

RAK439 Porting Manual V1.2

Shenzhen Rakwireless Technology Co.,Ltd

www.rakwireless.com

Email: info@rakwireless.com

Content

1.	Hardware Platform Resources				
2.	Driv	er Library	Parameters	1	
	2.1	Indrodu	uction of Driver Library Parameters	1	-
	2.2	Platforn	n Dependent Interface	2	-
		2.2.1.	hw_init	2	<u> </u>
		2.2.2.	hw_deinit	3	; <u>-</u>
		2.2.3.	hw_power	3	-
		2.2.4.	driver_malloc	3	-
		2.2.5.	driver_free	4	
		2.2.6.	time_delay	4	. –
		2.2.7.	Stamp_get	4	. –
		2.2.8.	toggle_irq	4	
		2.2.9.	spi_io_buffer	5	-
		2.2.10.	driver_assert	5	, –
	2.3	Applica	tion Callback Interface	5	-
		2.3.1.	conn_cb	6	, –
		2.3.2.	scan_cb	6	; –
		2.3.3.	easy_wps_cb	7	· –
		2.3.4.	dhcp_cb	7	· –
		2.3.5.	dns_cb	7	· –
3.	Intr	oduction o	of Driver Library OS Interface	8	. –
	3.1	Task Int	erface	8	. –
		3.1.1.	rw_creat_task	8	. –
		3.1.2.	rw_del_task	8	. –
	3.2	Mutex I	nterface	8	. –
		3.2.1.	rw_creat_mutex	8	. –
		3.2.2.	rw_del_mutex	9	-
		3.2.3.	rw_lock_mutex	9) <u> </u>
		3.2.4.	rw_unlock_mutex	9	<i>-</i>
	3.3	Semaph	nore Interface	- 10	-
		3.3.1.	rw_creat_sem	- 10) –
		3.3.2.	rw_del_sem	- 10	. –
		3.3.3.	rw_post_sem	- 10	. –
		3.3.4.	rw_pend_sem	- 11	
4.	RAK	439 SPI In	terface	- 11	
5.	RAK	439 Exter	nal Interrupt	- 13	. –
6.	STIV	132F4 Plat	form Porting Example	- 13	. –
	6.1	Softwar	e Package Introduction	- 13	-
	6.2	Porting	Steps in Non-OS	- 14	-
		6.2.1.	hw_init Implementation	- 15	_
		6.2.2.	spi_io_buffer Implementation	- 19	-

		6.2.3.	toggle_irq Implementation	20 -
		6.2.4.	hw_power Implementation	20 -
		6.2.5.	hw_deinit Implementation	21 -
	6.3	Non-OS	Program Introduction	21 -
		6.3.1.	Example Introduction of AP & STA Networking:	22 -
		6.3.2.	Example of A key configuration:	23 -
		6.3.3.	Introduction of Socket Communication Example	25 -
	6.4	Porting	Steps in OS	27 -
		6.4.1.	rw_creat_task Implementation	28 -
		6.4.2.	rw_del_task Implementation	28 -
		6.4.3.	rw_creat_mutex Implementation	28 -
		6.4.4.	rw_del_mutex	28 -
		6.4.5.	rw_lock_mutex Implementation	29 -
		6.4.6.	rw_unlock_mutex Implementation	29 -
		6.4.7.	rw_creat_sem Implementation	29 -
		6.4.8.	rw_del_sem Implementation	29 -
		6.4.9.	rw_post_sem Implementation	30 -
		6.4.10.	rw_pend_sem Implemenation	30 -
	6.5	OS Prog	gram Introduction	30 -
		6.5.1.	Example Introduction of AP & STA Networking:	31 -
		6.5.2.	Example of A key configuration:	31 -
		6.5.3.	Introduction of Socket Communication Example	31 -
7.	Sale	s and Serv	vice	32 -
8	Rev	ision Histo	orv	- 33 -

1. Hardware Platform Resources

The required resources of MCU peripheral are as follows:

- one SPI Interface
- one external interrupt pin
- one reset module pin
- one control module power switch pin (optional)
- one upward counter to handle time-out of internal driver

The memory of RAK439 driver library without OS are occupied as below:

- Flash takes up about 35K bytes
- RAM

Global variables, static variables: 740 bytes

Stack: allocate at least 4K bytes (one RX buffer, one socket buffer, four scan buffers)

2. Driver Library Parameters

2.1 Indroduction of Driver Library Parameters

```
typedef struct
 // customer can choose enable or disenable spi int event
 bool spi_int_enable;
 // driver
 uint8 t rx queue num;
 // rx buffer queue num >= 1
 uint8 t socket max num;
 // module support socket numbers max 8
 uint8 t scan max num;
 // scan result buffer numbers normal : 10 if you need more
 // can raise it
 uint8 t tcp retry num;
 // tcp backoff retry numbers
 char* host_name;
 \ensuremath{//} module host name ,you can see it in router clients when
 // DHCP success
 // set module country code ,CN (1-13),JS(1-14),UP(1-11)
 char* country_code;
 struct driver_cb_ driver_cb; // platform related driver used
 struct app_cb_ app_cb; // application related callback info
}rw DriverParams t;
```

