConvertDateTimeToStructTm
 RTC Driver, 346
rtcConvertStructTmToDateTm
 RTC Driver, 347
rtcGetAlarm
 RTC Driver, 345
rtcGetTime
 RTC Driver, 344
rtcInit
 RTC Driver, 343
rtcObjectInit
 RTC Driver, 343
rtcSetAlarm
 RTC Driver, 345
rtcSetCallback
 RTC Driver, 346
rtcSetTime
 RTC Driver, 344
rtcalarm_t
 RTC Driver, 343
rtccb_t
 RTC Driver, 343
rtcevent_t
 RTC Driver, 343
rtcnt_t
 OSAL, 238
rx_buffer
 I2SConfig, 552
rbxbuf
 USBOutEndpointState, 616
rxchar_cb
 UARTConfig, 600
rxcnt
 USBOutEndpointState, 616
rxend_cb
 UARTConfig, 600
rxerr_cb
 UARTConfig, 600
rfull_event
 CANDriver, 531

rxqueue
 CANDriver, 531
 rxsize
 USBOutEndpointState, 616
 rxstate
 UARTDriver, 602

 SD1
 Serial Driver, 392
 SD_BREAK_DETECTED
 Serial Driver, 382
 SD_FRAMING_ERROR
 Serial Driver, 381
 SD_NOISE_ERROR
 Serial Driver, 382
 SD_OVERRUN_ERROR
 Serial Driver, 382
 SD_PARITY_ERROR
 Serial Driver, 381
 SD_READY
 Serial Driver, 386
 SD_STOP
 Serial Driver, 386
 SD_UNINIT
 Serial Driver, 386
 SDC Driver, 350
 _sdc_driver_methods, 355
 _sdc_wait_for_transfer_state, 364
 detect_bus_clk, 361
 mmc_cmd6_construct, 358
 mmc_detect_bus_clk, 360
 mmc_init, 356
 mmc_set_bus_width, 362
 mmc_switch_t, 355
 mode_detect, 356
 PLATFORM_SDC_USE_SDC1, 355
 SDC_INIT_RETRY, 353
 SDC_MMIC_SUPPORT, 353
 SDC_NICE_WAITING, 354
 SDCD1, 378
 SDCDriver, 355
 sd_switch_function_t, 355
 sd_switch_t, 355
 sdc_cmd6_check_status, 359
 sdc_cmd6_construct, 358
 sdc_cmd6_extract_info, 359
 sdc_detect_bus_clk, 359
 sdc_init, 357
 sdc_lld_init, 373
 sdc_lld_read, 376
 sdc_lld_send_cmd_long_crc, 376
 sdc_lld_send_cmd_none, 375
 sdc_lld_send_cmd_short, 375
 sdc_lld_send_cmd_short_crc, 375
 sdc_lld_set_bus_mode, 374
 sdc_lld_set_data_clk, 374
 sdc_lld_start, 373
 sdc_lld_start_clk, 374
 sdc_lld_stop, 373

 sdc_lld_stop_clk, 374
 sdc_lld_sync, 377
 sdc_lld_write, 377
 sdc_set_bus_width, 362
 sdc_vmt, 378
 sdcConnect, 366
 sdcDisconnect, 367
 sdcErase, 372
 sdcGetAndClearErrors, 370
 sdcGetInfo, 372
 sdcInit, 365
 sdclsCardInserted, 354
 sdclsWriteProtected, 354
 sdcObjectInit, 365
 sdcRead, 369
 sdcStart, 365
 sdcStop, 366
 sdcSync, 371
 sdcWrite, 370
 sdcbusclk_t, 356
 sdcbusmode_t, 356
 sdcflags_t, 355
 sdcmode_t, 355

 SDC_INIT_RETRY
 Configuration, 219
 SDC Driver, 353

 SDC_MMIC_SUPPORT
 Configuration, 220
 SDC Driver, 353

 SDC_NICE_WAITING
 Configuration, 220
 SDC Driver, 354

 SDCCConfig, 583
 bus_width, 584
 scratchpad, 584

 SDCD1
 SDC Driver, 378

 SDCDriver, 584
 cardmode, 586
 config, 585
 errors, 586
 rca, 586
 SDC Driver, 355
 vmt, 585

