Embedded System Development and Application Course Series

Embedded System Development and Labs for ARM

Edited, revised, and updated by Radu Muresan

- ☐ Compound with Embest ARM Labs System
- ☐ Compound with Multimedia Teaching Demo Modules

To Readers

□ Embedded System Application Development and Labs Textbook is compounded with the Embest ARM Development System that was developed by Embst Inc. at Shenzhen, China. Any reader who is interested in using the Embest development tools for ARM can contact Embest Inc. The following is the Embest contact information:

Room 509, Luohu Science&Technology Building, #85 Taining Road, Shenzhen, Guangdong, China

ZIP: 518020

Tel: +86-755-25635656, 25635626

Fax: +86-755-25616057

Web: http://www.armkits.com or http://www.embedinfo.com

E-mail: market@embedinfo.com

Embedded System Development and Applications Textbook and Embedded System Application Development and Labs Textbook are compounded with teaching demo modules separately. If you are interested in any of these demo modules please contact Embest Inc.

An Introduction to This Book

This book is a Lab manual and is part of the "Embedded System Development and Application" course series. This Lab manual is based on the Embest ARM Labs System development platform hardware, which uses an ARM processor as its core. The Lab manual is a complete teaching and training tool for developing Embedded Systems. The book contains 22 Labs that include: Labs for the embedded software development fundamentals; Labs for basic interfaces; Labs for human-machine interface; Labs for communication and audio interfaces; Labs for uC/OS-II embedded real-time operating system porting and application; etc. This book offers many examples for the embedded system learners. The Labs form an embedded system teaching or training tool and are introduced in a gradual manner from simple to complex applications that are close related to the engineering world. This book is accompanied by a free CD that contains the Embest IDE Pro Education Version software produced by Embest Inc.

This book can be used as a Lab teaching material for embedded and real-time embedded systems at undergraduate or graduate level with majors in Commuter Science, Computer Engineering, Electrical Engineering; or for professional engineers.

About the Editor of the English Version of the Embedded System Development and Labs

Radu Muresan is the editor of the English version of the "Embedded System Development and Labs" book offered first in Chinese by Embest as an accompaniment book to their ARM development platform. Radu Muresan has a PhD in Electrical and Computer Engineering from the University of Waterloo Canada and is currently an assistant professor at the University of Guelph Canada. He is currently teaching the Real-Time Systems Design course in the School of Engineering using the "Embedded System Development and Labs" book and the Embest development platform and tools.

FOREWORD

The Evolution of the Embedded Technology

The embedded systems based on 8-bits single-chip microprocessors have already being used in many fields. Even today, most of the embedded applications are still belonging to the early stage of embedded system. A general characteristic of these applications is that they include a MCU (micro-controller unit), sensors, monitoring or testing devices, service systems, display devices, etc. Also, these applications have functions such as testing, displaying, processing and automatic control of information. In some industrial control applications such as automobile electronic systems and intelligent home electronic devices, these MCUs are interconnected in a network through common buses such as CAN, RS-232, RS-485, etc. This kind of network has limited applications. The related communication protocols are relatively simple and excluded to the Internet that is being widely used. Today Internet has become a fundamental communication system that is serving the society and also becomes an important way of exchanging information needed by the people. The embedded systems can be integrated to the Internet, helping to transfer information world wide.

With the process of integration of embedded devices and Internet, complex high-end applications, mobile phones, PDAs, routers, modems, etc will demand high performance from the embedded processors. Although the embedded technologies that are based on the 8-bit single-chip computer still exist, these kinds of technologies can't meet the requirements of the evolution of the future embedded system technology due to its limited functions. The market and technology competition consistently requires a higher function/price ratio. On the other hand, the time development of an embedded system is also being required to be shorter and shorter. From the early 70s when the embedded system concept has been introduced, the embedded systems have evaluated rapidly and high performance and low power consumption systems have been developed. In the early stages, many embedded system had no real time operation system (RTOS) support; those embedded system were merely processing some functions such as simple controls that respond to the outside input through a simple loop control algorithm, etc. With the evolution of technology, the system complexity increased and the application fields of the embedded system expanded. Every time when some new functions were introduced, the system software design needed to be completely changed. So, the lacking of real time operating system support became an important issue. Due to the fact that running RTOS on an 8-bit single-chip processor has some difficulties, the 32-bit microprocessor (as core of high performance embedded systems) became a common trend of technology development.

From the early 90s, the way of embedded system design had gradually been changed from "Integrated Circuit" level to "Integrated System" level. The "Integrated Circuit" is based on embedded microprocessors and DSPs. The "Integrated System" is based on SoC (System on Chip) concept that was introduced at that time. Nowadays, the embedded system has entered a design phase that is based on SoC and the SoC standardization is used more and more. SoC provide complex hardware features for high performance embedded system. SoC also provides the basic hardware support for real time embedded operating system. During 80s, some real time operating systems emerged. The most common RTOS include VxWorks, Windows CE, Palm, ucLinux, pSOS, uC/OS etc. However, the real application on these RTOS happened only in recent last few years.

There are two reasons for this development. One is the increased requirement of the complexity of embedded

software development in the last few years; another is the SoC. RTOS can be run in a dependable, effaceable and affordable way. Most of the RTOS are expensive. As a result, some open sourced RTOS such as uc/OS-II, ucLinux are being chosen by many users. These open sourced RTOS are also suitable as teaching tools. The RTOS functionality and principles are relatively complex. Anyone who is interested in the RTOS research or development, please refer to related books in the field.

Embedded systems based on embedded processor are characterized by small size, lightweight, low cost and high performance. The largely used 32-bit microprocessors are ARM from ARM Ltd, Alpha from Compaq, PA-RISE from HP, Power-PC from IBM, MIPS from MIPS Technologies Inc., SPARC from Sun etc.

ARM processors have merits of high performance, low power consumption, low cost, etc. ARM processors are the most widely used microprocessors amongst the 32 bit and 64 bit microprocessors.

In the early 90s, the semiconductor industry formed a production chain that combined the design industry, manufacture industry, packaging and testing industry. Some real semiconductor companies were greatly developed and some fabless (chipless) companies also emerged. The Advanced RISC Machines (ARM), is the most successful company based on the fabless chipless mode. ARM doesn't produce or sale chips but provides high performance IP cores that are being sold to authorized semiconductor companies.

Let's look back to the development history of ARM technologies. At the time when ARM7 system architecture (system architecture v3) was just been accepted and applied, the embedded microprocessor market was overwhelmingly occupied by 8-bit and 16-bit microprocessors. However these microprocessors can't meet the requirements of developing high-end applications such as mobile phones, modems, etc. These high-end products needed the 32-bit microprocessors processing power and higher programming code density than the 16-bit CISC processors. In order to meet these requirements, a T variety of ARM architecture was developed. This T variety is called 16-bit Thumb Instruction Set. Thumb technology is one of the best characteristics of ARM technology. The ARM7TDMIT (system architecture v4T) is the first microprocessor that supports Thumb instruction set. ARM7TDMIT's work mode can be switched to the Thumb working state. The 32-bit processor can be run with 16-bit Thumb instruction set. So, thumb is a bridge between the 16-bit older system and the 32-bit new system. ARM architecture provided higher performance processor solutions to the users who were looking for higher performance processors. These features greatly increased the embedded development as well as ARM technology. The 16-bit microprocessors were not developed as people expected. The reason was complicated. Maybe one of the reasons was that the 32-bit ARM processors provided higher performance and lower price than the 16-bit processors and enabled the high-end embedded applications to jump to the new 32-bit generation.

Many semiconductor companies have accepted the ARM processor production development. There are more than 100 IT companies that are currently using the ARM processors. Among them 19 of the 20 largest semiconductor companies are developing chips based on the ARM architecture. These semiconductor companies include TI, Philips, Intel etc. The excellent processor performance and the punctual marketing enabled ARM to get tremendous resources. These resources greatly accelerated many kinds of system chips developed for different applications. ARM has already established its lead position in the embedded technologies and the ARM technologies are being widely used. ARM has gained great success in the field of high performance embedded applications and the number one position in 32-bit embedded applications in the world. In 2002, ARM processors occupied 79.5% of 32-bits and 64-bit microprocessor market in the world. There were 20 billion ARM cores used by 2002. Nowadays, ARM processors are almost in everybody's pocket

because almost all of the mobile phones, PDAs are developed based on ARM cores. As a result, in order to keep up with the modern embedded technologies, people need to study the embedded development technologies that are based on 32-bit ARM processors and also need to study its development environment and platform technologies.

If integrated circuit and related technologies are the drivers of PC development that have increased the IT technologies in the last twenty years, we could say that, besides the PC technologies, the portable, mobile and Internet related embedded Internet information processing devices will be the main drivers that will enable a Post-PC time becomes true in the next few decades. Currently the embedded Internet is merely limited to some applications such as mobile business, intelligent electronic home devices, control and intelligent devices etc. With the development of related technologies, embedded technology will be developed more and more at an unimaginable speed with more complex applications. The area of embedded applications will be expanded and the embedded systems and applications will be more valuable to the society.

Currently the Wintel (Microsoft an Intel federation established at early 90s) has dominated the computer industry. With the development of information technology and network technology, the embedded technology will make this monopoly not exist in the Post-PC time. Embedded System will be the main portion of non-PC devices.

Current Status of Embedded System Tools for Teaching and Development

Human resource is the key of developing embedded system technology. Enhancing the embedded technology teaching in the universities is to provide the embedded development human resources. On the other hand, the existing engineering staffs in the companies are also needed to be trained by modern embedded technology.

The engineering staffs in companies welcome the embedded system training courses that are based on ARM. To this point, establishing a new embedded system training system that is based on ARM is very necessary and urgent. This kind of university training courses will resolve the problem of lacking technology human recourses for developing embedded systems.

Although the ARM processors have higher performance and higher processing power than 8-bit single chip computers such as 51 series microprocessors, the complexity and difficulty of developing embedded system hardware and software based on ARM are greater.

The main purpose of establishing new tools based on ARM embedded technologies, is the need to enhance the traditional embedded system training by adding complex embedded sample program modules, real time operation system, etc to the text book to make the teaching closer to the real world of electrical and computer engineering.

About the Course Series and Related Labs

In order to establish tools based on 32-bit ARM embedded technologies, the main requirement is to develop the basic knowledge about ARM architectures. The "ARM System on Chip Architecture" by Steve Furber together with the "ARM Architecture Reference Manual" by David Seal can provide the necessary background.

The Course Series consists of the following basic textbooks:

☐ Embedded System Development and Applications Textbook (Available in Chinese)

-- Compound with multimedia demo modules

Major Contents: Basic concepts of embedded system application development, an overview of ARM technology, ARM instruction set, the foundation of embedded program design based on ARM, development samples based on ARM, open sourced real time operating system uC/OS-II and uCLinux, porting and application software development. The readers can completely master the basic concepts and the design flow of developing an embedded system, the embedded software development skills based on ARM, the basic concept of porting and application development of embedded operating systems.

☐ Embedded System Application Development and Labs Textbook

-- Compound with Embest ARM Labs System

--Compound with Multimedia Teaching Demo Modules

Major Contents: The embedded system application development Labs is based on the Embest ARM development system. The Labs are coordinated with the course textbook *Embedded System development and Applications*. The Labs include five parts: basic labs for embedded development, basic device interfacing labs, complex human-machine interfacing labs, communication and voice interface labs, embedded RTOS (Real-Time Operating Systems) porting and application development. These five parts have 22 Labs in total. The labs increase in their difficulty as the book progresses through more material. The labs are very practical and target real world applications. The readers can quickly master the skills that are needed to develop real projects. The purpose of this book is to develop students' creation ability, design ability, real world engineering project development ability.

In order to coordinate with the course teaching and Lab teaching, we developed Multimedia Demo Modules for the *Embedded System Development and Applications* and *Embedded System Application Development and Labs* courses. As a start point, we will continually change or add new course textbooks, lab textbooks or multimedia demo modules based on real practical teaching techniques and the evolution of related technologies.

This set of textbook combined with class teaching and lab teaching, provides a solution for students to master embedded system development technologies based on ARM. The tools used in the ARM embedded application development include the Integrated Development Environment (IDE), the Embedded Real-Time Operating System, the evaluation board, the JTAG emulator, and other auxiliary tools. Generally, an Integrated Development Environment (IDE) with its basic functions is the only nedded tool for embedded system development. Others tools are optional.

The major IDEs used in the world include: SDT and ADS from ARM, Multi2000from GreenHill, Embest IDE for ARM from Embest Inc, etc. The emulators used are Muti-ICE from ARM and ARM JTAG Emulater from Embest Inc.

SDT and ADS is the IDE produced by ARM Ltd in its early state (discontinued). The S3C series chips from SAMSUNG are the most widely used ARM based microprocessors. Embest Inc has developed the Embest ARM Development board based on the S3C44B0 chip. This development board has memory, I/O, digital LCD display, touch screen, keyboard, IIS, Ethernet interface, USB interface IIC interface, advanced extension including IDE hard disk, CF card, flash disk etc. The Embest software and hardware tools are complete, reliable and easy to use. These qualities are most needed in an university environment and made us use these tools for

our embedded based courses.

NOTE that other microprocessor and interfacing courses and textbooks can provide the basic background for using the Embest development system.

The Prerequisites for Studying This Course Series

Before studying this course, students should have studied courses such as Microcomputer Interfacing, C Language Programming, and have some basic knowledge of operating systems, computer architecture and network protocols. The text book series have also presented background knowledge of basic networks protocol, touch panel basics, keyboard interface programming basic etc.

Thanks (from Radu Muresan)

I am using this book to teach the "Real-Time Systems Design" course at the University of Guelph Canada. I want to thank the Embest engineers {Liuchi, Zhang Guorui, Xu Guangfeng, Baidong} for their full support during editing the English version of this book. They have provided detailed technical support and materials for the assimilation of the existing labs and development of new labs. I also want to thank Oliver Zhihui Liu for providing the first English draft of the Chinese version of the "Embedded Systems Development and Labs" book. I have worked with his translation and generated the English version of the "Embedded Systems Development and Labs". In this version, I have updated the technical content of the labs based on the "ARM Architecture Reference Manual", I have verified all the labs and I have added a new real-time lab. Finally I want to thank my master students Zhanrong Yang and Shukla Nupoor for their contributions to the testing of the labs. Zhanrong Yang has work hard to help with the board setup and with providing support with the Chinese documentation. Unfortunately, I was not able yet to edit other books based on the Embedded System Development series. However, this lab manual can be combined with any microcomputer interfacing or real-time system design courses offered in other universities.

Due to the fact that the translation draft was sort of word by word translation there are still English and technical errors throughout the book. I have issued this version so the students can perform the required labs for my Real-Time System Design course. I am still working on editing and updating the book and I hope to produce a better version soon. Also, I am planning to produce an Embedded Real-Time system design text book that can accompany this lab manual. However, I believe that this lab book is an excellent tool for teaching embedded systems based on the ARM architecture. I have used other IDEs and I can say that the Embest engineers have developed an excellent product. I want to congratulate the Embest engineers for putting together this product.

Radu Muresan, 2005

PREFACE

Theory teaching and Lab teaching are two important parts of the modern advanced education. Lab course is an important part in the teaching process. This book is the Lab manual of the Embedded System Development Course Series that provides teachers and students with complete embedded system training tools based on the ARM architectures. In this Lab manual, we focus mainly on developing complete embedded applications using the Embest development system. The applications provide the software and hardware details of the designs. We integrated complex embedded system application sample modules, porting of embedded operating systems, etc. Using this manual the students can learn not only the basics of the embedded system development, but also can learn how to develop complex interface modules that apply to real world applications.

The following outlines the content of the chapters:

Chapter One: An overview of embedded system development, embedded system IDE, ARM embedded development system, embedded study, etc.

Chapter Two: Embest embedded IDE for ARM, Embest ARM development system and Embest JTAG emulator.

Chapter Three: Basic Labs of embedded software development based on ARM including: ARM basic instruction set, Thumb instruction set, assembly programming, ARM processor mode switching, embedded C programming, C and assembly language mix programming, overview of programming. (This chapter provides the basic knowledge of embedded software development, basic programming skills, usage of IDE)

Chapter Four: Labs that target basic peripheral interfacing in embedded systems. The chapter includes applications using memory, I/O interface, interrupts, serial communication, real-time clock and simple digital LED interface.

(These Labs teach the student the basic principles of peripheral interfacing in embedded systems)

Chapter Five: Complex applications that introduce the human-machine interfacing. This chapter includes a Lab using the LCD display, a Lab using the keyboard control, a Lab using the touch screen control.

(These Labs are more complex, difficult and closer to the real engineering applications. These labs require good skills in using the Embest development system)

Chapter Six: Complex labs for developing applications using communication interfacing and IIS voice interfacing. This chapter includes a Lab of IIC serial communication bus, a Lab of Ethernet communication and a Lab of IIS voice bus interface communication.

(Chapters 4, 5, and 6 can prepare the students to develop applications using various interfaces and device development that target real world applications.)

Chapter Seven: Introduces the uC/OS-II real-time operating system, porting and real-time application development based on the Embest tools.

(Through the Labs of this chapter, the students will learn how to port uC/OS-II to the ARM processor and how to build simple real-time applications based on the uC/OS-II kernel. They will learn the porting steps of the uC/OS-II kernel to the ARM7 microprocessor, the boot flow of the uc/OS-II, the task management, the inter-task communication, the synchronization and the memory management under uc/OS-II kernel.)

Appendix A and B: Instruction Quick Reference Table and Instruction Set Coding Table.

Appendix C: An introduction to Embest ARM products.

Appendix D: An introduction to the contents of the CD attached to this book.

The CD attached to this book is IDE Pro, a free educational version of the IDE software that Embest Inc provides to the readers of this book. The readers can install this software and edit, compile and debug the sample programs on a software target emulator. After this software is installed, the readers can find the basic Lab sample software of Chapter 3 of this manual in the "\EmbestIDE\Examples\S3CEV40" directory. To run the rest of the sample programs of the manual the readers need to purchase the full version of the Embest IDE, the Embest development board and ICE emulator. The students should also study the embedded Lab development system course that introduces computer interfacing, computer application software development, computer operating systems, applied electronic technology, network communication, etc.

This lab manual can be used as a reference book for embedded system development based on ARM. There are many real-time operating systems (RTOS) for embedded applications based on 32b-bit systems (RTOS such as VxWorks, Windows CE, Palm, uClinux, uC/OS, etc). We have selected the uC/OS since this kernel is fully documented and is an excellent tool for learning to develop real-time embedded applications.

This manual together with the Embest development system can be used in teaching undergraduate and graduate courses in embedded systems design.

Chapter 1: An Overview of Embedded System Application Development 19	
1.1 Embedded System Development and Applications	19
1.2 An Overview of Embedded Development Environment for ARM	19
1.2.1 Cross Development Environment	19
1.2.2 Software Emulator	20
1.2.3 Evaluation Board	20
1.2.4 Embedded Operation System	20
1.3 An Overview of ARM Development system	20
1.3.1 ARM SDT	20
1.3.2 ARM ADS	21
1.3.3 Multi 2000	22
1.3.4 Embeds IDE for ARM	24
1.3.5 OPENice32-A900 Emulator	25
1.3.6 Multi-ICE Emulator	25
1.4 How to Study Embedded System Application Development Based on ARM	26
Chapter 2: Embest ARM Lab Development system 27	
2.1 An Overview of the Lab Development system	
2.1.1 The Embest IDE	
2.1.2 Embest Emulator for ARM JTAG	30
2.1.3 Flash Programmer	
2.1.4 Embest S3CCEV40 Development Board	32
2.1.5 Connection Cables and Power Adapters	
2.2 The Installation of Lab Development system	
2.2.1 The Installation of Embest IDE	
2.2.2 The Installation of Flash Programmer	36
2.2.3 The Interconnection of Software and Hardware Platforms	37
2.3 Lab Development system Hardware Circuits	
2.3.1 An Overview of Lab Development Hardware	37
2.3.2 Hardware Reference for Software Design	46
2.3.3 Bus Expansion	50
2.4 The Usage of Embest IDE	
2.4.1 Embest IDE Main Window	51
2.4.2 Project Management	
2.4.3 Project Basic Settings	54
2.4.4 Project Compiling and Linking	68
2.4.5 Load Debugging	68
2.4.6 Flash Programmer	76
Chapter 3 Embedded System Development Basic Labs 78	
3.1 ARM Assembly Instructions Lab 1	78
3 1 1 Purpose	78

3.1.2 Lab Equipment	78
3.1.3 Content of the Lab 1	
3.1.4 Principles of the Lab 1	
3.1.5 Lab 1 Operation Steps	80
3.1.6 Sample Programs of Lab 1	84
3.1.7 Exercise	87
3.2 ARM Assembly Instruction Lab 2	87
3.2.1 Purpose	87
3.2.2 Lab Equipment	87
3.2.3 Content of the Lab 2	88
3.2.4 Principles of the Lab 2	88
3.2.5 Lab Operation Steps	90
3.2.6 Sample Programs of Lab 2	91
3.2.7 Exercises	92
3.3 Thumb Assembly Instruction Lab	93
3.3.1 Purpose	93
3.3.2 Lab Equipment	93
3.3.3 Content of the Lab	93
3.3.4 Principles of the Lab	93
3.3.5 Operation Steps of Lab 3	95
3.3.6 Sample Programs	95
3.3.7 Exercises	97
3.4 ARM Work Mode Labs	97
3.4.1 Purpose	97
3.4.2 Lab Equipment	97
3.4.3 Content of the Lab	97
3.4.4 Principles of the Lab	97
3.4.5 Operation Steps of the Lab	100
3.4.6 Sample Programs of the Lab	102
3.4.7 Exercises	104
3.5 C Language Program Lab 1	104
3.5.1 Purpose	104
3.5.2 Lab Equipment	104
3.5.3 Content of the Lab	104
3.5.4 Principles of the Lab	104
3.5.5 Operation Steps	107
3.5.6 Sample Programs	107
3.5.7 Exercises	108
3.6 C Language Program Lab 2	108
3.6.1 Purpose	
3.6.2 Lab Equipment	109

	3.6.3 Content of the Lab	
	3.6.4 Principles of the Lab	109
	3.6.5 Operation Steps	111
	3.6.6 Sample Programs	115
	3.6.7 Exercises	118
	3.7 Assembly and C Language Mutual Call	118
	3.6.1 Purpose	118
	3.6.2 Lab Equipment	118
	3.6.3 Content of the Lab	118
	3.6.4 Principles of the Lab	118
	3.7.5 Operation Steps	120
	3.7.6 Sample Programs	121
	3.7.7 Exercises	124
	3.8 Sum Up Programming	124
	3.8.1 Purpose	124
	3.8.2 Lab Equipment	124
	3.8.3 Content of the Lab	124
	3.8.4 Principles of the Lab	124
	3.8.5 Operation Steps	126
	3.8.6 Sample Programs	129
	3.8.7 Exercises	132
Cl	hapter 4 Basic Interface Labs 133	
	4.1 Memory Lab	133
	4.4.1 Purpose	133
	4.4.2 Lab Equipment	133
	4.1.3 Content of the Lab	133
	4.1.4 Principles of the Lab	133
	4.1.5 Operation Steps	140
	4.4.6 Sample Programs	141
	4.1.7 Exercises	145
	4.2 I/O Interface Lab	145
	4.2.1 Purpose	145
	4.2.2 Lab Equipment	145
	4.2.3 Content of the Lab	145
	4.2.4 Principles of the Lab	145
	4.2.5 Operation Steps	148
	4.2.6 Sample Programs	149
	4.2.7 Exercises	153
	4.3 Interrupt Lab	153
	4.3.1 Purpose	153
	4.3.2 Lab Equipment	153

4.3.3 Content of the Lab	
4.3.4 Principles of the Lab	154
4.3.5 Operation Steps	161
4.3.7 Exercises	165
4.4 Serial Port Communication Lab.	165
4.4.1 Purpose	165
4.4.2 Lab Equipment	165
4.4.3 Content of the Lab	
4.4.4 Principles of the Lab	
4.4.5 Operation Steps	171
4.5.6 Sample Programs	171
Exercises	176
4.5 Real-Time Timer Lab	176
4.5.1 Purpose	176
4.5.2 Lab Equipment	176
4.5.3 Content of the Lab	176
4.5.4 Principles of the Lab	176
4.5.5 Lab Design	178
4.5.6 Operation Steps	
4.5.7 Sample Programs	
4.5.8 Exercises	
4.6 8-SEG LED Display Lab	
4.6.1 Purpose	
4.6.2 Lab Equipment	
4.6.3 Content of the Lab	
4.6.4 Principles of the Lab	
4.6.5 Operation Steps	188
4.6.6 Sample Programs	188
4.6.7 Exercises	189
Chapter 5 Human Interface Labs 190	
5.1 LCD Display Lab	190
5.1.1 Purpose	190
5.1.2 Lab Equipment	190
5.1.3 Content of the Lab	190
5.1.4 Principles of the Lab	190
5.1.5 Lab Design	199
5.1.6 Operation Steps	
5.1.7 Sample Programs	
5.1.8 Exercises	
5.2 4 x 4 Keyboard Control Lab	
5.2.1 Purpose	209

5.2.2 Lab Equipment	209
5.2.3 Content of the Lab	209
5.2.4 Principles of the Lab	209
5.2.5 Lab Design	210
5.2.6 Operation Steps	214
5.2.7 Sample Programs	214
5.2.8 Exercises	218
5.3 Touch Panel Control Lab	218
5.2.1 Purpose	218
5.2.2 Lab Equipment	218
5.2.3 Content of the Lab	218
5.2.4 Principles of the Lab	218
5.3.5 Lab Design	221
5.3.6 Operation Steps	223
5.3.7 Sample Programs	224
5.3.8 Exercises	229
Chapter 6 Communication and Voice Interface Labs 230	
6.1 IIC Serial Communication Lab	230
6.1.1 Purpose	230
6.1.2 Lab Equipment	230
6.1.3 Content of the Lab	230
6.1.4 Principles of the Lab	230
6.1.5 Lab Design	237
6.1.6 Operation Steps	238
6.1.7 Sample Programs	239
6.1.8 Exercises	239
6.2 Ethernet Communication Lab	242
6.2.1 Purpose	242
6.2.2 Lab Equipment	242
6.2.3 Content of the Lab	242
6.2.4 Principles of the Lab	242
6.2.5 Operation Steps	256
Sample Programs	256
Exercises	259
6.3 IIS Voice Interface Lab	259
6.3.1 Purpose	259
6.3.2 Lab Equipment	259
6.3.3 Content of the Lab	259
6.3.4 Principles of the Lab	259
6.3.5 Sample Programs	
6.3.6 Exercises	268

Chapter 7 Real Time Operation System Labs 269	
7.1 uC/OS Immigration Lab	269
6.3.1 Purpose	269
7.1.2 Lab Equipment	269
7.1.3 Content of the Lab	269
7.1.4 Principles of the Lab	269
7.1.5 Sample Programs	272
Exercises	275
7.2 uC/OS Application Lab	275
7.2.1 Purpose	275
7.1.2 Lab Equipment	275
7.1.3 Content of the Lab	275
7.1.4 Principles of the Lab	275
7.2.5 Sample Programs	277
7.2.6 Exercises	279
Appendix A ARM Instruction, ARM Addressing and Thumb Instruction Quick Reference	287
Appendix B ARM and Thumb Instruction Code 288	
Appendix C Embest ARM Related Products 289	
Appendix D Content of CD-ROM 290	
Reference Documentations 291	

Chapter 1: An Overview of Embedded System Application Development

1.1 Embedded System Development and Applications

Embedded system based on embedded microprocessor is a new technology direction in IT technology.

ARM series processors are products from Advanced RISC Machine. The current ARM core includes ARM7TDMI, ARM720T, ARM9TDMI, ARM920T, ARM940T, ARM946T, ARM966T and Xscale, etc. Recently ARM Ltd. renounced to 4 ARM11 microprocessors (ARM1156T2-S, ARM1156T2F-S, ARM1176JZ and ARM11JZF-S). ARM chips are supported by many real time operating systems providers such as WindowsCE, uCLinux, VxWorks, Nucleus, EPOC, uc/OS, BeOS, Palm and QNX, etc.

1.2 An Overview of Embedded Development Environment for ARM

1.2.1 Cross Development Environment

Cross development means editing and compiling software on a general-purpose computer, and then downloading the software to the embedded device and debugging it on both, host and target. The general-purpose computer is called host. The embedded device is called target. Cross Development Environment consists of cross development software running on the host PC and the debug channel from host to target. There are three types of debug channels from host to target:

1. The JTAG Based ICD

JTAG based ICD (In-Circuit Debugger) is also called JTAG Emulator. The JTAG Emulator connects to the target through the JTAG interface of the ARM processor and connects to the host through the serial port, the network port, or the USB port. JTAG Emulator has the following functions:

- Read/write CPU registers, visit and control ARM processor core.
- Read/write memory.
- Visit ASIC system.
- Visit I/O system.
- Single step execute program and real time execute program.
- Set break points.

JTAG Emulator is the most widely used debug method.

2. Angel Debugging Software

Angel debug monitor software is a group of software programs running at the target board. It receives debug commands from host to set break points, single step execute programs, read/write memory, etc. Angel software is cheap and it doesn't need any other hardware debugging emulators. The inconvenient of this software is that it can be used only after the hardware is in a stable state.

3. The In Circuit Emulator (ICE) is a CPU emulation device.

The ICE can completely emulate a target CPU such as the ARM processor and provides deeper debug functions.

Serial port, network port and USB port are also the communication channels of ICE. ICE can emulate high speed ARM processor. ICE is expensive and normally used in hardware development. It is seldom used in software development.

1.2.2 Software Emulator

Software Emulator can partly emulates the target hardware. It is normally an instruction set emulator. Software emulator can only be used as a primary debug tool because its function is limited and can't completely emulate the real hardware.

1.2.3 Evaluation Board

The evaluation board is also called a development board. It is useful for the developers. Experienced engineers can also make their own development board. A good development board has complete documentation, hardware and software implementations, schematic, sample programs, source code, etc for development references.

1.2.4 Embedded Operation System

Embedded real time operation system (RTOS) provides memory management, task management and resource management, etc. RTOS can save a lot of troubles in complicated applications. But if the application is not complicated, embedded systems can run without real time operation systems.

1.3 An Overview of ARM Development system

1.3.1 ARM SDT

ARM SDK is called ARM Software Development Kit. It is made by ARM Ltd. The latest version is 2.5.2. The highest ARM processors it can support are ARM9 series. ARM Ltd will not continue the ARM SDK in the future. The user interface of ARN SDK is shown in Figure 1-1 and Figure 1-2.

Figure 1-1 ARM Project Manager

Figure 1-2 ADW Window

1.3.2 ARM ADS

The ADS is called ARM Development Suite. The ADS is being used instead of ARM SDK. The latest version of ADS is 1.2. ARM ADS supports all ARM series processors. It is supported by Windows 2000/Me, RedHat Linux, etc. ARM ADS consists of 6 parts: Code Generation Tools, CodeWarrior IDE, Debugger (ADS and ARMSD), Instruction Set Simulators, ARM Firmware Suite and ARM Applications Library.

The CodeWarrior interface is shown in Figure 1-3 and the ADS interface is shown in Figure 1-4.

```
- {} - M. - 🖹 - 🖆 - Path: C:\Program Files\ARM\ADSv1_2\Exam
main ()
 /* main program, corresponds to procedures
/* Main and Proc_0 in the Ada version
 REG
 REG
 num_Loc;
tr_1_Loc;
tr_2_Loc;
un_Index;
umber_Of_Runs;
 /* Initializations */
 Next_Ptr_Glob = (Rec_Pointer) malloc (sizeof (Rec_Type)).
Ptr_Glob = (Rec_Pointer) malloc (sizeof (Rec_Type));
 Arr_2_Glob [8][7] = 10;

/* Was missing in published program. Without this statement,

/* Arr_2_Glob [8][7] would have an undefined value.

/* Warning: With 16-Bit processors and Number_Of_Runs > 32000,

/* overflow may occur for this array element.
 printf ("\n");
printf ("Dhrystone Benchmark, Version 2.1 (Language: C)\n");
printf ("\n");
 printf ("Program compiled with 'register' attribute\n");
printf ("\n");
 printf ("Program compiled without 'register' attribute\n");
printf ("\n");
 printf ("Please give the number of runs through the benchmark: ");
 int n;
scanf ("%d", &n);
Number_Of_Runs = n;
 }
printf ("\n");
 Col 25 | 4
```

Figure 1-3 Source Code Window

Figure 1-4 ADS Windows

1.3.3 Multi 2000

Multi 2000 is developed by Green Hills (www.ghs.com). Multi 2000 supports C/C++, Embedded C++, Ada95 and Fortran, etc programming languages. It can be run on Windows and Unix and supports remote debugging. Multi 2000 supports various 16-bit, 32-bit and 64-bit CPUs and DSPs such as PowerPC, ARM, MIPS, X86, Sparc, Tricore and SH-DSP etc. Multi2000 also supports multiple CPU debugging. Multi 2000 consists of Project Builder (Figure 1-6), Source-Level Debugger (Figure 1-7), Event Analyzer (Figure 1-8), Performance Profiler (Figure 1-9), Run-Time Error Checking, Graphic Browser (Figure 1-10), Text Editor and Version Control System.

Figure 1-5 Multi 2000

Figure 1-6 Project Builder

Figure 1-7 Source-Level Debugger

Figure 1-8 Event Analyzer

Figure 1-9 Performance Profiler

Figure 1-10 Graphic Browser

1.3.4 Embest IDE for ARM

Embest IDE is called Embest Integrated Development Environment developed by Embest Info&Tech Co.,LTD (www.embedinfo.com). Embest IDE is a highly integrated graphic development environment that includes an editor, compiler, debugger, project manager, flash programmer, etc. Embest IDE currently supports all the processors based on ARM7 and ARM9. Also, the software can be upgraded to support the new ARM cores. The Embest IDE interface is shown is Figure 1-11.

Figure 1-11 Embest IDE for ARM Windows

1.3.5 OPENice32-A900 Emulator

OpenNice32-A900 emulator is produced by AIJI (www.aijisystem.com). OPENNice32-A900 is a JTAG emulator and supports ARM7/ARM9/ARM10 and Intel Xscale processor series.

The OPENNice32-A900 has the following features:

- Supports multiple CPUs or multiple CPU boards.
- Supports assembly and C language debugging.
- Provides On board Flash programming tool.
- Provides memory controller configuration GUI.
- Software can be upgraded to support new ARM cores.

1.3.6 Multi-ICE Emulator

Multi-ICE is a JTAG emulator developed by ARM Ltd. The latest version is 2.1. Multi-ICE supports external power supply. This is important for debugging devices such as mobile phones, battery power supply devices, etc.

The following are the advantages of the Multi-ICE emulation:

- Rapid download and single step program execution.
- User controlled input/output at bit level.
- Programmable JTAG bit transfer rates.

- Open interface support for non-ARM cores and DSPs.
- Multiple debuggers can be connected to the network.
- Target board power supply or external power supply.

1.4 How to Study Embedded System Application Development Based on ARM

First, the readers need to study the basic knowledge related to the microprocessor organization and interfacing (Flash/SRAM/SDRAM/Catch, UART, Timer, GPIO, Watchdog, USB, IIC, etc), understand one CPU architecture, understand operating system basics (interrupt, priority, inter-task communication and synchronization, etc). For programming, readers need to master C, C++ and assembly language programming (at least C language programming), understand microprocessor architecture, instruction set, programming modes, application development, etc. Secondly, the student of embedded system development needs a good development platform. Also, good development system with basic examples and typical real life application are essential.

Chapter 2: Embest ARM Lab Development system

2.1 An Overview of the Lab Development system

The Embest ARM Lab development system includes:

- Embest IDE for ARM 2003
- Embest Emulator for ARM JTAG
- Flash Programmer
- Embest S3CEV40 Development Board
- Connection Cables, Power Adapters and Lab Guide
- Two CDs:
 - -- An Embest IDE for ARM Software Installation CD
 - -- A Compound Lab Development system CD

Embest IDE software and Flash Programmer software are on the Embest IDE for ARM Software Installation CD. The content of the compounded CD includes: Embest S3CEV40 Evaluation Board Manual, Schematics of Evaluation Board, Boot Program, Function Module Test Programs, uC/OS-II Real Time Operation System, etc. This CD also has all the source code of this Lab course. (PLEASE NOTE that some of the resources are in Chinese and the ones that are in English need to be corrected)

In order to run the sample programs of this Lab course, please copy the content of the CD in the following directory: C:\Embest\Examples\Samsung\S3CEV40. "C:" is the default hard drive. Users can select different hard drives during the installation process. In all the Labs of this book, the directory "C:\Embest\Examples\Samsung\S3CEV40" is called "sample program directory".

Attached to this book is the latest version of the IDE Education Version. The installation process of this software is exactly the same as the installation process of normal version Embest IDE for ARM 2003 that provided in the full Embest IDE version. During the installation process of the IDE Education Version, the source code of Chapter 3 is automatically copied in the directory C:\Embest\Examples\Samsung\S3CEV40. A basic model of Embest ARM development system is shown in Figure 2-1.

Figure 2-1 Model diagram of the Labs

2.1.1 The Embest IDE

1. An Overview of Embest IDE

Embest is a new generation of integrated development environment that is being used in embedded software development. It provides high efficiency and clear graphic interface for embedded software development. It provides a set of development and debugging tools that include: editor, compiler, linker, project manager, etc. The style of the Embest IDE is similar to that of the Microsoft Visual Studio. It is a set of visual development system for embedded software development. In this IDE, the user can conveniently create or open projects; create or open files; compile, link, run or debug various kinds of embedded programs. The Embest IDE interface is shown in Figure2-2

Figure 2-2 Interface of Embest IDE

2. Features of Embest IDE

Embest IDE can be run under various operating systems such as Windows 98, 2000, NT, XP etc. It mainly supports ARM processors (currently ARM7 and ARM 9 series). The first version of Embest IDE for ARM was finished in 2001. The latest version is the 2003 Embest IDE for ARM.

The following are the important features of Embest IDE for ARM:

- Supported programming languages: C and assembly.
- Friendly and convenient interface: Microsoft Visual Studio user like interfaces.
- Project Manager: Graphic project management tools that organize and manage the source code files. It
 provides Windows for compiling, linking, library settings. Multiple software projects or multiple library
 projects can be managed in the same work zone.
- Source Code Editor: Standard text editor that supports color display for key words, syntax key word etc. The IDE also provides find string engine for quick search.
- Compile Tool: The GCC from GNU has been optimized and strictly tested in Win32 environment. The IDE provides a graphic compiler setting interface. The user can use simple, fast, and direct settings for a project compilation. The output of the compilation information is clear and organized for the users to quickly locate the syntax errors in their source code.
- Debugger: Source code level debugging. The debugger provides two debugging ways that are graphic
 interface debugging and command line debugging. The debugger is capable of setting break points, single
 step source code execution, exception processing, peer or modify memory, register values and variables,

peer the function stack, disassembly code, etc.

- Debug Device: Embest JTAG Emulator. One of its ends is DB25 interface that connect to the parallel port
 of a PC, another end is an IDC plug that connects to the JTAG interface of the target board. Users can use
 Embest IDE and Embest JTAG Emulator together for software development. Embest IDE also supports
 universal JTAG cables connectivity.
- Off-line debugging: Embest IDE for ARM provides an ARM instruction emulator. Users can debug ARM application software on PC without the target hardware connected.
- A rich set of sample programs: Provides sample programs for debugging and usage descriptions for ARM processors from many companies such as Atmel, Samsung, Cirrus Logic, OKI, etc.
- On-line Help: English and Chinese version on-line helps files.

When developing embedded software, the first step is the design, the second step is the programming, and the third step is the debugging. A few thousand lines program could have no warnings in the compilation, but will not meet the requirements when executed in hardware. Or, the program will cause system collapse and no startup. Errors such as run time random problems and system collapse are hard to solve. The Embest IDE debugger and debug devices provide Windows debugging environment for program loading, execution, run time control and monitoring of various debug information.

The Embest debugging functions include:

- Break points: Break point setting, break point shielding, break point cancellation, conditional break point, break point listing.
- Single step execution of programs.
- Variable monitoring functions: Variable value display can be changed while the program is executing, variables can also be modified at run time.
- Memory content display and modification, memory content display format setting.
- Stack display.
- Graphic interface debugging and command line debugging.
- Multiple display mode for the same source code: the source code can be displayed as source, assembly or mixed source/assembly.
- Provides MS Visual Studio like debug menu: Go, Stop, Step into, Step over, Step out, Run to Cursor, etc.
- Program uploads and downloads.

2.1.2 Embest Emulator for ARM JTAG

JTAG emulator is also called JTAG debugger. The JTAG emulator communicates with the ARM core through a JTAG loop interface. This debugging method doesn't need to use the main resources on the chip. It doesn't need the target memory and it doesn't occupy any peripheral ports of the target system.

Because the target programs are executed by the target board, the emulation is closer to the hardware. Some interfacing problems such as high frequency restriction, AC and DA parameter matching problems, length of wires, etc have been minimized. The combination of IDE and JTAG Emulator is the most commonly used way of debugging. The Embest Emulator for ARM is shown in Figure 2-3.

Figure 2-3: Embest Emulator for ARM JTAG

2.1.3 Flash Programmer

After the programming is finished, the user needs to download the binary code into the flash memory for run time testing. Embest Inc. provides a Flash Programmer that allows the user to directly write the flash of the development board. (The Flash Programmer needs to work together with the Embest Emulator for ARM JTAG.) The windows interface is shown in Figure 2-4.

Figure 2-4 Flash Programmer Windows

The following are the features of the Flash Programmer:

- Supports all ARM7 and ARM 9 microprocessors: ATMEL AT91, INTEL 28 Series, SST 29/39/49 series.
- Flash empty memory space checking, memory erasing; memory programming, file verification, protection and uploading.

- Specific memory sector operations without changing other memory sectors.
- 8-bit, 16-bit and 32-bit read/write width.
- Support for 1 to 4 flash chips programming, program files doesn't need to be split
- Support for Windows 98, 2000, NT and XP operating systems.

2.1.4 Embest S3CCEV40 Development Board

Embest S3CEV40 is the hardware platform of the Lab development system. It is an ARM development board developed by Embest Inc. with full functions. This board provides various resources and is based on the Samsung S3C44B0X microprocessor (ARM7TDMI). The hardware consists mostly of commonly used devices to develop an embedded system. These devices are serial port, Ethernet port, voice output port, LCD and TSP touch screen, 4x4 small keyboard, Solid-State Hard Disc, Flash, SDRAM, etc. After this course, users could not only finish the examples that are provided by the Lab system, but also could build their own target systems. The hardware platform is shown in Figure 2-5.

Figure 2-5 Lab System Hardware Platform

The following are the basic features of the S3CEV40 development board:

- Power supply: 5V power supply or USB power supply via PC, LED power status display, 500mA fuse.
- 1M x 16 bit Flash
- 4 x 1M x 16 bit SDRAM
- 4Kbit IIC bus serial EEPROM
- 2 serial ports: one is a simple interface port, another is a full interface port that can be connected to the RS232 MODEM
- Reset switch
- Two interrupt buttons, two LEDs
- IDE hard disk interface
- LCD and TSP touch screen interfaces

- 20 pin JTAG interface
- USB connector
- 4x4 keyboard interface
- Four 2 x 20 extended CPU interfaces
- 10 Mb/s Ethernet interface
- 8 segment LED
- Microphone input port
- IIS voice signal output port that can be connected to a two channel speaker
- 16M x 8 bit Solid-State Hard Disc
- 320x240 LCD panel with a touch screen panel

2.1.5 Connection Cables and Power Adapters

Besides the above components, the Lab system also provides cables for interconnections including a network cable, a USB cable, a serial cable, a parallel cable, 2 JTAG cable (20 pins and 16 pins). The lab system also provides a 5V power adapter for the Embest S3CEV40 board.

2.2 The Installation of Lab Development system

The Embest ARM Lab system consists of Embest IDE, Flash programmer, Embest Emulator for ARM JTAG, Embest S3CEV40 development board, various cables and a power adapter. The software platform is composed of the Embest IDE and the Flash programmer. The rest are part of the hardware platform. This section is mainly about how to install and setup the software platform. The software platform installation includes:

- Embest IDE installation
- Embest Flash Programmer installation

2.2.1 The Installation of Embest IDE

Insert the "Embest IDE for ARM Software Installation CD" into your CD-ROM, and the installation process is automatically started. This is shown in Figure 2-6. Click "ENGLISH", and a new interface will shown (See Figure 2-7).

Figure 2-6 Embest IDE Installation Interface

Figure 2-7 Installation Software Selection Interface

Select "Embest IDE for ARM 2003", click on the name of the software and run the installation. This is shown in Figure 2-8 and Figure 2-9.

Figure 2-8 Installation Program Boot Interface

Figure 2-9 Select Type of Setup

After the installation, the system will prompt you to reboot the computer. After the computer is rebooted, an icon of Embest IDE will be displayed on the desktop. Double click on this icon to run Embest IDE. When the Embest IDE is first time started, the software will prompts to a registration dialog box as shown in Figure 2-10.

Figure 2-10 Registration Information Dialog

After you fill correctly the user information, click on the "Generate Key.dat" button. The software will generate a key.dat file in the License subdirectory. Send the key.dat file to Licenses@embedinfo.com via email. The user will receive a License.dat file in 24 hours. Copy the License.dat file to the License subdirectory. Restart the IDE, and the Embest IDE will work properly.

2.2.2 The Installation of Flash Programmer

Refer to Figure 2-7, select "Embest Online Flash Programmer" and run the installation. An interface as shown in Figure 2-11 will be started.

Figure 2-11 Flash Programmer Installation Interface

Follow the installation steps and finish the installation.

2.2.3 The Interconnection of Software and Hardware Platforms

As shown in Figure 2-12, the Emulator is connected to the PC via a parallel cable and is connected to the target board via a 20-pin JTAG cable.

Figure 2-12 Lab Platform Interconnection Diagram

2.3 Lab Development System Hardware Circuits

2.3.1 An Overview of the Lab Development system Hardware

1. Embest ARM Lab Development system

The Embest ARM Development system block diagram is shown at Figure 2-13.

Figure 2-13 Embest S3CEV40 Function Block Diagram

2. Memory System

The Lab system has one 1Mx16 Flash chip (SST39VF160) and a 4Mx16 SDRAM chip (HY57V65160B). The flash chip interconnection diagram is shown in Figure 2-14. The pin nGCS0 of 44B0X microprocessor chip is connected to the pin nCE of SST39VF160 flash chip. Because the flash chip is 16 bit, the address bus A1-A20 of 44B0X CPU is connected to the A0-A19 of the SST39VF160 flash chip. The memory space address of the Flash is 0x0000000-0x00200000.

