

AN888: EZR32 Simple TRX Application Quick Start Guide

The EZR32LG and EZR32WG Wireless MCUs are the latest in Silicon Labs family of wireless MCUs delivering a high performance, low energy wireless solution integrated into a small form factor package. By combining a high performance sub-GHz RF transceiver with an energy efficient 32-bit MCU, the EZR32LG family provides designers the ultimate in flexibility with a family of pin-compatible devices that scale with 64/128/256 kB of flash and support Silicon Labs EZRadio or EZRadioPRO transceivers. The ultra-low power operating modes and fast wake-up times of the Silicon Labs energy friendly 32-bit MCUs, combined with the low transmit and receive power consumption of the sub-GHz radio, result in a solution optimized for battery powered applications.

The EZR32LG and EZR32WG Wireless Starter Kit (WSTK) is a low-cost, fully featured starter kit that allows designers to evaluate the performance and features of the EZR32LG/WG device family. The kit will provide all hardware and software tools needed to develop and debug applications using the EZR32LG or WG low-energy Wireless MCUs. Hardware tools include an on-board debugger, advanced energy monitoring and integrated packet trace, which are all available either over USB or Ethernet interfaces. The kit is fully supported by Silicon Labs' software libraries and the kit board support package (BSP).

KIT CONTENTS

- 2 WSTK boards
- 2 Radio cards either EZR32LG or WG for the requested frequency as listed in the doc.
- 2 USB cables to attach the WSTK to your computer.
- 2 CR2032 coin cell batteries.
- 1 card with instructions direction them to the website for Simplicity Studio and other documentation

1. Getting Started

Hardware

- BRD4001A - Wireless Starter Kit Mainboard
- One set of the following:
 - BRD4502A - EZR32LG 330 Direct Tie WSTK Radio Board; Si4460; 868 MHz +13 dBm
 - BRD4502B - EZR32LG 330 Switched WSTK Radio Board; Si4455; 434 MHz +20 dBm
 - BRD4502C - EZR32WG 330 Direct Tie WSTK Radio Board; Si4460; 868 MHz +13 dBm
 - BRD4502D - EZR32WG 330 Switched WSTK Radio Board; Si4455; 434 MHz +20 dBm
 - BRD4503A - EZR32LG 330 Switched WSTK Radio Board; Si4463; 915 MHz +20 dBm
 - BRD4503B - EZR32WG 330 Switched WSTK Radio Board; Si4463; 915 MHz +20 dBm
 - BRD4505B - EZR32WG 330 Switched WSTK Radio Board; Si4463; 490 MHz +20 dBm

Software:

- Simplicity Studio 3.0 + EFM and Wireless Packages.
- WSTK Firmware Version 2.4 or later. (Update available within Simplicity Studio through the Kit Manager)

Software Dependencies

- Simplicity Studio v3

Installing All Required Software

Install all of the above listed software. All of the EZR32 development kit software and prerequisite software must be installed on your machine for the development kit software to work correctly. The order in which the software is installed is not important but you will want to make sure that you have it all installed before you launch Simplicity Studio and begin working on your first project.

Connecting Your Hardware

Once you have installed all the required software you can connect your EZR32LG/WG development kit hardware to your PC. It is simply connected using a USB cable as shown below:

Figure 1.1. WSTK Board Connected to PC with USB

Note: For best performance in Simplicity Studio please be sure that the power switch on your WSTK is in the Advanced Energy Monitoring or “AEM” position.

2. Running Simplicity Studio for the First Time

Navigation in Simplicity Studio

Simplicity Studio is built on the Eclipse platform. As such, it is broken up into different “perspectives” each of which allow access to a specific set of functionality. Simplicity Studio starts up in the “Simplicity Perspective,” sometimes referred to as the “Home Screen.”

Figure 2.1. Simplicity Studio's Simplicity Perspective

From the Simplicity Perspective, you can discover devices, configure Simplicity Studio, or navigate to another perspective for application development.

