

Creating a Hello World Application on PIC32 Microcontrollers Using the MPLAB Harmony v3's MPLAB Harmony Configurator (MHC)

Introduction

MPLAB® Harmony v3 is a software framework consisting of compatible and interoperable modules that include peripheral libraries (PLIBs), drivers, system services, middleware and third-party libraries. The MPLAB Harmony Configurator (MHC) is a GUI-based tool that provides an easy way to enable and configure various MPLAB Harmony modules. The MHC is a plug-in for the MPLAB X Integrated Development Environment (IDE).

This document describes how to create an application on a 32-bit PIC32 microcontroller (MCU) using MHC with MPLAB Harmony v3 modules. This application sends a "Hello World!" string to a console running on a computer. For this demonstration, the following MPLAB Harmony v3 modules are used and configured using the MHC:

- · Clock PLIB using the Clock manager to configure the microcontroller clock
- GPIO PLIB using the Pin manager to configure the microcontroller I/Os
- UART PLIB to configure UART peripheral as serial port

© 2020 Microchip Technology Inc. Technical Brief DS90003259A-page 1

1. Creating a "Hello World" Application

This document describes how to create a "Hello World" application on PIC32 devices using the MPLAB Harmony v3 MHC tool. It also covers the process which is shown in the following sections. The following software and hardware tools are used for this demonstration:

- MPLABX IDE v5.30
- MHC 3 MPLAB Plug-in v3.4.0
- XC32 v2.30
- · MPLAB Harmony v3 repositories:
 - csp v3.5.2
 - mhc v3.3.3
 - dev packs v3.5.0
- Curiosity PIC32MZ EF 2.0 Development Board

Note: Updated versions of the above listed tools can also be used to create the applications, and users are not restricted to use the older versions.

1.1 Creating an MPLAB Harmony v3-based Project

To create an MPLAB Harmony v3-based project, follow these steps:

- 1. Launch MPLAB X IDE.
- 2. In MPLAB X IDE, select File > New Project (or click the New Project icon).
- In the New Project dialog window, select Microchip Embedded in the Categories pane, and select 32-bit MPLAB Harmony 3 Project in the Projects pane.
 - Note: If the option 32-bit MPLAB Harmony v3 project is not available, install the MPLAB Harmony v3
 Configurator plug-in from Tools > Plugins > Available Plugins before continuing with this demonstration.
 Note: For more information, visit MPLAB® Harmony v3 Configurator Overview.

Figure 1-1. Creating an MPLAB Harmony v3-Based Project - Choose Project

- 4. Click Next.
- 5. Under **Framework Selection**, in the **Manage Framework** section, enter the **Framework Path** (Path to the folder in which the MPLAB Harmony v3 packages are downloaded). For this demonstration, the MPLAB Harmony v3 packages are downloaded in the following location: *D:\microchip\github\h3*.

Figure 1-2. Creating MPLAB Harmony v3-Based Project - Framework Selection

Note: For this demonstration application, the following MPLAB Harmony v3 packages are required: mhc, dev_packs, and csp.

The MPLAB Harmony 3 Content Manager tool simplifies the downloading of the MPLAB Harmony v3 packages. If these packages are not downloaded, then the user can use the MPLAB Harmony v3 Content Manager tool to download them onto a computer.

6. Click Next.

- 7. Under Project Settings, in the Name and Location section, enter these details:
 - Location: Indicates the path to the root folder of the new project. All project files will be placed inside this folder. The project location can be any valid path, for example: D:\microchip\github\h3\tech_brief.
 - Folder: Indicates the name of the MPLAB X IDE folder. Enter hello_world to create a hello_world.X folder.
 - Name: Enter name of the project as hello_world_pic32mz_ef_curiosity2. This name will be displayed in the MPLAB X IDE.
 - Path: The path information will be updated when users make changes to other fields

Figure 1-3. Creating an MPLAB Harmony v3-Based Project - Project Settings

- 8. Click Next.
- 9. Under the **Configuration Settings** section, enter the details as follows:
 - Name: Enter the configuration name as pic32mz_ef_curiosity2
 - Target Device: Choose PIC32MZ2048EFM144

🛭 New Project **Configuration Settings** Steps Choose Project Framework Selection pic32mz_ef_curiosity2 Name: Project Settings
Configuration Settings PIC32MZ2048EFM144 Target Device: Device Family: PIC32MZ2048EFM144 Device Filter: Show Visual Help < Back Next > <u>F</u>inish Cancel

Figure 1-4. Creating an MPLAB Harmony v3-Based Project - Configuration Settings

Note: : Clicking the **Show Visual Help** button will open a contextual help window for a detailed description of various fields in the Project Settings.