The SDRAM circuit interconnection diagram is shown at Figure 2-15. The SDRAM has four banks. Each bank has 1Mx16 bit. The address of the bank is decided by pin BA1 and BA0: 00 selects Bank0, 01 selects bank1, 10 selects Bank2, and 11 selects Bank3. The row address pulse RAS and the column address pulse CAS are used in addressing each banks. The Lab system provides jumpers for the users to upgrade the capability of SDRAM up to 4x2M x16 bit. The upgrade method is done by connecting the pin BA0, BA1 of SDRAM chip to the pins A21, A22, A23 of CPU chip. The SDRAM will be the chip selected by a specified chip selection signal nSCS0 of the CPU. The SDRAM memory space is 0x0C0000000-0x0C80000000.

Figure 2-14 Flash Interconnection Circuit Diagram

Figure 2-15 SDRAM Interconnection Circuit Diagram

3. IIC EEPROM Interface

The Lab system provides a 4Kb EEPROM chip (AT24C04) that supports the IIC bus. The IIC is a two direction, two wires serial simple bus that is used for internal IC control. The data transfer speed is 100kb/s in the standard mode. The data transfer speed can be as high as 400kb/s in the high-speed mode.

4. Serial Interface

The serial interface of the circuit is shown in Figure 2-16. The Lab system provides two serial ports (DB9). One is the main port UART1 that is used to communicate with the PC or the MODEM. Because the S3C44B0X doesn't provides the I/O modem interface signals DCD, DTR, DSR, RIC, the MCU general purpose I/O must be used. The other serial interface is UART0 that has two wires RxD and TxD for simple data receiving/transmitting. The UART1 port uses MAX3243E for voltage conversion. The UART0 uses MAX3221E for voltage conversion.

Figure 2-16 Serial Port Circuit Diagram

5. USB Circuit Module

The USB module circuit is shown in Figure 2-17. The IC chip is USBN9603. A company named NS makes this USB controller. The USB controller supports the USB1.0 and USB1.1 communication protocols and has a parallel bus. It has three work modes that are Non-Multiplexing Parallel Interface Mode, Multiplexed Parallel Interface Mode, and MICROWIRE Interface Mode. The mode selection is decided by the pins MODE1 and MODE2. If the MODE1, MODE2 are connected to ground, the work mode is defined as Non-Multiplexing Parallel Interface Mode. In this mode, the pin DACK should be connected to high because DMA is not used. The MCP will select the USB controller using chip selection signal CS1 that is generated by the decoder. The USBN9603 sends the interrupt request to the MCU through the pin EXINT0.

Figure 2-17 USB Circuit Diagram

6. Ethernet Circuit Module

The Ethernet circuit module is shown in Figure 2-17. The Embest Development system uses REALTEK's

RTL8019AS a full duplex Ethernet controller that can be hot swapped. The followings are the features of this Ethernet controller chip:

- Meet the standard of Ethernet II and IEEE802.3.
- Full duplexes send and receive at 10Mb/s.
- Internal 16KB SRAM for send/receive buffering. This buffer can reduce the speed requirements of the main CPU.
- Support 8/16-bit data bus, 8 interrupt lines, and 16 I/O base address selections.
- Support UTP, AVI and BNC auto detection, support auto polar modification for the 10BaseT network architecture.
- Four LED programmable output
- 100 pin PQFP package that minimized the size of the PCB board.

Figure 2-18 Ethernet Circuit Diagram

RTL8019AS has three work modes. If 93C46 is not used in the embedded application, the cost could be reduced and the wiring. Thus the jumper work mode is normally used. The I/O address of the network card is decided by IOS3, IOS2, IOS1 and IOS0. There are two RAMs that are integrated in the RTL8019. One is a 16KB from 0x4000 to 0x7FFF and another is a 32 bit from 0x0000 to 0x001F. The RAM is a paged memory with one page of 256-bit. Generally the page 0 is called PROM for storing the networks card address that will be read when the network card is reset. This Lab system doesn't use 93C46, so the PROM is not used. In this case, the software must specify a network address and write it to MAR0-MAR5. The 16KB RAM is used for receive/transmit buffering where 0x4C00-0x7FFF is used as a receive buffer and 0x4000-0x4BFF is used as a send buffer.

7. IIS Interface

IIS is an audio bus interface. It is a standard interface that is used by SONY, Philips, etc. The IIS interface circuit diagram is presented in Figure 2-19. The S3C44B0x's IIS interface is connected to the Philips' UDA1341TS Digital audio CODEC. A MICROPHONE output channel and a SPEAKER phone input channel is available on this chip. UDA1341 can convert the analog dimensional sound stereo to digital signal and convert digital signal to analog signal. For the digital signal, this chip provides DSP functions for digital audio signal processing. In applications, this chip can be used at MDs, CDs, Notebook computers, PCs, Digital Cameras, etc. The

S3C44B0X's IIS port can be connected to the pin BCK, WS, DATAI, DATAO and SYSCLK of UDA1341TS. The pins L3DATA, L3MODE and L3CLOOCK are the L3 bus of the UDA1341TX. This bus is used at microprocessor input mode. The pins are microprocessor data line, microprocessor mode line and microprocessor clock line. Microprocessor can configure the digital audio process parameter and system control parameter via this bus interface. But S3C44B0X doesn't have connections to this bus interface. This bus interface could be extended via I/O port.

Figure 2-19 IIS Interface Circuit Diagram

8. 8 segments LED

The lab system has an 8 segments LED shown in Figure 2-10. The low level signal lights the LED. The CPU data bus DATA (0-7) drives the LED through 74LC573 driver. Its chip select signal is select by CPU's nGCS1 and CS6, which is generated by the CODEC from 3 address wires (A20, A19, A18). The low data wires of CPU determine the contents of the 8 segments LED.

Figure 2-20 8-SEG LED Circuit Diagram

9. Solid-State Hard Disc

As shown in Figure 2-21, Embest development board has a 16MB solid-state hard disk (Nand Flash). The chip model is K9F2808. Its chip select pin is CS2, which is decoded from NGCS1 by 74LS138. The general I/O

ports (PF6, PF5, NXDACK0, NXDREQ0) are connected to ALE, CLE, R/B and CE port of K9F2080 separately. The user can treat the solid-state hard disk and the USB port together as a U-disc. The user can also store his program and data on the solid-state hard disk. The solid-state hard disk practical application includes:

- Stores the gathered data on the solid-state hard disk and upload these data to PC through USB for backup and analysis purposes.
- Save certain system parameters in the solid-state hard disk, and make real-time revision when the system is running. Protect data when electricity drops.
- When system source code quantity is extremely large, and unable to run in 2M FLASH memory, the system source code can be stored in the solid-state hard disk. When the system is powered, a start up code in the FLASH memory can load the code in the SDRAM. This function is extremely useful when running big operation system applications.

Figure 2-21 Solid-State Hard Disc Circuit Diagram

10. IDE Interface

This port is a general 8-bit/16-bit bus extension port. It can connect with hard disk or CF card (compact Flash card) as well as the user's own expanded peripheral components. When the port is connected to the hard disk or CF card, LED_D4, hard disk working indicator lamp is on. This port occupies three chip select signals (CS3, CS4, and CS5) and two external interrupts (EXINT4, EXINT5).

11. LCD and TSP Circuits

Because 44B0C chip has already provided the LCD controller, driver and input/output port, the base LCD port pins are already connected to the corresponding CPU base pins inside the chip. The LCD control and the driver that is integrated in the 44B0X chip can support single color, 4 gray levels, 16 gray level LCD and single color, 256-color STN LCD or DSTN LCD. The typical actual screen sizes are: 640 x 468, 320 x 240, 160 x 160 (Pixels). The special-function registers can be configured to determine the actual LCD types. The chip select signal the LCD occupies is CS8. As to TSP, since 44B0X chip did not provide controller function, the general I/O port can be configured and used. TSP includes two surface resistances, namely, X axial surface resistance, Y axial surface resistance. Therefore TSP has 4 terminals. Its connection is shown in Figure 2-22. When the system is in the sleep mode, Q4, Q2, Q3 are closed and Q1 is opened. When the screen is touched, X axial surface resistance and Y axial surface resistance is opened at the touch point. Since the resistance value is very

small (about several hundred ohms), a low level is gained at EXINT2, which generates an interrupt signal to the MCU. The MCU causes Q2, Q4 to be opened and Q1, Q3 to be closed through controlling I/O ports. AIN1 reads X-axis coordinates, then closes Q2, Q4, and causes Q1, Q3 to pass. AIN0 reads Y-axis coordinates. When the system reaches the coordinate value, Q4, Q2, Q3 are closed, Q1 is opened and the system returns to its original state and waits for the next touch. TSP occupies 44B0X external interrup-EXINT2, as well as 4 general I/O port (PE4-PE7).

Figure 2-22 TSP Circuit Module

12. 4x4 Keyboard Circuit

As shown in Figure 2-23, a 4 x 4 matrix keyboard port is extended on the board. This keyboard can work in interrupting mode or scanning modes. 4 data wires act as rows and 4 address wires act as columns. Row wires are connected through resistances to high level, and connect the output signal with MCU's interrupt EXIT1 through the AND gates of 74HC08. Column wires are connected through resistances to low level. When some key is pressed down, row wires are pulled down to low level, which causes the EXINT1 input to become low and interrupt MCU. After the interruption, the pressed key can be found by scanning the rows and columns of the keyboard. Chip 74HC541 is selected by chip select signal nGCS3. This assures that MCU does not read the row wire's information when the keyboard is not used.

Figure 2-23 Keyboard Interface Circuit Diagram

13. Power Supply, Reset, Clock Circuit and JTAG Port

The development board is powered by a 5V DC regulated power supply. Two on board chips produce constant voltages of 3.3V and 2.5V voltage for the I/O and the ARM core, respectively. There is a Reset button on the development board. You may press down this button to reset the system. The real time clock is generated by connecting MCU to an external 32.768KHz crystal oscillator and power supply circuit. The JTAG connection electric circuit is shown in Figure 2-24. It is 20 pins standard JTAG connection circuit.

Figure 2-24 JTAG Interface Circuit Diagram

14. Switches and Status Indicate Lights

SW1 is the power switch of the entire development board. When the switch is in the "USB Power" position, the development board is powered through USB; when the switch is in the "EXIPOWER" position, the

development board is powered by the power supply. D3 is the power-indicating lamp, which lights if the board is powered. Moreover, the Ethernet port also has 4 status indicating lamps, which are: D5 for connection; D6 for data receiving; D13 for data transmitting; D14 for auto-testing passed.

15. User Testing Area

The development board has a solder point matrix area for the users to do testing or circuit extension during the process of using the Lab system or software development.

2.3.2 Hardware Reference for Software Design

1. Chip Select Signals

The usage of Embest chip select signal is shown in Table 2-1.

Signal	Signal				Connection or Component
NGCS0				FLASH	
NGCS6/I	NSCS0				SDRAM
NGCS1	A20	A19	A18		
	0	0	0	CS1	USB
	0	0	1	CS2	Solid state hard disk (SSHD)
	0	1	0	CS3	
	0	1	1	CS4	IDE
	1	0	0	CS5	
	1	0	1	CS6	8-SEG
	1	1	0	CS7	ETHERNET
	1	1	1	CS8	LCD

Table 2-1 Chip Select Usage

- (1) Chip Select Signal
- (2) Chips or Extent Modules
- (3) Solid-state Hard Disc (Nand Flash)
 - (4) 8 Segments LED

2. Peripheral Address Allocation

The Lab System's peripheral access address setting is shown as in Table 2-2.

Table 2-2 Peripherals accesses address settings

CS	CS register	Address space
NGCS0	BANKCON0	0X0000_0000~0X01BF_FFFF
NGCS6	BANKCON6	0X0C00_0000~0X0DF_FFFF
CS1	BANKCON1	0X0200_0000~0X0203_FFFF
CS2	BANKCON1	0X0204_0000~0X0207_FFFF
CS3	BANKCON1	0X0208_0000~0X020B_FFFF
CS4	BANKCON1	0X020C_0000~0X020F_FFFF
CS5	BANKCON1	0X0210_0000~0X0213_FFFF
CS6	BANKCON1	0X0214_0000~0X0217_FFFF
CS7	BANKCON1	0X0218_0000~0X021B_FFFF
CS8	BANKCON1	0X021C_0000~0X021F_FFFF
NGCS2	BANKCON2	0X0400_0000~0X05FF_FFFF
NGCS3	BANKCON3	0X0600_0000~0X07FF_FFFF
NGCS4	BANKCON4	0X0800_0000~0X09FF_FFFF
NGCS5	BANKCON5	0X0A00_0000~0X0BFF_FFFF
NGCS7	BANKCON7	0X0E00_0000~0X1FFF_FFFF
	NGCS0 NGCS6 CS1 CS2 CS3 CS4 CS5 CS6 CS7 CS8 NGCS2 NGCS3 NGCS4 NGCS5	NGCS0 BANKCON0 NGCS6 BANKCON1 CS1 BANKCON1 CS2 BANKCON1 CS3 BANKCON1 CS4 BANKCON1 CS5 BANKCON1 CS6 BANKCON1 CS7 BANKCON1 CS8 BANKCON1 NGCS2 BANKCON2 NGCS3 BANKCON3 NGCS4 BANKCON3

2. I/O Ports

The I/O port A-G pin definitions are listed in Table 2-3 to Table 2-9.

Table 2-3 Port A

Port A	Pin function	Port A	Pin function	Port A	Pin function
PA0	ADDR0	PA4	ADDR19	PA8	ADDR23
PA1	ADDR16	PA5	ADDR20	PA9	OUTPUT(IIS)
PA2	ADDR17	PA6	ADDR21		
PA3	ADDR18	PA7	ADDR22		

PCONA access address: 0X01D20000

PDATA access address: 0X01D20004

PCONA reset value: 0X1FF

Table 2-4 Port B

Port B	Pin function	Port B	Pin function	Port B	Pin function
PB0	SCKE	PB4	OUTPUT(IIS)	PB8	NGCS3
PB1	SCLE	PB5	OUTPUT(IIS)	PB9	OUTPUT(LED1)
PB2	nSCAS	PB6	nGCS1	PB10	OUTPUT(LED2)
PB3	nSRAS	PB7	NGCS2		

PCONB access address: 0X01D20008 PDATB access address: 0X01D2000C

PCONB reset value: 0X7FF

Table 2-5 Port C

Port C	Pin function	Port C	Pin function	Port C	Pin function
PC0	IISLRCK	PC6	VD5	PC12	TXD1
PC1	IISDO	PC7	VD4	PC13	RXD1
PC2	IISDI	PC8	INPUTI *I	PC14	INPUT® *®
PC3	IISCLK	PC9	INPUTI *I	PC15	INPUT *
PC4	VD7	PC10	RTS1		
PC5	VD6	PC11	CTS1		

(*) – string mouce

PCONC access address: 0X01D20010 PDATC access address: 0X01D20014 PUPC access address: 0X01D20018 PCONC reset value: 0X0FF0FFFF

Table 2-6 Port D

Port D Pin function Port D Pin function Port D Pin functio
--

PD0	VD0	PD3	VD3	PD6	VM
PD1	VD1	PD4	VCLK	PD7	VFRAME
PD2	VD2	PD5	VLINE		

PCOND access address: 0X01D2001C PDATD access address: 0X01D20020 PUPD access address: 0X01D20024

PCOND reset value: 0XAAAA

Table 2-7 Port E

Port E	Pin function	Port E	Pin function	Port E	Pin function
PE0	OUTPUT(LCD)	PE3	RESERVE	PE6	OUTPUT(TSP)
PE1	TXD0	PE4	OUTPUT(TSP)	PE7	OUTPUT(TSP)
PE2	RXD0	PE5	OUTPUT(TSP)	PE8	CODECLK

PCONE access address: 0X01D20028
PDATE access address: 0X01D2002C
PUPE access address: 0X01D20030

PCONE reset value: 0X25529

Table 2-8 Port F

Port F	Pin function	Port F	Pin function	Port F	Pin function
PF0	IICSCL	PF3	INI SSHDI	PF6	out(*)
PF1	IICSDA	PF4	outl *l	PF7	IN(bootloader)
PF2	RESERVED	PF5	out(*)	PF8	IN(bootloader)

(*) – solid state hard drive (SSHD)
PCONF access address: 0X01D20034
PDATF access address: 0X01D20038
PUPF access address: 0X01D2003C
PCONF reset value: 0X00252A

Table 2-9 Port G

Port G	Pin function	Port G	Pin function	Port G	Pin function
PG0	EXINT0	PG3	EXINT3	PG6	EXINT6
PG1	EXINT1	PG4	EXINT4	PG7	EXINT7
PG2	EXINT2	PG5	EXINT5		

PCONG access address: 0X01D20040 PDATG access address: 0X01D20044 PUPG access address: 0X01D20048

PCONG reset value: 0XFFFF

2.3.3 Bus Expansion

Embest EV44B0 development board has reserved the expansion ports for all pins and the user can conveniently expand memory and other external equipments according to their own needs. It can satisfy the application requirements of most products. Users need to make their own expansion board when they are expanding their circuit design. As long as the definition (signals) of the expansion board port corresponds to the expansion port (signals) in the development board. The definition of expansion interface A and B are completely the same. This is shown in Figure 2-25.

	J14		***
VDD33	VDD33	VDD33	J14 VDD33
1 VIDD33	1 //DD22	I VIDD33	1 VIDD33
2 0 07	2 PDO	2 0	2 0
3 D6	3 PD1	3 D D D D D D D D D D D D D D D D D D D	3 PD1
4	4	4 0	4
5 D4	5 PD3	5 D4	<u> </u>
6	6	6	6 PD3
7 D3	7 O PD4	7 D3	7 O PD4
8 D2	8 PD5	8 D2	8 PD5
9 <u>D1</u>	9 PD6	9 <u>D1</u>	9 PD6
10 O D0	10 PD7	10 O D0	10 O PD7
11 O GND	11 O GND	11 O GND	11 O GND
12 O D15	12 O PE3	12 O D15	12 O PE3
13 O D14	13 VDDRTC	13 O D14	13 VDDRTC
14 O D13	14 O AVCOM	14 O D13	14 O AVCOM
15 O D12	15 AREFB	15 O D12	15 O AREFB
16 O D11	16 O AREFT	16 D11	16 O AREFT
17 D D10	17 O GND	17 D10	17 O GND
18 O D9	18 O AIN7	18 O D9	18 O AIN7
19 D8	19 AIN6	19 D8	19 O AIN6
20 GND	20 AIN5	20 GND	20 AIN5
21 PC0	21 AIN4	21 PC0	21 O AIN4
22 PC1	22 AIN3	22 PC1	22 AIN3
23 PC2	23 AIN2	23 PC2	23 AIN2
24 PC3	24 AIN1	24 PC3	24 O AIN1
25 PC4	25 AINO	25 PC4	25 AINO
26 PC5	26 GND	26 PC5	26 GND
27 PC6	27 GND	27 PC6	27 GND
28 PC7	28 PE7	28 PC7	28 PE7
29 PC8	29 PE5	29 PC8	29 PE5
	30 PE4	30 PC9	
31 PC9	31 PE4	31 PC9	31 O PE4
32 PC10	32 IICSDA	32 PC10	32 O IICSDA
33 Decar	CND	33 PC12	CND
34 DC13	34	34 DC13	34 DEE
35 PC14	33 DEE	33 PC14	33 DEC
30 DC1E	36	36 DC15	36 DE7
3/ CND	3/	3/	3/
38 CDE4	38 CND	38 CDE1	38 CND
39	CND	39 CDE2	CNID
40 O GPE2	40 O GND	40 O GPE2	40 O GND
HEADER 20X2	HEADER 20X2	HEADER 20X2	HEADER 20X2

Figure 2-25 Bus Expansion Interface Definition

2.4 The Usage of Embest IDE

2.4.1 Embest IDE Main Window

To step into Embest IDE for ARM, just run Embest IDE.exe. Embest IDE user interface consists of an integrated set of windows, tools, menus, directories, and other elements that allow you to create, test, and debug your applications. The main window of Embest IDE is shown in Figure 2-26. The Embest IDE main Window includes Title Bar, Menu Bar (1), Tools Bar (2), Project Management Window (3), Data Watch Window (4), Status Bar (5), Memory Window (6), Output Window (7), Variable Window (8), Stack Window (9), Register Window (10) and Source Code Window (11).

Figure 2-26 Embest IDE Main Window

2.4.2 Project Management

1. An Introduction to the Project Manager

The project is an important concept for Embest IDE. It is a basic architecture for users to organize source files, set compile and linking options, generate debug information, and finally generate the BIN file for the target processor. The Embest IDE project management functions include:

(1) File management in a Project Management Window (Figure 2-27).

Figure 2-27 Project Management Window

- (2) Provides dialogs for microprocessor/debug device selection and settings, configuration of debug information, compiler/assembly/linker settings, etc.
- (3) Provides Build menu and tool buttons and output build information the Build page in Output Window (Figure 2-28).

Figure 2-28 Build Page of Output Window

2. Create a Project

A workspace consists of one or multiple projects. The steps of creating a project are the followings:

- (1) Select File→ New Workspace, IDE will prompt a dialog for creating a new project. The dialog box is shown in Figure 2-29.
- (2) Fill in the project name, use the default directory or select another directory for saving the project.
- (3) Click OK. A new project will be created. A new workspace with the same name as the project's name will also be created. Also for an existing workspace new projects can be added by right clicking the workspace name in the Project Management Window.

Figure 2-29 Crate a New Project

3. Create New Source File

Select File→ New, IDE will open a new edit window without a title. The user can input and edit source code in this window and save it.

4. Add Files to Project

Select Project Add To Project Files or right click the project name bar in the Project Management Window and the IDE will open a new dialog box for file selection. This is shown in Figure 2-30.

Figure 2-30 Add Source Files to a Project

5. Set Active Project

If there are more than one project in the workspace, the user can activate any of these projects by right clicking the project and select "Set as Active Project". This is shown in Figure 2-31.

Figure 2-31 Color Icon and Right Click to Select Active Project

2.4.3 Project Basic Settings

1. Processor Settings

Select Project→Settings... The IDE will open a new dialog box. Select the "Processor" page as shown in Figure 2-32. Embest IDE for ARM supports ARM series microprocessor and GNU build tools.

Figure 2-32 Processor Settings Dialog

2. Emulator Settings

Select Project→Settings... The IDE will open a new dialog box. Select the "Remote" page shown in Figure 2-33.

Figure 2-33 Emulator Connection Settings Dialog

If the software emulator is used, the "Simarm7" should be selected. If Power ICE is used, the "PowerIceArm7" should be selected. If a parallel port cable is used in connecting PC and ICE, "Parallel Port" should be selected. Only the emulator supported download speed is valid when you select the download speed for emulators. Power ICE for ARM supports all speeds.

Figure 2-34 Embest Power ICE for ARM Emulator Download Speed Support

3. Debugging Settings

The debug related settings are shown in Figure 2-35. There are the following three options:

1) General

- Download file: Symbol file name and its directory. Symbol file includes debug information. Normally symbol file is an elf format file or a coff format file.
- Action after connected: There are three ways for selection:
 - None -- No actions after the IDE connected to target.
 - ➤ Auto download After the IDE is connected to the target, the file will be automatically downloaded to the board.
 - Command script -- After the IDE is connected to the target, a script file will be executed first.

Figure 2-35 Debug General Settings

2) Download Settings

Download settings page is shown in Figure 2-36.

- Download file: Symbol file name and its directory. Symbol file includes debug information. Normally the symbol file is an elf format file or a binary file. When download as an elf file the system will automatically convert it into a binary file.
- Download verification: Automatically compare the downloaded file if it is the same as the original file.
- Download address: The downloaded file will be stored from this address.
- Execute program from:
 - ➤ Don't care After download the system's PC (program counter) will not change.
 - ➤ Download address After download the system will execute from this address.

- > Program entry point -- After download, the system will set the PC to the program entry point.
- Execute until: The last symbol the system will execute after the download.

Figure 2-36 Debug Download Settings

3) Memory Maps Settings

If the memory map file is used, select this item. Map file is used to control the memory read and write as shown in Figure 2-32.

Figure 2-37 Debug Memory Maps Settings

4. Directory Settings

If users want to trace driver function library and programs in function library, select this item. Shown in Figure 2-37.

Figure 2-38 Directory Settings Dialog

5. Compiler Settings

The compiler settings are shown in Figure 2-39. All of the settings in this page will be displayed in the "Compile Options" edit window. The users can manually edit the Compile Options but need to follow the GNU rules.

a) Compiler General Settings

The compiler general setting is shown in Figure 2-39.

- Include Directory header files directory.
- Object files location the directory of object files.
- Preprocessor Definitions Define the pre-compile micros.

Figure 2-39 Compiler General Settings

b) Compiler Warning Options

The compiler warning setting is shown in Figure 2-40.

Figure 2-40 Compiler Warning Settings

c) Compiler Debug/Optimization Settings

The compiler debug/optimization setting is shown in Figure 2-41.

Figure 2-41 Compiler Debug/Optimization Settings

d) Compiler Target Specific Options Settings

The compiler target specific options setting is shown in Figure 2-42.

Figure 2-42 Compiler Target Specific Options Settings

e) Compiler Code Generation Settings

The code generation setting is shown in Figure 2-43.

Figure 2-43 Compiler Code Generation Settings

6. Assembler Settings

The assembler settings is shown in Figure 2-44. All the settings in this page will be displayed in the "Assemble Options" window. The users can manually edit the "Assemble Options" but need to follow the GNU rules.

a) Assembler General Settings

The assembler general settings are shown in Figure 2-44.

- Include Directory header files directory.
- Object files location the directory of object files.
- Predefinitions Define the pre-compile macros.

Figure 2-44 Assembler General Settings

b) Assembler Code Generation Settings

The assembler warning setting is shown in Figure 2-45.

Figure 2-45 Code Generation Settings

c) Assembler Target Specific Settings

The assembler target specific setting is shown in Figure 2-46.

Figure 2-46 Assembler Target Specific Settings

d) Assembler Warning Options Settings

The assembler warning options setting is shown in Figure 2-42.

Figure 2-47 Assembler Warning Options Settings

7. Linker Settings

The linker settings are shown in Figure 2-48. All the settings in this page will be displayed in the "Link Options" edit window. The users can manually edit the Link Options but need to follow the GNU rules.

a) Linker General Settings

The linker general setting is shown in Figure 2-48.

- Executable file generate executable file.
- Library generate library file.
- Linker script file select this item only when executable output file is selected.
- Output file name could be elf or lib file.

Figure 2-48 Linker General Settings

b) Linker Image Entry Options Settings

The assembler warning settings are shown in Figure 2-49.

- Select Entry file select one of the files listed in the List Box as the first parameter file in the linker command. When the Image Entry Point is set, this item can be empty.
- Image entry point the entry point of executable file.

Figure 2-49 Linker Image Entry Options Settings

c) Linker Code Generate Option Settings

The code generation option setting is shown in Figure 2-50.

Figure 2-50 Linker Code Generate Option Settings

d) Linker Include Object and Library Modules Settings

The include object and library settings are shown in Figure 2-51.

Figure 2-51 Linker Include Object and Library Modules Settings

e) Linker Additional Library Search Path Settings

The additional library search path setting is shown in Figure 2-52.

Figure 2-52 Linker Add Library Search Path Settings

2.4.4 Project Compiling and Linking

After the project is properly configured, the user can compile and link the project shown as shown in Figure 2-53. If there are any errors, double click the text line in the output window; the error line will be located.

Figure 2-53 Project Build Menu and Tools Bar

2.4.5 Load Debugging

The Embest IDE for ARM includes a software emulator. The user can debug software without the hardware. If the users debug software with the hardware, the JTAG emulator needs to be connected. Select Debug→Remote Connect and then select "Download" from the menu. If "Automatic Download" is selected in the project settings, the online debugging will be launched immediately after the file is downloaded.

1. Break Point Setting and Single Stepping

The Embest IDE can set break points in source program, disassemble program code source/assembly mixed program.

There are following ways of setting break points:

- Use "Insert/Remove Break Point" button.
- Use F9.
- Use "Hand" pointer.
- Use Debug → Toggle Breakpoint menu item.

A valid break point sample is shown in Figure 2-54.

```
at91_tc_write(&TC0_DESC, timer_value);

//* -- Software Trigger on Timer

//* -- generates a software trigger simultaneously for each of the chan
at91_tc_trig_cmd(&TC0_DESC, TC_TRIG_CHANNEL);

at91_irq_open(TC0_DESC.periph_id, 7, AIC_SRCTYPE_INT_EDGE_TRIGGERED, &0

Figure 2-54 A Valid Break Point
```

If a break point is set at a non-executable line, the break point is not valid. The non-valid break point is shown in Figure 2-55.

```
//* define led at PIO output
at91_pio_open ( &PIO_DESC, LED_MASK, PIO_OUTPUT );

//* define switch at PIO input
at91_pio_open ( &PIO_DESC, SW_MASK, PIO_INPUT );

//* Timer initialization
at91_tc_open(&TCO_DESC, TC_WAVE|TC_CPCTRG|TC_CLKS_MCK8,0,0);
```

Figure 2-55 An Invalid Break Point

When the program is executed, it will stop at the first break point as shown in Figure 2-56.

```
at91_tc_write(&TC0_DESC, timer_value);

//* -- Software Trigger on Timer

//* -- generates a software trigger simultaneously for each of the channels.

at91_tc_trig_cmd(&TC0_DESC, TC_TRIG_CHANNEL);

at91_irq_open(TC0_DESC.periph_id, 7, AIC_SRCTYPE_INT_EDGE_TRIGGERED, &OSTickI
```

Figure 2-56 Program Stops at Break Point

The user can select Debug→Breakpoints... item, and a dialog box will list all the break points as shown in Figure 2-57.

Figure 2-57 Break Point List

The user can click the "Modify" button to modify break point information as shown in Figure 2-58.

Figure 2-58 Break Point Information Modification

In this dialog, user can click the "Advanced" button to add condition information as shown in Figure 2-58.

Figure 2-59 Add Break Point Condition Information

2. Disassembly Window

The disassembly window is shown in Figure 2-60. Break points can be set in disassembly window.

Figure 2-60 Source File and Its Disassembly Instructions

3. Register Window

Register Windows is shown in Figure 2-61. It is used to display and modify the values of the registers of the target microprocessor and peripheral devices.

Figure 2-61 Register Window

Click on a register name, the name and the value of the register will be displayed at the top of the window. The user can modify the register value here as shown in Figure 2-62.

Figure 2-62 Register Value Modification

After the value is changed, the color of the register will become red as shown in Figure 2-63.

Figure 2-63 The Modified Register

4. Memory Window

The memory Window is used to display and modify the content of memory. The display will be started from the address indicated by the user. The Memory Window is shown in Figure 2-64.

Figure 2-64 Memory Window

The user can modify the address from the pull down menu at the top of the Memory Window. The pull down menu can record 10 start addresses as shown in Figure 2-65.

Figure 2-65 Memory Start Address Pull Down List

5. Data Watch Window

Select View Debug Window Watch item and the Data Watch Window will be open. The Data Watch Window is used to display variables or expressions that the user wants to watch. This is shown in Figure 2-66.

Figure 2-66 Data Watch Window

6. Variable Window

Select View Debug Window Variables and the Variable Window will be open. The Variable Window is used to display the values of global or local variables as shown in Figure 2-67.

Figure 2-67 Variable Window

7. Function Stack Window

Select View Debug Window Call Stack item and the Function Stack Window will be opened. The Function Stack Window is used to display the call relationship of the software functions. The last called function is at the top of the list. The originating calling function is at the bottom of the list as shown in Figure 2-68.

```
struct × test3(int f=0xa)
void test2(int zerr=0x0)
int loop_test(int loop_num=0x5)
int test1(int a=0x5,int b=0xfffffffb,int d=0xa,int e=0xa,int
int main()
```

Figure 2-68 Function Stack Window

Double click on any function in the function list. The IDE will go to the source code of this function as shown in Figure 6-69.

Figure 6-69 Double Click the Function in the Function List

2.4.6 Flash Programmer

The Embest IDE ARM provides flash programming tool that can erase on-board flash or burn file to the flash. The software dialog window is shown in Figure 2-70.

Figure 2-70. Flash programmer settings

1. Features and Functions of the Flash Programmer

 Supports all microprocessors based on ARM7 and ARM9 such as AT91R4087, EP7312, S3C4510 and S3C2410, etc.

- Supports most of flash products such as ATMEL AM29 series, Intel 28 series and SST 29/39/49 series, etc.
- Supports flash empty checking, erasing, programming, verifying files, protecting, upload operations, etc.
- All the flash operation can be located to specific sectors.
- Support 8-bit, 16-bit, 32-bit flash visit width.
- Support one chip, two chips and four chips programming. As a result the program file doesn't need to be separated.

2. Other Characters of Flash Programmer

- The programming configuration data can be saved.
- Can read registers before program and test the target.
- Can specify the individual sectors.
- Simple and direct microprocessor register configuration interface.

Chapter 3 Embedded System Development Basic Labs

3.1 ARM Assembly Instructions Lab 1

3.1.1 Purpose

- Learn how to use Embest IDE for ARM and ARM Software Emulator.
- Use basic ARM instructions.

3.1.2 Lab Equipment

• Hardware: PC

• Software: Embest IDE 2003, Windows 98/2000/NT/XP

3.1.3 Content of the Lab 1

- Introduction to the development environment and learn how to work with registers and memory using LDR/STR MOV, etc instructions.
- Learn the basic arithmetic/logic instructions such as ADD, SUB, LSL, AND, ORR etc.

3.1.4 Principles of the Lab 1

The ARM processor has a total of 37 registers:

- 31 general-purpose registers, including a program counter (PC). These registers are 32 bits wide.
- 6 status registers. The status registers are also 32-bit wide but only 12-bits are used.

The registers are arranged in partially overlapping banks, with a different register bank for each processor mode. At any time, 15 general-purpose registers (R0 to R14), one or two status registers and the program counter are visible. Here we study only the general registers. The status registers will be studied in Section 3.2.4.

1. ARM General Registers

The general-purpose registers R0-R15 can be split into 3 groups. These groups differ in the way they are banked and in their special-purpose uses:

- A) The unbanked registers, R0-R7. This means that each of them refers to the same 32-bit physical register in all processor modes. They are completely general-purpose registers, with no special uses implied by the architecture, and can be used wherever an instruction allows a general-purpose register to be specified.
- B) The banked registers, R8-R14. The physical register referred to by each of them depends on the current processor mode. Where a particular physical register is intended, without depending on the current processor mode, a more specific name (as described below) is used. Almost all instructions allow the banked registers to be used wherever a general-purpose register is allowed.

Registers R8 to R12 have two banked physical registers each. One is used in all processor modes other than FIQ mode, and the other is used in FIQ mode. Where it is necessary to be specific about which version is being referred to, the registers of the first group are referred to as R8_usr to R12_usr and the second group as R8_fiq to R12_fiq. Registers R8 to R12 do not have any dedicated special purposes in the architecture. However, for interrupts that are simple enough to be processed using registers R8 to R14 only, the existence of separate FIQ mode versions of these registers allows very fast interrupt processing.

Registers R13 and R14 have six banked physical registers each. One is used in User and System modes, while each of the remaining five is used in one of the five exception modes. Where it is necessary to be specific about

which version is being referred to, you use names of the form: R13_<mode>, R14_<mode>. Where <mode> is the appropriate one of usr, svc (for Supervisor mode), abt, und, irq and fiq. Register R13 is normally used as a stack pointer and is also know as the SP. In the ARM instruction set, this is by convention only, as there are no defined instructions or other functionality which use R13 in a special-case manner. However, there are such instructions in the Thumb instruction set.

Each exception mode has its own banked version of R13, which should normally be initialized to point to a stack dedicated to that exception mode. On entry, the exception handler typically stores to this stack the values of other registers to be used. By reloading these values into the registers when it returns, the exception handler can ensure that it does not corrupt the state of the program that was being executed when the exception occurred.

Register R14 (also, known as the Link Register or LR) has two special functions in the architecture:

- In each mode, the mode's own version of R14 is used to hold the subroutine return address. When a subroutine call is performed by a BL or BLX instruction, R14 is set to the subroutine return address. The subroutine return is performed by copying R14 back to the program counter.
- When an exception occurs, the appropriate exception mode's version of R14 is set to the exception return address (offset by a small constant for some exceptions). The exception return is performed in a similar way to a subroutine return, but using slightly different instructions to ensure full restoration of the state of the program that was being executed when the exception occurred.

Register R14 can be treated as a general-purpose register at all other times.

C) Register R15 holds the Program Counter (PC). It can often be used in place of the general-purpose registers R0 to R14, and is therefore considered one of the general-purpose registers. However, there are also many instruction-specific restrictions or special cased about its use. These are noted in the individual instruction descriptions. Usually, the instruction is UNPREDICTABLE if R15 is used in a manner that breaks these restrictions

2. Memory Format

The ARM architecture uses a single, flat address space. Byte addresses are treated as unsigned numbers, running from 0 to 2^{32} - 1. The address space is regarded as consisting of 2^{30} 32-bit words, each of whose address is word-aligned, which means that the address is divisible by 4. The word whose word-aligned address is A consists of the four bytes with addresses A, A+1, A+2, and A+3. In ARM architecture version 4 and above, the address space is also regarded as consisting of 2^{31} 16-bit halfwords, each of whose address is halfword-aligned.

- In a little-endian memory system: a byte or halfword at a word-aligned address is the least significant byte or halfword within the word at that address; a byte at a halfword-aligned address is the least significant byte within the halfword at that address.
- In a big-endian memory system: a byte or halfword at a word-aligned address is the most significant byte or halfword within the word at that address; a byte at a halfword-aligned address is the most significant byte within the halfword at that address.

3. GNU Basic Knowledge

The Embest IDE is based on the GNU assembler (as), compiler (gcc) and linker (ld). So, the GNU syntax and

rules should be following when programming. For the usage of as, gcc and ld, please refer to the electronic document ProgRef.chm of the Embest IDE. Following presents some basic knowledge:

- The program entry point is "_start". The default start address of text segment is 0x8000;
- "as" is often used as a pseudo operator.

1) . equ

equ can be used to define a symbol such as a variable, a value based on a register, a label in the program, etc.

Syntax Format:

.equ symbol, expr

expr can be an address value of a register, a 32-bit address variable or a 32-bit variable. symbol can be a character name of expr defined by .equ.

Example:

.equ Version, "0.1"

2) .global and .globl

.global declares a global variable that can be used by other files.

.global and .globl is the same.

Syntax Format:

.global symbol

symbol is a character name that is defined by .global. It is case sensitive.

Example:

.global My AsmFunc

3) .text

The .text pseudo operator tells the compiler to put the compiled code to start from .text of the code section or subsection.

Syntax Format:

.text {subsection}

Example:

.text

4) .end

.end is the end notation of the assembly file. The code after this notation will not be processed.

Syntax Format:

.end

3.1.5 Lab 1 Operation Steps

1. Lab A

(1) Create a New Project:

Run the Embest IDE and select File->New Workspace menu item. A new dialog window will pop up. Input the contents shown in Figure 3-1.

Figure 3-1 Create a New Workspace

Click OK button and a new project will be created. A new workspace will also be created using the same name with the project. In the work space window, the new workspace and project will be opened by the IDE.

Note: In order to add a new project to the workspace right click on the "Workspace 'name': n project(s)" that appears in the left window after a workspace 'name' is created. Normally, n represents the total number of projects that are currently in the workspace. In order to build your new project you have to activate the project.

(2) Create a Source File:

Select File New and a new editor window without a specific title will appear. The input cursor will be at the first line of the window. Input the sample source code asm_a.s. After the edition of the source file is finished save the file as asm_a.s in the project directory.

- (3) Add a Source File to the Project. First click project source then do the followings:
- Select Project Add To Project->Files or right click the project name in the project window. A file selection dialog will appear. Select the file asm_a.s that has just been created.
- (4) Basic Settings:

Select Project Settings... or press Alt+F7. The project settings dialog will open. Select the "Processor" page shown in Figure 3-2. Set the target board processor as arm7.

Figure 3-2 Processor Settings at New Work Space

(5) Generate Object Code:

Select Build→Build asm_a or press F7 to generate the object code. Or click the button on tool bar shown in Figure 3-3.

Figure 3-3 Embest IDE Compiling Buttons

(6) Debug Settings:

Select Project Settings... or press Alt+F7. The Project Settings dialog will pop up. Select the "Remote" page to set the debug devices as shown in Figure 3-4.

Figure 3-4 Emulator Settings in New Work Space

Select "Debug" page to set the debug module shown in Figure 3-5.

Notice: The setting of symbol file should be the same as the download file. The user can copy the system default output file setting from the "Linker" page; the download address of the Lab 1 is 0x8000 that is the start address of the text segment used by GNU as assembler. Because the "Assembler" and "Linker" page doesn't need setting, the default values are used. So the start address of text segment is started from 0x8000.

- (7) Select Debug→Remote Connect. Select Debug → Download. Open the "Register" window by clicking the Register window in the tool bar.
- (8) Open the "Memory" window; watch the content in the address 0x8000-0x801F and the content in the address 0xFF0-0xFFF.
- (9) Single step to execute the program and watch and record the values in the memory.
- (10) Watch the program run and study the related technical details. Get a good understanding of the usage of the ARM instructions.
- (11) After understanding and mastering the Lab A, do the exercises at the end of the Lab 1.

Figure 3-5 Debugger Settings of the Workspace

3. Lab B

- (1) Right click the mouse on the Workspace in the project management window and select "Add New Project to Workspace..."
- (2) Refer to Lab A, build project sam b.
- (3) Refer to Lab A, finish the object code generation and debugging.
- (4) After understanding and mastering the Lab A, do the exercises at the end of the Lab 1.

3.1.6 Sample Programs of Lab 1

1. Lab A Sample Program

```
C:\EmbestIDE\Examples\asm1\asm_a.s
 x, 45
  .equ
 /* set x to 45 */
 y, 64
  .equ
 /* set y to 64 */
 stack_top, 0x1000
  .egu
 /* set stack top to 0x1000*/
  .global _start
  .text
  start:
 /* entry point */
 sp, #stack_top
 MOV
 MOV
 /* move 45 to R0 */
 r0, #x
 r0, [sp]
 /* store R0 to stack */
 STR
 MOV
 r0, #y
 /* move 64 to u
 /* load 45 to R1 */
 LDR
 r1, [sp]
 ADD
 r0, r0, r1
 /* add R0 + R1 -> R0 */
 STR
 r0, [sp]
  stop:
 stop
 /* branch to stop */
  .end
```


2. Lab B Sample Program

```
_ | D | X
C:\EmbestIDE\Examples\Samsung\asm1\asm_b.s
 /* x = 45 */
  .equ
 x,45
  .equ
 y,64
 /* y = 64 */
  .egu
 z,87
 /*z = 87 */
 stack_top,0x1000
 /* stack_top = 0x1000 */
  .equ
  .qlobal start
  .text
 start:
 /* start of the program */
 /* R0 = 45 */
 MOV r0,#x
 /* R0 = R0 x 256 */
 MOV r0,r0,1s1 #8
 /* R1 = 64 */
 MOV r1,#y
 ADD r2,r0,r1,1s1 #1 /* R2 = R0 + R1 x 2 */
 MOV sp,#0x1000
 /* SP = 0x1000 */
 STR r2,[sp]
 /* R2 -> mem location 0x1000 */
 MOV r0,#z
 /* R0 = 87 */
 AND ro,ro,#0xFF
 /* R0 = R0 and 0xFF */
 MOV r1,#y
 /* R1 = 64 */
 ADD r2,r0,r1,lsr #1 /* R2 = R0 + R1 / 2 */
 /* mem location 0x1000 -> R0 */
 LDR r0,[sp]
 MOV r1,#0x01
 /* R1 = 0x01 */
 ORR r0,r0,r1
 /* R0 = R0 \text{ or } R1 */
 MOV r1,r2
 /* R2 -> R1 */
 ADD r2,r0,r1,1sr #1 /* R2 = R0 + R1 / 2 */
  stop:
 /* infinit loop to stop */
 stop
  .end
```

Executing the above program step your register window and memory window will show how the values of the registers and memory locations change when each instruction execute. For example, stepping through the above program the following figures show the content of the windows:

```
_ 🗆 ×
C:\EmbestIDE\Examples\Samsung\asm1\asm_b.s
 x,45
 /* x = 45 */
  .equ
  .equ
 y,64
 /* y = 64 */
 z,87
 /*z = 87 */
  .equ
 stack_top, 0x1000 /* stack_top = 0x1000 */
  .equ
  .global _start
  .text
  _start:
 /* start of the program */
 MOV r0,#x
 /* R0 = 45 */
 /* R0 = R0 x 256 */
 MOV r0,r0,1s1 #8
 MOV r1,#y
 /* R1 = 64 */
 ADD r2,r0,r1,ls1 #1 /* R2 = R0 + R1 x 2 */
 /* R2 -> mem location 0x1000 */
 STR r2,[sp]
 MOV r0,#z
 /* R0 = 87 */
 AND r0,r0,#0xFF /* R0 = R0 and 0xFF */
 MOV r1,#y
 /* R1 = 64 */
 ADD r2,r0,r1,lsr #1 /* R2 = R0 + R1 / 2 */
 /* mem location 0x1000 -> R0 */
 LDR r0,[sp]
 MOV r1,#0x01
 /* R1 = 0x01 */
 ORR r0,r0,r1
 /* R0 = R0 \text{ or } R1 */
 MOV r1,r2
 /* R2 -> R1 */
 ADD r2,r0,r1,lsr #1 /* R2 = R0 + R1 / 2 */
  stop:
 /* infinit loop to stop */
 stop
  .end
```

Sep-by-step execution

Register and Memory window content at the current step

3.1.7 Exercises

- (1) Write a program to write the values 1-8 into R4-R11. Every time when you write this value, save the content of R4-R11 to SP. The initial value of SP should be 0x800. At the end, use the LDMFD instruction to clear R4-R11 to 0.
- (2) Modify the value of x, y in this Lab and watch the results in the debug windows.

3.2 ARM Assembly Instruction Lab 2

3.2.1 Purpose

Through Lab 2, the students will learn how to use more complex memory and branch type instructions such as LDMFD/STMFD, B and BL. Also, they will have a better understand the CPSR.

3.2.2 Lab Equipment

- Hardware: PC
- Software: Embest IDE 2003, Windows 98/2000/NT/XP.

3.2.3 Content of the Lab 2

- Get familiar with IDE; perform memory copy.
- Complete design of a branched program; perform different conditional subprogram calls.

