

MPLAB Harmony Release Notes and Contents v1.08.01

MPLAB Harmony Integrated Software Framework

Release Notes

This topic provides the release notes for this version of MPLAB Harmony.

Description

MPLAB Harmony Version: v1.08.01 Release Date: July 2016

Software Requirements

Before using MPLAB Harmony, ensure that the following are installed:

- MPLAB X IDE v3.30
- MPLAB XC32 C/C++ Compiler v1.40 with 1.40B Device Support
- MPLAB Harmony Configurator v1.08.xx

Updating to This Release of MPLAB Harmony

Updating to this release of MPLAB Harmony is relatively simple. For detailed instructions, please refer to Porting and Updating to MPLAB Harmony.

What is New and Known Issues

The following tables list the features that have been changed or added and any known issues that have been identified since the last release of MPLAB Harmony. Any known issues that have yet to be resolved were retained from the previous release.

MPLAB Harmony:

Feature	Additions and Updates	Known Issues
General		ion MPLAB Harmony has not been tested with C++; for therefore, support for this programming language is not supported.
		The "-01" optimization level is recommended when building any projects that include the MPLAB Harmony prebuilt binary (.a file) peripheral library. This is necessary so that the linker will remove code from unused sections (for peripheral library features that are not used). Alternately, you may select "Remove Unused Sections" in the General options for the xc32-ld (linker) properties dialog box.
		The MPLAB Harmony uninstaller will delete all files installed by the installer, even if they were modified by the user. However, the uninstaller will not delete new files added by the user to the MPLAB Harmony installation folder.

Middleware and Libraries:

Feature	Additions and Updates	Known Issues
Bootloader Library	N/A	The UDP bootloader does not compile for PIC32MZ devices when microMIPS is selected.
Crypto Library	N/A	Migrating projects that use the hardware Crypto library, and have multiple configurations, may run into a compile issue after regenerating code. MPLAB X IDE will show that the pic32mz-crypt.h and pic32mz-hash.c files are excluded from the configuration, even though it tried to add them. The compiler will generate errors, saying that certain Crypto functions cannot be referenced. To work around this issue, remove both files (pic32mz-crypt.h and pic32mz-hash.c) from the project and use the MPLAB Harmony Configurator (MHC) to regenerate all configurations that use these files.

Decoder Libraries	N/A	Due to memory requirements and the amount of available SRAM, some decoders cannot operate concurrently with other decoders. However, each decoder will operate individually in the universal_audio_decoders demonstration.
Graphics Libraries	N/A	JPEG decoding does not support progressive scanned images. Some transparency-incorporated animated GIF images may demonstrate tearing.
USB Device Library	N/A	The USB Device Stack has been tested in limited capacity with RTOS. While running the USB Device Stack on a PIC32MZ family device, the stack requires three seconds to initialize for PIC32MZ EC devices and three milliseconds for PIC32MZ EF devices.

Middleware and Libraries (Continued):

Feature	Additions and Updates	Known Issues	
USB Host Library	A USB Host Hub code	The following USB Host Stack functions are not implemented:	
	generation issue was	USB_HOST_BusResume	
	corrected.	USB_HOST_DeviceSuspend	
		USB_HOST_DeviceResume	
		The Hub, Audio v1.0, and HID Host Client Drivers have been tested in limited capacity.	
		The USB Host Stack has been tested in limited capacity with RTOS.	
		Polled mode operation has not been tested.	
		Attach/Detach behavior has been tested in a limited capacity.	
		While running the USB Host Stack on a PIC32MZ family device, the stack requires three seconds to initialize for PIC32MZ EC devices and three milliseconds for PIC32MZ EF devices.	
		The USB Host Layer does not perform overcurrent checking. This feature will be available in a future release of MPLAB Harmony.	
		The USB Host Layer does not check for the Hub Tier Level. This feature will be available in a future release of MPLAB Harmony.	
		The USB Host Layer will only enable the first configuration when there are multiple configurations. If there are no interface matches in the first configuration, this causes the device to be become inoperative. Multiple configuration enabling will be activated in a future release of the of MPLAB Harmony.	
		The MSD Host Client Driver has been tested with a limited number of commercially available USB Flash drives.	
		The MSD Host Client Driver and the USB Host Layer have not been tested for read/write throughput. This testing will be done in a future release of MPLAB Harmony.	
		The MSD Host Client Driver and SCSI block driver can only be used with the File system if the file system Auto-Mount feature is enabled.	
		The MSD Host Client Driver has not been tested with Multi-LUN Mass Storage Device and USB Card Readers.	
		The USB Host SCSI Block Driver, the CDC Client Driver, and the Audio Host Client Driver only support single-client operation. Multi-client operation will be enabled in a future release of MPLAB Harmony.	
		USB HID Host Client driver has not been tested with multiple usage devices.	
		Sending of output or feature report has not been tested.	
		The USB Audio Host Client driver does not provide implementation for the following functions:	
		USB_HOST_AUDIO_V1_DeviceObjHandleGet	
		 USB_HOST_AUDIO_V1_FeatureUnitChannelVolumeRangeGet 	
		USB_HOST_AUDIO_V1_FeatureUnitChannelVolumeSubRangeNumbersGet	
		USB_HOST_AUDIO_V1_StreamSamplingFrequencyGet	
		USB_HOST_AUDIO_V1_TerminalIDGet	

Device Drivers:

Feature	Additions and Updates	Known Issues
Feature I2C	Additions and Updates N/A	 I2C Driver Using the Peripheral and the Bit-banged Implementation: Has only been tested in a single master environment Does not support RTOS; therefore, it is not thread-safe when used in a RTOS environment Has not been tested in a Polled environment Operation in power-saving modes has not been tested I2C Driver Using the Bit-banged Implementation: Non-blocking and uses a Timer resource for performing I2C operations. This Timer resource cannot be used for any other Timer needs. The Timer Interrupt priority should be one of the highest priority interrupts in the application Testing of this implementation has been done
		 only with a system clock of 200 MHz and a peripheral bus clock of 100 MHz for the Timer Can be configured to work only in Master mode Only available in the dynamic driver setting The baud rate is dependent on CPU utilization. It has been tested to run reliably up to 100 kHz. Does not support PIC32MX family devices Only works on the SCL and SDA pins of the corresponding I2C peripheral
		Only works in Interrupt mode
Graphics Driver Library	Performance issues with WVGA displays was corrected in the Graphics LCCG Driver.	N/A
MRF24WN Wi-Fi	N/A	The PwrSave setting displays as Disabled in the iwconfig console command and does not reflect the correct configuration set by the iwconfig power enable and iwconfig power disable commands. The following errors may occur:
		The Dropped Tx Packet error may occur when attempting to transmit too much data in the Iperf UDP Client
		Wi-Fi disconnect and reconnect may cause the error <i>Dropped the Tx packet. Invalid</i> packet length 1923.
		The TCP/IP console commands, reset and if mrf24wn up/down are not supported in this release.