The Simplicity Perspective shows large tile icons that represent the various pieces of functionality within Simplicity Studio. When you are in a different perspective you will see smaller tile icons in the top right-hand corner of your screen. You can always navigate back to the Simplicity Perspective or any other perspective at any time by clicking on one of the tile icons in the top right-hand corner of your screen.

Figure 2.2. Navigation Tile Icons

Downloading Packages for Simplicity Studio

By default Simplicity Studio comes with some core components necessary for development. The real substance of the Simplicity Studio application is provided in the “Packages” available from the Simplicity Studio update site. Before you begin working with Simplicity Studio, you will want to make sure that you have all of the packages installed that you need for your development platform. In particular, for the EZR32 family of products, you will need both the “Wireless” and “EFM Product” packages.

To download packages for Simplicity Studio, [click] on the Package Management icon in the top right-hand corner of the Simplicity Perspective.

Figure 2.3. Packages Management

The Add/Remove Packages window opens and will guide you through the process of updating Simplicity Studio’s packages. You will need both the wireless package and the EFM SDK package for development on the EZR32 product.

Figure 2.4. Add/Remove Packages Window

Updating Simplicity Studio

In addition to downloading packages, you can also update the Simplicity Studio core software at any time by clicking on the [Update Software] icon in the top right-hand corner of the Simplicity Perspective.

Figure 2.5. Updating Simplicity Studio

Discovering Your Development Kit Hardware in Simplicity Studio

When you launch Simplicity Studio, it should automatically discover your USB connected Wireless Starter Kit (WSTK) hardware and display it in the Simplicity Perspective as shown below:

Figure 2.6. Detected Hardware

The WSTK board will come up with an identifier that includes the serial number of the WSTK connected. The serial number displayed in Simplicity Studio should match the number displayed on the WSTK board's LCD.

Configuring Your WSTK for an Ethernet Connection

You can also connect to your WSTK boards to be connect and discovered via Ethernet. You can configure the IP address of your device through the Simplicity Studio Home Screen by clicking on the arrow to the right of your device and selecting [Configure Adapter].

Figure 2.7. Select Configure Adapter

The Configure Adapter dialog window will allow you to set the J-Link Speed, Addressing Mode, and IP configuration for your WSTK board.

Figure 2.8. Configure Adapter Dialog Window

Discovering your WSTKs via Ethernet

In order to discover your WSTKs via the Ethernet connection you must first configure Simplicity Studio to search for and discover your devices. You can do this by clicking on the arrow at the top of the Adapters View in the Simplicity Perspective and selecting **[Configure Device Scanning]**.

Figure 2.9. Configure Device Scanning

Figure 2.10. InSight Adapters

The Configuration interface located in **[Preferences > Device Manager > InSight Adapters]** allows you to configure the scanning that Simplicity Studio will do to discover adapters on the network. In the case above, there is a WSTK connected with an IP address of 10.4.178.121. In order to scan for all devices on that subnet of the test network, set the subnet IP address at 10.4.178.0 with a mask of 255.255.255.0. This will scan for all WSTKs on the subnet 10.4.178 and should return my device.

Upgrading the WSTK Boards to the Latest Firmware

Once you have connected the WSTK boards to the computer, make sure that the boards have the latest WSTK firmware loaded. This is important in order to ensure that they will communicate with the Simplicity Studio software correctly.

Simplicity Studio includes a bundled Kit Manager that can be used to upgrade your WSTK boards. To access the Kit Manager within Simplicity Studio, click on the WSTK board that needs to be upgraded so that it shows as selected, and then click on the **[Kit Manager]** Tile on the right-hand side of the Simplicity Perspective.

Figure 2.11. Kit Manager

Clicking on the Kit Manager tile will open the Kit Manager dialog window, through which you can load a new firmware image onto your WSTK main board. The Kit Manager has a bundled version of the latest WSTK software that it will ask to load onto your device.

