

Technical Note

Rev. 1.00 / August 2014

ZWIR4512

Migration Guide for Updating to ZWIR4512 Library V1.9

Automotive ASICs and Industrial ASSPs
Interface ICs

Contents

1 Introdu	ction	3
2 Releas	e Notes	3
	ng Existing Projects	
3	odate Linker Script	
3.2. Re	emove the Startup Code File	7
3.3. Up	odate Project Setting	8
	pdate NetMA	
	d Documents	
	ıry	
6 Docum	nent Revision History	12
List of F	-igures	
Figure 3.1	Updated Linker Script Required by New Stack	4
Figure 3.2	Removing Startup Code from the Project	
Figure 3.3	Switching GCC Target to arm-unkown-eabi	
Figure 3.4	Update System Include Directories	
Figure 3.5	Adding NetMA1	10
-		

For more information, contact ZMDI via wpan@zmdi.com.

Migration Guide for Updating to ZWIR4512 Library V1.9

1 Introduction

This application note provides a migration guide for updating the network stack libraries for the ZWIR4512 Secure Low-Power Wireless IPv6 Module, including the new NetMA2 library. The network stack libraries have been updated to be compatible with the latest versions of Rowley Associate's CrossStudio integrated development environment and the GNU Compiler Collection (GCC). This update also requires changes in the customer project setup. This guide describes the steps needed to modify the user's project to support the new version 1.9 library.

Advantages of the new library:

- Support for more development environments with only one library.
- Simplified project setup and structure—less complexity
- · Smart new methods for maintaining and administering large networks

2 Release Notes

	Changes for ZWIR4512 Library Upgrade				
1.	EABI: The ZWIR4512 stack is now compiled with <i>EABIv5</i> .				
2.	The enums are now short enums.				
3.	The NetMA implementation from previous releases has been moved to a separate library: libZWIR45xx-NetMA1.a.				
4.	A new NetMA version with additional features has been added: libZWIR45xx-NetMA2.a.				
5.	ZWIR_OTAU_ErrorCode_t, ZWIRSEC_eDroppedICMP and ZWIRSEC_eDropedPacket indicate if an ICMP or other packet was dropped by an IPsec rule. ZWIRSEC_eUnknownSPI indicates that an IPsec packet was received but no associated security association was found. With active replay check, ZWIRSEC_eReplayedPacket indicates a replayed packet. IPsec indicates				
	authentication vector mismatches (corrupted packet) with ZWIRSEC_eCorruptedPacket.				
6.	The startup code is now part of the stack.				
7.	The linker script has been updated with a storage section for NetMA2 and application data.				
8.	Support for external real time clock (RTC) oscillator has been added.				
9.	The RTC is now providing a one-second tick interval.				
10.	The first backup register is used by <i>libZWIR45xx-6LoWPAN.a</i> for storing RTC status information and must not be used by the application code.				
11.	For ZWIR_PowerDown() , the sleep time is a multiple of one second for all power down modes.				
12.	There is a new low power 8-MHz mode for ZWIR_MCUFrequency_t (ZWIR_mcu8MHzLowPower = 4), which is used after startup. This mode provides better performance and lower power consumption via an optimized flash controller setup and a disabled PLL.				
13.	All deprecated functions and enums are removed from ZWIR45xx-IPsec.h.				
14.	ZWIRSEC_AddSecurityAssociation() requires an additional parameter uint8_t replayCheck to enable or disable replay checks for security associations.				
15.	Replay check is enabled automatically for IKEv2 negotiated security associations.				

3 Migrating Existing Projects

To use the new library it is necessary to change all existing ZWIR projects. For a clean setup, it is recommended that a new empty project be created and all old project source files be copied and added to the new project.

However, it is also possible to update existing projects by performing the following steps.

3.1. Update Linker Script

The new stack requires an updated linker script. The new linker script provides more meaningful names, support for the new NetMA2 protocol, and improved memory size checks.

To update an existing project, the project linker script (*ZWIR4512.ld*) must be replaced with the linker script shown in Figure 3.1 (file is included in the release files). If the project linker script contains project specific modifications, the modifications must be added to the new linker script.

