

MSP430 Flasher Manual

Version 1.3.3

November 2014

CONTENTS

1	Introduction	3		
2	Compatibility			
3	Triggers and Arguments			
4	Exit specifications			
5	Firmware Update	9		
6	Segment Erase			
7	Example Cases			
7.1	Loading and executing target code from a TXT file	11		
7.2	Reading out device memory			
7.3	Setting hardware breakpoints			
7.4	Accessing a device with a device activation code			
7.5	Securing the target device			
7.6	Unlocking a password protected target device			
Figur	LIST OF FIGURES ire 1 Loading and executing target code from a .txt file	12		
	re 2 Reading out device memory			
	re 3 Setting hardware breakpoints			
	re 4 Accessing a L092 device without specifying an operating mode			
	re 5 Accessing a L092 device			
	re 6 Securing the target device			
	re 7 Trying to access a secured target device			
9				
	LIST OF TABLES			
	le 1 Available Triggers and Arguments			
Table	able 2 Available (combinations of) exit specifications			

1 Introduction

MSP430 Flasher is a user-friendly, shell-based interface providing easy access to MSP430 devices via JTAG or Spy-Bi-Wire (SBW) by porting the most common functionality of the MSP Debug Stack to the command line.

The typical MSP430 Flasher execution flow consists of the following steps. Optional steps can be activated/deactivated by using special triggers/parameters (see section 'Triggers and Arguments').

- Initialize FET debugger
- Perform FET recovery (in case a corrupted FET firmware is detected)
- Update FET firmware (in case of a mismatch between firmware and MSP Debug Stack)
- Power up the target MSP device
- Configure the target MSP for JTAG or SBW communication
- Connect to the target MSP and display device information
- Optional: erase (parts of) the target device's memory
- Optional: load target code into the device from a TXT or HEX file
- Optional: verify target code transfer
- Optional: read out device memory and dump it into a TXT or HEX file
- Optional: set up hardware breakpoints
- Optional: reset the device
- Optional: lock JTAG access
- · Optional: reset the device
- Optional: power down the device
- Optional: start target code execution and run to hardware breakpoints
- Disconnect from the target MSP
- Close FET connection

Status reports are logged into a text file called *log.txt* in the subdirectory Log, which has to be in line with the *MSP430 Flasher* executable. If the directory does not exist, it will automatically be created. New instances are appended to the logfile so old logs are never overwritten.

3

2 Compatibility

MSP430 Flasher officially supports the following operating systems:

- Windows 7 32bit/64bit
- Windows 8 32bit/64bit
- Windows XP 32bit/64bit
- Ubuntu 12.04 32bit

MSP430 Flasher for Linux does not support eZ430 development tools . This includes the eZ430 Value Line Launchpad, eZ430 Chronos and older MSP-EXP430 experimenter's board with eZ430 onboard emulation.	
Building MSP430 Flasher on Linux is currently only supported on 32bit systems.	

MSP430 Flasher requires a hardware interface to communicate with MSP target devices. The following TI flash emulation tools (FETs) are supported:

- MSP-FET430UIF
- eZ-FET & eZ-FET lite
- eZ430 (incl. LaunchPad)

NOTE: In order to differentiate between multiple eZ430 tools (i.e. two or more Value Line LaunchPads connected to the same host PC) consider connecting each tool individually and look out for the unique identifier being reported by *MSP430 Flasher* ("Found USB FET @ **HID0xxx:COMxxx**"). Use this identifier with the **–i** switch whenever more than one eZ430 debugger is connected.

3 Triggers and Arguments

MSP430 Flasher runs from an executable file called *MSP430Flasher*. This file accepts a number of triggers and arguments necessary to give the user access to the full capabilities of the software. Table 1 lists all available triggers and arguments.

