

AN070701

IAP(在应用中编程)及其应用

Rev 1.0 Date: 4/19/2007

产品应用笔记

文件信息

类别	内容
关键词	IAP、在线升级
摘要	以 LPC2300 为例, 讲述 IAP 功能在实际使用过程中的应用方法以及相关解决方案。

修订历史

版本	日期	原因
Rev 1.0	2007/04/17	创建

产品制造商与技术支持

公司:广州致远电子有限公司嵌入式系统事业部

地址:广州市天河区车陂路黄洲工业区三栋二楼(售后服务)

邮编: 510660

电话: (020) 22644249 22644399 (销售服务) E-mail: lpc2103@ zlgmcu.com (技术支持)

(020) 28872347 (技术支持)

销售与服务网络

广州周立功单片机发展有限公司

地址: 广州市天河北路 689 号光大银行大厦 15 楼 F1 邮编: 510630

电话: (020)38730916 38730917 38730976 38730977

传真: (020)38730925

网址: http://www.zlgmcu.com

广州专卖店 南京周立功

地址: 广州市天河区新赛格电子城 203-204 室 地址: 南京市珠江路 280 号珠江大厦 2006 室 电话: (020)87578634 87569914 电话: (025)83613221 83613271 83603500

传真: (020)87578842 传真: (025)83613271

北京周立功 重庆周立功

地址: 北京市海淀区知春路 113 号银网中心 715 室 地址: 重庆市石桥铺科园一路二号大西洋国际大厦

(中发电子市场斜对面) (赛格电子市场) 1115 室

电话: (010)62536178 62536179 82628073 电话: (023)68796438 68796439

传真: (010)82614433 传真: (023)68796439

地址: 杭州市登云路 428 号浙江时代电子市场 205 号 地址: 成都市一环路南一段 57 号金城大厦 612 室

电话: (0571)88009205 88009932 88009933 电话: (028)85399320 85437446

传真: (0571)88009204 传真: (028)85439505

深圳周立功 武汉周立功

地址: 深圳市深南中路 2070 号电子科技大厦 A 座 24 地址: 武汉市洪山区广埠屯珞瑜路 158 号 12128 室

楼 2403 室 (华中电脑数码市场)

电话: (0755)83781768 83781788 83782922 电话: (027)87168497 87168297 87168397

传真: (0755)83793285 传真: (027)87163755

上海周立功 西安办事处

地址: 上海市北京东路 668 号科技京城东座 7E 室 地址: 西安市长安北路 54 号太平洋大厦 1201 室 电话: (021)53083452 53083453 53083496 电话: (029)87881296 83063000 85399492

传真: (021)53083491 传真: (029)87880865

1.	适用	范围	4
2.	Boot î	简介	5
3.	IAP 栂	既述	6
4.	LPC2	300 系列处理器片内 Flash 存储系统	9
5.	数据	存储解决方案	11
	5.1	系统概述	11
	5.2	编程片内 Flash 的步骤	11
	5.3	程序主体	14
6.	在线	升级解决方案	16
	6.1	系统概述	16
	6.2	软件设计	16
	6.3	升级方法	25
	6.4	总结	26
7.	参考	资料	27
8	版权	吉明	28

1. 适用范围

此应用笔记适用于 LPC2300 系列所有具有片内 Flash 的 ARM 芯片。

2. Boot 简介

LPC2300 系列处理器在出厂时,由厂家在片内固化了一段 Boot 代码。Boot 装载程序控制芯片复位后的初始化操作,并提供对 Flash 编程的方法。Boot 程序可以对芯片进行擦除、编程。

● **在系统编程:** 在系统编程(ISP)是通过 Boot 装载程序和 UART0 对片内 Flash 存储器进行擦除/编程的方法,如图 2.1 所示。

图 2.1 ISP 编程示意图

● **在应用编程:** 在应用编程(IAP)是用户的应用代码对片内 Flash 存储器进行擦除/ 编程的方法,如图 2.2 所示。

图 2.2 IAP 编程示意图

Boot 装载程序提供了 ISP 和 IAP 编程接口,可以实现对片内 Flash 存储器的编程。Boot 区位于地址 0x0007 E000 ~ 0x0007 FFFF 处。不过,芯片上电以后,会首先对 Boot 区执行一次重映射,映射到片内存储器空间的最高处,即接近 2G (0x8000 0000) 的地方,如图 2.3 所示。

图 2.3 Boot 代码上电后的重映射

3. IAP 概述

IAP——在应用中编程。即用户的应用代码可以在运行过程中,自行对 Flash 存储系统进行修改。IAP 程序是 Thumb 代码,位于地址 0x7FFF FFF0。在 ARM 系统中实现状态转换的指令是"BX Addr",目标地址 Addr 的最低位(bit0)仅来确定最终状态,实际的"目的地址= Addr & 0xFFFF FFFE"。在调用 IAP 函数时,不仅要实现跳转而且还要完成状态转换,如图 3.1 所示,具体 C 代码如程序清单 3.1 所示。

