

网站: www.spacltd.com.cn

用 C 语言实现在应用中编程(IAP)例程

1.0 简介

这篇应用文档的目的是为软件设计者提供一份用 C 语言实现在应用中编程(IAP)的例程。我们为您提供了包括擦除、写入、验证三个基本 IAP 的操作以供参考。该 C 代码提供了独立的代码,不需要头文件,并且它可以用 Keil C51 进行正确的综合的。

2.0 软件描述

下面所提供的 IAP 为中心的程序,应该驻留在 SST 微控制器的物理地址的低地址位 (Block0). 它列出了用到的 IAP 功能----擦除、写入、验证。每个子程序提供了相应的 IAP 功能,这些子程序通过主程序的调用来实现 IAP 的典型应用-----往另外一个 Block(Block1)写入数据。

在主程序中,目标单元首先被擦出,然后数据字节(0,1,2,...n,这里 n 等于单元大小)被写到 Block1 中目标地址 BLK1_DST_ADDR。在 IAP 功能成功实现以后,ErrorCode 是 0. 如果错误的条件出现,执行程序将会保留错误在错误的函数中,并且 ErrorCode 是 1。

3.0 总结

在这个应用文档中,我们向用户展示了具有主要 IAP 功能的 C 语言例程作为参考,方便用户开发自己专门需求的基于 IAP 应用的代码。

网站: www.spacltd.com.cn

```
* demolAP.c - Sample IAP C51 code for SST89x564RD/SST89x554RC Devices
* This sample code provides programming routines using In-Application
* Programming (IAP).
* This sample code is for the user's reference only. SST does not
* guarantee the functionality or the usefulness of the sample code.
* In the SST89x564RD/SST89x554RC MCU, there are two blocks of flash
* memory. This code is to write data to block1 starting at 1000H
* (for the SST89x564RD) or E000H (for the SST89x554RC) by running IAP

 operations from block 0. The default set up is for SST89x564RD.

* When using SST89x554RC, please modify the global variable BLK1_DST_ADDR
* following the instruction below the variable definition.
* The companion SST89x564RD/SST89x554RC MCU data sheet should be
* reviewed in conjunction with this sample code.

 Note: This demo program is specifically for SST89x564RD/SST89x554RC devices.

FlashFlex51 MCU SFR Memory Addresses
sfr SFCF = 0xB1;
 /*SuperFlash Configuration*/
 /*SuperFlash Command*/
/*SuperFlash Address Low*/
sfr SFCM = 0xB2:
sfr SFAL = 0xB3;
 /*SuperFlash Address High*/
sfr SFAH = 0xB4:
 /*SuperFlash Data*/
sfr SFDT = 0xB5;
sfr SFST = 0xB6;
 /*SuperFlash Status*/
FlashFlex51 MCU IAP Commands
#define SFCM_SE 0x0B; /*Sector-Erase IAP cmd*/
#define SFCM_VB 0x0C; /*Byte-Verify IAP cmd*/
#define SFCM_PB 0x0E; /*Byte-Program IAP cmd*/
 Global Variable Definition
const unsigned short int BLK1_DST_ADDR = 0x1000;
/*SST89x564RD destination address (in the other on-chip flash memory block)
where data will be written to, which is above BSL code space.
Please comment out this line and uncomment the following line if SST89x554RC is used*/
/*const unsigned short int BLK1_DST_ADDR = 0x0F000; */
/*SST89x554RC destination address (in the other on-chip flash memory block)
where data will be written to, which is above BSL code space.
Please comment out this line and uncomment the previous line if SST89x564RD is used*/
const unsigned char SECT_SIZE = 0x80; /*number of bytes in a sector*/
 /*show the result of the operation*/
unsigned char ErrorCode;
```


网站: www.spacltd.com.cn

```
Function Prototype
void sector_erase(unsigned short int dataAddr);
void byte_program(unsigned short int dataAddr, unsigned char dataByte);
unsigned char byte_verify(unsigned short int dataAddr);
int ready():
void error():
MAIN PROGRAM
* To program a sector of data bytes (starting from 0, increment by 1)
* into block 1, starting address is BLK1_DST_ADDR.
* When the IAP is completed successfully, ErrorCode is 0. Otherwise,
* ErrorCode is 1.
void main()
 unsigned short int destAddr = BLK1_DST_ADDR;
 unsigned char byteCnt; /*byte count*/
unsigned char origData; /*store the data byte for IAP operation*/
 unsigned char verify Data; /*verify the data byte */
 sector_erase(destAddr); /*erase sector area before writing there*/
 origData = 0:
 for(byteCnt=0; byteCnt<SECT_SIZE; byteCnt++)
  byte_program(destAddr, origData);
 /*program a byte*/
 verifyData=byte_verify(destAddr); /*verify byte programmed correctly*/
 if(verifyData!=origData)
 error();
 /*go to error if programmed incorrectly*/
 destAddr++:
 origData++;
 }
 ErrorCode=0:
 /*IAP correct*/
 while(1)
 {}
IAP SUBROUTINES
* 1. Sector-Erase
* 2. Byte-Program
* 3. Byte-Verify
Sector-Erase Subroutine
void sector_erase(unsigned short int dataAddr)
 unsigned short int destAddr = dataAddr;
 SFCF = SFCF | 0x40; /*enable IAP */
 SFAH = destAddr>>8;
 /*load high order address byte*/
 SFAL = destAddr; /*load low order address byte */
SFCM = SFCM_SE; /*issue sector erase command */
 if(!ready())
  error();
 return;
}
```


网站: www.spacltd.com.cn

```
Byte-Program Subroutine
void byte_program(unsigned short int dataAddr, unsigned char dataByte)
{
 unsigned short int destAddr = dataAddr;
 SFCF = SFCF | 0x40; /*enable IAP */
 SFAH = destAddr>>8;
 /*load high order address byte*/
 SFAL = destAddr;
 /*load low order address byte */
 SFDT = dataByte;
 /*load data to be programmed */
 SFCM = SFCM_PB;
 /*issue byte program command */
 if(!ready())
 error();
 return;
Byte-Verify Subroutine
unsigned char byte_verify(unsigned short int dataAddr)
 unsigned short int destAddr = dataAddr;
 unsigned char readByte:
 /*enable IAP */
/*load high order address byte*/
/*load low order address byte */
 SFCF = SFCF | 0x40;
 SFAH = destAddr>>8;
 SFAL = destAddr:
 SFCM = SFCM VB;
 /*issue byte verify command */
 readByte = SFDT;
 SFCF = SFCF & 0xBF;
 /*turn off IAP*/
 SFDT = 0;
 return readByte;
Ready Subroutine
* Purpose: To check if the IAP operation is completed.
* When it is done, turn off IAP configuration.
int ready()
 unsigned long int TimeOut = 0;
 while (TimeOut < 100000)
 {
 if ((SFST&4) == 0)
 /* Check if IAP is done */
 /* IAP is done */
 {
 SFCF = SFCF & 0xBF;
 /* turn off IAP*/
 SFDT = 0:
 /* any value other than 0x55 */
 return 1;
 /* IAP operation is completed*/
 }
 TimeOut++:
 }
 SFCF = SFCF & 0xBF:
 /*turn off IAP*/
 SFDT = 0:
 /*any value other than 0x55*/
 return 0:
 /*IAP operation is NOT completed before time out*/
}
```


网站: www.spacltd.com.cn