

M16C/62

Applications of M16C/62 Flash CPU Rewrite Mode

1.0 Abstract

The following article accompanies the "flashapp" program. It describes using the CPU rewrite mode on the M16C/62 within a user program. A set of flash device drivers is included and four application examples are identified: copying variables to flash, using flash for hours of operation, defining and writing "constants" to flash, and copying one flash block to the other. Certain techniques may be specific to the Renesas NC30WA C compiler.

2.0 Introduction

The Renesas M16C/62 is a 16-bit MCU, based on the M16C CPU core, with 256k bytes of user flash. The device can erase and program the on-chip flash memory under control of a user's program with no external programming devices required. This feature is called "CPU Rewrite Mode".

The M16C/62 has two other flash programming modes: Parallel I/O Mode, and Standard Serial I/O Mode. Because these modes are mainly for programming the application code into the flash, details are not discussed in this article.

To use CPU Rewrite Mode, the memory structure and the control registers need to be identified. The memory map of the M16C/62 is shown in Figure 1. Note that the flash is divided into blocks such that certain erase/programming functions are done on a block basis. The boot flash area is used for serial I/O mode and is not available for CPU Rewrite mode programming.

The "Flash Memory Control Register" (FMCR) is shown in Figure 2. Normally, only the first three LSBs are used for CPU rewrite mode.

Beyond CPU registers, the flash memory has its own logic to handle erase and programming procedures. This is the flash's "Write State Machine" (WSM). The WSM commands are given in Table 1.


Figure 1 M16C/62 Memory Map


Figure 2 Flash Memory Control Register

REU05B0014-0100Z June 2003 Page 2 of 22

Table 1 Flash Memory Control Register

	First bus cycle			Second bus cycle			Third bus cycle		
Command	Mode	Address	Data (Do to D7)	Mode	Address	Data (D₀ to D⁊)	Mode	Address	Data (Do to D7)
Read array	Write	X (Note 6)	FF16						
Read status register	Write	Х	7016	Read	Х	SRD (Note 2)			
Clear status register	Write	Х	5016						
Page program (Note 3)	Write	Х	4116	Write	WA0(Note 3)	WD0 (Note 3)	Write	WA1	WD1
Block erase	Write	Х	2016	Write	BA (Note 4)	D016			
Erase all unlock block	Write	Х	A716	Write	Х	D016			
Lock bit program	Write	Х	7716	Write	BA	D016			
Read lock bit status	Write	Х	7116	Read	BA	D6 (Note 5)			

- Note 1: When a software command is input, the high-order byte of data (Ds to D15) is ignored.
- Note 2: SRD = Status Register Data
- Note 3: WA = Write Address, WD = Write Data
 - WA and WD must be set sequentially from 0016 to FE16 (byte address; however, an even address). The page size is 256 bytes.
- Note 4: BA = Block Address (Enter the maximum address of each block that is an even address.)
- Note 5: D6 corresponds to the block lock status. Block not locked when D6 = 1, block locked when D6 = 0.
- Note 6: X denotes a given address in the user ROM area (that is an even address).

2.1 Compatibility

This program is compatible with M16C/6x microcontrollers with page write (256 bytes) flash memory. It is NOT compatible with word write MCUs such as the M16C/62P series. The driver is compatible with the above noted MCUs on any Starter Kit/evaluation system running under the KD30 debugger. It CANNOT be evaluated or demonstrated on any emulator using RAM to emulate flash (i.e., Renesas' PC4701, Nohau, or Ashling emulator systems).

2.2 Flash Programming Basics

The M16C/62's flash must be programmed in 256-byte pages on page boundaries (A0 - A7 = 00 - FEh), 16 bits at a time. Attempts to program 8-bit data are ignored and even commands must be set as 16-bit words. The flash can be "bulk" erased ('erase all unlocked blocks' command) or erased one block at a time (see memory map). Bit erase state = 1. Once a block is erased, individual pages can be programmed at any time. The CPU rewrite program can be stored in the flash, but because the WSM is common to all flash (all blocks), the CPU rewrite code cannot execute out of flash. The rewrite code must be transferred to RAM before it can be executed.