图 3.1 IAP 函数调用示意图

程序清单 3.1 IAP 函数的调用方法

```
#define
 0x7FFFFFF1
 // IAP 程序入口
 (1)
 IAP LOCATION
typedef
 void (*IAP) (unsigned int[], unsigned int[]); // 定义函数类型指针
.....
IAP iap_entry;
unsigned long
 command[5];
 // IAP 命令表
 // IAP 返回值
unsigned long
 result[2];
iap entry = (IAP) IAP LOCATION;
 // 设置函数指针
iap_entry (command , result);
 // 调用 IAP
```

程序说明:

(1) 执行跳转指令时,如果"目的地址"的 bit0=1,表示处理器需要进行状态切换,由 ARM 状态切换到 Thumb 状态,Thumb 代码是"半字"对齐格式,即地址 & 0x7FFFFFE。因此,虽 然此处跳转目的地址 = 0x7FFFFFF1,实际上跳转到地址 0x7FFFFFF0,同时进行切换到 Thumb 状态。

由于 IAP 是 Thumb 代码,因此,需要在 ADS 编译选项中,选中 $\mathbf{ARM/Thumb}$ Interworking 选型,如图 3.2 所示。

图 3.2 ARM/Thumb Interworking 选项

产品应用手册

Rev 1.0

IAP 程序会使用片内 RAM 空间的顶部 32 个字节,如图 3.3 所示。因此,在支持 IAP 的场合,用户程序应该避免使用这部分空间,可以在启动代码 Startup.s 文件中的 InitStack 函数内调整各个模式的堆栈空间位置,CPU 的模式可以通过修改"程序状态寄存器"来切换,"程序状态寄存器"的位分配如图 3.4 所示,有关"程序状态寄存器"的描述请参考其它书籍中有关"ARM7 体系结构"方面的介绍,这里不再重述。模式堆栈的修改代码如程序清单 3.2 所示。

图 3.3 IAP 代码占用的 RAM 空间

图 3.4 程序状态寄存器程序清单 3.2 堆栈分配函数

InitStack

••••

;设置系统模式堆栈

MSR CPSR_c, #0xdf

LDR SP, =StackUsr – 32 ;// 避免使用片内 RAM 的顶部 32 个字节

MOV PC, R0

IAP 的命令如表 3.1 所示, IAP 各命令返回代码及意义见表 3.2。

表 3.1 IAP 命令汇总

	_
ISP 命令	命令代码
准备编程扇区	50
将 RAM 内容复制到 Flash	51
擦除扇区	52

产品应用手册

Rev 1.0

ISP 命令	命令代码
扇区查空	53
读器件 ID	54
读 boot 代码版本	55
比较	56

表 3.2 IAP 状态代码汇总

返回代码	符号	描述
0	CMD_SUCCESS	命令被成功执行。
1	INVALID_COMMAND	无效命令。
2	SRC_ADDR_ERROR	源地址没有以字为边界。
3	DST_ADDR_ERROR	目标地址的边界错误。
4	SRC ADDR NOT MAPPED	源地址没有位于存储器映射中。计
7	SRC_ADDR_NOT_MATTED	数值必须考虑可用性。
5	DST ADDR NOT MAPPED	目标地址没有位于到存储器映射
3	DST_ADDK_NOT_MATTED	中。计数值必须考虑到可用性。
6	COUNT ERROR	字节计数值不是4的倍数或是一个
	COONI_ERROR	非法值。
7	INVALID_SECTOR	扇区号无效。
8	SECTOR_NOT_BLANK	扇区非空。
9	SECTOR_NOT_PREPARED_FOR_WRITE_OPERATION	为写操作准备扇区命令未执行。
10	COMPARE_ERROR	源和目标数据不相等。
11	BUSY	Flash 编程硬件接口忙

4. LPC2300 系列处理器片内 Flash 存储系统

在利用 IAP 代码来操作片内 Flash 时,必须熟悉片内 Flash 的扇区分布。片内 Flash 的操作是以"扇区"为单位进行的,每个"扇区"的大小不定,图 4.1 列出了 LPC2300 片内 Flash 和 Boot Block 的关系,表 4.1 列出了 LPC2300 系列器件的扇区数和存储器地址之间的对应关系。由于 IAP 代码位于 Boot 区内,所以 IAP 命令不允许对 Boot 扇区执行写/擦除操作。另外,对于 LPC2368/78 来说,Boot 区位于 512kB Flash 的顶部,因此在 LPC2368/78 器件中,只有 504kB Flash 可供用户使用,如图 4.1 所示。