Parameter Description:

• spi_int_enable: when not use os, if set spi_int_enable true, present the module have enabled the external irq, so mcu must connect to the module's irq pin; if set spi_int_enable false, present the module have disabled the external irq, so mcu must not connect to the module's

- irq pin. When use os, the module use external irq pin forcibly.
- rx_queue_num: number of RX buffer >= 1, one RX buffer is 1664 bytes, driver allocates memory from heap when RAK439 load drivers (execute rw_sysDriverInit), release memory when uninstall the drivers (execute rw_sysDriverDeinit).
- socket_max_num: number of socket, maximum is 8, one socket buffer is 48 bytes, driver allocates memory from heap when RAK439 load drivers (execute rw_sysDriverInit), release memory when uninstall the drivers (execute rw_sysDriverDeinit).
- scan_max_num: the number of scanned buffer, at least four. One scan buffer is 44 bytes, in STA mode, when RAK439 is connecting to the router (execute rw_wlanConnect) driver will allocate memory from heap, and release memory after connection; when user application scans (execute rw_wlanNetworkScan), driver will allocate memory from heap, but does not release memory, so users need to manually release the memory after the scaninfo is useless.
- tcp_retry_num: tcp retransmission max time interval is 2^{tcp_retry_num+1}s.
- host_name: after DHCP , the hostname displayed in router client list
- country_code: module country code, CN (1-13), JP(1-14), US(1-11)
- driver_cb: platform dependent interface
- app_cb: application callback interface

2.2 Platform Dependent Interface

Users implemente the interfaces in the application for RAK439 driver to call

```
struct driver_cb_
 rw HwInit
 hw_init;
  rw_HwInit_
 hw_deinit;
  rw_PowerUpDown_ hw_power;
  rw_Malloc_
 driver_malloc;
  rw Free_
 driver_free;
  rw_TimeDelay_
 time_delay;
 Stamp_get;
  rw Stamp
 rw_ToggleIrq_
 toggle_irq;
 rw_SpiIoBuffer_ spi_io_buffer;
 rw AssertFunc
 driver assert;
};
```

2.2.1. hw_init

```
hw_init Type typedef uint32_t(*rw_HwInit_)( void )
```

Return Value

SPI clock

Description

Hardware interface initialization -

Initialize the pin that controls RAK439 power switch (optional);

Initialize the pin that resets RAK439;

Initialize SPI interface:

Initialize external interrupt pin.

This function is to be called when RAK439 loads drivers (execute rw_sysDriverInit).

2.2.2. hw_deinit

```
hw_deinit Tpye typedef uint32_t(*rw_HwInit_)( void )
```

Return Value

N/A

Description

Hardware interface deinitialization -

Close SPI clock.

This function is to be called when RAK439 uninstalls drivers (executen rw_sysDriverDeinit) or reset drives (execute rw_sysDriverReset).

2.2.3. hw_power

```
hw_power Type typedef void(*rw_PowerUpDown_) ( uint8_t status )
```

Parameter

[in] status 0: power off; 1: power on

Return Value

N/A

Description

Module RAK439 powers on and resets, powers off and resets

Power on and reset – lower RAK439 power switch pin (optional); pull up RAK439 reset pin.

Power off and reset – pull up RAK439 power switch (optional); lower RAK439 reset pin.

2.2.4. driver_malloc

```
driver_malloc Type typedef void*(*rw_Malloc_)( uint32_t size )
```

Parameter

[in] size Memory size to be allocated

Return Value

Point to the pointer that allocates memory

Description

To allocate memory

2.2.5. driver_free

```
driver_free Type typedef void(*rw_Free_)( void* data )
```

Parameter

[in] data Point to the memory to be freed

Return Value

N/A

Description

To free memory

2.2.6. time_delay

```
time_delay Type typedef void(*rw_TimeDelay_)( int ms )
```

Parameter

[in] ms Delay in ms

Return Value

N/A

Description

Delay function

2.2.7. Stamp_get

```
Stamp_get Type typedef rw_stamp_t(*rw_Stamp_) ( void )
```

Return Value

rw_stamp_t --uint32_t

Description

Get the current tick number, unit is ms, RAK439 driver will use this function to determine the timeout.

2.2.8. toggle_irq

```
toggle_irq  Type typedef void(*rw_ToggleIrq_)( uint8_t enable )
```

Parameter

[in] enable 1: Enable external interrupt 0: Disable external interrupt

Return Value

N/A

Description

Enable, disable external interrupt

2.2.9. spi_io_buffer

Parameter

[in] write Write data to RAK439 module

[out] read Read data from RAK439 module

[in] len Data length

Return Value

N/A

Description

MCU transmits data with module RAK439 through SPI interface

When read = NULL, write! = NULL when, MCU writes data to RAK439;

When read! = NULL, write = NULL, MCU reads data from RAK439;

When read! = NULL, write! = NULL, MCU reads and writes data.