- 10. Click Finish to launch the MHC.
 - **Note:** After clicking the **Finish** button, if the MHC does not launch, users can launch it by selecting *Tools* >*Embedded* > *MPLAB*[®] *Harmony 3 Configurator* from the MPLAB X IDE.
- 11. Before launching the MHC, the **Configuration Database Setup** dialogue will be displayed, where the Device Family Pack (DFP) path can be changed, if required. For this demonstration, the default settings are used.

Figure 1-5. Configuration Database Setup

- 12. Click Launch.
- 13. The MHC plug-in will open in a new window. The following figure highlights the different sections available in the MHC.

Ø File Generate Tools Utilities Win I P → Code work: D:\Projects\git_hub\ Code _ ☑ Configuration Opt X 3 5 5 6 6 1 -+ - System Peripherals Device Family Pack (DFP) Device & Project Configuration Tools MIPS Configuration Prefetch and Flash Configu - Clock Menu Ports (GPIO) Tree View Active Project Graph ● PIC32MZ Interrupts Configuration Components **⊕**-DMT DMA (DMAC) X R F F <u>- 8 🗆</u> Device Family Pack (DFP) Available \peripheral\gpio_02467\plugi Console Components \peripheral\evic_02907\plugir . .\peripheral\clk_pic32mz\plugin\clockmanager.jar Configuration Options Help ..\peripheral\dmac_01500\plugin\dmamanager.jar

Figure 1-6. MPLAB Harmony v3 Configurator Window

Note: For this demonstration, Standalone mode is used for the MHC Window Manager by changing the settings in the MPLAB X IDE, by selecting *Tools > Options > Plugins > MPLAB Harmony Configurator3* > *Window Manager*. If the Native Netbeans mode of the MHC is required, users can set it as default mode by configuring it.

 For additional information on the MHC and how to create MPLAB Harmony v3 project, visit: MPLAB® Harmony v3 Configurator Overview.

1.2 Adding and configuring the MPLAB Harmony components

To add and configure the MPLAB Harmony components using the MHC, follow these steps:

From Tools, select Clock Configuration to launch the Clock Easy View.

Figure 1-7. MPLAB Harmony Configurator Tools

The Clock Easy View window will be displayed inside the MHC Window.

2. In the Clock Easy View window, scroll to the right and verify that the SYSCLK is set to 200 MHz.

Figure 1-8. MPLAB Harmony 3 Clock Configurator - Clock Easy View

- 3. To add and configure the UART Peripheral Library follow these steps:
 - Under Available Components, expand Peripherals and then expand the options available for the
 - Double-click on **UART6** to add it to the project graph.

Figure 1-9. MHC Available Components

- 4. Select the **UART6** Peripheral Library in the **Project Graph**, and in the **Configuration Options window**. Configure it as follows:
 - Verify that the default baud rate is set to 115,200

Figure 1-10. MHC UART Configuration

5. Configure the UART pins in the Pin Settings window. In the MHC, select *Tools > Pin Configuration* to open the **Pin Settings** window.

Figure 1-11. MHC Pin Configuration

6. The MHC Pin Settings window will open and display these options: Pin Diagram, Pin Table, and Pin Settings.

Figure 1-12. MHC Pin Settings

Note: According to schematic of the Curiosity PIC32MZ EF 2.0 Development Board, the PICkit[™] On Board 4 (PKOB4) can be used as Virtual Com Port to have serial communication between PIC32MZ EF device and connected computer console. For that, RF2 (Pin #79) of the PIC32MZ EF must be configured as U6TX.