 SDCDriverVMT, 586

 SDU_READY
 Serial over USB Driver, 397

 SDU_STOP
 Serial over USB Driver, 397

 SDU_UNINIT
 Serial over USB Driver, 397

 SERIAL_BUFFERS_SIZE
 Configuration, 220
 Serial Driver, 382

 SERIAL_DEFAULT_BITRATE
 Configuration, 220
 Serial Driver, 382

 SERIAL_USB_BUFFERS_NUMBER

Configuration, 220
Serial over USB Driver, 396
SERIAL_USB_BUFFERS_SIZE
 Configuration, 220
 Serial over USB Driver, 396
SID
 CANRxFrame, 534
 CANTxFrame, 535
SPI Driver, 405
 _spi_isr_code, 412
 _spi_wakeup_isr, 412
 PLATFORM_SPI_USE_SPI1, 413
 SPI_ACTIVE, 413
 SPI_COMPLETE, 413
 SPI_READY, 413
 SPI_STOP, 413
 SPI_UNINIT, 413
 SPI_USE_MUTUAL_EXCLUSION, 408
 SPI_USE_WAIT, 408
 SPID1, 428
 SPIDriver, 413
 spi_lld_exchange, 426
 spi_lld_ignore, 426
 spi_lld_init, 425
 spi_lld_polled_exchange, 428
 spi_lld_receive, 427
 spi_lld_select, 426
 spi_lld_send, 427
 spi_lld_start, 425
 spi_lld_stop, 425
 spi_lld_unselect, 426
 spiAcquireBus, 424
 spiExchange, 421
 spilgnore, 420
 spilinit, 413
 spiObjectInit, 414
 spiPolledExchange, 411
 spiReceive, 423
 spiReleaseBus, 424
 spiSelect, 415
 spiSelectl, 408
 spiSend, 422
 spiStart, 414
 spiStartExchange, 418
 spiStartExchangel, 409
 spiStartIgnore, 417
 spiStartIgnorel, 409
 spiStartReceive, 420
 spiStartReceivel, 410
 spiStartSend, 419
 spiStartSendl, 410
 spiStop, 415
 spiUnselect, 417
 spiUnselectl, 408
 spicallback_t, 413
 spistate_t, 413
SPI_ACTIVE
 SPI Driver, 413
 SPI_COMPLETE
 SPI Driver, 413
 SPI_READY
 SPI Driver, 413
 SPI_STOP
 SPI Driver, 413
 SPI_UNINIT
 SPI Driver, 413
 SPI_USE_WAIT
 Configuration, 220
 SPI Driver, 408
 SPIConfig, 596
 end_cb, 596
SPID1
 SPI Driver, 428
SPIDriver, 597
 config, 597
 mutex, 598
 SPI Driver, 413
 state, 597
 thread, 598
ST Driver, 429
 st_lld_get_alarm, 433
 st_lld_get_counter, 432
 st_lld_init, 432
 st_lld_is_alarm_active, 433
 st_lld_set_alarm, 433
 st_lld_start_alarm, 433
 st_lld_stop_alarm, 433
 stGetAlarm, 432
 stGetCounter, 429
 stInit, 430
 stIsAlarmActive, 430
 stSetAlarm, 431
 stStartAlarm, 430
 stStopAlarm, 431
samples
 ADCDriver, 515
 DACDriver, 540
scratchpad
 SDCConfig, 584
sd_lld_init
 Serial Driver, 391
sd_lld_start
 Serial Driver, 392
sd_lld_stop
 Serial Driver, 392
sd_switch_function_t
 SDC Driver, 355
sd_switch_t
 SDC Driver, 355
sdAsynchronousRead
 Serial Driver, 385
sdAsynchronousWrite
 Serial Driver, 384