3.2.4 Principles of the Lab 2

1. ARM Program Status Registers

The current program status register (CPSR) is accessible in all processor modes. It contains condition code flags, interrupt disable bits, the current processor mode, and other status and control information. Each exception mode also has a saved program status register (SPSR) that is used to preserve the value of the CPSR when the associated exception occurs. The format of CPSR and SPSR is shown below:

1) The Condition Code Flags

The N, Z, C and V (Negative, Zero, Carry and oVerflow) bits are collectively known as the condition code flags, often referred to as flags. The condition code flags in the CPSR can be tested by most instructions to determine whether the instruction is to be executed. The condition code flags are usually modified by:

- Execution of a comparison instruction (CMN, CMP, TEQ or TST).
- Execution of some other arithmetic, logical or move instructions, where the destination register of the instruction is not R15. Most of these instructions have both a flag-preserving and a flag-setting variant, with the latter being selected by adding an S qualifier to the instruction mnemonic. Some of these instructions only have a flag-preserving version. This is noted in the individual instruction description

Check the ARM reference manual for the description of these bits and their usage.

2) The Control Bits

The bottom eight bits of a Program Status Register (PSR), incorporating I, F, T and M[4:0], are known collectively as the control bits. The control bits change when an exception arises and can be altered by software only when the processor is in the privileged mode.

- **Interrupt disable bits**. I and F are the interrupt disable bits. I bit disables IRQ interrupts when it is set. F bit disables FIQ interrupts when it is set.
- The T bit. The T bit should be zero (SBZ) on ARM architecture versions 3 and below, and on non-T variants of ARM architecture version 4. No instructions exist in these architectures that can switch between ARM and Thumb states. Check the ARM reference manual for its meaning.
- The mode bits. M0, M1, M2, and M4 (M[4:0]) are the mode bits, and these determine the mode in which the processor operates. Their interpretation is shown in Table 3-1.

Table 3-1 ARM Work Modes M [4:0]

M[4:0]	Mode	Visible THUMB state registers	Visible ARM state registers
10000	User	R7R0, LR, SP PC, CPSR	R14R0, PC, CPSR
10001	FIQ	R7R0, LR_fiq, SP_fiq PC, CPSR, SPSR_fiq	R7R0, R14_fiqR8_fiq, PC, CPSR, SPSR_fiq
10010	IRQ	R7R0, LR_irq, SP_irq PC, CPSR, SPSR_irq	R12R0, R14_irqR13_irq, PC, CPSR, SPSR_irq
10011	Supervisor	R7R0, LR_svc, SP_svc, PC, CPSR, SPSR_svc	R12R0, R14_svcR13_svc, PC, CPSR, SPSR_svc
10111	Abort	R7R0, LR_abt, SP_abt, PC, CPSR, SPSR_abt	R12R0, R14_abtR13_abt, PC, CPSR, SPSR_abt
11011	Undefined	R7R0 LR_und, SP_und, PC, CPSR, SPSR_und	R12R0, R14_undR13_und, PC, CPSR
11111	System	R7R0, LR, SP PC, CPSR	R14R0, PC, CPSR

3) Other Bits

Other bits in the program status registers are reserved for future expansion. In general, programmers must take care to write code in such a way that these bits are never modified. Failure to do this might result in code which has unexpected side-effects on future versions of the architecture.

3. The Assembly (as) Syntax and Rules Used in This Lab

- 1) A *label* is written as a symbol immediately followed by a colon: The symbol then represents the current value of the active location counter. You are warned if you use the same symbol to represent two different locations; the first definition overrides any other definitions.
- 2) Some Instructions
- (1) LDR

The LDR (Load Register) instruction loads a word from the memory address calculated by <addressing_mode> (See the ARM reference manual) and writes it to register <Rd>. If the address is not word-aligned, the loaded value is rotated right by 8 times the value of bits [1:0]

Please note that the as compiler will replace the LDR instruction with a MOV of MVN instruction if that is possible.

Syntax Format:

LDR <Rd>, =<expression>

Where "expression" is a 32 bit variable that needs to be read; "Rd" is the target register.

Example:

LDR r1=0xff

LDR r0,=0xfff00000

(2) ADR

ADR can read a value into a register from an address stored in the PC or other general register. The assembler will replace the ADR with a suitable instruction, ADD or SUB.

Syntax Format:

ADR <register><label>

"register" is the target register. "label" is an expression based on a PC address or a register.

Example:

Label1:

MVO r0.#25

ADR r2,label1

(3) .ltorg

.ltorg is used to generate a word aligned address for the following segment of code (generally is .text segment).

Syntax Format:

.ltorg

3.2.5 Lab Operation Steps

1. Lab A

- (1) Refer to Section 3.1.5 \rightarrow Lab A \rightarrow step 1, build a new project and name it as ARMcode.
- (2) Refer to Section 3.1.5 \rightarrow Lab A \rightarrow step 2 and input the sample program lab A as source code. Save this file as ARMcode.s.
- (3) Select Project Add To Project Files item, or right click the project management window and select the same item. A dialog will open. Select the source file that has just been created.
- (4) Refer to $3.1.5 \rightarrow \text{Lab A} \rightarrow \text{step 4}$, finish the related settings.
- (5) Refer to $3.1.5 \rightarrow \text{Lab A} \rightarrow \text{step 5}$, generate the object code.
- (6) Refer to $3.1.5 \rightarrow \text{Lab A} \rightarrow \text{step 6}$, finish the related settings. Notice: In the "Debug" page, the Symbol file should be ARMcode.elf.
- (7) Select Debug Remote Connect to connect the software emulator. Execute the Download command to download program. Open the register window.
- (8) Open the memory window; watch the contents at 0x8054-0x80A0 and the contents at 0x80A4-0x80F0.
- (9) Single step the program; watch and record the changes in registers and memory. Watch the content changes in the memory in step 8. When the STDMFD, LDMFD, LDMIA and STMIA is executing, watch the content changes that these instructions' parameter pointed in the memory or registers.
- (10) Study the related technical materials; watch the program run. Get a better understanding of the usage of these ARM instructions.
- (11) After understanding and mastering the Lab A, do the exercises at the end of the Lab 2.

2. Lab B

- (1) Reter to 3.1 ARM Instruction Lab 1 and sample programs, add new project to the current work apace.
- (2) Refer to the steps in Lab A, finish the object code generation and debugging.
- (3) After understanding and mastering the Lab B, do the exercises at the end of the Lab 2.

3.2.6 Sample Programs of Lab 2

1. Sample Program of Lab A

```
EC:\...\Examples\Samsung\asm1\Lab2A\Lab2A.s
 .qlobal start
 .text
 /* number of words to be copied */
 .equ
 num, 20
 start:
 LDR
 r0, =src
 /* r0 = pointer to source block */
 r1, =dst
 /* r1 = pointer to destination block */
 LDR
 MOV
 r2, #num
 /* r2 = number of words to copy */
 sp, #0x400
 MOV
 /* set up stack pointer (r13) */
  blockcopy:
 MOVS
 r3,r2, LSR #3
 /* S set the flags; R3 = R2 / 8 */
 branch if less than 8 words to move */
 BEQ
 copywords
 /*·
 STMFD
 sp!, {r4-r11}
 /* save the working registers */
 octcopy:
 LDMIA
 r0!, {r4-r11}
 /* load 8 words from source block */
 r1!, {r4-r11}
 and put them at the destination */
 STMIA
 /*
 r3, r3, #1
 SUBS
 /* decrement the counter */
 BNE
 ... copy more */
 octcopy
 /* don't need these now - restore originals */
 LDMFD
 sp!, {r4-r11}
  copywords:
 ANDS
 r2, r2, #7
 /* number of odd words to copy */
 BEQ
 /* No words left to copy ? */
 stop
 wordcopy:
 r3, [r0], #4
 LDR
 /* copy a word from the source */
 r3, [r1], #4
r2, r2, #1
 /* store a word to the destination */
 STR
 SUBS
 /* decrement the counter */
 BNE
 wordcopy
 /* ... copy more */
 stop:
 stop
 В
 .1torq
 src:
 1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20
 .long
  dst:
 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
 .long
 .end
```

2. Sample Program of Lab B

```
C:\...\Examples\Samsung\asm1\Lab2B\Lab2B.s
 .qlobal start
  .text
  .equ
 num, 2
 /* Number of entries in jump table */
  start:
 /* set up the three parameters */
 MOV
 r0, #0
 MOV
 r1, #3
 r2, #2
 MOV
 /* call the function */
 arithfunc
 BL
  stop:
 В
 stop
  arithfunc:
 /* function's label */
 /* Function code is unsigned integer */
 rO, #num
 CMP
 BHS
 DoAdd
 /* If code >= 2 then do operation 0 */
 /* Load address of jump table */
 ADR
 r3, JumpTable
 pc, [r3,r0,LSL#2] /* Jump to the appropriate routine */
 LDR
  JumpTable:
 .long
 DoAdd
 .long
 DoSub
  DoAdd:
 ADD
 r0, r1, r2
 /* Operation 0, >1 */
 /* Return */
 MOV
 pc, lr
  DoSub:
 SUB
 r0, r1, r2
 /* Operation 1 */
 /* Return */
 MOV
 pc,lr
 /* mark the end of this file */
  .end
```

3.2.7 Exercises

- (1) Open the boot file in the Example directory (C:\EmbestIDE\Examples\Samsung\S3CEV40). Watch the programming of reset exception, the usage and functions of .ltorg.
- (2) Build a project and write your own assembly program. Use the LDR, STR, LDMIA and STMIA to write data to a section of consequent memory and watch the results.

3.3 Thumb Assembly Instruction Lab [Needs Revision]

3.3.1 Purpose

Master the usage of ARM 16 bit Thumb instruction.

3.3.2 Lab Equipment

Hardware: PC

• Software: Embest IDE 2003, Windows 98/2000/NT/XP

3.3.3 Content of the Lab

- Basic reg/mem visiting and simple arithmetic/logic computing.
- Usage of thumb instructions, more complicated program branching, usage of PUSH/POP, understanding the maximum/minimum limitation of immediate numbers.

3.3.4 Principles of the Lab

1. Work Status of ARM Processor

- ARM instruction set, 32 bit instructions
- Thumb instruction set, 16 bit instructions

ARM cores start up, after reset, executing ARM instructions. The normal way they switch to execute Thumb instructions is by executing a Branch and Exchange instruction (BX, BLX). The format of the instructions is BX | BLX Rm. The branch target is specified in the Rm register. Bit[0] of Rm is copied into the T bit in the CPSR and bits[31:1] are moved into the PC:

- a) If Rm[0] is 1, the processor switches to execute Thumb instructions and begins executing at the address in Rm aligned to a half-word boundary by clearing the bottom bit.
- b) If Rm[0] is 0, the processor continues executing ARM instructions and begins executing at the address in Rm aligned to a word boundary by clearing Rm[1].

Other instructions which change from ARM to Thumb code include exception returns, either using a special form of data processing instruction or a special form of load multiple register instruction. Both of these instructions are generally used to return to whatever instruction stream was being executed before the exception was entered and are not intended for deliberate switch to Thumb mode. Like BX, these instructions change the program counter and therefore flush the instruction pipeline.

Note: The state switching between Thumb and ARM doesn't change the processor modes and contents of the registers.

ARM processor can be switched between the two working states.

2. Thumb State Register Set

The register set of the Thumb stream is a subset of the register set of ARM stream. The user can directly use the 8 general registers (R0-R7), PC, SP, LR and CPSP. Each supervisor mode has its own SP, LR and SPSR.

- The R0-R7 in Thumb state is the same as the R0-R7 in ARM state.
- The CPSR and SPSR in Thumb state is the same as CPSR and SPSR in ARM state.

- The SP in Thumb state is mapped to R13 in ARM state.
- The LR in Thumb state is mapped to R14 in ARM state.
- The PC in Thumb state is mapped to PC (R15) in ARM state.

The relationship between the thumb registers and ARM registers is shown in Figure 3-7.

3. The "as" operation in this Lab.

1) .code[16|32]

The "code" operation is used in selecting the current assembly instruction set. The parameter 16 will select the Thumb instruction set; the parameter 32 will select the ARM instruction set.

Figure 3-7 Register State Diagram

Syntax Format:

.code [16|32]

2) .thumb

as same as .code 16.

3) .arm

as ame as .code 32.

4) .align

Alignment method: Add filling bits to make the current address meet the alignment.

Syntax Format:

```
.align {alignment} {,fill} {,max}
```

alignment: the alignment method, possibly 2 xxx, default is 4.

fill: contents of filling, default is 0.

max: maximum number of filling bits. If the number of filling bits exceeds the max, the alignment will not process.

/* Mark end of file */

Example:

.align

.end

3.3.5 Operation Steps of Lab 3

3.3.6 Sample Programs

1. Lab A Sample Source Code

```
.global start
.text
_start:
 /* Subsequent instructions are ARM */
.arm
header:
 ADR
 r0, Tstart + 1
 /* Processor starts in ARM state, */
 /* so small ARM code header used */
 BX
 r0
 /* to call Thumb main program. */
 NOP
.thumb
Tstart:
 MOV
 r0, #10
 /* Set up parameters */
 MOV
 r1, #3
 BL
 doadd
 /* Call subroutine */
stop:
 B stop
doadd:
 ADD
 r0, r0, r1
 /* Subroutine code */
 pc, lr
 /* Return from subroutine. */
 MOV
```

2. Lab B Sample Source Code

```
.global start
.text
 /* Set number of words to be copied */
.equ num, 20
_start:
 /* Subsequent instructions are ARM header */
.arm
 /* set up user mode stack pointer (r13) */
 MOV
 sp, #0x400
 /* Processor starts in ARM state. */
 ADR
 r0. Tstart + 1
 /* so small ARM code header used */
 BX
 r0
 /* to call Thumb main program. */
.thumb
 /* Subsequent instructions are Thumb. */
Tstart:
 /* r0 = pointer to source block */
 LDR
 r0, =src
 /* r1 = pointer to destination block */
 LDR
 r1, =dst
 MOV
 r2, #num
 /* r2 = number of words to copy */
blockcopy:
 /* number of four word multiples */
 LSR
 r3,r2, #2
 /* less than four words to move? */
 BEO
 copywords
 PUSH
 \{r4-r7\}
 /* save some working registers */
quadcopy:
 /* load 4 words from the source */
 LDMIA
 r0!, {r4-r7}
 /* and put them at the destination */
 STMIA
 r1!, {r4-r7}
 SUB
 r3, #1
 /* decrement the counter */
 BNE
 /* ... copy more */
 quadcopy
 /* don't need these now - restore originals */
 POP
 \{r4-r7\}
copywords:
 /* bottom two bits represent number... */
 MOV
 r3, #3
 /* ...of odd words left to copy */
 AND
 r2, r3
 /* No words left to copy ? */
 BEQ
 stop
wordcopy:
 LDMIA
 /* a word from the source */
 r0!, {r3}
 r1!, {r3}
 /* store a word to the destination */
 STMIA
 /* decrement the counter */
 SUB
 r2, #1
 BNE
 /* ... copy more */
 wordcopy
```

stop:

B stop

.align

src:

.long 1,2,3,4,5,6,7,8,1,2,3,4,5,6,7,8,1,2,3,4

dst:

.long 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0

.end

3.3.7 Exercises

Write a program; switch the state processor from ARM state to Thumb state. In ARM state, put the value 0x12345678 to R2; in Thumb state, put the value 0x87654321 to R2. Watch and record the value of CPSR and SPSR. Analyze each of the flag bits.

3.4 ARM State Mode Labs

3.4.1 Purpose

- Learn how to change ARM state mode by using MRS/MMSR instruction. Watching the registers in different mode and get a better understanding of the CPU architecture.
- Learn how to specify a start address of the text segment by using command line in ld.

3.4.2 Lab Equipment

• Hardware: PC

• Software: Embest IDE 2003, Windows 98/2000/NT/XP.

3.4.3 Content of the Lab

Through ARM instructions, switch the processor mode and watch the behavior of the registers in different modes. Master the different ARM mode entry and exit.

3.4.4 Principles of the Lab

1. ARM Processor Modes

Most programs operate in user mode. However, ARM has other privileged operating modes which are used to handle exceptions and supervisor calls (which are sometimes called software interrupts). The current operating mode is defined by the bottom five bits of the CPSR. The interpretation of these modes is summarized in Table 3-2. Where the register set is not the user registers, the relevant shaded registers shown below replace the corresponding user registers and the current SPSR (Saved Program Status Register) also become accessible. The privileged modes can only be entered through controlled mechanisms; with suitable memory protection

they allow a fully protected operating system to be built. Most ARMs are used in embedded systems where such protection is inappropriate, but the privileged modes can still be used to give a weaker level of protection that is useful for trapping errant software.

Processor Modes	Explanation	
User usr	Normal user code	
FIQ fiq	Processing fast instructions	
IRQ irq	Processing standard instructions	
SVC svc	Processing software interrupts	
Abort abt	Processing memory faults	
Undefined und	Handling undefined instruction traps	
System sys	Running privileged OS tasks	

Table 3-2 Processor Modes

The mode can be changed through software. Interrupts and exceptions can also change the mode of the processor. When the processor is working in the user mode, the executing program can't use some of the system resources that are protected. In the privileged modes, the system resources can be freely used and the modes can be changed as well. 5 of these modes are called exception modes:

FIQ (Fast Interrupt reQuest);

IRQ (Interrupt ReQuest);

Management (Supervisor);

Abort (Abort);

Undefined (undefined);

When a specific exception happens, the processor enters the related mode. Each mode has its own additional registers to avoid the user mode to enter in some unstable state when the exception happens.

The supervisor mode is only available for the higher versions of ARM system architecture. The processor can't enter this mode by any exceptions. The supervisor mode has the same registers as the user mode. It is not limited as the user mode because it is an authorized mode. It is used by the operation system task when the operation system needs to use the system's resources without using the same registers that the exception mode used. The task states will be stable when the additional registers are not used when exceptions happen.

2. Program Status Register

The program status register CPSR and SPAR in 3.2.4 includes condition code flags, interrupt disable bit, current processor mode bits, etc. Each exception mode has a Saved Program Status Registers (SPSR). When exceptions happen, SPSR is used to save the status of CPSR.

The format of CPSR and SPSR is as following:

1) Condition Code Flags

The N, Z, C and V bits are the condition code flags that most of ARM instruction can be detected. These flags can be used to decide how to execute the programs.

2) Control Bits

The bottom 8 bits I, F, T, M, M, M, M are used as control bits. When exception happens, the control bits can be changed; when the processor working at the supervisor mode, these bits can be changed by software.

- Interruption disable bit: The I and F bits are the interrupt disable bits. When set, these disable the IRQ and FIQ interrupts respectively.
- The T bit: This reflects the operating state. When this bit is set, the processor is executing in THUMB state, otherwise it is executing in ARM state. The instructions that can switch the states between ARM and Thumb can be used freely.
- Mode Bits: The M4, M3, M2, M1 and M0 bits (M [4:0]) are the mode bits. These determine the processor's operating mode, as shown in Table 3-3.

Table 3-3 ARM Work Modes M [4:0]

M[4:0]	Mode	Visible THUMB state registers	Visible ARM state registers
10000	User	R7R0, LR, SP PC, CPSR	R14R0, PC, CPSR
10001	FIQ	R7R0, LR_fiq, SP_fiq PC, CPSR, SPSR_fiq	R7.R0, R14_fiq.R8_fiq, PC, CPSR, SPSR_fiq
10010	IRQ	R7R0, LR_irq, SP_irq PC, CPSR, SPSR_irq	R12R0, R14_irqR13_irq, PC, CPSR, SPSR_irq
10011	Supervisor	R7R0, LR_svc, SP_svc, PC, CPSR, SPSR_svc	R12R0, R14_svcR13_svc, PC, CPSR, SPSR_svc
10111	Abort	R7R0, LR_abt, SP_abt, PC, CPSR, SPSR_abt	R12R0, R14_abtR13_abt, PC, CPSR, SPSR_abt
11011	Undefined	R7R0 LR_und, SP_und, PC, CPSR, SPSR_und	R12R0, R14_undR13_und, PC, CPSR
11111	System	R7R0, LR, SP PC, CPSR	R14R0, PC, CPSR

3) Other Bits

The other bits of status register are reserved for extension in the future.

3. The Command Line Parameters of ld Used in This Lab

-Ttext org

The "org" is used as the start address of the text segment. Org must be a hex number.

3.4.5 Operation Steps of the Lab

- 1) Refer to Step 1 of 3.1.5 Lab A, create a new project and name it as ARMMode.
- 2) Refer to Step 2 of 3.1.5 Lab A, and the sample source file, input the source code of the Lab. After the edition finished, save the file as ARMMode.s
- 3) Select Project->Add To Project Files item, or right click the project management window and select the same item. A dialog will open. Select the source file that has just been created.
- 4) Refer to Step 2 of 3.1.5 Lab A, finish the related settings.

Note: At the Link Option in the Linker page, manually add "-Ttext 0x0" that specifies the start address of the data segment. This is shown in Figure 3-8.

- 5) Refer to Step 5 of 3.1.5 Lab A, generate the object code.
- 6) In the Download Address, the download address should be the same as the start address at the Linker page.
- 7) Select Debug->Remote Connection to connect the software emulator. Execute the download command; open the register window.
- 8) Single step execute the program. Watch and record how the value changes in R0 and CPSR and in the 36 registers after the value is written. Specially notice the value changes in of R13 and R14 in every mode.

Figure 3-8 Embest IDE Linker Settings

Figure 3-9 Embest IDE Debug Settings

9) Combined with the contents of the Lab and related technology materials, watch the program run. Get a deeper

understanding of the usage of the registers in different modes.

10) After understanding and mastering the lab, finish the Lab exercises.

```
3.4.6 Sample Programs of the Lab
```

```
.global _start
.text
_start:
# --- Setup interrupt / exception vectors
 В
 Reset Handler
Undefined_Handler:
 В
 Undefined Handler
 В
 SWI Handler
Prefetch Handler:
 В
 Prefetch_Handler
Abort_Handler:
 В
 Abort_Handler
 NOP
 /* Reserved vector */
IRQ Handler:
 В
 IRQ_Handler
FIQ Handler:
 В
 FIQ Handler
SWI_Handler:
 mov pc, lr
Reset Handler:
#into System mode
 MRS R0,CPSR
 BIC R0,R0,#0x1F
 ORR R0,R0,#0x1F
 MSR CPSR,R0
 MOV R0, #1
 MOV R1, #2
 MOV R2, #3
 MOV R3, #4
 MOV R4, #5
 MOV R5, #6
 MOV R6, #7
```

MOV R7, #8

MOV R8, #9

MOV R9, #10

MOV R10, #11

MOV R11, #12

MOV R12, #13

MOV R13, #14

MOV R14, #15

#into FIQ mode

MRS R0,CPSR

BIC R0,R0,#0x1F

ORR R0,R0,#0x11

MSR CPSR,R0

MOV R8, #16

MOV R9, #17

MOV R10, #18

MOV R11, #19

MOV R12, #20

MOV R13, #21

MOV R14, #22

#into SVC mode

MRS R0,CPSR

BIC R0,R0,#0x1F

ORR R0,R0,#0x13

MSR CPSR,R0

MOV R13, #23

MOV R14, #24

#into Abort mode

MRS R0,CPSR

BIC R0,R0,#0x1F

ORR R0,R0,#0x17

MSR CPSR,R0

MOV R13, #25

MOV R14, #26

#into IRQ mode

MRS R0,CPSR

BIC R0,R0,#0x1F

ORR R0,R0,#0x12

MSR CPSR,R0

MOV R13, #27

MOV R14, #28

#into UNDEF mode

MRS R0,CPSR BIC R0,R0,#0x1F ORR R0,R0,#0x1b MSR CPSR,R0 MOV R13, #29 MOV R14, #30

B Reset Handler

.end

3.4.7 Exercises

Refer to the example of this Lab, change the system mode to user mode; compile and debug the program; watch the result of the program execution.

Prompt: You can't switch the mode directly from user mode to system mode. Use SWI instruction to switch to supervisor mode first.

3.5 C Language Program Lab 1

3.5.1 Purpose

- Learn how to write and debug simple C language program using Embest IDE.
- Learn how to write and use command script files.
- Analyze the result through the Memory, Register, Watch and Variable windows.

3.5.2 Lab Equipment

• Hardware: PC

• Software: Embest IDE 2003, Windows 98/2000/NT/XP.

3.5.3 Content of the Lab

Use the command script to initialize the stack pointer. Use C language to create a delay function.

3.5.4 Principles of the Lab

1. Command Script

When the user connects the IDE to the target board for debugging or execution of programs sometimes the user needs to perform automatically some specific functions such as reset the target board, clear the watch dog, mask the interrupt register and memory, etc. By executing a series of commands we can perform various specific functions. The file that contains a group of sequential commands is called command script file (Embest uses .cs as the file extension for a command script file).

Each command has a name and appropriate parameters. In each command line the ";" indicates the beginning of

the comment. Every command that can be used in the debug window can also be used in the command script file including the executing command SCRIPT. For the debug commands and detailed contents, please refer to "Debug Command List" in the user guide document UserGuide.chm found on the CD that accompanies the EmbestIDE ARM development system.

The commands in the script will be executed automatically in a sequential order.

2. The Executing Methods of the Command Scripts

There are two methods of executing a command script:

- Input the SCRIPT command in the command window: script <command script file name>
- On the Debug page of Project Settings Dialog, specify the command script file at the "Action After Connected". The IDE will first execute the command script file after the connection established.

3. The Often Used Commands

1) GO – Execute target program

syntax: go

description: Execute target program from current program counter

Parameter: none

option: none

example: Go

2) MEMWRITE -Write to memory

syntax: memwrite [option] address value

description: Write value to the specified memory location. It accesses the

memory by default in word format using Little Endian mode.

parameter: address memory location

value Specifies value to write.

option: -h Specifies access the memory in half word format.

-b Specifies access the memory in byte format.

-e Write memory using Big Endian mode

example: Memwrite 0x1000 0x5A Write 0x5a to 0x1000

memwrite -e Equal to memwrite 0x2000000

0x2000000 0x55443322

0x22334455

3) REFRESH – refresh all windows

syntax: refresh

description: refresh all windows include register, memory, stack, watch,

global/local

parameter: none

option: none

example: refresh

4) REGWRITE – set register

syntax: Regwrite register name value

description: Set register

parameter: register Specifies register name

name

value The value to write

option: none

example: regwrite pc 0x3840 Set PC with the value 0x3840

5) RESET –Reset the target

syntax: reset

description: Reset the target device

parameter: none

option: none

example: reset

6) STOP –Stop the target

syntax: stop

description: Stop the target

parameter: none

option: none

example: stop

3.5.5 Operation Steps

- 1) Refer to the former Labs and create a new project (project name is c1).
- 2) Refer to the sample program, edit the source file c1.c and c1.cs and add them to the project. Add the c1.cs to the root directory of the project.
- 3) Refer to the former Labs, finish the standard settings. One thing to be noted is that the command script file needs to be added as well in the settings. This is shown in Figure 3-10.

Figure 3-10 Embest IDE Debug Settings

- 4) Refer to the former Labs and compile the program.
- 5) Download the program and open the Memory/Register/Watch/Variable windows. Single step through the program and analyze the results through the Memory/Register/Watch/Variable windows. In the Watch window, input the variable I and J that need to be watched.
- 6) Refer to the contents of the Lab and related technology materials, watch the program run.
- 7) After understanding and mastering the Lab, do the exercises.

3.5.6 Sample Programs

1. c1.c sample program source code

```
* File Name:
 c1 a.c
* Author:
 embest
* Desc:
* History:
*****************
void delay(int times);
//* Function Name: start
//* Input Parameters: none
//* Output Parameters: none
start()
 int i=5;
 for(;;)
 delay(i);
//* Function Name: delay
//* Input Parameters: times
//* Output Parameters: none
void delay(times)
{
 int i, j=0;
 for(i=0; i<times; i++)</pre>
 for(j=0; j<10; j++)
 }
```

2. c1.cs sample source code

stop ; stop target CPU

regwrite sp 0x1000; initialize stack, set stack pointer at 0x1000

3.5.7 Exercises

Write an assembly program. Use B or BL instruction to jump to the main () function of the C language program. Use the ev40boot.cs as command script file. Watch the memory settings by executing this command script file.

3.6 C Language Program Lab 2

3.6.1 Purpose

• Create a complete ARM project including boot code, linker script, etc.

- Understand the boot process of ARM7. Learn how to write simple C language programs and assembly language boot program.
- Master the linker commands.
- Learn how to specify a code entry address and entry point.
- Learn the usage of Memory/Register/Watch/Variable windows.

3.6.2 Lab Equipment

• Hardware: PC

• Software: Embest IDE 2003, Windows 98/2000/NT/XP.

3.6.3 Content of the Lab

Write a delay function using C language. Use embedded assembly code.

3.6.4 Principles of the Lab

1. ARM Exception Vector Table

An exception takes place when the normal program execution flow is interrupted. For example, the process of an external interrupt causes an exception. Before the processor core processes the exceptions, the current status must be preserved. When the exception process is finished, the processor will return to the interrupted program. The ARM exception Vector Table is shown in Table 3-4.

Vector Address Exception Mode 0x00000000 Reset **SVC** 0x00000004 **Undefined Instruction** UND 0x00000008 **SVC** Software interrupt 0x000000C Prefetch abort Abort 0x00000010 Data abort Abort 0x00000014 Reserved Reserved 0x00000018 IRQ IRQ 0x0000001C FIQ FIQ

Table 3-4 ARM Exception Vector table

Multiple exceptions can arise at the same time. As a result, a priority order in which the exceptions are handled is defined:

High Priorities

- 1—Reset (highest priority)
- 2— Data abort
- 3—FIQ
- 4—IRQ
- 5—Prefetch Abort
- 6— SWI, undefined instruction (including absent coprocessor); this is the lowest priority

These are mutually exclusive instruction encodings and therefore cannot occur simultaneously. Reset starts the

processor from a known state and renders all other pending exceptions irrelevant. The most complex scenario is where a FIQ, an IRQ and a third exception (which is not Reset) happen simultaneously. FIQ has higher priority than IRQ and also masks it out, so the IRQ will be ignored until the FIQ handler explicitly enables IRQ or returns to the user code. If the third exception is a data abort, the processor will enter the data abort handler and then immediately enter the FIQ handler, since data abort entry does not mask FIQs out. The data abort is remembered in the return path and will be processed when the FIQ handler returns. If the third exception is not a data abort, the FIQ will be entered immediately. When the FIQ and IRQ have both completed, the program returns to the instruction which generated the third exception, and in all the remaining cases the exception will recur and be handled accordingly.

From the above, the reset entry is the start point of all the programs. So the first executed line of the program will be executed at 0x00000000. Generally, the following code is used:

```
# --- Setup interrupt / exception vectors
 Reset Handler
Undefined Handler:
 В
 Undefined Handler
SWI Handler:
 В
 SWI Handler
Prefetch Handler:
 В
 Prefetch Handler
Abort Handler:
 В
 Abort Handler
 NOP
 /* Reserved vector */
IRQ Handler:
 В
 IRQ Handler
FIQ Handler:
 В
 FIQ Handler
Reset Handler:
 LDR
 sp, =0x00002000
```

2. Linker Script

The Linker Script controls all the linking process. The Linker Script is written using the so called link command language. The main functions of the linker scripts control how to place the programs to the output file and control how to locate the output file in the memory. If needed, the linker script can implement other functions. Most of the linker script files are simple. The simplest linker file has only one command line called SECTIONS. The SECTION command controls the memory distribution of the output file (code).

SECTION command is powerful. For example, consider a program that consists of consists of code, initialized data and un-initialized data are placed in ".text", ".data" and ".bss" sections. The code of these sections needs to be placed at addresses 0x10000 and 0x8000000, respectively. A simple linker script that performs the above

The starts with the key word SECTIONS. Next is the body of the command encompassed by "{" and "}". Within the command The first line inside the SECTIONS command sets the value of the special symbol "." which is the location counter. If you do not specify the address of an output section in some other way (other ways are described later), the address is set from the current value of the location counter. The location counter is then incremented by the size of the output section. At the start of the SECTIONS command, the location counter has the value 0.

The second line defines an output section ".text". The colon ":" is required syntax that may be ignored for now. Within the brackets after the output section name, you list the names of the input section that should be placed into this output section. The "*" is a wildcard which matches any file name. The expression *(.text) means all .text input sections of all input files. Since the location counter is 0x10000 when the output section .text is defined, the linker will set the address of the .text section in the output file to be 0x10000.

The remaining lines define the .data and .bss section in the output file. The linker will place the .data output section at address 0x8000000. After the linker places the .data output section, the value of the location counter will be 0x8000000 plus the size of the .data output section. The effect is that the linker will place the .bss output section immediately after the .data output section in memory.

The linker will ensure that each output section has the required alignment, by increasing the location counter if necessary. In this example, the specified addresses for the .text and .data section will probably satisfy any alignment constraints, but the linker may have to create a small gap between the .data and .bss sections.

3. Embedded Assembly Code

The GCC support most of the basic assembly code. The following example shows how the assembly code can be embedded in a C program. An assembly language notation will be inserted to the output stream when the compiler meets this statement.

Example: A basic embedded assembly code.

```
asm ("mov r1, r2")
```

3.6.5 Operation Steps

- 1) Refer to the former Labs and create a new project named c2.
- 2) Edit the new source files c2.c, init.s and script file ldscript. Add them to the project.
- 3) Refer to the former Labs and finish the standard settings. Note: In the Linker page shown in Figure 3-11 the ldscript file is used. For the functions of this file please refer to Section 3.6.1.

Figure 3-11 Embest IDE Linker Script File Settings

Because the concept of initialization file in introduced, the entry file init.o should be specified as shown in Figure 3-12. Please note that the init.o code must be downloaded at address 0x0. The other programs of the project will be automatically downloaded to consecutive address locations. The init.s program initializes the SP register (VERY IMPORTANT !!!) and jumps to the main () function of the C program.

- 4) Refer to the former Labs and compile the project. Set the Linker page options as explained in Chapter 2. Also, Figures 3-12a to 3-12d show the correct settings for this project. Build the c2 project. Set the debug options.
- 5) Download the program, open the Memory/Register/Watch/Variable windows, single step execute the program and analyze the results. In the Watch window, input the variable I that need to be watched. Specially watch and record the changes of the variable I.
- 6) Combined with the contents of the Lab and related technology materials, watch the program run. Get a deeper understanding of the usage of the registers in different modes.
- 7) After understanding and mastering the lab, finish the Lab exercises.

Figure 3-12 Embest IDE Linker Settings

Figure 3-12a. Remote page setting (first step).

Figure 3-12b. General options for compiler and linker settings. (Note: set the compiler options and do the compile command before you set the linker options. The Linker script file is set to be ldscript)

Figure 3-12c. Image Entry Option and Code Generation Options for the Linker page. (Note: the init.o is the select entry file. The c2.o file will be loaded at the end of the init.o code)

Figure 3-12d. The Debug page option settings. (Note: the download address is set to 0x0 since the init.o starts at

address 0x0 in the memory)

Figure 3-13 Embest IDE Call Stack Window

3.6.6 Sample Programs

```
1. c2.c source code

void _nop_(){
 _asm("mov r0,r0");
}

//------
//Function Name: delay
//------
void delay(void) //delay
{
 int i;
 for(i=0;i<=10;i++)
 {
 _nop_();
 }
}

void delay10(void)
```

```
int i;
 for(i=0;i<=10;i++)
 delay();
//* Function Name
 : _start
//* Input Parameters
 : none
//* Output Parameters : none
main()
{
 int i=5;
 for(;;)
 delay10();
}
3. init.s source code
# ****************
#*NAME
 : 44BINIT.S
# * Version : 10.April.2000
# * Description:
# * C start up codes
# * Configure memory, Initialize ISR ,stacks
#* Initialize C-variables
# * Fill zeros into zero-initialized C-variables
# ***************
# Program Entry
#.arm
.global_start
.text
_start:
# --- Setup interrupt / exception vectors
 В
 Reset Handler
Undefined Handler:
 В
 Undefined Handler
```

```
SWI_Handler:
 В
 SWI Handler
Prefetch Handler:
 В
 Prefetch Handler
Abort_Handler:
 В
 Abort_Handler
 NOP
 /* Reserved vector */
IRQ Handler:
 IRQ Handler
FIQ Handler:
 В
 FIQ Handler
Reset Handler:
 LDR
 sp, =0x00002000
#-----
#- Branch on C code Main function (with interworking)
#-----
#- Branch must be performed by an interworking call as either an ARM or Thumb
#- main C function must be supported. This makes the code not position-
#- independant. A Branch with link would generate errors
#-----
 .extern
 main
 r0, = __main
 ldr
 mov
 lr, pc
 bx
 r0
#-----
#- Loop for ever
#-----
#- End of application. Normally, never occur.
#- Could jump on Software Reset (B 0x0).
#-----
End:
 b
 End
 .end
```

3. Idscript source code

SECTIONS

3.6.7 Exercises

- (1) Improve the exercise "ARM Assembly Instruction Lab 1" in 3.1. Define globe and local variables in the C file. Use the linker script file in compiling and linking. Use the Disassemble all in the Tools menu to generate objdump file. Watch the storage of code and variables in the target output file.
- (2) In the above C language files, add embedded assembly language code. Implement read/write memory using assembly code. Primarily master the usage of embedded assembly code.

3.7 Assembly and C Language Mutual Calls

3.6.1 Purpose

- Read Embest S3CEV40 boot code. Watch the boot process of the processor.
- Learn how to interpret the debug results using Embest IDE debug windows.
- Learn how to write, compile and debug assembly and C language mutual call programs.

3.6.2 Lab Equipment

• Hardware: PC

• Software: Embest IDE 2003, Windows 98/2000/NT/XP.

3.6.3 Content of the Lab

Write a random number generation function using assembly language. Call this function from a C program to produce a series of random umbers and save them in the memory.

3.6.4 Principles of the Lab

1. ARM procedure call -- ATPCS (ARM)

ATPCS is a series of basic rules that are used in mutual calls between programs. These rules cover:

- Support data stack limitation check.
- Support read only section position irrelevant (ROPI).
- Support read write section position irrelevant (RWPI).
- Support mixed usage of ARM program and Thumb program.
- Process float computing.

When using the above rules, the application program must follow the following rules:

- Programming must follow the ATPCS.
- Use registers and data stack to transfer variables.
- Assembler uses –apcs parameters.

For the other ATPCS rules, users can read the related ARM processor books or visit ARM website.

Following the rules of ATPCS, users can write programs using different languages. The main problem is resolving the parameter transfer. The interim registers and data stack are used for parameter transfer. The 1-4 parameters use R0-R4 registers. If the program has more than 4 parameters, these parameters should be transferred using data stack. As a result, the receiving program should know how many parameters are transferred. However, when the program is called, the program can't know how many parameters should be transferred. The application programs that are written using different languages can define their own commitments for parameter transferring. The often-used method is to use the first or the last parameter to indicate the number of parameters (including the quantity number itself). The ATPCS register mapping is shown in Table 3-5:

Register		ATPCS Special	Role in the procedure call standard
R0 – R3	<==>	a1 – a4	Argument/result/ scratch register 1- 4.
R4	<==>	v1	Variable register (v-register) 1.
R5	<==>	v2	Variable register (v-register) 2.
R6	<==>	v3	Variable register (v-register) 3
R7	<==>	v4l wr	Variable register (v-register) 4. Thumb-state Work Register.
R8	<==>	v5	ARM-state variable-register 5.
R9	<==>	v6l sb	ARM-state v-register 6. Static Base in PID,/re-entrant/shared-library variants
R10	<==>	v7[] sl	ARM-state variable-register 7. Stack Limit pointer in stack-checked variants.
R11	<==>	v8	ARM-state variable-register 8. ARM-state frame pointer.
R12	<==>	ip	The Intra-Procedure-call scratch register.
R13	<==>	sp	The Stack Pointer.
R14	<==>	Ir	The Link Register.
R15	<==>	PC	The Program Counter.

Table 3-5 ATPCS Register List

2. main() and __gccmain Function

When the program includes the main() function, the main() function can initialize the C run time library. This initialization is done through __gccmain function. At the entry of the main() function, the compiler will call the __gccmain() first and then executes the rest of the code. __gccmain() function is implemented in the standard C library. When the application program doesn't include main() function, the C run-time library will not be initialized and many functions from the run-time library cannot be used in the application program.

In the basic Lab manual, the function library is not included. As a result, the usage of function library will not be given here. If the main() function is used as the main function of the application program, an empty __gccmain() function can be added to the source code. (Using either C language or assembly language.)

3.7.5 Operation Steps

- 1) Refer to the former Labs, create a new project and name it as explsam.
- 2) Refer to the sample programs, edit them and add them to the project and save them as randtest, init.s, random.s and ldscript.
- 3) Refer to the former Labs, follow the process of compiling→assembler setting→linker setting→debugger setting to set the new project. Compile and link the project shown in Figure 3-14.
- 4) Download the debug file, open the Memory/Register/Watch/Variable/Call stack windows, single step execute the program. Through the above windows, watch and analyze the result of the program run. Learn how to used Embest IDE for application program development and debugging.
- 5) After understanding and mastering the Lab, do the exercises.

Figure 3-14 explasm Projet Files

3.7.6 Sample Programs

1. randtest.c Sample Source Code

Program Entry Point, ARM assembly

#.arm

.text _start:

.global start

```
/* Random number generator demo program
 Calls assembler function 'randomnumber' defined in random.s
//#include <stdio.h>
/* this function prototype is needed because 'randomnumber' is external */
extern unsigned int randomnumber(void);
int main()
{
 int i;
 int nTemp;
 unsigned int random[10];
 for(i = 0; i < 10; i++)
 nTemp = randomnumber();
 random[i] = nTemp;
  }
 return(0);
2. init.s Sample Source Code
#* NAME: 44BINIT.S
# * Version: 10.April.2000
# * Description:
# * C start up codes
#* Configure memory, Initialize ISR ,stacks
#* Initialize C-variables
#* Fill zeros into zero-initialized C-variables
# *********************
```

```
# --- Setup interrupt / exception vectors
 Reset Handler
Undefined Handler:
 В
 Undefined Handler
SWI_Handler:
 В
 SWI_Handler
Prefetch Handler:
 В
 Prefetch Handler
Abort Handler:
 В
 Abort Handler
 NOP
 /* Reserved vector */
IRQ Handler:
 В
 IRQ Handler
FIQ Handler:
 FIQ_Handler
 В
Reset Handler:
 LDR
 sp, =0x00002000
#-----
#- Branch on C code Main function (with interworking)
#-----
#- Branch must be performed by an interworking call as either an ARM or Thumb
#- main C function must be supported. This makes the code not position-
#- independant. A Branch with link would generate errors
#______
 main
 .extern
 ldr
 r0, = main
 mov
 lr, pc
 r0
 bx
#-----
#- Loop for ever
#----
#- End of application. Normally, never occur.
#- Could jump on Software Reset (B 0x0).
End:
 b
 End
```

```
.global
 gccmain
__gccmain:
 mov
 pc, lr
 .end
3. random.s Sample Source Code
# Random number generator
#
# This uses a 33-bit feedback shift register to generate a pseudo-randomly
# ordered sequence of numbers which repeats in a cycle of length 2^33 - 1
# NOTE: randomseed should not be set to 0, otherwise a zero will be generated
# continuously (not particularly random!).
#
# This is a good application of direct ARM assembler, because the 33-bit
# shift register can be implemented using RRX (which uses reg + carry).
# An ANSI C version would be less efficient as the compiler would not use RRX.
 .GLOBAL randomnumber
randomnumber:
# on exit:
#
 a1 = low 32-bits of pseudo-random number
#
 a2 = high bit (if you want to know it)
 LDR
 ip, seedpointer
 LDMIA
 ip, {a1, a2}
 TST
 a2, a2, LSR#1
 /* to bit into carry */
 MOVS
 a3, a1, RRX
 /* 33-bit rotate right */
 ADC
 a2, a2, a2
 /* carry into LSB of a2 */
 EOR
 a3, a3, a1, LSL#12
 /* (involved!)
 EOR
 a1, a3, a3, LSR#20
 /* (similarly involved!)*/
 STMIA
 ip, {a1, a2}
 MOV
 pc, lr
seedpointer:
 .LONG
 seed
 .DATA
 .GLOBAL seed
seed:
 .LONG
 0x5555555
 .LONG
 0x5555555
```

END

4. Idscript Sample Source Code

3.7.7 Exercises

Refer to the "sample source code" of Lab A in 3.3.6, improve the exercise program "C language program Lab2" in 3.6. Use embedded assembly language to implement R1_R2=R0. Save the result in R0. When you debugging, open the Register window, watch the changes R0, R1, R2 and SP registers before and after the embedded assembly program run. Watch the content changes in ATPCS mapping registers.

3.8 Sum Up Programming

3.8.1 Purpose

- Master the microprocessor boot process
- Master how to interpret the debugging results using Embest IDE debug windows, learn how to find out the
 errors when debugging the software.
- Master the often-used skills needed in the Embest IDE software development and debugging.

3.8.2 Lab Equipment

- Hardware: PC
- Software: Embest IDE 2003, Windows 98/2000/NT/XP.

3.8.3 Content of the Lab

Accomplish a complete project including boot code, assembly function and C file. The C file includes ARM function and Thumb function that can be mutual called by each other.

3.8.4 Principles of the Lab

1. Embest IDE Development and Debug Windows

With the Embest IDE embedded development environment, the users can edit the source program files in the Edit Windows; use the Disassembly Window to watch the execution of the program; use the Register Window

to watch the operation of the program and the status of the CPU; use Watch or Variable Windows to watch variables of the program; use the Operation Console to execute special commands. With the additional right click menu items, users can implement or find any part of the program, modify any errors during development time or run time.

2) Embest IDE Software Tools

1) Elf to Bin Tool

Elf to Bin Tool is a binary executable file generation tool. The Elf file generated by the IDE compiler can be converted to a binary executable file that can be downloaded to the hardware.

Select Tools→ Elf to Bin item, a Bin file that has the same name as the Elf file will be created in the "debug" directory.

The users can use the direct command line method to accomplish the same thing. The command's executable file elf2bin.exe is located in the Tools sub-directory of the Embest installation directory. The elf2bin command can be input at the control console.

For the software project that has already passed the debugging step, the elf2bin can convert it to an executable file. This file can be loaded into the ROM using the Embest Online Flash Programmer software.

2) Disassemble all

The user can use disassemble tool to disassemble the debug symbol file to objdump file with detailed information. This file can be used to watch the program lines, address distribution, location of the variables and code, etc. Also it can be used for finding errors generated in writing or debugging the software. It is a direct reference for the software engineers to find out the software inefficiency and optimize the software.

The content of the objdump includes: code location (for example, the definition and distribution of the text segment, data segment and other segments), program address space distribution, hardware instruction lines and assembly code, variables and label location.