2.2.10. driver_assert

Parameter

[out] file Error file

[out] line The line where the error is

Return Value

N/A

Description

Print the error information from wifi driver

2.3 Application Callback Interface

The callback event that RAK439 driver returns to user application


```
struct app_cb_
 rw_WlanConnEvent_ conn_cb;
  rw WlanScan
 scan_cb;
  rw_WlanEasyWps_
 easy_wps_cb;
  rw_IpDhcp_
 dhcp_cb;
  rw_DnsResult_
 dns_cb;
};
```

conn_cb 2.3.1.

```
conn_cb Type typedef void(*rw_WlanConnEvent_)( uint8_t event,
 rw WlanConnect t* wlan info,
 RW_DISCONNECT_REASON dis_reasoncode )
```

Parameter

[out] callback event type event

> CONN_STATUS_STA_CONNECTED conntected router

successfully

CONN_STATUS_STA_DISCONNECT disconnected to router CONN_STATUS_AP_ESTABLISH created AP successfully CONN_STATUS_AP_CLT_CONNECTED

client is connected to AP

CONN_STATUS_AP_CLT_DISCONNECT

client is disconnected to AP

[out] wlan_infoRouter information, including bssid, channel, ssid, passwords, encryption methods.

[out] dis_reasoncode Network disconnection reason

Return Value

N/A

Description

callback of wlan connection event

2.3.2. scan cb

```
 \textbf{scan\_cb} \quad \texttt{Type typedef void(*rw\_WlanScan\_) ( rw\_WlanNetworkInfoList\_t* scan\_info ) }
```

Parameter

[out] scan_info router information scanned

Return Value

N/A

Description

Scan event callback. After the scanned information has been processed in callback function free the corresponding memory.

2.3.3. easy_wps_cb

Parameter

[out] **pResponse** Save the acquired router information

[out] status easyconfig or WPS succeed or not

Return Value

N/A

Description

easyconfig or WPS event callbacks

2.3.4. dhcp_cb

Parameter

[out] addr Save the acquired IP information

[out] status IP acquired successfully or not

Return Value

N/A

Description

dhcp connection event callback

2.3.5. dns_cb

```
dns_cb  Type typedef void(*rw_DnsResult_) ( int dnsIp )
```

Parameter

[out] dnslp IP address got via DNS

Return Value

N/A

Description

DNS event callback

3. Introduction of Driver Library OS Interface

3.1 Task Interface

3.1.1. rw_creat_task

```
void* rw_creat_task(RW_OS_TASK_PTR p_task)
```

Parameter

[in] **p_task** Function pointer, pointing to the task to be created

Return Value

pointer, pointing to task handle

Description

Task creating function

3.1.2. rw_del_task

```
int rw_del_task(void* p_tcb)
```

Parameter

[in] **p_tcb** task handle

Return Value

RW_OS_OK

RW_OS_ERROR

Description

Task deleting function

3.2 Mutex Interface

3.2.1. rw_creat_mutex

```
void* rw_creat_mutex(void)
```

Parameter

N/A

Return Value

Pointing to the pointer of created mutex

Description

Mutex creating function

3.2.2. rw_del_mutex

```
int rw_del_mutex(void* p_mutex)
```

Parameter

[in] **p_mutex** pointing to the pointer of mutex

Return Value

RW_OS_OK

RW_OS_ERROR

Description

Mutex deleting function

3.2.3. rw_lock_mutex

Parameter

[in] **p_mutex** pointing to the pointer of mutex

[in] timeout block timeout: 0 presents wait forever

Return Value

RW_OS_OK

RW_OS_ERROR

Description

Mutex lock function

3.2.4. rw_unlock_mutex

```
int rw_unlock_mutex(void* p_mutex)
```

Parameter

[in] **p_mutex** pointing to the pointer of mutex

Return Value

RW_OS_OK

RW_OS_ERROR

Description

Mutex unlock function

3.3 Semaphore Interface

3.3.1. rw_creat_sem

void* rw_creat_sem(void)

Parameter

N/A

Return Value

pointing to the semaphore to be created

Description

Semaphore creating function

3.3.2. rw_del_sem

```
int rw_del_sem(void* p_sem)
```

Parameter

[in] **p_sem** pointing to the pointer of semaphore

Return Value

RW_OS_OK

RW_OS_ERROR

Description

Semaphore deleting function

3.3.3. rw_post_sem

```
int rw post sem(void* p sem)
```

Parameter

[in] **p_sem** pointing to the pointer of semaphore

Return Value

RW_OS_OK

RW_OS_ERROR

Description

Semaphore releasing function

3.3.4. rw_pend_sem

Parameter

[in] p_sem pointing to the pointer of semaphore[in] timeout block timeout: 0 presents wait forever

Return Value

RW_OS_OK

RW_OS_TIME_OUT

RW_OS_ERROR

Description

Semaphore blocking function

4. RAK439 SPI Interface

The SPI interface of SPI Host and RAK439 are as shown below:

SPI Timing:

SPI Description:

SPI clock is with maximum 24Mhz.

- Module is in SPI slave mode.
- SPI transfer order is MSB first (MSB).
- When SPI clock is idle, power level is high, the polarity is 1 (CPOL = 1); send data on the SPI clock rising edge (SPI_MOSI), send data on the falling edge (SPI_MISO), the phase is 1 (CHPA = 1).
- Data length of SPI transmit is 8 bit

When call rw sysDriverInit function, the start of the spi data:

```
send=44 recv=b4
send=0 recv=b4
send=80 recv=b4
send=c2 recv=b4
send=0 recv=b4
send=0 recv=b4
send=0 recv=c
```

receive 5b presents spi interface is working properly, a poor contact of spi interface or power supply shortage will make the mcu can not receive 5b.