sdGet
 Serial Driver, 383
sdGetTimeout
 Serial Driver, 383
sdGetWouldBlock
 Serial Driver, 391
sdIncomingData
 Serial Driver, 388
sdInit
 Serial Driver, 386
sdObjectInit
 Serial Driver, 387
sdPut
 Serial Driver, 382
sdPutTimeout
 Serial Driver, 382
sdPutWouldBlock
 Serial Driver, 390
sdRead
 Serial Driver, 384
sdReadTimeout
 Serial Driver, 385
sdRequestData
 Serial Driver, 389
sdStart
 Serial Driver, 387
sdStop
 Serial Driver, 388
sdWrite
 Serial Driver, 383
sdWriteTimeout
 Serial Driver, 384
sdc.c, 694
sdc.h, 695
sdc_cmd6_check_status
 SDC Driver, 359
sdc_cmd6_construct
 SDC Driver, 358
sdc_cmd6_extract_info
 SDC Driver, 359
sdc_detect_bus_clk
 SDC Driver, 359
sdc_init
 SDC Driver, 357
sdc_lld.c, 697
sdc_lld.h, 698
sdc_lld_init
 SDC Driver, 373
sdc_lld_read
 SDC Driver, 376
sdc_lld_send_cmd_long_crc
 SDC Driver, 376
sdc_lld_send_cmd_none
 SDC Driver, 375
sdc_lld_send_cmd_short
 SDC Driver, 375
sdc_lld_send_cmd_short_crc
 SDC Driver, 375
sdc_lld_set_bus_mode
 SDC Driver, 374
sdc_lld_set_data_clk
 SDC Driver, 374
sdc_lld_start
 SDC Driver, 373
sdc_lld_start_clk
 SDC Driver, 374
sdc_lld_stop
 SDC Driver, 373
sdc_lld_stop_clk
 SDC Driver, 374
sdc_lld_sync
 SDC Driver, 377
sdc_lld_write
 SDC Driver, 377
sdc_set_bus_width
 SDC Driver, 362
sdc_vmt
 SDC Driver, 378
sdcConnect
 SDC Driver, 366
sdcDisconnect
 SDC Driver, 367
sdcErase
 SDC Driver, 372
sdcGetAndClearErrors
 SDC Driver, 370
sdcGetInfo
 SDC Driver, 372
sdclInit
 SDC Driver, 365
sdclsCardInserted
 SDC Driver, 354
sdclsWriteProtected
 SDC Driver, 354
sdcObjectInit
 SDC Driver, 365
sdcRead
 SDC Driver, 369
sdcStart
 SDC Driver, 365
sdcStop
 SDC Driver, 366
sdcSync
 SDC Driver, 371
sdcWrite
 SDC Driver, 370
sdcbusclk_t
 SDC Driver, 356
sdcbusmode_t
 SDC Driver, 356
sdcflags_t
 SDC Driver, 355
sdemode_t
 SDC Driver, 355
sdstate_t
 Serial Driver, 386

sduConfigureHookI
 Serial over USB Driver, 400
sduDataReceived
 Serial over USB Driver, 402
sduDataTransmitted
 Serial over USB Driver, 402
sduDisconnectI
 Serial over USB Driver, 399
sduInit
 Serial over USB Driver, 397
sduInterruptTransmitted
 Serial over USB Driver, 404
sduObjectInit
 Serial over USB Driver, 398
sduRequestsHook
 Serial over USB Driver, 401
sduSOFHookI
 Serial over USB Driver, 401
sduStart
 Serial over USB Driver, 398
sduStop
 Serial over USB Driver, 399
sdustate_t
 Serial over USB Driver, 396
send_command_R1
 MMC over SPI Driver, 266
send_command_R3
 MMC over SPI Driver, 266
send_hdr
 MMC over SPI Driver, 264
Serial Driver, 379
 _serial_driver_data, 385
 _serial_driver_methods, 382
 default_config, 392
 PLATFORM_SERIAL_USE_USART1, 385
SD1, 392
SD_BREAK_DETECTED, 382
SD_FRAMING_ERROR, 381
SD_NOISE_ERROR, 382
SD_OVERRUN_ERROR, 382
SD_PARITY_ERROR, 381
SD_READY, 386
SD_STOP, 386
SD_UNINIT, 386
SERIAL_BUFFERS_SIZE, 382
SERIAL_DEFAULT_BITRATE, 382
sd_lld_init, 391
sd_lld_start, 392
sd_lld_stop, 392
sdAsynchronousRead, 385
sdAsynchronousWrite, 384
sdGet, 383
sdGetTimeout, 383
sdGetWouldBlock, 391
sdIncomingDataI, 388
sdInit, 386
sdObjectInit, 387
sdPut, 382
sdPutTimeout, 382
sdPutWouldBlock, 390
sdRead, 384
sdReadTimeout, 385
sdRequestDataI, 389
sdStart, 387
sdStop, 388
sdWrite, 383
sdWriteTimeout, 384
sdstate_t, 386
SerialDriver, 386
Serial over USB Driver, 394
 _serial_usb_driver_data, 396
 _serial_usb_driver_methods, 396
ibnotify, 397
obnotify, 397
SDU_READY, 397
SDU_STOP, 397
SDU_UNINIT, 397
SERIAL_USB_BUFFERS_NUMBER, 396
SERIAL_USB_BUFFERS_SIZE, 396
sduConfigureHookI, 400
sduDataReceived, 402
sduDataTransmitted, 402
sduDisconnectI, 399
sduInit, 397
sduInterruptTransmitted, 404
sduObjectInit, 398
sduRequestsHook, 401
sduSOFHookI, 401
sduStart, 398
sduStop, 399
sdustate_t, 396
SerialUSBDriver, 396
serial.c, 699
serial.h, 700
serial_lld.c, 701
serial_lld.h, 702
serial_usb.c, 703
serial_usb.h, 703
SerialConfig, 587
 speed, 588
SerialDriver, 588
 Serial Driver, 386
 vmt, 589
SerialDriverVMT, 589
SerialUSBConfig, 591
 bulk_in, 592
 bulk_out, 592
 int_in, 592
 usbp, 592
SerialUSBDriver, 592
 Serial over USB Driver, 396
 vmt, 594
SerialUSBDriverVMT, 594
set_address
 USB Driver, 481
setup