USB	A USB High-Speed DMA corruption issue corrected.	was	The USB Driver Library has been tested in limited capacity with RTOS.
			While running the USB Driver Library on a PIC32MZ family device, the stack requires three seconds to initialize for PIC32MZ EC devices and three milliseconds for PIC32MZ EF devices.
			Some APIs for USB Host Driver Library may change in the next release.
			USB Host Driver Library Polled mode operation has not been tested.
			USB Host Driver Library Attach/Detach behavior has been tested in a limited capacity.
Secure Digital (SD) Card	N/A		The SD Card Driver has not been tested in a high frequency interrupt environment.
SPI	N/A		The SPI Slave mode with DMA is not operational. This issue will be corrected in a future release of MPLAB Harmony.
SPI Flash	N/A		Flash features such as high-speed read, address auto-increment write, hold, and write-protect are not supported by the driver library.
			OSAL support is not available.
			Static implementation of the driver library is not available.

Peripheral Libraries:

Feature	Additions and Updates	Known Issues
ADCHS	N/A	FIFO is not supported in this version of the peripheral library.
SQI	N/A	A SQI clock divider value higher than CLK_DIV_16 will not work. To achieve optimal SQI clock speeds, use a SQI clock divider value lower than CLK_DIV_16.
		Note: This issue is applicable to any applications that use the SQI module.

Applications:

Feature	Additions and Updates	Known Issues
Audio Demonstrations	N/A	usb_headset, usb_microphone, and usb_speaker Demonstrations:
		When switching between these applications, the Windows driver may become confused by the type of device that is connected. For example, audio streaming is prevented by the driver. If a condition like this occurs, do the following to remedy the issue:
		While the device is connected, uninstall the driver.
		A restart of the Windows operating system may also be required.
		universal_audio_decoder Demonstration:
		 The 270f512lpim_bt_audio_dk and pic32mz_da_sk_meb2 configurations do not support the display. The display may appear to be ON but is blank because the backlight is illuminated. The 270f512lpim_bt_audio_dk configuration does not support the WMA and AAC
		 decoders. Volume control is only available on the bt_audio_dk and 270f512lpim_bt_audio_dk configurations
		Minor audio glitches are present for 96 kHz WAVE audio files by default buffer size. As a workaround, eliminating glitches by using a larger buffer size.
		 Audio glitches may appear when playing high sampling rate AAC files. The higher the sampling rate, the more severe the glitch.
		 Some USB Flash drives may not work with this demonstration
		Due to memory limitations, the Speex Decoder and the WMA Decoder cannot operate concurrently with other decoders usb_headset Demonstration:
		The bt_audio_dk_ak4642 configuration has dropouts for a short time sometimes at the beginning of playback.
		In the pic32mz_ef_sk_meb2 configuration, the left and right output channels are swapped audia tona Demonstration. The property tions are swapped.
		audio_tone Demonstration:
		The display is staticSwitch debounce is not implemented
		mac_audio_hi_res Demonstration:
		For all configurations:
		The USB cable cannot be disconnected after audio playback starts
		Pause and Resume are not available
		Do not change the sample rate during audio playback
Bluetooth Demonstrations	N/A	Graphics have been temporarily turned off/removed in all PIC32MZ DA configurations and will be made available in a future release

File System Demonstrations	N/A	LED_3, which is used to indicate demonstration success does not illuminate, which affects the following demonstrations: • sdcard_fat_single_disk (pic32mz_da_sk_adma configuration) • sdcard_msd_fat_multi_disk (pic32mz_da_sk_meb2 configuration) As a work around, the user can place a breakpoint in the application code to see the status of the demonstrations.
Graphics Demonstrations	Missing applications were added.	Starter kit PKOB programming and debugging may produce the following error: The programmer could not be started: Failed to program the target device. If this message occur, repower the device and the application will start. If debugging is required, the suggested work around is to install the appropriate header onto the starter kit using MPLAB REAL ICE. The following issues apply to the external_resources demonstration: • Currently, JPEG decode support has been enabled for internal storage only • During the demonstration, latency is observed in fetching the images from external off-chip memory, which causes slow population of the display while rendering the images on screen memory. • A similar latency to the previous issue is also seen while displaying JPEG images on-screen due to the delay caused by JPEG run-time decoding The emwin_quickstart demonstration contains three screens. This demonstration is highly sensitive to touch input and timing issues may occur when navigating from one screen to another. For example, the demonstration may jump to screen 3 while navigating from screen 1 to screen 2. A similar issue may be observed
MEB II Demonstrations	N/A	while navigating from screen 3 to screen 2. The segger_emwin demonstration application does not yet include touch input.
RTOS Demonstrations	N/A	The Express Logic Thread X demonstrations may not work with optimization enabled. Express Logic Thread X port files need to be updated to work with the MPLAB XC32 C/C++ Compiler, version 1.40. The SEGGER embOS Library with FPU support is required for PIC32MZ EF configuration and the user needs to explicitly include this. By default, the library without FPU support is included.
System Service Library Examples	N/A	The command_appio demonstration does not function using MPLAB X IDE v3.06, but is operational with v3.00.