The following is a part of objdump file:

INT test.elf file format elf32-littlearm

Disassembly of section.text

0x0c000000 <Entry>:

```
c000000: ea000125
 b
 c00049<ResetHandler>
c000004: ea00005d
 c00180<HandlerUndef>
c000008: ea000062
 c00198<HandlerSWI>
 b
c00000c: ea00006d
 c001c8<HandlerPabort>
 b
c000010: ea000066
 b
 c001b0<HandlerDabort>
c000014: eafffffe
 c00014<Image R0 Base+0x14>
 b
c000018: ea000052
 c00168<HandlerIRO>
 b
c00001c: ea00004b
 b
 c00150<HandlerFIO>
```

3. The last Work of Software Development

For the software project that has passed debugging, use elf2bin tool to convert it to a bin file. The Embest online Flash Programmer can download the bin file to the hardware ROM space. This software can be watched in a read hardware environment. This is the last step of software development.

After the software is burnt into the hardware, the users can use the hardware debugging function provided by Embest to debug or improve the software that is executed by the real hardware.

3.8.5 Operation Steps

- 1) Open the interwork project at the sample program directory (C:\EmbestIDE\Examples\Samsung\S3CEV40), and perform the following project settings:
- (a) At the "Assembler" page, select "Make the assembled code as supporting interworking" shown in Figure 3-15.
- (b) At the "Compiler" page, select "ARM interworking" shown in Figure 3-16.
- (c) Click on the Thumb files, select the options shown in Figure 3-17 to Figure 3-19.
- 2) Refer to the former Labs, compile and link the interwork project files. Download and debug, single step execute program, analyze the result through the Memory/Register/Watch/Variable windows.
- 3) Use Embest IDE Disassemble all tool convert the elf file to objdump file. Open and watch the storage of the code, check the definition of the text section defined at linker script, compare it with the real source code, master the problem searching method through the objdump file and the source files.

Figure 3-15 Embest IDE Assembler Settings

Figure 3-16 Embest IDE Compiler Settings

Figure 3-17 Select If Use Specific Compile Settings

Figure 3-18 Select Setting the Output Format of the Target Code of C Programs

Figure 3-19 Select Setting the Output Format of the Target Code of Assembly Programs

4) Use elf2bin to convert the elf file into bin file. Compare the source code and objdump file in the IDE and get a better understanding of the linking location of the source code.

- 5) Single step execute the ARM and Thumb mutual call disassembled programs, analyze the status changing process of ARM core.
- 6) After understanding and mastering the lab, finish the Lab exercises.

3.8.6 Sample Programs

```
1. arm.c
extern char arm[20];
static void delay(int time)
 int i, j, k;
 k = 0;
 for(i=0; i<time; i++)
 for(j=0; j<1000; j++)
 k++;
 }
void arm_function(void)
 int i;
 char * p = "Hello from ARM world";
 for(i=0; i<20; i++)
 arm[i] = (*p++);
 delay(10);
}
2. entry.s
.equ count, 20
.global Thumb function
.text
#.arm
 mov r0, #count
 mov r1, #0
 mov r2, #0
 mov r3, #0
 mov r4, #0
 mov r5, #0
 mov r6, #0
loop0:
 add r1, r1, #1
```

```
add r2, r2, #1
 add r3, r3, #1
 add r4, r4, #1
 add r5, r5, #1
 add r6, r6, #1
 subs r0, r0, #1
 bne loop0
 ADR
 R0, Thumb_Entry+1
 BX
 R0
# thumb
.thumb
Thumb Entry:
 mov r0, #count
 mov r1, #0
 mov r2, #0
 mov r3, #0
 mov r4, #0
 mov r5, #0
 mov r6, #0
loop1:
 add r1, #1
 add r2, #1
 add r3, #1
 add r4, #1
 add r5, #1
 add r6, #1
 sub r0, #1
 bne loop1
 bl Thumb function
.end
3. random.s
# Random number generator
#
# This uses a 33-bit feedback shift register to generate a pseudo-randomly
# ordered sequence of numbers which repeats in a cycle of length 2^33 - 1
# NOTE: randomseed should not be set to 0, otherwise a zero will be generated
```

```
# continuously (not particularly random!).
# This is a good application of direct ARM assembler, because the 33-bit
# shift register can be implemented using RRX (which uses reg + carry).
# An ANSI C version would be less efficient as the compiler would not use RRX.
#
 |Random$$code|, CODE, READONLY
 AREA
 .GLOBAL randomnumber
randomnumber:
# on exit:
#
 a1 = low 32-bits of pseudo-random number
#
 a2 = high bit (if you want to know it)
 LDR
 ip, seedpointer
 LDMIA
 ip, {a1, a2}
 TST
 a2, a2, LSR#1
 /* to bit into carry */
 MOVS
 a3, a1, RRX
 /* 33-bit rotate right */
 ADC
 /* carry into LSB of a2 */
 a2, a2, a2
 /* (involved!)
 EOR
 a3, a3, a1, LSL#12
 EOR
 /* (similarly involved!)*/
 a1, a3, a3, LSR#20
 STMIA
 ip, {a1, a2}
 MOV
 pc, lr
seedpointer:
 .LONG
 seed
 .global
 gccmain
gccmain:
 mov
 pc, lr
 .DATA
 .GLOBAL seed
seed:
 .LONG
 0x5555555
 .LONG
 0x5555555
#
 END
4. thumb.c
extern void arm function(void);
char arm[22];
char thumb[22];
static void delay(int time)
```

```
{
 int i, j, k;
 k = 0;
 for(i=0; i<time; i++)
 for(j=0; j<1000; j++)
 k++;
 }
}
int Thumb_function(void)
{
 int i;
 char * p = "Hello from Thumb World";
 arm function();
 delay(10);
 for(i=0; i<22; i++)
 thumb[i] = (*p++);
 while(1);
}
```

3.8.7 Exercises

- (1) Read 44binit.s boot file, try to understand every line of this program.
- (2) Write an assembly program and a C Language program to implement transferring parameters from a C mathematic function to an assembly mathematical function and return the result from the C function. Name the new project as "smath". Add the 44init.s to the project. Refer to the project settings in the basic Labs. Use the ldscript linker script file in the "common" directory. After the compiling and linking, use the Embest tools to disassemble all and elf2bin to convert and analyze the output file. Connect the software emulator and download file at 0x0C000000 to start the debugging, tracing and program execution.

Chapter 4 Basic Interface Labs

4.1 Memory Lab

4.4.1 Purpose

- Get familiar with the ARM memory space.
- Get familiar with configuring the memory space through registers.
- Learn how to access and view memory locations.

4.4.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

4.1.3 Content of the Lab

Learn how to configure and read/write the S3C44B0X memory space. Use assembly and C language to read/write words, half-words, bytes, half bytes from/to RAM.

4.1.4 Principles of the Lab

1. Memory Controller

The S3C44B0X memory controller provides the necessary memory control signals for external memory access. S3C44B0X has the following features:

- Little/Big endian (selectable by an external pin)
- Address space: 32Mbytes per each bank (total 256MB: 8 banks)
- Programmable access size (8/16/32-bit) for all banks
- Total 8 memory banks. 6 memory banks for ROM, SRAM etc. 2 memory banks for ROM, SRAM, FP/EDO/SDRAM etc.
- 7 fixed memory bank start address and programmable bank size
- 1 flexible memory bank start address and programmable bank size
- Programmable access cycles for all memory banks
- External wait to extend the bus cycles
- Supports self-refresh mode in DRAM/SDRAM for power-down
- Supports asymmetrically or symmetrically addressable DRAM

Figure 4-1 shows the memory space of S3C44B0X (after reset). The special function registers are located at 4M-memory space from 0x01C00000 to 0x20000000. The start addresses and size of Bank0-Bank5 are fixed. The start address of Bank 6 is fixed, but its size is changeable. Bank 7 memory can be configured as 2/4/8/16/32 Mb and its start address and size are not fixed. The detailed relationship between the memory address and memory size of Bank 6 and Bank 7 memory is shown in Table 4-1.

Note: SROM means ROM or SRAM

Figure 4-1 S3C44B0X Memory Space (after reset)

Table 4-1 Bank6/Bank7 Addresses

Address	2MB	4MB	8MB	16MB	32MB			
Bank 6								
Start address	0xc00_0000	0xc00_0000	0xc00_0000	0xc00_0000	0xc00_0000			
End address	0xc1f_ffff	0xc3f_ffff	0xc7f_ffff	0xcff_ffff	0xdff_ffff			
	Bank 7							
Start address	0xc20_0000	0xc40_0000	0xc80_0000	0xd00_0000	0000_0000			
End address	0xc3f_ffff	0xc7f_ffff	0xcff_ffff	0xdff_ffff	0xfff_ffff			

1) Big/Small Endian Selection

While nRESET is L, the ENDIAN pin defines which endian mode should be selected. If the ENDIAN pin is connected to Vss with a pull-down resistor, the little endian mode is selected. If the pin is connected to Vdd with a pull-up resistor, the big endian mode is selected. This is shown in Table 4-2.

2) Bank0 Bus Width

The data bus width of BANK0 (nGCS0) should be configured as one of 8-bit, 16-bit and 32-bit. Because the BANK0 is the booting ROM bank (mapped to 0x0000_0000), the bus width of BANK0 should be determined before the first ROM access, which will be determined by the logic level of OM[1:0] at Reset.

Table 4-2 Big/Samll Endian

ENDIAN Input @Reset	ENDIAN Mode	
0	Little endian	
1	Big endian	

Table 4-3 Bus Width Selections

OM1 (Operating Mode 1)	OM0 (Operating Mode 0)	Booting ROM Data width
0	0	8-bit
0	1	16-bit
1	0	32-bit
1	1	Test Mode

3) Memory Controller Specific Registers

Memory Controller Specific Registers includes Bus Width & Wait Control Register (BWSCON), Bank Control Register (BANKCONn: nGCS0-nGCS5), Refresh Control Register, Banksize Register, SDRAM Mode Register Set Register (MRSR) shown in Table 4-4 to Table 4-8.

The format of Bus Width & Wait Control Register (BWSCON) is shown in Figure 4-2.

Table 4-4 Bus Width & Wait Control Register (BWSCON)

Register	Address	R/W	Description	Reset Value
BWSCON	0x01C80000	RW	Bus Width & Wait Status Control Register	0x000000

BWSCON	Bit	Description	Initial state
ST7	[31]	This bit determines SRAM for using UB/LB for bank 7 0 = Not using UB/LB (Pin[14:11] is dedicated nWBE[3:0]) 1 = Using UB/LB (Pin[14:11] is dedicated nBE[3:0])	0
WS7	[30]	This bit determines WAIT status for bank 7 (If bank7 has DRAM or SDRAM, WAIT function is not supported) 0 = WAIT disable 1 = WAIT enable	0
DW7	[29:28]	These two bits determine data bus width for bank 7 00 = 8-bit 01 = 16-bit, 10 = 32-bit	0
ST6	[27]	This bit determines SRAM for using UB/LB for bank 6 0 = Not using UB/LB (Pin[14:11] is dedicated nWBE[3:0]) 1 = Using UB/LB (Pin[14:11] is dedicated nBE[3:0])	0
WS6	[26]	This bit determines WAIT status for bank 6 (If bank6 has DRAM or SDRAM, WAIT function is not supported) 0 = WAIT disable, 1 = WAIT enable	0
DW6	[25:24]	These two bits determine data bus width for bank 6 00 = 8-bit 01 = 16-bit, 10 = 32-bit	0
ST5	[23]	This bit determines SRAM for using UB/LB for bank 5 0 = Not using UB/LB (Pin[14:11] is dedicated nWBE[3:0]) 1 = Using UB/LB (Pin[14:11] is dedicated nBE[3:0])	0
WS5	[22]	This bit determines WAIT status for bank 5 0 = WAIT disable, 1 = WAIT enable	0
DW5	[21:20]	These two bits determine data bus width for bank 5 00 = 8-bit 01 = 16-bit, 10 = 32-bit	0
ST4	[19]	This bit determines SRAM for using UB/LB for bank 4 0 = Not using UB/LB (Pin[14:11] is dedicated nWBE[3:0]) 1 = Using UB/LB (Pin[14:11] is dedicated nBE[3:0])	0
WS4	[18]	This bit determines WAIT status for bank 4 0 = WAIT disable 1 = WAIT enable	0
DW4	[17:16]	These two bits determine data bus width for bank 4 00 = 8-bit 01 = 16-bit, 10 = 32-bit	0

Figure 4-2 BWSCON Register Format

Table 4-5 Bank Control Register (BANKCONn: nGCS0-nGCS5)

Register	Address	R/W	Description	Reset Value
BANKCON0	0x01C80004	R/W	Bank 0 control register	0x0700
BANKCON1	0x01C80008	R/W	Bank 1 control register	0x0700
BANKCON2	0x01C8000C	R/W	Bank 2 control register	0x0700
BANKCON3	0x01C80010	R/W	Bank 3 control register	0x0700
BANKCON4	0x01C80014	R/W	Bank 4 control register	0x0700
BANKCON5	0x01C80018	R/W	Bank 5 control register	0x0700

Register	Address	R/W	Description	Reset Value
BANKCON6	0x01C8001C	R/W	Bank 6 control register	0x18008
BANKCON7	0x01C80020	R/W	Bank 7 control register	0x18008

Table 4-6 Refresh Control Register

Register	Address	R/W	Description	Reset Value
REFRESH	0x01C80024	R/W	DRAM/SDRAM refresh control register	0xac0000

Table 4-7 Banksize Register

Register	Address	R/W	Description	Reset Value
BANKSIZE	0x01C80028	R/W	Flexible bank size register	0x0

Table 4-8 SDRAM Mode Register Set Register (MRSR)

Register	Address	R/W	Description	Reset Value
MRSRB6	0x01C8002C	R/W	Mode register set register bank6	xxx
MRSRB7	0x01C80030	R/W	Mode register set register bank7	XXX

For the detailed definition of the above registers, please refer to S3C44B0X specification.

The following is an example of the 14 memory control registers settings:

ldr r0, =SMRDATA /* loads r0 with the address SMRDATA */

ldmia r0, {r1-r13} /* loads registers r1 to r13 with the consecutive words stored at SMRDATA */

ldr r0, =0x01c80000; BWSCON Address

stmia r0, {r1-r13}

SMRDATA DATA

DCD 0x22221210; BWSCON

DCD 0x00000600; GCS0

DCD 0x00000700; GCS1

DCD 0x00000700; GCS2

DCD 0x00000700; GCS3

DCD 0x00000700; GCS4

DCD 0x00000700; GCS5

DCD 0x0001002a; GCS6, EDO DRAM(Trcd=3, Tcas=2, Tcp=1, CAN=10bit)

DCD 0x0001002a; GCS7, EDO DRAM

DCD 0x00960000 + 953; Refresh(REFEN=1, TREFMD=0, Trp=3, Trc=5, Tchr=3)

DCD 0x0; Bank Size, 32MB/32MB

DCD 0x20; MRSR 6(CL=2)

DCD 0x20; MRSR 7(CL=2)

The 13 control registers are located at consequent memory addresses starting from 0x01C80000. As a result, the instruction "stmia r0, {r1-r13}" writes the configuration data to the corresponding registers. The Embest S3CEV40 memory (SROM/DRAM/SDRAM) address pin connection are shown in Table 4-9.

4) Memory (SROM/DRAM/SDRAM) Address Pin Connections

The Embest S3CEV40 chips select signals usage is shown in Table 4-10.

Table 4-9 Memory (SROM/DRAM/SDRAM) Address Pin Connections

MEMORY ADDR. PIN	S3C44B0X ADDR. @ 8-bit DATA BUS	S3C44B0X ADDR. @ 16-bit DATA BUS	S3C44B0X ADDR. @ 32-bit DATA BUS
A0	A0	A1	A2
A1	A1	A2	A3
A2	A2	A3	A4
A3	A3	A4	A5

Table 4-10 chips select signal usage

		•			5
Chip Selec	ct signa	l (CS)		Chips or External Modules	
NGCS0					FLASH
NGCS6/NSCS0					SDRAM
NGCS1		A20	A19	A18	
	0	0	0	CS1	USB
	0	0	1	CS2	Solid-state Hard Disc (Nand Flash)
	0	1	0	CS3	
					IDE
	0	1	1	CS4	
	1	0	0	CS5	
	1	0	1	CS6	8-SEG
	1	1	0	CS7	ETHERNET
	1	1	1	CS8	LCD

5) Peripherals accesses address settings

The peripherals accesses address settings is shown in Table 4-11.

Table 4-11 Peripherals accesses address settings

Peripheral	CS	CS register	Address space
FLASH	NGCS0	BANKCON0	0X0000_0000~0X01BF_FFFF
SDRAM	NGCS6	BANKCON6	0X0C00_0000~0X0DF_FFFF
USB	CS1	BANKCON1	0X0200_0000~0X0203_FFFF

Solid-state Hard Disc	CS2	BANKCON1	0X0204_0000~0X0207_FFFF
IDE(IOR/W)	CS3	BANKCON1	0X0208_0000~0X020B_FFFF
IDE(KEY)	CS4	BANKCON1	0X020C_0000~0X020F_FFFF
IDE(PDIAG)	CS5	BANKCON1	0X0210_0000~0X0213_FFFF
8-SEG	CS6	BANKCON1	0X0214_0000~0X0217_FFFF
ETHERNET	CS7	BANKCON1	0X0218_0000~0X021B_FFFF
LCD	CS8	BANKCON1	0X021C_0000~0X021F_FFFF
NO USE	NGCS2	BANKCON2	0X0400_0000~0X05FF_FFFF
KEYBOARD	NGCS3	BANKCON3	0X0600_0000~0X07FF_FFFF
NO USE	NGCS4	BANKCON4	0X0800_0000~0X09FF_FFFF
NO USE	NGCS5	BANKCON5	0X0A00_0000~0X0BFF_FFFF
NO USE	NGCS7	BANKCON7	0X0E00_0000~0X1FFF_FFFF

2. Circuit Design

Figure 4-3 Connection Circuit

Figure 3-4 Connection Circuit

4.1.5 Operation Steps

- 1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to the PC serial port through the serial cable that comes with the Embest development system.
- 2) Run the PC Hyper Terminal. Click Start >> All Programs >> Accessories >> Communication >> Hyper Terminal. In the Hyper Terminal Window click the disconnect icon and then configure the COM1 port to the following properties: 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control.
- 3) Connect the Embest Emulator to the target board. Open the Memory_Test.ews project file in the Memory_test sub directory in the sample directory. After compiling and linking, connect to the target board and download the program.

NOTE: If the program does not execute properly in the workspace window click on the common directory >> click the file 44init.s >> click delete. Open the 44init.s file that is located in the ...\Samsung\S3CEV40\ALL_Test\asm directory and attach this file to the common directory of the project.

Have the 44init.s window active and compile the file by clicking on the Build >> Compile 44init.s. After this build the project and reconnect and download the code to the board. Make sure that the ..\common\ev40boot.cs file is present in the debug window of the project settings.

- 4) Open Memory1 window, key in the address 0x0C010000. Open Memory2 window, key in the address 0x0C010200.
- 5) Open Rwrams.s, set a break point at the line "LDR r2, =0x0C010000". Open Rwarmc.c, set a break point at the line "*ptr=0xAA55AA55;".
- 6) Execute the program. The program will stop at the line "LDR r2, =0x0C010000". Watch the date content in the Memory1 window. Single step execute the program and watch the changes in Memory 1 window. According to the program, master the method of visiting memory using assembly language.
- 7) When the program stops at the line "*ptr=0xAA55AA55;", watch the content in the Memory2 window. Single step execute the program and watch the changes in Memory2 window. According to the program, master the method of visiting memory using C language.
- 8) After understanding and mastering the lab, finish the Lab exercises.

4.4.6 Sample Programs

44binit.s, **44blib.c**: these source files can be found in the ...\Samsung\S3CEV40\Common directory.

RWrams.s source code:

```
///////// RAM read/write using assembly language
```

```
sRWramtest:
```

```
LDR
 r2,=RWBase
LDR
 r3,=0x55AA55AA
STR
 r3,[r2]
LDR
 /*// Read by Word.*/
 r3,[r2]
ADD
 r3,r3,#1
STR
 r3,[r2]
 /*// Write by Word.*/
LDR
 r2,=RWBase
LDRH
 /*// Read by half Word.*/
 r3,[r2]
ADD
 r3,r3,#1
 /*// Write by half Word.*/
STRH
 r3,[r2],#2
STRH
 r3,[r2]
LDR
 r2,=RWBase
LDRB
 /*// Read by half Byte.*/
 r3,[r2]
LDRB
 r3 = 0xDD
STRB
 r3,[r2],#1
 /*// Write by half Byte.*/
LDRB
 r3=0xBB
STRB
 r3,[r2],#1
```

```
LDRB
 r3 = 0x22
 STRB
 r3,[r2],#1
 LDRB
 r3 = 0x11
 STRB
 r3,[r2]
 mov
 pc,lr
 /* The LR register may be not valid for the mode changes. */
RWramc.c source code:
//////// RAM read/write using C language
#define RWram
 (*(unsigned long *)0x0c010200)
void cRWramtest(void)
 unsigned long * ptr = 0x0c010200;//RWram;
 unsigned short * ptrh = 0x0c010200;//RWram;
 unsigned char * ptrb = 0 \times 0 \times 010200;//RWram;
 char i;
 unsigned char tmpb;
 unsigned short tmph;
 unsigned long tmpw;
 *ptr = 0xAA55AA55;
 /*// Read by Word.*/
 tmpw = *ptr;
 *ptr = tmpw+1; /*// Write by Word.*/
 /*// Read by half Word.*/
 tmph = *ptrh;
 *ptrh = tmph+1; /*// Write by half Word.*/
 /*// Read by half Byte.*/
 tmpb = *ptrb;
 *ptrb = tmpb+1; /*// Write by half Byte.*/
main.c source code:
#define RWNum 100
#define RWBase 0x0c030000
/*--- function declare ---*/
void Test MEM(void);
```

}

void main(void);

```
/*--- extern function ---*/
extern void sRWramtest(void);
/************
 main
* func:
 c code entry
* para:
 none
* ret:
 none
* modify:
* comment:
******************
void main(void)
 /* Initial 44B0X's Interrupt,Port and UART */
 sys init();
 /* Print Misc info */
 Link();
 Test MEM();
 Uart Printf("\n Press any key to exit Memory Test.\n");
 Uart Getch();
 asm("mov pc,#0"); // return;
}
void Test MEM(void)
 int i,step;
 volatile char input char;
 Uart Printf(
 Uart_Printf("\n Memory Read/Write(ASM code) Test. \n");
 sRWramtest();
 Uart Printf("\n Press any key to continue... \n");
 Uart Getch();
 step=sizeof(int);
 // Access by Word.
 for(i=0;i<RWNum/step;i++)
 {
 (*(int *)(RWBase +i*step))
 = 0xAA55AA55;
 (*(int *)(RWBase +RWNum+i*step)) = (*(int *)(RWBase +i*step));
```

```
Uart Printf(" Memory Read/Write(C code => Word) Test. \n");
Uart Printf(" Base Address is: %x\n",RWBase);
Uart Printf(" Memory Units is: %x\n",RWNum);
Uart_Printf(" Access Memory Times is: %d\n",i);
Uart Printf("\n Press any key to continue... \n");
Uart_Getch();
step=sizeof(short);
 // Access by half Word.
for(i=0;i<RWNum/step;i++)
 {
 (*(short *)(RWBase + i*step)) = 0xFF00;
(*(short *)(RWBase +RWNum+i*step)) = (*(short *)(RWBase +i*step));
Uart Printf(" Memory Read/Write(C code =>halfWord) Test. \n");
Uart_Printf(" Base Address is: %x\n",RWBase);
Uart Printf(" Memory Units is: %x\n",RWNum);
Uart Printf(" Access Memory Times is: %d\n",i);
Uart Printf("\n Press any key to continue... \n");
Uart Getch();
step=sizeof(char);
 // Access by Byte.
for(i=0;i<RWNum/step;i++)
 {
(*(char *)(RWBase + i*step)) = 0xBB;
(*(char *)(RWBase +RWNum+i*step))
 = (*(char *)(RWBase + i*step));
 }
Uart Printf(" Memory Read/Write(C code =>Byte) Test. \n");
Uart Printf(" Base Address is: %x\n",RWBase);
Uart Printf(" Memory Units is: %x\n",RWNum);
Uart Printf(" Access Memory Times is: %d\n",i);
Uart Printf("\n Press any key to continue... \n");
Uart Getch();
Uart Printf(" Memory Test Success! \n");
  Uart_Printf("\n << CACHE >> Test. Y/y to continue,any key skip it.\n");
  input char = Uart Getch();
  if(input char == 'Y' || input char == 'y')
 Test CACHE();
```

}

4.1.7 Exercises

Write a program to read and write a consequent RAM memory space using assembly and C language.

4.2 I/O Interface Lab

4.2.1 Purpose

- Get familiar with the ARM chip and the I/O interface devices.
- Learn to interface the ARM chip with the LED chip.

4.2.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

4.2.3 Content of the Lab

The ARM chip I/O ports are normally used with other I/O pins. Get familiar with the method of configuring the ARM I/O port via programming. Implement the lighting and winking LED1, LED2 of the hardware board.

4.2.4 Principles of the Lab

The S2C44B0X has 71 multi functional I/O pins that combine 7 groups of I/O interfaces.

- 2 nine bits I/O interface (port E and F).
- 2 eight bits I/O interface (port D and G).
- 1 sixteen bits I/O interface (port C).
- 1 ten bits I/O interface (port A).
- 1 eleven bits I/O interface (port B).

Each of the port can be configured through registers by software to meet the requirements of different configurations. Before running the main program, each of the pins that will be used should be configured. If some of these I/O pins are not used, they could be configured as I/O ports.

1. S3C44B0X I/O Port Related Registers

- (1) Port Control Register (PCONA-G): In S3C44B0X, most of the pins are multiplexed. Therefore, the functions for each pin must be selected. The PCONn (port control register) determines which function is used for each pin. If PG0 PG7 are used as wakeup signal in power down mode, these ports must be configured in interrupt mode.
- (2) Port Data Register (PDATA-G)

If these ports are configured as output ports, data can be written to the corresponding bits of PDATn. If Ports are configured as input ports, the data can be read from the corresponding bits of PDATn.

(3) Port Pull-Up Register (PUPC-G)

The port pull-up resistor controls the pull-up resistor enable/disable of each port group. When the corresponding

bit is 0/1, the pull-up resistor of the pin is enabled/disabled.

(4) External Interrupt Control Register

The 8 external interrupts are activated through various signaling methods that are programmed in the EXTINT register. The signaling methods available are: low level trigger, high level trigger, falling edge trigger, rising edge trigger, and both edge triggers for the external interrupt request

Table 4-12 to Table 4-18 show the pin definitions of each port.

Table 4-12 Port A

Port A	Pin function	Port A	Pin function	Port A	Pin function
PA0	ADDR0	PA4	ADDR19	PA8	ADDR23
PA1	ADDR16	PA5	ADDR20	PA9	OUTPUT(IIS)
PA2	ADDR17	PA6	ADDR21		
PA3	ADDR18	PA7	ADDR22		

PCONA access address: 0X01D20000 PDATA access address: 0X01D20004

PCONA reset value: 0X1FF

Table 4-13 Port B

Port B	Pin function	Port B	Pin function	Port B	Pin function
PB0	SCKE	PB4	OUTPUT(IIS)	PB8	NGCS3
PB1	SCLE	PB5	OUTPUT(IIS)	PB9	OUTPUT(LED1)
PB2	nSCAS	PB6	nGCS1	PB10	OUTPUT(LED2)
PB3	nSRAS	PB7	NGCS2		

PCONB access address: 0X01D20008 PDATB access address: 0X01D2000C

PCONB reset value: 0X7FF

Table 4-14 Port C

Port C	Pin function	Port C	Pin function	Port C	Pin function
PC0	IISLRCK	PC6	VD5	PC12	TXD1
PC1	IISDO	PC7	VD4	PC13	RXD1
PC2	IISDI	PC8	INPUT(UART)	PC14	INPUT(UART)
PC3	IISCLK	PC9	INPUT(UART)	PC15	INPUT(UART)
PC4	VD7	PC10	RTS1		
PC5	VD6	PC11	CTS1		

PCONC access address: 0X01D20010 PDATC access address: 0X01D20014 PUPC access address: 0X01D20018 PCONC reset value: 0X0FF0FFFF

Table 4-15 Port D

Port D	Pin function	Port D	Pin function	Port D	Pin function
PD0	VD0	PD3	VD3	PD6	VM
PD1	VD1	PD4	VCLK	PD7	VFRAME
PD2	VD2	PD5	VLINE		

PCOND access address: 0X01D2001C PDATD access address: 0X01D20020 PUPD access address: 0X01D20024

PCOND reset value: 0XAAAA

Table 4-16 Port E

Port E	Pin function	Port E	Pin function	Port E	Pin function
PE0	OUTPUT(LCD)	PE3	RESERVE	PE6	OUTPUT(TSP)
PE1	TXD0	PE4	OUTPUT(TSP)	PE7	OUTPUT(TSP)
PE2	RXD0	PE5	OUTPUT(TSP)	PE8	CODECLK

PCONE access address: 0X01D20028
PDATE access address: 0X01D2002C
PUPE access address: 0X01D20030

PCONE reset value: 0X25529

Table 4-17 Port F

ort F Pin function
F6 out(Nand Flash)
F7 IN(bootloader)
F8 IN(bootloader)
i o ii ((oootioudei)

PCONF access address: 0X01D20034
PDATF access address: 0X01D20038
PUPF access address: 0X01D2003C

PCONF reset value: 0X00252A

Table 4-18 Port G

Port G	Pin function	Port G	Pin function	Port G	Pin function
PG0	EXINT0	PG3	EXINT3	PG6	EXINT6
PG1	EXINT1	PG4	EXINT4	PG7	EXINT7
PG2	EXINT2	PG5	EXINT5		

PCONG access address: 0X01D20040 PDATG access address: 0X01D20044 PUPG access address: 0X01D20048

PCONG reset value: 0XFFFF

2. The Description of the Circuit

In Table 4-13 PB9 and PB10 pins are defined as outputs and are connected to LED1 and LED2. Figure 4-5 shows the circuit connections for the LED1 and LED2. The anodes of LED1 and LED2 are connected to the pin 47 of S3C44B0X which is VDD33. VDD33 pin provides a 3.3V dc voltage. The cathodes of LED1 and LED2 are connected to pin 23 (PB9) and 24 (PB10), respectively. These two pins belong to Port B and have been configured as outputs. Writing a 1 or a 0 to the specific bit of the PDATAB register can make the pin's output low or high. When the pin 23, 24 is low, the LEDs will be on (lit). When the pin 23, 24 is high, the LEDs will be off.

Figure 4-5. Connection diagram to LED 1 and LED 2

4.2.5 Operation Steps

- 1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to the PC serial port through the serial cable provided by the Embest development system.
- 2) Run the PC Hyper Terminal (set to 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control).
- 3) Connect the Embest Emulator to the target board. Open the LED_test.ews project file that is located in the ...\EmbestIDE\Examples\Samsung\S3CEV40 directory. Compile and link the project. Connect to the target

board and download the program.

NOTE: please note that the debug window should be set as in Figure 4-5a:

Figure 4-5a. Debug settings for the project

4) Watch the hyper terminal output. The following should be displayed:

Embest 44B0X Evaluation Board (S3CEV40)

LED Test Example

5) The LED1 and LED2 will be in the following states:

LED1 on \rightarrow LED2 on \rightarrow LED1 and LED2 on \rightarrow LED2 off \rightarrow LED1 off.

4.2.6 Sample Programs

```
/************************
* File Name: light.c
* Author: embest
* Description: control board's two LEDs on or offf
* History:
*******************************
/*--- include files ---*/
#include "44b.h"
#include "44blib.h"
/*--- global variables ---*/
 /* LED status */
int led state;
/*--- function declare ---*/
 /* LED test
 */
void Led Test();
void leds_on();
 /* all leds on */
 /* all leds off */
void leds off();
 /* led 1 on
 */
void led1 on();
 /* led 1 off
void led1 off();
```

```
void led2_on();
 /* led 2 on
 */
 /* led 2 off
void led2 off();
 /* led control */
//void Led Display(int LedStatus);
/*--- function code---*/
/*********************
* name:
 Led Test
* func:
 leds test function
* para:
 none
* ret:
 none
* modify:
* comment:
**************************
void Led Test()
{
 /* 1 \text{ on } -> 2 \text{ on } -> \text{ all on } -> 2 \text{ off } -> 1 \text{ off } */
 leds off();
 Delay(1000);
 led1 on();
 Delay(1000);
 led1_off();
 led2 on();
 Delay(1000);
 leds on();
 Delay(1000);
 led2_off();
 Delay(1000);
 led1 off();
}
* name:
 leds on
* func:
 all leds on
* para:
 none
* ret:
 none
* modify:
* comment:
**************************
void leds on()
 Led_Display(0x3);
```

```
}
 leds off
* func:
 all leds off
* para:
 none
* ret:
 none
* modify:
* comment:
void leds_off()
 Led Display(0x0);
}
/************************
* name:
 led1 on
* func:
 led 1 on
* para:
 none
* ret:
 none
* modify:
* comment:
void led1_on()
 led_state = led_state \mid 0x1;
 Led Display(led state);
* name:
 led1_off
* func:
 led 1 off
* para:
 none
* ret:
 none
* modify:
* comment:
*******************************
void led1 off()
{
 led_state = led_state & 0xfe;
 Led_Display(led_state);
```

```
}
/*********************************
 led2 on
* func:
 led 2 on
* para:
 none
* ret:
 none
* modify:
* comment:
***************************
void led2_on()
 led state = led state | 0x2;
 Led Display(led state);
}
/***********************
* name:
 led2 off
* func:
 led 2 off
* para:
 none
* ret:
 none
* modify:
* comment:
******************************
void led2 off()
{
 led state = led state & 0xfd;
 Led Display(led state);
}
#define LIB LED_off // LIB LED_off -- don't use LIB settings.
#ifndef LIB LED off
/********************
* name:
 Led Display
* func:
 Led Display control function
* para:
 LedStatus -- led's status
* ret:
 none
* modify:
* comment:
*******************************
void Led_Display(int LedStatus)
```

```
{
 led_state = LedStatus;

if((LedStatus&0x01)==0x01)
 rPDATB=rPDATB&0x5ff;
else
 rPDATB=rPDATB|0x200;

if((LedStatus&0x02)==0x02)
 rPDATB=rPDATB&0x3ff;
else
 rPDATB=rPDATB|0x400;
}
#endif
```

4.2.7 Exercises

Write a program to implement LED1 and LED2 display 00-11 in a loop.

4.3 Interrupt Lab

4.3.1 Purpose

- Get familiar with ARM interrupt methods and principles.
- Get familiar with the details of ISR (Interrupt Service Routine) programming in ARM based systems.

4.3.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

4.3.3 Content of the Lab

Learn the principals of ARM interrupt system. Get familiar with S3C44B0X interrupt registers. Learn various programming methods used in dealing with interrupts. Write programs that implement an interrupt service routine.

- Use button SB2 to trigger the interrupt EINT6. The interrupt will turn LED1 on; then the 8-SEG LED will display the characters 0 to F 1 time; then the LED1 will be turned off.
- Use button SB3 to trigger the interrupt EINT7. The interrupt will turn LED1 on; then the 8-SEG LED will display the characters 0 to F 1 time; then the LED1 will be turned off.

To understand the interface to the 8-SEG LED display please refer to the "8-SEG LED Display Lab" presented in Section 4.6.

4.3.4 Principles of the Lab

The integrated interrupt controller of the S3C44B0X processor can process 30 interrupt requests. These interrupt sources include internal peripherals such as the DMA controller, UART, SIO, etc. In these interrupt sources, the four external interrupts (EINT4/5/6/7) are 'OR'ed to the interrupt controller. The UARTO and 1 Error interrupt are 'OR'ed, as well.

The role of the interrupt controller is to ask for the FIQ or IRQ interrupt request to the ARM7TDMI core after making the arbitration process when there are multiple interrupt requests from internal peripherals and external interrupt request pins.

Originally, ARM7TDMI core permits only the FIQ or IRQ interrupt, which is the arbitration process based on priority by software. For example, if you define all interrupt sources as IRQ (Interrupt Mode Setting), and, if there are 10 interrupt requests at the same time, you can determine the interrupt service priority by reading the interrupt pending register, which indicates the type of interrupt request that will occur.

This kind of interrupt process requires a long interrupt latency until to jump to the exact service routine. (The S3C44B0X may support this kind of interrupt processing.) To reduce the interrupt latency, S3C44B0X microcontroller supports a new interrupt processing called vectored interrupt mode, which is a general feature of the CISC type microcontrollers. To accomplish this, the hardware inside the S3C44B0X interrupt controller provides the interrupt service vector directly.

When the multiple interrupt request sources are present, the hardware priority logic determines which interrupt should be serviced. At the same time, this hardware logic applies the jump instruction of the vector table to 0x18 (or 0x1c), which performs the jump to the corresponding service routine. Compared with the previous software method, it will reduce the interrupt latency, dramatically.

1. Interrupt Controller Operation

1) F-bit and I-bit of PSR (program status register)

If the F-bit of PSR (program status register in ARM7TDMI CPU) is set to 1, the CPU does not accept the FIQ (fast interrupt request) from the interrupt controller. If I-bit of PSR (program status register in ARM7TDMI CPU) is set to 1, the CPU does not accept the IRQ (interrupt request) from the interrupt controller. So, to enable the interrupt reception, the F-bit or I-bit of PSR has to be cleared to 0 and also the corresponding bit of INTMSK has to be cleared to 0.

2) Interrupt Mode

ARM7TDMI has 2 types of interrupt mode, FIQ or IRQ. All the interrupt sources determine the mode of interrupt to be used at interrupt request.

3) Interrupt Pending Register

Indicates whether or not an interrupt request is pending. Whenever a pending bit is set, the interrupt service routine starts if the I-flag or F-flag is cleared to 0. The Interrupt Pending Register is a read-only register, so the service routine must clear the pending condition by writing a 1 to I ISPC or F ISPC.

4) Interrupt Mask Register

Indicates that an interrupt has been disabled if the corresponding mask bit is 1. If an interrupt mask bit of INTMSK is 0, the interrupt will be serviced normally. If the corresponding mask bit is 1 and the interrupt is generated, the pending bit will be set. If the global mask bit is set to 1, the interrupt pending bit will be set but all

interrupts will not be serviced.

2. Interrupt Sources

Among 30 interrupt sources, 26 sources are provided for the interrupt controller. Four external interrupt (EINT4/5/6/7) requests are ORed to provide a single interrupt source to the interrupt controller, and two UART error interrupts (UERROR0/1) use the ORed configuration.

NOTE: EINT4/5/6/7 share the same interrupt request line. Therefore, the ISR (interrupt service routine) will discriminate these four interrupt sources by reading the EXTINPHD[3:0] register. EXTINPND[3:0] must be cleared by writing a 1 in the ISR after the corresponding ISR has been completed.

Table 4-19.

Sources	Descriptions	Master Group	Slave ID
EINT0	External interrupt 0	mGA	sGA
EINT1	External interrupt 1	mGA	sGB
EINT2	External interrupt 2	mGA	sGC
EINT3	External interrupt 3	mGA	sGD
EINT4/5/6/7	External interrupt 4/5/6/7	mGA	sGKA
TICK	RTC Time tick interrupt	mGA	sGKB
INT_ZDMA0	General DMA0 interrupt	mGB	sGA
INT_ZDMA1	General DMA1 interrupt	mGB	sGB
INT_BDMA0	Bridge DMA0 interrupt	mGB	sGC
INT_BDMA1	Bridge DMA1 interrupt	mGB	sGD
INT_WDT	Watch-Dog timer interrupt	mGB	sGKA
INT_UERR0/1	UART0/1 error Interrupt	mGB	sGKB
INT_TIMER0	Timer0 interrupt	mGC	sGA
INT_TIMER1	Timer1 interrupt	mGC	sGB
INT_TIMER2	Timer2 interrupt	mGC	sGC
INT_TIMER3	Timer3 interrupt	mGC	sGD
INT_TIMER4	Timer4 interrupt	mGC	sGKA
INT_TIMER5	Timer5 interrupt	mGC	sGKB
INT_URXD0	UART0 receive interrupt	mGD	sGA
INT_URXD1	UART1 receive interrupt	mGD	sGB
INT_IIC	IIC interrupt	mGD	sGC
INT_SIO	SIO interrupt	mGD	sGD
INT_UTXD0	UART0 transmit interrupt	mGD	sGKA
INT_UTXD1	UART1 transmit interrupt	mGD	sGKB
INT_RTC	RTC alarm interrupt	mGKA	-
INT_ADC	ADC EOC interrupt	mGKB	-

3. Vectored Interrupt Mode (Only for IRQ)

S3C44B0X has a new feature, the vectored interrupt mode, in order to reduce the interrupt latency time. When the ARM7TDMI core receives the IRQ interrupt request from the interrupt controller, ARM7TDMI executes the instruction located at address 0x00000018. In vectored interrupt mode, the interrupt controller will load branch instructions on the data bus when ARM7TDMI fetches the instructions at 0x00000018. The branch instructions let the program counter be a unique address corresponding to each interrupt source.

The interrupt controller generates the machine code for branching to the vector address of each interrupt source. For example, if EINT0 is IRQ, the interrupt controller must generate the branch instruction which branches to 0x20 instead of 0x18. As a result, the interrupt controller generates the machine code, 0xea000000.

The user program code must locate the branch instruction, which branches to the corresponding ISR (interrupt service routine) at each vector address. The machine code, branch instruction, at the corresponding vector address is calculated as follows:

Branch Instruction machine code for vectored interrupt mode = 0xea0000000 + ((< destination address> - < vector address> - <math>0x8)>>2)

Note: A relative address must be calculated for the branch instruction.

Table 4-20 The Vector Addresses of Interrupt Sources

Interrupt Sources	Vector Address
EINT0	0x00000020
EINT1	0x00000024
EINT2	0x00000028
EINT3	0x0000002c
EINT4/5/6/7	0x00000030
INT_TICK	0x00000034
INT_ZDMA0	0x00000040
INT_ZDMA1	0x00000044
INT_BDMA0	0x00000048
INT_BDMA1	0x0000004c
INT_WDT	0x00000050
INT_UERR0/1	0x00000054
INT_TIMER0	0x00000060
INT_TIMER1	0x00000064
INT_TIMER2	0x00000068
INT_TIMER3	0x0000006c
INT_TIMER4	0x00000070
INT_TIMER5	0x00000074
INT_URXD0	0x00000080
INT_URXD1	0x00000084
INT_IIC	0x00000088
INT_SIO	0x0000008c
INT_UTXD0	0x00000090
INT_UTXD1	0x00000094
INT_RTC	0x000000a0
INT_ADC	0x000000c0

For example, if Timer 0 interrupt is to be processed in vector interrupt mode, the branch instruction, which jumps to the ISR, is located at 0x00000060. The ISR start address is 0x10000. The following 32bit machine code is written at 0x00000060. The machine code at 0x00000060 is:

0xea000000+((0x10000-0x60-0x8)>>2) = 0xea000000+0x3fe6 = 0xea003fe6

The assembler usually generates the machine code automatically and therefore the machine code does not have to be calculated as above.

4. Example of Vectored Interrupt Mode

In the vectored interrupt mode, CPU will branch to each interrupt address when an interrupt request is generated. As a result, at the corresponding interrupt address there must be a branch instruction that jumps to the corresponding ISR:

```
ENTRY
b ResetHandler; 0x00
b HandlerUndef; 0x04
b HandlerSWI; 0x08
b HandlerPabort; 0x0c
b HandlerDabort; 0x10
b.; 0x14
b HandlerIRQ; 0x18
b HandlerFIQ; 0x1c
ldr pc,=HandlerEINT0; 0x20
ldr pc,=HandlerEINT1
ldr pc,=HandlerEINT2
ldr pc,=HandlerEINT3
ldr pc,=HandlerEINT4567
ldr pc,=HandlerTICK; 0x34
b.
b.
ldr pc,=HandlerZDMA0; 0x40
ldr pc,=HandlerZDMA1
ldr pc,=HandlerBDMA0
ldr pc,=HandlerBDMA1
ldr pc,=HandlerWDT
ldr pc,=HandlerUERR01; 0x54
b.
b.
ldr pc,=HandlerTIMER0; 0x60
ldr pc,=HandlerTIMER1
ldr pc,=HandlerTIMER2
ldr pc,=HandlerTIMER3
ldr pc,=HandlerTIMER4
ldr pc,=HandlerTIMER5; 0x74
```

 $b \; . \\$

b.

ldr pc,=HandlerURXD0; 0x80

ldr pc,=HandlerURXD1

ldr pc,=HandlerIIC

ldr pc,=HandlerSIO

ldr pc,=HandlerUTXD0

ldr pc,=HandlerUTXD1; 0x94

b .

b .

ldr pc,=HandlerRTC; 0xa0

b .

b .

b.

b.

b.

b .

ldr pc,=HandlerADC; 0xb4

5. Interrupt Controller Special Registers

1) Interrupt Control Register (INTCON)

Table 4-21 Interrupt Control Registers

ı	Register	Address	R/W	Description	Reset Value
ı	ИООТИ	0x01E00000	R/W	Interrupt control Register	0x7

Table 4-21 Interrupt Control Register Bit Description

INTCON	Bit	Description	initial state
Reserved	[3]	0	0
٧	[2]	This bit disables/enables vector mode for IRQ 0 = Vectored interrupt mode 1 = Non-vectored interrupt mode	1
I	[1]	This bit enables IRQ interrupt request line to CPU 0 = IRQ interrupt enable 1 = Reserved Note: Before using the IRQ interrupt this bit must be cleared.	1
F	[0]	This bit enables FIQ interrupt request line to CPU 0 = FIQ interrupt enable (Not allowed vectored interrupt mode) 1 = Reserved Note: Before using the FIQ interrupt this bit must be cleared.	1

NOTE: FIQ interrupt mode does not support vectored interrupt mode.

2) Interrupt Pending Register (INTPND)

Each of the 26 bits in the interrupt pending register, INTPND, corresponds to an interrupt source. When an

interrupt request is generated, the corresponding interrupt bit in INTPND will be set to 1. The interrupt service routine must then clear the pending condition by writing '1' to the corresponding bit of I_ISPC/F_ISPC. When several interrupt sources generate requests simultaneously, the INTPND will indicate all interrupt sources that have generated an interrupt request. Even if the interrupt source is masked by INTMSK, the corresponding pending bit can be set to 1.