图 4.1 LPC2300 片内 Flash 与 Boot Block 的关系

表 4.1 LPC2300 器件的扇区分布

4		1.1 1.1 1.1. 173	LPC2364	LPC2366	LPC2368/78
扇区号	扇区规格(KB)	地址范围	(128kB)	(256kB)	(512kB)
0	4	0x0000 0000 -0x0000 0FFF	$\sqrt{}$	$\sqrt{}$	√
1	4	0x0000 1000 -0x0000 1FFF	√	$\sqrt{}$	√
2	4	0x0000 2000 -0x0000 2FFF	√	√	√
3	4	0x0000 3000 -0x0000 3FFF	$\sqrt{}$	$\sqrt{}$	V
4	4	0x0000 4000 -0x0000 4FFF	$\sqrt{}$	$\sqrt{}$	√
5	4	0x0000 5000 -0x0000 5FFF	$\sqrt{}$	$\sqrt{}$	V
6	4	0x0000 6000 -0x0000 6FFF	$\sqrt{}$	$\sqrt{}$	V
7	4	0x0000 7000 -0x0000 7FFF	√	√	√
8	32	0x0000 8000 -0x0000 FFFF	$\sqrt{}$	$\sqrt{}$	√
9	32	0x0001 0000 -0x0001 7FFF	$\sqrt{}$	$\sqrt{}$	√
10 (0x0A)	32	0x0001 8000 -0x0001 FFFF	$\sqrt{}$	$\sqrt{}$	√
11 (0x0B)	32	0x0002 0000 -0x0002 7FFF	_	$\sqrt{}$	√
12 (0x0C)	32	0x0002 8000 -0x0002 FFFF	_	$\sqrt{}$	√
13 (0x0D)	32	0x0003 0000 -0x0003 7FFF	_	$\sqrt{}$	√
14 (0x0E)	32	0x0003 8000 -0x0003 FFFF	_	$\sqrt{}$	√
15 (0x0F)	32	0x0004 0000 -0x0004 7FFF	_	_	√
16 (0x10)	32	0x0004 8000 -0x0004 FFFF	_	_	√
17 (0x11)	32	0x0005 0000 -0x0005 7FFF	_	_	√
18 (0x12)	32	0x0005 8000 -0x0005 FFFF	_	_	√
19 (0x13)	32	0x0006 0000 -0x0006 7FFF	_	_	V

续上表

扇区号	扇区规格(KB)	地址范围	LPC2364 (128kB)	LPC2366 (256kB)	LPC2368/78 (512kB)
20 (0x14)	32	0x0006 8000 -0x0006 FFFF	1	1	V
21 (0x15)	32	0x0007 0000 -0x0007 7FFF	1	1	V
22 (0x16)	4	0x0007 8000 -0x0007 8FFF	1	1	V
23 (0x17)	4	0x0007 9000 -0x0007 9FFF	1	1	$\sqrt{}$
24 (0x18)	4	0x0007 A000 -0x0007 AFFF	1	1	$\sqrt{}$
25 (0x19)	4	0x0007 B000 -0x0007 BFFF		_	$\sqrt{}$
26 (0x1A)	4	0x0007 C000 -0x0007 CFFF	_	_	√
27 (0x1B)	4	0x0007 D000 -0x0007 DFFF	_	_	V

5. 数据存储解决方案

通过 IAP,用户可以使用片内 Flash 作为非易失性数据存储器,存储一些设备的配置信息。这样不仅可以节约成本,而且还可以减小线路板的面积。

利用 IAP 将 Flash 作为数据存储器时,用户需要控制自身代码量的大小及代码定位。绝对不能够出现 Flash 数据区和 Flash 代码区重叠的现象。因为在利用 IAP 向片内 Flash 存储器写入数据时,需要对数据扇区进行擦除。如果数据区和代码区重合,就有可能会破坏系统的代码空间,造成系统死机或崩溃。本方案的 Flash 分布如表 5.1 所示。

	次 0.1 「Idon エー) 77 Hb	
用途	扇区	大小
代码空间	0~6	28kB
数据空间	7	4kB

表 5.1 Flash 空间分配

需要注意一点:任何 Flash 都是有寿命的,如果对片内 Flash 的操作过于频繁,就会对其造成损坏,LPC2300 的 Flash 擦除/写入次数为 10 万次。

使用 IAP 将 SRAM 中的数据编程到 Flash 时,源数据区只能够使用片内局部总线上的 SRAM,不能使用通用 USB SRAM 和以太网 SRAM,如图 5.1 所示。

图 5.1 LPC2300 片内存储器分布图

5.1 系统概述

Date: 4/19/2007

通过 IAP 向片内 Flash 的扇区 7 写入 512 个字节的数据。

5.2 编程片内 Flash 的步骤

使用 IAP 函数对片内 Flash 执行编程操作时,需要按步骤进行操作,如图 5.2 所示,在 对某一个扇区进行擦除/编程操作之前,必须选择扇区,然后才能正常操作。

产品应用手册 Rev 1.0

11/29

图 5.2 片内 Flash 的编程步骤

(1) 确定参数

在使用 IAP 代码之前,需要定义一些常量,如系统时钟、IAP 函数入口、IAP 入口缓冲 区和出口缓冲区等,如程序清单 5.1 所示。

程序清单 5.1 IAP 代码全局变量定义

```
/*定义 CCLK 值大小,单位为 KHz*/
#define IAP_FCCLK 48000

#define IAP_ENTER_ADR 0x7FFFFFF1 // IAP 入口地址定义
uint32 paramin[8]; // IAP 入口参数缓冲区
uint32 paramout[8]; // IAP 出口参数缓冲区
```