The front 7 bytes that different modules received may be different, but a same module received the 7 bytes is same every time.

The above data will not print by default in project. When debugging you can enable the print by modify the _spi_io_buffer function in below:

```
static void _spi_io_buffer(uint8_t* write, uint8_t* read, uint16_t len)
 uint8_t dummy;
 i = 0;
 SPI_SetSS(WIFI_SPI, SPI_SSO);
#ifdef RW_SPI_DMA
 if (read == NULL) {
 for (i = 0; i < len; i++) {
 while (WIFI_SPI->STATUS & SPI_STATUS_TX_FULL);
 WIFI SPI->TX0 = write[i];
 while (WIFI_SPI->STATUS & SPI_STATUS_RX_EMPTY);
 dummy = WIFI_SPI->RX0;
 printf("recv dummy=%x\r\n", dummy);
 } else {
 for (i = 0; i < len; i++) {
 while (WIFI_SPI->STATUS & SPI_STATUS_TX_FULL);
 if (write == NULL) {
 WIFI_SPI->TX0 = dummy;
 printf("send dummy=%x ",dummy);
 } else {
 WIFI_SPI->TX0 = write[i];
 printf("send=%x ",write[i]);
 while (WIFI_SPI->STATUS & SPI_STATUS_RX_EMPTY);
 read[i] = WIFI_SPI->RXO;
 printf("recv=%x\r\n",read[i]);
#endif
 SPI_ClrSS(WIFI_SPI, SPI_SSO);
```


5. RAK439 External Interrupt

The external interrupt pin is set to be enabled by falling edge

6. STM32F4 Platform Porting Example

6.1 Software Package Introduction

In this Porting, the MCU is stm32f411, stm32 library is STM32F4xx_StdPeriph_Driver, version V1.5.0.

The package migrated is RAK439_STM32F4xx_SDK_1_0_0, the folders are as shown below:

/common Files in the folder are platform-independent.

/common/include This folder is the error code header, Wi-Fi driver library header, socket header

/common/mem This folder is a memory operation program.

/common/rw_os This folder is interface program of Wi-Fi driver library OS.

/docs This folder includes the related software documents.

/examples_nos non-OS sample program in this folder, support KEIL and IAR.
/examples_os OS sample program in this folder, support KEIL and IAR

/middleware separate middleware code, including FreeRTOS, PolarSSL etc.

/platform/bsp non-OS , platform-dependent files /platform/bsp_os OS , platform-dependent files.

/platform/ST ST standard library

/platform/rw_lib_platform.c

non-OS, the interface between Wi-Fi driver library and hardware platforms

/platform/rw_lib_platform_os.c

OS, the interface between Wi-Fi driver library and hardware platforms

/rw_lib Wi-Fi driver library file

6.2 Porting Steps in Non-OS

Below is example program in non-OS:

File rw_lib_platform.c is the interface between RAK439 driver library file the hardware platform, it is critical file to the Porting.

void wifi_init_params (rw_DriverParams_t * params) - This function is responsible for initializing RAK439 drive parameters, including the hardware interface function, time management function, memory management function, RAK439 callback function and system operating parameters.


```
// Time management function
 params->driver_cb.time_delay = delay_ms;
 // Delay function
 params->driver cb.Stamp get = get stamp;
 // Get System Time
 // Memory management function
 params->driver cb.driver free = vPortFree;
 // Release memory
 params->driver_cb.driver_malloc = pvPortMalloc;
 // Allocate memory
 //wifi callback funtion
 params->app cb.conn cb = connect callback;
 // callback event of connecting
 // Scan callback event
 params->app_cb.scan_cb = scan_callback;
 //Get IP callback event
 params->app cb.dhcp cb = ip callback;
 params->app_cb.dns_cb = dns_ipcallback;
 //dns callback
 params->app_cb.easy_wps_cb = wps_easy_callback;
 //WPS, easyconfig callback
events
 params->app cb.tcpc cb = tcpclient callback;
 //tcp callback event
 \begin{tabular}{ll} // & {\tt System operating parameters setup} \end{tabular}
 params->rx queue num = 1;
 // number of receive data buffer
 params->scan_max_num = 10;
 // number of scan buffer
 //number of socket buffer
 params->socket max num = 8;
 params->country code = "CN";
 // Module country code, CN (1-13), JP(1-14),
 US (1-11)
 params->host name = "rakmodule"; // After DHCP, the host name of module displayed
 in the router client list
```

- memory management function, Wi-Fi callback function, system operating parameters settings is independent with hardware platform, users can use the default settings.
- Time management function will be implemented according to different hardware platforms. Single-chip of stm32f411 in this Porting comes with a 24 systick, the API that operates this systick also in ST library; users can refer to the Porting.
- hardware interface function is associated with hardware platform, is also the most important part of the Porting. The following will detail the various hardware interface functions.

