

DK-TM4C129X Firmware Development Package

USER'S GUIDE

Copyright

Copyright © 2013 Texas Instruments Incorporated. All rights reserved. Tiva and TivaWare are trademarks of Texas Instruments Instruments. ARM and Thumb are registered trademarks and Cortex is a trademark of ARM Limited. Other names and brands may be claimed as the property of others.

APlease be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this document.

Texas Instruments 108 Wild Basin, Suite 350 Austin, TX 78746 www.ti.com/tiva-c

Revision Information

This is version 2.0.1.11577 of this document, last updated on October 08, 2013.

Table of Contents

	yright	2
Revi	sion Information	2
1	Introduction	5
2	Example Applications	7
2.1	AES128 CBC Decryption Demo (aes128_cbc_decrypt)	7
2.2	AES128 CBC Encryption Demo (ae128_cbc_encrypt)	7
2.3	AES128 CCM Decryption Demo (aes128_ccm_decrypt)	7
2.4	AES128 CCM Encryption Demo (aes128_ccm_encrypt)	8
2.5	AES128 CMAC Demo (aes128_cmac)	8
2.6	AES128 ECB Decryption Demo (aes128_ecb_decrypt)	8
2.7	AES128 ECB Encryption Demo (aes128_ecb_encrypt)	8
2.8	AES128 GCM Decryption Demo (aes128_gcm_decrypt)	8
2.9	AES128 GCM Encryption Demo (aes128_gcm_encrypt)	9
	Bit-Banding (bitband)	9
		9
	Boot Loader UART Demo (boot demo uart)	9
	Boot Loader USB Demo (boot demo usb)	9
	Calibration for the Touch Screen (calibrate)	10
	CRC-32 Demo (crc32)	11
	Ethernet-based I/O Control (enet_io)	11
	Ethernet with IwIP (enet_lwip)	12
	Ethernet with uIP (enet_uip)	12
	Font Viewer (fontview)	12
	GPIO JTAG Recovery (gpio_itag)	12
2.20	Graphics Library Demonstration (grlib_demo)	13
2 22	Hello World (hello)	13
2 23	Hello using Widgets (hello_widget)	14
	Hibernate Example (hibernate)	14
	Interrupts (interrupts)	14
	Graphics Library String Table Demonstration (lang_demo)	14
	MPU (mpu_fault)	15
	Quickstart Weather Application (qs_weather)	15
	Scribble Pad (scribble)	15
	SD card using FAT file system (sd_card)	16
	SHA1 Hash Demo (sha1_hash)	16
	SHA1 HMAC Demo (sha1 hmac)	16
	Synthesizer (synth)	
	Tamper (tamper)	16
	TDES CBC Decryption Demo (tdes_cbc_decrypt)	17
	TDES CBC Encryption Demo (tdes_cbc_encrypt)	17
	Timer (timers)	17
	UART Echo (uart_echo)	17
	uDMA (udma demo)	18
	USB Generic Bulk Device (usb_dev_bulk)	18
	USB HID Keyboard Device (usb_dev_keyboard)	18
	USB MSC Device (usb_dev_msc)	18
	USB HUB Host example(usb_host_hub)	19
	USB Mass Storage Class Host Example (usb host msc)	19

Table of Contents

2.46 2.47	USB Stick Update Demo (usb_stick_demo)	19 19 20 20
3 3.1 3.2 3.3	Introduction	21 21 21 22
4.1 4.2 4.3	Introduction	23 23 23 24
5 5.1 5.2 5.3	Introduction	27 27 27 30
6 6.1 6.2 6.3	Introduction	33 33 33 33
7 7.1 7.2 7.3	Introduction	35 35 35 39
8 8.1 8.2 8.3	Introduction	41 41 42 43
IMPC	DRTANT NOTICE	46

1 Introduction

The Texas Instruments® Tiva™ DK-TM4C129X development board is a platform that can be used for software development and prototyping a hardware design. It can also be used as a guide for custom board design using a Tiva microcontroller.

The DK-TM4C129X includes a Tiva ARM® Cortex™-M4-based microcontroller and the following features:

- TivaTM TM4C129XNCZAD microcontroller
- TFT display (320x240 16 bpp) with capacitive touch screen overlay
- Ethernet connector
- USB OTG connector
- 64 MB SPI flash
- MicroSD card connector
- Temperature sensor
- Speaker with class A/B amplifier
- 3 user buttons
- User LED
- 2 booster pack connectors
- EM connector
- On-board In-Circuit Debug Interface (ICDI)
- Power supply option from USB ICDI connection or external power connection
- Shunt for microcontroller current consumption measurement

This document describes the board-specific drivers and example applications that are provided for this development board.