Trigger	Arguments	Description / Additional Information
-h / -?	N/A	Usage information (displays this table of command line switches)
-x	N/A	Displays available exit specifications (see trigger –z)
-i	(TI)USB - default COMn or /dev/ttyACMn HIDn:COMn DETECT	Communication port for the FET debugger – TIUSB (or USB) is the default. Use COMn (i.e. COM15) on Windows or /dev/ttyACMn (i.e. /dev/ttyACM15) on Linux to choose a debugger connected to COM port n. Use HIDn:COMn for specific eZ430 tools on Windows (see note in section 'Compatibility'). Use —i DETECT to execute a FET detection sweep, displaying detailed info about all connected debug tools. User is prompted to pick a FET.
-m	AUTO - default JTAG SBW2 SBW4	This trigger specifies which communication mode will be used. - AUTO for automatic communication mode detection (default) - JTAG for devices which only support 4-wire JTAG. - SBW2 for 2-wire Spy-Bi-Wire communication - SBW4 for 4-wire JTAG communication with devices which also support Spy-Bi-Wire
-n	Device name NO_TARGET	Optional - The name of the device being accessed (prompt in case of mismatch between found and selected device) -n NO_TARGET will execute MSP430 Flasher without attempting to connect to a target device. Choose this option to detect if a certain FET is connected or when the FET firmware should be updated only.
-r	[Filename, mem_section]	This switch triggers a read operation in target device memory section specified by <i>mem_section</i> . The memory content will be written to a file specified by <i>Filename</i> . Available memory sections are: MAIN – the device's main memory INFO – info memory (see trigger –u) BSL – bootstrap loader memory (see trigger –b) RAM – random access memory 0x****-0x**** - custom memory section Choose either .txt as extension for <i>Filename</i> to get data in TI-TXT format or .a43/.hex for data in Intel-Hex format.

-w	Filename	This switch triggers a memory write operation. The accepted formats are TXT (TI-txt) or HEX (Intel-hex).
-v	filename (optional)	Triggers verification of the target memory against a target code file. If -w is used, no argument is required. For a stand-alone verify, provide the path to a target code file as an argument.
-u	N/A	This trigger unlocks locked flash memory (InfoA) for writing
-b	N/A	This trigger unlocks the BSL memory for writing
-e	ERASE_ALL - default	Triggers an erasure of the device's MAIN memor (ERASE_MAIN) or MAIN & INFO memory including INFO segment if unlocked (ERASE_ALL)
	ERASE_MAIN	
	ERASE_SEGMENT	See section "Segment Erase" below. Use only with –w switch!
	ERASE_TOTAL	Applicable for FR5xx/FR6xx families only (except FR57xx)! Triggers a complete erase of the target device's memory overriding and resetting any memory protection settings.
	ERASE_USER_CODE	Applicable for FR4xx devices only! Overrides and clears FRAM memory protection (see SLAU445 user's guide) and erases INFO and MAIN memory.
	NO_ERASE	Target memory will not be erased prior to programming. Warning: Overwriting previously programmed memory section without prior erase might result in data corruption on devices with FLASH memory. Use only with –w switch!
-d	[breakpoint addresses]	Sets hardware breakpoints. Provide one or more addresses in hex format (0x). Use "," as delimiter.
-t	Timeout_in_ms	Specifies a timeout for breakpoints (counted in milliseconds).
-р	JTAG password	This trigger specifies the JTAG password that should be used to open a password protected target device (supported on FRAM devices only). The user is prompted if the password is incompatible with the password length specified by trigger -I.
-l	password_length	Optional - Length of the JTAG password specified via trigger –p. Can be used for double-checking the entered password. Length is counted in 16-bit words! Default = 0 – Use decimal format
-0	L	Operating mode for L092 and RF430FR152H family devices.
	С	L – L092 mode / normal mode
		C – C092 mode / ROM development mode
-f	N/A	Permanently secures JTAG access to the target MSP.
		Warning: The device will no longer be accessible via JTAG or Spy-Bi-Wire. This action is irreversible.
-g	N/A	This trigger disables the logging mechanism
<u> </u>	L	

-a	N/A	This trigger causes a non-intrusive target connection: use this switch if no reset should be applied to the target device on start-up. Correct target device name needs to be specified using the -n switch!
-s	N/A	This trigger suppresses the FET firmware update user prompt. In case of a mismatch between MSP Debug Stack and FET firmware, an update will be forced.
-q	N/A	Triggers QUIET mode – No system messages will be displayed (except for errors and user prompts)
-Z	[exit_spec,]	This trigger specifies the state of the device after programming. For available exit specs see Table 2. Use "," as a delimiter.