Figure 2.12. Kit Manager Dialog

Configuring Your Preferred IDE

Simplicity Studio is an Integrated Development Environment (IDE). However, you are not limited to using only Simplicity Studio as your IDE, you have the option of configuring Simplicity Studio to launch your preferred IDE for the development of software samples. For instance, if you would prefer to use IAR or Keil, you can configure this option within Simplicity Studio by clicking on the “Settings” icon in the top right corner of the Simplicity Perspective and going to [Simplicity Studio > Preferred IDE].

Figure 2.13. Settings Icon

Figure 2.14. Preferences/Preferred IDE

The “Preferred IDE” will be used when launching sample applications from within Simplicity Studio.

Note: IAR and GCC are supported as compiler toolchains within Simplicity Studio, meaning that the IAR or GCC compiler can be used within the Simplicity Studio IDE. Keil and other compilers are only supported as “Preferred IDEs,” meaning that a project file is provided in the sample applications but the Keil compiler is not integrated into Simplicity Studio. So if you want to use the Keil compiler, you must use it within the Keil uVision IDE.

3. RF Evaluation Using Nodetest

Testing the EZR32 Using the "Nodetest" Application

The "nodetest" application provides a Command Line Interface (CLI) to Simplicity Studio for RF Evaluation of a device. In order to load the nodetest application, do the following:

1. In the Simplicity Studio Perspective, select one of the RF devices you would like to load nodetest onto.
2. With the device selected, select the **[Network Analyzer]** tile on the right-hand side.

Figure 3.1. Network Analyser Tile

3. The Network Analyzer Perspective opens. In this perspective you will see the Adapters View on the left-hand side of the screen.
4. Rightclick on the device to which you would like to load the nodetest application, and select **[Connect]** to connect to the device.
5. Right-click on the WSTK board in the Adapter's menu again and select **[Flash / Upload]**.

Figure 3.2. Flash/Upload

6. Choose from the list of applications the nodetest application that is appropriate for your device and click **[OK]**. You will notice that there several nodetest images available depending on your frequency band: 900 covering 915 and 800 covering 868, 490, and 434. Be sure to select the image that supports the radio card on your WSTK board.

Figure 3.3. Choose Nodetest

7. The nodetest application will load onto your EZR32LG or WG wireless MCU. You will see a progress indicator on the adapter indicating that the device is being loaded. Once the application load is complete, the name of the application loaded (nodetest) will appear to the right of the adapter.

Running Console for Command Line Interface to Nodetest Application

Once the Nodetest application is loaded onto the EZR32LG/WG, you must first [Connect] to the device through the Adapters view, and then you can interact with the nodetest application using the Command Line Interface within the Console view in Simplicity Studio.

Right-click on the [Adapter] in the Adapter's View and select [Connect] and then [Launch Console].

Figure 3.4. Launch Console

The Console View will give you a CLI interface in Simplicity Studio's Network Analyzer Perspective so that you can interact directly with the nodetest application.

Figure 3.5. Nodetest CLI: Help

Typing `help` on the command line gives you the complete list of commands available in the nodetest application.

Running a Packet Error Test from the CLI

A typical usage scenario for the nodetest application is the measurement of Packet Error Rate (PER). PER is defined in 802.15.4 as the percentage of transmitted packets that are not detected correctly. The Nodetest application provides two commands `rx` and `tx` that are designed to interoperate with each other across two nodes running this application.

PER measurement procedure:

1. Load the nodetest application on two EZR32LG nodes.
2. Set the radio to the desired channel on both nodes with the `setchannel n` command where "n" is the desired channel number in hex.
3. Issue the `rx` command on the first node.
4. Issue the `tx <hex value>` command on the second node. (This command will transmit 10 (hex a) packets of the form required for PER analysis. For actual PER analysis, send 1000 or more packets.)
5. Observe the PER result in the third column of the `rx` command output, for example:

```
> rx
{{(rx)} test start ('e'nd)}
#{{(rx)} 
  {num}  {seq}  {per}  {lqi}  {rss} {gain} {status} {time} {length}
{ { 1} { 1} { 0} {0x00} {-22} {0x31} {0x4000} {0x000F3716} {0x12} }
{ { 2} { 2} { 0} {0x00} {-22} {0x31} {0x4000} {0x000F9FE6} {0x12} }
{ { 3} { 3} { 0} {0x00} {-22} {0x31} {0x4000} {0x000008B6} {0x12} }
{ { 4} { 4} { 0} {0x00} {-22} {0x31} {0x4000} {0x00007186} {0x12} }
{ { 5} { 5} { 0} {0x00} {-22} {0x31} {0x4000} {0x0000DA57} {0x12} }
{ { 6} { 6} { 0} {0x00} {-22} {0x31} {0x4000} {0x00014327} {0x12} }
{ { 7} { 7} { 0} {0x00} {-22} {0x31} {0x4000} {0x0001ABF6} {0x12} }
{ { 8} { 8} { 0} {0x00} {-22} {0x31} {0x4000} {0x000214C6} {0x12} }
{ { 9} { 9} { 0} {0x00} {-22} {0x31} {0x4000} {0x00027D96} {0x12} }
{ { 10} { 10} { 0} {0x00} {-22} {0x31} {0x4000} {0x0002E666} {0x12} }
{{(rx)} test end}
>
```

Figure 3.6. PER Measurement

Running the TX Test from the Simplicity Studio GUI

The Simplicity Studio RF Evaluation interface allows you to configure the radio prior to running a test via a Graphical User Interface (GUI). To run the TX portion of your test using the GUI in Simplicity Studio you may either click on the **[Radio Evaluation]** Tile on the Simplicity Studio Home Screen or go to **[Window > Show View > Other... > InSight RF Evaluation > Tests]**.

Click on the **[Radio Evaluation]** Tile in the Simplicity Perspective to launch the Radio Evaluation tools.

Figure 3.7. Radio Evaluation Tile

Figure 3.8. Radio Evaluation Test View

The nodetest application must be loaded onto your device before you can run and interact with the Radio Evaluation interface in Simplicity Studio. Either of the above access methods will pop up a dialog in which you can select the radio test you wish to run. Once you select the test, click **[OK]**.

Figure 3.9. Radio TX Test Selection

This will launch a Radio Tx Test View from which you can configure and run your Tx Test. From the Test View, you may run your test at any time by clicking on the [green arrow].

Figure 3.10. Radio TX Test Start

Underneath the run button and progress bar, you will see four tabs:

Adapter Tab

The Adapter Tab presents a list of all adapters that are currently running the Nodetest application and can be used for testing.

Figure 3.11. Adapter Tab

Define and Send Data Tab

In this tab you may define the type of test you would like to run. For a Tx test one can send either a raw stream or packets.

Figure 3.12. Define and Send Data Tab

Radio Configuration Tab

The radio configuration tab sets the parameters for the radio that will be configured before the test is run. This includes settings such as the frequency, crystal, power amplifier, etc.

Figure 3.13. Radio Configuration Tab

Results Tab

The results tab displays a console view of the results for your test, including the output from the radio configuration process that precedes the test.

Figure 3.14. Results Tab

You may also see the individual commands sent down to the device during the radio configuration process. To do this, re-open the Console view:

Figure 3.15. Console View

4. The Simple RTx Sample Application

Simplicity Studio comes bundled with an SDK for the EZR32 as part of the EFM packaged sample applications. One of the sample applications, "Simple RTx" can be used to test and work with the radio on the EZR32.

To access the samples available for the EZR32, first select your USB connected device on the left-hand side under discovered devices in the Simplicity Perspective. With the device selected, click on the **[Software Examples]** tile.

Figure 4.1. Software Example Tiles

This will launch the Example Project dialog window. If you have downloaded the EFM32 SDK, you should see it as an option in the Example Project window.

The Example Project dialog allows you to find the available sample applications for your connected part.

