μEZ™ Overview

The Rapid Development Platform

Muse

μΕΖ™ is a registered trademark of Future Designs, Inc.

Overview

- What is µEZ™?
- µEZ™ RTOS Engine
- µEZ™ Four Tier Hierarchy
- Reusable HAL and Device Drivers
- LPC2478 & LPC2362 Example
- FDI and Community Support Network
- Micrium Comparison
- Field Upgradability
- Future Enhancements
- Developer Details

Customer Dilemma

- ▶8-bit migration customers require free / low cost tools and FTTM
- These customers also want to use the cool new MCU features
 - -Like USB, Ethernet, Touch Screen LCD, but
- Most customer ENG resources are either
 - -8-bit HW guys
 - -PC/API level SW guys
- •Quickly get crushed by OS and Driver complexity
- Also want single chip uC solutions where possible
- Linux doesn't *really* solve their problems
 - -Complex OS, steep learning curve
 - –Requires complex HW / memory
 - -Dedicated Host development environment
- Linux works for some customers, but not most 8-bit guys

μEZ™ Value Proposition

- μEZ™ is a Low Cost Tools Solution
 –Enables the 8-bit migration to ARM
- Migration customers require free or low cost tools
 –µEZ™/ FreeRTOS and Crossworks = less than \$1500
- Migration customers want cool features like USB, <u>but</u>
 COM Drivers & Stacks are part of the package
- Think of μEZ™ as "Linux Light"
- ▶μEZ™ enables the single chip MCU solution
 - -Saves as much as \$40 in HW cost /complexity
 - -No BGAs, no fine pitch PCBs
 - –No short external memory life cycles
- Developed by FDI but an open source community project like Linux

What is µEZ™?

µEZ™ provides underlying RTOS and processor abstraction, enabling the application programmer to focus on the value added features of their product.

μΕΖ™ is an *optional* platform that enhances portability of application code to multiple ARM platforms with high reusability.

What is µEZ™?

- Has three primary components:
 - –Operating System Access Layer (OSAL)
 - –Sub-system Drivers
 - –Hardware Abstraction Layer (HAL)

▶ Providing:

- Cross Processor and Cross Platform Portability
- -RTOS Independence
- -Hardware and Device Driver Abstraction
- –Library of Reusable Code stop reinventing the wheel!
- -Rapid Application Development
- -Standardized interfaces across similar drivers
- -Open Source

Customizable

-by the end customer, FDI, Open Source community

μEZ™ Components

▶RTOS – FreeRTOS

- Tasks, Semaphores, Mutexes,
 Queues
- ▶FileSystem FATFS
 - FAT16
 - SDCard
 - Flash Drive
- **USB-Device**
 - HID
 - Mass Storage Devices
- **▶**USB-Host
 - OHCI
 - Bulk Device

- ▶TCP-IP IWIP
 - TCP/IP
 - UDP
 - BSD Socket / Netconn Interfaces
 - SNMP
 - ICMP
 - DHCP Client
 - SLIP
 - PPP
- Graphics SWIM
 - Windows
 - Fonts
 - Drawing primitives

Preliminary data based on uEZ™ V 0.11

The µEZ™ Engine – RTOS

- ▶Support for Multiple RTOS
 - FreeRTOS
 - Micrium
 - Others
- Operating System Access Layer (OSAL)
 - Common µEZ™ Interface to RTOS
- ▶μEZ™ requires only basic RTOS features
 - Tasks
 - Semaphores
 - Mutexes
 - Queues
 - Basic Memory Management

μEZ™ Four Tier Hierarchy

- Application Program
- ▶μΕΖ™ System Libraries
- Device Drivers

HAL Driver

HAL Driver

Application Tasks

Application Tasks

Application Tasks

Application Tasks

Device Driver

HAL Driver

Building Up: HAL Drivers

- Hardware Abstraction Layer (HAL) Drivers
 - Direct access to processor peripherals and hardware
 - Does not interface with RTOS
 - Standard structure to all HAL Drivers
 - Registry of all HAL Drivers