Table 4-23 Interrupt Pending Register

Register	Address	R/W	Description	Reset Value
INTPND	0x01E00004	R	Indicates the interrupt request status. 0 = The interrupt has not been requested 1 = The interrupt source has asserted the interrupt request	0x0000000

3) Interrupt Mode Register (INTMOD)

Each of the 26 bits in the interrupt mode register, INTMOD, corresponds to an interrupt source. When the interrupt mode bit for one source is set to 1, the ARM7TDMI core will process the interrupt in the FIQ (fast interrupt) mode. Otherwise, the interrupt is processed in the IRQ mode (normal interrupt). The 26-interrupt sources are summarized as follows:

Table 4-24 Interrupt Mode Register

Register	Address	R/W	Description	Reset Value
INTMOD	0x01E00008	R/W	Interrupt mode Register 0 = IRQ mode	0x0000000

4) Interrupt Mask Register (INTMSK)

Each of the 26 bits except the global mask bit in the interrupt mask register, INTMSK, corresponds to an interrupt source.

Table 4-25 Interrupt Mask Register

Register	Address	R/W	Description	Reset Value
INTMSK	0x01E0000C	R/W	Determines which interrupt source is masked. The masked interrupt source will not be serviced. 0 = Interrupt service is available 1 = Interrupt service is masked	0x07fffff

If the INTMSK is changed in ISR (interrupt service routine) and the vectored interrupt is used, an INTMSK bit cannot mask an interrupt event, which had been latched in INTPND before the INTMSK bit was set. To eliminate this problem, clear the corresponding pending bit (INTPND) after changing INTMSK.

5) IRQ Vectored Mode Register

Table 4-26 IRQ Vectored Mode Register

Register	Address	R/W	Description	Reset Value
I_PSLV	0x01E00010	R/W	IRQ priority of slave register	0x1b1b1b1b
I_PMST	0x01E00014	R/W	IRQ priority of master register	0x00001f1b
I_CSLV	0x01E00018	R	Current IRQ priority of slave register	0x1b1b1b1b
I_CMST	0x01E0001C	R	Current IRQ priority of master register	0x00000xx1b
I_ISPR	0x01E00020	R	IRQ interrupt service pending register (Only one service bit can be set)	0x00000000
I_ISPC	0x01E00024	W	IRQ interrupt service clear register (Whatever to be set, INTPND will be cleared automatically)	Undef.

NOTE: In FIQ mode, there is no service pending register like I_ISPR, users must check INTPND register.

The priority-generating block consists of five units, 1 master unit and 4 slave units. Each slave priority-generating unit manages six interrupt sources. The master priority-generating unit manages 4 slave units and 2 interrupt sources. Each slave unit has 4 programmable priority source (sGn) and 2 fixed priority sources (kn). The priority among the 4 sources in each slave unit is determined by the I_PSLV register. The other 2 fixed priorities have the lowest priority among the 6 sources. The master priority-generating unit determines the priority between 4 slave units and 2 interrupt sources using the I_PMST register. The 2 interrupt sources, INT_RTC and INT_ADC, have the lowest priority among the 26 interrupt sources. If several interrupts are requested at the same time, the I_ISPR register shows only the requested interrupt source with the highest priority.

6) IRQ/FIQ Interrupt Service Pending Clear Register (I ISPC/F ISPC)

I_ISPC/F_ISPC clears the interrupt pending bit (INTPND). I_ISPC/F_ISPC also informs the interrupt controller of the end of corresponding ISR (interrupt service routine). At the end of ISR (interrupt service routine), the corresponding pending bit must be cleared.

A bit of INTPND is clear to zero by writing '1' on I_ISPC/F_ISPC. This feature reduces the code size to clear the INTPND.

NOTE: to clear the I ISPC/F ISPC, the following two rules has to be obeyed:

- The I_ISPC/F_ISPC registers are accessed only once in ISR
- The pending bit in I_ISPR/INTPND register should be cleared by writing I_ISPC register.

Table 4-27 IRQ/FIQ Interrupt Service Pending Clear Register

	Register	Address	R/W	Description	Reset Value
	I_ISPC	0x01E00024	W	IRQ interrupt service pending clear register	Undef.
Γ	F_ISPC	0x01E0003C	W	FIQ interrupt service pending clear register	Undef.

6. Circuit Description

As shown in Figure 4-6, the external interrupts EXINT6 and EXINT7 are used in this Lab. The button SB2 and SB3 generate interrupts. When the buttons are pressed, EXINT6 and EXINT7 are connected to the ground and a 0V signal is present at these pins. This will initiate an interrupt request. After the CPU accepts the requests, the corresponded ISRs are executed to implement LED1 and LED2 display. From the presentation of the interrupt functionality, the EXINT6 and EXINT7 are using the same interrupt controller. As a result, the CPU will only accept one interrupt request at one time. In another word, when SB2 is pressed, the CPU will not process the EXINT7 interrupt routine that was generated by pressing SB7 until the EXINT6 interrupt routine is processed. Please note this functionality in the operation of the Lab.

The 8-SEG LED display circuit is not given here. If needed, please refer to the "8-SEG LED Display Lab" presented in Section 4.6.

Figure 4-6 Interrupt Circuit

4.3.5 Operation Steps

- 1) Prepare the Lab environment. Connect the Embest Emulator to the target board and turn-on the power supply of the target board.
- 2) Open the ExInt4567.ews project file that is located in the ...\EmbestIDE\Examples\Samsung\S3CEV40\ExInt4567 directory. Compile and link the project, connect to the target board and download the program. Please note that the ..\common\ev40boot.cs must be used as a command file to configure the memory before the download can take place.
- 3) Select View Debug Windows Register (or press Alt+5). In the Register window, select peripheral register (Peripheral). Open the INTERRUPT registers, watch the value changes in the INTPND and I_ISPR registers as shown in Figure 4-7.

Figure 4-7 IDE Peripheral Register Window

4) Set a break point at the entry point of Eint4567Isr.c as shown in Figure 4-8. Execute the program; press SB2 or SB3, the program will stop at the break point. Double click the INTPND and I_ISPR; the register window will be open. Watch the value changes in these registers. Watch the value change at bit21 before and after the program executed.

```
void Eint4567Isr(void)
{|
 unsigned char which_int;

which_int = rEXTINTPND;
 rEXTINTPND = 0xf;
 rI_ISPC = BIT_EINT4567;

 if(which_int == 4)
 {
 led1_on();
 D8Led_Direction(0);
 led1_off();
 }
}
```

Figure 4-8 At the Interrupt Time

5) Cancel all of the above break points. Set a break point at main() function shown in Figure 4-9. Execute the program. When the program will stop at the break point, watch the value changes at bit21 of these two registers again. Through these operations, understand the functions of INTPND and I_ISPR register in the interrupt processing.

```
leds_off();
 D8Led_init();
 init_Ext4567();
 Uart_Printf("\n\rEmbest
 Uart_Printf("\n\rExtern
 for( ; ;)
 {;}
}
```

Figure 4-9 After Interrupt Finished

- 6) Cancel all the above break points. Execute the program, press SB2 or SB3. Watch the changes of LED1, LED2 and 8-SEG LED on the target board.
- (7) After understanding and leaning the Lab, do the exercises at the end of the Lab.

1. Environment Initialization Code

```
.macro HANDLER HandleLabel
 sub
 sp,sp,#4
 /* decrement sp(to store jump address) */
 /* PUSH the work register to stack(lr does't push because it return to original
 stmfd
 sp!, \{r0\}
address) */
 r0,=\HandleLabel/* load the address of HandleXXX to r0 */
 ldr
 ldr
 r0,[r0]
 /* load the contents(service routine start address) of HandleXXX */
 r0,[sp,#4]
 /* store the contents(ISR) of HandleXXX to stack */
 str
 /* POP the work register and pc(jump to ISR) */
 ldmfd
 sp!, \{r0,pc\}
.endm
```

ENTRY:

```
b ResetHandler
 /* for debug
 */
 */
b HandlerUndef
 /* handlerUndef
b HandlerSWI
 /* SWI interrupt handler*/
b HandlerPabort
 /* handlerPAbort
b HandlerDabort
 /* handlerDAbort
 */
 /* handlerReserved
 */
b.
b HandlerIRQ
```

2. Interrupt Initialization

b HandlerFIQ

```
* modify:
* comment:
***************************
void init Eint(void)
 /* enable interrupt */
 rI ISPC
 = 0x3ffffff;
 rEXTINTPND = 0xf;
 // clear EXTINTPND reg
 rINTMOD
 = 0x0:
 rINTCON
 = 0x1;
 rINTMSK
 = ~(BIT_GLOBAL|BIT_EINT1|BIT_EINT4567);
 /* set EINT interrupt handler */
 pISR EINT4567 = (int)Eint4567Isr;
 pISR EINT1
 = (int)KeyIsr;
  /* PORT G */
 rPCONG = 0xffff;
 // EINT7~0
 rPUPG = 0x0;
 // pull up enable
 rEXTINT = rEXTINT | 0x22220020;
 // EINT1;¢EINT4567 falling edge mode
 rI ISPC
 |= (BIT EINT1|BIT EINT4567);
 rEXTINTPND = 0xf;
 // clear EXTINTPND reg
}
3. Interrupt Service Routine
/***********************
* name:
 Eint4567Isr
* func:
* para:
 none
* ret:
 none
* modify:
* comment:
**********************
void Eint4567Isr(void)
 if(IntNesting)
 IntNesting++;
 Uart Printf("IntNesting = %d\n",IntNesting);//An Extern Intrrupt had been occur before dealing with
one.
```

4.3.7 Exercises

- (1) Get familiar with the S3C44B0X timer controller, the related registers and the principle of timer interrupt.
- (2) Write a program and make usage of timer interrupt to implement LED1 and LED2 flashing every 1s.

4.4 Serial Port Communication Lab

4.4.1 Purpose

- Get familiar with the S3C44B0X UART architecture and principles of serial communication.
- Master ARM processor serial port programming methods.

4.4.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

4.4.3 Content of the Lab

Learn the functions of the S3C44B0X UART related registers. Get familiar with the S3C44B0X UART related interface. Write a serial port communication program. Monitor the S3CEV40 serial port and return the received characters.

4.4.4 Principles of the Lab

1. S3C44B0X Serial Communication Unit (UART)

The S3C44B0X UART (Universal Asynchronous Receiver and Transmitter) unit provides two independent asynchronous serial I/O (SIO) ports, each of which can operate in interrupt-based or DMA-based mode. In other words, UART can generate an interrupt or DMA request to transfer data between CPU and UART. It can support bit rates of up to 115.2K bps. Each UART channel contains two 16-byte FIFOs for receive and transmit data. The S3C44B0X UART includes programmable baud-rates, infra-red (IR) transmit/receive, one or two stop bit insertion, 5-bit, 6-bit, 7-bit or 8-bit data width and parity checking.

Each UART contains a baud-rate generator, transmitter, receiver and control unit, as shown in Figure 10-1. The baud-rate generator can be clocked by MCLK. The transmitter and the receiver contain 16-byte FIFOs and data shifters. Data, which is to be transmitted, is written to FIFO and then copied to the transmit shifter. It is then shifted out by the transmit data pin (TxDn). The received data is shifted from the received data pin (RxDn), and then copied to FIFO from the shifter.

UART Operation

The following sections describe the UART operations that include data transmission, data reception, interrupt generation, baud-rate generation, loop back mode, infra-red mode, and auto flow control.

Data Transmission

The data frame for transmission is programmable. It consists of a start bit, 5 to 8 data bits, an optional parity bit and 1 to 2 stop bits, which can be specified by the line control register (UCONn). The transmitter can also produce the break condition. The break condition forces the serial output to logic 0 state for a duration longer than one frame transmission time. This block transmit break signal after the present transmission word transmits perfectly. After the break signal transmit, continuously transmit data into the Tx FIFO (Tx holding register in the case of Non-FIFO mode).

Data Reception

Like the transmission, the data frame for reception is also programmable. It consists of a start bit, 5 to 8 data bits, an optional parity bit and 1 to 2 stop bits in the line control register (UCONn). The receiver can detect overrun error, parity error, frame error and break condition, each of which can set an error flag.

- The overrun error indicates that new data has overwritten the old data before the old data has been read.
- The parity error indicates that the receiver has detected an unexpected parity condition.
- The frame error indicates that the received data does not have a valid stop bit.
- The break condition indicates that the RxDn input is held in the logic 0 state for a duration longer than one frame transmission time.

Receive time-out condition occurs when it does not receive data during the 3 word time and the Rx FIFO is not empty in the FIFO mode.

Auto Flow Control (ACF)

S3C44BOXs UART supports auto flow control with nRTS and nCTC signals, in case it would have to connect UART to UART. If users connect UART to a Modem, disable auto flow control bit in UMCONn registers and control the signal of nRTS by software.

Baud-Rate Generation

The baud rate divisor register (UBRDIVn) controls the baud rate. The serial Tx/Rx clock rate (baud rate) is calculated as follows:

```
UBRDIVn = (round\ off)(MCLK/(bps\ x\ 16)) - 1
```

The divisor should be from 1 to (216-1). For example, if the baud-rate is 115200 bps and MCLK is 40 MHz, UBRDIVn is:

$$UBRDIVn = (int)(40000000 / (115200 \times 16) + 0.5) - 1$$
$$= (int)(21.7 + 0.5) - 1$$
$$= 22 - 1 = 21$$

Loop-back Mode

The S3C44BOX UART provides a test mode referred to as the loopback mode, to aid in isolating faults in the communication link. In this mode, the transmitted data is immediately received. This feature allows the processor to verify the internal transmit and to receive the data path of each SIO channel. This mode can be selected by setting the loopback-bit in the UART control register (UCONn).

Break Condition

The break condition is defined as a continuous low level signal for more than one frame transmission time on the transmit data output.

UART Special Registers (See the S3C44BOX User's Manual)

The main registers of UART are the following:

- (1) UART Line Control Register ULCONn. There are two UART line control registers in the UART block. The bit 6 of these registers determines whether or not to use the Infra Red mode. Bit 5-3 determines the parity mode. Bit 2 determines the length of the bits. Bit 1 and 0 indicates the number of data bits to be transmitted or received per frame.
- (2) UART Control Register UCONn. There are two UART control registers in the UART block that control the two UART channels. These registers determine the modes of UART.
- (3) UART FIFO control register UFCONn and UART MODEM control register UMCONn determines the UART FIFO mode and MODEM mode. The bit 0 of UFCONn determines whether FIFO is used or not. The bit 0 of UMCONn is send request bit.
- (4) The UART Tx/Rx status registers UTRSTATn and UART Rx error status registers UERSTATn can show the read/write status and errors separately.
- (5) The UART FIFO status registers UFSTATn can show if the FIFO is full and the number of bytes in the FIFO.
- (6) The UART modem status register UMSTATn can show the current CTS status of MODEM.
- (7) UART Transmit Holding (Buffer) Register UTXHn and UART Receive Holding (Buffer) Register URXHn can hold/transmit hold/receive 8-bits of data. **NOTE:** When an overrun error occurs, the URXHn must be read. If not, the next received data will also make an overrun error, even though the overrun bit of USTATn had been cleared.
- (4) UART Baud Rate Division Register UBRDIV.

The baud rate divisor register (UBRDIVn) controls the baud rate. The serial Tx/Rx clock rate (baud rate) is calculated as follows:

```
UBRDIVn = (round\_off)(MCLK / (bps x 16)) - 1
```

The divisor should be from 1 to (216-1). For example, if the baud-rate is 115200 bps and MCLK is 40 MHz, UBRDIVn is:

$$UBRDIVn = (int)(40000000 / (115200 \times 16) + 0.5) - 1$$

= $(int)(21.7 + 0.5) - 1$

= 22 - 1 = 21

#define rURXH0

```
Following presents the register definition used in ... \common\44b.h:
/* UART */
#define rULCON0
 (*(volatile unsigned *)0x1d00000)
#define rULCON1
 (*(volatile unsigned *)0x1d04000)
#define rUCON0
 (*(volatile unsigned *)0x1d00004)
 (*(volatile unsigned *)0x1d04004)
#define rUCON1
#define rUFCON0
 (*(volatile unsigned *)0x1d00008)
#define rUFCON1
 (*(volatile unsigned *)0x1d04008)
#define rUMCON0
 (*(volatile unsigned *)0x1d0000c)
#define rUMCON1
 (*(volatile unsigned *)0x1d0400c)
#define rUTRSTAT0
 (*(volatile unsigned *)0x1d00010)
#define rUTRSTAT1
 (*(volatile unsigned *)0x1d04010)
#define rUERSTAT0
 (*(volatile unsigned *)0x1d00014)
#define rUERSTAT1
 (*(volatile unsigned *)0x1d04014)
 (*(volatile unsigned *)0x1d00018)
#define rUFSTAT0
#define rUFSTAT1
 (*(volatile unsigned *)0x1d04018)
#define rUMSTAT0
 (*(volatile unsigned *)0x1d0001c)
 (*(volatile unsigned *)0x1d0401c)
#define rUMSTAT1
#define rUBRDIV0(*(volatile unsigned *)0x1d00028)
#define rUBRDIV1 (*(volatile unsigned *)0x1d04028)
#ifdef BIG ENDIAN
#define rUTXH0
 (*(volatile unsigned char *)0x1d00023)
 (*(volatile unsigned char *)0x1d04023)
#define rUTXH1
#define rURXH0
 (*(volatile unsigned char *)0x1d00027)
#define rURXH1
 (*(volatile unsigned char *)0x1d04027)
#define WrUTXH0(ch) (*(volatile unsigned char *)(0x1d00023))=(unsigned char)(ch)
#define WrUTXH1(ch) (*(volatile unsigned char *)(0x1d04023))=(unsigned char)(ch)
 (*(volatile unsigned char *)(0x1d00027))
#define RdURXH0()
#define RdURXH1()
 (*(volatile unsigned char *)(0x1d04027))
 (0x1d00020+3) //byte access address by BDMA
#define UTXH0
#define UTXH1
 (0x1d04020+3)
#define URXH0
 (0x1d00024+3)
#define URXH1
 (0x1d04024+3)
#else //Little Endian
#define rUTXH0
 (*(volatile unsigned char *)0x1d00020)
#define rUTXH1
 (*(volatile unsigned char *)0x1d04020)
```

(*(volatile unsigned char *)0x1d00024)

```
#define rURXH1
 (*(volatile unsigned char *)0x1d04024)
#define WrUTXH0(ch) (*(volatile unsigned char *)0x1d00020)=(unsigned char)(ch)
#define WrUTXH1(ch) (*(volatile unsigned char *)0x1d04020)=(unsigned char)(ch)
#define RdURXH0()
 (*(volatile unsigned char *)0x1d00024)
#define RdURXH1()
 (*(volatile unsigned char *)0x1d04024)
#define UTXH0
 (0x1d00020)
 //byte access address by BDMA
#define UTXH1
 (0x1d04020)
#define URXH0
 (0x1d00024)
#define URXH1
 (0x1d04024)
#endif
```

The following 3 functions are the main functions that used in this Lab including UART initialization and character receive/send program. Read tem carefully and understand every line of the program. These functions can be found at \commom\44lib.c.

```
(1) UART Initialization Program
```

```
static int whichUart=0;
void Uart Init(int mclk, int baud)
{
 int i;
 if(mclk == 0)
 mclk=MCLK;
 //FIFO disable
 rUFCON0=0x0;
 rUFCON1=0x0;
 rUMCON0=0x0;
 rUMCON1=0x0;
//UART0
 //Normal, No parity, 1 stop, 8 bit
 rULCON0=0x3;
 rUCON0=0x245;
 //rx=edge,tx=level,disable timeout int.,enable rx error int.,normal,interrupt or polling
 rUBRDIV0 = ((int)(mclk/16./baud + 0.5) - 1);
//UART1
 rULCON1=0x3;
 rUCON1=0x245;
 rUBRDIV1 = ((int)(mclk/16./baud + 0.5) - 1);
 for(i=0;i<100;i++);
}
(2) Character Receive Program
char Uart Getch(void)
 if(whichUart==0)
```

```
{
 while(!(rUTRSTAT0 & 0x1)); //Receive data read
 return RdURXH0();
 }
 else
 while(!(rUTRSTAT1 & 0x1)); //Receive data ready
 rURXH1;
 return
}
(3) Character Send Program
void Uart SendByte(int data)
{
 if(whichUart==0)
 if(data == '\n')
 {
 while(!(rUTRSTAT0 & 0x2));
 Delay(10);
 //because the slow response of hyper_terminal
 WrUTXH0('\r');
 }
 while(!(rUTRSTAT0 & 0x2));
 //Wait until THR is empty.
 Delay(10);
 WrUTXH0(data);
 }
 else
 if(data == '\n')
 while(!(rUTRSTAT1 & 0x2));
 //because the slow response of hyper terminal
 Delay(10);
 rUTXH1='\r';
 }
 while(!(rUTRSTAT1 & 0x2)); //Wait until THR is empty.
 Delay(10);
 rUTXH1=data;
 }
```

2. RS232 Interface

In the schematic of S3CEV40, the serial port circuit is shown as Figure 4-10. The development board provides two serial ports DB9. The UART1 is the main serial port that can be connected to PC or MODEM. Because 44B0X didn't provide standard I/O signals such as DCD, DTE, DSR, RIC, etc. the general I/O port signals are used. UART0 has only 2 lines RXD and TXD that can be used only for simple data transmitting and receiving. The full UART1 connects to MAX3243E voltage converter. The simple UART0 connects to MAX3221 voltage converter.

Figure 4-10. Serial port circuit signals.

4.4.5 Operation Steps

- 1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to the PC serial port using the serial cable shipped with the Embest development system.
- 2) Run the PC Hyper Terminal (COM1 configuration settings: 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control).
- 3) Connect the Embest Emulator to the target board. Open the Uart_Test.ews project file that is located in ...\EmbestIDE\Examples\Samsung\S3CEV40\Uart_Test directory. Compile and link the project, check the debugging options, connect and download the program.
- (4) Watch the hyper terminal window. The following will be shown:

Embest S3CEV40>

(5) Key in some characters using PC keyboard. Press the Enter key. All the characters will be displayed as following:

Embest S3CEV40>Hello Word! <CR>

Hello, Word!

Embest S3CEV40>

(6) After understanding and mastering the lab, finish the Lab exercises.

4.5.6 Sample Programs

1. Main Function

```
/*****************************
* File Name: main.c
* Author:
 embest
* Description: c main entry
* History:
*************************
/*--- include files ---*/
#include "44blib.h"
#include "44b.h"
/*--- function code ---*/
char str send[17] = "Embest S3CEV40 > \0";
char str error[50] = "TERMINAL OVERFLOW: 256 character max!";
char str[256];
char CR[1] = \{0x0A\};
/********************
* name:
 main
* func:
 c code entry
* para:
 none
* ret:
 none
* modify:
* comment:
************************************
void Main(void)
{
 */
 char input char;
 /* user input char
 int i;
 char *pt str = str;
 /* Initial 44B0X's I/O port */
 Port Init();
 rI ISPC = 0xffffffff;
 /* clear all interrupt pend
 /* Initialize Serial port 1 */
 Uart Init(0,115200);
 /* printf interface */
 Uart Printf("\n");
 Uart Printf(str send);
 /* get user input */
 Delay(500);
 //* Terminal handler
 while(1)
```

```
*pt str = Uart Getch();
 Uart_SendByte(*pt_str);
 if (*pt str == 0x0D)
 if (pt_str != str)
 //* Send str send
 Uart SendByte(CR[0]);
 //* Send received string
 pt_str = str;
 while (*pt_str != 0x0D)
 Uart_SendByte(*pt_str);
 pt_str++;
 pt_str = str;
 }
 Uart_SendByte(CR[0]);
 Uart_Printf(str_send);
 }
 else
 pt_str++;
2. Other Functions in Serial Communication Libs
void Uart_Select(int ch)
 whichUart=ch;
void Uart TxEmpty(int ch)
 if(ch==0)
 while(!(rUTRSTAT0 & 0x4)); //wait until tx shifter is empty.
 else
 while(!(rUTRSTAT1 & 0x4)); //wait until tx shifter is empty.
}
char Uart_GetKey(void)
```

```
if(whichUart==0)
 {
 if(rUTRSTAT0 & 0x1)
 //Receive data ready
 return RdURXH0();
 else
 return 0;
 }
 else
 {
 //Receive data ready
 if(rUTRSTAT1 & 0x1)
 return rURXH1;
 else
 return 0;
}
void Uart_GetString(char *string)
{
 char *string2=string;
 char c;
 while((c=Uart Getch())!='\r')
 {
 if(c=='\b')
 if(
 (int)string2 < (int)string)
 {
 Uart_Printf("\b \b");
 string--;
 }
 }
 else
 {
 *string++=c;
 Uart_SendByte(c);
 }
 }
 *string='\0';
 Uart_SendByte('\n');
```

```
int Uart_GetIntNum(void)
 char str[30];
 char *string=str;
 int base=10;
 int minus=0;
 int lastIndex;
 int result=0;
 int i;
 Uart_GetString(string);
 if(string[0]=='-')
 {
 minus=1;
 string++;
 if(string[0]=='0' && (string[1]=='x' || string[1]=='X'))
 base=16;
 string+=2;
 }
 lastIndex=strlen(string)-1;
 if( string[lastIndex]=='h' || string[lastIndex]=='H')
 {
 base=16;
 string[lastIndex]=0;
 lastIndex--;
 }
 if(base==10)
 {
 result=atoi(string);
 result=minus?(-1*result):result;
 }
 else
 for(i=0;i<=lastIndex;i++)
```

```
if(isalpha(string[i]))
{
 if(isupper(string[i]))
 result=(result<<4)+string[i]-'A'+10;
 else
 result=(result<<4)+string[i]-'a'+10;
 }
 else
 {
 result=(result<<4)+string[i]-'0';
 }
 result=minus ? (-1*result):result;
 }
 return result;
}</pre>
```

Exercises

- (1) Write a program that displays the characters received from serial port on the LCD.
- (2) Based on the sample program in this Lab, add an error detection function.

4.5 Real Time Clock (RTC) Lab

4.5.1 Purpose

- Get familiar with the hardware functionally of the Real Time Clock and its programming functions.
- Master S3C44B0X RTC programming methods.

4.5.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

4.5.3 Content of the Lab

Learn the functionality and the usage of the S3CEV40 RTC module. Write programs that use the RTC. Modify the setting of time and date. Display the current system clock time through the serial port.

4.5.4 Principles of the Lab

1. Real Time Clock

The RTC unit is a specific module (or separate IC) that can provide date/time, data storage, and other functions. It is often used as timer resource and parameter storage circuit in computer systems. The communication

between the CPU and the RTC normally uses simple serial protocols such as IIC, SPI, MICROWARE, CAN, etc. These serial ports have 2-3 lines that include synchronization and synchronism.

2. S3C44B0X Real-Time Timer

The RTC (Real Time Clock) unit is a peripheral device inside the S3C44B0X. The function diagram is shown in Figure 4-12. The backup battery can operate the RTC (Real Time Clock) unit while the system power is off. The RTC can transmit 8-bit data to CPU as BCD (Binary Coded Decimal) values using the STRB/LDRB ARM operation. The data include second, minute, hour, date, day, month, and year. The RTC unit works with an external 32.768 KHz crystal and also can perform the alarm function.

Figure 4-12 S3CEV40 RTC Module Function Diagram

The following are the features of the RTC (Real Time Clock) unit:

- BCD number: second, minute, hour, date, day, month, year
- Leap year generator
- Alarm function: alarm interrupt or wake-up from power down mode.
- Year 2000 problem is removed.
- Independent power pin (VDDRTC)
- Supports millisecond tick time interrupt for RTOS kernel time tick.
- Round reset function

1) Read/Write Registers

Bit 0 of the RTCCON register must be set in order to read and write the register in RTC block. To display the sec., min., hour, date, month, and year, the CPU should read the data in BCDSEC, BCDMIN, BCDHOUR, BCDDAY, BCDDATE, BCDMON, and BCDYEAR registers, respectively, in the RTC block. However, a one second deviation may exist because multiple registers are read. For example, suppose that the user reads the registers from BCDYEAR to BCDMIN, and the result is is 1959(Year), 12(Month), 31(Date), 23(Hour) and

59(Minute). If the user reads the BCDSEC register and the result is a value from 1 to 59(Second), there is no problem, but, if the result is 0 sec., the year, month, date, hour, and minute may be changed to 1960(Year), 1(Month), 1(Date), 0(Hour) and 0(Minute) because of the one second deviation that was mentioned. In this case (when BCDSEC is zero), the user should re-read from BCDYEAR to BCDSEC.

2) Backup Battery Operation

The RTC logic can be driven by the backup battery, which supplies the power through the RTCVDD pin into RTC block, even if the system's power is off. When the system is off, the interfaces of the CPU and RTC logic are blocked, and the backup battery only drives the oscillator circuit and the BCD counters in order to minimize power dissipation.

3) Alarm Function

The RTC generates an alarm signal at a specified time in the power down mode or normal operation mode. In normal operation mode, the alarm interrupt (ALMINT) is activated. In the power down mode the power management wakeup (PMWKUP) signal is activated as well as the ALMINT. The RTC alarm register, RTCALM, determines the alarm enable/disable and the condition of the alarm time setting.

4) Tick Time Interrupt

The RTC tick time is used for interrupt request. The TICNT register has an interrupt enable bit and the count value for the interrupt. The count value reaches '0' when the tick time interrupt occurs. Then the period of interrupt is as follow:

```
Period = (n+1)/128 second
n: Tick time count value (1-127)
```

This RTC time tick may be used for RTOS (real time operating system) as kernel time tick. If the RTC is used to generate the time ticks, the time related function of RTOS would always be synchronized in real time.

5) Round Reset Function

The round reset function can be performed by the RTC round reset register, RTCRST. The round boundary (30, 40, or 50 sec) of the second carry generation can be selected, and the second value is rounded to zero in the round reset. For example, when the current time is 23:37:47 and the round boundary is selected to 40 sec, the round reset changes the current time to 23:38:00.

NOTE 1: All RTC registers have to be accessed by the byte unit using the STRB, LDRB instructions or char type pointer.

NOTE 2: For a complete description of the registers bits please check the "S3C44BOX User's Manual".

4.5.5 Lab Design

1. Hardware Circuit Design

The real-time peripheral circuit is shown in Figure 4-13.

Figure 4-13 Real-Time Peripheral Circuit

2. Software Design

1) Timer Settings

The timer setting program implements functions such as detecting timer work status, verifying the setup data. For detailed implementations, please refer to Section 4.5.7 "Timer Setting Control Program" and to the "S3C44BOX User's Manual".

2) Time Display

The time parameters are transferred through the serial port 0 to the hyper terminal. The display content includes year, month, day, hour, minute, second. The parameters are transferred as BCD code. The users can use the serial port communication program (refer to Section 4.4 "Serial Port Communication Lab") to transfer the time parameters.

The following presents the C code of the RTC display control program:

```
void Display_Rtc(void)
{
 Read_Rtc();
 Uart_Printf(" Current Time is %02x-%02x %s",year,month,day,date[weekday]);
 Uart_Printf(" %02x:%02x:%02x\r",hour,min,sec);
}

void Read_Rtc(void)
{
 //Uart_Printf("This test should be excuted once RTC test(Alarm) for RTC initialization\n");
 rRTCCON = 0x01; // R/W enable, 1/32768, Normal(merge), No reset
 while(1)
 {
```

```
if(rBCDYEAR == 0x99)
 year = 0x1999;
 else
 year = 0x2000 + rBCDYEAR;
 month=rBCDMON;
 day=rBCDDAY;
 weekday=rBCDDATE;
 hour=rBCDHOUR;
 min=rBCDMIN;
 sec=rBCDSEC;
 if(sec!=0)
 break;
 }
 rRTCCON = 0x0;
 // R/W disable(for power consumption), 1/32768, Normal(merge), No reset
}
```

4.5.6 Operation Steps

- 1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to PC serial port using the serial cable that comes with the Embest development system.
- 2) Run the PC Hyper Terminal (set to 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control).
- 3) Connect the Embest Emulator to the target board. Open the RTC_test.ews project file located in ...\EmbestIDE\Examples\Samsung\S3CEV40\RTC_test directory. After compiling and linking, connect to the target board and download the program.
- (4) Watch the main window of the hyper terminal, the following information is shown:

RTC Working now. To set time (Y/N)?: y

(5) User can select "y" for timer settings. When a wrong item is introduced, a prompt will ask to input it again. The prompt information is as following:

```
Current day is (200d, 1e, 27, TUE). To set day (yy-mm-dd w): 2003-11-07 5

Current time is (1f:08:18). To set time (hh: mm: ss): 15:10:00
(6) At last the hyper terminal will display: 2003,11,07,FRI
15:10:14
```

(7) After understanding and learning the contents of the lab perform the Lab exercises.

4.5.7 Sample Programs

1. Environments and Function Declare

```
char RTC_ok;
int year;
int month,day,weekday,hour,min,sec;
```

```
int Test Rtc Alarm(void);
void Rtc Init(void);
void Read Rtc(void);
void Display_Rtc(void);
void Test_Rtc_Tick(void);
void Rtc Int(void) attribute ((interrupt ("IRQ")));
void Rtc Tick(void) attribute ((interrupt ("IRQ")));
2. Time Tick Control Program
void Test Rtc Tick(void)
 pISR TICK=(unsigned)Rtc Tick;
 rINTMSK=~(BIT_GLOBAL|BIT_TICK);
 sec tick=1;
 rTICINT = 127+(1<<7); //START
}
void Rtc Tick(void)
 rI ISPC=BIT TICK;
 Uart Printf("\b\b\b\b\b\b\b\b\b\03d sec",sec tick++);
}
3. Timer Configuration Control Program
char check_RTC(void)
{
 char RTC alr = 0;
  //check RTC code
 char yn = 0x59;
 while((yn ==0x0d)|(yn ==0x59)|(yn ==0x79)|(RTC_alr ==0))
 Uart Printf("\n RTC Check(Y/N)? ");
 yn = Uart Getch();
 if((yn == 0x4E)|(yn == 0x6E)|(yn == 0x59)|(yn == 0x79)) Uart_SendByte(yn);
 if((yn == 0x0d)|(yn == 0x59)|(yn == 0x79))
 {
 RTC alr = Test Rtc Alarm();
 Display Rtc();
 else break;
```

```
if (RTC_alr) break;
*/
 RTC alr = Test Rtc Alarm();
 Display_Rtc();
 return RTC_alr;
char USE RTC(void)
 char yn,tmp,i,N09=1;
 char num0 = 0x30; //"0";
 char num9 = 0x39;//"9";
 char schar[] = \{0, '-', '', ':'\};
 char sDATE[12];//xxxx-xx-xx x
 char sTIME[8];//xx:xx:xx
 if(check RTC())
 Uart Printf("\n RTC Working now. To set time(Y/N)? ");
 yn = Uart Getch();
 if((yn == 0x4E)|(yn == 0x6E)|(yn == 0x59)|(yn == 0x79)) Uart SendByte(yn);
 if((yn == 0x0d)|(yn == 0x59)|(yn == 0x79)) //want to set time?
do{
 Uart Printf("\nCurrent day is (%04x,%02x,%02x, %s). To set day(yy-mm-dd w): "\
 ,vear,month,day,date[weekday]);
 Uart GetString(sDATE);
 if(sDATE[0] == 0x32)
 if((sDATE[4] == schar[1]) & (sDATE[7] == schar[1]) & (sDATE[10] == schar[2]))
 if((sDATE[11] >0)|(sDATE[11] <8))
 i=0; N09 = 0;
 while(i<12)
 if((i !=4)|(i !=7)|(i !=10))
 if((sDATE[i] < num0)&(sDATE[i] > num9))
```

```
\{ N09 = 1;
 break; }
 }
 i++;
 if(N09 == 0)
 break;//all right
 // if date 1 - 7
 // if "-" or " "
 }
 // if 32 (21th century)
 N09 = 1;
 Uart Printf("\n Wrong value!! To set again(Y/N)?");
 yn = Uart Getch(); //want to set DATE again?
 if((yn == 0x4E)|(yn == 0x6E)|(yn == 0x59)|(yn == 0x79)) Uart SendByte(yn);
 \frac{\sinh((yn = 0x0d)|(yn = 0x59)|(yn = 0x79))}{\sinh(yn = 0x79)}
 if(N09 == 0)
 {
 rRTCCON = 0x01;
 // R/W enable, 1/32768, Normal(merge), No reset
 rBCDYEAR = ((sDATE[2] << 4)|0x0f) & (sDATE[3]|0xf0);//-> syear;
 rBCDMON = ((sDATE[5] << 4)|0x0f)&(sDATE[6]|0xf0);//-> smonth;
 rBCDDAY = ((sDATE[8] << 4)|0x0f)&(sDATE[9]|0xf0);//->sday;
 tmp
 = ((sDATE[11]\&0x0f)+1);
 if(tmp ==8) rBCDDATE = 1;// SUN:1 MON:2 TUE:3 WED:4 THU:5 FRI:6 SAT:7
 else
 rBCDDATE = tmp;
 rRTCCON = 0x00;
 // R/W disable
 }else Uart Printf("\n\n Use Current DATE Settings.\n");
Uart Printf("\nCurrent time is (%02x:%02x:%02x). To set time(hh:mm:ss): "\
 ,hour,min,sec);
 Uart_GetString(sTIME);
 if((sTIME[2] == schar[3])&(sTIME[5] == schar[3]))
 i=0; N09 = 0;
 while(i<8)
 {
 if((i !=2)|(i !=5))
 if((sTIME[i] < num0)&(sTIME[i] > num9))
 \{ N09 = 1;
```

```
break; }
 }
 i++;
 }
 if(N09 == 0)
 tmp = ((sTIME[0] << 4)|0x0f)&(sTIME[1]|0xf0);
 if((tmp > 0)&(tmp < 0x24))
 sTIME[2] = tmp;//->shour;
 tmp = ((sTIME[3] << 4)|0x0f)&(sTIME[4]|0xf0);
 if(tmp \le 0x59)
 {
 sTIME[5] = tmp;//->smin;
 tmp = ((sTIME[6] << 4)|0x0f)&(sTIME[7]|0xf0);
 if(tmp \le 0x59)
 break;//all right
 //if \min < 59
 //if 0 < hour < 24
 //if num 0-9
 }
 N09 = 1;
 Uart Printf("\n Wrong value!! To set again(Y/N)?");
 yn = Uart_Getch(); //want to set Time again?
 if((yn == 0x4E)|(yn == 0x6E)|(yn == 0x59)|(yn == 0x79)) Uart SendByte(yn);
 \frac{1}{2} while ((yn == 0x0d)|(yn == 0x59)|(yn == 0x79));
  if(N09 == 0)
 {
 rRTCCON = 0x01;
 // R/W enable, 1/32768, Normal(merge), No reset
 rBCDHOUR = sTIME[2]; //->shour;
 rBCDMIN = sTIME[5]; //->smin;
 rBCDSEC = ((sTIME[6] << 4)|0x0f)&(sTIME[7]|0xf0); //->ssec;
 rRTCCON = 0x00;
 // R/W disable
 }else Uart_Printf("\n\n Use Current TIME Settings.\n");
}else{
 Uart Printf("\n Use Current Settings...\n");
 return 1;
} /* end if want to set? */
}else{
 Uart_Printf("\n Please check RTC or maybe it's Wrong. \n");
```

```
return 0;
} /* end if(check_RTC) */
}
```

4.5.8 Exercises

Write a program detecting RTC clock (alarm) function.

4.6 8-SEG LED Display Lab

4.6.1 Purpose

- Get familiar with LED display and its control method.
- Get better understanding of the memory access principles presented in the Section 4.1 Lab.

4.6.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

4.6.3 Content of the Lab

Write a program that displays 0-9, A-F to the 8-SEG LED.

4.6.4 Principles of the Lab

1.8-SEG LED

In embedded system, the 8-SEG LED is often used to display digitals and characters. The 8-SEG LED displays are simple and durable and offer clear and bright displays at low voltage.

1) Architecture

The 8-SEG LED consists of 8 irradiant diodes. 8-SEG LED can display all the numbers and part of English characters.

2) Types

The 8-SEG LED displays are of two types. One is the common anode type where all the anodes are connected together and the other is the common cathode type where all the cathodes are connected together.

3) Work Principles

Using the common anode type, when the control signal for one segment is low, the related LED will be lit. When a character needs to be displayed, a combination of LEDs must be on. Using the common cathode type, the LED will be on when the control signal is high.

The following is the commonly used character segment coding:

Figure 4-14. 8-Segment LED

Table 4-28 Common Used Character Segment Coding

Character	dp	g	f	e	d	c	b	a	Common	Common
				'		_	_		Cathode	Anode
0	0	0	1	1	1	1	1	1	3FH	СОН
1	0	0	0	0	0	1	1	0	06H	F9H
2	0	1	0	1	1	0	1	1	5BH	A4H
3	0	1	0	0	1	1	1	1	4FH	В0Н
4	0	1	1	0	0	1	1	0	66H	99H
5	0	1	1	0	1	1	0	1	6DH	92H
6	0	1	1	1	1	1	0	1	7DH	82H
7	0	0	0	0	0	1	1	1	07H	F8H
8	0	1	1	1	1	1	1	1	7FH	80H
9	0	1	1	0	1	1	1	1	6FH	90H
A	0	1	1	1	0	1	1	1	77H	88H
В	0	1	1	1	1	1	0	0	7CH	83H
C	0	0	1	1	1	0	0	1	39H	С6Н
D	0	1	0	1	1	1	1	0	5EH	A1H
E	0	1	1	1	1	0	0	1	79H	86H
F	0	1	1	1	0	0	0	1	71H	8EH
_	0	1	0	0	0	0	0	0	40H	BFH
	1	0	0	0	0	0	0	0	80H	7FH
Extinguishes	0	0	0	0	0	0	0	0	00H	FFH

NOTE: dp – decimal point

4) Display Method

The 8-SEG LED has two ways of displaying and these are static and dynamic.

Static Display: When the 8 SEG LED displays a character, the control signals remain the same.

Dynamic Display: When the 8 SEG LED displays a character, the control signals are alternately changing. The control signal is valid in a period of time (1 ms). Because of the human's eyes vision, the display of LEDs appears stable.

2. Principles of Circuits

In the circuit of S3CEV40, common anode type of 8-SEG is used. The control signals for each segment are controlled by lower 8 bits of S3C44B0 data bus through 74LS573 flip-latch. The resisters R1-R8 can modify the brightness of the LED. The chip selection for the 74LS573 flip-latch is shown in Figure 4-15.

The flip-latch chip select signal CS6 is generated by S3C44B0 nGCS1 and A18, A19, A20. Shown in Figure 4-16. When nGCS1, A18, A20 are high, and A19 is low, the CS6 is valid. At this time the contents in the lower 8 bits of data bus will be displayed at the 8-SEG LED.

Figure 4-15 8-SEG LED Control Circuit

Figure 4-15 S3CEV40 Chip Select Signal Decode Circuit

The start address and end address of the S3C44B0 storage area 1 is fixed. The address range of storage area 1 is 0x02000000-0x2FFFFFF. When the microprocessor accesses this area, the nGCS1 is valid. Compound with A18, A19, A20, CS6 will be valid when the microprocessor accesses the address 0x02140000-0x0217FFFF. In the program, the 8SEG LED is displayed by sending data to the address 0x02140000.

4.6.5 Operation Steps

- (1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to PC serial port using the serial cable that comes with the Embest development system.
- 2) Run the PC Hyper Terminal (set to 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control).
- 3) Connect the Embest Emulator to the target board. Open the RTC_test.ews project file located in ...\EmbestIDE\Examples\Samsung\S3CEV40\8LED_test directory. After compiling and linking, connect to the target board and download the program.
- (4) The hyper terminal should output the following messages:

Embest 44B0X Evaluation Board (S3CEV40)

8-segment Digit LED Test Example (Please look at LED)

- (5) The lab system 8-SEG LED will display 0-F alternately.
- (6) After understanding and learning the contents of the lab perform the Lab exercises.

4.6.6 Sample Programs

```
/*--- macro defines ---*/
/* Bitmaps for 8-segment */
#define SEGMENT A
 0x80
#define SEGMENT B
 0x40
#define SEGMENT C
 0x20
#define SEGMENT D
 0x08
#define SEGMENT E
 0x04
#define SEGMENT F
 0x02
#define SEGMENT G
 0x01
#define SEGMENT P
 0x10
#define DIGIT F (SEGMENT A | SEGMENT G | SEGMENT E | SEGMENT F)
#define DIGIT E (SEGMENT A | SEGMENT G | SEGMENT E | SEGMENT F | SEGMENT D)
#define DIGIT_D (SEGMENT_B | SEGMENT_C | SEGMENT_D | SEGMENT_F | SEGMENT_E)
#define DIGIT C (SEGMENT A | SEGMENT D | SEGMENT E | SEGMENT G)
#define DIGIT B (SEGMENT C | SEGMENT D | SEGMENT F | SEGMENT E | SEGMENT G)
#define DIGIT A (SEGMENT A | SEGMENT B | SEGMENT C | SEGMENT F | SEGMENT E |
SEGMENT G)
#define DIGIT 9 (SEGMENT A | SEGMENT B | SEGMENT C | SEGMENT F | SEGMENT G)
#define DIGIT_8 (SEGMENT_A | SEGMENT_B | SEGMENT_C | SEGMENT_D | SEGMENT_F |
```

```
SEGMENT_E | SEGMENT_G)
#define DIGIT 7 (SEGMENT A | SEGMENT B | SEGMENT C)
#define DIGIT_6 (SEGMENT_A | SEGMENT_C | SEGMENT_D | SEGMENT_F | SEGMENT_E |
SEGMENT G)
#define DIGIT_5 (SEGMENT_A | SEGMENT_C | SEGMENT_D | SEGMENT_F | SEGMENT_G)
#define DIGIT_4 (SEGMENT_B | SEGMENT_C | SEGMENT_F | SEGMENT_G)
#define DIGIT 3 (SEGMENT A | SEGMENT B | SEGMENT C | SEGMENT D | SEGMENT F)
#define DIGIT 2 (SEGMENT A | SEGMENT B | SEGMENT D | SEGMENT E | SEGMENT F)
#define DIGIT 1 (SEGMENT B | SEGMENT C)
#define DIGIT 0 (SEGMENT A | SEGMENT B | SEGMENT C | SEGMENT D | SEGMENT E |
SEGMENT_G)
/* 8led control register address */
#define LED8ADDR (*(volatile unsigned char *)(0x2140000))
/**********************
 Digit Led Test
* name:
* func:
 8-segment digit LED test function
***************************
void Digit Led Test(void)
 int i;
 /* display all digit from 0 to F */
 for( i=0; i<16; i++)
 Digit Led Symbol(i);
 Delay(4000);
}
```

4.6.7 Exercises

Write a program that displays each segment of the 8-SEG LED alternatively.

Chapter 5 Human Interface Labs

5.1 LCD Display Lab

5.1.1 Purpose

- Learn to use the LCD panel and understand its circuit functionality.
- Learn to program the S3C44B0X LCD controller.
- Through the Lab, learn to displaying text and graphic on the LCD.

5.1.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

5.1.3 Content of the Lab

Learn to use the S3CEV40 16 Gray Scale LCD panel (320 x 240 pixels) controller. Understand the human interface programming methods based on the LCD display.