7. Click the **Pin Settings** tab and configure the RF2 pin as U6TX.

Figure 1-13. UART Pin Settings

8. The same pin (RF2) can be configured by clicking the **Pin Table** tab.

Figure 1-14. UART Pin Table

Note: The demonstration will use the UART PLIB for printing messages on the serial terminal. Therefore, in the UART6 configuration, only the transmit pin is configured and the receive pin is not configured.

1.3 Generating the Code

To generate the code, use the following steps:

In the MHC, click on the Save MHC State icon to save the MHC state before generating the code.
 Figure 1-15. Save MHC State

2. Save the configuration in its default location, when prompted.

Figure 1-16. Save Configuration at Default Path

3. Click on the **Generate Code** icon to generate the code.

Figure 1-17. MHC Generate Code

4. The Modified Configuration dialogue is prompted, click **Save** to save the configuration.

Figure 1-18. Saving Configuration

5. In the Generate Project window, click **Generate** to generate the code.

Figure 1-19. Generating the Code

- 6. The previous step triggers these actions in the MHC:
 - Generates the code per the user configurations
 - Place the generated code and required Harmony framework files in the MPLAB Harmony project directory, in this case: D:\microchip\github\h3\tech_brief\firmware\src
 - Add all generated codes and MPLAB Harmony framework files into the MPLAB Harmony project, as shown in the following figure.

Figure 1-20. MHC Generated Code

Note: The MPLAB Harmony project will be shown in another window as this project is in Standalone mode.

- 7. The generated code descriptions are as follows:
 - definitions.h: Includes all the header file definitions needed for the project
 - initialization.c: Initializes all the Harmony modules which are used in the application
 - interrupts.c: Contains the mapping of all the interrupt vectors on the selected device
 - main.c: A function call to initialize the system is present in this file. The user needs to develop their application in this file.
 - peripheral: All peripheral source codes are added in this folder

Note: The MHC provides an option to change the generated file name, and if this option is not used, by default, the file name main.c is generated.

Figure 1-21. MHC System Configuration

1.4 Developing and Running an Application

To develop and run an application, follow these steps:

1. Developing an Application: For this demonstration application, add the highlighted codes (as shown below) in the *main.c* file. This will send the "Hello World!" string to the console running on the PC. The following code is provided for convenience:

```
uint8_t buffer[]= "Hello World!\r\n";

UART6_Write(&buffer[0], sizeof(buffer));
```

Figure 1-22. Developing Application

- 2. Selecting Hardware Tool and Compiler:
 - In the MPLAB X IDE **Project Properties** window perform these actions.
 - Under Categories section, select the configuration, pic32mz_ef_curiosity2), and in the Configuration section, select the hardware tool and compiler toolchain.

<u>H</u>elp

Project Properties - hello_world_pic32mz_ef_curiosity2 × Categories: Configuration Device: General Family: ○ File Indusion/Exclusion All Families PIC32MZ2048EFM144 Conf: [pic32mz_ef_curiosity2] PICkit 3 Supported Debug Header: Supported Plugin Board: Loading None . O Libraries - ⊘ Buildina Packs: Hardware Tool: Compiler Toolchain: XC32 (Global Options) Packs - ○ Snap Compiler Toolchains ... o xc32-as PIC32MZ-EF_DFP - Alternate Tools ... ⊚ xc32-gcc **1.0.20** ·

EDBG JTAGICE3 XC32 (v2.20) [C:\Program Files (x ... ○ xc32-g++ --@ mEDBG PICkit2 PKOB nano ... ⊘ Code Coverage Power Debugger Microchip Kits Starter Kits (PKOB) □ ○○ Curiosity/Starter Kits

Legacy Starter Kits

MCHV

MICROSTICK

SKDE 33 AUDIO

SKDE Memory

SKDE PIC 18FJ

OK

Cancel

*Tip: double click on serial number (SN) to use a friendly name (FN) instead.

Figure 1-23. MPLAB IDE Project Properties

- 3. Click Apply, and then click OK.
- 4. Connecting Hardware: Connect a micro-USB cable between the DEBUG USB on the board and the PC. This enables the programming of the microcontroller and provides a serial connection with the console device (computer).