(2) 选择扇区

对某一个扇区执行擦除、写入等操作之前,必须先选择该扇区。但也可以一次选择多个扇区,程序清单 5.2 为扇区选择函数。

程序清单 5.2 扇区选择函数

```
/****************************
** 函数名称: SelSector
** 函数功能: IAP 操作缓冲区选择,代码为 50。
** 入口参数: sec1
 起始扇区
 sec2
 终止扇区
** 出口参数: IAP
 操作状态码
 IAP
 返回值(paramout 缓冲区)
**************
uint32 SelSector(uint8 sec1,uint8 sec2)
 paramin[0] = IAP SELECTOR;
 // 设置命令字
 paramin[1] = sec1;
 // 设置参数
 paramin[2] = sec2;
 (*(void(*)())IAP_ENTER_ADR)(paramin,paramout); // 调用 IAP 服务程序
 return(paramout[0]);
 // 返回状态码
```

(3)擦除扇区

同其它的 Flash 芯片一样,LPC2300 的片内 Flash 在写入数据前也需要执行擦除操作。 不过这一步是可选的。如果目标区域已经被擦除了,那么就不必重复擦除,直接写入数据即

可。擦除操作一次可以擦除多个扇区,如程序清单 5.3 所示。

程序清单 5.3 扇区擦除函数

```
/**********************
** 函数名称: EraseSector
** 函数功能: 擦除扇区,命令代码 52。
** 入口参数: sec1
 起始扇区
 sec2 终止扇区
** 出口参数: IAP
 操作状态码
 IAP
 返回值(paramout 缓冲区)
************************
uint32 EraseSector(uint32 sec1,uint32 sec2)
 paramin[0] = IAP_ERASESECTOR;
 // 设置命令字
 paramin[1] = sec1;
 // 设置参数
 paramin[2] = sec2;
 paramin[3] = IAP FCCLK;
 (*(void(*)())IAP_ENTER_ADR)(paramin,paramout);
 // 调用 IAP 服务程序
 return(paramout[0]);
 // 返回状态码
```

(4) 编程 Flash

以上几步执行完毕后,就可以编程 Flash 了。执行编程扇区的操作时,IAP 函数会将 RAM 中的数据拷贝到 Flash 中,此时有几个限制:

- Flash 的目标地址必须是 256 字节对齐,即目标地址[7:0]为 0,如图 5.3 所示;
- RAM 数据区的源地址必须字对齐,即起始地址[1:0]为0,如图 5.3 所示;
- 源数据区必须是局部总线上的 SRAM,不能使用通用 USB SRAM 和以太网 SRAM;
- 一次写入的字节数固定: 256、512、1024 或者 4096。

小知识:如果一个数据是从偶地址开始的连续存储,那么它就是半字对齐,否则就是非半字对齐;如果一个数据是以能被4整除的地址开始的连续存储,那么它就是字对齐,否则就是非字对齐。如图 5.3 所示。

方式	半字对齐	字对齐				
or ut	0x4002	0x4004				
地址	0x4004	0x4008				
14.0-	BitO=0	Bit1=0,Bit0=0				
特征	其他位为任意值	其他位为任意值				

图 5.3 半字、字对齐示意图

程序清单 5.4 所示为编程 Flash 的函数代码。

程序清单 5.4 编程 Flash 函数

产品应用手册

Rev 1.0

(5) 校验数据

IAP 代码还为用户提供了一个数据校验的手段,这样用户就可以不必自己动手来校验写入 Flash 中的数据是否正确。用户需要提供目标地址、源地址和比较字节的个数。注意:源地址、目的地址和比较字节的个数都必须是字对齐。如程序清单 5.5 所示。

程序清单 5.5 校验数据函数

```
/**********************
** 函数名称: Compare
** 函数功能: 校验数据,命令代码 56。
** 入口参数: dst 目标地址,即 RAM/FLASH 起始地址,地址必须字对齐
 源地址,即RAM/RAM地址,地址必须字对齐
 src
 比较字节个数,必须能被4整除
** 出口参数: IAP
 操作状态码
 IAP
 返回值(paramout 缓冲区)
uint32 Compare(uint32 dst, uint32 src, uint32 no)
 paramin[0] = IAP_COMPARE; // 设置命令字
 paramin[1] = dst;
 // 设置参数
 paramin[2] = src;
 paramin[3] = no;
 (*(void(*)())IAP ENTER ADR)(paramin,paramout); // 调用 IAP 服务程序
 return(paramout[0]);
 // 返回状态码
```

5.3 程序主体

在这个程序中,我们向扇区 7 写入 512 个字节的数据,然后通过 AXD 的内存窗口来观察 Flash 中的数据。

如程序清单 5.6 所示,扇区 7 就可以作为一个 E^2 PROM 来使用,将系统的一些配置信息存储在这里。

程序清单 5.6 主程序代码

```
// 扇区7的起始地址
#define DestAddr 0x00007000
/*************************
** 函数名称: main
** 函数功能:数据存储解决方案。
**************************
 __align(4) uint8 SendData[512]; // 定义变量区
 uint32 i;
 for(i = 0; i < 512; i++)
 // 初始化变量区数据
 SendData[i] = i;
 // 选择扇区
  SelSector(7, 7);
 EraseSector(7,7);
 // 擦除扇区
 SelSector(7, 7);
 // 选择扇区
 RamToFlash(DestAddr, (uint32)SendData, 512); // 写数据到FLASH
 while(1);
  return 0;
```