3.0 Application

The example program includes 6 basic flash commands:

- 1. Erase a block
- 2. Program a page
- 3. Read flash status (SRD)
- 4. Clear flash status (SRD)

M16C/62 Applications of M16C/62 Flash CPU Rewrite Mode

- 5. Read a block lock bit
- 6. Lock a block

The program uses these commands to illustrate a few basic applications:

- 1. Save variables to flash & read them back into RAM
- Copy the data in one block to another block
- 3. Write "constants" to flash
- 4. Use the flash for hours of operation

3.1 Methodology

3.1.1 Section Definitions

The most "transparent" method to manipulate the flash within a C program is to define specific memory sections. The C language uses sections to distinguish between initialized variables, un-initialized variables, constants, and so on. The NC30 compiler allows user-defined sections in RAM or ROM. For this example, the standard NC30 start-up file "sect30.inc" is modified and renamed to "WFsect30.inc". This new file contains two extra sections: a "flashsave" section for saving variables to flash, and a "parmblock" section for writing "constants" within a user program. Figure 3 is the MAP view of the example program. Note that the "flashsave" section is not given an absolute address so it starts right after the "bss" section.

Once the section is defined, placing the directive "#pragma SECTION" in a file redirects all constants or variables to the new section until the next "#pragma SECTION" or the end of file is reached. For efficiency, the compiler puts all integers at the start of each section ("even") and the characters ("odd") at the end of each section. This is why the labels for the start and end of the "flashsave" section are integer and character respectively.


Figure 3 Example Program MAP View

3.1.2 Writing Relocatable Code in C

As noted previously, CPU rewrite code cannot execute out of flash but must be moved to RAM. The M16C can produce 100 percent relocatable code within a +/- 32k-address space. The NC30 C compiler generates relocatable code for all functions in the same file within the +/- 32k-address restriction. This example program utilizes these facts and the source code that executes out of RAM is written in C. The C code is compiled and downloaded to flash, then the "copy_flash_code(void)" copies the code into RAM where it is executed.

3.1.3 Writing a Word to Flash

While the command to write to flash requires programming a complete page (256 bytes or 128 words), it does not suggest that it is impossible to program a word at a time. The 'hours of operations' and 'write constant' applications are examples of how to write a word at a time to flash. When programming a page, if all the data for the page is not available, write blanks (1's) to the unused memory in that page.

4.0 Demonstration Program

4.1 General Notes

The demonstration program is designed to run on the MSV1632/62 board running under KD30 in "free run" mode, but the drivers (see RAM62.c) are meant for implementation within a user's project. Figure 4 shows the flowchart for the main demo function; flowcharts for the commands and application calls and given in section 7.0 Appendix. The program minimizes passing absolute addresses because it could lead to accidental corruption of flash. The


main() function is in file "flashmain.c". The applications operate on blocks 2, 3, and 6 of the flash because block 1 is not available running under the ROM Monitor.


Figure 4 Demonstration Program (Main) Flowchart


4.2 Demonstrating the Program

The program was developed to run on the MSV1632/62 Starter Kit, but it also works with any M16C/62 flash system running the KD30 debugger in single chip mode. If using a different platform, it may be necessary to remove the code that toggles Port P7-7.

