QuickLogic TAG-N System User Manual

 $\bullet \bullet \bullet \bullet \bullet \bullet$

Introduction

This document explains how implement the connection and use of the TAG-N system.

The TAG-N system provides system designers:

- A known-good sensor hub hardware solution
- Out-of-the-box gesture and context algorithms
- Immediate compatibility with the Nordic nRF51822 Bluetooth® device
- Control, data, and power signals

Description

The $QuickLogic^{\$}$ TAG-N system is a development and debug resource for the QuickLogic ArcticLink $^{\$}$ 3 S2 ultra-low power sensor hub, comprised of a TAG board and carrier board.

The TAG-N reference design is a direct sensor hub plug-in board for the Nordic Semiconductor nRF51822 Bluetooth Low Energy (BLE), also called the Bluetooth Smart, development kit.

Featuring an ArcticLink 3 S2 ultra-low power sensor hub, the TAG-N reference design enables developers to insert and test a sensor hub into their designs. The S2 Gesture and Context Catalog CSSP is featured, containing a library of wearable-specific gestures and contexts.

Contextual information is sent, via the Nordic BLE device, to a provided Android application. This application provides a visual and audio indication of changes in context or gestures, and captures real-time sensor data.

2

Figure 1 shows the TAG carrier board and labels the connectors.

Figure 1: TAG Carrier Board

Interfacing to the TAG-N

Connecting TAG to the Carrier Board

The TAG board plugs into the P1 connector of the carrier board. **Figure 2** shows a close-up of the TAG board on the carrier board.

WARNING: Ensure the power (battery and USB) are disconnected before inserting or removing the TAG board.

Figure 2: Close-Up of TAG Board on Carrier Board

Battery Connection

P2 is the battery connection the powers the entire TAG-N system (USB and Nordic nRF518 DK-based power options are also available).

USB Power Connection

P3 is a Micro USB connection for external power for charging the battery and powering the system. **Figure 3** shows a close-up of the USB powering the TAG-N system with the battery attached and charging.

Figure 3: Close-Up of the USB Powering the TAG-N System

Arduino Power Connection

The TAG-N system can be powered through the Arduino connector. This will also charge the battery.

I²C Expansion Connector

Table 1 shows the P18 signals, which enable access to the TAG-N system I^2C signals for connecting additional I^2C devices. The GPIO connection is for future implementation of an interrupt for an external I^2C device.

 P18 I²C Expansion Connector

 Pin
 Signal

 1
 I2C SDA

 2
 GND

 3
 3.3V

 4
 I2C SCL

 5
 1.8V

 6
 S2 GPIO D2

Table 1: P18 Signals

M0 J-Link Connector

The P17 connector is for connection the J-Link interface to the Nordic-based M0 ARM processor on the TAG-N system.

M0 Serial Port Connector

Table 2 shows the P16 signals. which is the serial port output from the Nordic-based M0 ARM processor. The signaling is RS-232. The pinout of this 10-pin connector is arranged so a common 10-pin to DB-9 cable can be used.

Table 2: P16 Signals

P16 Serial Port Connector		
Pin Signal		
3	RxD	
4	RTS	
5	TxD	
6	CTS	
9	GND	

Figure 4 shows a close-up of the serial port and J-link connected.

Figure 4: Close-Up of Serial Port and J-Link Connected

Figure 5 show a typical J-link interface device.

Figure 5: Typical J-Link Interface Device

P19 J-Link Connector

The P19 connector is reserved for future use.

P15 Serial Port Connector

The P15 connector is reserved for future use.

Jumper Selections

Table 3 shows the TAG-N jumpers and headers that are used to configure and give access to signals. Default jumper settings are recommended.