USBDriver, 611
 setup_cb
 USBEndpointConfig, 613
 size
 I2SConfig, 553
 MACReceiveDescriptor, 564
 MACTransmitDescriptor, 565
 sleep_event
 CANDriver, 532
 sof_cb
 USBConfig, 608
 speed
 SerialConfig, 588
 spi.c, 705
 spi.h, 706
 spi_lld.c, 707
 spi_lld.h, 708
 spi_lld_exchange
 SPI Driver, 426
 spi_lld_ignore
 SPI Driver, 426
 spi_lld_init
 SPI Driver, 425
 spi_lld_polled_exchange
 SPI Driver, 428
 spi_lld_receive
 SPI Driver, 427
 spi_lld_select
 SPI Driver, 426
 spi_lld_send
 SPI Driver, 427
 spi_lld_start
 SPI Driver, 425
 spi_lld_stop
 SPI Driver, 425
 spi_lld_unselect
 SPI Driver, 426
 spiAcquireBus
 SPI Driver, 424
 spiExchange
 SPI Driver, 421
 spilgnore
 SPI Driver, 420
 spiInit
 SPI Driver, 413
 spiObjectInit
 SPI Driver, 414
 spiPolledExchange
 SPI Driver, 411
 spiReceive
 SPI Driver, 423
 spiReleaseBus
 SPI Driver, 424
 spiSelect
 SPI Driver, 415
 spiSelectl
 SPI Driver, 408
 spiSend
 SPI Driver, 422
 spiStart
 SPI Driver, 414
 spiStartExchange
 SPI Driver, 418
 spiStartExchangel
 SPI Driver, 409
 spiStartIgnore
 SPI Driver, 417
 spiStartIgnoreL
 SPI Driver, 409
 spiStartReceive
 SPI Driver, 420
 spiStartReceiveL
 SPI Driver, 410
 spiStartSend
 SPI Driver, 419
 spiStartSendL
 SPI Driver, 410
 spiStop
 SPI Driver, 415
 spiUnselect
 SPI Driver, 417
 spiUnselectl
 SPI Driver, 408
 spicallback_t
 SPI Driver, 413
 spip
 MMCConfig, 566
 spistate_t
 SPI Driver, 413
 st.c, 709
 st.h, 710
 st_lld.c, 710
 st_lld.h, 711
 st_lld_get_alarm
 ST Driver, 433
 st_lld_get_counter
 ST Driver, 432
 st_lld_init
 ST Driver, 432
 st_lld_is_alarm_active
 ST Driver, 433
 st_lld_set_alarm
 ST Driver, 433
 st_lld_start_alarm
 ST Driver, 433
 st_lld_stop_alarm
 ST Driver, 433
 stGetAlarm
 ST Driver, 432
 stGetCounter
 ST Driver, 429
 stInit
 ST Driver, 430
 stIsAlarmActive
 ST Driver, 430
 stSetAlarm

ST Driver, 431
stStartAlarm
 ST Driver, 430
stStopAlarm
 ST Driver, 431
state
 ADCDriver, 515
 CANDriver, 531
 DACDriver, 540
 EXTDriver, 544
 GPTDriver, 549
 I2CDriver, 551
 I2SDriver, 554
 ICUDriver, 556
 MACDriver, 563
 PWMDriver, 578
 SPIDriver, 597
 UARTDriver, 602
 USBDriver, 610
 WDGDriver, 617
status
 USBDriver, 611
streamGet
 Abstract Streams, 155
streamPut
 Abstract Streams, 154
streamRead
 Abstract Streams, 154
streamWrite
 Abstract Streams, 154
Support Code, 226
sync
 MMC over SPI Driver, 268
syssts_t
 OSAL, 237
system_time_t
 OSAL, 238