6.2.1. hw init Implementation

GPIO, SPI, external interrupt initialization

```
static uint32_t _init_interface(void)
```


1. GPIO pin Initialization - Initialize WiFi module power switch pins (optional), reset pin, SPI chip select pin.

```
void WIFI_GPIO_Init(void)
 GPIO InitTypeDef GPIO InitStructure;
 /* GPIOA GPIOB Peripheral clock enable */
 RCC AHB1PeriphClockCmd(WIFI PWD GPIO CLK|WIFI CS GPIO CLK, ENABLE); // Enable GPIO
Clock /* Initialize Wi-Fi module power switch pin, optional */
#if defined (USE WIFI POWER FET)
 RCC AHB1PeriphClockCmd(WIFI FET GPIO CLK, ENABLE);
 GPIO InitStructure.GPIO Pin = WIFI FET PIN;
 GPIO InitStructure.GPIO Mode = GPIO Mode OUT;
 GPIO InitStructure.GPIO OType = GPIO OType PP;
 GPIO InitStructure.GPIO Speed = GPIO Speed 50MHz;
 GPIO_InitStructure.GPIO_PuPd = GPIO_PuPd_UP;
 GPIO_Init(WIFI_FET_GPIO_PORT, &GPIO_InitStructure);
 GPIO WriteBit(WIFI FET GPIO PORT, WIFI FET PIN, Bit SET);
#endif
 /* Initialize reset pin */
 GPIO_InitStructure.GPIO_Pin = WIFI_PWD_PIN;
 GPIO InitStructure.GPIO Mode = GPIO Mode OUT;
 GPIO_InitStructure.GPIO_OType = GPIO_OType_PP;
 GPIO InitStructure.GPIO Speed = GPIO Speed 50MHz;
 GPIO InitStructure.GPIO PuPd = GPIO PuPd UP;
 GPIO_Init(WIFI_PWD_GPIO_PORT, &GPIO_InitStructure);
 GPIO WriteBit(WIFI PWD GPIO PORT, WIFI PWD PIN, Bit RESET);
 /* Initialize SPI chip select pin */
 GPIO InitStructure.GPIO Pin = WIFI CS PIN;
 GPIO_InitStructure.GPIO_Mode = GPIO_Mode_OUT;
 GPIO_InitStructure.GPIO_OType = GPIO_OType_PP;
 GPIO InitStructure.GPIO Speed = GPIO Speed 50MHz;
 GPIO InitStructure.GPIO PuPd = GPIO PuPd NOPULL;
 GPIO Init(WIFI CS GPIO PORT, &GPIO InitStructure);
 GPIO WriteBit(WIFI CS GPIO PORT, WIFI CS PIN, Bit SET);
```


}

2. SPI host initialization

SPI Initialization: configuration as SPI master, full-duplex mode, CHPA = 1 CPOL = 1, 8-bit data transfer, descending bit order.

```
void SPI1 Config(void)
 GPIO InitTypeDef GPIO InitStructure;
 SPI InitTypeDef SPI InitStructure;
 /*!< Enable the SPI clock */</pre>
 WIFI_SPI_CLK_INIT(WIFI_SPI_CLK, ENABLE);
 /*!< Enable GPIO clocks */
 RCC AHB1PeriphClockCmd(WIFI SPI SCK GPIO CLK | WIFI SPI MISO GPIO CLK |
 WIFI SPI MOSI GPIO CLK , ENABLE);
 /*!< Connect SPI pins to AF */
 GPIO PinAFConfig(WIFI SPI SCK GPIO PORT, WIFI SPI SCK SOURCE, WIFI SPI SCK AF);
 GPIO PinAFConfig (WIFI SPI MISO GPIO PORT, WIFI SPI MISO SOURCE, WIFI SPI MISO AF);
 GPIO PinAFConfig (WIFI SPI MOSI GPIO PORT, WIFI SPI MOSI SOURCE, WIFI SPI MOSI AF);
 GPIO InitStructure.GPIO Mode = GPIO Mode AF;
 GPIO InitStructure.GPIO Speed = GPIO Speed 50MHz;
 GPIO InitStructure.GPIO OType = GPIO OType PP;
 GPIO_InitStructure.GPIO_PuPd = GPIO_PuPd_DOWN;
 /*!< SPI SCK pin configuration */</pre>
 GPIO InitStructure.GPIO Pin = WIFI SPI SCK PIN;
 GPIO Init(WIFI SPI SCK GPIO PORT, &GPIO InitStructure);
 /*!< SPI MOSI pin configuration */</pre>
 GPIO InitStructure.GPIO Pin = WIFI SPI MOSI PIN;
 GPIO Init(WIFI SPI MOSI GPIO PORT, &GPIO InitStructure);
 /*!< SPI MISO pin configuration */</pre>
 GPIO InitStructure.GPIO Pin = WIFI SPI MISO PIN;
 GPIO Init(WIFI SPI MISO GPIO PORT, &GPIO InitStructure);
 /*!< SPI configuration */
 SPI InitStructure.SPI Direction = SPI Direction 2Lines FullDuplex; // Full-duplex
 SPI InitStructure.SPI Mode = SPI Mode Master;
 // Host Mode
 SPI InitStructure.SPI DataSize = SPI DataSize 8b;
 //8 bit data
transfer
 SPI InitStructure.SPI CPOL = SPI CPOL High;
 //CPOL=1
 SPI InitStructure.SPI CPHA = SPI CPHA 2Edge;
 //CPHA=1
 SPI InitStructure.SPI NSS = SPI NSS Soft;
 SPI InitStructure.SPI BaudRatePrescaler = SPI BaudRatePrescaler 4;
 //96M/4
```