Table 3: Jumper Selections

Jumper	Connection	Result
J1	1-2	Charger powered by MicroUSB (default)
Ji	2-3	Charger powered by Arduino
J2	1-2	TAG charger powered (default)
UZ.	None	TAG charger not powered
J3	1-2	TAG-N powered by USB (default)
00	2-3	TAG-N powered by battery
J4	1-2	TAG Sensor 3.3V powered by TAG-N (TAG must be modified)
	None	TAG Sensor 3.3V not powered by TAG-N (default)
	1-2	Reserved for future use
J5	2-3	Reserved for future use
	None	Reserved for future use
J6	1-2	TAG Sensor 1,8V powered by TAG-N (TAG must be modified)
	None	TAG Sensor 1,8V not powered by TAG-N (default)
J7	1-2	TAG Nordic 1.8V powered by TAG-N (TAG must be modified)
	None	TAG Nordic 1.8V not powered by TAG-N (default)
J8	1-2	TAG S2 I/O 1.8V powered by TAG-N (TAG must be modified)
	None	TAG S2 I/O 1.8V not powered by TAG-N (default)
J9	1-2	TAG S2 Core 1.2V powered by TAG-N (TAG must be modified)
	None	TAG S2 Core 1.2V not powered by TAG-N (default)
J10	1-2	Reserved for future use
310	2-3	Reserved for future use
J11,J12	1-2,3-4	Reserved for future use
011,012	1-3,2-4	Reserved for future use
J13,J14	1-2,3-4	TAG M0 Serial Port normal (default)
010,014	1-3,2-4	TAG M0 Serial Port null modem
J15	1-2	Button S1 will function as Reset (SWDIO low) (default)
	2-3	M0 will be disabled (nReset low)
	None	No reset control
J16	1-2	Button S2 is connected to S2 GPIO D4
010	None	Button S2 is not connected to S2 device (default)

Table 3: Jumper Selections (Continued)

Jumper	Connection Result	
J17	1-2	S2 GPIO D5 is connected to the TAG-N LED D4
317	None	S2 GPIO D5 is not connected (default)
J18	1-2	S2 CFG_DN is connected to the TAG-N LED D4 (default)
J18	None	S2 CFG_DN is not connected
J19	1-2	TAG battery is connected (default)
319	None	TAG battery is not connected
J20	1-2	TAG-N battery is connected (default)
	None	TAG-N battery is not connected

Arduino Jumper Selections

Table 4 shows the jumpers that are used to connect/disconnect Arduino GPIOs from the TAG-N system.

Table 4: Arduino Jumper Selections

Jumper	TAG Signal	Arduino Signal
P4 1-2	-	Arduino Vdd 1
P4 3-4	-	Arduino Vdd 2
P4 5-6	M0 SWDIO	Arduino Reset
P4 7-8	-	Arduino Vdd 3
P4 9-10	V_ARDUINO_5V	Arduino 5V
P4 11-12	GND	Arduino GND
P4 13-14	GND	Arduino GND
P4 15-16	-	Arduino Vin
P4 5-6	-	Arduino Vdd 2
P6 1-2	-	Arduino GPIO 0.01
P6 3-4	-	Arduino GPIO 0.02
P6 5-6	-	Arduino GPIO 0.03
P6 7-8	-	Arduino GPIO 0.04
P6 9-10	-	Arduino GPIO 0.05
P6 11-12	-	Arduino GPIO 0.06
P8 1-2	M0 UART CTS	Arduino GPIO 0.20
P8 3-4	M0 UART TXD	Arduino GPIO 0.23
P8 5-6	-	Arduino GPIO 0.24
P8 7-8	-	Arduino GPIO 0.25
P8 9-10	M0 SPI CS_N	Arduino GPIO 0.28
P8 11-12	M0 SPI SCLK	Arduino GPIO 0.29
P8 13-14	-	Arduino GND
P8 15-16	-	Arduino GPIO 0.00

Table 4: Arduino Jumper Selections (Continued)

Jumper	TAG Signal	Arduino Signal
P8 17-18	M0 SPI MISO	Arduino GPIO 0.30
P8 19-20	M0 SPI MOSI	Arduino GPIO 0.07
P10 1-2	S2 SPI RST_N	Arduino GPIO 0.12
P10 3-4	S2 SYS_RST_N	Arduino GPIO 0.13
P10 5-6	-	Arduino GPIO 0.14
P10 7-8	S2 CFG_DN	Arduino GPIO 0.15
P10 9-10	-	Arduino GPIO 0.16
P10 11-12	S2 INT_OUT	Arduino GPIO 0.17
P10 13-14	TAG-N LED	Arduino GPIO 0.18
P10 15-16	TAG-N Button S2	Arduino GPIO 0.19
P12 1-2	M0 UART RXD	Arduino GPIO 0.21
P12 3-4	M0 UART RTS	Arduino GPIO 0.22
P12 5-6	-	Arduino GPIO 0.26
P12 7-8	-	Arduino GPIO 0.27
P12 9-10	S2 SPI CS_N	Arduino GPIO 0.08
P12 11-12	S2 SPI SCLK	Arduino GPIO 0.09
P12 13-14	S2 SPI MISO	Arduino GPIO 0.10
P12 15-16	S2 SPI MOSI	Arduino GPIO 0.11

Figure 6 shows the Arduino connector locations.