从 AXD 内存变量窗口中观察到的数据如图 5.4 所示。

Address	0	1	2	3	4	5	6	7	8	9	a	b	С	d	е	f	ASCII
0x00007000	00	01	02	03	04	05	06	07	08	09	0A	0B	00	OD	0E	OF	
0x00007010	10	11	12	13	14	15	16	17	18	19	1A	1B	10	1D	1E	1F	
0x00007020	20	21	22	23	24	25	26	27	28	29	2A	2B	20	2D	2E	2F	!"#\$%&!()*+,/
0x00007030	30	31	32	33	34	35	36	37	38	39	ЗА	3B	30	3D	3E	ЗF	0123456789:;<=>?
0x00007040	40	41	42	43	44	45	46	47	48	49	4A	4B	40	4D	4E	4F	@ABCDEFGHIJKLMNO
0x00007050	50	51	52	53	54	55	56	57	58	59	5A	5B	50	5D	5E	5F	PQRSTUVWXYZ[\]^_
0x00007060	60	61	62	63	64	65	66	67	68	69	6A	6B	60	6D	6E	6F	`abcdefghijklmno
0x00007070	70	71	72	73	74	75	76	77	78	79	7A	7B	70	7D	7E	7F	pqrstuvwxyz()~
0x00007080	80	81	82	83	84	85	86	87	88	89	8A	8B	80	8D	8E	8F	
0x00007090	90	91	92	93	94	95	96	97	98	99	9A	9B	90	9D	9E	9F	
0x000070A0	A0	A1	A2	A3	A4	A5	A6	A7	A8	A9	AA	AB	AC	AD	AE	AF	
0x000070B0	B0	B1	B2	ВЗ	B4	B5	B6	B7	B8	В9	BA	BB	BC	BD	BE	BF	
0x000070C0	CO	Cl	C2	03	C4	C5	C6	C7	C8	C9	CA	CB	CC	CD	CE	CF	

图 5.4 Flash 扇区 7 中的数据

6. 在线升级解决方案

"在线升级"实际上是 Flash 数据存储的一个应用特例。系统开发完毕后,在应用过程中,如果需要增加部分功能,那么为了避免重新拆装设备,可以借助"在线升级"方式。

目前,在线升级是很多系统都必需的一个功能,对于 LPC2300 来说,利用 IAP 函数即可实现在线升级。用户程序接收新的代码,然后调用 IAP 函数将新的代码编程到 Flash 扇区中,实现在线升级。

6.1 系统概述

系统通过串口接收升级代码,然后调用 IAP 函数实现在线升级。为了实现在线升级,本系统将芯片的片内 Flash 重新分区,如图 6.1 所示。

图 6.1 片内 Flash 分布图

- **Boot 代码区:** 又叫固件区,存放系统的 BootLoader,可以完成代码升级。Boot 区的首地址位于 0x0000 0000;
- LOW 区和 HIGH 区:用户代码分为两个区,LOW 区和 HIGH 区,当程序位于 LOW 区时,可以对 HIGH 区进行升级。反之,如果程序位于 HIGH 区,可以对 LOW 区进行升级。LOW 区的首地址为: 0x0000 8000, HIGH 区的首地址为: 0x0001 0000,每个用户代码区的容量为 32kB;
- **程序标志区:**标记当前用户程序运行的区,存储用户程序区的首地址。程序标志区的首地址为: 0x0000 4000。对于这个区间,仅仅使用了前 4 个字节,用来保存当前用户代码区的首地址。
 - 如果程序标志 = 0x0000 8000,则当前程序运行在 LOW 区;
 - > 如果程序标志 = 0x0001 0000,则当前程序运行在 HIGH 区;
 - 如果程序标志为其它值,则当前程序运行在固件区域。

6.2 软件设计

Date: 4/19/2007

系统复位后,会首先运行 BootLoader, BootLoader 判断引脚 P0.6 的电平,如果该引脚为低电平,那么会通过串口接收新的用户代码,并调用 IAP 函数将代码编程到 LOW 区或者 HIGH 区。接下来,运行新的用户代码。BootLoader 的软件流程如图 6.2 所示。

图 6.2 BootLoader 流程图

(1) 内存分布

在实现在线升级时,接收数据缓冲区使用 16kB 以太网缓冲区,编程 Flash 时,使用片内 SRAM (局部总线上的 SRAM),如程序清单 6.1 所示。

程序清单 6.1 系统内存分布

```
#define Ethernet_RAM 0x7FE00000 // 以太网 RAM 起始地址
uint8 *RcvData = (uint8 *)Ethernet_RAM; // 接收数据缓冲区
__align(4) uint8 IAP_Tmp[4096]; // 定义 4k 空间,编程 Flash 时使用
```

需要注意一点: 在使用以太网缓冲区时,必须为以太网模块提供时钟,如程序清单 6.2 所示。

程序清单 6.2 为以太网模块提供时钟

PCONP |= (1 << 30); // 为以太网模块提供时钟

(2) UARTO 接口初始化

由于系统使用串口接收数据,所以必须合理初始化 UART, UART 的初始化函数如程序清单 6.3 所示。

程序清单 6.3 UARTO 初始化函数

产品应用手册

Rev 1.0

© 2006 Zhiyuan Electronics CO., LTD.