2 Example Applications

The example applications show how to utilize features of the DK-TM4C129X development board. Examples are included to show how to use many of the general features of the Tiva microcontroller, as well as the feature that are unique to this development board.

A number of drivers are provided to make it easier to use the features of the DK-TM4C129X. These drivers also contain low-level code that make use of the TivaWare peripheral driver library and utilities.

There is an IAR workspace file (dk-tm4c129x.eww) that contains the peripheral driver library project, along with all of the board example projects, in a single, easy-to-use workspace for use with Embedded Workbench version 5.

There is a Keil multi-project workspace file (dk-tm4c129x.mpw) that contains the peripheral driver library project, along with all of the board example projects, in a single, easy-to-use workspace for use with uVision.

All of these examples reside in the <code>examples/boards/dk-tm4c129x</code> subdirectory of the firmware development package source distribution.

2.1 AES128 CBC Decryption Demo (aes128_cbc_decrypt)

Simple demo showing an decryption operation using the AES128 module in CBC mode. A number of blocks of data are decrypted.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.2 AES128 CBC Encryption Demo (ae128 cbc encrypt)

Simple demo showing an encryption operation using the AES128 module in CBC mode. A number of blocks of data are encrypted.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.3 AES128 CCM Decryption Demo (aes128 ccm decrypt)

Simple demo showing an decryption operation using the AES128 module in CCM mode. A set of test cases are decrypted.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.4 AES128 CCM Encryption Demo (aes128_ccm_encrypt)

Simple demo showing an encryption operation using the AES128 module in CCM mode. A set of test cases are encrypted.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.5 AES128 CMAC Demo (aes128_cmac)

Simple demo showing an authentication operation using the AES128 module in CMAC mode. A series of test vectors are authenticated.

This module is also capable of CBC-MAC mode, but this has been determined to be insecure when using variable message lengths. CMAC is now recommended instead by NIST.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.6 AES128 ECB Decryption Demo (aes128_ecb_decrypt)

Simple demo showing an decryption operation using the AES128 module in ECB mode. A single block of data is decrypted.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.7 AES128 ECB Encryption Demo (aes128 ecb encrypt)

Simple demo showing an encryption operation using the AES128 module in ECB mode. A single block of data is encrypted.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.8 AES128 GCM Decryption Demo (aes128_gcm_decrypt)

Simple demo showing authenticated decryption operations using the AES module in GCM mode. The test vectors are from the gcm_revised_spec.pdf document.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.9 AES128 GCM Encryption Demo (aes128_gcm_encrypt)

Simple demo showing authenticated encryption operations using the AES module in GCM mode. The test vectors are from the gcm_revised_spec.pdf document.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.10 Bit-Banding (bitband)

This example application demonstrates the use of the bit-banding capabilities of the Cortex-M4 microprocessor. All of SRAM and all of the peripherals reside within bit-band regions, meaning that bit-banding operations can be applied to any of them. In this example, a variable in SRAM is set to a particular value one bit at a time using bit-banding operations (it would be more efficient to do a single non-bit-banded write; this simply demonstrates the operation of bit-banding).

2.11 Blinky (blinky)

A very simple example that blinks the on-board LED.

2.12 Boot Loader UART Demo (boot_demo_uart)

This example demonstrates the use of the ROM-based UART boot loader. When the application runs, it will wait for the screen to be pressed (to simulate an application waiting for a trigger to begin a firmware update) and then branch to the UART boot loader in the ROM. The UART is configured for a baud rate of 115,200 and does not require the use of auto-bauding.

2.13 Boot Loader USB Demo (boot demo usb)

This example application is used in conjunction with the USB boot loader in ROM and turns the development board into a composite device supporting a mouse via the Human Interface Device class and also publishing runtime Device Firmware Upgrade (DFU) capability. Dragging a finger or stylus over the touchscreen translates into mouse movement and presses on marked areas at the bottom of the screen indicate mouse button press. This input is used to generate messages in HID reports sent to the USB host allowing the development board to control the mouse pointer on the host system.