Figure 6: Arduino Connector Locations

Figure 7 shows the default jumper configuration for Arduino connectors.

Figure 7: Arduino Connector and Jumper Settings

© 2015 QuickLogic Corporation

ArcticLink 3 S2 Signal Header

Table 5 shows the header that gives access to the ArcticLink 3 S2 device GPIOs signals.

Table 5: S2 Header

Jumper	TAG Signal
P14 1	GND
P14 2	GND
P14 3	S2 GPIO C5
P14 4	-
P14 5	S2 GPIO C3
P14 6	S2 GPIO D5
P14 7	S2 GPIO C2
P14 8	S2 GPIO D4
P14 9	S2 GPIO C0
P14 10	S2 GPIO D3
P14 11	S2 I2C SDA
P14 12	S2 GPIO D2
P14 13	S2 I2C SCL
P14 14	S2 GPIO D1
P14 15	GND
P14 16	GND

Controls and Indicators

Switch SW1

Switch SW1 disconnects the charge power (by default, the MicroUSB) and the battery from the TAG-N system.

Button S1

Button S1 is used as a reset the control for the M0 processor. It can be disabled by Jumper J15.

Button S2

Button S2 can drive Arduino GPIO 0.19. Alternately, it can drive the S2 GPIO D4 by setting Jumper J16.

LED D4

LED D4 is connected to S2 CFG_DN (default), S2 GPIO D5, or Arduino GPIO 0.18, based on Jumpers J17 and J18.

LED D5

LED D5 indicates power is applied to the TAG-N system.

TAG Software Demo Setup

Programming the TAG Device

Software Requirements

- nRFgo Studio Software version 1.17.0 installed with J-link drivers.
- Nordic SoftDevice (s110_nrf51822_7.0.0_softdevice) available for programming.
- TAG image binary (in hex format).

Programming the TAG Device Using Nordic nRFgo Studio Software

After downloading and installing the software, use the Nordic nRFgo Studio software (from Nordic Semiconductor) to program the Nordic M0 device on TAG board as follows,

- 1. Without power applied to the system, connect the TAG to the carrier board, completing the TAG-N system.
- 2. Connect the J-link interface device to the TAG-N.
- **3.** Connect the battery and optionally, the MicroUSB power,
- 4. Turn on SW1.
- **5.** Start the nRFgo software.

The nRFgo software introductory screen is displayed.

© 2015 QuickLogic Corporation www.quicklogic.com

13

6. Select **nRF51 Programming** in the Device Manager subwindow.

The nRFgo Studio, nRF51 programming screen is displayed.

7. Select **Program SoftDevice** tab on the right side of the main sub-window. Click **Browse** and select the SoftDevice program file.

The nRFgo software program SoftDevice screen is displayed.

8. Click **Program** to program the SoftDevice portion.

A Program Successful message is generated when programming is complete.

9. Select the **Program Application** tab on the right side of the main sub-window. Click **Browse** and select the application program file.

The nRFgo software program application screen is displayed.

10. Click **Program** to program the Application portion.

A Program Successful message is generated.

The TAG device is now fully programmed.

- **11.** Disconnect the power before removing the TAG from the carrier board or disconnecting the J-link interface.
- **12.** Connect the battery to the TAG board to run the demo application.

Testing the TAG-N

The requirements for testing the TAG-N are as follows:

- TAG-N system.
- Android phone (not provided, Android version 4.4 or higher) with QuickLogic SensorHub demo APK installed.

To test the TAG-N:

- 1. Install the QuickLogic SensorHub demo APK on the Android phone.
- 2. Power on the TAG-N device. The LED on the TAG board will turn on and then off. It will turn on again once it is ready to connect to the Bluetooth BLE-supported device.
- **3.** Enable Bluetooth from the system menu of the phone.
- 4. Run the QuickLogic SensorHub demo application.

The default window is displayed.

5. Switch to BLE mode from the USB mode. The list of available devices on Bluetooth are displayed.

If there is no "SensorHub x.y" (x.y is version of application) in the list, click the **SCAN** button to scan for Bluetooth devices. Once available, select the device with "SensorHub x.y".

The default list of supported BLE demos is displayed.

6. Click Gesture and Context.

If the TAG device is not in motion, the contexts **Not on person** or **Stationary** are reported within a few seconds. If the TAG device is steady, the context **Not on person** is displayed.