TIME
 CANRxFrame, 533

tdqueue
 MACDriver, 563

thread
 ADCDriver, 515
 DACDriver, 540
 SPIDriver, 598
 USBInEndpointState, 615
 USBOutEndpointState, 616

thread_reference_t
 OSAL, 238

threadrx
 UARTDriver, 602

threads_queue_t, 598

threadtx
 UARTDriver, 602

top
 io_buffers_queue, 558

transmitting
 USBDriver, 610

tx_buffer
 I2SConfig, 552

txbuf
 USBInEndpointState, 615

txcnt
 USBInEndpointState, 615

txempty_event
 CANDriver, 531

txend1_cb
 UARTConfig, 599

txend2_cb
 UARTConfig, 600

txqueue
 CANDriver, 531

txsize
 USBInEndpointState, 615

txstate
 UARTDriver, 602

UART Driver, 435
 _uart_rx_complete_isr_code, 443
 _uart_rx_error_isr_code, 443
 _uart_rx_idle_code, 444
 _uart_tx1_isr_code, 442
 _uart_tx2_isr_code, 442
 _uart_wakeup_rx_complete_isr, 441
 _uart_wakeup_rx_error_isr, 441
 _uart_wakeup_tx1_isr, 440
 _uart_wakeup_tx2_isr, 440
 PLATFORM_UART_USE_UART1, 444
 UART_BREAK_DETECTED, 440
 UART_FRAMING_ERROR, 439
 UART_NO_ERROR, 439
 UART_NOISE_ERROR, 440
 UART_OVERRUN_ERROR, 439
 UART_PARITY_ERROR, 439
 UART_READY, 445
 UART_RX_ACTIVE, 446
 UART_RX_COMPLETE, 446
 UART_RX_IDLE, 446
 UART_STOP, 445
 UART_TX_ACTIVE, 445
 UART_TX_COMPLETE, 446
 UART_TX_IDLE, 445
 UART_UNINIT, 445
 UART_USE_MUTUAL_EXCLUSION, 440
 UART_USE_WAIT, 440
 UARTD1, 460
 UARTDriver, 445
 uart_lld_init, 457
 uart_lld_start, 458
 uart_lld_start_receive, 459
 uart_lld_start_send, 458
 uart_lld_stop, 458
 uart_lld_stop_receive, 459
 uart_lld_stop_send, 458
 uartAcquireBus, 456
 uartInit, 446
 uartObjectInit, 446

uartReceiveTimeout, 455
 uartReleaseBus, 457
 uartSendFullTimeout, 454
 uartSendTimeout, 453
 uartStart, 447
 uartStartReceive, 450
 uartStartReceivel, 451
 uartStartSend, 448
 uartStartSendl, 448
 uartStop, 447
 uartStopReceive, 452
 uartStopReceivel, 453
 uartStopSend, 449
 uartStopSendl, 450
 uartccb_t, 445
 uartecb_t, 445
 uartflags_t, 445
 uartrxstate_t, 446
 uartstate_t, 445
 uarttxstate_t, 445
UART_BREAK_DETECTED
 UART Driver, 440
UART_FRAMING_ERROR
 UART Driver, 439
UART_NO_ERROR
 UART Driver, 439
UART_NOISE_ERROR
 UART Driver, 440
UART_OVERRUN_ERROR
 UART Driver, 439
UART_PARITY_ERROR
 UART Driver, 439
UART_READY
 UART Driver, 445
UART_RX_ACTIVE
 UART Driver, 446
UART_RX_COMPLETE
 UART Driver, 446
UART_RX_IDLE
 UART Driver, 446
UART_STOP
 UART Driver, 445
UART_TX_ACTIVE
 UART Driver, 445
UART_TX_COMPLETE
 UART Driver, 446
UART_TX_IDLE
 UART Driver, 445
UART_UNINIT
 UART Driver, 445
UART_USE_MUTUAL_EXCLUSION
 Configuration, 221
 UART Driver, 440
UART_USE_WAIT
 Configuration, 221
 UART Driver, 440
UARTConfig, 598
 rxchar_cb, 600
 rxend_cb, 600
 rxerr_cb, 600
 txend1_cb, 599
 txend2_cb, 600
UARTD1
 UART Driver, 460
UARTDriver, 600
 config, 602
 early, 602
 mutex, 602
 rxstate, 602
 state, 602
 threadrx, 602
 threadtx, 602
 txstate, 602
 UART Driver, 445
USB_CDC_Header, 503
USB_Driver, 461
 _usb_ep0in, 493
 _usb_ep0out, 494
 _usb_ep0setup, 492
 _usb_isr_invoke_event_cb, 474
 _usb_isr_invoke_in_cb, 476
 _usb_isr_invoke_out_cb, 476
 _usb_isr_invoke_setup_cb, 476
 _usb_isr_invoke_sof_cb, 474
 _usb_reset, 490
 _usb_suspend, 491
 _usb_wakeup, 491
 default_handler, 482
 EP_STATUS_ACTIVE, 480
 EP_STATUS_DISABLED, 480
 EP_STATUS_STALLED, 480
 ep0_state, 502
 ep0config, 502
 in, 502
 out, 502
 PLATFORM_USB_USE_USB1, 477
 set_address, 481
 USB_ACTIVE, 480
 USB_DESC_BCD, 468
 USB_DESC_BYTE, 468
 USB_DESC_CONFIGURATION, 469
 USB_DESC_CONFIGURATION_SIZE, 469
 USB_DESC_DEVICE, 468
 USB_DESC_ENDPOINT, 470
 USB_DESC_ENDPOINT_SIZE, 470
 USB_DESC_INDEX, 468
 USB_DESC_INTERFACE, 469
 USB_DESC_INTERFACE_ASSOCIATION, 470
 USB_DESC_INTERFACE_ASSOCIATION_SIZE, 470
 USB_DESC_INTERFACE_SIZE, 469
 USB_DESC_WORD, 468
 USB_EP0_ERROR, 480
 USB_EP0_RX, 480
 USB_EP0_SENDING_STS, 480