- Draw multiple rectangles.
- Display ASCII characters.
- Display a mouse bitmap.

5.1.4 Principles of the Lab

1. LCD Panel

LCD (Liquid Crystal Display) is mainly used in displaying text and graphic information. The LCD device is highly popular for human interface development due the fact that the device is thin, small size, low power, no radiation, etc.

1) Main types of LCD and Parameters

(1) STN LCD Panel

The STN (Super Twisted Nematic) LCD panel displays in light green or orange color. STN LCD panel is a type of liquid crystal whereas the alignment surface and therefore the LC molecules are oriented 90° from each surface of glass. This device produces images in two modes: Positive and Negative. Positive Mode provides white background with black segments. Negative Mode provides black background and white segments. When two polarizing filters are arranged along perpendicular axes, as in the first illustration, light passes through the lead filter and follows the helix arrangement of the liquid crystal molecules. The light is twisted 90 degrees, thus allowing it to pass through the lower filter. When voltage is applied, however, the liquid crystal molecules straighten out of their helix pattern. Light is blocked by lower filter and the screen appears black because of there being no twisting effect.

(2) TFT Color LCD Panel

TFT (Thin Film Transistor) color LCD panels are widely used in computers like notebook computers and monitors.

The main parameters of LCD are size, differentiate, dot width and color mode, etc. The mian parameters of S3C40 development board LCD panel (LRH9J515XA STN/BW) are shown in Table 5-1.

The size parameters are shown in Figure 5-1. The outlook is shown is Figure 5-2.

Figure 5-1 Size Parameters (The unit of the numbers are mm)

Table 5-1 LRH9J515XA STN/BW LCD Panel Main Parameters

Model	LRH9J515XA	External Dimension	93.8×75.1×5mm	Weight	45g
Picture Element	320 × 240	Picture Size	9.6cml 3.8inchl	Color	16 Level gradation
Voltage	21.5VI 25□I	Width	0.24 mm/dot	Attach ment	Cable connected

Figure 5-2 LRH9J515XA STN/BW

2) Driver and Display

LCD panel has specific driver circuitry. The driver circuit provides power, lamp voltage and LCD driver logic. The display control circuit can be a separate IC unit such as EPSON LCD drivers, etc or the LCD driver can be an internal module of the microprocessor. The Embest development board uses the on-chip S3C44B0X LCD module that includes the LCD controller, the LCD driver logic and its peripheral circuitry.

2. S3C44B0X LCD Controller (See the "S3C44B0X User's Manual" for a complete description)

S3C44B0X integrated LCD controller supports 4-bit Single Scan Display, 4-bit Dual Scan Display and 8-bit Single Scan Display. The on-chip RAM is used as display buffer and supports screen scrolling. DMA (direct memory access) is used in data transfer for minimum delay. Programming according to the hardware could enable the on-chip LCD controller to support many kinds of LCD panels. The LCD controller within the 3C44B0X is used to transfer the video data and to generate the necessary control signals. The LCD controller block diagram is shown in Figure 5-3.

Figure 5-3 LCD Controller Block Diagram

1) LCD Controller Interface

The following describes the external LCD interface signals that are commonly used:

 VFRAME: this is the frame synchronous signal between the LCD controller and the LCD driver. It signals the LCD panel of the start of a new frame. The LCD controller asserts VFRAME after a full

- frame of display as shown if Figure 5-4.
- VLINE: This is the line synchronization pulse signal between the LCD controller and the LCD driver, and it is used by the LCD driver to transfer the contents of its horizontal line shift register to the LCD panel for display. The LCD controller asserts VLINE after an entire horizontal line of data has been shifted into the LCD driver.
- VCLK: This pin is the pixel clock signal between the LCD controller and the LCD driver, and data is sent by the LCD controller on the rising edge of the VCLK and is sampled by the LCD driver on the falling edge of the VCLK.
- VM: This is the AC signal for the LCD driver. The VM signal is used by the LCD driver to alternate the polarity of the row and column voltage used to turn the pixel on and off. The VM signal can be toggled on every frame or toggled on the programmable number of the VLINE signal.
- VD[3:0]: This is the LCD pixel data output port. It is used for monochrome displays.
- VD[7:0]: This is the LCD pixel data output port. It is used for monochrome and color displays.

2) LCD Controller Time Sequence

The LCD Controller Time Sequence is shown is Figure 5-4.

Figure 5-4 LCD Controller Time Sequence

3) Supported Scan Modes

The scan mode of S3C44B0X LCD controller can be set through DISMOD(LCDCON1[6:5]). The selection of scan mode is shown in Table 5-3.

DISMOD[6:5]	00	01	10	11
Mode display	4-bit dual scan	4-bit single scan	8-bit single scan	Not used

Table 5-3 Scan Mode Selections

(1) 4-bit Single Scan – the LCD controller scan line is started from the left-top corner of the LCD panel. The displayed data is VD[3:0]. The correspondence between the VD bits and the RGB color digits is shown in Figure 5-5.

Figure 5-5 4-bit Single Scan

(2) 4-bit Dual Scan

The LCD controller uses two scan lines for data display. The higher scan display data is available from VD[3:0]. The lower scan display data is available from VD[7:4]. The correspondence between the VD bits and the RGB color digits is shown in Figure 5-6.

Figure 5-6 4-bit Dual Scan

(3) 8-bit Single Scan – the LCD controller scan line is started from the left-top corner of the LCD panel. The displayed data is VD[7:0]. The correspondence between the VD bits and the RGB color digits is shown in Figure 5-7.

Figure 5-7 8-bit Single Scan

4) Data Storage and Display

The data transferred by LCD controller represent the attribute of a pixel. 4 gray scale screens use 2 bits data. 16 gray scale screens use 4 bits data. Color RGB screen uses 8 bits data (R[7:5], G[4:2],B[1:0]). The data stored in the display buffer should meet the configuration requirement of hardware and software, specifically, the length of data. The data storage of 4-bit Single Scan and 8-bit Single Scan are shown in Figure 5-8. The data storage of 4-bit Dual Scan is shown in Figure 5-9.

Figure 5-8 4-bit Single Scan and 8-bit Single Scan

Figure 5-9 4-bit Dual Scan

In 4-level gray mode, 2 bits of video data correspond to 1 pixel.

In 16-level gray mode, 4 bits of video data correspond to 1 pixel.

In color mode, 8 bits (3 bits of red, 3 bits of green, 2 bits of blue) of video data correspond to 1 pixel. The color data format in a byte is as follows:

Bit[7:5] - Red; Bit[4:2] - Green; Bit[1:0] - Blue.

5) LCD Controller Registers

The S3C44B0X has all together 18 registers. Shown in Table 5-4.

Register	Address	R/W	Description	Reset Value				
LCDCON1	0x01F00000	R/W	LCD control 1 register	0x00000000				
LCDCON2	0x01F00004	RW	LCD control 2 register	0x00000000				
LCDCON2	0x01F00004	R/W	LCD control 2 register	0x00000000				

Table 5-4 LCD Controller Registers List

LCDCON3	0x01F00040	R/W	Test Mode Enable Register	0x00
LCDSADDR1	0x01F00008	R/W	Frame buffer start address 1 register	0x000000
LCDSADDR2	0x01F0000C	RW	Frame buffer start address 2 register	0x000000
LCDSADDR3	0x01F00010	R/W	Virtual screen address set	0x000000
REDLUT	0x01F00014	RW	Red lookup table register	0x00000000
GREENLUT	0x01F00018	R/W	Green lookup table register	0x00000000
BLUELUT	0x01F0001C	R/W	Blue lookup table register	0x0000
DP1_2	0x01F00020	R/W	Dithering pattern duty 1/2 register (Please, refer to a sample program source for the latest value of this register).	0xa5a5
DP4_7	0x01F00024	R/W	Dithering pattern duty 4/7 register (Please, refer to a sample program source for the latest value of this register).	0xba5da65
DP3_5	0x01F00028	R/W	Dithering pattern duty 3/5 register (Please, refer to a sample program source for the latest value of this register).	0xa5a5f
DP2_3	0x01F0002C	R/W	Dithering pattern duty 2/3 register (Please, refer to a sample program source for the latest value of this register).	Oxd6b
DP5_7	0x01F00030	R/W	Dithering pattern duty 5/7 register (Please, refer to a sample program source for the latest value of this register).	0xeb7b5ed
DP3_4	0x01F00034	R/W	Dithering pattern duty 3/4 register (Please, refer to a sample program source for the latest value of this register).	0x7dbe
DP4_5	0x01F00038	R/W	Dithering pattern duty 4/5 register (Please, refer to a sample program source for the latest value of this register).	0x7ebdf
DP6_7	0x01F0003C	R/W	Dithering pattern duty 6/7 register (Please, refer to a sample program source for the latest value of this register).	0x7fdfbfe
DITHMODE	0x01F00044	R/W	Dithering Mode Register. This register reset value is 0x00000. But, users will have to change this value to 0x12210. (Please, refer to a sample program source for the latest value of this register).	0x00000

The following description is just a simple introduction to these registers. For detailed usage information, please refer to the S3C44B0X User's Manual.

6) LCD Controller Main Parameter Settings

In order to use the LCD controller, 18 registers must be configured. The control signal VFRME, VCLK, VLINE and VM can be configured by the control register LCDCON1/2. For the LCD screen display, control and data read/write, the other registers should be configured. The details are as following:

(1) Configuration of the VM, VFRAME, VLINE signals

The VM signal is used by the LCD driver to alternate the polarity of the row and column voltage used to turn the pixel on and off. The toggle rate of VM signal can be controlled by using the MMODE bit of LCDCON 1 register and MVAL [7:0] field of LCDSADDR 2 register, as shown below:

```
VM Rate = VLINE Rate / (2 * MVAL)
```

The VFRAME and VLINE pulse generation is controlled by the configurations of the HOZVAL field and the LINEVAL field in the LCDCON2 register. This is shown below:

HOZVAL = (Horizontal display size / Number of the valid VD data line) -1

In color mode:

Horizontal display size = 3 * Number of Horizontal Pixel

LINEVAL = (Vertical display size) -1: In case of single scan display type

LINEVAL = (Vertical display size / 2) -1: In case of dual scan display type

(2) Configuration of the VCLK signal

VCLK is the timer signal of the LCD. When the processor is working at MCLK = 66MHz, the highest frequency of VCLK is 16.5MHz. The minimum value of CLKVAL is 2.

```
VCLK(Hz) = MCLK/(CLKVAL x 2)
```

The frame rate is given by the VFRAM signal frequency. The frame rate is closely related to the field of WLH (VLINE pulse width), WHLY (the delay width of VCLK after VLINE pulse), HOZVAL, VLINEBLANK, and LINEVAL in LCDCON1 and LCDCON2 registers as well as VCLK and MCLK. Most LCD drivers need their own adequate frame rate. The frame rate is calculated as follows:

```
frame\_rate(Hz) = 1 / [ ((1/VCLK) x (HOZVAL + 1) + (1/MCLK) x (WLH + WDLY + LINEBLANK)) x (LINEVAL + 1) ]
```

 $VCLK(Hz) = (HOZVAL+1) / [(1 / (frame \ rate \ x (LINEVAL+1))) - ((WLH+WDLY+LINEBLANK) / MCLK)]$

Table 5-5 Relation between VCLK and CLKVAL(MCLK=60MHz)

CLKVAL	60MHz/X	VCLK
2	60 MHz/4	15.0 MHz
3	60 MHz/6	10.0 MHz
:	:	:
1023	60 MHz/2046	29.3 kHz

(3) Dada Frame Display Control Settings

- LCDBASEU: These bits indicate A[21:1] of the start address of the upper address counter, which is for the upper frame memory of dual scan LCD or the frame memory of single scan LCD.
- LCDBASEL: These bits indicate A[21:1] of the start address of the lower address counter, which is used for the lower frame memory of dual scan LCD.
- LCDBASEL = LCDBASEU + (PAGEWIDTH + OFFSIZE) x (LINEVAL +1)
- PAGEWIDTH: Virtual screen page width (the number of half words) this value defines the width of the view port in the frame
- OFFSIZE: Virtual screen offset size (the number of half words). This value defines the difference between the address of the last half word displayed on the previous LCD line and the address of the first half word to be displayed in the new LCD line.
- LCDBANK: These bits indicate A[27:22] of the bank location for the video buffer in the system memory. LCDBANK value cannot be changed even when moving the view port.

7) Gray Mode Operation

Two gray modes are supported by the LCD controller within the S3C44B0X: 2-bit per pixel gray (4 level gray scale) or 4-bit per pixel gray (16 level gray scale). The 2-bit per pixel gray mode uses a lookup table, which allows selection on 4 gray levels among 16 possible gray levels. The 2-bit per pixel gray lookup table uses the BULEVAL[15:0] in BLUELUT(Blue Lookup Table) register as same as blue lookup table in color mode. The gray level 0 will be denoted by BLUEVAL[3:0] value. If BLUEVAL[3:0] is 9, level 0 will be represented by gray level 9 among 16 gray levels. If BLUEVAL[3:0] is 15, level 0 will be represented by gray level 15 among 16 gray levels, and so on. As same as in the case of level 0, level 1 will also be denoted by BLUEVAL[7:4], the level 2 by BLUEVAL[11:8], and the level 3 by BLUEVAL[15:12]. These four groups among BLUEVAL[15:0] will represent level 0, level 1, level 2, and level 3. In 16 gray levels, of course there is no selection as in the 4 gray levels.

When the Embest S3CEV40 development board uses 16-level gray scale screen, the LCD controller parameter setting can apply the following two rules:

(1) LCD Panel: 320 x 240, 16 gray scale, single scan mode

Data frame start address = 0xC300000, offset dot numbers=2048 (512 half words)

Parameter setting is as following: LINEVAL = 240 - 1 = 0xEF; PAGEWIDTH = $320 \times 4/16 = 0$ x50; OFFSIZE = 512 = 0x200;

```
LCDBANK = 0xc300000 >> 22 = 0x30;

LCDBASEU = 0x100000 >> 1 = 0x8000;

LCDBASEL = 0x8000 + (0x50 + 0x200) x (0xef + 1) = 0xa2b00;

(2) LCD Panel: 320 x 240, 16 gray scale, dual scan mode

LINEVAL = 120 -1 = 0x77;

PAGEWIDTH = 320 x 4/16 = 0x50;

OFFSIZE = 512 = 0x200;

LCDBANK = 0xc300000 >> 22 = 0x30;

LCDBASEU = 0x100000 >> 1 = 0x8000;

LCDBASEL = 0x8000 + (0x50 + 0x200) x (0x77 + 1) = 0xa91580;
```

5.1.5 Lab Design

1. Circuit Design

The control circuit for LCD panel must provide power supply, bias voltage and LCD control. The S3C44B0X has its on-chip LCD controller that can drive the LCD panel on the development board. As a result, the control circuitry must provide the power supply and the bias voltage supply.

1) The Circuit on LCD Panel

The circuit on LCD panel is shown in Figure 5-10.

Figure 5-10 LCD Panel Architecture Diagram

2) Pin Description

The pin description of LCD panel is shown in Table 5-6.

Table 5-6 LCD Panel Pin Descriptions

端子部分 Pin No.	尼号 Symbol	機能 Function	
1	Vc	バイアス電圧	Bias supply voltage
2	V2	バイアス電圧	Bias supply voltage
3	Viii	液晶駆動用電源	LCD driver supply voltage
4	Voo	ロジック用電源	Logic supply voltage
5	FRAME	1画面のスタート信号 (コモンドライバのシフトレジスタのDATA信号)	Frame start signal (Data signal from the common driver shft register)
6	Vсио	GND	
7	LOAD	1フイン上のシフトレジスタDATAをフッチさせる 信号とコモンドライバのDATAシフト信号	Common driver data shift signal; also latches the data of the line immediately above.
8	Vss	GND	
9	DF	液晶駆動用交流信号	AC signal for liquid crystal driver
10	D-OFF	H: 画面表示ON L: 画面表示OFF	H: Display ON L: Display OFF
11	CP	セグメント用シフトレジスタのクロックバルス	Clock pulse for segment shift register
12	V۱	バイアス電圧	Bias supply voltage
13	V ₂	バイアス電圧	Bias supply voltage
14 to 17	$D_{\rm 2}$ to $D_{\rm 0}$		Data input signal
18	NC	空き端子	Non-Connection

3) Control Circuit Design

The power supply of LCD panel is 21.5V. The development board power supply is 3V or 5V. So a voltage converter is needed. The development board has a MAX629 power management module for LCD panel power supply. Figure 5-11 shows the S3CEV40 development board power supply and bias voltage supply circuit.

Figure 5-11 Power Supply and Bias Voltage Supply Circuit

2. Software Design

The Lab implementation includes 3 parts: display rectangles, characters and bit maps.

1) A Thought on Design

The basic principle of LCD display is pixel control. The pixel storage and transfer determines the effect obtained on the display. As a result, the graphics can be displayed by controlling the pixels. Storing the pixels in some order can display characters such as ASCII characters, language characters, etc.

Embest ARM development system for pixel control functions are the following:

/************************

- * S3CEV40 LCD pixel display micro definition
- * LCD LCD PutPixel(x, y, c) Send the pixel to the virtual buffer
- * LCD_Active_PutPixel(x, y, c) Send the pixel to the display buffer (directly drive LCD)

```
#define LCD_PutPixel(x, y, c) \
 (*(INT32U *)(LCD_VIRTUAL_BUFFER+ (y) * SCR_XSIZE / 2 + ( (x)) / 8 * 4)) = \
 (*(INT32U *)(LCD_VIRTUAL_BUFFER+ (y) * SCR_XSIZE / 2 + ( (x)) / 8 * 4)) & \
 (~(0xf0000000 >> ((( (x))%8)*4))) |((c) << (7 - ( (x))%8) * 4)

#define LCD_Active_PutPixel(x, y, c) \
 (*(INT32U *)(LCD_ACTIVE_BUFFER + (y) * SCR_XSIZE / 2 + (319 - (x)) / 8 * 4)) = \
 (*(INT32U *)(LCD_ACTIVE_BUFFER + (y) * SCR_XSIZE / 2 + (319 - (x)) / 8 * 4)) & \
 (~(0xf00000000 >> (((319 - (x))%8)*4))) |((c) << (7 - (319 - (x))%8) * 4)
```

2) Rectangle Display

The rectangle consists of two horizon lines and two vertical lines. Drawing a rectangle on the LCD is accomplished by calling the line draw function. The line draw function is alternately calling the pixel control function.

3) Character Display

Characters can be displayed using many fonts. The font size is W x H or H x W such as 8 x 8, 8 x 16, 16 x 16, 16 x 24, 24 x 24, etc. The users can make use of different character libraries for displaying different fonts. For example, the Lab system uses the 8 x 16 font to display ASCII characters. In order to display an ASCII character first we have to access the look up predefined character table. This table, used for storing characters, is called ASCII library.

The function call for the ASCII library is:

Const INIT8U g auc Ascii8x16[]={ //ASCII table}

The storage of ASCII table is an array that uses the value of ASCII character as its index. The relationship between the width/height and the library will be extracted during the process of the pixel-controlled drawing. The ASCII library consists of 256 ANSI ASCII characters. For detailed information, please refer to the sample programs of the Lab project.

4) Bit Map Display

Bit map display is used to convert a bitmap file into an array and store it in a data structure. Like displaying characters, displaying bit map also needs to be controlled by pixel drawing functions and transfer display data to the display buffer.

The Embest ARM development system provides the following functions that can be used for bit map display: Const INT8U ucMouseMap[] = {//Bit Map File Data}

Bit map display (please refer to the sample program) function is the following: Void BitmapView(INT16U x, INT16U y, STRU_BITMAP Stru_Bitmap);

Bit map action (please refer to the sample program) functions are the following: Void BitmapPush(INT16U x, INT16U y, STRU_BITMAP Stru_Bitmap); Void BitmapPop(INT16U x, INT16U y, STRU_BITMAP Stru_Bitmap);

5.1.6 Operation Steps

- (1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to PC serial port using the serial cable that comes with the Embest development system.
- (2) Run the PC Hyper Terminal (set to 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control).
- (3) Connect the Embest Emulator to the target board. Open the BMP_Display.ews project file in the BMP_Display sub directory of the Example directory. After compiling and linking, connect to the target board

and download the program.

(4) The hyper terminal should display the followings:

Please press on one key on keyboard and look at LED...

Embest 44B0X evaluation board (S3CEV40)

LCD display test example (please look at LCD screen)

- (5) Watch the LCD screen and you will see many rectangles, ASCII characters, mouse bitmap, etc.
- (6) After understanding the details of the lab, finish the Lab exercises.

5.1.7 Sample Programs

1. Initialization Program

```
/* screen color */
#define M5D(n) ((n) & 0x1fffff)
#define BLACK 0xf
#define WHITE 0x0
```

```
/* S3C44B0X LCD control register addresses*/
```

```
(*(volatile unsigned *)0x1f00000)
#define rLCDCON1
#define rLCDCON2
 (*(volatile unsigned *)0x1f00004)
#define rLCDCON3
 (*(volatile unsigned *)0x1f00040)
#define rLCDSADDR1 (*(volatile unsigned *)0x1f00008)
#define rLCDSADDR2 (*(volatile unsigned *)0x1f0000c)
#define rLCDSADDR3 (*(volatile unsigned *)0x1f00010)
#define rREDLUT
 (*(volatile unsigned *)0x1f00014)
#define rGREENLUT
 (*(volatile unsigned *)0x1f00018)
 (*(volatile unsigned *)0x1f0001c)
#define rBLUELUT
#define rDP1 2
 (*(volatile unsigned *)0x1f00020)
#define rDP4 7
 (*(volatile unsigned *)0x1f00024)
 (*(volatile unsigned *)0x1f00028)
#define rDP3 5
#define rDP2 3
 (*(volatile unsigned *)0x1f0002c)
#define rDP5 7
 (*(volatile unsigned *)0x1f00030)
 (*(volatile unsigned *)0x1f00034)
#define rDP3 4
#define rDP4_5
 (*(volatile unsigned *)0x1f00038)
#define rDP6 7
 (*(volatile unsigned *)0x1f0003c)
#define rDITHMODE
 (*(volatile unsigned *)0x1f00044)
```

```
/* screen size */
```

```
#define MLCD_320_240 (3)
```

#define LCD TYPE MLCD 320 240

#define SCR_XSIZE (320) #define SCR_YSIZE (240) #define LCD_XSIZE (320)

```
#define LCD_YSIZE
 (240)
/* Micro definition*/
#define MODE GREY16
 (16)
#define CLKVAL_GREY16
 (12)
#define HOZVAL
 (LCD_XSIZE/4-1)
#define LINEVAL
 (LCD YSIZE -1)
#define MVAL
 (13)
/* LCD buffer */
#define ARRAY_SIZE_GREY16
 (SCR_XSIZE/2*SCR_YSIZE)
#define LCD BUF SIZE
 (SCR XSIZE*SCR YSIZE/2)
#define LCD ACTIVE BUFFER (0xc300000)
#define LCD VIRTUAL BUFFER
 (0xc300000 + LCD BUF SIZE)
/***********************
* name:
 Lcd Init()
* func:
 Initialize LCD Controller
* para:
 none
* ret:
 none
* modify:
* comment:
void Lcd Init(void)
 rDITHMODE=0x1223a;
 rDP1 2 = 0x5a5a;
 rDP4 7 = 0x366cd9b;
 rDP3 5 = 0xda5a7;
 rDP2 \ 3 = 0xad7;
 rDP5 7 = 0x \text{ feda} 5b7;
 rDP3 4 = 0xebd7;
 rDP4 5 = 0xebfd7;
 rDP6 7 = 0x7efdfbf;
 rLCDCON1=(0)|(1<<5)|(MVAL\_USED<<7)|(0x0<<8)|(0x0<<10)|(CLKVAL\_GREY16<<12);
 rLCDCON2=(LINEVAL)|(HOZVAL<<10)|(10<<21);
 rLCDSADDR1=
 (0x2 << 27)
 ((LCD ACTIVE BUFFER>>22)<<21
 (
M5D(LCD ACTIVE BUFFER>>1));
 rLCDSADDR2=
 M5D(((LCD ACTIVE BUFFER+(SCR XSIZE*LCD YSIZE/2))>>1))
(MVAL<<21);
```

```
rLCDSADDR3= (LCD_XSIZE/4) | ( ((SCR_XSIZE-LCD_XSIZE)/4)<<9 );
 // enable,4B SNGL SCAN,WDLY=8clk,WLH=8clk,
 rLCDCON1=(1)|(1<<5)|(MVAL\ USED<<7)|(0x3<<8)|(0x3<<10)|(CLKVAL\ GREY16<<12);
 rBLUELUT=0xfa40;
 //Enable LCD Logic and EL back-light.
 rPDATE=rPDATE&0x0e;
2. Control Functions
1) Clear Screen Functions
Lcd Active Clr()
* func:
 clear virtual screen
* para:
 none
* ret:
 none
* modify:
* comment:
*************************
void Lcd Clr(void)
 INT32U i;
 INT32U *pDisp = (INT32U *)LCD VIRTUAL BUFFER;
 for (i = 0; i < (SCR XSIZE*SCR YSIZE/2/4); i++)
 *pDisp++ = WHITE;
* name:
 Lcd_Active_Clr()
* func:
 clear LCD screen
* para:
 none
* ret:
 none
* modify:
* comment:
***********************
void Lcd Active Clr(void)
{
 INT32U i;
 INT32U *pDisp = (INT32U *)LCD_ACTIVE_BUFFER;
```

```
for i = 0; i < (SCR XSIZE*SCR YSIZE/2/4); i++
 {
 *pDisp++ = WHITE;
}
2) Draw Line Functions
/**********************
* name:
 Lcd Draw HLine()
 Draw horizontal line with appointed color
* func:
* para:
 usX0,usY0 -- line's start point coordinate
 usX1 -- line's end point X-coordinate
 ucColor -- appointed color value
 usWidth -- line's width
* ret:
 none
* modify:
* comment:
*************************
void Lcd_Draw_HLine(INT16 usX0, INT16 usX1, INT16 usY0, INT8U ucColor, INT16U usWidth)
 INT16 usLen;
 if( usX1 < usX0 )
 GUISWAP (usX1, usX0);
 }
 while (usWidth--) > 0
 {
 usLen = usX1 - usX0 + 1;
 while (usLen--) > 0)
 LCD PutPixel(usX0 + usLen, usY0, ucColor);
 }
 usY0++;
 }
}
* name:
 Lcd_Draw_VLine()
```

```
* func:
 Draw vertical line with appointed color
* para:
 usX0,usY0 -- line's start point coordinate
 usY1 -- line's end point Y-coordinate
 ucColor -- appointed color value
 usWidth -- line's width
* ret:
 none
* modify:
* comment:
void Lcd Draw VLine (INT16 usY0, INT16 usY1, INT16 usX0, INT8U ucColor, INT16U usWidth)
{
 INT16 usLen;
 if( usY1 < usY0 )
 GUISWAP (usY1, usY0);
 while ((usWidth--) > 0)
 usLen = usY1 - usY0 + 1;
 while (usLen--) > 0)
 LCD PutPixel(usX0, usY0 + usLen, ucColor);
 usX0++;
}
3) Bit Map Display Function
/***********************
 BitmapView()
* name:
* func:
 display bitmap
 x,y -- pot's X-Y coordinate
* para:
 Stru_Bitmap -- bitmap struct
* ret:
 none
* modify:
* comment:
****************************
void BitmapView (INT16U x, INT16U y, STRU BITMAP Stru Bitmap)
{
```

```
INT32U i, j;
 INT8U ucColor;
 for (i = 0; i < Stru Bitmap.usHeight; i++)
 for (j = 0; j < Stru Bitmap.usWidth; j++)
 if ((ucColor = *(INT8U*)(Stru Bitmap.pucStart + i * Stru Bitmap.usWidth + j)) !=
TRANSPARENCY)
 {
 LCD_PutPixel(x + j, y + i, ucColor);
 }
 }
}
4) DMA Transfer Display Data Function
/*********************
* name:
 Lcd Dma Trans()
* func:
 dma transport virtual LCD screen to LCD actual screen
* para:
 none
* ret:
 none
* modify:
* comment:
******************************
void Lcd_Dma_Trans(void)
{
 INT8U err;
 ucZdma0Done=1;
 //#define LCD VIRTUAL BUFFER (0xc400000)
 //#define LCD ACTIVE BUFFER
 (LCD VIRTUAL BUFFER+(SCR XSIZE*SCR YSIZE/2))
 //DMA ON
 //#define LCD ACTIVE BUFFER
 LCD VIRTUAL BUFFER
 //DMA OFF
 //#define LCD_BUF_SIZE
 (SCR XSIZE*SCR YSIZE/2)
 //So
 the
 Lcd
 Buffer
 LCD VIRTUAL BUFFER
 Low
 area
 from
 to
(LCD ACTIVE BUFFER+(SCR XSIZE*SCR YSIZE/2))
 rNCACHBE1=(((unsigned)(LCD ACTIVE BUFFER)>>12)
<<16)|((unsigned)(LCD VIRTUAL BUFFER)>>12);
 rZDISRC0=(DW<<30)|(1<<28)|LCD_VIRTUAL_BUFFER; // inc
```

```
rZDIDES0=( 2<<30) |(1<<28)|LCD ACTIVE BUFFER; // inc
 rZDICNT0=( 2<<28)|(1<<26)|(3<<22)|(0<<20)|(LCD BUF SIZE);
 //
 |--->0 = Disable
DMA
 //
 |---->Int. whenever
transferred
 //
 |---->Write time on the fly
 //
 |----->Block(4-word) transfer mode
 //
 ----->whole service
 //reEnable ZDMA transfer
 rZDICNT0 = (1 << 20);
 //after ES3
 rZDCON0=0x1; // start!!!
 Delay(500);
 //while(ucZdma0Done);
 //wait for DMA finish
}
```

5.1.8 Exercises

Refer to the sample program; display the 4 x 4 keyboard values on the LCD panel.

5.2 The 4 x 4 Keyboard Control Lab

5.2.1 Purpose

- Understand the design method of keyboard interrupt control program.
- Understand the design of the keyboard interrupt test program.
- Understand the interrupt service routine programming using the ARM core processor.

5.2.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

5.2.3 Content of the Lab

Develop a project that accepts the keys of the keyboard pad through interrupt service routine and display the values on the 8-SEG LED.

5.2.4 Principles of the Lab

For the matrix keyboard interface, there are normally three ways of getting the keyboard values: through interrupts, through scanning, and through inversion.

• Interrupts: When a key is pressed, CPU will receive an interrupt signal. The interrupt service routine will

read the keyboard status on the data bus through different addresses and determine which key is pressed.

- Scanning: Send low voltage to one horizontal line and high level to the other horizontal lines. If any vertical line is low, the key that sits at the intersection of the selected row and column is pressed.
- Inversion: Send low voltage to the horizontal lines and read the vertical lines. If any vertical line is low, it indicates one key is pressed on that column. Then send low voltage to the vertical lines and read the horizontal lines. If any horizontal line is low, it indicates one key is pressed on that row. The intersection of the identified row and column will give the position of the key.

5.2.5 Lab Design

1. Keyboard Hardware Circuit Design

1) 4 x 4 Keyboard

The 4 x 4 keyboard has 4 rows and 4 columns. The circuit is shown in Figure 5-12. Any pressed key will generate a pass route.

Figure 5-12 4 x 4 Keyboard Circuit

2) CPU Recognition Circuit

The keyboard recognition circuit is shown bellow:

Figure 5-13 4 x 4 Keyboard Recognition Circuit

3) Circuit Functionality

As shown in Figure 5-13, the keyboard connection electric circuit, a 4×4 matrix keyboard port is expanded on the board. This keyboard supports the interrupt mode and the scanning mode. 4 data wires represent the rows and 4 address wires represent the columns. Row wires are connected with pull-up resistors to maintain high level. These row signals are used to generate the EXINT1 MCU's interrupt signal through a 74HC08 AND gate. The column wires are connected with pull-down resistors to maintain low level. When some key is pressed down, the row wires are pulled to low level, which causes EXINT1 input to become low and activate the MCU interrupt system. After the interrupt is recognized, the pressed key can be found by scanning the rows and columns of the keyboard then the corresponding key is processed. Chip 74HC541 is selected through the chip select signal nGCS3. This guarantees that MCU reads the row wire's information only when the keyboard is used. For example, if the key that connects pin1 and pin5 of J7 is pressed, the interrupt routine will read data using the following addresses (x means 0 or 1):

- Xxx11101, A1 is logic low. Analyze whether the button on L0 line is pressed. Because the fourth pin on J7 is in the off status, and high logic on A4 causes that the first pin is disconnected with the fifth pin of J7, output of data bus from U10 is still 0xF
- Xxx11011, A2 is low logic. Analyze whether the buttons on L1 line are pressed. Because the third pin of J7 is in the off status, and high logic on A4 causes that the first pin is disconnected with the fifth pin of J7, output of data bus from U10 is still 0xF.
- Xxx10111, A3 is low logic. Analyze whether the buttons on L2 line are pressed. Because the second

- pin of J7 is in the off status, and high logic on A4 causes that the first pin is disconnected with the fifth pin of J7, output of data bus from U10 is still 0xF.
- Xxx01111, A4 is low logic. Analyze whether the buttons on L3 line are pressed. Because the first pin is connected with the fifth pin of J7, and low logic on A4 causes that input of data bus pass through the loop from U11 to U10, the output of data bus D0 is pulled down by U10 and becomes 0xE. The interrupt service routine (ISR) can analyze whether the button SB16 is pressed according to the rules.

The addresses and the data for the 16 keys are shown in Table 5-7.

Table 5-7. Key value decisions

	A4	A3	A2	A1	A0	Address	D3	D2	D1	D0	Data
SB1	1	1	1	0	1	0xFDH	0	1	1	1	0x7H
SB2	1	1	0	1	1	0xFBH	0	1	1	1	0x7H
SB3	1	0	1	1	1	0xF7H	0	1	1	1	0x7H
SB4	0	1	1	1	1	0xEFH	0	1	1	1	0x7H
SB5	1	1	1	0	1	0xFDH	1	0	1	1	0xBH
SB6	1	1	0	1	1	0xFBH	1	0	1	1	0xBH
SB7	1	0	1	1	1	0xF7H	1	0	1	1	0xBH
SB8	0	1	1	1	1	0xEFH	1	0	1	1	0xBH
SB9	1	1	1	0	1	0xFDH	1	1	0	1	0xDH
SB10	1	1	0	1	1	0xFBH	1	1	0	1	0xDH
SB11	1	0	1	1	1	0xF7H	1	1	0	1	0xDH
SB12	0	1	1	1	1	0xEFH	1	1	0	1	0xDH
SB13	1	1	1	0	1	0xFDH	1	1	1	0	0xEH
SB14	1	1	0	1	1	0xFBH	1	1	1	0	0xEH
SB15	1	0	1	1	1	0xF7H	1	1	1	0	0xEH
SB16	0	1	1	1	1	0xEFH	1	1	1	0	0xEH
0	1	1	1	1	1	Initial	1	1	1	1	Initial

4) Key Display Control

When a key is pressed, the corresponding key value will be displayed on the 8-SEG LED. The circuit of 8-SEG LED is shown in Figure 5-14. (Refer to Section 4.6 "8-SEG LED Display Lab")

Figure 5-14 8-SEG LED Control Circuit

2. Software Program Design

Write the programs according to the hardware architecture. The program includes: keyboard interrupt routine, key recognition program and key display program. The flow diagram of the program is present bellow:

Figure 5-15 Flow Diagram

5.2.6 Operation Steps

- (1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to PC serial port with the serial cable provided by the Embest development system.
- (2) Run the PC Hyper Terminal (set to 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control).
- (3) Connect the Embest Emulator to the target board. Open the Keyboard_Test.ews project file found in the Keyboard_Test sub directory of the Examples directory. After compiling and linking, connect to the target board and download the program.
- (4) Watch that the hyper terminal output is the following:

Embest 44B0X Evaluation Board (S3CEV40)

Keyboard Test Example

Please press one key on keyboard and look at LED...

- (5) User can press keys on the 4 x 4 keyboard. The 8-SEG LED will display the results.
- (6) After understanding and mastering the lab, finish the Lab exercises.

5.2.7 Sample Programs

1. Variable Initialization

The external interrupt 1 is used in hardware. The related variables, interrupt controller registers, etc. should be initialized in the program.

```
volatile UCHAR *keyboard_base = (UCHAR *)0x06000000;
#define KEY VALUE MASK 0x0f
```

2. Keyboard Inicialization

```
* name:
 init keyboard
* func:
 init keyboard interrupt
* para:
 none
* ret:
 none
* modify:
* comment:
****************************
void init keyboard()
 /* enable interrupt */
 rINTMOD = 0x0;
 rINTCON = 0x1;
 /* set EINT1 interrupt handler */
 rINTMSK =~(BIT_GLOBAL|BIT_EINT1|BIT_EINT4567);
```

```
pISR EINT1 = (int)KeyboardInt;
 pISR EINT4567 = (int)Eint4567Isr;
 /* PORT G */
 rPCONG = 0xffff;
 // EINT7~0
 rPUPG
 // pull up enable
 = 0x0;
 rEXTINT = rEXTINT|0x20;
 // EINT1 falling edge mode
 rI ISPC = BIT EINT1|BIT EINT4567;
 // clear pending bit
 rEXTINTPND = 0xf;
 // clear EXTINTPND reg
}
3. Interrupt Routine
/*********************
 KeyboardInt
* name:
* func:
 keyboard interrupt handler function
* para:
* ret:
 none
* modify:
* comment:
*************************
void KeyboardInt(void)
 int value;
 rI_ISPC = BIT_EINT1;
 // clear pending bit
 value = key read();
 if(value > -1)
 {
 Digit Led Symbol(value);
 Uart Printf("Key is:%x \r",value);
}
8-SEG LED is used in the LAB. For the related programs, please refer to Section 4.6 "8-SEG LED Display
Lab".
int Seg[] = { SEGMENT A, SEGMENT B, SEGMENT C, SEGMENT D, SEGMENT E, SEGMENT F,
SEGMENT G, SEGMENT P};
/*********************
* name:
 Digit_Led_Segment
```

4. Key Detection Program

There are 4 different addresses that are used in the 4 x 4 keyboard detection program. The sample program is as following:

```
* name:
 key read
 read key value
* func:
* para:
 none
* ret:
 key value, -1 -- error
* modify:
* comment:
**************************
inline int key_read()
{
 int value:
 char temp;
 /* read line 1 */
 temp = *(keyboard_base+0xfd);
 /* not 0xF mean key down */
 if(( temp & KEY VALUE MASK) != KEY VALUE MASK)
 if( (temp\&0x1) == 0 )
 value = 3;
 else if( (temp\&0x2) == 0)
 value = 2;
 else if( (temp\&0x4) == 0)
 value = 1;
 else if( (temp\&0x8) == 0)
 value = 0;
```

```
return value;
}
/* read line 2 */
temp = *(keyboard_base+0xfb);
/* not 0xF mean key down */
if(( temp & KEY VALUE MASK) != KEY VALUE MASK)
 if( (temp\&0x1) == 0 )
 value = 7;
 else if( (temp\&0x2) == 0)
 value = 6;
 else if( (temp\&0x4) == 0)
 value = 5;
 else if( (temp\&0x8) == 0)
 value = 4;
 return value;
}
/* read line 3 */
temp = *(keyboard base+0xf7);
/* not 0xF mean key down */
if(( temp & KEY_VALUE_MASK) != KEY_VALUE_MASK)
 if( (temp\&0x1) == 0 )
 value = 0xb;
 else if( (temp\&0x2) == 0)
 value = 0xa;
 else if( (temp\&0x4) == 0)
 value = 9;
 else if( (temp\&0x8) == 0)
 value = 8;
 return value;
}
/* read line 4 */
temp = *(keyboard base+0xef);
/* not 0xF mean key down */
if(( temp & KEY VALUE MASK) != KEY VALUE MASK)
 if( (temp\&0x1) == 0 )
```

5.2.8 Exercises

Write a program that can detect and process two keys pressed at the same time.

5.3 Touch Panel Control Lab

5.3.1 Purpose

- Learn the design and the control methods used for the touch panel.
- Understand the usage of the S3C44B0X LCD controller.
- Understand the A/D convert function of the S3C44B0X processor.
- Review the display and control program from the LCD Lab.
- Review the serial port communication program design of the S3C44B0X processor.

5.3.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

5.3.3 Content of the Lab

Understand the touch panel circuit control and its design. Write programs to get the coordinate values when the touch panel is pressed. Write programs to output the coordinate values of the touch panel through the serial port. Write programs to display 0-9, A-F on the LCD to show the range of the coordinate.

5.3.4 Principles of the Lab

1. Touch Screen Panel (TSP)

A 4-wire resistive touch panel is used by the Embest S3CEV40 Development system. The resolution of the touch panel is 320 x 240 dots. The touch panel system consists of three parts that are the touch panel, the control circuit and the AD converter circuit.

Since 44B0X chip did not provide this function, a general I/O port can be used for configuration. The TSP includes two surface resistances, namely, X axial surface resistance and Y axial surface resistance. Therefore TSP has 4 terminals. Its equivalent circuitry when the screen is pressed is shown in Figure 5-19. When the system is in the sleep mode (panel not touched) Q4, Q2 and Q3 are closed and Q1 is opened. When the screen is touched, X axial surface resistance and Y axial surface resistance is opened at the touching point. Since the resistance value is very small (about several hundred ohms) a low level signal is generated at EXINT2, which results into interrupt; MCU causes Q2, Q4 to be opened and Q1, Q3 to be closed by controlling the I/O port. S3C44B0X A/D converter channel AIN1 reads X axis coordinates, then closes Q2, Q4, and causes Q1, Q3 to pass. S3C44B0X A/D converter channel AIN0 reads Y-axis coordinates. When the system reaches the coordinate value, Q4, Q2, Q3 are closed and Q1 is opened. The system returns to original state, waiting for the next touch. TSP occupies 44B0X external interrupt-EXINT2, as well as 4 general I/O ports (PE4 ~ PE7).

Figure 5-19 The equivalent circuit when touching the screen.

2. A/D Converter Circuit

The 10-bit CMOS ADC (Analog to Digital Converter) of the S3C44B0X controller consists of an 8-channel analog input multiplexer, auto-zeroing comparator, clock generator, 10 bit successive approximation register (SAR), and an output register. This ADC provides software-selection power-down (sleep) mode. Figure 5-23 shows the functional block diagram of S3C440BX A/D converter.

The ADC conversion features are:

- Resolution: 10-bit
- Differential Linearity Error: +- 1 LSB
- Integral Linearity Error: +- 2 LSB (Max. +- 3 LSB)

- Maximum Conversion Rate: 100 KSPS
- Input voltage range: 0-2.5V
- Input bandwidth: 0-100 Hz (without S/H (sample & hold) circuit)
- Low Power Consumption

Figure 5-16 Functional Block Diagram of S3C440BX A/D Converter

1) Register Group

The integrated ADC has the following three registers: ADC control register (ADCCON), ADC Prescaler Register (ADCPSR) and ADC Data Register (ADCDAT).

(1) ADC control register (ADCCON)

ADCCON	Bit	Description	Initial State
FLAG	[6]	A/D converter state flag (Read Only). 0 = A/D conversion in process 1 = End of A/D conversion If check this bit please refer to workaround in page 13-3.	0
SLEEP	[5]	System power down 0 = Normal operation, 1 = Sleep mode	1
INPUT SELECT	[4:2]	Clock source select 000 = AIN0	00
READ_ START	[1]	A/D conversion start by read 0 = Disable start by read operation 1 = Enable start by read operation	00
ENABLE_START	[0]	A/D conversion start by enable. If READ_START is enabled, this value is not valid. 0 = No operation 1 = A/D conversion starts and this bit is cleared after the start-up.	0

(2) ADC Prescaler Register (ADCPSR)

ADCPSR	Bit	Description	Initial State
PRESCALER		Prescaler value (0-255) Division factor = 2 (prescaler_value+1). Total clocks for ADC converstion = 2*(Prescalser_value+1)*16	0

(3) ADC Data Register (ADCDAT)

ADCDAT	Bit	Description	Initial State
ADCDAT	[9:0]	A/D converter output data value	-

2) A/D Conversion Time

When the system clock frequency is 66MHz and the prescaler value is 20 the total 10-bit conversion time is the following:

 $66 \, \text{MHz} / 2(20+1) / 16(at \, least \, 16 \, cycle \, by \, 10\text{-bit operation}) = 98.2 \, \text{KHz} = 10.2 \, us$

NOTE: Because this A/D converter has no sample-and-hold circuit, the analog input frequency should not exceed 100Hz for accurate conversion although the maximum conversion rate is 100KSPS.

3) Programming the ADC

- The ADC conversion error is decreased if the ADCPSR is large in comparison to the above ADC conversion time. If you want accurate ADC conversion, the ADCPSR should be as large as possible.
- Because our ADC has no sample & hold circuit, the input frequency bandwidth is small 0~100Hz.
- If the ADC channel is changed, a channel setup time (min. 15us) is needed.
- After the ADC exits the sleep mode (the initial state is the sleep mode), there is a 10ms wait needed for the ADC reference voltage stabilization, before the first AD conversion can take place.
- Our ADC has ADC start-by-read feature. This feature can be used for DMA to move the ADC data to memory.

5.3.5 Lab Design

1. Touch Panel Circuit Design

The touch panel circuit is shown in Figure 5-25. When the touch panel is pressed, the CPU will receive an interrupt signal. The interrupt service routine will process the Q1, Q2, Q3, Q4 and the A/D conversion.

Figure 5-25 Touch Panel Circuit

2. Software Design

The touch screen related software includes the serial port data transfer program, the LCD display program, the touch screen calibration and interrupt service routine, and other auxiliary programs. For the serial port data transfer program, please refer to the "Serial Port Communication Lab". For the LCD display program, please refer to the "LCD Display and Control Lab". The touch screen calibration of this Lab uses two dots diagonal calibration. The flow diagram of touch screen control program is shown in Figure 5-26.

Figure 5-26 Touch Screen Software Flow Diagram

5.3.6 Operational Steps

- 1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to the PC serial port with the serial cable provided by the Embest development system.
- 2) Run the PC Hyper Terminal (set to 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control).
- 3) Connect the Embest Emulator to the target board. Open the TouchScreen_test.ews project file found in the TouchScreen sub directory of the Examples directory. After compiling and linking, connect to the target board and download the program.
- (4) Watch the main window of the hyper terminal; the following information should be displayed: Pixel: 320 X 240. Coordinate range designing...

Touch screen coordinate range in:

(Xmix, Ymin) is: (0200,0120) (Xmax, Ymax) is: (0750,0620)

To use current settings. Press N/n key.

Want to set again (Y/N)?