Follow these steps to run the Demonstration (assumes user has a general understanding of the KD30 debugger):

- 1. Connect the MSV1632/62 board to a power source and the host PC.
- 2. Start KD30. In the "INIT" screen, click on the tab "run mode" and select "free run mode".
- 3. Load the "flashapp.x30" file.
- 4. Open three memory windows to view the flash (Basic Window -> Dump Window).
- 5. Configure the windows to view the flash addresses used in the demo (click on any number in the address column, and enter F0000h, F8000h, and C0000h for each window). Note the F0000h and C0000h flash blocks are blank (all FF's) and the constants are in the F8000h block (scroll down to see the character constants).
- 6. Insert a breakpoint in the main() function at the "getvarfromflash();" line.
- 7. Run the code: debug-> go free.
- 8. Hit the red "stop" button on KD30 (in "free run" mode, KD30 does not respond automatically to breakpoints).
- 9. View the memory at F0000h and C0000h. Note the test variables were saved to the beginning of the F0000h block and that block was copied to the C0000h block.
- 10. Open a "memory window" (Basic window -> memory window) and find the 'testdata' in the "flashsave" section (check your 'map viewer' in Tool Manager). Double-click on the variables and clear them.
- 11. Click "go". Each time the LED (D6) toggles, the "hour meter" is updated (about every 5 seconds for demo).
- 12. Right after a toggle, click the "stop" button (i.e., you do not want to attempt to stop while writing to flash).
- 13. Open a C watch window (Basic Window -> C watch window -> global window) and note the 'testdata' has been copied back from flash and the "oper_hrs" equals the number of LED toggles.

5.0 Implementing the Flash Drivers in a User Program

- 1. The "RAM62.c", "fdevice.h", "fl_util.c", and "flash.h" files form the driver. Include "flash.h" in any project file that requires driver functions. Add "RAM62.c" and "fl_util.c" to your project. These files require the "fdriver.h" header file. Review the demonstration program and determine if the application requires user-defined sections.
- 2. Before using any CPU rewrite commands, call "cpurw_ini()" and "copy_flash_code()" to set the flash operation environment. The CPU rewrite code resides in the 512-byte array 'cpu_rw []'. The actual code is approximately 400 bytes. The extra array bytes allow the user to modify the CPU rewrite code.

REU05B0014-0100Z June 2003 Page 7 of 22


M16C/62 Applications of M16C/62 Flash CPU Rewrite Mode

3. Table 2 lists the callable functions and describes how to use them. The functions do not return any error codes and it is up to the user to supply the functions with valid parameters.

Table 2 Function calls

cpurw_ini()	Saves the current clock settings of the CPU, then changes the CPU frequency to f/2, and adds a wait state. Not required if operating the CPU below 6 MHz.			
restorestate()	Returns the CPU's clock settings to the state before calling the function cpurw_ini().			
copy_flash_code()	Copies the CPU rewrite code (all of file "RAM62.c") to RAM.			
writeconstw(long ,int)	Writes a word to flash. Supply the address, long (must be an even address) and the value to write, int.			
copyvartoflash(int *, char *)	Writes variables in RAM to flash. Supply the starting address of the variables to copy RAM, int* and the ending address in RAM, char*. The differences in pointer types (int and char) are due to the C compiler putting the integers at the beginning of a section ("even"), followed by the characters ("odd"). The destination flash block is erased before the copy. The destination written in flash is fixed in the function at the start of block 3 (F0000h).			
getvarfromflash(int *ramptr, char *endvars)	Reads the saved variables from the start of flash block 3 (F0000H) and writes them to RAM. Basically, it is the reverse of "copyvartoflash()".			
copyblock(void)	Copies all of block 3 (F0000h) to the start of block 6 (C0000h). Block 6 is erased before the copy. The blocks and addresses are fixed within the function.			
ramcode (void);	This is the CPU rewrite code that executes out of RAM. The code must be copied to RAM using "copy_flash_code()". First, set the global variable "command", then call "ramcode()" to execute one of the following flash commands (see flash.h for command codes) • erase a block • program a page • read flash status (SRD) • clear flash status (SRD) • read a block lock bit • lock a block			
	Note that the command codes used are the same as those for CPU rewrite codes. If a command requires an address, put the 32-bit address into the global union "uaddr" (alias "addrvar"). After executing the 'read SRD' command, the value is stored in global "SRD". After reading a block lock bit, the value is stored in global "lockbitstor". The "program a page" command will write the 256 bytes in the global "flashbuff []" to the address in "addrvar".			