3. External interrupt pin initialization

```
void WIFI INT Init (void)
 EXTI InitTypeDef EXTI InitStructure;
 GPIO_InitTypeDef GPIO_InitStructure;
 NVIC InitTypeDef NVIC InitStructure;
 /* Enable GPIOB clock */
 RCC AHB1PeriphClockCmd(RCC AHB1Periph GPIOB, ENABLE);
 /* Configure PBO pin as input floating */
 GPIO InitStructure.GPIO Mode = GPIO Mode IN;
 GPIO InitStructure.GPIO PuPd = GPIO PuPd NOPULL;
 GPIO InitStructure.GPIO Pin = WIFI INT PIN;
 GPIO Init(WIFI INT GPIO PORT, &GPIO InitStructure);
 /* Enable SYSCFG clock */
 /* Connect EXTI LineO to PBO pin */
 RCC APB2PeriphClockCmd(RCC APB2Periph SYSCFG, ENABLE);
 SYSCFG EXTILineConfig(WIFI INT GPIO EXTI PORT, WIFI INT EXTI PIN SOURCE);
 /* Configure EXTI Line0 */
 EXTI InitStructure.EXTI Line = WIFI INT EXTI LINE;
 EXTI InitStructure.EXTI Mode = EXTI Mode Interrupt;
 EXTI_InitStructure.EXTI_Trigger = EXTI_Trigger_Falling;
 EXTI InitStructure.EXTI LineCmd = ENABLE;
 EXTI Init(&EXTI InitStructure);
 /* Enable and set EXTI LineO Interrupt to the lowest priority */
 NVIC InitStructure.NVIC IRQChannel = WIFI INT EXTI IRQN;
 NVIC InitStructure.NVIC IRQChannelPreemptionPriority = 0x00;
 NVIC_InitStructure.NVIC_IRQChannelSubPriority = 0x00;
 NVIC InitStructure.NVIC IRQChannelCmd = ENABLE;
 NVIC Init(&NVIC InitStructure);
```

4. External interruption service program

```
void EXTIO_IRQHandler(void)
{
```


6.2.2. spi_io_buffer Implementation

SPI host transmits data with RAK439 via SPI for function implementation

```
static void _spi_io_buffer(uint8_t* write, uint8_t* read, uint16_t len)
 uint32_t i;
uint8_t dummy;
 uint8_t recv;
 GPIO WriteBit(WIFI CS GPIO PORT, WIFI CS PIN, Bit RESET);// Lower SPI chip select,
select RAK439 module
 if(read == NULL) {
  for(i=0;i<len;i++) {
 while((WIFI SPI->SR&SPI FLAG TXE) == RESET);
 if(write == NULL) {
 WIFI SPI->DR = dummy;
 }else {
 // write is not empty, write data to RAK439
 WIFI_SPI->DR = write[i];
 while((WIFI SPI->SR&SPI FLAG RXNE) == RESET);
 recv = WIFI SPI->DR;
 }
 }
 else {
 // read is not empty, read data from RAK439
  for(i=0;i<len;i++) {
 while((WIFI SPI->SR&SPI FLAG TXE) == RESET);
 if(write == NULL) {
 WIFI_SPI->DR = dummy;
 }else {
 WIFI SPI->DR = write[i];
 while((WIFI_SPI->SR&SPI_FLAG_RXNE) == RESET);
 read[i] = WIFI SPI->DR;
```


```
}
GPIO_WriteBit(WIFI_CS_GPIO_PORT, WIFI_CS_PIN, Bit_SET); // pull up SPI chip select line
}
```

6.2.3. toggle_irq Implementation

Enable, disable external interrupt function implementation

```
static void _ext_interrupt(uint8_t enable)
{
 if (enable) {
 NVIC_EnableIRQ(WIFI_INT_EXTI_IRQN);
 }
 else{
 NVIC_DisableIRQ(WIFI_INT_EXTI_IRQN);
 }
}
```

6.2.4. hw_power Implementation

Power-off, power-on function implementation

```
static void _power_up_down(uint8_t status)
{
 if (status) {
 #if defined (USE_WIFI_POWER_FET)
 GPIO_WriteBit(WIFI_FET_GPIO_PORT, WIFI_FET_PIN, Bit_RESET);
 #endif
 delay_ms(10);
 GPIO_WriteBit(WIFI_PWD_GPIO_PORT, WIFI_PWD_PIN, Bit_SET);
 } else {
 #if defined (USE_WIFI_POWER_FET)
 GPIO_WriteBit(WIFI_FET_GPIO_PORT, WIFI_FET_PIN, Bit_SET);
 #endi
 GPIO_WriteBit(WIFI_PWD_GPIO_PORT, WIFI_PWD_PIN, Bit_RESET);
 }
}
```