Figure 3.1 Updated Linker Script Required by New Stack

```
*************************
 Linker command file for STM32
 /* Memory Definitions STM32F103RC */
 : ORIGIN = 0x08000000, LENGTH = 0x00040000
 FLASH (xr)
 : ORIGIN = 0x20000000, LENGTH = 0x00001400
: ORIGIN = 0x20001400, LENGTH = 0x00000AC00
8
9
 ram (xw)
10
11
12
 /* GCC LD bugfix */
 __originStack = ORIGIN ( stack ) + 0;
__originFlash = ORIGIN ( FLASH ) + 0;
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
 __originRam = ORIGIN ( ram ) + 0;
 /** Number of flash pages reserved for non-volatile parameter storage
 * This memory will not be affected by firmware over the air updates
 __nvReservedPageCount = 1;
 /\star Define size of one page of flash memory*/
 __mcuFlashPageSize = 0x800;
 /* Define stack start address*/
 \_estack = \_originStack + LENGTH ( stack );
 /* Compute the length of flash required for non-volatile parameter storage */
 __nvReservedFlashSize = __nvReservedPageCount * __mcuFlashPageSize;
```


Migration Guide for Updating to ZWIR4512 Library V1.9


```
SECTIONS {
 .update_code : {
 _otau_start = .;
33
34
35
36
 KEEP ( *(.otau_isr_vectors .otau_isr_vectors.*) );
start = .;
 KEEP ( *(.otau_startup .otau_startup.*) );
KEEP ( *(.otau_permanent .otau_permanent.*) );
37
38
39
 __otauUsed = SIZEOF (.update_code) > 0;
40
41
42
43
 ASSERT ( SIZEOF (.update_code) < 0x7c0, "Invariant OTAU code too big (maximum allowed length is 0x7c0 bytes)")
 .interface_seg : {
 . = __otauUsed ? 0x7c0 - SIZEOF (.update_code) : 0;
 KEEP ( *(.otau_interface .otau_interface.*) );
44
45
46
47
48
 } >FLASH
49
50
51
52
 .status_seg ALIGN ( __mcuFlashPageSize ): {
  KEEP ( *(.otau_status_seg .otau_status_seg.*) );
53
 /* vector-table containing initial SP and PC */
54
55
 .isr_vector ALIGN ( __mcuFlashPageSize ) : {
 _ldISRVectorStart__ = .;
 KEEP ( *(.isr_vectors) )
56
57
58
59
60
 } >FLASH
 .boot_init : {
 start = (start != _otau_start) ? start : . ;
61
62
 *(.boot_init .boot_init.*)
 } >FLASH
63
64
65
66
67
 .init : {
 . = ALIGN ( 4 );
 *(.init .init.*)
 . = ALIGN ( 4 );
68
69
 } > FLASH
70
71
72
73
74
 . = ALIGN ( 4 );
*(.text .text.* .glue_7t .glue_7 .gnu.linkonce.t.* .gcc_except_table)
 *(.rodata)
 *(.rodata*)
75
76
77
78
79
80
81
 *(.rodata.str1.4)
 . = ALIGN (4);
 } > FLASH
 .ARM.extab ALIGN ( 4 ) : { *(.ARM.extab* .gnu.linkonce.armextab.*) } > FLASH
 _exidx_start = .;
.ARM.exidx ALIGN ( 4 ) : { *(.ARM.exidx* .gnu.linkonce.armexidx.*) } > FLASH
82
83
 __exidx_end = .;
end = .;
84
85
 __RAM_startup_init_data__ = ALIGN ( 4 );
86
 87
88
 DATA
89
90
 .otau var(NOLOAD) : {
91
 *(.otau_var.ZMDI_otauFirmwareSeg1)
 *(.otau_var.ZMDI_otauPageCache)
*(.otau_var.ZMDI_otauFirmwareSeg2)
92
93
94
95
 *(.otau_var);
 } >ram
96
97
 .data : AT ( __RAM_startup_init_data
__RAM_data_start_ = .;
*(.data_data.*.gnu.linkonce.d.*)
*(.init_array.00000)
*(.init_array)
 _RAM_startup_init_data__ ) {
98
99
100
101
 *(.init_array)
. = ALIGN(4);
__RAM_data_end__ = .;
102
103
 } > ram
104
106
 .tdata : AT ( __RAM_startup_init_data__ + SIZEOF(.data)) {
 TRAM data start = .;
107
 __TRAM_data_start__ =
*(.tdata .tdata.*)
. = ALIGN(4);
__TRAM_data_end__ = .;
} > ram
108
109
111
 RAM all data end = .;
```