(3) UARTO 中断服务函数

这里将 UART0 的通道优先级设置为 0,服务程序为 UART0_ISR,完成串口接收任务。 如程序清单 6.4 所示。有关 UART 的操作,请参考前面介绍 UART 的相关内容,这里不再重述。串口接收到的数据全部保存到以太网缓冲区——RcvData 中。

程序清单 6.4 UARTO 中断服务函数

```
** 函数名称: UARTO ISR
** 函数功能: 串口中断服务函数。
_irq void UART0_ISR(void)
  volatile uint8 i;
  T0TCR = 0x02;
 // 定时器复位
  T0TCR = 0x01;
 do
 switch (U0IIR & 0x0e)
 case 0x04:
 // 接收中断,FIFO 满中断
 for(i = 0; i < RxHardFIFO Size - 1; i++)
 RcvData[RcvCount++] = U0RBR;
 }
 break;
 case 0x0c: // 接收超时中断
 while((U0LSR & 0x01) != 0)
 RcvData[RcvCount++] = U0RBR;
 RcvOver = 1; // 接收完成
 break;
 case 0x02:
 // 发送中断
 break;
 case 0x06:
```

```
i = U0LSR;
break;
default:
break;
}
}while((U0IIR & 0x01) == 0);
VICVectAddr = 0x00;
}
```


(4) 用户代码区编程

用户代码区编程函数(ProgramUserData)会将接收到的串口数据编程到 LOW 区或者 HIGH 区。串口数据保存在 RcvData 中,接收字节数保存在 RcvCount 中。具体的代码如程序清单 6.5 所示。

程序清单 6.5 编程用户代码函数

```
/********************************
** 函数名称: ProgramUserData
** 功能描述: 编程用户代码区。
** 入口参数: 无
** 出口参数: 无
void ProgramUserData(void)
 uint32 Addr;
 // Addr:字节偏移量
 uint32 ProgramCount;
 // ProgramCount:编程到 Flash 扇区的字节数
 if(*FlagPoint == 0x10000)
 // 当前程序运行在 HIGH 区,对 LOW 区进行升级
 (1)
 // 选择 LOW 区
 SelSector (8, 8);
 EraseSector(8, 8);
 // 擦除 LOW 区
 }
 else
 // 当前程序运行在 LOW 区,对 HIGH 区进行升级
 (2)
 // 选择 HIGH 区
 SelSector (9, 9);
 EraseSector(9, 9);
 // 擦除 HIGH 区
 }
 Addr = 0;
 // 字节偏移量清 0
 (3)
 while(RcvCount != 0)
 (4)
 if(RcvCount > (1024 * 4)) // 一次最多写入 4K 代码量
 memcpy(IAP_Tmp, RcvData + Addr, 1024 * 4);
 RcvCount -= (1024 * 4);
 ProgramCount = 1024 * 4;
 }
 else
 (5)
```

```
memcpy(IAP_Tmp , RcvData + Addr, RcvCount);
 ProgramCount = RcvCount;
 RevCount = 0;
 if( (ProgramCount == 256) || (ProgramCount == 512)
 || (ProgramCount == 1024) || (ProgramCount == 4096) )
 goto ProgramFlash;
 /* 满足编程字节数的要求,256、512、1024 等 */
 (6)
 if(ProgramCount < 256)
 ProgramCount = 256;
 goto ProgramFlash;
 (7)
 if(ProgramCount < 512)
 ProgramCount = 512;
 goto ProgramFlash;
 if(ProgramCount < 1024)
 (8)
 ProgramCount = 1024;
 goto ProgramFlash;
 (9)
 if(ProgramCount < 4096)
 ProgramCount = 4096;
 goto ProgramFlash;
ProgramFlash:
 /* 升级用户程序空间 */
 if(*FlagPoint == 0x10000) // 当前程序运行在 HIGH 区,需要对 LOW 区进行升级
 (10)
 // 选择 LOW 区
 SelSector(8, 8);
 RamToFlash(User_LOW + Addr, (uint32)IAP_Tmp, ProgramCount);
 // 编程 LOW 区
 Addr += ProgramCount;
 // 当前程序运行在 LOW 区,需要对 HIGH 区进行升级
 (11)
 else
 SelSector(9, 9);
 // 选择 HIGH 区
 RamToFlash(User_HIGH + Addr, (uint32)IAP_Tmp, ProgramCount); // 编程 HIGH 区
 Addr += ProgramCount;
```


程序说明:

- (1)、(2) 首先需要擦除另外一个用户代码区,不能擦除当前代码区;
- (3) 如果接收数据不为 0, 那么就需要向 Flash 中写入数据;
- (4) 调用 IAP 编程 Flash 时,一次最多只能够写入 4096 个字节的数据;
- (5) ~ (9) 调用 IAP 时,一次写入的字节数有明确规定: 256、512、1024 和 4096。 如果编程字节数不是这些数字时,那么就需要进行调整;
- (10)、(11) 不能升级当前用户代码区,只能够升级另外一个代码区。

(5) 更新程序标志区

升级完用户程序区后,需要更新用户程序标志,函数 UpdateUserFlag 负责完成用户程序标志的更新。如程序清单 6.6 所示。用户程序标志位于地址 0x0000 4000——扇区 4 的起始地址,因此需要对扇区 4 进行编程。这段代码比较简单,用户参考注释部分可以很容易理解。

程序清单 6.6 更新用户程序区标志

```
/********************************
** 函数名称: UpdateUserFlag
** 功能描述: 更新用户程序标志区。
** 入口参数: 无
** 出口参数: 无
****************************
void UpdateUserFlag(void)
 uint32 *Data32Point;
 /* 更新用户程序标志空间 0x4000 */
 memset(IAP Tmp, 0xff, 256);
 // 临时缓冲区清空
 Data32Point = (uint32 *)IAP Tmp;
 if(*FlagPoint == 0x10000)
 // 当前程序位于 HIGH 区,新程序位于 LOW 区
 *Data32Point = 0x8000;
 }
 // 当前程序位于 LOW 区,新程序位于 HIGH 区
 else
 {
 *Data32Point = 0x10000;
 SelSector (4, 4);
 // 选择扇区 4
 EraseSector(4, 4);
 // 擦除扇区 4
 // 选择扇区 4
 SelSector (4, 4);
 RamToFlash(User Flag, (uint32)IAP Tmp, 256); // 编程 FLASH 扇区 4
```

(6) 发送提示信息

系统复位后,会通知用户当前程序的运行区域,以方便用户升级。方法:读取用户程序标志区,然后根据这个标志来进行判断,如程序清单 6.7 所示。

- 标志为 0x1 0000: 发送信息"当前程序运行在 HIGH 区, 只能对 LOW 区进行升级";
- 标志为 0x0 8000: 发送信息"当前程序运行在 LOW 区,只能对 HIGH 区进行升级";
- 标志为其它值:发送信息"当前程序运行在固件区,可以升级任何区域"。

程序清单 6.7 发送提示信息

```
/***********************
** 函数名称: SendMessage
** 功能描述: 发送提示信息。
** 入口参数: 无
** 出口参数: 无
*******
void SendMessage(void)
 volatile uint8 tmp;
 // 用来清除 UART 中断标志
 if(*FlagPoint == 0x10000)
 // 当前程序运行在 HIGH 区,需要对 LOW 区进行升级
 {
 UARTO SendData((uint8*)("当前程序运行在HIGH区,只能对LOW区进行升级"),
 strlen("当前程序运行在 HIGH 区,只能对 LOW 区进行升级"));
 }
 else
 {
 if(*FlagPoint == 0x8000)
 // 当前程序运行在 HIGH 区,需要对 LOW 区进行升级
 UARTO SendData((uint8*)("当前程序运行在LOW区, 只能对HIGH区进行升级"),
 strlen("当前程序运行在 LOW 区,只能对 HIGH 区进行升级"));
 }
 // 当前程序运行在 HIGH 区,需要对 LOW 区进行升级
 else
 {
 UARTO SendData((uint8*)("当前程序运行在固件区,可以升级任何区域"),
 strlen("当前程序运行在固件区,可以升级任何区域"));
 tmp = U0IIR;
 // 清除发送中断标志
```

(7) 启动"在线升级"流程

复位后,如果系统 UserISP 引脚(P0.16)为低电平,则表示进入"在线升级"流程。这里我们引入了超时机制,若在30秒内没有接收到用户代码,那么就会退出在线升级,而直接运行原用户程序,如程序清单6.8所示。

程序清单 6.8 main 函数部分代码——超时机制

产品应用手册

Rev 1.0

```
PCONP = (1 << 30);
 // 使用以太网 SRAM, 必须为以太网模块提供时钟
 // 初始化 UART0
UARTO_Init(9600);
 // 发送提示信息
SendMessage();
 // 缓冲区清零
memset(IAP Tmp, 0, 4096);
memset((char *)RcvData, 0, 1024 * 8);
 (1)
if((Read P0() \& UserISP) == 0)
{/* 进入升级阶段 */
 TOMAT Init(Fpclk * 30, 0, 1, 0, 0, 1); // 30 秒钟定时
 (2)
 RcvOver = 0;
 (3)
 RevCount = 0;
 (4)
 (5)
 while (RcvOver == 0)
 if((T0IR \& 0x01) != 0)
 (6)
 {
 T0IR = 0x01;
 // 清除中断标志
 (7)
 RevCount = 0;
 (8)
 break;
 // 时间到,退出接收程序
 }
 (9)
 if(RcvCount != 0)
 // 升级用户代码
 IRQDisable();
 // 编程用户代码区
 ProgramUserData();
 UpdateUserFlag();
 // 更新用户程序标志区
 IRQEnable();
 }
}
/* 运行用户程序 */
.....
```