Figure 4.2. Example Project Window

Note: Make sure that you have a Kit selected based on the type of EZR32 you are using. For instance if you are using a Wonder Gecko EZR32 you will want to select one of the Wonder Gecko Wireless starter kits. The sample applications are associated with a specific kit, so a real kit must be selected in order for the sample applications to appear as options.

Click the [Next] button. In the next screen you should see all of the sample applications available for your part. Choose the [simple_rtx] sample and click [Next].

Figure 4.3. Select Simple RTx Sample Application

The next screen will allow you to select a name for your application. Choose the name you want and select [Next] again. The next screen allows you to configure your Build Configurations for this project. For the Simple Rx/Tx sample you have the option of building with IAR (if you have IAR installed) or GCC. Select all the build configuration options you want and click [Finish].

Figure 4.4. Build Configurations

The Simple Rx/Tx sample is developed in the Development Perspective. Clicking on the [Finish] button will automatically launch the Development Perspective in which you can edit and build your application. For more information on how to build, load, and interact with your application, please see the "Building Your Sample Application" section.

For more information on how to use the Simple Rx/Tx sample application, please see the `readme.txt` included with the sample and available in your generated application.

All sample applications include a `readme.txt` file that explains the sample and its operation.

Figure 4.5. Readme.txt File

For more information on how to load and operate the Simple Rx/Tx sample application, continue to the “Building Your Sample Application” and “Loading Your Sample Application” sections of this Quick Start Guide.

5. Building Your Sample Application

Using Simplicity Studio to Build Your Sample Application

Once your application is generated, you have the ability to compile it using Simplicity Studio. In order to compile your application, simply click on the [build] icon in the top tool bar.

Figure 5.1. Build Button

Your sample application will compile based on its build configuration. You may change the build configuration at any time in the Project Explorer View by right clicking on the [project] and going to [Build Configurations > Set Active]

Figure 5.2. Change Build Configuration

Using IAR to Build Your Sample Application

You may also build your application directly in IAR by launching IAR and opening the generated project file inside IAR.

Figure 5.3. Build Sample Application

6. Loading Sample Application

Loading Sample Application onto EZR32 with Simplicity Studio

Once your sample application is built, you can load it onto your device using Simplicity Studio. There are several ways to do this. If you have compiled your application in Simplicity Studio, you will notice some images listed under the Binaries menu item in the Project Explorer View. You can flash your image to a device by right-clicking on the image you wish to load in the Project Explorer View and selecting the **[Flash to device]** option.

Figure 6.1. Flash Selected Image to Device

You can also upload your image to a device through the Adapters View in Simplicity Studio, which is visible in either the AppBuilder Perspective or in the Network Analyzer Perspective. Right-click on your device of choice, select **[Connect]** and then **[Upload]**. Navigate to the **.bin** or **.hex** image you wish to upload and click **[OK]**.

Figure 6.2. Uploading **.bin** or **.hex** Image

Note: Please make sure that the power switch on your WSTK board is set in the “AEM” position when attempting to flash your device.

Simplicity Studio

One-click access to MCU tools, documentation, software, source code libraries & more. Available for Windows, Mac and Linux!

www.silabs.com/simplicity

MCU Portfolio
www.silabs.com/mcu

SW/HW
www.silabs.com/simplicity

Quality
www.silabs.com/quality

Support and Community
community.silabs.com

Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Laboratories products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Laboratories reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Laboratories shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products must not be used within any Life Support System without the specific written consent of Silicon Laboratories. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Laboratories products are generally not intended for military applications. Silicon Laboratories products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

Trademark Information

Silicon Laboratories Inc., Silicon Laboratories, Silicon Labs, SiLabs and the Silicon Labs logo, CMEMS®, EFM, EFM32, EFR, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZMac®, EZRadio®, EZRadioPRO®, DSPLL®, ISOModem®, Precision32®, ProSLIC®, SIPHY®, USBXpress® and others are trademarks or registered trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701
USA

<http://www.silabs.com>