Omitted mandatory arguments will be replaced by the default options if possible or the user will be prompted to provide them later.

Table 1 Available Triggers and Arguments

4 Exit specifications

The user can select the desired state for the device to be set to when *MSP430 Flasher* finishes its operation. This can be done using the trigger -z and passing the argument(s) [exit_spec,...], where *exit_spec* is a valid exit specification (see table below).

NOTE: The specifications are delimited with the ',' (comma) character and enclosed by square brackets.

Exit specification	Description
default (-z not used)	The device does not receive a 'hard' reset and is powered down after programming. Target code execution does not start.
-z [VCC]	VCC is set to the default value of 3000mV. Target code execution starts.
-z [VCC=3600]	The target VCC is set to a custom value (specified in millivolts). Valid voltages range from 1800 to 3600 mV. Target code execution starts. Please note that eZ430 and eZ-FET debuggers do not support target voltages other than 3000 mV!
-z [RESET]	The device receives a 'hard' reset (using the RST/NMI pin) after programming and is powered down.
-z [VCC(=x), RESET] -z [RESET, VCC(=x)]	The device receives a 'hard' reset (using the RST/NMI pin) after programming and VCC is left on. Target code execution starts

Table 2 Available (combinations of) exit specifications

5 Firmware Update

During runtime, in case *MSP430 Flasher* detects a conflict between the firmware version of the debug probe (FET) and the version of the MSP Debug Stack (MSP430.dll) it will prompt the user to choose whether to let *MSP430 Flasher* update the firmware or not:

- >> The firmware of your FET is outdated.
- >> Would you like to update it? (Y/N): _

Entering Y will update the firmware of the FET, displaying status reports, and on success will continue execution of the *MSP430 Flasher* routine. Entering N will resume the running instance with the outdated firmware. It is not recommended to use MSP430 Flasher while the FET firmware doesn't match the version of the MSP Debug Stack!

In case of an error during the update the user will be prompted with:

>> Update failed. (R)etry/(C)ancel?

Entering R will repeat the attempt to update while entering C will resume the running instance with the outdated firmware.

NOTE: It's possible to suppress this user prompt by using the -s switch. In case of a mismatch between FET firmware and MSP Debug Stack version, a firmware update will be done automatically.

NOTE: For fully automated FET firmware updates run the following command:

MSP430Flasher -n NO_TARGET -s

MSP430 Flasher will only update the FET firmware and not attempt to connect to any target MSP device.

6 Segment Erase

MSP430 Flasher supports erasure and reprogramming of a single memory segment while the rest of the device's memory is left untouched. In order to use this feature, the **-e** switch has to be used with the ERASE SEGMENT option.

The user has to provide a TI-txt or Intel-hex file which contains the target code in one continuous block only. The start address of this memory block defines the segment which should be erased.

NOTE: The size of the memory block that will be programmed must not exceed the size of the segment in which it should be programmed. Memory segments are either 256, 512 or 1024 byte of size and have fixed addresses inside the main memory depending on the MSP430 device. Please check the device user's guides for the segment size and location for a specific target device.

NOTE: The entire segment will be erased prior to programming, even if the memory block to be programmed is smaller than the memory segment size.

It is also possible to leave the target memory untouched before programming by using the -e NO_ERASE option. Thus, multiple memory blocks can be programmed into the device while leaving the memory sections in between untouched.

NOTE: Check the boundaries of the memory blocks to be programmed carefully when using the NO_ERASE option to not overwrite existing data. Especially on target devices with FLASH memory this might cause data corruption.

7 Example Cases

7.1 Loading and executing target code from a TXT file

Details:

Device: MSP430F5438A

Interface: USBPassword: N/A

• File: file.txt (in the same directory as the executable)

Erase Type: ERASE_ALL

Verification: TRUE

VCC: ON

NOTE: To load a TI .txt or Intel .hex file, the user must first ensure that the file to be loaded is in the same directory and level as the executable or a valid path is specified.

The command line to use in this case would be:

MSP430Flasher -n MSP430F5438A -w file.txt -v -z [VCC] (-i USB) (-e ERASE_ALL)

NOTE: Triggers -p and -l are not used because the device does not require a password. Triggers -l and -e may be used but are unnecessary since USB and ERASE_ALL are the default settings for these parameters respectively.