Figure 1-24. Hardware Connection

Manage Configurations...

5. Setting up the Serial Console: Open a terminal application, such as Tera Term on the PC and perform the serial port setup. The following figure shows the setup details for Tera Term.

Figure 1-25. Serial Port Setup

6. Programing and Running the Application: Build and program the Curiosity PIC32MZ EF 2.0 Development Board by using the MPLAB X IDE (Click on **Make and Program** in the MPLAX IDE Tool bar).

Figure 1-26. Make and Program

 Observing the Output: Observe the "Hello World!" string on the console. If the desired output is not found on the console, press the **Reset** button on the Curiosity Development board to reset the device, and ensure that the UART message is communicated.

Figure 1-27. Observing Output

2. References

For additional information on MPLAB Harmony v3, go to the Microchip web site: https://www.microchip.com/mplab/mplab-harmony
 And

https://microchipdeveloper.com/harmony3:start

- Detailed documentation on various MPLAB Harmony v3 components can be found in the "doc" folder of the corresponding repository
- Curiosity PIC32MZ EF 2.0 Development Board details can be found here: https://www.microchip.com/DevelopmentTools/ProductDetails/DM320209

The Microchip Website

Microchip provides online support via our website at http://www.microchip.com/. This website is used to make files and information easily available to customers. Some of the content available includes:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip design partner program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Product Change Notification Service

Microchip's product change notification service helps keep customers current on Microchip products. Subscribers will receive email notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, go to http://www.microchip.com/pcn and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Embedded Solutions Engineer (ESE)
- **Technical Support**

Customers should contact their distributor, representative or ESE for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in this document.

Technical support is available through the website at: http://www.microchip.com/support

Microchip Devices Code Protection Feature

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today. when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Legal Notice

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with

DS90003259A-page 20 © 2020 Microchip Technology Inc.

your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, Adaptec, AnyRate, AVR, AVR logo, AVR Freaks, BesTime, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, HELDO, IGLOO, JukeBlox, KeeLoq, Kleer, LANCheck, LinkMD, maXStylus, maXTouch, MediaLB, megaAVR, Microsemi, Microsemi logo, MOST, MOST logo, MPLAB, OptoLyzer, PackeTime, PIC, picoPower, PICSTART, PIC32 logo, PolarFire, Prochip Designer, QTouch, SAM-BA, SenGenuity, SpyNIC, SST, SST Logo, SuperFlash, Symmetricom, SyncServer, Tachyon, TempTrackr, TimeSource, tinyAVR, UNI/O, Vectron, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

APT, ClockWorks, The Embedded Control Solutions Company, EtherSynch, FlashTec, Hyper Speed Control, HyperLight Load, IntelliMOS, Libero, motorBench, mTouch, Powermite 3, Precision Edge, ProASIC, ProASIC Plus, ProASIC Plus logo, Quiet-Wire, SmartFusion, SyncWorld, Temux, TimeCesium, TimeHub, TimePictra, TimeProvider, Vite, WinPath, and ZL are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BlueSky, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, memBrain, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

The Adaptec logo, Frequency on Demand, Silicon Storage Technology, and Symmcom are registered trademarks of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2020, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-6036-7

Quality Management System

For information regarding Microchip's Quality Management Systems, please visit http://www.microchip.com/quality.

© 2020 Microchip Technology Inc.