USB_EP0_STATUS_STAGE, 477
USB_EP0_TX, 480
USB_EP0_WAITING_SETUP, 480
USB_EP0_WAITING_STS, 480
USB_EP0_WAITING_TX0, 480
USB_EP_MODE_TYPE, 470
USB_EP_MODE_TYPE_BULK, 471
USB_EP_MODE_TYPE_CTRL, 470
USB_EP_MODE_TYPE_INTR, 471
USB_EP_MODE_TYPE_ISOC, 471
USB_EVENT_ADDRESS, 480
USB_EVENT_CONFIGURED, 480
USB_EVENT_RESET, 480
USB_EVENT_STALLED, 480
USB_EVENT_SUSPEND, 480
USB_EVENT_WAKEUP, 480
USB_MAX_ENDPOINTS, 477
USB_READY, 480
USB_SELECTED, 480
USB_SET_ADDRESS_ACK_HANDLING, 477
USB_SET_ADDRESS_MODE, 477
USB_STOP, 480
USB_SUSPENDED, 480
USB_UNINIT, 480
USB_USE_WAIT, 471
USBD1, 502
USBDriver, 478
usb_lld_clear_in, 501
usb_lld_clear_out, 501
usb_lld_connect_bus, 478
usb_lld_disable_endpoints, 497
usb_lld_disconnect_bus, 478
usb_lld_get_frame_number, 477
usb_lld_get_status_in, 499
usb_lld_get_status_out, 499
usb_lld_get_transaction_size, 478
usb_lld_init, 495
usb_lld_init_endpoint, 497
usb_lld_prepare_receive, 500
usb_lld_prepare_transmit, 500
usb_lld_read_setup, 499
usb_lld_reset, 497
usb_lld_set_address, 497
usb_lld_stall_in, 501
usb_lld_stall_out, 501
usb_lld_start, 495
usb_lld_start_in, 500
usb_lld_start_out, 500
usb_lld_stop, 495
usbConnectBus, 471
usbDisableEndpointsI, 485
usbDisconnectBus, 471
usbGetDriverStatI, 471
usbGetFrameNumberX, 472
usbGetReceiveStatusI, 472
usbGetReceiveTransactionSizeX, 473
usbGetTransmitStatusI, 472
usblInit, 483
usbInitEndpointI, 485
usbObjectInit, 483
usbReadSetup, 474
usbReceive, 487
usbSetupTransfer, 473
usbStallReceiveI, 489
usbStallTransmitI, 490
usbStart, 484
usbStartReceiveI, 486
usbStartTransmitI, 487
usbStop, 484
usbTransmit, 488
usbcallback_t, 479
usbep0state_t, 480
usbep_t, 478
usbepcallback_t, 479
usbepstatus_t, 480
usbevent_t, 480
usbeventcb_t, 479
usbgetdescriptor_t, 479
usbreqhandler_t, 479
usbstate_t, 480
USB_ACTIVE
 USB Driver, 480
USB_DESC_BCD
 USB Driver, 468
USB_DESC_BYTE
 USB Driver, 468
USB_DESC_CONFIGURATION
 USB Driver, 469
USB_DESC_CONFIGURATION_SIZE
 USB Driver, 469
USB_DESC_DEVICE
 USB Driver, 468
USB_DESC_ENDPOINT
 USB Driver, 470
USB_DESC_ENDPOINT_SIZE
 USB Driver, 470
USB_DESC_INDEX
 USB Driver, 468
USB_DESC_INTERFACE
 USB Driver, 469
USB_DESC_INTERFACE_ASSOCIATION
 USB Driver, 470
USB_DESC_INTERFACE_ASSOCIATION_SIZE
 USB Driver, 470
USB_DESC_INTERFACE_SIZE
 USB Driver, 469
USB_DESC_WORD
 USB Driver, 468
USB_EP0_ERROR
 USB Driver, 480
USB_EP0_RX
 USB Driver, 480
USB_EP0_SENDING_STS
 USB Driver, 480
USB_EP0_STATUS_STAGE
 USB Driver, 477