Migration Guide for Updating to ZWIR4512 Library V1.9


```
116
117
 * .bss
118
119
 .bss (NOLOAD) : {
 __bss_start__ = .;
*(.bss .bss.*)
121
 _bss_end__ = . ;
 } >ram
123
124
 .tbss (NOLOAD) : {
125
126
 __tbss_start__ = 
*(.tbss .tbss.*)
 = .;
127
128
 _tbss_end__ = . ;
 130
131
 PROVIDE ( end = . );
 PROVIDE ( heap_start_ = .);
PROVIDE ( heap_end = originRam + LENGTH ( ram ) );
132
133
134
135
 This is to circumvent an gcc 4.4.x issue */
136
 /DISCARD/ : { *(.eh_*) }
137
 138
139
 140
141
 /* set location counter to EndOfFlash - NonVolatileMemorySize */
142
 . = __originFlash + LENGTH(FLASH) - __nvReservedFlashSize;
144
145
 /* Do not rename .nvDataMemory */
.nvDataMemory ALIGN ( __mcuFlashPageSize ) : {
 *(.NetMA_NVParameters .NetMA_NVParameters.*)
147
 /***********************
 * Uncomment the following section to use a nonvolatile store section.
149
 * Don't forget to update __nvReservedPageCount accordingly.
151
152
 . = NEXT ( __mcuFlashPageSize );
__store_start__ = .;
 *(.store .store.*)
153
154
 _____store_end__ = .;
156
 } > FLASH
158
159
161
 __mcuFlashEnd = __originFlash + LENGTH(FLASH);
162
163
 __executableSize = __RAM_startup_init_data__ + _DATASize - __originFlash;
164
165
166
 /\ast Executable segment - this contains the current firmware code \ast/
 __executableSegmentStart = __ldISRVectorStart
167
168
 /* This variable defines the maximum firmware code size */
 __totalFirmwareSpace = LENGTH ( FLASH ) -
169
 nvReservedFlashSize - (
 _executableSegmentStart - __originFlash );
 __maxExecutableSize = __otauUsed ? __totalFirmwareSpace / 2 : __totalFirmwareSpace;
170
171
172
173
 /* Compute the maximum number of pages a firmware image may occupy: ( flash size - invariant OTAU code - non-volatile data memory ) / 2 */
174
 __otauMaximumImagePageCount = __maxExecutableSize / __mcuFlashPageSize;
175
176
 /* Update segment - this contains a copy of the new firmware */
 _updateSegmentStart = _executableSegmentStart + ( __otauMaximumImagePageCount * __mcuFlashPageSize );
178
 /*check if there is enough space in flash memory*/ ASSERT( ( __executableSize < __maxExecutableSize ), "error: binary size too big!");
179
180
181
182
 /* set thumb bit for entry symbol*/
183
 start = start | 1;
184
185
 ENTRY ( start );
186
 /* Force the linker to link library symbols which would otherwise not be included*/
187
 EXTERN ( g_pfnVectors ZMDI_OTAU_Interface NetMA_RXHandler NetMA_ParameterStore);
```


3.2. Remove the Startup Code File

Since the startup code is now part of the library, the *ZWIR4512-Startup.s* must be removed from all projects. This can be done by right clicking on the *ZWIR4512-Startup.s* file inside the Project Explorer and then select "Remove" from the drop-down menu.

Figure 3.2 Removing Startup Code from the Project

Migration Guide for Updating to ZWIR4512 Library V1.9

3.3. Update Project Setting

Because the ZWIR4512 library is compiled with *EABIv5*, the project setting "GCC Target" must be changed to "arm-unknown-eabi."

Figure 3.3 Switching GCC Target to arm-unkown-eabi

Migration Guide for Updating to ZWIR4512 Library V1.9

The "System Include Directories" setting must be updated as well.

The new directories are

- \$(PackagesDir)/targets/STM32/include
- \$(StudioDir)/include
- \$(PackagesDir)/targets/CMSIS 3/CMSIS/Include
- \$(TargetsDir)/ZWIR4512/inc

Figure 3.4 Update System Include Directories

Migration Guide for Updating to ZWIR4512 Library V1.9

3.4. Update NetMA

The previous NetMA1 functionality has been moved to a separate library:

```
libZWIR45xx-NetMA1.a
```

If an existing project uses the current NetMA implementation, this library must be added to the project. The easiest way to add the library is to open the project .hzp file with a text editor and add the following line in the systems file section for each project:

After updating the file, the project must be reopened and rebuilt.

Figure 3.5 Adding NetMA1

```
<folder Name="System Files" file_name="">
 <file file_name="$(TargetsDir)/STM32/STM32_Target.jg">
10
11
 <configuration Name="Common" file_type="Reset Script"/>
12
 </file>
 <file file_name="system/ZWIR4512.ld">
14
 <configuration Name="Common" file_type="Linker Script"/>
15
 </file>
 <file file_name="$(TargetsDir)/ZWIR4512/Release/libZWIR4512.a">
16
 <configuration Name="Common" file_type="Library"/>
17
18
 </file>
19
 <file file_name="$(TargetsDir)/ZWIR4512/Release/libZWIR45xx-6LoWPAN.a">
20
 <configuration Name="Common" file_type="Library"/>
21
 </file>
22
 <file file name="$(TargetsDir)/ZWIR4512/Release/libZWIR451x-UART1.a">
 <configuration Name="Common" file_type="Library"/>
23
24
 <file file_name="$(TargetsDir)/ZWIR4512/Release/libZWIR451x-OTAU.a">
25
 <configuration Name="Common" file_type="Library"/>
26
27
 </file>
 <file file name="$(TargetsDir)/ZWIR4512/Release/libZWIR45xx-NetMA1.a">
28
29
 <configuration Name="Common" file_type="Library"/>
30
 </file>
31
 </folder>
32
 </project>
```

Migration Guide for Updating to ZWIR4512 Library V1.9

Related Documents

Note: *X.x.pdf* refers to the latest version of the document.