TCP/IP Wi-Fi Demonstrations	A build issue related to MPLAB X IDE v3.35 was corrected.	The TCP/IP command, if wlan0 up/down, does not function properly in the Wi-Fi Web Server Demonstration/RTOS project for the PIC32 Ethernet Starter Kit, the PIC32MZ EC Starter Kit, and the Multimedia Expansion Board II. This will be corrected in a future release. The following issues apply to the wifi_easy_configuration demonstration: • The demonstration will not automatically display the scan results when the demonstration boots up. An application level console command can be used to see the scan results. • The scanlist Console command display is incorrect when issued in UART/Serial console mode
Test Applications	N/A	The FreeRTOS configurations for use with the PIC32MZ EF Starter Kit have the floating-point library disabled in the project options.
USB Demonstrations	N/A	The msd_basic Device demonstration application when built using PIC32MZ devices, requires that the SCSI Enquiry response data structure to be placed in RAM. Placing this data structure in program Flash memory causes the enquiry response to become corrupted. This issue will be corrected in a future release.
		The hid_basic_keyboard Host demonstration captures keystrokes from A-Z, a-z, 0-9, Shift and CAPS LOCK key <i>only</i> . The keyboard LED glow functionality and support for other key combinations will be updated in a future release.
		In the audio_speaker Host demonstration, Plug and Play may not work for the pic32mz_ef_sk_int_dyn and pic32mx_usb_sk2_int_dyn configurations. This issue will be corrected in a future release.
		In the hub_msd Host demonstration application, Hub plug and play detection may occasionally fail. However, if the hub is plugged in before the PIC32MZ device is released from reset, the demonstration application operates as expected. This issue is under investigation and a correction will be available in a future release of MPLAB Harmony.
		It is recommended to use a self-powered hub while attempting to use the available hub demonstration applications. The VBUS supply regulator on the starter kit may not be able to meet the current requirements of a bus-powered hub, which would then cause unpredictable demonstration application behavior.

Build Framework:

Feature	Additions and Updates	Known Issues
Math Libraries	N/A	DSP Fixed-Point Math Library:
		 Optimized only for PIC32MZ devices with microAptiv[™] core features, which utilize DSP ASE
		Will not function with the _Fract data type
		LibQ Fixed-Point Math Library:
		 Optimized for PIC32MZ devices with microAptiv core features
		The _fast functions have reduced precision

Utilities:

Feature	Additions and Updates	Known Issues
MPLAB Harmony Configurator (MHC)	N/A	The MHC does not support changing the relative path from the project to the source files within the MPLAB Harmony installation, once the project has been created
		When viewing the MPLAB Harmony Help in the MHC, the Index is accessible, but is not functional. This is due to a limitation in the browser that is utilized by MHC. As a work around, the Index is accessible and functional when the HTML Help is opened in an external Web browser.
		A tab character after "endhelp" in a .hconfig file may cause the next configuration symbol to be skipped

Third-Party Software:

Feature	Additions and Updates	Known Issues
SEGGER emWin Graphics Library	N/A	Only the LCC display controller is supported. Support for other display controllers is not available in this release. An API to retrieve the Dialog widget handle is not available in this release.

Release Contents

This topic lists the contents of this release and identifies each module.

Description

This table lists the contents of this release, including a brief description, and the release type (Alpha, Beta, Production, or Vendor).

Middleware and Libraries:

<install-dir>/framework/</install-dir>	Description	Release Type
bluetooth/cdbt	Bluetooth Stack Library (Basic)	Production
bluetooth/premium/audio/cdbt	Bluetooth Audio Stack Library (Premium)	Production
bluetooth/premium/audio/decoder/sbc	SBC Decoder Library (Premium)	Production
bootloader	Bootloader Library	Production
crypto	Microchip Cryptographic Library	Production
decoder/bmp/BmpDecoder	BMP Decoder Library	Beta
decoder/bmp/GifDecoder	GIF Decoder Library	Beta
decoder/bmp/JpegDecoder	JPEG Decoder Library	Beta
decoder/audio_decoders/decoder_opus	Opus Decoder Library	Beta
decoder/speex	Speex Decoder Library	Beta
decoder/premium/decoder_aac	AAC Decoder Library (Premium)	Beta
decoder/premium/decoder_mp3	MP3 Decoder Library (Premium)	Beta
decoder/premium/decoder_wma	WMA Decoder Library (Premium)	Beta
gfx	Graphics Library	Production
math/dsp	DSP Fixed-Point Math Library API header for PIC32MZ devices	Production
math/libq	LibQ Fixed-Point Math Library API header for PIC32MZ devices	Production
net/pres	MPLAB Harmony Network Presentation Layer	Beta
test	Test Harness Library	Production
tcpip	TCP/IP Network Stack	Production
usb	USB Device Stack	Production
	USB Host Stack	Beta

Device Drivers:

<install-dir>/framework/driver/</install-dir>	Description	Release Type
adc	Analog-to-Digital Converter (ADC) Driver	
	Dynamic Implementation	Beta
	Static Implementation	Beta
camera/ovm7690	OVM7690 Camera Driver	Beta
	Dynamic Implementation only	
can	Controller Area Network (CAN) Driver	
	Static Implementation only	Beta
cmp	Comparator Driver	Beta
	Static Implementation only	