7. To test pedometer, select **Pedometer** and **Sounds** (if an audible message is needed).

Building a TAG Demo

Software Requirements for Building a TAG Demo

Install the software on the system in the following order:

- 1. Keil MDK 511 (mdk511a.exe)
- 2. Nordic nrf51 SDK v6_1_0 (nrf51_sdk_v6_1_0_b2ec2e6.msi)
- 3. QuickLogic TAG demo application source is available at http://www.quicklogic.com/register.
- **4.** Nordic SDK modifications for SPI, GPIO and BLE parameters is available for download at http://www.quicklogic.com/register.

Build Environment Setup

- **1.** Copy the QuickLogic TAG demo application source to the following directory C:\Keil_v5\ARM\Device\Nordic\nrf51822\Board\pca10001\s110\.
- **2.** Replace the source file for SPI support where SDK is installed. The typical install location is C:\Keil_v5\ARM\Device\Nordic\nrf51822\Source\spi_master\spi_master.c.
- 3. Replace the two files header files. The typical install locations are C:\Keil_v5\ARM\Device\Nordic\nrf51822\Include\nrf_gpio_h.
- **4.** Open the **tagn** project in Keil MDK to compile the code successfully. (Note: A MDK License is required to compile full source). The TAG binary (.hex file) is generated in the directory arm/_build/tagn.hex.

TAG Software Design

API Reference

Table 6 describes the API reference files.

Table 6: API Reference Files

Туре	Name Description		
Source Files	main.c	This is the main project file. It includes an infinite event loop serving all events generated in the system. It contains first level initialization routines.	
Source Files	ble_ql_sensorHub.c	This is core file for handling SensorHub communication. All interrupt and data are processing in this file. All HAL communication is also implemented in this file.	
Header File	ble_ql_sensorHub.hd	This contains declaration and definitions for all SensorHub events and data structures	
	ulpsh_init()	This is the initialization routine for the QuickLogic SensorHub. It initializes the SPI and programs SensorHub memories and starts SensorHub.	
Top Level	handle_Interrupt()	This API reads packet FIFO from the QuickLogic SensorHub and parses all data. This is the core API to read and parse SensorHub events and data.	
	subscribe_event ()	This API enables sensors/algorithm output from the QuickLogic SensorHub based on the sensorID definition provided in the <i>ArcticLink 3 S2 Family Solution Platform Data Sheet</i> , available by contacting QuickLogic.	

TAG Bluetooth Profile Protocol

Sensor Hub - Bluetooth Communication Specification

Table 7 shows the measurement notification from the Bluetooth device (Read).

Table 7: Measurement Notification from the Bluetooth Device (Read)

Data_cm	nd	Sensor ID			Timestamp	Data	
1 Byte (C	8)	1 Byte 4 Bytes		1 Byte		4 Bytes	8 Bytes
File Data_cmd			Actual Data				
1 Byte (0x	C9)		19 Bytes				
Power data	S2 (ore	S2 I/O	Sensor 1	.8V	Sensor 3.3V	Nordic 1.
1 Byte (CA)	2 By	/tes	2 Bytes	2 Bytes	3	2 Bytes	2 Bytes
Sleep_data	Resp		Packet Index			Data	
1 Byte (C	B)		1 Byte			16 Bytes	
Response_	cmd		Data				
1 Byte (0x64 -	0xC7)		8 Bytes				

Table 8 shows the valid response.

Table 8: Valid Responses

Address	Response	Data		
0x64	ACK=0xA5			
0x65	Sensor Status	1 Byte Sensor ID	1 Byte Status	1 Byte type
0x66	Sensor Hub Status	1 Byte Status		
0x67	File Information	4 bytes Timestamp	4 Bytes file size	

Table 9 shows the characteristics to the Bluetooth device (Write).

Table 9: Characteristics to the Bluetooth Device (Write)

Request	Data
1 Byte (0x1 - 0x63)	8 Bytes

Table 10 defines the valid requests.

Table 10: Valid Requests

Address	Request	Data	
0x1	Enable/Disable (ACK Resp)	1 Byte sensor ID	1 Byte enable/disable
0x2	Get Sensor Status (Status Resp)	1 Byte sensor ID	1 Byte data
0x3	Get SensorHub Status		
0x4	Get SensorHub Info	8 Bytes	
0x5	Get data File Info (File Info Resp)		
0x6	Get File data (File Data Resp)	4 Bytes file offset	
0x7	File Delete (ACK resp)		
0x8	Enable/Disable power consumption	1 Byte enable/disable	
0x9	Get sleep packet	1 Byte packet Index	

Table 11 defines the sensor IDs.