Figure 1 shows the console output on entering the command line above into Windows command prompt if the selected device is in fact connected via the specified COM port.

Figure 1 Loading and executing target code from a .txt file

7.2 Reading out device memory

MSP430 Flasher provides the user with the ability to read out any section of the device memory into a file of choice. The four memory sectors are MAIN, INFO, RAM and BSL. In this example the MAIN memory of an MSP430F5438A is dumped into a file called output.txt.

MSP430Flasher -n MSP430F5438A -r [output.txt,MAIN]

Figure 2 shows the console output on entering the command line above.

Figure 2 Reading out device memory

7.3 Setting hardware breakpoints

As a sanity check after programming an MSP430 device, *MSP430 Flasher* offers the possibility of setting hardware breakpoints anywhere in the MAIN memory of the device. If the user entered breakpoints using the –d trigger, *MSP430 Flasher* will execute the program code, reading and displaying the CPU registers each time a breakpoint is hit. Once a breakpoint is hit, it will be cleared.

Details:

Device: MSP430F5438A

Interface: USBFile: file.txt

Erase Type: ERASE_ALL

Verification: TRUE

Breakpoints: [0x03F88,0x5C18,0x13F66]

Breakpoint timeout: 1 second

VCC: ON

NOTE: BP address #1 (0x03F88) is invalid, as it is not in the device's MAIN memory. BP address #3 (0x13F66) will not be reached as it's not an address inside the boundaries of the target code.

MSP430Flasher -n MSP430F5438A -w file.txt -v -d [0x3F88,0x5C18,0x13F66] -t 1000 -z [VCC]

Figure 3 shows the console output on entering the command line above.

NOTE: BP address #1 (0x3F88) generates an error message because of its invalid address

The first valid breakpoint entered will be referred to as "Breakpoint #1".

The breakpoints are numbered according to their input order.

Breakpoint #1 (0x5C18) was hit and cleared. The CPU state was displayed.

Breakpoint #2 (0x13F66) timed out. Despite its valid address, it couldn't be reached during target code execution.


```
_ | D | X
CH.
 \MSP430Flasher.exe -n MSP430F5438A -w file.txt -v -d [0x3F88,0x5C18,0x13F66] -t 1000 -z [UCC]
 MSP430 Flasher v1.2.0
 Evaluating triggers...done
Checking for available FET debuggers:
Found USB FET © COM23.
Initializing interface on TIUSB port...done
Checking firmware compatibility:
FET firmware is up to date.
Reading FW version...done
Reading HW version...done
Powering up...done
Configuring...done
Accessing device...done
Reading device information...done
Initializing EEM...done
Loading file into device...done
Verifying transfer...done
Setting Breakpoints...
Error creating breakpoint © 0x3f88: invalid address!
 : MSP430Flasher.exe
: -n MSP430F5438A -w file.txt -v -d [0X3F88,0X5C18,0X13F66] -t 100
* UseCase
 Arguments
-z [VCC]
 ATTENTION: Default options used due to invalid argument list.
 Driver
Dll Version
FwVersion
Interface
 loaded
30205004
30205004
 TIUSB
 IIUSB
U 1.64
AUTO
MSP430F5438A
Level 7, ClockCntrl 2
file.txt (ERASE_ALL, verified = TRUE)
FALSE
FALSE
FALSE
TDUE
 HwVersion
 Mode
Device
 EEM
 Prog.File :
BSL Unlock :
InfoA Access:
UCC ON :
 TRUE
 Breakpoints:
 2 set
 Running Program in RUN_TO_BREAKPOINT mode...
Waiting for -> Breakpoint hit (timeout 1 sec)...
  Waiting for -> Breakpoi
MESSAGE: Breakpoint hit...
 EVENT: occured

Hit breakpoint #1 @ 0x5c18...

Clearing Breakpoint #1... !! Processor State: CPU Registers

!! PC=0x05C18 R4 =0x6BFBE

!! SP=0x05BFA R5 =0x6BFBE

!! SR=0x00001 R6 =0x6BFBE

!! SR=0x00001 R6 =0x6BFBE

R7 =0x6BFBE

R8 =0xFFFFF

P9 =0xFFFFF
 R8 =0×FFFFF
R9 =0×FFFFF
R10=0×FFFFF
 R11=0×FEFFF
R12=0×00000
 R13=0×00002
R14=0×00182
R15=0×005F4
 Running Program in RUN_TO_BREAKPOINT mode...
Waiting for -> Breakpoint hit (timeout 1 sec)...
EVENT: Timeout occured
 Disconnecting from device...done
 Driver
 : closed (No error)
```