codec/ak4384	AK4384 Codec Driver	
	Dynamic Implementation only	Beta
codec/ak4642	AK4642 Codec Driver	
	Dynamic Implementation only	Beta
codec/ak4953	AK4953 Codec Driver	
00 400, 411 1000	Dynamic Implementation only	Beta
aadaa/ak7755	AK7755 Codec Driver	
codec/ak7755	Dynamic Implementation only	Beta
cpld	CPLD XC2C64A Driver	Dota
орга	Static Implementation only	Production
enc28j60	ENC28J60 Driver Library	Beta
	Dynamic Implementation only	
encx24j600	ENCx24J600 Driver Library	
	Dynamic Implementation only	Beta
ethmac	Ethernet Media Access Controller (MAC) Driver	
	Dynamic Implementation only	Production
ethphy	Ethernet Physical Interface (PHY) Driver	B 1
0 1	Dynamic Implementation only	Production
flash	Flash Driver Static Implementation only	Beta
gfx/controller/lcc	Low-Cost Controllerless (LCC) Graphics Driver	Deta
gix/controller/icc	Dynamic Implementation only	Production
gfx/controller/otm2201a	OTM2201a LCD Controller Driver	
g.,, oo.,,, ou.,o	Dynamic Implementation only	Production
gfx/controller/s1d13517	Epson S1D13517 LCD Controller Driver	
	Dynamic Implementation only	Production
gfx/controller/ssd1289	Solomon Systech SSD1289 Controller Driver	Production
	Dynamic Implementation only	
gfx/controller/ssd1926	Solomon Systech SSD1926 Controller Driver	
	Dynamic Implementation only	Production
gfx/controller/tft002	TFT002 Graphics Driver	B 1 "
	Dynamic Implementation only	Production
i2c	Inter-Integrated Circuit (I2C) Driver Dynamic Implementation	Alpha
	Static Implementation	Alpha
i2s	Inter-IC Sound (I2S) Driver	
	Dynamic Implementation only	Beta
ic	Input Capture Driver	
	Static Implementation only	Beta
nvm	Non-Volatile Memory (NVM) Driver	
	Dynamic Implementation	Beta
	Static Implementation	Beta
OC	Output Compare Driver	Data
	Static Implementation only	Beta

pmp	Parallel Master Port (PMP) Driver	
	Dynamic Implementation	Production
	Static Implementation	Beta
rtcc	Real-Time Clock and Calendar (RTCC) Driver	
	Static Implementation only	Beta
sdcard	SD Card Driver (client of SPI Driver)	
	Dynamic Implementation only	Beta
spi	Serial Peripheral Interface (SPI) Driver	
	Dynamic Implementation	Production
	Static Implementation	Beta
	SPI Flash Drivers	
spi_flash/sst25vf016b	Dynamic Implementation only	Alpha
spi_flash/sst25vf020b	Dynamic Implementation only	Alpha
spi_flash/sst25vf064c	Dynamic Implementation only	Alpha
tmr	Timer Driver	
	Dynamic Implementation	Production
	Static Implementation	Beta
touch/adc10bit	ADC 10-bit Touch Driver	
	Dynamic Implementation only	Beta
touch/ar1021	AR1021 Touch Driver	Beta
	Dynamic Implementation only	
touch/mtch6301	MTCH6301 Touch Driver	Beta
	Dynamic Implementation only	
touch/mtch6303	MTCH6303 Touch Driver	Beta
	Static Implementation only	
usart	Universal Synchronous/Asynchronous Receiver/Transmitter (USART) Driver	
	Dynamic Implementation	Production
	Static Implementation	Beta
usbfs	PIC32MX Universal Serial Bus (USB) Controller Driver (USB Device)	
	Dynamic Implementation only	Production
usbhs	PIC32MZ Universal Serial Bus (USB) Controller Driver (USB Device)	
	Dynamic Implementation only	Production
usbfs	PIC32MX Universal Serial Bus (USB) Controller Driver (USB Host)	
	Dynamic Implementation only	Beta
usbhs	PIC32MZ Universal Serial Bus (USB) Controller Driver (USB Host)	
	Dynamic Implementation only	Beta
wifi/mrf24w	Wi-Fi Driver for the MRF24WG controller	
	Dynamic Implementation only	Production
wifi/mrf24wn	Wi-Fi Driver for the MRF24WN controller	
	Dynamic Implementation only	Production

System Services:

<install-dir>/framework/system/</install-dir>	Description	Release Type
clk	Clock System Service Library	
	Dynamic Implementation	Production
	Static Implementation	Production
command	Command Processor System Service Library	
	Dynamic Implementation only	Production
common	Common System Service Library	Beta
console	Console System Service Library	
	Dynamic Implementation	Beta
	Static Implementation	Alpha
debug	Debug System Service Library	
	Dynamic Implementation only	Beta
devcon	Device Control System Service Library	
	Dynamic Implementation only	Production
dma	Direct Memory Access System Service Library	
	Dynamic Implementation	Production
	Static Implementation	Beta
fs	File System Service Library	
	Dynamic Implementation only	Production
int	Interrupt System Service Library	
	Static Implementation only	Production
memory	Memory System Service Library	
	Static Implementation only	Beta
msg	Messaging System Service Library	
	Dynamic Implementation only	Beta
ports	Ports System Service Library	
	Static Implementation only	Production
random	Random Number Generator System Service Library	
	Static Implementation only	Production
reset	Reset System Service Library	
	Static Implementation only	Beta
tmr	Timer System Service Library	
	Dynamic Implementation only	Beta
touch	Touch System Service Library	
	Dynamic Implementation only	Beta
wdt	Watchdog Timer System Service Library	
	Static Implementation only	Beta
	•	

Peripheral Libraries:

<install-dir>/framework/</install-dir>	Description	Release Type
peripheral	Peripheral Library Source Code for all Supported PIC32 Microcontrollers	Production
	PIC32MX1XX/2XX 28/36/44-pin Family	Production
	PIC32MX1XX/2XX/5XX 64/100-pin Family	Production
	PIC32MX320/340/360/420/440/460 Family	Production

PIC32MX330/350/370/430/450/470 Family	Production
PIC32MX5XX/6XX/7XX Family	Production
PIC32MZ Embedded Connectivity (EC) Family	Production
PIC32MZ Embedded Connectivity with Floating Point Unit (EF) Family	Production
PIC32MZ Graphics (DA) Family	Production

Operating System Abstraction Layer (OSAL):

<install-dir>/framework/</install-dir>	Description	Release Type
osal	Operating System Abstraction Layer (OSAL)	Production

Board Support Packages (BSP):