6.0 Reference

Renesas Technology Corporation Semiconductor Home Page

http://www.renesas.com

E-mail Support

support_apl@renesas.com

Data Sheets

• 62AEDS.pdf - M16C/62A Specifications

User's Manual

- cpurw62.pdf appnote Programming the M16C/62 Flash in CPU Rewrite Mode
- 6020esm.pdf (Software Manual)
- 6020ec.pdf (C Manual)
- 6020easm.pdf (Assembler Manual)
- NC30ue.pdf (Compiler Manual)

7.0 Appendix


Figure 5 Code in RAM Flowchart


Figure 6 Page Write Flowchart


Figure 7 Block Erase Flowchart


Figure 8 Block Lock Read Flowchart


Figure 9 Block Lock Write Flowchart


Figure 10 Clear SRD Flowchart


Figure 11 Read SRD Flowchart


Figure 12 Get Variables from Flash Flowchart


Figure 13 Write to Flash Flowchart


Figure 14 Write Constant to Flash Flowchart


Figure 15 Copy Block Flowchart


Figure 16 Read Hours of Operation Flowchart


Figure 17 Write Hours of Operation from Flash Flowchart

Keep safety first in your circuit designs!

 Renesas Technology Corporation puts the maximum effort into making semiconductor products better and more reliable, but there is always the possibility that trouble may occur with them. Trouble with semiconductors may lead to personal injury, fire or property damage.

Remember to give due consideration to safety when making your circuit designs, with appropriate measures such as (i) placement of substitutive, auxiliary circuits, (ii) use of nonflammable material or (iii) prevention against any malfunction or mishap.

Notes regarding these materials

- These materials are intended as a reference to assist our customers in the selection of the Renesas Technology Corporation product best suited to the customer's application; they do not convey any license under any intellectual property rights, or any other rights, belonging to Renesas Technology Corporation or a third party.
- Renesas Technology Corporation assumes no responsibility for any damage, or infringement of any third-party's rights, originating in the use of any product data, diagrams, charts, programs, algorithms, or circuit application examples contained in these materials.
- All information contained in these materials, including product data, diagrams, charts, programs and
 algorithms represents information on products at the time of publication of these materials, and are
 subject to change by Renesas Technology Corporation without notice due to product improvements
 or other reasons. It is therefore recommended that customers contact Renesas Technology
 Corporation or an authorized Renesas Technology Corporation product distributor for the latest
 product information before purchasing a product listed herein.

The information described here may contain technical inaccuracies or typographical errors.

Renesas Technology Corporation assumes no responsibility for any damage, liability, or other loss rising from these inaccuracies or errors.

- Please also pay attention to information published by Renesas Technology Corporation by various means, including the Renesas Technology Corporation Semiconductor home page (http://www.renesas.com).
- When using any or all of the information contained in these materials, including product data, diagrams, charts, programs, and algorithms, please be sure to evaluate all information as a total system before making a final decision on the applicability of the information and products. Renesas Technology Corporation assumes no responsibility for any damage, liability or other loss resulting from the information contained herein.
- Renesas Technology Corporation semiconductors are not designed or manufactured for use in a
 device or system that is used under circumstances in which human life is potentially at stake. Please
 contact Renesas Technology Corporation or an authorized Renesas Technology Corporation product
 distributor when considering the use of a product contained herein for any specific purposes, such as
 apparatus or systems for transportation, vehicular, medical, aerospace, nuclear, or undersea
 repeater use.
- The prior written approval of Renesas Technology Corporation is necessary to reprint or reproduce in whole or in part these materials.
- If these products or technologies are subject to the Japanese export control restrictions, they must be
 exported under a license from the Japanese government and cannot be imported into a country other
 than the approved destination.
 - Any diversion or reexport contrary to the export control laws and regulations of Japan and/or the country of destination is prohibited.
- Please contact Renesas Technology Corporation for further details on these materials or the products contained therein.