Example – LPC2478 HAL Package

▶LPC2478 BSP Package

- ADC
- Ethernet MAC
- GPIO
- I2C
- Interrupts
- LCD Controller
- PWM
- RTC
- SPI/SSP
- Timers
- UARTs
- USB Device Controller
- USB Host

Building Up: Device Drivers

Device Drivers

- Connect the HAL Drivers to the RTOS
- Manage multiple callers, blocking, and queuing
- Standard structure for all Device Drivers
- Registry of all Device Drivers

Mid-level highly portable code

Example – Platform Device Drivers

▶ CARRIER Device Drivers Package

- Accelerometer (I2C)
- Temperature Sensor (I2C)
- ADC
- Backlight (PWM)
- Buttons (I2C)
- EEPROM (I2C)
- I2C
- LCD
- LED (I2C)
- Mass Storage (SPI/USB)
- RTC (I2C)
- UART
- SPI/SSP
- USB Device

μEZ™ System Libraries

- Portable code on top of portable device drivers
- Wrappers for commonly used low level functions
 - I2C
 - SPI
 - SSP
 - UART/Serial
- High Level Libraries
 - TCP/IP Stack
 - FAT File System
 - USB Host
 - USB Device Drivers (HID)
 - Graphics Library (SWIM)
 - Customer specific

µEZ™ LPC2478 Support

Available Now

- GPIO
- A/D
- PWM
- RTC
- USB
- SSP
- SPI
- UART
- I2C

▶Coming Soon

- D/A
- I2S
- MMC Card
- CAN

▶Future

- Watchdog
- GP DMA

LPC2478

µEZ™ LPC2362 Support

Available Now

- GPIO
- A/D
- PWM
- RTC
- USB
- SSP
- SPI
- UART
- 12C

▶Coming Soon

- D/A
- I2S
- CAN

▶Future

- Watchdog
- GP DMA
- ▶Reuse LPC2478 Source Code!

FDI and Community Support

- ▶μEZ™ is Open Source
- Source provided on <u>www.sourceforge.net/projects/uez</u>
- Forums for discussion
- Bug tracking
- Enhancement submission
- Contract Services

Brand M RTOS and µEZ™ Comparison

Module	Brand M	Brand M	uEZ	uEZ
	Flash size	RAM	Flash size	RAM
BSP	8,503	32	20736	8406
uC/LCD	384	6	4,296	772
App tasks	8,697	4,133	12,893	3392
uC/USB Host	26,565	10,669	6520	313
uC/USB Device	7,410	513	10093	1187
uC/LIB	19,744	228	13,455	388
uC/OS	8,898	7,584	22,249	9,868
uC/HTTP	4,236	6,696	921	600
uC/TCP-IP	77,634	24,531	56,895	23,868
uC/FS	17,124	565	20,091	1,156
Total	179,195	54,957	154,232	48,234

Preliminary data based on uEZ™ V 1.0

Field Upgradability and µEZ™

- Primary Boot Loader Options
 - JTAG
 - ISP Flash
- Secondary Boot Loader
 - Stand-alone μEZ™ based FAT FS Download developed for customer
 - Developing requirements for an optional integrated module
 - Options under consideration
 - Serial X-modem or other protocol
 - TCP/IP TFTP is most common method
 - FAT File Download to Flash
 - USB
 - Micro SD card
 - All options have trade-offs
 - May offer all options over time

Future Enhancements for µEZ™

- ▶I2S Audio HAL and Device Driver
- ▶Nano-X Graphics Library
- ▶USB switching support for Host/Device on one port
- ▶ Ongoing Processor Support
 - Cortex-M3 (LPC17xx Family)
 - ARM9 (LPC3250)
- Improved Make System

µEZ™ Developer Details The Rapid Development Platform

Muse

Developer Details

- Examples
- Project Layout
- Initialization Basics

Object Oriented Interfaces

▶Goals

- ANSI-C compatible
- Easy to understand
- One-to-one correspondence with hardware
- Unique workspace per instance with each API in its own workspace or 'box'
- Runtime configuration (e.g. more than one type of LCD)
- Common interfaces to layers above HAL and Devices