<install-dir>/bsp/</install-dir>	Description	Release Type
bt_audio_dk	BSP for the PIC32 Bluetooth Audio Development Kit.	Production
chipkit_wf32	BSP for the chipKIT™ WF32™ Wi-Fi Development Board.	Production
chipkit_wifire	BSP for the chipKIT™ Wi-FIRE Development Board.	Production
pic32mx_125_sk	BSP for the PIC32MX1/2/5 Starter Kit.	Production
pic32mx_125_sk+lcc_pictail+qvga	BSP for the Low-Cost Controllerless (LCC) Graphics PICtail Plus Daughter Board with the Graphics Display Truly 3.2" 320x240 Board connected to the PIC32MX1/2/5 Starter Kit.	Production
pic32mx_125_sk+meb	BSP for the PIC32MX1/2/5 Starter Kit connected to the Multimedia Expansion Board (MEB).	Production
pic32mx_bt_sk	BSP for the PIC32 Bluetooth Starter Kit.	Production
pic32mx_eth_sk	BSP for the PIC32 Ethernet Starter Kit.	Production
pic32mx_eth_sk2	BSP for the PIC32 Ethernet Starter Kit II.	Production
pic32mx_pcap_db	BSP for the PIC32 GUI Development Board with Projected Capacitive Touch.	Production
pic32mx_usb_digital_audio_ab	BSP for the PIC32 USB Audio Accessory Board	Production
pic32mx_usb_sk2	BSP the PIC32 USB Starter Kit II.	Production
pic32mx_usb_sk2+lcc_pictail+qvga	BSP for the Low-Cost Controllerless (LCC) Graphics PICtail Plus Daughter Board with the Graphics Display Truly 3.2" 320x240 Board connected to the PIC32 USB Starter Kit II.	Production
pic32mx_usb_sk2+lcc_pictail+wqvga	BSP for the Low-Cost Controllerless (LCC) Graphics PICtail Plus Daughter Board with the Graphics Display Powertip 4.3" 480x272 Board connected to the PIC32 USB Starter Kit II.	Production
pic32mx_usb_sk2+meb	BSP for the Multimedia Expansion Board (MEB) connected to the PIC32 USB Starter Kit II.	Production
pic32mx_usb_sk2+s1d_pictail+vga	BSP for the Graphics Controller PICtail Plus Epson S1D13517 Daughter Board with the Graphics Display Truly 5.7" 640x480 Board connected to the PIC32 USB Starter Kit II.	Production
pic32mx_usb_sk2+s1d_pictail+wqvga	BSP for the Graphics Controller PICtail Plus Epson S1D13517 Daughter Board with the Graphics Display Powertip 4.3" 480x272 Board connected to the PIC32 USB Starter Kit II.	Production
pic32mx_usb_sk2+s1d_pictail+wvga	BSP for the Graphics Controller PICtail Plus Epson S1D13517 Daughter Board with Graphics Display Truly 7" 800x400 Board connected to the PIC32 USB Starter Kit II.	Production
pic32mx_usb_sk2+ssd_pictail+qvga	BSP for the Graphics LCD Controller PICtail Plus SSD1926 Daughter Board with Graphics Display Truly 3.2" 320x240 Board connected to the PIC32 USB Starter Kit II.	Production

pic32mx_usb_sk3	BSP for the PIC32 USB Starter Kit III.	Production
pic32mx270f512l_pim+bt_audio_dk	BSP for the PIC32MX270F512L Plug-in Module (PIM) connected to the PIC32 Bluetooth Audio Development Kit.	Production
pic32mx460_pim+e16	BSP for the PIC32MX460F512L Plug-in Module (PIM) connected to the Explorer 16 Development Board.	Production
pic32mx470_pim+e16	BSP for the PIC32MX450/470F512L Plug-in Module (PIM) connected to the Explorer 16 Development Board.	Production
pic32mx795_pim+e16	BSP for the PIC32MX795F512L Plug-in Module (PIM) connected to the Explorer 16 Development Board.	Production
pic32mz_da_sk	BSP for the PIC32MZ Graphics (DA) Starter Kit.	Alpha
pic32mz_da_sk+meb2+wvga	BSP for the Multimedia Expansion Board II (MEB II) with the 5" WVGA PCAP Display Board (see Note) connected to the PIC32MZ Graphics (DA) Starter Kit. Wote: Please contact your local Microchip Sales Office for information on obtaining the 5" WVGA PCAP Display Board.	Alpha
pic32mz_ec_pim+bt_audio_dk	BSP for the PIC32MZ2048ECH144 Audio Plug-in Module (PIM) connected to the PIC32 Bluetooth Audio Development Kit.	Production
pic32mz_ec_pim+e16	BSP for the PIC32MZ2048ECH100 Plug-in Module (PIM) connected to the Explorer 16 Development Board.	Production
pic32mz_ec_sk	BSP for the PIC32MZ Embedded Connectivity (EC) Starter Kit.	Production
pic32mz_ec_sk+meb2	BSP for the Multimedia Expansion Board II (MEB II) connected to the PIC32MZ Embedded Connectivity (EC) Starter Kit.	Production
pic32mz_ec_sk+meb2+wvga	BSP for the Multimedia Expansion Board II (MEB II) with the 5" WVGA PCAP Display Board (see Note) connected to the PIC32MZ Embedded Connectivity (EC) Starter Kit. Wote: Please contact your local Microchip Sales Office for information on obtaining the 5" WVGA PCAP Display Board.	Production
pic32mz_ec_sk+s1d_pictail+vga	BSP for the Graphics Controller PICtail Plus Epson S1D13517 Daughter Board with the Graphics Display Truly 5.7" 640x480 Board connected to the PIC32MZ Embedded Connectivity (EC) Starter Kit.	Production
pic32mz_ec_sk+s1d_pictail+wqvga	BSP for the Graphics Controller PICtail Plus Epson S1D13517 Daughter Board with the Graphics Display Powertip 4.3" 480x272 Board connected to the PIC32MZ Embedded Connectivity (EC) Starter Kit.	Production
pic32mz_ec_sk+s1d_pictail+wvga	BSP for the Graphics Controller PICtail Plus Epson S1D13517 Daughter Board with the 5" WVGA PCAP Display Board (see Note) connected to the PIC32MZ Embedded Connectivity with Floating Point Unit (EC) Starter Kit.	Production
	Note: Please contact your local Microchip Sales Office for information on obtaining the 5" WVGA PCAP Display Board.	D:
nio22ma of nim the studie alle	DCD for the DICCOMZONACTINA Andia Diversia Madula (DIM)	Production
pic32mz_ef_pim+bt_audio_dk	BSP for the PIC32MZ2048EFH144 Audio Plug-in Module (PIM) connected to the PIC32 Bluetooth Audio Development Kit.	Production
pic32mz_ef_pim+e16	BSP for the PIC32MZ2048EFH100 Plug-in Module (PIM) connected to the Explorer 16 Development Board.	Production
pic32mz_ef_sk	BSP for the PIC32MZ Embedded Connectivity with Floating Point (EF) Starter Kit.	Production
pic32mz_ef_sk+meb2	BSP for the Multimedia Expansion Board II (MEB II) connected to the PIC32MZ Embedded Connectivity with Floating Point Unit (EF) Starter Kit.	Production
pic32mz_ef_sk+meb2+wvga	BSP for the Multimedia Expansion Board II (MEB II) with the 5" WVGA PCAP Display Board (see Note) connected to the PIC32MZ Embedded Connectivity with Floating Point Unit (EF) Starter Kit.	Production
	Note: Please contact your local Microchip Sales Office for information on obtaining the 5" WVGA PCAP Display Board.	