程序说明:

- (1) 复位后, UserISP (P0.16) 为低电平, 会进入"在线升级"流程;
- (2) 利用定时器的匹配功能实现 30 秒超时,有关定时器的设置方法,这里不再重述;
- (3) RcvOver:接收完成标志,如果接收完成后,RcvOver为1,否则一直为0。 该变量在 UART0 中断服务函数中进行操作;
- (4) RcvCount: 接收字节数。该变量在 UART0 中断服务函数中进行操作;
- (5) 等待接收完毕;
- (6)、(7)、(8) 如果接收超时,就会强行退出等待,并将接收字节数清零;
- (9) 只有接收字节数大于 0, 才能够启动升级流程。

(8) 启动用户程序

如果用户程序区(LOW 区或者 HIGH 区)存在有效代码,那么就可以使用函数指针的方式运行用户程序。如果不存在有效代码,那么就运行 Boot 区的程序。用户代码是否有效

是通过"程序标志区"的内容进行判断的,如程序清单 6.9 所示。这部分代码比较简单,用户可以参考注释部分进行理解。

程序清单 6.9 main 函数部分代码——运行用户程序

```
int main (void)
 void (*UserProgram)();
 // 函数指针
 uint32 dly;
 .....
 /* 运行用户程序 */
 if(*FlagPoint == HIGH)
 UserProgram = (void (*)()) (HIGH); // 运行 HIGH 区代码
 }
 else
 {
 if(*FlagPoint == LOW)
 UserProgram = (void (*)()) (LOW); // 运行 LOW 区代码
 else
 {
 // 在 Boot 区运行
 while(1)
 (*UserProgram)();
 // 启动用户区程序
 return 0;
```

(9)"在线升级"模板

为了实现在线升级,我们专门设计了一套新的模板,如图 6.3 所示。该模板具有两个编译选项: HIGH 和 LOW。

- 当需要升级 HIGH 区时,就使用 HIGH 选项进行编译,用户代码位于 HIGH 区;
- 当需要升级 LOW 区时,就使用 LOW 选项进行编译,用户代码位于 LOW 区。 具体使用哪一个选项进行编译,需要根据 BootLoader 中的提示信息来决定。

main.c 文件是系统的 Boot 代码区,用户不能随意更改。用户程序代码在 User.c 文件中编写,也可以增加新的文件。需要说明一点:使用该模板时,用户代码量不能超过 16kB。

图 6.3 在线升级工程模板

6.3 升级方法

使用"在线升级模板"建立工程,编译以后的文件结构如图 6.4 所示。编译后,LOW和 HIGH 选项都会生成两个二进制文件,SYSTEM 和 USER。

图 6.4 在线升级工程文件结构

- 如果当前程序运行在 LOW 区,那么只能升级 HIGH 区。系统复位后,将 P0.6 接地,使用串口终端软件将 HIGH 选项编译生成的 USER 文件发送给系统即可;
- 如果当前程序运行在 HIGH 区,那么只能升级 LOW 区。系统复位后,将 P0.6 接地,使用串口终端软件将 LOW 选项编译生成的 USER 文件发送给系统即可。

6.4 总结

本文介绍的"在线升级"解决方案并不是唯一的,本方案使用 UARTO 进行升级,当然 也可以使用其它的手段进行升级,而且片内 Flash 的分区方式也不是唯一的,因此本方案并 不是唯一的解决方法。

在 ADS 编译器中,通过"分散加载文件"可以实现代码定位,有关"分散加载文件"和"ADS编译器"方面的介绍请参考其它相关书籍,这里不再进行描述。

7. 参考资料

• NXP。 LPC2364/64/68/78 User manual,2007。

27/29

广州致远电子有限公司随附提供的软件或文档资料旨在提供给您(本公司的客户)使用, 仅限于且只能在本公司制造或销售的产品上使用。

该软件或文档资料为本公司和/或其供应商所有,并受适用的版权法保护。版权所有。 如有违反,将面临相关适用法律的刑事制裁,并承担违背此许可的条款和条件的民事责任。

本公司保留在不通知读者的情况下,修改文档或软件相关内容的权利,对于使用中所出现的任何效果,本公司不承担任何责任。

该软件或文档资料"按现状"提供。不提供保证,无论是明示的、暗示的还是法定的保证。这些保证包括(但不限于)对出于某一特定目的应用此软件的适销性和适用性默示的保证。在任何情况下,公司不会对任何原因造成的特别的、偶然的或间接的损害负责。

公 司:广州致远电子有限公司 嵌入式系统事业部

地 址:广州市天河区车陂路黄洲工业区二栋四楼(研发部)

邮 编: 510660

网 址: www.embedtools.com 销售电话: +86 (020) 2264-4249 技术支持: +86 (020) 2887-2347 传 真: +86 (020) 3860-1859

E-mail: lpc2103@ zlgmcu.com (技术支持)