Technical Brief

DS90003259A-page 21

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Australia - Sydney	India - Bangalore	Austria - Wels
2355 West Chandler Blvd.	Tel: 61-2-9868-6733	Tel: 91-80-3090-4444	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	China - Beijing	India - New Delhi	Fax: 43-7242-2244-393
Tel: 480-792-7200	Tel: 86-10-8569-7000	Tel: 91-11-4160-8631	Denmark - Copenhagen
Fax: 480-792-7277	China - Chengdu	India - Pune	Tel: 45-4450-2828
Technical Support:	Tel: 86-28-8665-5511	Tel: 91-20-4121-0141	Fax: 45-4485-2829
http://www.microchip.com/support	China - Chongqing	Japan - Osaka	Finland - Espoo
Web Address:	Tel: 86-23-8980-9588	Tel: 81-6-6152-7160	Tel: 358-9-4520-820
http://www.microchip.com	China - Dongguan	Japan - Tokyo	France - Paris
Atlanta	Tel: 86-769-8702-9880	Tel: 81-3-6880- 3770	Tel: 33-1-69-53-63-20
Duluth, GA	China - Guangzhou	Korea - Daegu	Fax: 33-1-69-30-90-79
Tel: 678-957-9614	Tel: 86-20-8755-8029	Tel: 82-53-744-4301	Germany - Garching
Fax: 678-957-1455	China - Hangzhou	Korea - Seoul	Tel: 49-8931-9700
Austin, TX	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Haan
Tel: 512-257-3370	China - Hong Kong SAR	Malaysia - Kuala Lumpur	Tel: 49-2129-3766400
Boston	Tel: 852-2943-5100	Tel: 60-3-7651-7906	Germany - Heilbronn
Westborough, MA	China - Nanjing	Malaysia - Penang	Tel: 49-7131-72400
Tel: 774-760-0087	Tel: 86-25-8473-2460	Tel: 60-4-227-8870	Germany - Karlsruhe
Fax: 774-760-0088	China - Qingdao	Philippines - Manila	Tel: 49-721-625370
Chicago	Tel: 86-532-8502-7355	Tel: 63-2-634-9065	Germany - Munich
Itasca, IL	China - Shanghai	Singapore	Tel: 49-89-627-144-0
Tel: 630-285-0071	Tel: 86-21-3326-8000	Tel: 65-6334-8870	Fax: 49-89-627-144-44
Fax: 630-285-0075	China - Shenyang	Taiwan - Hsin Chu	Germany - Rosenheim
Dallas	Tel: 86-24-2334-2829	Tel: 886-3-577-8366	Tel: 49-8031-354-560
Addison, TX	China - Shenzhen	Taiwan - Kaohsiung	Israel - Ra'anana
Tel: 972-818-7423	Tel: 86-755-8864-2200	Tel: 886-7-213-7830	Tel: 972-9-744-7705
Fax: 972-818-2924	China - Suzhou	Taiwan - Taipei	Italy - Milan
Detroit	Tel: 86-186-6233-1526	Tel: 886-2-2508-8600	Tel: 39-0331-742611
Novi, MI	China - Wuhan	Thailand - Bangkok	Fax: 39-0331-466781
Tel: 248-848-4000	Tel: 86-27-5980-5300	Tel: 66-2-694-1351	Italy - Padova
Houston, TX	China - Xian	Vietnam - Ho Chi Minh	Tel: 39-049-7625286
Tel: 281-894-5983	Tel: 86-29-8833-7252	Tel: 84-28-5448-2100	Netherlands - Drunen
Indianapolis	China - Xiamen	1ei. 04-20-3440-2100	Tel: 31-416-690399
Noblesville, IN	Tel: 86-592-2388138		Fax: 31-416-690340
Tel: 317-773-8323	China - Zhuhai		
Fax: 317-773-5453	Tel: 86-756-3210040		Norway - Trondheim Tel: 47-72884388
Tel: 317-536-2380	Tel. 60-730-3210040		Poland - Warsaw
			Tel: 48-22-3325737
Los Angeles			Romania - Bucharest
Mission Viejo, CA			Tel: 40-21-407-87-50
Tel: 949-462-9523			1
Fax: 949-462-9608			Spain - Madrid
Tel: 951-273-7800			Tel: 34-91-708-08-90
Raleigh, NC			Fax: 34-91-708-08-91
Tel: 919-844-7510			Sweden - Gothenberg
New York, NY			Tel: 46-31-704-60-40
Tel: 631-435-6000			Sweden - Stockholm
San Jose, CA			Tel: 46-8-5090-4654
Tel: 408-735-9110			UK - Wokingham
Tel: 408-436-4270			Tel: 44-118-921-5800
Canada - Toronto			Fax: 44-118-921-5820
Tel: 905-695-1980			
Fax: 905-695-2078			