pic32mz_ef_sk+s1d_pictail+vga	BSP for the Graphics Controller PICtail Plus Epson S1D13517 Daughter Board with the Graphics Display Truly 5.7" 640x480 Board connected to the PIC32MZ Embedded Connectivity with Floating Point Unit (EF) Starter Kit.	
pic32mz_ef_sk+s1d_pictail+wqvga	BSP for the Graphics Controller PICtail Plus Epson S1D13517 Daughter Board with the Graphics Display Powertip 4.3" 480x272 Board connected to the PIC32MZ Embedded Connectivity with Floating Point Unit (EF) Starter Kit.	
wifi_g_db	BSP for the Wi-Fi G Demo Board.	Production

Audio Applications:

<install-dir>/apps/audio/</install-dir>	Description	Release Type
audio_microphone_loopback	Audio Microphone Loopback Demonstration	Production
audio_tone	Audio Tone Demonstration	Production
mac_audio_hi_res	Hi-resolution Audio Demonstration	Alpha
universal_audio_decoders	Universal Audio Decoder Demonstration	Production
usb_headset	USB Audio Headset Demonstration	Production
usb_microphone	USB Audio Microphone Demonstration	Production
usb_speaker	USB Audio Speaker Demonstration	Production

Bluetooth Applications:

<install-dir>/apps/bluetooth/</install-dir>	Description	Release Type
data/data_basic	Bluetooth® Basic Data Demonstration	Production
data/data_temp_sens_rgb	Bluetooth Temperature Sensor and RGB Data Demonstration	Production
premium/audio/a2dp_avrcp	Bluetooth Premium Audio Demonstration	Production

Bootloader Applications:

<install-dir>/apps/bootloader/</install-dir>	Description	Release Type
basic	Basic Bootloader Demonstration	Production
LiveUpdate	Live Update Demonstration	Production

Cryptographic Applications:

<install-dir>/apps/crypto/</install-dir>		Release Type
encrypt_decrypt	Crypto Peripheral Library MD5 Encrypt/Decrypt Demonstration	Production
large_hash	Crypto Peripheral Library Hash Demonstration	Production

Driver Applications:

<install-dir>/apps/driver/</install-dir>	Description	Release Type
i2c/i2c_rtcc	I2C RTCC Demonstration	Production
nvm/nvm_read_write	NVM Demonstration	Production
spi/serial_eeprom	SPI Demonstration	Production
spi/spi_loopback	SPI Demonstration	Production
spi_flash/sst25vf020b	SPI Flash SST25VF020B Device Demonstration	Production
usart/usart_echo	USART Demonstration	Production

	usart/usart loopback	USART Loopback Demonstration	Production	
- 1		o o i i i i zoopodon zomonomanom		

Example Applications:

<install-dir>/apps/examples/</install-dir>	Description	Release Type
my_first_app	MPLAB Harmony Tutorial Example Solution	N/A
peripheral	MPLAB Harmony Compliant Peripheral Library Examples	Production
system	MPLAB Harmony Compliant System Service Library Examples	Production

External Memory Programmer Applications:

<install-dir>/apps/programmer/</install-dir>	Description	Release Type
external_flash	External Flash Bootloader Demonstration	Production
sqi_flash	External Memory Programmer SQI Flash Demonstration	Production

File System Applications:

<install-dir>/apps/fs/</install-dir>	Description	Release Type
nvm_fat_single_disk	Single-disk Non-Volatile Memory FAT FS Demonstration	Production
nvm_mpfs_single_disk	Single-disk Non-Volatile Memory MPFS Demonstration	Production
nvm_sdcard_fat_mpfs_multi_disk	Multi-disk Non-Volatile Memory FAT FS MPFS Demonstration	Production
nvm_sdcard_fat_multi_disk	Multi-disk Non-Volatile Memory FAT FS Demonstration	Production
sdcard_fat_single_disk	Single-disk SD Card FAT FS Demonstration	Production
sdcard_msd_fat_multi_disk	Multi-disk SD Card MSD FAT FS Demonstration	Production

Graphics Applications:

<install-dir>/apps/gfx/</install-dir>	Description	Release Type
emwin_quickstart	SEGGER emWin Quick Start Demonstration	Production
external_resources	Stored Graphics Resources External Memory Access Demonstration	Production
graphics_showcase	Graphics Low-Cost Controllerless (LCC) WVGA Demonstration	Production
Icc	Low-Cost Controllerless (LCC) Graphics Demonstration	Production
media_image_viewer	Graphics Media Image Viewer Demonstration	Production
object	Graphics Object Layer Demonstration	Production
primitive	Graphics Primitives Layer Demonstration	Production
s1d13517	Epson S1D13517 LCD Controller Demonstration	Production
ssd1926	Solomon Systech SSD1926 Controller Demonstration	Production

Multimedia Expansion Board II (MEB II) Applications:

<install-dir>/apps/meb_ii/</install-dir>	Description	Release Type
gfx_camera	Graphics Camera Demonstration	Production
gfx_cdc_com_port_single	Combined Graphics and USB CDC Demonstration	Production
gfx_photo_frame	Graphics Photo Frame Demonstration	Production
gfx_web_server_nvm_mpfs	Combined Graphics and TCP/IP Web Server Demonstration	Production

	emwin	SEGGER emWin® Capabilities on MEB II Demonstration	Alpha	
- 1	OIIIWIII	OLOGER CHITTING Capabillilos on MLB il Bollionolialion	,p.i.a	

RTOS Applications:

<install-dir>/apps/rtos/</install-dir>	Description	Release Type
embos	SEGGER embOS® Demonstrations	Production
freertos	FreeRTOS™ Demonstrations	Production
openrtos	OPENRTOS Demonstrations	Production
threadx	Express Logic ThreadX Demonstrations	Production
uC_OS_II	Micriµm® μC/OS-II™ Demonstrations	Beta
uC_OS_III	Micriμm® μC/OS-III™ Demonstrations	Production

TCP/IP Applications:

<install-dir>/apps/tcpip/</install-dir>	Description	Release Type
berkeley_tcp_client	Berkeley TCP/IP Client Demonstration	Production
berkeley_tcp_server	Berkeley TCP/IP Server Demonstration	Production
berkeley_udp_client	Berkeley TCP/IP UDP Client Demonstration	Production
berkeley_udp_relay	Berkeley TCP/IP UDP Relay Demonstration	Production
berkeley_udp_server	Berkeley TCP/IP UDP Server Demonstration	Production
wolfssl_tcp_client	wolfSSL TCP/IP TCP Client Demonstration	Production
wolfssl_tcp_server	wolfSSL TCP/IP TCP Server Demonstration	Production
snmpv3_nvm_mpfs	SNMPv3 Non-Volatile Memory Microchip Proprietary File System Demonstration	Production
snmpv3_sdcard_fatfs	SNMPv3 Non-Volatile Memory SD Card FAT File System Demonstration	Production
tcpip_tcp_client	TCP/IP TCP Client Demonstration	Production
tcpip_tcp_client_server	TCP/IP TCP Client Server Demonstration	Production
tcpip_tcp_server	TCP/IP TCP Server Demonstration	Production
tcpip_udp_client	TCP/IP UDP Client Demonstration	Production
tcpip_udp_client_server	TCP/IP UDP Client Server Demonstration	Production
tcpip_udp_server	TCP/IP UDP Server Demonstration	Production
web_server_nvm_mpfs	Non-Volatile Memory Microchip Proprietary File System Web Server Demonstration	Production
web_server_sdcard_fatfs	SD Card FAT File System Web Server Demonstration	Production
wifi_easy_configuration	Wi-Fi® EasyConf Demonstration	Production
wifi_g_demo	Wi-Fi G Demonstration	Production
wifi_wolfssl_tcp_client	Wi-Fi wolfSSL TCP/IP Client Demonstration	Production
wifi_wolfssl_tcp_server	Wi-Fi wolfSSL TCP/IP Server Demonstration	Production
wolfssl_tcp_client	wolfSSL TCP/IP Client Demonstration	Production
wolfssl_tcp_server	wolfSSL TCP/IP Server Demonstration	Production

Test Applications:

<install-dir>/apps/meb_ii/</install-dir>	Description	Release Type
test_sample	MPLAB Harmony Test Sample Application	Alpha

USB Device Applications:

<install-dir>/apps/usb/device/</install-dir>	Description	Release Type
cdc_com_port_dual	CDC Dual Serial COM Ports Emulation Demonstration	Production
cdc_com_port_single	CDC Single Serial COM Port Emulation Demonstration	Production
cdc_msd_basic	CDC Mass Storage Device (MSD) Demonstration	Production
cdc_serial_emulator	CDC Serial Emulation Demonstration	Production
cdc_serial_emulator_msd	CDC Serial Emulation MSD Demonstration	Production
hid_basic	Basic USB Human Interface Device (HID) Demonstration	Production
hid_joystick	USB HID Class Joystick Device Demonstration	Production
hid_keyboard	USB HID Class Keyboard Device Demonstration	Production
hid_mouse	USB HID Class Mouse Device Demonstration	Production
hid_msd_basic	USB HID Class MSD Demonstration	Production
msd_basic	USB Mass Storage Device (MSD) Demonstration	Production
msd_sdcard	USB MSD SD Card Demonstration	Production
vendor	USB Vendor (i.e., Generic) Demonstration	Production

USB Host Applications:

<install-dir>/apps/usb/host/</install-dir>	Description	Release Type
audio_speaker	USB Audio v1.0 Host Class Driver Demonstration	Production
cdc_basic	USB CDC Basic Demonstration	Production
cdc_msd	USB CDC MSD Basic Demonstration	Production
hid_basic_keyboard	USB HID Host Keyboard Demonstration	Production
hid_basic_mouse	USB HID Host Mouse Demonstration	Production
hub_cdc_hid	USB HID CDC Hub Demonstration	Production
hub_msd	USB MSD Hub Host Demonstration	Production
msd_basic	USB MSD Host Simple Thumb Drive Demonstration	Production

Prebuilt Binaries:

<install-dir>/bin/framework</install-dir>	Description	Release Type
bluetooth	Prebuilt PIC32 Bluetooth Stack Libraries	Production
bluetooth/premium/audio	Prebuilt PIC32 Bluetooth Audio Stack Libraries (Premium)	Production
decoder/premium/aac_microaptiv	Prebuilt AAC Decoder Library for PIC32MZ Devices with microAptiv Core Features (Premium)	Beta
decoder/premium/aac_pic32mx	Prebuilt AAC Decoder Library for PIC32MX Devices (Premium)	Beta
decoder/premium/mp3_microaptiv	Prebuilt MP3 Decoder Library for PIC32MZ Devices with microAptiv Core Features (Premium)	Beta
decoder/premium/mp3_pic32mx	Prebuilt MP3 Decoder Library for PIC32MX Devices (Premium)	Beta
decoder/premium/wma_microaptiv	Prebuilt WMA Decoder Library for PIC32MZ Devices with microAptiv Core Features (Premium)	Beta
decoder/premium/wma_pic32mx	Prebuilt WMA Decoder Library for PIC32MX Devices (Premium)	Beta
math/dsp	Prebuilt DSP Fixed-Point Math Libraries for PIC32MZ Devices	Production
math/libq	Prebuilt LibQ Fixed-Point Math Libraries for PIC32MZ Devices	Production