The information gives the current valid coordinate range. These are factory default values. The user can select Y/y to calibrate the TSP again. Otherwise use the default value.

When 'calibrating the TSP' is selected, any two points of the diagonal should be pressed using a finger or a small stick. The hyper terminal will show the coordinate values that the user inputted and will decide if they are valid. The touch screen program will output the new coordinate values. The user can accept them or calibrate the screen coordinates again.

The hyper terminal will show the following: Touch TSP's corner to ensure Xmax, Ymax, Xmin, Ymin

User touch coordinate (X,Y) is: (0510,0479)

User touch coordinate (X,Y) is: (0364,0382)

Touch screen coordinate range in:

```
(Xmix, Ymin) is: (0200,0120)
(Xmax, Ymax) is: (0750,0620)
```

To use current settings, press N/n key.

Want to use again? (Y/N)

After the coordinates are calibrated, the user can press on the touch panel in the valid range. The hyper terminal will output the coordinate values:

```
Want to Set Agin? (Y/N)? n
```

Pixel: 320 X 240. Coordinate Range in: (0,0)-(320,240)

LCD TouchScreen Test Example (please touch LCD screen)

Press any key to exit...

```
X – Position [AIN1] is 0135 Y – Position [AIN0] is 0145 Y – Position [AIN1] is 0135 Y – Position [AIN0] is 0162 Y – Position [AIN1] is 0230 Y – Position [AIN0] is 0180 Y – Position [AIN0] is 0183
```

(5) After understanding and mastering the lab, finish the Lab exercises.

5.3.7 Sample Programs

Because the LCD and serial pot are used, the initialization code should include LCD initialization and serial port initialization. The initialization of A/D converter could be done at run time.

1) Environment Variable Initialization

Port_Init();

```
RIISPC = 0xffffffff;
Uart Init()(0,115200);
char oneTouch;
unsigned int Vx;
unsigned int Vy;
unsigned int Xmax;
unsigned int Ymax;
unsigned int Xmin;
unsigned int Ymin;
TSPX(GPE4_Q4(+)) TSPY(GPE5_Q3(-)) TSMY(GPE6_Q2(+)) TSMX(GPE7_Q1(-))
rPUPE = 0x0;
 // Pull up
rPDATE = 0xb8;
 // should be enabled
DelayTime(100);
rEXTINT = 0x200;
 // falling edge trigger
pISR EINT2=(int)user irq1;
 // set interrupt handler
rCLKCON = 0x7ff8;
 // enable clock
rADCPSR = 0x1;//0x4;
 // A/D prescaler
rINTMSK =~(BIT GLOBAL|BIT EINT2);
2) LCD Initialization (please refer to 5.1 "LCD Display Lab")
/**********************
* name:
 Lcd Init()
* func:
 Initialize LCD Controller
* para:
 none
* ret:
 none
* modify:
* comment:
***************************
void Lcd Init(void)
{
 rDITHMODE=0x1223a;
 rDP1 2 = 0x5a5a;
 rDP4 7 = 0x366cd9b;
 rDP3 5 = 0xda5a7;
 rDP2 \ 3 = 0xad7;
 rDP5 7 = 0x \text{ feda } 5b7;
 rDP3_4 = 0xebd7;
```

```
rDP4 5 = 0xebfd7;
 rDP6 7 = 0x7efdfbf;
 rLCDCON1=(0)|(1<<5)|(MVAL\ USED<<7)|(0x0<<8)|(0x0<<10)|(CLKVAL\ GREY16<<12);
 rLCDCON2=(LINEVAL)|(HOZVAL<<10)|(10<<21);
 rLCDSADDR1=
 (0x2 << 27)
 ((LCD ACTIVE BUFFER>>22)<<21
M5D(LCD ACTIVE BUFFER>>1));
 rLCDSADDR2=
 M5D(((LCD ACTIVE BUFFER+(SCR XSIZE*LCD YSIZE/2))>>1))
(MVAL<<21);
 rLCDSADDR3=(LCD XSIZE/4) | ( ((SCR XSIZE-LCD XSIZE)/4)<<9 );
 // enable,4B_SNGL_SCAN,WDLY=8clk,WLH=8clk,
 rLCDCON1=(1)|(1<<5)|(MVAL\ USED<<7)|(0x3<<8)|(0x3<<10)|(CLKVAL\ GREY16<<12);
 rBLUELUT=0xfa40;
 //Enable LCD Logic and EL back-light.
 rPDATE=rPDATE&0xae;
}
2. Coordinate Range Value Calibration
/******************************
 DesignREC
* name:
* func:
 confirm the coordinate rang
* para:
 none
* ret:
 none
* modify:
* comment:
**************************
void DesignREC(ULONG tx, ULONG ty)
 int tm;
 Uart Printf("\n User touch coordinate(X,Y) is :");
 Uart Printf("(%04d",tx);
 Uart Printf(",%04d)\n",ty);
 if(oneTouch == 0)
 // Vx as Xmax
 V_X = t_X;
 V_y = t_y;
 // Vy as Ymax
 one Touch = 1;
 }else{
 if(Vx < tx)
 tm = tx; tx = Vx; Vx = tm; // tx as Xmin
```

```
if(Vy < ty)
 tm = ty; ty = Vy; Vy = tm; // ty as Ymin
 Xmax = Vx;
 Xmin = tx;
 Ymax = Vy;
 Ymin = ty;
 one Touch = 0;
 CheckTSP = 0;// has checked
 }// end if(oneTouch == 0)
}
3. Interrupt Service Routine
/************************
* name:
* func:
 TouchScreen interrupt handler function
* para:
 none
* ret:
 none
* modify:
* comment:
*************************
void TSInt(void)
 int i;
 char fail = 0;
 ULONG tmp;
 ULONG Pt[6];
 // <X-Position Read>
 // TSPX(GPE4_Q4(+)) TSPY(GPE5_Q3(-)) TSMY(GPE6_Q2(+)) TSMX(GPE7_Q1(-))
 //
 0
 1
 1
 0
 rPDATE=0x68;
 rADCCON=0x1<<2;
 // AIN1
 DelayTime(1000);
 // delay to set up the next channel
 for( i=0; i<5; i++)
 {
 rADCCON = 0x1;
 // Start X-position A/D conversion
 while(rADCCON & 0x1);
 // Check if Enable start is low
 while(!(rADCCON & 0x40));
 // Check ECFLG
 Pt[i] = (0x3ff&rADCDAT);
```

```
}
// read X-position average value
Pt[5] = (Pt[0]+Pt[1]+Pt[2]+Pt[3]+Pt[4])/5;
tmp = Pt[5];
// <Y-Position Read>
// TSPX(GPE4_Q4(-)) TSPY(GPE5_Q3(+)) TSMY(GPE6_Q2(-)) TSMX(GPE7_Q1(+))
//
 0
 0
rPDATE=0x98;
rADCCON=0x0<<2;
 // AIN0
DelayTime(1000);
 // delay to set up the next channel
for( i=0; i<5; i++)
{
rADCCON = 0x1;
 // Start Y-position conversion
 while(rADCCON & 0x1);
 // Check if Enable start is low
while(!(rADCCON & 0x40)); // Check ECFLG
 Pt[i] = (0x3ff&rADCDAT);
}
// read Y-position average value
Pt[5] = (Pt[0]+Pt[1]+Pt[2]+Pt[3]+Pt[4])/5;
if(!(CheckTSP|(tmp < Xmin)|(tmp > Xmax)|(Pt[5] < Ymin)|(Pt[5] > Ymax))) // Is valid value?
 tmp = 320*(tmp - Xmin)/(Xmax - Xmin); // X - position
 Uart Printf("X-Posion[AIN1] is %04d ", tmp);
 Pt[5] = 240*(Pt[5] - Xmin)/(Ymax - Ymin);
 Uart_Printf(" Y-Posion[AIN0] is %04d\n", Pt[5]);
  }
if(CheckTSP)
/*-----*/
 DesignREC(tmp,Pt[5]);
rPDATE = 0xb8;
 // should be enabled
DelayTime(3000);
 // delay to set up the next channel
rI ISPC = BIT EINT2;
 // clear pending bit
```

}

5.3.8 Exercises

Refer to the LCD Display Lab and write a program that accepts 4 points pressed on the touch panel and display the rectangle using the 4 coordinate values.

Chapter 6 Communication and Voice Interface Labs

6.1 IIC Serial Communication Lab

6.1.1 Purpose

- Understand the usage of IIC serial communication protocol.
- Learn the method of writing/reading the EPROM component of the board.
- Learn the usage of the S3C44BoX Micro IIC controller via the Lab.

6.1.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

6.1.3 Content of the Lab

Write a program that can read and write the AT24C04 EPROM component on the development board. Implement a program that can write data to an address, read it from the same address and compare the results. Test the functionality of the EPROM AT24C04 and the microprocessor IIC interface.

6.1.4 Principles of the Lab

1. IIC Interface and EEPROM

IIC bus is a serial synchronized data transfer bus. Its standard data transfer rate is 100kb/s. The enhanced bus data transfer rate is 400kb/s. The IIC bus control can be organized as multi-master system or master-slave system. In multi-master system, the system gets the bus control via hardware arbitration or software arbitration. In applications, master-slave system is most often used. The master-slave system has only one main control point while other devices on the bus are all slaves. The addresses of the devices on the IIC bus are determined by the address bus interconnection. The lowest bit of the address determines the direction of read and write.

Currently most of the memory chips are EEPROM and their most often-used communication protocols are two wires serial interconnection protocol (IIC) and three wires serial interconnection protocol.

There are many models of IIC EPROM. The AT24CXX series are common used model. The AT24CXX series include AT2401/02/04/08/16, etc. They support 2-5V low voltage operation and their bit capability (bits/page) is 128x8 / 256x8 / 512x8 / 1024 x8/ 2048x8.

AT24Series chips are manufactured using the CMOS technology. With an internal high voltage charge pump, AT24Series chips can work from a single power supply. The standard package is 8-pin DIP package as shown in Figure 6-1.

Figure 6-1 Standard Package Pins

The pin description is the following:

SCL Serial clock input. Follow ISO/IEC7816 standard. This pin is open-drain driven. The SCL input is used to positive edge clock data into each EEPROM device and negative edge clock data out of each device.

SDA The SDA pin is bi-directional and is used for serial data transfer. This pin is open-drain driven and may be wire-ORed with any number of other open-drain or open collector devices.

A2, **A1**, **A0** A2, A1, A0 are input pins of the component/page address. The A2, A1 and A0 pins are device address inputs that are hard wired for the AT24C01A and the AT24C02.

WP: The AT24C01A/02/04/16 has a Write Protect pin that provides hardware data protection. The Write Protect pin allows normal read/write operations when connected to ground (GND). When the Write Protect pin is connected to VCC, the write protection feature is enabled.

VCC/GND: +5 V/0V power supply.

2. IIC Bus Read/Write Control Logic

- **Start Condition Signal (START_C):** A Start condition can be initiated with a High-to-Low transition of the SDA line while the clock signal of SCL is High.
- **Stop Condition Signal (STOP_C):** A stop condition is a Low-to-High transition of the SDA line while SCL is High.
- ACK Signal (ACK): In Stop Condition, ACK will make the SDA line low when a word was received.
- **READ-WRITE Signal (READ-WRITE):** After the IIC bus started and got an acknowledgment, the serial data will be transferred when SCL is high; the data will be ready when SCL is low. The data will be transferred in 8-bit unit that begin with MSB bit. The time sequence diagram is shown is Figure 6-2.

Figure 6-2 IIC Time Sequence Diagram

3. EEPROM Read/Write Operation

1) AT24C04 Architecture and Application

AT24C04 consists of an input buffer and an EEPROM array. Because the write time is 5-10ms, if data is written to the EPROM directly from the data bus, there will be a 5-10ms wait time for every byte that needs to be written in. To speedup the writing operation the EEPROM has an input buffer. In this case, the write operation is actually a write operation to the buffer. After the data is loaded into the buffer, an automatic writing logic will be

launched to write all the data from the buffer into the EPROM array. Writing to buffer is called page writing. The capability of the buffer is called 'page write byte'. The page write byte of AT24C04 is 8. It occupies the lowest three bits of the address line. When the amount of data is not exceeding the page write byte, the write operation to EPROM is the same as the write operation to SRAM. When the amount of data is exceeding the page write byte, another write operation to EPROM will be initiated after a 5-10ms wait time.

2) Device Address (DADDR)

The AT24C04 device address is 1010.

3) AT24CXX Data Operation Format

In order to write or read the EPROM memory, both the device address (DADDR) and the read/write page address (PADDR) should be given. These two addresses form the operation address (OPADDR) as following: 1010 A2 A1 –R/W

In the Embest ARM Development system, pins A2A1A0 are 000 and the system can access all pages of the AT24C04 (4k). The format of the read/write data operation to an address (ADDR=1010 A2 A1 -R/W) is as following:

(1) Write Format

The time sequence diagram for writing one byte to the address ADDR_W is shown in Figure 6-3. The write format is:

START_C OPADDR_W ACK ADDR_W ACK data ACK STOP_C

Figure 6-3 Write One Byte

The time sequence diagram for writing n bytes to the address ADDR_W is shown in Figure 6-4. The write format is:

START_C OPADDR_W ACK ADDR_W ACK data1 ACK data1 ACK ... datan ACK STOP_C

Figure 6-4 Writing N Bytes

(2) Read Format

The time sequence diagram for reading n bytes from the address ADDR_W is shown in Figure 6-5. The read format is:

START C OPADDR R ACK ADDR R ACK OPADDR R ACK data STOP C

Figure 6-5 Read One Byte

The time sequence diagram for reading 1 byte from the address ADDR_W from the same page is shown in Figure 6-6. The read format is:

START C OPADDR R ACK ADDR R ACK OPADDR R ACK data STOP C

Figure 6-6 Read N Bytes

In reading 1 bytes operation, besides the read address ADDR_R, the operation address OPADD_R is also needed. As a result, before the 1 byte of data is read, a one byte writing operation is needed. Notice that there is no ACK after the read operation.

4. S3C44B0X Processor IIC Interface

1) An introduction to the S3C44BOX IIC interface

The S3C44B0X RISC microprocessor can support a multi-master IIC-bus serial interface. There are dedicated

serial data line (SDA) and a serial clock line (SCL) carry information between bus masters and peripheral devices that are connected to the IIC-bus. The SDA and SCL lines are bi-directional. A High-to-Low transition on SDA can initiate a Start condition. A Low-to-High transition on SDA can initiate a Stop condition while SCL remains steady at High Level. The S3C44B0X IIC-bus interface has four operation modes:

- Master transmitter mode
- Master receiver mode
- Slave transmitter mode
- Slave receiver mode

In the Master Transmitter Mode, the microprocessor communicates to the serial devices via IIC bus using the following registers:

(1) MULTI-MASTER IIC-BUS CONTROL REGISTER (IICCON)

Register	Address	R/W	Description	Reset Value
IICCON	0x01D60000	R/W	IIC-Bus control register	0000_XXXX

IICCON	Bit	Description	Initial State
Acknowledge enable (1)	[7]	IIC-bus acknowledge enable bit 0=Disable ACK generation 1=Enable ACK generation In Tx mode, the IICSDA is free in the ack time. In Rx mode, the IICSDA is L in the ack time.	0
Tx clock source selection	[6]	Source clock of IIC-bus transmit clock prescaler selection bit 0 = IICCLK = f _{MCLK} /16 1 = IICCLK = f _{MCLK} /512	0
Tx/Rx Interrupt enable	[5]	IIC-Bus Tx/Rx interrupt enable/disable bit 0 = Disable interrupt, 1 = Enable interrupt	0
Interrupt pending flag (2) (3)	[4]	IIC-bus Tx/Rx interrupt pending flag. Writing 1 is impossible. When this bit is read as 1, the IICSCL is tied to L and the IIC is stopped. To resume the operation, clear this bit as 0. 0 = 1) No interrupt pending(when read), 2) Clear pending condition & Resume the operation (when write). 1 = 1) Interrupt is pending (when read) 2) N/A (when write)	0
Transmit clock value ⁽⁴⁾	[3:0]	IIC-Bus transmit clock prescaler IIC-Bus transmit clock frequency is determined by this 4-bit prescaler value, according to the following formula: Tx clock = IICCLK/(IICCON[3:0]+1)	Undefined

(2) MULTI-MASTER IIC-BUS CONTROL/STATUS REGISTER (IICSTAT)

Register	Address	R/W	Description	Reset Value
IICSTAT	0x01D60004	RW	IIC-Bus control/status register	0000_0000

IICSTAT	Bit	Description	Initial State
Mode selection	[7:6]	IIC-bus master/slave Tx/Rx mode select bits: 00: Slave receive mode 01: Slave transmit mode 10: Master receive mode 11: Master transmit mode	0
Busy signal status/ START STOP condition	[5]	IIC-Bus busy signal status bit: 0 = read) IIC-bus not busy (when read) write) IIC-bus STOP signal generation 1 = read) IIC-bus busy (when read) write) IIC-bus START signal generation. The data in IICDS will be transferred automatically just after the start signal.	0
Serial output enable	[4]	IIC-bus data output enable/disable bit: 0=Disable Rx/Tx, 1=Enable Rx/Tx	0
Arbitration status flag	[3]	IIC-bus arbitration procedure status flag bit: 0 = Bus arbitration successful 1 = Bus arbitration failed during serial I/O	0
Address-as-slave status flag	[2]	IIC-bus address-as-slave status flag bit: 0 = cleared when START/STOP condition was detected 1 = Received slave address matches the address value in the IICADD.	0
Address zero status flag	[1]	IIC-bus address zero status flag bit: 0 = cleared when START/STOP condition was detected. 1 = Received slave address is 00000000b	0

3) MULTI-MASTER IIC-BUS ADDRESS REGISTER (IICADD)

Register	Address	R/W	Description	Reset Value
IICADD	0x01D60008	R/W	IIC-Bus address register	XXXX_XXXX

IICADD	Bit	Description	Initial State
Slave address	[7:0]	7-bit slave address, latched from the IIC-bus: When serial output enable=0 in the IICSTAT, IICADD is write- enabled. The IICADD value can be read any time, regardless of the current serial output enable bit (IICSTAT) setting. Slave address = [7:1] Not mapped = [0]	XXXX_XXXX

4) MULTI-MASTER IIC-BUS TRANSMIT/RECEIVE DATA SHIFT REGISTER (IICDS)

Register	Address	R/W	Description	Reset Value
IICDS	0x01D6000C	R/W	IIC-Bus transmit/receive data shift register	XXXX_XXXX

IICDS	Bit	Description	Initial State
Data shift	[7:0]	8-bit data shift register for IIC-bus Tx/Rx operation: When serial output enable = 1 in the IICSTAT, IICDS is write- enabled. The IICDS value can be read any time, regardless of the current serial output enable bit (IICSTAT) setting	XXXX_XXXX

The IIC-Bus Controler Block Diagram is as following:

Figure 6-7 IIC-Bus Controller Block Diagram

2) The read/write usage of the S3C44BOX IIC bus

Single byte write operation R/W=0

Addr device, page and address

START C Addr(7bit) W	ACK	DATA(1Byte)	ACK	STOP C
----------------------	-----	-------------	-----	--------

Same page multi bytes write operation R/W=0 OPADDR device and page address (higher 7bit)

START_C C	OPADDR(7bit) W	ACK	Addr	DATA(nByte)	ACK	STOP_C
-----------	----------------	-----	------	-------------	-----	--------

Single byte serial read memory operation $\mathbb{R}/\mathbb{W}=1$ Addr device, page and address

	START C	Addr(7bit) R	ACK	DATA(1Byte)	ACK	STOP C
--	---------	--------------	-----	-------------	-----	--------

Same pagemulti bytes read operation (R/W=1) Addr \mathbb{I} device, page and address

C P&R ACK Addr ACK P&R K DATA(nByte) ACK	START_	P & R	ACK	Addr	ACK	P & R	AC K	DATA(nByte)	ACK	STOP_C
--	--------	-------	-----	------	-----	-------	---------	-------------	-----	--------

Note: P & R = OPADDR_R=1010xxx1 higher 7bit1 R: Start read operation again

6.1.5 Lab Design

1. Program Design

The flow diagram of IIC program is shown is Figure 6-8.

Figure 6-8 IIC Program Flow Diagram

2. Circuit Design

In the Embest S3CEV40, the S3C44B0X on-chip IIC controller is the master and the AT24C04 EEPROM is the slave. The circuit design is shown in Figure 6-9.

Figure 6-9 AT24C04 EEPROM Control Diagram

6.1.6 Operational Steps

- (1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to the PC serial port using the serial cable provided by the Embest development system.
- (2) Run the PC Hyper Terminal (set to 115200 bits per second, 8 data bits, none parity, 1 stop bits, none flow control).
- (3) Connect the Embest Emulator to the target board. Open the IIC_Test.ews project file found in the IIC_Test sub directory in the Example directory. After compiling and linking, connect to the target board and download the program.
- (4) Watch the hyper terminal. The sample program write/read data to/from the same address and compare the results. If write/read is successful, the following will be displayed:

Embest 44B0X Evaluation Board (S3CEV40)

IIC operation test example

IIC test using AT24C04...

Write char 0-f into AT24C04

Read 16 bytes from AT24C04

0 1 2 3 4 5 6 7 8 9 a b c d e f

If read/write has error, the following will be displayed:

Embest 44B0X Evaluation Board (S3CEV40)

IIC operation test example

IIC test using AT24C04...

Write char 0-f into AT24C04

Read 16 bytes from AT24C04

r f f f f f f f f f f f

(5) After understanding and mastering the lab, finish the Lab exercises.

6.1.7 Sample Programs

```
1. Initialization Program
```

```
/* IIC */
#define rIICCON
 (*(volatile unsigned *)0x1d60000)
#define rIICSTAT
 (*(volatile unsigned *)0x1d60004)
#define rIICADD
 (*(volatile unsigned *)0x1d60008)
#define rIICDS
 (*(volatile unsigned *)0x1d6000c)
/* S3C44B0X slave address */
rIICADD=0x10;
/*Enable ACK,interrupt, IICCLK=MCLK/16, Enable ACK//64Mhz/16/(15+1) = 257Khz */
rIICCON=0xaf;
/* enbale TX/RX */
rIICSTAT=0x10;
2. Interrupt Declaration
/* enable interrupt */
pISR IIC=(unsigned)IicInt;
3. Interrupt Routine
* name:
 IicInt
* func:
 IIC interrupt handler
* para:
 none
* ret:
 none
* modify:
* comment:
void licInt(void)
 rI ISPC=BIT IIC;
 iGetACK = 1;
}
4. IIC Write AT24C04 Program
/*********************
* name:
 Wr24C040
* func:
 write data to 24C080
```

```
slvAddr --- chip slave address
* para:
 addr --- data address
 --- data value
 data
* ret:
 none
* modify:
* comment:
*************************
void Wr24C040(U32 slvAddr,U32 addr,U8 data)
 iGetACK = 0;
 /* send control byte */
 rIICDS = slvAddr;
 // send the device address 0xa0
 rIICSTAT=0xf0;
 // Master Tx, Start
 while(iGetACK == 0); // wait ACK
 iGetACK = 0;
 /* send address */
 rIICDS = addr;
 rIICCON = 0xaf;
 // resumes IIC operation.
 while(iGetACK == 0);
 // wait ACK
 iGetACK = 0;
 /* send data */
 rIICDS = data;
 rIICCON = 0xaf;
 // resumes IIC operation.
 while(iGetACK == 0);
 // wait ACK
 iGetACK = 0;
 /* end send */
 rIICSTAT = 0xd0;
 // stop Master Tx condition
 rIICCON = 0xaf;
 // resumes IIC operation.
 DelayMs(5);
 // wait until stop condtion is in effect.
}
4. IIC Read AT24C04 Program
/*********************
* name:
 Rd24C080
```

```
* func:
 read data from 24C080
* para:
 slvAddr --- chip slave address
 addr --- data address
 --- data pointer
 data
* ret:
 none
* modify:
* comment:
**************************
void Rd24C040(U32 slvAddr,U32 addr,U8 *data)
{
 char recv_byte;
 iGetACK = 0;
 /* send control byte */
 rIICDS = slvAddr;
 // send the device address 0xa0
 rIICSTAT=0xf0;
 // Master Tx, Start
 while(iGetACK == 0); // wait ACK
 iGetACK = 0;
 /* send address */
 rIICDS = addr;
 rIICCON = 0xaf;
 // resumes IIC operation.
 while(iGetACK == 0);
 // wait ACK
 iGetACK = 0;
 /* send control byte */
 rIICDS = slvAddr;
 // send the device address 0xa0 again
 // Master Rx, Start
 rIICSTAT=0xb0;
 // resumes IIC operation.
 rIICCON=0xaf;
 while(iGetACK == 0);
 // wait ACK
 iGetACK = 0;
 /* get data */
 recv byte = rIICDS;
 rIICCON = 0x2f;
 DelayMs(1);
 // delay
```

```
/* get data */
recv_byte = rIICDS;

/* end receive */
rIICSTAT = 0x90;  // stop Master Rx condition
rIICCON = 0xaf;  // resumes IIC operation.
DelayMs(5);  // wait until stop condition is in effect.

*data = recv_byte;  // store the data
}
```

6.1.8 Exercises

Write a program to write words such as date, etc. and read them out through serial port or LCD panel.

6.2 Ethernet Communication Lab

6.2.1 Purpose

- Get familiar with Ethernet communication principles and driver program development.
- Learn the IP network protocol and network application software development using the Embest development system.

6.2.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC, Ethernet hub.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

6.2.3 Content of the Lab

Download the code to the target board through the local LAN using TFTP/IP protocol.

6.2.4 Principles of the Lab

1. Principles of Ethernet Communication

The company Xerox developed the Ethernet protocol based on the Carrier Sense Multiple Access / Collision Detection (CSMA/CD) mechanism. The communication medium is a coaxial cable. The data transfer rate could be 10Mb/s. If using twisted pair wires, the data transfer rate could be 100Mb/s. Currently the Ethernet follows the IEEE802.3 standard.

1) Architecture

The architecture of an Ethernet based system is shown in Figure 6-10.

Figure 6-10. Ethernet architecture, schematic drawing.

2) Types

Ethernet/IEEE802.3: using coaxial cable; the data transfer rate could be 10Mb/s.
 100M Ethernet: uses twisted pair wire; data transfer rate could be 100Mb/s.

• 1000M Ethernet: using optical cable or twisted pair wire.

3) Work Principles

The transportation method in Ethernet is Media Access Control technology that is also called Carrier Sense Multiple Access / Collision Detection (CSMA/CD). The following are the descriptions of this technology:

- Carrier Sense: When your computer is trying to send information to another computer on the networks, your computer should first monitor if there are information currently transferring on the network or if the channel id idle.
- Channel Busy: If the channel is busy, then wait until the network channel is idle.
- Channel Idle: If the channel is idle, then transmit the message. Because the whole network is being shared the same communication bus, all the network station can receive your message, but only the network station you selected can receive your message.
- Collision Detection: When a network station is transmitting message, it needs to monitor the network channels, detects if other network station are transmitting messages on the network. If yes, the messages sent from two stations will be in collision that cause the message be damaged.
- Busy Stop: If there is network collision on the network, the transmission should stop immediately and a "collision" signal should be sent to the network to let other stations know the collision has happen.
- Multiple Access: If the network station encountered collisions and stop transmission, it should wait for a
 while and return to the first step, start the carrier sensing and transmission, until the data is successfully
 transmitted.

All the network stations are transmitting messages through the above 6 steps.

Because at the same time, there is only one network station transmitting messages and other stations can only receive or wait, the collision chances are increase when more network station added to the network. The network stations will alternately follow the process monitor \rightarrow transmit \rightarrow stop transmit \rightarrow retransmit...

4) Ethernet/IEEE 802.3 Frame

The frame structure of the Ethernet/IEEE 802.3 protocol is shown in the following figure.

Figure 6-11 Ethernet/802.3 Frame Architecture

- **Preamble** consists of alternative 0 and 1 that informs network stations to get ready. The IEEE802.3 preamble is 7 bytes followed by one byte of SOF. The Preamble includes the SOF, so its total length is 8 bytes.
- Start of Frame (SOF) is one byte ended with two consequent 1. This byte stands for the start of the frame.
- **Destination and Source Addresses** means the addresses of the sending workstation and receiving workstation. The destination address is a single address or a broadcast address.
- **Data (Ethernet)** will be transferred to higher protocols after the data has been processed in the physical layer and the logic link layer. The minimum length of data is 46 bytes.
- Data (802.3) will be filled to 64 bytes if the length of data is not more than 64 bytes.
- Frame Check Sequence (FCS) consists of a 4-byte CRC that is generated by the sending device. The receiving device will recalculate the CRC and compare is with the received CRC in order to make sure that data has been transferred correctly.

5) Ethernet Driver Development Methods

Developing Ethernet drivers involves initializing and programming the RTL8019AS Ethernet interface chip and providing data input/output and control interface to higher-level protocols. The RTL8019 chip is an Ethernet controller made by the Realtek company of Taiwan. Because of its high performance and low price, it is widely used in commercial products.

The main features of the RTL8019AS are:

- Meets Ethernet II and 802.3 (10 Base, 10 Base2 and 10 BaseT) standards.
- Full duplex and maximum 10 Mb/s in sending and receiving.
- Supports 8/16 bits data bus, 8-interrupt line and 16 base I/O addresses.
- Supports ITP, AUI and BNC automatic detection, Supports auto polarity correction for 10BaseT.
- Support 4 diagnostic LED pins with programmable outputs

• 100 pins PQFQ package.

RTL8019 consists of the following interfaces: remote DMA, local DMA, MAC (media access control) logic, data CODEC, and others.

The remote DMA interface is an ISA bus that the processor write/read data to/from the RAM inside the RTL8019. Microprocessor deals with remote DMA interface only. The local DMA interface is an interconnection channel between RTL8019AS and network cable.

Bellow the MAC (media access control) logic completes the function:

- when the processor transmits data to the network, the processor transmits first a frame of data to the transmit buffer via the remote DMA channel;
- then the processor sends a transmit command; when the RTL8019AS finishes the current frame transmission, it starts to transmit the next frame;
- the RTL8019As receives the data the MAC comparison. After the CRC verification, the data is transferred to buffer via FIFO;
- when the frame is full, the RTL8019As will inform the microprocessor through the interrupt or the register flag bit.

FIFO receive/send 16 bytes data is used as a tampon buffer to reduce the DMA request frequency. The RTL8019 has two internal RAM blocks. One is 16Kb and occupies the address space 0x4000-0x7FFF. The other is 32Kb and occupies the address space 0x0000-0x001F. The RAM is divided into pages of 256 bytes. Generally the first 12 pages (0x4000-0x4BFF) are used as the transmission buffer. The following 52 pages (0x4C00-0x7FFF) are used as the receiver buffer. The page 0 is only 32 bytes (0x0000-0x001F) and is the PROM page. The PROM page is used for storing the Ethernet physical address. In order to read/write data packages, the DMA mode is needed to read/write the data to the 16 Kb RAM in the RTL8019AS. The RTL8019 has 32-bit input/output addresses. The address offset is 0x00-0x1F where x00-0x0F are 16 register addresses. These registers hold the pages addresses. They are PAGE0, PAGE1, PAGE2 and PAGE3. The bit PS1 and bit PS2 of CR (Command Register) determines which page will be visited. But only the first 3 pages are compatible with NE2000. Page 3 is RTL8019 self defined page and is not compatible with other NE2000 chips (such as DM9008). The remote DMA address is 0x10-0x17 and is used as remote DMA port. The reset port is 0x18-0x1F (8 addresses) that is used to reset RTL8019AS. The application diagram of ATL8019As is shown in Figure 6-12.

Figure 6-12. RTL8019A C application schematic diagram.

Ethernet.c is the driver program of the RTL8019AS chip. The following describes briefly its functions:

- NicInit() 8019 initialization. The initialization steps are: (1) configure the chip to the jumper mode, half-duplex. (2) Configure the receive/send buffer. Two buffers are used for sending data. Each buffer occupies 6 pages (256 bytes) of internal RAM and it can transmit a maximum of 1536 bytes of Ethernet data package. Another buffer is used for receiving data and consists of 20 pages (256 bytes/page) of internal RAM block. (3) Set MAC address and broadcast address. MAC address is determined by mac_addr array. (4) Configure the chip only receive the data package that match to the local MAC address (also can be configured as receiving all packages or broadcast packages). Enable received interrupt. Enable CRC. (5) Start the chip for receiving/sending data.
- NicClose() Close 8019AS data receive/send functions.
- NicReset() Reset 8019AS chip.
- **NicOutput()** Data package output. Fill the data package with a header of Ethernet data package. Set the target MAC address according to the parameter. Write the content of Ethernet package to the send buffer. Start DMA send function. This chip will automatically finish the sending.
- EtherInput() Data package input. Check the data receive flag register. If there is data in the buffer, then receive the header of the package from the receive buffer. If the content of the header is correct, then according to the data length in the header, read the content of data from the package and transfer it to the higher layer interface. Make the pointer to the current receive buffer to the last page of the buffer.

2. IP Network Protocols

TCP/IP protocol is a group of protocols including TCP (Transmission Control Protocol) and IP (Internet Protocol), UDP (User Datagram Protocol), ICMP (Internet Control Message Protocol) etc.

TCP/IP was first time introduced in 1973 by two researchers at Stanford University. At that time the US ARPA (Advanced Research Project Agency) planed to implement interconnections between different networks. ARPA aided the research and development of inter-network connections. In 1977-1979, the TCP/IP architecture and standard was developed and is almost the same as the current TCP/IP architecture. Around 1980s, the US DARPA started to port all the machines to the TCP/IP network. From 1985, NSF (National Scientific

Foundation) started to support TCP/IP research and gradually played an important role. NFS aided the establishment of the global Internet network. and used TCP/IP as its communication protocol.

1) Architecture

TCP/IP is a four layers protocol. Every layer is independent and has its own specific function. The TCP/IP layer structure is shown in Figure 6-13.

Figure 6-13 TCP/IP Layered Protocol

- Network Interface Layer: Responsible for receiving and sending physical frames. This layer defines the
 rules of forming frames and the rules of transmission. Frame represents a series of data and a frame is a
 communication unit of the network transmission. The network layer puts frames to the network or receives
 frames from the networks.
- Internet Layer: Responsible for the inter-communication between two network nodes. This layer defines the format of the "information package" in the Ethernet and the information transmission mechanisms from one network node to the destination via one or more routers and routing algorithms. The main protocols used in this layer include IP, ARP, ICMP and IGMP.
- Transmission Layer: Responsible for communication of end-to-end. It creates, manages and deletes
 end-to-end connections for two-user processes. The main protocols used in this layer include TCP, UDP,
 etc.
- Application Layer: It defines the application programs that use the Internet. Application programs access
 the network via this layer by following BSD network application interface standard. The main protocols
 include SMTP, FTP, TELNET, and HTTP, etc.

2) An Introduction to the Main Protocols

(1) IP Protocol

Internet Protocol (IP) is the heart of TCP/IP and the most important protocol in the network layer.

IP layer receives data packages from the lower layer (network interface layer, Ethernet device driver for example) and sends these data packages to the higher layer – TCP or UDP layer. IP layer can also receive data from TCP or UDP layer and sends this data to the lower layer. The IP data package is not reliable because IP does not support mechanisms to check the data integrity and the transmission order of the packages. The IP data package has its sender's IP address (source address) and its receiver's IP address (target address).

IP protocol is a non-connection protocol and is mainly responsible for addressing between the hosts and setting the route for data packages. Before the data is exchanged, it doesn't establish sessions because it doesn't guarantees error free data transfers. On the other hand, when data is being received, IP doesn't need to receive acknowledgment information. As a result the IP protocol is not a reliable protocol. If the IP address is for the current host, the IP will send the data directly to this host. If the IP address is for a remote host, the IP will check

the route of the remote host from the route table in the local host (like we dial 114). If a route is found, the IP will use this route to transfer data; if no route is found, the data package will be sent to a default gateway of the source host (this gate way is also called a router).

The current IP protocol includes the IPv4 version and the v6 version. IPv4 is currently being widely used; IPv6 is the basic protocol that will be used in the next generation of high speed Internet.

The header of IP protocol is shown in Figure 6-14.

Figure 6-14 IPv4 Data Package Format

The C structure of the IP header is defined as following:

```
struct ip_header
{

UINT ip_v:4; /* Version */

UINT ip_hl:4; /* Header Length */

UINT8 ip_tos; /* Service Type */

UINT16 ip_len; /* Total Length */
```

```
UINT16 ip_id; /* Identification */

UINT16 ip_off; /* Fragment Offset */

UINT8 ip_ttl; /* Time to Live */

UINT8 ip_p; /* Higher layer Protocol */

UINT16 ip_sum; /* checksum */

struct in_addr ip_src, ip_dst; /* Source and Destination IP Address */

};
```

The description of these parameters are as following:

ip_vI Ip protocol version, Ipv is 4, Ipv6 is 6I

ip_hll IP Header length. Based on 4 bytes unit. The length of IP header is fixed as 20 bytes. If there are no options included, this value is 5.

ip_tos Service type, describes the priority of services.

ip_len IP package length. Use byte as a unit.

ip_idl Identification of this package

ip off Fragment Offset. Used with the above IP for reunite fragments.

ip_ttll Time to live. Minus 1 when passing a route, throw away the data package until this value becomes 0.

ip_pl Protocol. The higher layer protocols that create this package. TCP or UDP,for example.

ip sum! Header checksum. It is used to provide verification to the IP header.

ip_src,ip_dstll Sender and receiver IP address.

For more detailed information of IP protocol, please refer to RFC791.

The IP address is actually a method used to unite the network physical addresses with the higher layer software via Internet Layer. This method uses uniform address format via a uniform management. Different hosts within the Ethernet have different addresses. In IPv4, each host IP address is 32 bits that consists of 4 bytes. In order to conveniently read the address by the users, decimal with dot separation format is used. For example, 211.154.134.93 is the IP address of Embedded Development Network Website. Each IP address has two parts. The network section describes the type of different scale networks. The host section describes the address of the

host in the network. According to the size of the network scale, the IP address can be divided into five classes A, B C, D, E and F. Among these classes, A, B and C are used as the main address types. D class address is used as multi transmission address for multicasting. E class address is used as an extended optional address.

(2) TCP Protocol

If an IP package has a packaged TCP package, the IP layer will transmit this package to the higher TCP layer. The TCP will sort the packages and do error checking. A virtual circuit connection will also be established. TCP package has a series number and an acknowledgment. The received package will be sorted by the series number. The damaged package will be re-transmitted.

The TCP sends its package to the higher layer programs such as Telnet service program or client programs. Application programs will alternatively send the message back to the TCP layer. The TCP layer will send the message down to the lower IP layer, device driver and physical media and at last to the end receiver. The format of the TCP protocol data package header is shown in Figure 6-15.

Figure 6-15 TCP Protocol Data Package Header Format

For detail information about the TCP protocol, please refer to the related documentations. A TCP session is established by a three times handshake initialization. The purpose of three times handshake initialization is to synchronize the data transmission, inform other hosts about the data quantity it can be received at one time and establish the virtual connection. The simplified process of three times handshake initialization is as following:

- (1) Initialize the host and send a session request.
- (2) The receiver host replies by sending a data segment with the following items: synchronization flag, the

series number of the data that will be sent, acknowledgment with the next series number of next data segment that will be received.

(3) Request the host to send another data segment with acknowledges series number and acknowledge number.

(3) UDP Protocol

UDP is at the same layer as the TCP protocol. UDP do not perform data package series, error checking or retransmission. As a result, UDP is not used to virtual circuit services or connection oriented services. UDP is mainly used by those polling-answer services, NFS for example. These services require less information exchanging than FTP or Telnet. UDP services include NTP (Network Time Protocol) and DNS (DNS also use TCP). The header of UDP package is shown at Figure 6-16.

Figure 6-16 UDP Protocol Data Package Header Format

For more detailed information, please refer to related RFC documentation.

UDP protocol is often used in software applications that don't need acknowledgment and that transmit small amounts of data.

(4) ICMP Protocol

ICMP is at the same layer as the IP protocol and is used to transmit the IP control message. It is mainly used to provide route information of the target address. The Redirect message of ICMP provides more accurate route information for the host that connects to other systems. The Unreachable message means routing problems. If a route cannot be used, ICMP can decently terminate a TCP connection. PING is the most often used, ICMP based service.

For more detailed information about ICMP, please refer to the related RFC documentation.

(5) ARP Protocol

In order to communicate between networks, a host must know the hardware address (network card physical address) of the target host. Address resolution is a process that maps the host IP address to the hardware address. Address Resolution Protocol (ARP) is used to get the hardware addresses in the same network.

The local network resolution process is as following:

- 1. When a host needs to communicate with another host, it initializes an ARP request. If the IP protocol has identified its local IP address, the source host will check out the hardware address of the target host from the ARP buffer.
- 2. If the target address of the target host mapping cannot be found, the ARP protocol will broadcast the source host IP address and hardware address. All hosts in the network will receive this request via

- multicasting and process the request.
- 3. Every host in the network receives the muticast request and searches for the corresponding IP address.
- 4. When the target host finds that the IP address broadcasted is the same as its own IP address, the target host will send an ARP reply to inform its hardware address to the source host. The target host also updates its ARP buffer with the source host IP address and hardware address. The source host will establish a communication after receives the reply.

For more detailed information about ARP, please refer to related RFC documentation.

(6) TFTP Protocol

TFTP is a simple protocol for transferring files. It is based on the UDP protocol. It supports user receive/send files from/to a remote host computer. This protocol is suitable only for small files. It doesn't have same functions as the FTP protocol. It can only receive or write files from/to the host server computer. It can't list file directory, no verification, it only transfers 8 bit type data.

Because TFTP uses UDP and UDP uses IP, and IP can communicate using other methods, a TFTP data package includes the following segments: local header, IP header, data package header, TFTP header, and the TFTP data. The TFTP doesn't specify any data in the IP header but it uses UDP source and target address and length. The TID used in TFTP is a port number that must be within 0-65535 range.

The initial connection needs to send WRQ (Write Remote Request) or RRQ (Read Remote Request) and receive an acknowledgment message, a definite data package or the first data block. Normally an acknowledgment package includes a package number. Every data package has its block number. The block number start from 0 and the numbers are continuous. The WRQ is a special package and its block number is 0. If the receiver receives a wrong package, the received package will be rejected. When a connection is created, the two communicating parts will randomly select a TID. Because the selection is random, the chance of the same TID is very small. Each package has two IDs, one is for the sender, and the other is for the receiver. In the first request, the package will be sent to port 69 of the receiver host. When the receiver host sends an acknowledgment, it will use a selected TID as the source TID and use the TID in the former package as its target TID. These two IDs will be used in the entire process of communication.

After the connection is created, the first data package with series number 1 will be sent from the host. Later on, the two hosts must guarantee to communicate with the specified TIDs. If the source ID is not the same as the specified ID, the data package will be thrown away as a message that is being sent to a wrong address.

For more detailed information about TFTP, please refer to related RFC documentation.

3) Development Methods of Network Application Programs

There are two methods of developing network application programs. One is by using the BSD Socket standard interface. Using this method, the programs can be ported to other systems. The other method is by using directly the transmission layer interface. This method is more efficient.

(1) BSD Socket Interface Programming Methods

Socket is a programming method of communicating to other programs via standard FD. Each socket uses a half related description {protocol, local address, local port}. A completed socket uses a completed description {protocol, local address, local port, remote address, remote port}. Each socket has a local number that is specified by the operating system.

Socket has three types:

- Stream Socket (SOCK_STREAM). The stream socket provides a reliable stream oriented communication connection. It uses the TCP protocol and guarantees the correct data transmission and series number checking.
- Datagram Socket (SOCK_DGRAM). The Datagram Socket defines a non-connection service. Data is transferred independently and the order is not relevant. It doesn't guarantee that the data transmission is reliable and correct. It uses the UDP protocol.
- Original Socket. The original socket allows the user to directly use the lower level protocol (IP or ICMP for example). The original socket is powerful but not convenient to use. It is mostly used in developing other protocols.

The Socket programming flow diagram is shown at Figure 6-17.