Since the device also publishes a DFU interface, host software such as the dfuprog tool can determine that the device is capable of receiving software updates over USB. The runtime DFU protocol allows such tools to signal the device to switch into DFU mode and prepare to receive a new software image.

Runtime DFU functionality requires only that the device listen for a particular request (DETACH) from the host and, when this is received, transfer control to the USB boot loader via the normal

means to reenumerate as a pure DFU device capable of uploading and downloading firmware images.

Windows device drivers for both the runtime and DFU mode of operation can be found in C:/TI/TivaWare_C_Series-x.x/windows_drivers assuming you installed TivaWare in the default directory.

To illustrate runtime DFU capability, use the dfuprog tool which is part of the Tiva Windows USB Examples package (SW-USB-win-xxxx.msi) Assuming this package is installed in the default location, the dfuprog executable can be found in the C:/Program Files/Texas Instruments/Tiva/usb_examples Or C:/Program Files (x86)/Texas Instruments/Tiva/usb_examples directory.

With the device connected to your PC and the device driver installed, enter the following command to enumerate DFU devices:

```
dfuprog -e
```

This will list all DFU-capable devices found and you should see that you have one or two devices available which are in "Runtime" mode.

If you see two devices, it is strongly recommended that you disconnect ICDI debug port from the PC, and power the board either with a 5V external power brick or any usb phone charger which is not plugged in your pc. This way, your PC is connected to the board only through USB OTG port. The reason for this is that the ICDI chip on the board is DFU-capable device as well as TM4C129X, if not careful, the firmware on the ICDI chip could be accidently erased which can not restored easily. As a result, debug capabilities would be lost!

If IDCI debug port is disconnected from your PC, you should see only one device from above command, and its index should be 0, and should be named as "Mouse with Device Firmware Upgrade". If for any reason that you cannot provide the power to the board without connecting ICDI debug port to your PC, the above command should show two devices, the second device is probably named as "In-Circuit Debug interface", and we need to be careful not to update the firmware on that device. So please take careful note of the index for the device "Mouse with Device Firmware Upgrade", it could be 0 or 1, we will need this index number for the following command. Entering the following command will switch this device into DFU mode and leave it ready to receive a new firmware image:

```
dfuprog -i index -m
```

After entering this command, you should notice that the device disconnects from the USB bus and reconnects again. Running "dfuprog -e" a second time will show that the device is now in DFU mode and ready to receive downloads. At this point, either LM Flash Programmer or dfuprog may be used to send a new application binary to the device.

2.14 Calibration for the Touch Screen (calibrate)

The raw sample interface of the touch screen driver is used to compute the calibration matrix required to convert raw samples into screen X/Y positions. The produced calibration matrix can be inserted into the touch screen driver to map the raw samples into screen coordinates.

The touch screen calibration is performed according to the algorithm described by Carlos E. Videles in the June 2002 issue of Embedded Systems Design. It can be found online at http://www.embedded.com/story/OEG20020529S0046.

2.15 CRC-32 Demo (crc32)

Simple demo showing an CRC-32 operation using the CCM module.

Please note that the use of uDMA is not required for the operation of the CRC module. It is for demostration purposes only.

2.16 Ethernet-based I/O Control (enet_io)

This example application demonstrates web-based I/O control using the Tiva Ethernet controller and the IwIP TCP/IP Stack. DHCP is used to obtain an Ethernet address. If DHCP times out without obtaining an address, a static IP address will be chosen using AutoIP. The address that is selected will be shown on the QVGA display allowing you to access the internal web pages served by the application via your normal web browser.

Two different methods of controlling board peripherals via web pages are illustrated via pages labeled "IO Control Demo 1" and "IO Control Demo 2" in the navigation menu on the left of the application's home page. In both cases, the example allows you to toggle the state of the user LED on the board and set the speed of a graphical animation on the display.

"IO Control Demo 1" uses JavaScript running in the web browser to send HTTP requests for particular special URLs. These special URLs are intercepted in the file system support layer (io_fs.c) and used to control the LED and animation. Responses generated by the board are returned to the browser and inserted into the page HTML dynamically by more JavaScript code.

"IO Control Demo 2" uses standard HTML forms to pass parameters to CGI (Common Gateway Interface) handlers running on the board. These handlers process the form data and control the animation and LED as requested before sending a response page (in this case, the original form) back to the browser. The application registers the names and handlers for each of its CGIs with the HTTPD server during initialization and the server calls these handlers after parsing URL parameters each time one of the CGI URLs is requested.