Document	File Name
ZWIR4512 Data Sheet	ZWIR4512 Data Sheet_revX.x.pdf
ZWIR45xx Serial Command Interface User Manual*	ZWIR45xx_SCI_Manual_revX.x.pdf
ZWIR451x Programming Guide*	ZWIR451x_ProgGuide_revX.x.pdf
ZWIR45xx Application Note – Enabling Firmware Over the Air Updates*	ZWIR45xx_AN_OTAU_Update_revX.x.pdf
ZWIR45xx Application Note – Using IPSec and IKEv2 in 6LoWPANS*	ZWIR45xx_AN_Security_revX.x.pdf

Visit the ZWIR4512 product page www.zmdi.com/zwir4512 on ZMDI's website www.zmdi.com or contact your nearest sales office for the latest version of these documents.

5 **Glossary**

Term	Description	
6LoWPAN	IPv6 over Low Power Wireless Personal Area Networks	
EABI	Embedded Application Binary Interface	
GCC	GNU Compiler Collection	
ICMP	Internet Control Message Protocol	
IKEv2	Internet Key Exchange version 2	
IPSec	Internet Protocol Security	
PLL	Phase-Locked Loop	
RTC	Real-Time Clock	
NetMA	Network Monitoring and Administration	

11 of 12

^{*} Documents marked with an asterisk require a free customer login account. To set up a login account, click on Login in the upper right corner of the web page and follow the instructions.

Migration Guide for Updating to ZWIR4512 Library V1.9

Document Revision History

Revision	Date	Description
1.00	August 24, 2014	First release of document.

Sales and Further	intormation	<u>www.zmdi.com</u> <u>w</u> g		oan@zmdi.com
Zentrum Mikroelektronik Dresden AG Global Headquarters Grenzstrasse 28 01109 Dresden, Germany Central Office: Phone +49.351.8822.306 Fax +49.351.8822.337	ZMD America, Inc. 1525 McCarthy Blvd., #212 Milpitas, CA 95035-7453 USA USA Phone 1.855.275.9634 Phone +1.408.883.6310 Fax +1.408.883.6358	Zentrum Mikroelektronik Dresden AG, Japan Office 2nd Floor, Shinbashi Tokyu Bldg. 4-21-3, Shinbashi, Minato-ku Tokyo, 105-0004 Japan Phone +81.3.6895.7410 Fax +81.3.6895.7301	ZMD FAR EAST, Ltd. 3F, No. 51, Sec. 2, Keelung Road 11052 Taipei Taiwan Phone +886.2.2377.8189 Fax +886.2.2377.8199	Zentrum Mikroelektronik Dresden AG, Korea Office U-space 1 Building 11th Floor, Unit JA-1102 670 Sampyeong-dong Bundang-gu, Seongnam-si Gyeonggi-do, 463-400 Korea Phone +82.31.950.7679 Fax +82.504.841.3026
European Technical Support Phone +49.351.8822.7.772 Fax +49.351.8822.87.772 European Sales (Stuttgart) Phone +49.711.674517.55 Fax +49.711.674517.87955	DISCLAIMER: This information applies to a product under development. Its characteristics and specifications are subject to change without notice. Zentrum Mikroelektronik Dresden AG (ZMD AG) assumes no obligation regarding future manufacture unless otherwise agreed to in writing. The information furnished hereby is believed to be true and accurate. However, under no circumstances shall ZMD AG be liable to any customer, licensee, or any other third party for any special, indirect, incidental, or consequential damages of any kind or nature whatsoever arising out of or in any way related to the furnishing, performance, or use of this technical data. ZMD AG hereby expressly disclaims any liability of ZMD AG to any customer, licensee or any other third party, and any such customer, licensee and any other third party hereby waives any liability of ZMD AG for any damages in connection with or arising out of the furnishing, performance or use of this technical data, whether based on contract, warranty, tort (including negligence), strict liability, or otherwise.			

Technical Note August 24, 2014

© 2014 Zentrum Mikroelektronik Dresden AG — Rev. 1.00

All rights reserved. The material contained herein may not be reproduced, adapted, merged, translated, stored, or used without the prior written consent of the copyright owner. The information furnished in this publication is subject to changes without notice.