Figure 6-17 Socket Programming Flow Diagram

The most commonly used Socket interface functions are the following:

socket() -- Create a socket

bind() -- specify a local address

```
connect() -- connect to a socket
accept() -- wait for a socket connection
listen() -- listening connection
send() -- send data
recv() -- receive data
select() -- input/output multi channels multiplexing
closesocket() -- close socket
```

A standard server-end data receiving sample program is as following:

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <sys/types.h>
#include <netinet/in.h>
#include <sys/socket.h>
#include <sys/wait.h>
#define MYPORT 4950 /* the port users will be sending to */
#define MAXBUFLEN 100
void main()
{
  int sockfd;
  struct sockaddr_in my_addr; /* my address information */
  struct sockaddr_in their_addr; /* connector's address information */
  int addr_len, numbytes;
  char buf[MAXBUFLEN];
```

```
if ( (sockfd = socket(AF_INET, SOCK_DGRAM, 0)) == -1 )
```

```
{
 perror("socket");
 exit(1);
 }
 my_addr.sin_family = AF_INET; /* host byte order */
 my_addr.sin_port = htons(MYPORT); /* short, network byte order */
 my_addr.sin_addr.s_addr = INADDR_ANY; /* auto-fill with my IP */
 bzero(&(my_addr.sin_zero),; /* zero the rest of the struct */
 if( bind(sockfd, (struct sockaddr *)&my addr, sizeof(struct sockaddr)) == -1 )
 {
 perror("bind");
 exit(1);
 }
 addr_len = sizeof(struct sockaddr);
 if ( (numbytes=recvfrom(sockfd, buf, MAXBUFLEN, 0, \
 (struct sockaddr *)&their_addr, &addr_len)) == -1)
 {
 perror("recvfrom");
 exit(1);
 }
 printf("got packet from %s\n",inet_ntoa(their_addr.sin_addr));
 printf("packet is %d bytes long\n",numbytes);
 buf[numbytes] = '\0';
 printf("packet contains \"%s\"\n",buf);
 close(sockfd);
}
```

(2) Transmission Layer Specific Interface Programming Methods

Network protocols can provide specific function call interfaces for higher layer/interlayer protocols/applications. Users can call the specific interfaces provided by the protocol source code to implement a fast data transfer.

The Embest development board provides TFTP protocol specific interface functions. The user can use this interface to receive data from the host computer. The main interface functions are the following:

- **TftpRecv(int *len)** receives data. The network library automatically finishes the connection process. The maximum length of each reception is determined by "len" parameter. Before the function returns, the "len" will be changed by actual length of received data. The function returns a pointer value to the first address of data. If it returns Null, it means that a communication error has happed.
- MakeAnswer() Every time after the data has been processed, this function should be called in order to send a acknowledge signal to the host. The receiving of the ACK will allow the transmission to continue.

6.2.5 Operational Steps

- (1) Prepare the Lab environment. Connect the Embest Emulator to the target board. Connect the target board UART0 to the PC serial port using the serial cable that comes with the Embest development system. Connect the network port to the hub through a network cable. Connect the network port of PC to the hub through a network cable.
- (2) Set the IP address of PC as 192.192.192.x (x is within the 30-200 range). Reboot the PC to make the IP address valid.
- (3) Run PC DOS window or select Start→Run at the desktop, input the command:

```
arp -s 192.192.192.7 00-06-98-01-7e-8f
```

- (4) Connect the Embest Emulator to the target board. Open the TFTP_Test.ews project file in the TFTP_Test sub directory in the sample directory. After compiling and linking, connect to the target board and download the program.
- (5) Run the TFTPDown.exe on PC, input the target board address 192.192.192.7. Input the address 0x30000 at the Flash Start Address. Select the file that needs to be downloaded (bin, elf, etc. maximum 1M). Click the Download button. The program will download the file into the flash of the target board using the TFTP protocol. Success or error message will be prompted at the dialog box.
- (6) Stop the target board run the Embest IDE. Open the Memory window and display the content from address 0x30000. Check if the data in flash is consistent with the downloaded file.
- (7) After understanding the functionality of the lab, finish the Lab exercises.

Sample Programs

```
void Tftp_Test()
{
 char* pData;
 unsigned long write addr;
```

```
char input_string[64];
char tmp ip[4] = \{0,0,0,0\};
int tmp,len,i,j,num=0;
int b10 = 0; int b100 = 0; int flag=0;
NicInit(); //Initialize the Ethernet driver
NetInit(); //Initialize the Network protocol
Uart Printf("\n Do you want to configure local IP ?\n");
Uart Printf(" Y/y to configure local IP addr; D/d to use Default IP addr(192.168.0.200).\n");
Uart Printf(" Press any key to continue ...\n");
Uart Printf(" (%c)",i = Uart Getch());
if( i == 'Y' || i == 'y') {
 Uart_Printf(" Please input IP address(xxx.xxx.xxx) then press ENTER:\n");
 for(i = 16; i != 0; i--)
 input string[i] = 0xaa;
 Uart GetString(&input string);
 for(i = 0;((i < 16)&(input string[i]!= 0xAA)); i++)
 if(input string[i] == '.') num +=1;
 if(num != 3) flag = 1;
 else
 {
 num = i - 2; j = 0;
 for( i = num; i >= 0; i--)
 {
 if(input string[i] != '.')
 {
 if((input_string[i] < '0' | input_string[i] > '9')) flag = 1;
 else
 {
 tmp = (input\_string[i] - 0x30);
 if (b100) { tmp *=100; b10 =0; }
 if (b10) { tmp *= 10; b100 = 1;}
 b10 = 1:
 if(tmp < 256) tmp ip[j] += tmp; else local ip = 0x4dc0c0c0;
 }
```

```
}else { j++; b10 =0; b100 =0;}
 }
 }
 if(!flag)
 {
 Uart_Printf("\nManual Set local ip %d.%d.%d.%d\n",
 tmp_ip[3],tmp_ip[2],tmp_ip[1],tmp_ip[0]
 );
 local_ip = ((tmp_ip[0] << 24)) + ((tmp_ip[1] << 16)) \setminus
 +((tmp_ip[2]<<8))+tmp_ip[3];
 }else
 Uart Printf("\nIP address error (xxx.xxx.xxx.xxx)!\n");
}// yes
else if(i == 'D' || i == 'd') {
local ip = 0xc800a8c0;
 // config local ip 192.168.0.200
Uart Printf("\nDefault Set local ip %d.%d.%d.%d\n",
 local ip&0x000000FF,(local ip&0x0000FF00)>>8,
 (local ip&0x00FF0000)>>16,(local ip&0xFF000000)>>24
 );
}
Uart_Printf("\nPress any key to exit ...\n");
for(;;)
 if( Uart_GetKey() )
 return;
 pData = (char *)TftpRecv(&len); //receive data
 if( (pData == 0) || (len <= 0) )
 continue;
 write addr = (pData[0]) + (pData[1] << 8) + (pData[2] << 16) + (pData[3] << 24);
 pData = pData + sizeof(long);
 if( Program(write addr,pData,len-4) == FALSE ) // write data to the flash
```

```
continue;
}
MakeAnswer(); //answer to the TFTP protocol
}
```

Exercises

Rewrite the TFTP_test sample program; change the IP address of the development board and change the download address of flash; redo the Lab and check if the downloaded data is correct.

6.3 IIS Voice Interface Lab

6.3.1 Purpose

- Get familiar with the principles of IIS (Inter-IC Sound) interface.
- Learn the programming techniques of the S3C44B0 IIS interface.

6.3.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

6.3.3 Content of the Lab

Write a program that plays a way file that is stored in the memory.

6.3.4 Principles of the Lab

1) Digital Sound Basics

In digital voice systems, the analog voice signal is converted into a series of binary digital data and then after transmission the digital data will be converted back into an analog signal. One of the devices used in this process is the A/D converter (ADC). The ADC samples the sound signal at a rate of thousands of samples per second every time it records a status of the sound wave. This record is called a sample.

The number of samples per second is called the sample frequency. The unit of measure for the sample frequency is Hz. The higher the sample frequency, the higher the frequency of sound wave that can be described. The number of bits per sample is call sample precision. The sample frequency and sample precision determines the quality of the recovered sound. The frequency range of human's hearing is 20-20Khz. According to Nequest Law, if the sampling frequency of a sine wave is two times greater than the frequency of the wave the sine wave can be accurately reproduced. As a result, a sampling frequency higher than 40KHz is sufficient to maintain a good digital-to-analog conversion quality of the sound.

2) Voice Coding

PCM (Pulse Code Modulation) is used for sampling the voice signal and coding each sample. ITU-T 64kb/s standard G.711 is based on the PCM method. The sample frequency is 8khz. Each sample is coded with nonlinear u law or A law. The speed is 64 kb/s.

The CD voice using PCM coding, the sample frequency is 44khz, every sample uses 16-bit coding.

The PCM voice file used in Windows is a wav format file t.wav that uses 44.100 kHz sample frequency, 16 bit code dimensional sound stereo.

Other coding methods include ADPCM (Adaptive Differential Pulse Code Modulation), LPC (Linear Predictive Coding) and LD-CELP (Low Delay – Code Excited Linear Prediction) etc.

The current trend of coding format includes MP3 (MPEG Audio Layer 3), WMA (Windows Media Audio) and RA (Real Audio). Some features of these coding formats is that they are used on the network, support playing while reading, etc.

2. IIS Voice Interface

IIS is a serial bus design technology developed by SONY, Philips, etc. It is an interface standard for voice processing technology and devices such as CD, digital voice processors, etc. IIS separates the clock signal from the voice signal in order to avoid the clock jitter.

IIS processes only voice data. Other data (such as control signals) are transferred separately. IIS bus has only 3 serial lines that are: time multiplexing Serial Data (SD) line, Word Selection (WS) line, and Continuous Serial Clock (CSK) line.

The IIS system interconnection diagram is shown in Figure 6-18.

Figure 6-18 IIS System Interconnection Diagram

The basic IIS signal diagram is resented in Figure 6-19.

Figure 6-19. IIS time signal diagram.

WSD signal line indicates what channel (left or right) will be used for data transfer. SD signal line enables the

voice data transmission from the MSB (most significant bit) to the LSB (low significant bit). The MSB will always be transferred in the first clock period after the WS signal is toggled. If the data length does not match, the receiver or sender will automatically intercept or fill the data. For more information, please refer to the IIS specification presented in the ScC44BOX User's Manual.

3. Circuit Design

1) S3C44B0 IIS

(1) Signal Lines

The IIS bus has five lines:

- Serial data input (IISDI): The SD signal line of the IIS bus. Input.
- Serial data output (IISDO): The SD signal line of the IIS bus. Output.
- Left/right channel select (IISLRCK): The WS signal line of the IIS bus. Sampling clock.
- Serial bit clock (IISCLK): The SCK signal line of the IIS bus.
- CODECLK is generally 256 (256fs) or 384 (384fs) times the sample frequency (fs). CLDELEK is obtained from the main CPU clock frequency. The CPU timer registers can be configured through programming. The value for the frequency division can be from 0 to 16. The relationship of CODECLK and sample frequency is shown is Table 6-1. It needs to correctly select the IISLRCK and CODEECLK.

IISLRCK (fs)	8.000 KHz	11.025 KHz	16.000 KHz	22.050 KHz	32.000 KHz	44.100 KHz	48.000 KHz	64.000 KHz	88.200 KHz	96.000 KHz
	256fs									
CODECLK	2.0480	2.8224	4.0960	5.6448	8.1920	11.2896	12.2880	16.3840	22.5792	24.5760
(MHz)	384fs									
	3.0720	4.2336	6.1440	8.4672	12.2880	16.9344	18.4320	24.5760	33.8688	36.8640

Table 6-1 The Relationship of CODECLK and IISRCK

(2) Registers

There are three registers related to IIS:

- IIS Control Register IISCON. IISCON can access the FIFO ready flag, enable or disable transmit DMA service, enable IISLRCK, IIS prescaler and IIS interface.
- IIS Mode Register IISMOD. IISMOD can select master-slave mode, send-receive mode, active level, serial data bit per channel, select CODECLK and IISRCK.
- IIS Prescaler Register IISPSR.

(3) Data Transfer

Normal mode or DMA mode can be selected for data transferring. In normal mode, the microprocessor transfers data according to the status of FIFO. The microprocessor itself accomplishes the data transfer from FIFO to the IIS bus. The status of FIFO is available via IISFCON register. The data can be directly written into the FIFO register IISFIF. In DMA mode, the DMA controller completely controls the data transfer to/from FIFO. The DMA controller automatically sends/receives data according to the status of the FIFO.

2) UDA1341TS Chip

The UDA1341TS is a voice CODEC made by Philips. UDA1341TS can convert analog dimensional stereo sound into digital signal and vise versa. It can process the analog signal using PGA (Programmable Gain Access) and AGC (Automatic Gain Control) functions. For digital signals, this chip also provides special DSP functions. UDA1341TS is widely used in MDs, CDs, Notebooks, PCs and Camcoders.

The UDA1341TS provides two groups of voice signal input lines, one group of signal output lines, one group of IIS bus interface lines, and one group of L3 bus lines.

The IIS bus interface lines include clock line BCK, word selection line WS, data input line DATAI, data output line DATAO and voice system clock SYSCLK.

The L3 bus lines includes microprocessor interface data line L3DATA, microprocessor interface mode line L3MODE, microprocessor interface clock line L3CLOCK. The microprocessor can configure the UDA1341TS voice processing parameters and system control parameters through the L3 bus. However, the S3C44B0X has no L3bus and the general I/O ports must be used to connect to the UDA1341TS L3 bus. For the L3 bus time sequence and control methods, please refer to UDA1341TS_datasheet.

3) Circuit Interconnection

The IIS interface circuit is shown in Figure 6-20.

Figure 6-20 IIS Interface Circuit

Figure 6-20 IIS Interface Circuit

6.3.5 Sample Programs

```
/*--- function code---*/
/**********************
* name:
 Test Iis
* func:
 Test IIS circuit
* para:
 none
* ret:
 none
* modify:
* comment:
void Test Iis(void)
 IISInit();
 // initialize IIS
 Uart_Printf(" press \"R\" to Record..., any key to play wav(t.wav)\n");
 if(Uart Getch()=='R')
 Record Iis();
 // test record
 // play wave 5 times
 Playwave(5);
 // close IIS
 IISClose();
}
* name:
 IISInit
* func:
 Initialize IIS circuit
* para:
 none
```

```
* ret:
 none
* modify:
* comment:
************************************
void IISInit(void)
 rPCONE = (rPCONE\&0xffff) + (2 << 16);
 // Set I/O port PE8 output CODECLK signal
 iDMADone = 0;
 /* initialize philips UDA1341 chip */
 Init1341(PLAY);
/********************
* name:
 Init1341
* func:
 Init philips 1341 chip
* para:
 none
* ret:
 none
* modify:
* comment:
******************************
void Init1341(char mode)
 /* Port Initialize */
 rPCONA = 0x1ff;
 // set PA9 as output and connect to L3D
 rPCONB = 0x7CF;
 // set PG5:L3M connect to PG4:L3C
 rPDATB = L3M|L3C;
 // L3M=H(start condition),L3C=H(start condition)
 /* L3 Interface */
 WrL3Addr(0x14+2);
 // status (000101xx+10)
#ifdef FS441KHZ
 _WrL3Data(0x60,0);
 // 0,1,10,000,0 reset,256fs,no DCfilter,iis
#else
 // 0,1,00,000,0 reset,512fs,no DCfilter,iis
 WrL3Data(0x40,0);
#endif
 WrL3Addr(0x14+2);
 // status (000101xx+10)
#ifdef FS441KHZ
 WrL3Data(0x20,0);
 // 0,0,10,000,0 no reset,256fs,no DCfilter,iis
#else
 // 0,0,00,000,0 no reset,512fs,no DCfilter,iis
 WrL3Data(0x00,0);
#endif
```

```
WrL3Addr(0x14+2);
 // status (000101xx+10)
 // 1,0,0,0,0,0,11 OGS=0,IGS=0,ADC_NI,DAC_NI,sngl speed,AonDon
 WrL3Data(0x81,0);
 _WrL3Addr(0x14+0);
 // DATA0 (000101xx+00)
 WrL3Data(0x0A,0);
//record
 if(mode)
 {
 WrL3Addr(0x14+2); //STATUS (000101xx+10)
 WrL3Data(0xa2,0); //1,0,1,0,0,0,10 : OGS=0,IGS=1,ADC NI,DAC NI,sngl speed,AonDoff
 _WrL3Addr(0x14+0); //DATA0 (000101xx+00)
 WrL3Data(0xc2,0); //11000,010 : DATA0, Extended addr(010)
 WrL3Data(0x4d,0); //010,011,01 : DATA0, MS=9dB, Ch1=on Ch2=off,
//record
}
* name:
 _WrL3Addr
* func:
 write control data address to 1341 through L3-interface
* para:
 data -- control data address
* ret:
 none
* modify:
* comment:
*************************
void WrL3Addr(U8 data)
 U32 vPdata = 0x0;
 // L3D=L
 U32 vPdatb = 0x0;
 // L3M=L(in address mode)/L3C=L
 S32 i,j;
 rPDATB = vPdatb;
 // L3M=L
 rPDATB = L3C;
 // L3C=H
 for( j=0; j<4; j++ )
 // tsu(L3) > 190ns
 //PA9:L3D PG6:L3M PG7:L3C
 for( i=0; i<8; i++)
```

// if data bit is 'H'

```
if( data&0x1 )
 rPDATB = vPdatb; // L3C=L
 rPDATA = L3D;
 // L3D=H
 for(j=0; j<4; j++)// tey(L3) > 500ns
 rPDATB = L3C;
 // L3C=H
 rPDATA = L3D;
 // L3D=H
 for (j=0; j<4; j++)// tcv(L3) > 500ns
 }
 else
 // if data bit is 'L'
 rPDATB = vPdatb; // L3C=L
 rPDATA = vPdata; // L3D=L
 for (j=0; j<4; j++)// tcy(L3) > 500ns
 rPDATB = L3C;
 // L3C=H
 rPDATA = vPdata; // L3D=L
 for(j=0; j<4; j++)// tcy(L3) > 500ns
 }
 data >>= 1;
 rPDATG = L3C|L3M;
 // L3M=H,L3C=H
}
* name:
 _WrL3Data
* func:
 write control data to 1341 through L3-interface
 data -- control data
* para:
 halt -- halt operate
* ret:
 none
* modify:
* comment:
*************************
void WrL3Data(U8 data,int halt)
{
 U32 vPdata = 0x0;
 // L3D=L
 U32 vPdatb = 0x0;
 // L3M/L3C=L
 S32 i,j;
```

```
if(halt)
{
 rPDATB = L3C;
 // L3C=H(while tstp, L3 interface halt condition)
 for( j=0; j<4; j++ )
 // tstp(L3) > 190ns
rPDATB = L3C|L3M;
 // L3M=H(in data transfer mode)
for( j=0; j<4; j++ )
 // tsu(L3)D > 190ns
// PA9:L3MODE PG6:L3DATA PG7:L3CLOCK
for( i=0; i<8; i++)
{
 // if data bit is 'H'
 if( data&0x1)
 rPDATB = L3M;
 // L3C=L
 rPDATA = L3D;
 // L3D=H
 for(j=0; j<4; j++)// tcy(L3) > 500ns
 rPDATB = L3C|L3M;
 // L3C=H,L3D=H
 rPDATA = L3D;
 for(j=0; j<4; j++)// tcy(L3) > 500ns
 }
 else
 // if data bit is 'L'
 rPDATB = L3M;
 // L3C=L
 rPDATA = vPdata; // L3D=L
 for( j=0; j<4; j++)// tcy(L3) > 500ns
 rPDATB = L3C|L3M;
 // L3C=H
 rPDATA = vPdata; // L3D=L
 for(j=0; j<4; j++)// tcy(L3) > 500ns
 data >>= 1;
rPDATB = L3C|L3M;
 // L3M=H,L3C=H
```

}

6.3.6 Exercises

- (1) Write a program that implements the function of adjusting the voice volume via button.
- (2) Write a program that implements the recording function.

Chapter7 Real Time Operation System Labs

7.1 uC/OS Porting Lab

6.3.1 Purpose

- Get familiar with the uC/OS-II porting conditions and uC/OS-II kernel basic architecture
- Understand the steps of porting the uC/OS-II kernel to the ARM processor.

7.1.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

7.1.3 Content of the Lab

Learn how to port the uC/OS-II kernel to the S3C44B0 ARM processor. Test its functionality using the Embest IDE.

7.1.4 Principles of the Lab

1. uC-OS-II File System

The file system of the uC/OS-II real time kernel is shown in Figure 7-1. The application software layer is the code based on the uC/OS-II kernel. The uC/OS-II includes the following three parts:

- Kernel Code: This part has no relationship with the microprocessor. The kernel code includes 7 source files and 1 header file. The 7 source files are responsible for tasks such as: kernel management, event management, message queue management, memory management, message management, semaphore management, task scheduling and timer management.
- Configuration Code: This part includes 2 header files for configuring the number of events per control block and it includes message management code, etc.
- Processor Related Code: Includes 1 header file, 1 assembly file and 1 C file. In the process of porting the uC/OS-II kernel the users need to consider these files.

Application Software							
Kernel Code (CPU independent)	Configuration Code (Application Related)						
Oscore.c							
Os_mbox.c							
Os_mem.c	Os_cfg.h						
Os_q.c	Includes.h						
Os_sem.c							
Os_task.c							
Os_time.c							
Ucos_ii.h							

```
Porting Code (Microprocessor Related)
Os_cup.h
Os_cpu_a.asm
Os_cup_c.c
```

Figure 7-1 uC/OS-II File System

2. uC/OS-II Porting Conditions

Porting the uC/OS-II to the ARM processor requires the following conditions:

1) The C Compiler Targeting the Microprocessor Can Generate Reentry Code

Reentry code means that a piece of code can be used by more than one task without fear of data corruption. In another words, this code can be recalled after it was interrupted during the processing.

The following are two examples of non-reentrant and reentrant functions:

Int temp;

```
Void swap (int *x, int *y)
{
 temp=*x;
 *X=*Y;
 *y=Temp;
}

void swap(int *x, int *y)
{
 int temp;
 temp=*x;
 *X=*Y;
 *y=Temp;
}
```

The difference between these two functions is that the place for storing the variable temp is different. In the first function, "temp" is a global variable. In the second function, "temp" is a local variable. As a result, the upper function is not reentrant function. The lower function is a reentrant function.

2) Use C Language to Enable/Disable Interrupts

This can be done through the CPSR register within the ARM processor. The CPSR register has a global interrupt disable bit. Controlling this bit can enable/disable interrupts.

3) Microprocessor Supports Interrupts and Supports Timer Interrupts (Ticks)

All of the ARM processor cores support interrupts and they can generate timer interrupts.

4) Microprocessor Provide Hardware Support for Stack Control

For the 8-bit microprocessors that have only 10 address lines, the chip can only access a maximum of 1Kb memory. For these processors it is difficult to port the uC/OS-II kernel.

5) Microprocessor has Stack Pointer and Other Instructions for Reading Registers and Store the Contents of Register to Memory or Stack.

The ARM processor has STMFD instruction for pushing the content of registers to stack, LDMFD instruction for pulling the register contents back from stack..

3. uC/OS-II Porting Steps

1) Basic Configuration and Definition

All the basic configurations and definitions are in 0s cup.h.

- Defines the data type related to compiler. In order to port uC/OS-II applications, there should be no int, unsigned int, etc definitions in the program. UC/OS has its own data type such as INT16U which represents 16-bit unsigned integer. For a 32-bit ARM processor, the INT16U is unsigned short. For a 16-bit ARM processor, the INT16U is unsigned int.
- Defines interrupt enable or disable.
- Defines stack growing direction. After defining the growing direction of stack, the value of OS STK GROWTH is defined.
- Define the micro OS_TASK_SW. OS_TASK_SW is a called when a uc/OS-II lower priority task is switched with higher priority task. There are two ways to define it. One way is by using software interrupt and make the interrupt vector to point to the OSCtxSw() function. Another way is to call the OSCrxSw() function directly.

2) Porting OS CPU A.ASM Assembly File

In the OS CPU A.ASM, there are four functions that need to be ported.

- (1) OSStartHighRdy() function. This function is called by OSStart() function to start the highest priority task ready to run. OSStart() is responsible for setting the tasks in the ready status. The functions of this routine are described in the MicroC/OS-II book using pseudocode language. This pseudocode must be converted in ARM assembly language. OSStartHighRdy() function loads the stack pointer of the CPU with the top-of-stack pointer of the highest priority task. Restore all processor registers from the new task's stack. Execute a return from interrupt instruction. Note that OSStartHighRdy() never returns to OSStart().
- (2) OSCtxSw() function. This function is responsible for the context switch. OSCtxSw() is generally written in assembly language because most C compilers cannot manipulate CPU registers directly from C. This function is responsible for pushing the registers of the current task on the stack; changing the SP to the new stack value; restore the registers of the new task; execute and return from the interrupt instruction. This function is called by OS_TASK_SW which in turn is called by the OSSched() function. OSSched() function is responsible for scheduling the tasks.
- (3) OSIntCtxSw() function. This function is called by OSIntExit() function to perform a context switch from an ISR. OSIntExit is called by OSTickISR() function. Because OSIntCtxSw() is called from an ISR, it is assumed that all the processor registers are already properly saved onto the interrupted task's stack. OSIntCtxSw() function responds for switching the tasks in timer interruptions. The OSCtxSw() function and OSIntCtxSw() function are responsible for the switching between tasks. OSIntCtxSw() function is responsible for saving the current task pointer and recover the register values from the stack.

(4) OSTickISR() function is a time tick function generated by the timer interrupt. OSTickISR() is responsible for saving the microprocessor registers and recovering the registers when the task switching is finished.

3) Porting OS_CPU_C.C File

The third step of porting the uC/OS-II kernel is to port the OS_CPU_C.C file. There are 6 functions in this file that need to be ported.

OSTaskStkInit()

OSTaskCreateHook()

OSTaskDelHook()

OSTaskSwHook()

OSTaskStatHook()

OSTaskTickHook()

The last 5 functions are called hook functions and are used mainly for extending the functions of uC/OS-II. Note that these functions don't have to contain code.

The only function that really needs to be ported is the OSTTaskStkInit(). This function is called when the task is created. This function is responsible for initializing the stack architecture for tasks. This function can be in the same form for porting to most of the ARM processors.

Please refer to the following sample programs.

7.1.5 Sample Programs

1. OSStartHighRdy

OSStartHighRdy:

```
BL OSTaskSwHook
 MOV
 R0,#1
 LDR
 R1,=OSRunning
 STRB
 R0,[R1]
 LDR
 r4, addr OSTCBCur
 @ Get current task TCB address
 LDR
 r5, addr OSTCBHighRdy
 @ Get highest priority task TCB address
 LDR
 r5, [r5]
 @ get stack pointer
 LDR
 @ switch to the new stack
 sp, [r5]
 STR r5, [r4]
 @ set new current task TCB address
 LDMFD sp!, {r4}
 @YYY
 MSR
 SPSR_cxsf, r4
 LDMFD sp!, {r4}
 @ get new state from top of the stack
 MSR
 CPSR cxsf, r4
 @ CPSR should be SVC32Mode
 LDMFD sp!, {r0-r12, lr, pc } @ start the new task
2. OS Task Sw
OS_TASK_SW:
```

```
STMFD sp!, {lr}
 @ save pc
 @ save lr
 STMFD sp!, {lr}
 STMFD sp!, {r0-r12}
 @ save register file and ret address
 MRS
 r4, CPSR
 STMFD sp!, {r4}
 @ save current PSR
 @YYY+
 MRS
 r4, SPSR
 @ YYY+ save SPSR
 STMFD sp!, {r4}
 # OSPrioCur = OSPrioHighRdy
 LDR
 r4, addr OSPrioCur
 LDR
 r5, addr_OSPrioHighRdy
 LDRB
 r6, [r5]
 STRB
 r6, [r4]
 @ Get current task TCB address
 LDR
 r4, addr OSTCBCur
 LDR
 r5, [r4]
 STR sp, [r5]
 @ store sp in preempted tasks's TCB
 # Get highest priority task TCB address
 LDR
 r6, addr OSTCBHighRdy
 LDR
 r6, [r6]
 LDR
 sp, [r6]
 @ get new task's stack pointer
 # OSTCBCur = OSTCBHighRdy
 STR r6, [r4]
 @ set new current task TCB address
 LDMFD sp!, {r4}
 @YYY+
 MSR
 SPSR cxsf, r4
 @ YYY+
 LDMFD sp!, {r4}
 @YYY+
 CPSR cxsf, r4
 MSR
 @ YYY+
 LDMFD sp!, {r0-r12, lr, pc} @ YYY+
3. RunNewTask:
RunNewTask:
 SUB
 lr, lr, #4
 STR
 lr, SAVED_LR
 @STR lr, [pc, #SAVED_LR-.-8]
 #;,,,,,,,,
 #Change Supervisor mode
 #!!!r12 register don't preserved. (r12 that PC of task)
```

```
MRS
 lr, SPSR
AND
 lr, lr, #0xFFFFFE0
ORR
 lr, lr, #0x13
MSR
 CPSR cxsf, lr
#;,,,,,,
#Now Supervisor mode
STR
 r12, [sp, #-8] @ saved r12
LDR
 r12, SAVED_LR @LDR r12, [pc, #SAVED_LR-.-8]
STMFD sp!, {r12}
 @ r12 that PC of task
SUB
 sp, sp, #4
 @ inclease stack point
 @ restore r12
LDMIA sp!, {r12}
STMFD sp!, {lr}
 @ save lr
STMFD sp!, {r0-r12} @ save register file and ret address
MRS
 r4, CPSR
STMFD sp!, {r4}
 @ save current PSR
MRS
 r4, SPSR
 @YYY+
STMFD sp!, {r4}
 @ YYY+ save SPSR
# OSPrioCur = OSPrioHighRdy
LDR
 r4, addr OSPrioCur
LDR
 r5, addr OSPrioHighRdy
LDRB
 r6, [r5]
STRB
 r6, [r4]
# Get current task TCB address
LDR
 r4, addr OSTCBCur
LDR
 r5, [r4]
STR sp, [r5]
 @ store sp in preempted tasks's TCB
# Get highest priority task TCB address
LDR
 r6, addr OSTCBHighRdy
LDR
 r6, [r6]
LDR
 sp, [r6]
 @ get new task's stack pointer
# OSTCBCur = OSTCBHighRdy
STR r6, [r4]
 @ set new current task TCB address
LDMFD sp!, {r4}
 @ YYY+
```

```
AND
 r4, r4, #0xFFFFFF20
#
 ORR
 r4, r4, #0x13
 MSR
 SPSR cxsf, r4
 @YYY+
 @YYY+
 LDMFD sp!, {r4}
 AND
 r4, r4, #0xFFFFFF20
 ORR
 r4, r4, #0x13
 MSR
 CPSR cxsf, r4
 @ YYY+
 r0 = 0x4000000
 ldr
 BL
 SysENInterrupt
 LDMFD sp!, {r0-r12, lr, pc} @ YYY+
```

Exercises

- (1) Expand the function of uC/OS-II. Add time calculation of task switching.
- (2) Trace OsTickISR() function. Watch the task switching process in timer pacing.

7.2 uC/OS Application Lab

7.2.1 Purpose

- Get familiar with the uC/OS-II boot flow.
- Get familiar with the uC/OS-II task management.
- Learn how to use the inter-task communication, synchronization and memory management functions provided by uC/OS-II.

7.1.2 Lab Equipment

- Hardware: Embest S3CEV40 hardware platform, Embest Standard/Power Emulator, PC.
- Software: Embest IDE 2003, Windows 98/2000/NT/XP operation system.

7.1.3 Content of the Lab

Write a program that creates 3 tasks for 8-SEG LED displaying, LED lights flashing, and sending data to the serial port.

7.1.4 Principles of the Lab

1. The Boot Process of the uC/OS-II Kernel

The uC/OS-II booting follows the following steps flow:

- (1) **Assign task stack in the programs**. The purpose of assigning stack is to provide a space for stack and variables of the running task. The task stack is initialized by defining array unsigned int StackX[STACKSIZE] and transfer the pointer to this array when task is booted.
- (2) **Establish Task Function Body**. The function body includes variable definitions and initializations, functions or instructions, time interval settings of suspended task.

- (3) **Describes boot task**. Transfer the address of task function, task stack and task priority.
- (4) The boot process is done by function main(). This function includes hardware initialization before running tasks, operation system initialization, start timer interrupt, boot tasks, etc.

2. uC/OS-II Task Managment

uC/OS provides the following functions for task management:

OSTaskCreate () create a task

OSTaskCreateExt() extension version of create a task

OSTaskDel() delete a task

OSTaskDelReq() request for a task delete
OSTaskChangePrio() change task priority
OSTaskSuspend() suspend a task
OSTaskResume() resume a task
OSTaskStkChk() stack check

OSTaskQuery() get information of task

3. uC/OS-II System Calls

1) Inter-task Communication and Synchronization – Semaphore, Mailbox and Message Queues

(1) Seaphore

OSSemCreate() create a semaphore SSemPend() wait for a semaphore OSSemPost() send a semaphore

OSSemAccept() no waiting request a semaphore

OSSemQuery() query the current status of a semaphore

(2) Mailbox

OSMboxCreate() create a mailbox OSMboxPend() suspend a mailbox

OSMboxPost() send a message to mailbox

OSMboxAccept() no waiting get a message from mailbox

OSMboxQuery() query status of a mailbox

3) Message Queue

OSQCreate() create a message queue OSQPend() suspend a message queue

OSQPost() send a message to message queue

OSQAccept() no waiting get a message from message queue

OSQFlush() clear a message queue OSQuery() query status of a mailbox

2) Other System Calls – Time, Memory Management

(1) Time Management

OSTimeDly() task delay function

OSTimeDlyHMSM() time delay by second, minutes, or hours OSTimeDlyResume() stop delay when a task is in delay

```
OSTimeGet()
 get system time
OSTimeSet()
 set system time
(2) Memory Management
OSMemCreate()
 create a memory partition
OSMemGet()
 assign a memory block
 release a memory block
OSMemPut()
OSMemQuery()
 query the status of a memory block
7.2.5 Sample Programs
void Task1(void *Id)
{
 /* print task's id */
 OSSemPend(UART sem, 0, &err);
 uHALr printf(" Task%c Called.\n", *(char *)Id);
 OSSemPost(UART_sem);
 while(1)
 {
 led1_on(); // lit the led
 led2 off();
 OSTimeDly(800); // delay
 led1 off();
 led2 on();
 OSTimeDly(800);
 }
}
void Task4(void *Id)
 int i;
 INT32U NowTime;
 /* print task's id */
 OSSemPend(UART sem, 0, &err);
 uHALr printf(" Task%c Called.\n", *(char *)Id);
 OSSemPost(UART sem);
 while(1)
 for(i=0; i<16; i++)
 {
 OSSemPend(UART sem, 0, &err);
 NowTime=OSTimeGet(); //Ȗȡʱ¹/₄ä
 //uHALr_printf("Run Times at:%d\r", NowTime);
```

```
OSSemPost(UART_sem);
 OSTimeDly(180);
 }
 }
void Task3 (void *Id)
 char *Msg;
 int i=0;
 /* print task's id */
 OSSemPend(UART_sem, 0, &err);
 uHALr_printf(" Task%c Called.\n", *(char *)Id);
 OSSemPost(UART_sem);
 while(1)
 {
 OSTimeDly(900);
 OSSemPend(UART_sem, 0, &err);
 EV40_rtc_Disp();
 OSSemPost(UART sem);
 }
}
void Task2 (void *Id)
{
 int value;
 char *Msg;
 /* print task's id */
 OSSemPend(UART sem, 0, &err);
 uHALr printf(" Task%c Called.\n\n", *(char *)Id);
 OSSemPost(UART_sem);
 while(1)
 value = key read();
 // display in 8-segment LED
 if(value > -1)
 Digit_Led_Symbol(value);
 OSTimeDly(90);
 OSTimeDly(90);
```

```
}
void TaskStart (void *i)
 char Id1 = '1';
 char Id2 = '2';
 char Id3 = '3';
 char Id4 = '4';
 * create the first Semaphore in the pipeline with 1
 * to get the task started.
 UART sem = OSSemCreate(1);
 uHALr_InitTimers();
 // enable timer counter interrupt
 * create the tasks in uC/OS and assign decreasing
 * priority to them
 */
 OSTaskCreate(Task1, (void *)&Id1, &Stack1[STACKSIZE - 1], 2);
 OSTaskCreate(Task2, (void *)&Id2, &Stack2[STACKSIZE - 1], 3);
 OSTaskCreate(Task3, (void *)&Id3, &Stack3[STACKSIZE - 1], 4);
 OSTaskCreate(Task4, (void *)&Id4, &Stack4[STACKSIZE - 1], 5);
 ARMTargetStart();
 // Delete current task
 OSTaskDel(OS_PRIO_SELF);
}
void Main(void)//int argc, char **argv
 char Id0 = '4';
 //hardware initialization
 ARMTargetInit();
 /* needed by uC/OS */
 OSInit();
 //uC/OS initialization
 OSTimeSet(0);
 // timer setting
 /* create the start task */
 OSTaskCreate(TaskStart,(void *)0, &StackMain[STACKSIZE - 1], 0);
 /* start the operating system */
 ARMTargetStart();
 //enable timer interrupt
 //start the OS
 OSStart();
}
```

7.2.6 Exercises

Improve the program by implementing inter-task communication and synchronization such that every time when the 8-SEG LED displays a character the serial port also outputs the same character.

7.3 uC/OS Application Lab

7.3.1 Content of the Lab

Write a start-stop watch program that uses the uC/OS-II kernel. The program is a simple one-button stopwatch that displays minutes, seconds, and tenths of seconds in the following format: 99:59.9

The stopwatch has a single button that cycles the watch through three modes: CLEAR -> COUNT -> STOP -> CLEAR ...

7.3.2 Stopwatch Tasks

There are five tasks for the complete program, including the start-up task. The priorities assigned to each task follow the rate monotonic scheduling rule. Following are the task execution rates and the assigned priorities:

Task	Task Period	Priority	
StartTask()	One time only	4*	
UpdateTimeTsk()	1ms	6	
ScanSwTsk()	10ms	8	
DispTimeTsk()	100ms	10	
TimerModeTsk	1/keypress	12	

^{*} Required to be the highest priority.

The following describes briefly the tasks functions:

- (1) StartTask(): This task starts by initializing the kernel timer with OSTTickInit(). It then initializes the LCD and creates the rest of the tasks. Once the rest of the tasks are complete, the start-up task suspends itself indefinitely.
- (2) UpdateTimeTsk(): This is the primary time keeping task. It has the highest priority to keep the stopwatch accuracy within 1ms. The task increments a global variable called msCntr every millisecond.
- (3) ScanSw(): This is the switch-scanning and debouncing task. The main requirement is that it has to run with a period that is at least one-half the switch bounce time. Since the task period is 10ms, it is designed for switch bounce times less than 20ms. It also rejects noise pulses up to 10ms wide. Notice that the task period does not have to be exactly 10ms. It can vary as much as 20% without causing significant errors. When a valid keypress is accepted, ScanSw() signals a semaphore event flag, SwFlag. This flag can than be used by other tasks to service a keypress. In this application the timer mode task changes the mode each time the key is pressed.
- (4) TimerModeTsk(). This task is a simple state machine that controls the mode of the stopwatch. Each time a key is pressed, the SwFlag semaphore is signaled by the switch-scanning task. When SwFlag is

signaled, this task makes a state transition and some actions based on the state change. For example, when the state is changed from CLEAR to COUNT, the msCntr is cleared to restart the millisecond counter in the time update taks. When the CLEAR mode is entered, the display must be cleared one time at the transition so it is done by this task. Notice that the buffer must be written to twice to clear old buffer contents.

(5) DispTimeTsk(). This display task displays the current elapsed time by waiting for a value to be written to the display ring buffer. It then uses BufRead() to copy the time value stored in the ring buffer into a local display buffer. By using the ring buffer technique, the other tasks will not be blocked to wait for the display.

7.3.3 Stopwatch Implementation Code

Open the Workspace for the project ucos_44b0_200.ews found in the ...\Samsung\ucos_ii directory. Study and understand the stopwatch implementation presented in this section. Specifically, understand the main.c file. The main() function and all of the required task functions used in the start-stop watch implementation are found in this file.

main.c file

```
/* uC/OS interface */
#include "includes.h"
#include "Sems.h"
 /* Semaphore */
//task stack size
#ifdef SEMIHOSTED
#define TASK STACK SIZE (64+SEMIHOSTED STACK NEEDS)
#else
#define
 TASK_STACK_SIZE
 10*1024
#endif
//Task definition
/* allocate memory for tasks' stacks */
#define STACKSIZE 128
/* Global Variable */
unsigned int Stack1[STACKSIZE];
unsigned int Stack2[STACKSIZE];
unsigned int Stack3[STACKSIZE];
unsigned int Stack4[STACKSIZE];
unsigned int StackMain[STACKSIZE];
void Task1(void *Id)
```

```
/* print task's id */
 OSSemPend(UART sem, 0, &err);
 uHALr printf(" Task%c Called.\n", *(char *)Id);
 OSSemPost(UART sem);
 while(1)
 {
 led1_on();
 led2 off();
 OSTimeDly(800);
 led1_off();
 led2_on();
 OSTimeDly(800);
 }
}
void Task4(void *Id)
 int i;
 INT32U NowTime;
 /* print task's id */
 OSSemPend(UART sem, 0, &err);
 uHALr_printf(" Task%c Called.\n", *(char *)Id);
 OSSemPost(UART_sem);
 while(1)
 {
 for(i=0; i<16; i++)
 OSSemPend(UART sem, 0, &err);
 NowTime=OSTimeGet(); //Ȗȡʱ¹/4ä
 //uHALr_printf("Run Times at:%d\r", NowTime);
 OSSemPost(UART sem);
 OSTimeDly(180);
 }
 }
void Task3 (void *Id)
 char *Msg;
 int i=0;
 /* print task's id */
```

```
OSSemPend(UART_sem, 0, &err);
 uHALr_printf(" Task%c Called.\n", *(char *)Id);
 OSSemPost(UART sem);
 while(1)
 {
 OSTimeDly(900);
 OSSemPend(UART_sem, 0, &err);
 EV40 rtc Disp();
 OSSemPost(UART_sem);
 }
}
void Task2 (void *Id)
{
 int value;
 char *Msg;
 /* print task's id */
 OSSemPend(UART_sem, 0, &err);
 uHALr_printf(" Task%c Called.\n\n", *(char *)Id);
 OSSemPost(UART sem);
 while(1)
 value = key_read();
 // display in 8-segment LED
 if(value > -1)
 Digit Led Symbol(value);
 OSTimeDly(90);
 OSTimeDly(90);
}
void TaskStart (void *i)
 char Id1 = '1';
 char Id2 = '2';
 char Id3 = '3';
```

```
char Id4 = '4';
 * create the first Semaphore in the pipeline with 1
 * to get the task started.
 */
 UART sem = OSSemCreate(1);
 uHALr InitTimers();
 // enable timer counter interrupt
 * create the tasks in uC/OS and assign decreasing
 * priority to them
 */
 OSTaskCreate(Task1, (void *)&Id1, &Stack1[STACKSIZE - 1], 2);
 OSTaskCreate(Task2, (void *)&Id2, &Stack2[STACKSIZE - 1], 3);
 OSTaskCreate(Task3, (void *)&Id3, &Stack3[STACKSIZE - 1], 4);
 OSTaskCreate(Task4, (void *)&Id4, &Stack4[STACKSIZE - 1], 5);
 ARMTargetStart();
 // Delete current task
 OSTaskDel(OS PRIO SELF);
}
void Main(void)//int argc, char **argv
{
 char Id0 = '4';
 ARMTargetInit();
 /* needed by uC/OS */
 OSInit();
 OSTimeSet(0);
 /* create the start task */
 OSTaskCreate(TaskStart,(void *)0, &StackMain[STACKSIZE - 1], 0);
 /* start the operating system */
 OSStart();
```

}

7.3.4 Lab Exercise

Using the examples presented so far in this chapter implement an intruder alarm application using the uC/OS-II kernel. The following describes the intruder alarm application.

Intruder Alarm Description

An intruder alarm system receives information about the state of the monitored building from a number of sensors located at every possible entrance and exit. Sensors function basically as switches, indicating whether a given sensor has detected an intruder or not. The alarm is located inside the building. It is set (armed) and reset (disarmed) from inside the building. A digital code of fixed length is required for both setting and resetting the alarm. One of the entrances, which also functions as an exit, is nominated as the entrance and the exit after the alarm has been set.

Timing information is crucial for proper functioning of an intruder alarm. When the alarm is initially set, a specific time delay is allowed for the user to leave the building through the nominated exit. When the alarm is set, the use of any of the entrances other than the nominated one for re-entry activates the alarm instantly or, at most, within a matter of a few seconds. The sensors monitoring the entrance nominated for re-entry and the route to the alarm control point do not activate the alarm until a set time has elapsed. This set time allows the user to enter the building and disarm the alarm by entering the correct digital code. If this is not done successfully, the alarm is activated at the end of the set time.

The alarm system has a siren and a strobe and these are located outside the building. If an intruder is detected or the alarm is not disarmed by the person entering the building through the nominated entrance during the required time, the siren begins to sound and the strobe begins to flash immediately, as mentioned above. In this event, the siren continues to sound for a specified time, usually for a few minutes, and then stops, but the strobe continues to flash. The alarm can be reset by the user only by entering the correct code. If the alarm has already been triggered, this would turn the alarm off. The correct code is the most up to date code entered when arming the system.

When entering the code for disarming the alarm, the user is allowed a maximum period to complete the task. If the user fails to complete this within the given time, the system discards the partial entry and awaits for the next attempt. The user is allowed as many attempts as possible to enter the correct code within the allocated time. If the alarm has already been set off, after this period it cannot be reset except by an appointed independent authority.

Some reasonable limiting values for the timing parameters involved are:

- a. Time allowed for setting the alarm and leaving the building -30 seconds
- b. Time between detecting an intruder and triggering the alarm of f-5 seconds
- c. Time allowed for re-entry through the nominated entrance and start resetting the alarm 2 minutes
- d. Duration for resetting the alarm after re-entry 1 minute
- e. Maximum duration for entering the code at each attempt 20 seconds
- f. Duration of the siren sound 5 minutes

NOTE: In this application you can use the keypad in order to simulate the entrance and exit switches; the 8-SEG LED or the LCD to perform the flashing; the earphone to simulate the siren sound.

Appendix A: ARM Instruction, ARM Addressing and Thumb Instruction Quick Reference

Table A-1 ARM Instruction Quick Reference

Table A-2 ARM Addressing Quick Reference

Table A-3 Thumb Instruction Quick Reference

Appendix B: ARM and Thumb Instruction Code

Table B-1 ARM Instruction Set Code

Table B-2 Multiplex and Other Read/Write Memory Instructions

Table B-3 Other Instructions

Table B-4 Thumb Instruction Set Code

Figure B-1 Thumb Instruction Set Code

Appendix C: Embest ARM Related Products

- 1. Embest IDE
- 2. Flash Programmer
- 3. ARM JTAG Emulator
 - (1) Embest Easy ICE for ARM
 - (2) Embest Emulator for ARM
 - (3) Embest PowerICE for ARM

Figure C-1 Standard Emulator

Figure C-2 Enhanced Emulator

- 4. ARM Development Boards
 - (1) Embest S3CEV40 Full Function Development Board

Figure C-3

(2) Embest AT91EB40X Development Board

Figure C-4

(3) AT91EB55 Development Board

Figure C-5

(4) AT91EB63 Development Board

Figure C-6

(5) NET-START! Development Board

Figure C-7

(6) ML674000 Development Board

Figure C-8

Appendix D: Content of CD-ROM

- 1. Content of CD-ROM
- 2. CD-ROM directory architecture
- 3. Usage of CD-ROM

Reference Documentations

- 1. ARM Ltd. ARM Architecture Reference Manual. 2000
- 2. ARM Ltd. The ARM-Thumb Procedure Call Standard, 2000
- 3. ARM Processor Architecture and Embedded Application Basics, Translated by Zhongmei Ma, Guangyun Ma, Yinghui Xu, Ze Tian. Beihang Press. 2002
- 4. Steve Furber, "ARM Shystem-on-Chip Architecture", Second Edition, Addison-Wesley, 2000.
- 5. Jean J. Lambrosse, "MicroC/OS-II The Real-Time Kernel", Second Edition, CMPBooks, 2002.
- 6. Todd D. Morton, "Embedded Microcontrollers", Prentice Hall, 2001.
- 7. Nimal Nissanke, "Realtime Systems", Pearson Education, 1997.
- 8. Embest Info & Tech, Ltd. Embest ARM Teaching System User Manual, version2.01. 2003
- 9. Embest Info & Tech, Ltd. Embest S3CEV40 Evaluation Board Manual
- 10. Embest Info & Tech, Ltd. Embest S3CEV40 Evaluation Board Schematics
- 11. Embest Info & Tech, Ltd. Embest IDE User Manual
- 12. Jingjian Lu, Haoqiao Xiao, "Embedded Processor Classes and Current Status", http://www.bol-system.com
- 13. Jingjian Lu, Haoqiao Xiao, "An Overview of 21 Century Oriented Embedded Systems", http://www.bol-system.com
- 14. Philips, Ltd. UDA1341TS datasheet.pdf.
- 15. SAMSUNG, Ltd, S3C44B0X User's Manual.