Object Oriented Interfaces

▶Interface Structure – stored once in ROM (OOP Class)

```
typedef struct {
 const char *iName;
 TUInt16 iVersion;
 T_uezError (*InitializeWorkspace)(void *aWorkspace);
 TUInt32 iWorkspaceSize;
 <<li><<li><<li>to f pointers to functions>>>
}
T_halInterface;
```

- Unique name "Interface:Manufacturer:UniqueID" (e.g. I2C:NXP:LPC2478)
- Version of API (e.g., 0x100 = 1.00)
- Initialization routine to create workspace
- Size of workspace for memory management
- ▶ Workspace Structure stored in memory per instance (OOP Instance)

```
typedef struct {
 T_halInterface *iInterface;
 <<< specific members to this driver go here >>>
} T_halWorkspace;
```

- Pointer to interface provides link to functions
- This workspace structure is passed to all interface functions (this pointer)

Example HAL Interface – I2C Bus

▶HAL_I2CBus

```
typedef void (*I2CRequestCompleteCallback)(
 void *aCallbackWorkspace,
 I2C_Request *iRequest);
typedef struct {
 // Header
 T halInterface iInterface;
 // Functions
 void (*RequestRead)(
 void *aWorkspace,
 I2C_Request *iRequest,
 void *aCallbackWorkspace,
 I2CRequestCompleteCallback aCallbackFunc);
 void (*RequestWrite)(
 void *aWorkspace,
 I2C Request *iRequest,
 void *aCallbackWorkspace,
 I2CRequestCompleteCallback aCallbackFunc);
} HAL I2CBus;
```

- Each call handles a single read or write with all parameters in I2C_Request
- When I2C is complete, uses callback (from within interrupt)
- These routines can be interrupt driven or polled, but must assume interrupt

Example Device Interface – I2C Bus

DEVICE_I2C_BUS

```
typedef struct {
 // Header
 T_uezDeviceInterface iDevice;

 // Functions
 T_uezError (*ProcessRequest)(void *aWorkspace, I2C_Request *aRequest);
} DEVICE_I2C_BUS;
```

- ProcessRequest function handles the I2C request using RTOS features and blocks the calling thread until the request is complete
- Each call handles a single read and/or write with all parameters in I2C_Request
- The interrupt driven code is handled internally by the I2C Bus device driver
- Allows the caller to focus on the requirements of the request and not the low level details

Example µEZ™ System Library – I2C Bus

▶uEZI2C.h

- Refer to I2C devices by general name (e.g. "I2C0", "I2C1", "I2C2", etc.)
 even if the specific underlying hardware is different
- Simple open/close mechanism allows for easy access to device
- Standard command for making read and write commands

μEZ™ Project Layout

Smaller is Better – µEZ™ Compile Options

- Full customization of all components
 - #defines are used to enable/disable components
- Three configuration files are used
 - Application Configuration File
 - Platform Configuration File
 - Processor Configuration File
- Each layer of configuration can override the lower level
 - Application Configuration File controls everything in one place

Startup

- ▶Bootloader (outside of µEZ™ or internal to processor)
- ▶Bootstrap (startup.s)
- ▶uEZBSPInit()
 - Pin Configuration
 - Interrupts Initialization
 - SDRAM/Memory Initialization
 - Processor HAL Drivers Registration and Initialization
 - Platform Device Driver Registration and Initialization
 - RTOS initialized and started
- Main task created starting with main()

Startup – Pin Configuration

- Pins are should be set to power up defaults at startup
- PinsToH conversion utilty
 - Translates .csv spreadsheet file of pins into ARM7 compatible format

▶ Example pin configuration (GPIO pin P1.18 high = default backlight off):

```
#define PINCFG P1 18
 0 // GPIO Port 1.18
//#define PINCFG P1 18
 1 // USB UP LED1
//#define PINCFG P1 18
 2 // PWM1[1]
//#define PINCFG P1 18
 3 // CAP1[0]
 #define PINSET P1 18
 1 // Set
 #define PINCLR P1 18
 0
 #define PINDIR P1 18
 1 // Output
 #define PINMODE P1 18
 0 // Pull Up
```


Thank You