Figure 3 Setting hardware breakpoints

7.4 Accessing a device with a device activation code

Some devices require a device activation code in order to be operable. Devices of this kind, such as the MSP430L092 will cause an error in *MSP430 Flasher* in case the provided activation code is incorrect or no activation code is provided. *MSP430 Flasher* provides the necessary *Activation Code* internally but the user must specify the desired operating mode using the -o trigger. As can be seen below, this switch takes the argument 'L' when the L092 operating mode (with external memory) is desired and 'C' when the C092 operating mode (without external memory) is desired.

Figure 4 shows the console output if the following command line is entered:

MSP430Flasher -n MSP430L092

Figure 4 Accessing a L092 device without specifying an operating mode

The user is prompted to select and operating mode when the device name is found to be MSP430L092 and no mode has been selected. When 'C' is entered as the device's operating mode, the external memory is not accessed.

Figure 5 shows the console output if the same command line is entered with an additional –o switch specifying the operating mode in advance.

MSP430Flasher -n MSP430L092 -o L

Figure 5 Accessing a L092 device

17

The L092 mode was selected from the start so the user was not prompted for additional input. Note also that the *MSP430 Flasher* wrote to the external memory: "*Writing to external memory*..."

7.5 Securing the target device

MSP430 Flasher offers the option of permanently locking JTAG access to the target device by specifiying the –f switch. For older MSPs from the 1xx, 2xx and 4xx families this triggers blowing a device internal poly fuse, thus making the JTAG interface physically and irreversibly unusable. For newer MSPs (i.e. from the 5xx and 6xx families) the –f switch programs the so called 'electronic fuse' or 'soft fuse' (see family user's guide for more details).

NOTE: Breakpoint functionality is disabled when the –f switch is used.

MSP430 Flasher cannot blow the JTAG security fuse of MSP430L092 devices.

MSP430Flasher -n MSP430F5438A -f

Figure 6 shows the console output on entering the command line above.

```
_ | D | X
MSP430Flasher.exe -n MSP430F5438A -f
 MSP430 Flasher v1.2.0 (BETA)
 Evaluating triggers...done
Checking for available FET debuggers:
Found USB FET @ COM23.
Initializing interface on TIUSB port...done
Checking firmware compatibility:
FET firmware is up to date.
Reading FW version...done
Reading HW version...done
Powering Um...done
 Powering up...done
Configuring...done
Accessing device...done
Reading device information...done
Blowing JTAG Fuse...done
 UseCase : MSP430Flasher.exe
Arguments : -n MSP430F5438A -f
ATTENTION: Default options used due to invalid argument list.
 Driver
Dll Version
FwVersion
Interface
 loaded
30205004
30205004
 TIUSB
 U 1.64
AUTO
  HwVersion
  Mode
 Device
EEM
UCC ON
 MSP430F5438A
 7, ClockCntrl 2
  Powering down...done
Disconnecting from device...done
  Driver
 : closed (Could not reset device)
```

Figure 6 Securing the target device

MSP430Flasher -n MSP430F5438A -r [out.txt,MAIN]

Figure 7 shows the console output on entering the command line above in order to try reading the device's main memory after securing the target device.

Figure 7 Trying to access a secured target device

7.6 Unlocking a password protected target device

Newer MSP devices from the FRxx families support a JTAG password lock mechanism which can be reversed by specifying a password (see device family user's guide – i.e. SLAU272 – section 1.13.2). This mechanism is not to be confused with the electronic fuse which secures the JTAG interface permanently! In order to unlock a password protected device, use the –p switch to provide the correct JTAG password (leading with "0x") as shown below.

MSP430Flasher -n MSP430FR5739 -p 0x11111111

Figure 8 Unlocking a password protected target device