р	eripheral	Prebuilt Peripheral Libraries	Production/	
			Beta	

Build Framework:

<install-dir>/build/framework/</install-dir>	Description	Release Type
math/libq	LibQ Library Build Project	Production
peripheral	Peripheral Library Build Project	Production

Utilities:

<install-dir>/utilities/</install-dir>	Description	Release Type
mhc/com-microchip-mplab-modules-mhc.nbm	MPLAB Harmony Configurator (MHC) Plug-in MPLAB Harmony Graphics Composer (included in the MHC plug-in)	Production Beta
mib2bib/mib2bib.jar	Compiled Custom Microchip MIB script (snmp.mib) to generate snmp.bib and mib.h	Production
mpfs_generator/mpfs2.jar	TCP/IP MPFS File Generator and Upload Utility	Production
segger/emwin	SEGGER emWin utilities used by MPLAB Harmony emWin demonstration applications	Vendor
tcpip_discoverer/tcpip_discoverer.jar	TCP/IP Microchip Node Discoverer Utility	Production

Third-Party Software:

<install-dir>/third_party/</install-dir>	Description	Release Type
decoder	Decoder Library Source Distribution	Vendor
gfx/emwin	SEGGER emWin® Graphics Library Distribution	Vendor
rtos/embOS	SEGGER embOS® Distribution	Vendor
rtos/FreeRTOS	FreeRTOS Source Distribution with Support for PIC32MZ Devices	Vendor
rtos/MicriumOSII	Micriμm® μC/OS-II™ Distribution	Vendor
rtos/MicriumOSIII	Micriμm® μC/OS-III™ Distribution	Vendor
rtos/OpenRTOS	OPENRTOS Source Distribution with Support for PIC32MZ Devices	Vendor
rtos/ThreadX	Express Logic ThreadX Distribution	Vendor
segger/emwin	SEGGER emWin® Pro Distribution	Vendor
tcpip/wolfssl	wolfSSL (formerly CyaSSL) Embedded SSL Library Open Source-based Demonstration	Vendor
tcpip/iniche	InterNiche Library Distribution	Vendor

Documentation:

<install-dir>/doc/</install-dir>	Description	Release Type
harmony_help.pdf	MPLAB Harmony Help in Portable Document Format (PDF)	Production
harmony_help.chm	MPLAB Harmony Help in Compiled Help (CHM) format	Production
html/index.html	MPLAB Harmony Help in HTML format	Production
harmony_compatibility_worksheet.pdf	PDF form for use in determining the level of MPLAB Harmony compatibility and to capture any exceptions or restrictions to the compatibility guidelines	Production
harmony_release_brief_v1.08.01.pdf	MPLAB Harmony Release Brief, providing "at-a-glance" release information	Production
harmony_release_notes_v1.08.01.pdf	MPLAB Harmony Release Notes in PDF	Production


harmony_license_v1.08.01.pdf	MPLAB Harmony Software License Agreement in PDF	Production	
------------------------------	---	------------	--

Release Types

This section describes the release types and their meaning.

Description

MPLAB Harmony module releases can be one of three different types, as shown in the following illustration.


Alpha Release

An alpha release version of a module is usually an initial release. Alpha releases will have complete implementations of their basic feature set, they are functionally unit tested and will build correctly. An alpha release is a great "preview" of what a new development Microchip is working on and it can be very helpful for exploring new features. However, it has not gone through the complete formal test process and it is almost certain that some of its interface will change before the production version is released, and therefore, is not recommended for production use.

Beta Release

A beta release version of a module has gone through the internal interface review process and has had formal testing of its functionality. Also, issues reported from the alpha release will have been fixed or documented. When a module is in a beta version, you can expect it to function correctly in normal circumstances and you can expect that its interface is very close to the final form (although changes can still be made if required). However, it has not had stress or performance testing and it may not fail gracefully if used incorrectly. A beta release is not recommended for production use, but it can be used for development.

Production Release

By the time a module is released in a production form, it is feature complete, fully tested, and its interface is "frozen". All known issues from previous releases will have been fixed or documented. The existing interface will not change in future releases. It may be expanded with additional features and additional interface functions, but existing interface functions will not change. This is stable code with a stable Application Program Interface (API) that you can rely on for production purposes.

Version Numbers

This section describes the meaning of MPLAB Harmony version numbers.

Description

MPLAB Harmony Version Numbering Scheme

```
MPLAB Harmony uses the following version numbering scheme:
```

```
<major>.<minor>[.<dot>][<release type>]
```

Where:

<major> = Major revision (significant change that affects many or all modules)

<minor> = Minor revision (new features, regular releases)

[. <dot>] = Dot release (error corrections, unscheduled releases)

[<release type>] = Release Type (a for alpha and b for beta, if applicable). Production release versions do not include a release type letter.

Version String

The SYS_VersionStrGet function will return a string in the format:

```
"<major>.<minor>[.<patch>][<type>]"
```

Where:

<major> is the module's major version number

<minor> is the module's minor version number

<patch> is an optional "patch" or "dot" release number (which is not included in the string if it equals "00")

<type> is an optional release type of "a" for alpha and "b" for beta. This type is not included if the release is a production version (i.e., not an alpha or a beta)


The version string will not contain any spaces.

Example:

"0.03a"

"1.00"

Version Number

The version number returned from the SYS_VersionGet function is an unsigned integer in the following decimal format (not in a BCD format).

```
<major> * 10000 + <minor> * 100 + <patch>
```

Where the numbers are represented in decimal and the meaning is the same as described in Version String.


There is no numerical representation of the release type.

Example:

For version "0.03a", the value returned is equal to: 0 * 10000 + 3 * 100 + 0.

For version "1.00", the value returned is equal to: 1 * 100000 + 0 * 100 + 0.