USB_EP0_TX
 USB Driver, 480

USB_EP0_WAITING_SETUP
 USB Driver, 480

USB_EP0_WAITING_STS
 USB Driver, 480

USB_EP0_WAITING_TX0
 USB Driver, 480

USB_EP_MODE_TYPE
 USB Driver, 470

USB_EP_MODE_TYPE_BULK
 USB Driver, 471

USB_EP_MODE_TYPE_CTRL
 USB Driver, 470

USB_EP_MODE_TYPE_INTR
 USB Driver, 471

USB_EP_MODE_TYPE_ISOC
 USB Driver, 471

USB_EVENT_ADDRESS
 USB Driver, 480

USB_EVENT_CONFIGURED
 USB Driver, 480

USB_EVENT_RESET
 USB Driver, 480

USB_EVENT_STALLED
 USB Driver, 480

USB_EVENT_SUSPEND
 USB Driver, 480

USB_EVENT_WAKEUP
 USB Driver, 480

USB_MAX_ENDPOINTS
 USB Driver, 477

USB_READY
 USB Driver, 480

USB_SELECTED
 USB Driver, 480

USB_SET_ADDRESS_ACK_HANDLING
 USB Driver, 477

USB_SET_ADDRESS_MODE
 USB Driver, 477

USB_STOP
 USB Driver, 480

USB_SUSPENDED
 USB Driver, 480

USB_UNINIT
 USB Driver, 480

USB_USE_WAIT
 Configuration, 221
 USB Driver, 471

USBConfig, 606
 event_cb, 608
 get_descriptor_cb, 608
 requests_hook_cb, 608
 sof_cb, 608

USBD1
 USB Driver, 502

USBDescriptor, 608
 ud_size, 609

 ud_string, 609

USBDriver, 609
 address, 611
 config, 610
 configuration, 611
 ep0endcb, 611
 ep0n, 611
 ep0next, 611
 ep0state, 611
 epc, 610
 in_params, 611
 out_params, 611
 receiving, 610
 setup, 611
 state, 610
 status, 611
 transmitting, 610
 USB Driver, 478

USBEndpointConfig, 612
 ep_mode, 613
 in_cb, 613
 in_maxsize, 614
 in_state, 614
 out_cb, 613
 out_maxsize, 614
 out_state, 614
 setup_cb, 613

USBInEndpointState, 614
 thread, 615
 txbuf, 615
 txcnt, 615
 txsize, 615

USBOutEndpointState, 615
 rdbuf, 616
 rcnt, 616
 rxsize, 616
 thread, 616

uart.c, 711
 uart.h, 712
 uart_lld.c, 714
 uart_lld.h, 715
 uart_lld_init
 UART Driver, 457