Table 11: Sensor IDs

Sensor	Definition
	Motion Sensors
2	Accelerometer data – 2 bytes timestamp offset + 6 bytes (2 bytes per axis)
3	Magnetometer data – 2 bytes timestamp offset + 6 bytes (2 bytes per axis)
4	Gyroscope data – 2 bytes timestamp offset + 6 bytes (2 bytes per axis)
	Environment Sensors:
10	Proximity – 2 bytes timestamp offset + 1 byte proximity value [0/1]
11	Gesture
12	ALS – 2 bytes timestamp offset + 2 bytes Lux value
13	Temperature
14	Ambient Temperature
15	Pressure - 2 bytes timestamp offset + 2 bytes pressure value (hPa)
16	Humidity
17	UV - 2 bytes timestamp offset + 2 bytes of UV Index
	Virtual Sensors
30	Calibrated Magnetometer
31	Calibrated Gyroscope
32	Change detector – 2 bytes + 2 bytes (total 4 bytes time stamp of start and end)
33	Step Count -> Follow step count packet below.
34	Step Detect
35	Linear acceleration
36	Gravity
37	Orientation
38	Normal Rotation vector
39	Game Rotation vector
40	Geo-Magnetic Rotation vector
41	Contexts -> Follow Contexts packet below.
42	Gestures -> Follow Gestures packet below.
	Health Sensors
80	HRM - 2 bytes timestamp offset + 12 bytes HRM data (from 3 photo diodes)
100	Sleep detection – 1 byte data
127	Sensor Information – 2 bytes sensor ID + 2 bytes chip ID + 2 bytes (major + minor) version

Table 12 defines the context.

Table 12: Context Definitions

Туре	Context ID	Definition	
	Posture		
Context Type 1	1	Unknown	
	2	In pocket	
Context Type 2	Motion		
	1	Unknown	
	2	Stationary	
	3	Not-on-person	
	4	Walking	
	5	Running	
	6	Jogging	
	7	On bike	
Context Type 3	Transport		
	1	Unknown	
	2	In vehicle	
	3	In Elevator	

Table 13 defines the gestures.

Table 13: Gesture Definitions

Gesture	Definition	
1	Raise Hand	
2	Rotate/Twist Hand	
3	Front Tap	
4	Back tap	
5	freefall	

Contact Information

Phone: (408) 990-4000 (US)

+(44) 1932-21-3160 (Europe) +(886) 26-603-8948 (Taiwan) +(86) 139-0517-5302 (China) +(81) 3-5875-0547 (Japan) +(82) 31-601-4225 (Korea)

E-mail: info@quicklogic.com

Sales: America-sales@quicklogic.com

Europe-sales@quicklogic.com Asia-sales@quicklogic.com Japan-sales@quicklogic.com Korea-sales@quicklogic.com

Support: www.quicklogic.com/support

Internet: www.quicklogic.com

Revision History

Revision	Date	Originator and Comments
1.0	January 2015	Initial release - Paul Karazuba
1.1	April 2015	Paul Karazuba and Kathleen Bylsma Updated Table 3: Jumper Selections J11, J12, J13, J14.

Notice of Disclaimer

QuickLogic is providing this design, product or intellectual property "as is." By providing the design, product or intellectual property as one possible implementation of your desired system-level feature, application, or standard, QuickLogic makes no representation that this implementation is free from any claims of infringement and any implied warranties of merchantability or fitness for a particular purpose. You are responsible for obtaining any rights you may require for your system implementation. QuickLogic shall not be liable for any damages arising out of or in connection with the use of the design, product or intellectual property including liability for lost profit, business interruption, or any other damages whatsoever. QuickLogic products are not designed for use in life-support equipment or applications that would cause a life-threatening situation if any such products failed. Do not use QuickLogic products in these types of equipment or applications.

QuickLogic does not assume any liability for errors which may appear in this document. However, QuickLogic attempts to notify customers of such errors. QuickLogic retains the right to make changes to either the documentation, specification, or product without notice. Verify with QuickLogic that you have the latest specifications before finalizing a product design.

Copyright and Trademark Information

Copyright © 2015 QuickLogic Corporation. All Rights Reserved.

The information contained in this document is protected by copyright. All rights are reserved by QuickLogic Corporation. QuickLogic Corporation reserves the right to modify this document without any obligation to notify any person or entity of such revision. Copying, duplicating, selling, or otherwise distributing any part of this product without the prior written consent of an authorized representative of QuickLogic is prohibited.

 $\label{eq:QuickLogic} QuickLogic and ArcticLink are registered trademarks, and the QuickLogic logo is a trademark of QuickLogic. Other trademarks are the property of their respective companies.$