6.2.5. hw_deinit Implementation

deinitialization implementation of SPI interface

```
static void _deinit_interface(void)
 WIFI_SPI_Deinit();
 return 0;
void WIFI_SPI_Deinit(void)
 GPIO_InitTypeDef GPIO_InitStructure;
 SPI Cmd(WIFI SPI, DISABLE);
 SPI I2S DeInit(WIFI SPI);
 WIFI SPI CLK INIT(WIFI SPI CLK, DISABLE);
 /*!< Configure all pins used by the SPI as input floating ****************/
 GPIO InitStructure.GPIO Mode = GPIO Mode IN;
 GPIO_InitStructure.GPIO_PuPd = GPIO_PuPd_NOPULL;
 GPIO InitStructure.GPIO Pin = WIFI SPI SCK PIN;
 GPIO Init(WIFI SPI SCK GPIO PORT, &GPIO InitStructure);
 GPIO_InitStructure.GPIO_Pin = WIFI_SPI_MISO_PIN;
 GPIO Init(WIFI SPI MISO GPIO PORT, &GPIO InitStructure);
 GPIO InitStructure.GPIO Pin = WIFI SPI MOSI PIN;
 GPIO_Init(WIFI_SPI_MOSI_GPIO_PORT, &GPIO_InitStructure);
 GPIO InitStructure.GPIO Pin = WIFI CS PIN;
 GPIO_Init(WIFI_CS_GPIO_PORT, &GPIO_InitStructure);
```

6.3 Non-OS Program Introduction

The example problem in the folder /examples_nos includes:

- AP & STA Networking
- One key networking --easyconfig, WPS networking
- Socket Communications --tcp server, tcp client, udp server, udp client

6.3.1. Example Introduction of AP & STA Networking:

 STA Mode - Running this program only need to modify the AP name and password to be connected

Serial print information:

```
main.c:32 Host platform init...success
226 main.c:43 rak wifi LibVersion:1.0.4-2.1.39
 // wifi library
version
230 main.c:45 rak wifi module-MAC:60:C5:A8:60:03:79
 // Module mac address
2646 rw lib platform.c:23 connect callback event = 0x0
 //event of router
connection
2652 rw lib platform.c:28 -----connected AP info list-----
2658 rw_lib_platform.c:29 bssid = 8C:21:0A:D8:1C:0C
2664 rw_lib_platform.c:35 channel =6
2668 rw lib platform.c:36 ssid =Nescafe
2672 rw lib platform.c:37 psk =1234567890
2677 rw_lib_platform.c:38 sec_mode =1
2681 rw lib platform.c:39 auth mode =4
2685 rw lib platform.c:43 ------CONN STATUS STA CONNECTED------
3641 rw_lib_platform.c:70 ipquery success addr = 0xc0a80a6a
 //dhcp success event
```

Soft AP mode - program will create a RAK_AP hot by default, password 1234567890

Serial print information:

PC is connected to module soft AP successfully as shown below:

6.3.2. Example of A key configuration:

One key configuration can be implemented via easyconfig on the phone, also via pressing the WPS button of route.

1. Easyconfig configuration

Serial print information:

```
main.c:32 Host platform init...success

226 main.c:43 rak wifi LibVersion:1.0.4-2.1.39 // wifi library version


230 main.c:45 rak wifi module-MAC:60:C5:A8:60:03:79 //wifi module mac

236 main.c:57 rw_network_startConfig ... //enable easyconfig
```


```
41163 rw_lib_platform.c:110 bssid = 8C:21:0A:D8:1C:0C
41169 rw lib platform.c:116 channel =6
41173 rw lib platform.c:117 ssid =Nescafe
41178 rw_lib_platform.c:118 psk =1234567890
42921 rw lib platform.c:23 connect callback event = 0x0 // event of router
connection
42926 rw lib platform.c:28 -----connected AP info list-----
42933 rw_lib_platform.c:29 bssid = 8C:21:0A:D8:1C:0C
42939 rw_lib_platform.c:35 channel =6
42943 rw_lib_platform.c:36 ssid =Nescafe
42947 rw_lib_platform.c:37 psk =1234567890
42952 rw lib platform.c:38 sec mode =1
42956 rw_lib_platform.c:39 auth_mode =4
42960 rw lib platform.c:42 ------CONN STATUS STA CONNECTED------
44580 rw_lib_platform.c:69 ipquery success addr = 0xc0a80a75 //dhcp success event
44588 easy wps.c:29 RAK UdpServer sockfd = 0 creat //create udp server, port
25000
44998 easy wps.c:49 recvfrom 0xc0a80a6e:25000 on sockfd=0 data len=16 :@LT EAS
45007 easy_wps.c:72 local Discovery Response
 //send mac and IP to phone
```

If easyconfig is successful, phone app will show mac and ip address of the module, as shown below:

2. WPS Configuration

Serial print information:

```
main.c:32 Host platform init...success
226 main.c:43 rak wifi LibVersion:1.0.4-2.1.39
230 main.c:45 rak wifi module-MAC:60:C5:A8:60:03:79
236 main.c:57 rw_network_startConfig ...
 // enter WPS
configuration status
14337 rw_lib_platform.c:111 bssid = 8C:21:0A:D8:1C:0C
14342 rw_lib_platform.c:117 channel =0
14346 rw_lib_platform.c:118 ssid =Nescafe
14351 rw_lib_platform.c:119 psk =1234567890
17014 rw lib platform.c:23 connect callback event = 0x0 // event of router
connection
17020 rw lib platform.c:28 ------connected AP info list-----
17027 rw_lib_platform.c:29 bssid = 8C:21:0A:D8:1C:0C
17033 rw lib platform.c:35 channel =6
17037 rw_lib_platform.c:36 ssid =Nescafe
17041 rw lib platform.c:37 psk =1234567890
17046 rw lib platform.c:38 sec mode =1
17050 rw_lib_platform.c:39 auth mode =4
17054 rw lib platform.c:43 ------CONN STATUS STA CONNECTED------
18178 rw_lib_platform.c:70 ipquery success addr = 0xc0a80a6a //dhcp success event
18186 easy wps.c:29 RAK UdpServer sockfd = 0 creat //creat udp server
```

6.3.3. Introduction of Socket Communication Example

After module is connected to router and successfully obtained IP, it will create a TCP server; Create a TCP client connected to the module, and regularly send data to the module on the computer;

Module sends data back to the computer after it receives data.

Serial print information:

```
main.c:32 Host platform init...success

226 main.c:43 rak wifi LibVersion:1.0.4-2.1.39

230 main.c:45 rak wifi module-MAC:60:C5:A8:60:03:79

2662 rw_lib_platform.c:23 connect_callback event = 0x0  // event of router


connection

2668 rw_lib_platform.c:28 ------connected AP info list-----

2675 rw_lib_platform.c:29 bssid = 8C:21:0A:D8:1C:0C
```


Socket sends and receives data, as shown below:

Flow diagram of socket communications example:

6.4 Porting Steps in OS

Operating system is FreeRTOS. Similar with the Porting in non-OS, the Porting in FreeRTOS also needs to start from rw_lib_platform_os.c, pay attention to the following points:

- the priority of external interrupt cannot be higher than configMAX_SYSCALL_INTERRUPT_PRIORITY (the smaller the value, the higher the priority), if use priority grouping function NVIC_PriorityGroupConfig priority in ST library, then set priority group to four, priority value> = 5; if use NVIC_SetPriorityGrouping in CMSIS library, set priority group to any value, set priority value> = 5. For details, refer to http://www.freertos.org/RTOS-Cortex-M3-M4.html
- time_delay, Stamp_get are to be implemented with system functions in the OS
- driver_free, driver_malloc are to be implemented with system functions in the OS
- only conn cb, easy wps cb are callback

The following is the OS interface implementation of Wi-Fi driver library, using the cmsis_os interface of stm32, This interface encapsulates operating system, so that the user's application code can be easily migrated to different operating systems.

6.4.1. rw_creat_task Implementation

6.4.2. rw_del_task Implementation

6.4.3. rw_creat_mutex Implementation

6.4.4. rw_del_mutex


```
}
```

6.4.5. rw_lock_mutex Implementation

```
int rw_lock_mutex(void* p_mutex, uint32_t timeout)
{
  if(timeout == 0) {
 timeout = osWaitForever;
  }
  osMutexWait(p_mutex,timeout);  //lock mutex
  return RW_OS_OK;
}
```

6.4.6. rw_unlock_mutex Implementation

```
int rw_unlock_mutex(void* p_mutex)
{
  osMutexRelease(p_mutex);  //free mutex
  return RW_OS_OK;
}
```

6.4.7. rw_creat_sem Implementation

6.4.8. rw_del_sem Implementation


```
return RW_OS_OK;
}
```

6.4.9. rw_post_sem Implementation

6.4.10. rw_pend_sem Implemenation

6.5 OS Program Introduction

The example problem in the folder /examples_nos includes:

- AP & STA Networking
- One key networking --easyconfig, WPS networking
- Socket Communications --tcp server, tcp client, udp server, udp client

6.5.1. Example Introduction of AP & STA Networking:

Same as 6.3.1

6.5.2. Example of A key configuration:

Same as 6.3.2

6.5.3. Introduction of Socket Communication Example

Flow diagram of socket communications example:

7. Sales and Service

Shanghai

FAE mailbox: allan.jin@rakwireless.com

Tel: 021-61553990

Fax: 021-54721038

Address: Room B205, Green light kechuang garden, 2588 Lane, Hongmei South

road, Minhang District, Shanghai

Shenzhen

FAE mailbox: steven.tang@rakwireless.com

Tel: 0755- 26506594

Fax: 0755- 86152201

Address: 802 Yongfu Building, No. 106 Yongfu Road, Baoan District, Shenzhen

8. Revision History

Version No.	Modification	Date
V1.0	Initial draft	2015-05-23
	 driver lib param add api_int_enable and tcp_retry_num app callback interface delete tcp_cb 	
V1.1	3. os interface modify rw_lock_mutex and rw_pend_sem4. spi interface part adds wifi driver initialize the start of the spi data	2015-06-29
V1.2	 OS part add UCOSiii and FreeRTOS SPI part add how to print the spi initialize data 	2015-11-6