uart_lld_start
 UART Driver, 458

uart_lld_start_receive
 UART Driver, 459

uart_lld_start_send
 UART Driver, 458

uart_lld_stop
 UART Driver, 458

uart_lld_start_receive
 UART Driver, 459

uart_lld_stop_send
 UART Driver, 458

uartAcquireBus
 UART Driver, 456

uartInit

UART Driver, 446
uartObjectInit
 UART Driver, 446
uartReceiveTimeout
 UART Driver, 455
uartReleaseBus
 UART Driver, 457
uartSendFullTimeout
 UART Driver, 454
uartSendTimeout
 UART Driver, 453
uartStart
 UART Driver, 447
uartStartReceive
 UART Driver, 450
uartStartReceive1
 UART Driver, 451
uartStartSend
 UART Driver, 448
uartStartSend1
 UART Driver, 448
uartStop
 UART Driver, 447
uartStopReceive
 UART Driver, 452
uartStopReceive1
 UART Driver, 453
uartStopSend
 UART Driver, 449
uartStopSend1
 UART Driver, 450
uart tcb_t
 UART Driver, 445
uartccb_t
 UART Driver, 445
uartecb_t
 UART Driver, 445
uartflags_t
 UART Driver, 445
uartrxstate_t
 UART Driver, 446
uartstate_t
 UART Driver, 445
uartxstate_t
 UART Driver, 445
ud_size
 USBDescriptor, 609
ud_string
 USBDescriptor, 609
unpacked_mmc_cid_t, 602
unpacked_mmc_csd_t, 603
unpacked_sdc_cid_t, 604
unpacked_sdc_csd_10_t, 604
unpacked_sdc_csd_20_t, 605
usb.c, 716
usb.h, 717
usb_cdc.h, 720
usb_lld.c, 722
 in, 723
 out, 723
usb_lld.h, 723
usb_lld_clear_in
 USB Driver, 501
usb_lld_clear_out
 USB Driver, 501
usb_lld_connect_bus
 USB Driver, 478
usb_lld_disable_endpoints
 USB Driver, 497
usb_lld_disconnect_bus
 USB Driver, 478
usb_lld_get_frame_number
 USB Driver, 477
usb_lld_get_status_in
 USB Driver, 499
usb_lld_get_status_out
 USB Driver, 499
usb_lld_get_transaction_size
 USB Driver, 478
usb_lld_init
 USB Driver, 495
usb_lld_init_endpoint
 USB Driver, 497
usb_lld_prepare_receive
 USB Driver, 500
usb_lld_prepare_transmit
 USB Driver, 500
usb_lld_read_setup
 USB Driver, 499
usb_lld_reset
 USB Driver, 497
usb_lld_set_address
 USB Driver, 497
usb_lld_stall_in
 USB Driver, 501
usb_lld_stall_out
 USB Driver, 501
usb_lld_start
 USB Driver, 495
usb_lld_start_in
 USB Driver, 500
usb_lld_start_out
 USB Driver, 500
usb_lld_stop
 USB Driver, 495
usbConnectBus
 USB Driver, 471
usbDisableEndpoints1
 USB Driver, 485
usbDisconnectBus
 USB Driver, 471
usbGetDriverState1
 USB Driver, 471
usbGetFrameNumberX
 USB Driver, 472
usbGetReceiveStatus1

USB Driver, 472
usbGetReceiveTransactionSizeX
 USB Driver, 473
usbGetTransmitStatus!
 USB Driver, 472
usbInit
 USB Driver, 483
usbInitEndpoint!
 USB Driver, 485
usbObjectInit
 USB Driver, 483
usbReadSetup
 USB Driver, 474
usbReceive
 USB Driver, 487
usbSetupTransfer
 USB Driver, 473
usbStallReceive!
 USB Driver, 489
usbStallTransmit!
 USB Driver, 490
usbStart
 USB Driver, 484
usbStartReceive!
 USB Driver, 486
usbStartTransmit!
 USB Driver, 487
usbStop
 USB Driver, 484
usbTransmit
 USB Driver, 488
usbcallback_t
 USB Driver, 479
usbep0state_t
 USB Driver, 480
usbep_t
 USB Driver, 478
usbepcallback_t
 USB Driver, 479
usbepstatus_t
 USB Driver, 480
usbevent_t
 USB Driver, 480
usbeventcb_t
 USB Driver, 479
usbgetdescriptor_t
 USB Driver, 479
usbp
 SerialUSBConfig, 592
usbreqhandler_t
 USB Driver, 479
usbstate_t
 USB Driver, 480

vmt
 BaseAsynchronousChannel, 517
 BaseBlockDevice, 521
 BaseChannel, 524
 BaseSequentialStream, 527

FileStream, 546
MMCDriver, 568
MMCSDBlockDevice, 572
RTCDriver, 582
SDCDriver, 585
SerialDriver, 589
SerialUSBDriver, 594

WDG Driver, 505
 PLATFORM_WDG_USE_WDG1, 506
WDG_READY, 506
WDG_STOP, 506
WDG_UNINIT, 506
WDGDriver, 506
wdg_lld_init, 509
wdg_lld_reset, 510
wdg_lld_start, 510
wdg_lld_stop, 510
wdgInit, 507
wdgReset, 509
wdgResetl, 506
wdgStart, 507
wdgStop, 507
wdgstate_t, 506

WDG_READY
 WDG Driver, 506
WDG_STOP
 WDG Driver, 506
WDG_UNINIT
 WDG Driver, 506
WDGConfig, 616
WDGDriver, 617
 config, 617
 state, 617
 WDG Driver, 506

wait
 MMC over SPI Driver, 263

waiting
 io_buffers_queue, 558

wakeup_event
 CANDriver, 532

wdg.c, 725
wdg.h, 725
wdg_lld.c, 726
wdg_lld.h, 726
wdg_lld_init
 WDG Driver, 509
wdg_lld_reset
 WDG Driver, 510
wdg_lld_start
 WDG Driver, 510
wdg_lld_stop
 WDG Driver, 510
wdgInit
 WDG Driver, 507
wdgReset
 WDG Driver, 509
wdgResetl
 WDG Driver, 506

wdgStart
 WDG Driver, [507](#)

wdgStop
 WDG Driver, [507](#)

wdgstate_t
 WDG Driver, [506](#)

width_cb
 ICUConfig, [555](#)

year
 RTCDateTime, [580](#)