Information on the state of the various controls in the second demo is inserted into the served HTML using SSI (Server Side Include) tags which are parsed by the HTTPD server in the application. As with the CGI handlers, the application registers its list of SSI tags and a handler function with the web server during initialization and this handler is called whenever any registered tag is found in a .shtml, .ssi, .shtm or .xml file being served to the browser.

In addition to LED and animation speed control, the second example also allows a line of text to be sent to the board for display on the LCD panel. This is included to illustrate the decoding of HTTP text strings.

Note that the web server used by this example has been modified from the example shipped with the basic lwIP package. Additions include SSI and CGI support along with the ability to have the server automatically insert the HTTP headers rather than having these built in to the files in the file system image.

Source files for the internal file system image can be found in the "fs" directory. If any of these files are changed, the file system image (io_fsdata.h) should be rebuilt by running the following command from the enet_io directory:

../../tools/bin/makefsfile -i fs -o io_fsdata.h -r -h -q

For additional details on IwIP, refer to the IwIP web page at:

http://savannah.nongnu.org/projects/lwip/

2.17 Ethernet with IwIP (enet_lwip)

This example application demonstrates the operation of the Tiva Ethernet controller using the lwIP TCP/IP Stack configured to operate as an HTTP file server (web server). DHCP is used to obtain an Ethernet address. If DHCP times out without obtaining an address, AUTOIP will be used to obtain a link-local address. The address that is selected will be shown on the QVGA display.

The file system code will first check to see if an SD card has been plugged into the microSD slot. If so, all file requests from the web server will be directed to the SD card. Otherwise, a default set of pages served up by an internal file system will be used. Source files for the internal file system image can be found in the "fs" directory. If any of these files are changed, the file system image (enet fsdata.h) should be rebuilt using the command:

```
../../../tools/bin/makefsfile -i fs -o enet_fsdata.h -r -h -q
```

For additional details on lwIP, refer to the lwIP web page at: http://savannah.nongnu.org/projects/lwip/

2.18 Ethernet with uIP (enet_uip)

This example application demonstrates the operation of the Tiva C Series Ethernet controller using the uIP TCP/IP Stack. DHCP is used to obtain an Ethernet address. A basic web site is served over the Ethernet port. The web site displays a few lines of text, and a counter that increments each time the page is sent.

UART0, connected to the ICDI virtual COM port and running at 115,200, 8-N-1, is used to display messages from this application.

For additional details on uIP, refer to the uIP web page at: http://www.sics.se/~adam/uip/

2.19 Font Viewer (fontview)

This example displays the contents of a TivaWare graphics library font on the DK board's LCD touchscreen. By default, the application shows a test font containing ASCII, the Japanese Hiragana and Katakana alphabets, and a group of Korean Hangul characters. If an SDCard is installed and the root directory contains a file named font.bin, this file is opened and used as the display font instead. In this case, the graphics library font wrapper feature is used to access the font from the file system rather than from internal memory.

2.20 GPIO JTAG Recovery (gpio_jtag)

This example demonstrates changing the JTAG pins into GPIOs, along with a mechanism to revert them to JTAG pins. When first run, the pins remain in JTAG mode. Pressing the touchscreen will toggle the pins between JTAG and GPIO modes.

In this example, four pins (PC0, PC1, PC2, and PC3) are switched.

2.21 Graphics Library Demonstration (grlib_demo)

This application provides a demonstration of the capabilities of the TivaWare Graphics Library. A series of panels show different features of the library. For each panel, the bottom provides a forward and back button (when appropriate), along with a brief description of the contents of the panel.

The first panel provides some introductory text and basic instructions for operation of the application.

The second panel shows the available drawing primitives: lines, circles, rectangles, strings, and images.

The third panel shows the canvas widget, which provides a general drawing surface within the widget hierarchy. A text, image, and application-drawn canvas are displayed.

The fourth panel shows the check box widget, which provides a means of toggling the state of an item. Three check boxes are provided, with each having a red "LED" to the right. The state of the LED tracks the state of the check box via an application callback.

The fifth panel shows the container widget, which provides a grouping construct typically used for radio buttons. Containers with a title, a centered title, and no title are displayed.

The sixth panel shows the push button widget. Two columns of push buttons are provided; the appearance of each column is the same but the left column does not utilize auto-repeat while the right column does. Each push button has a red "LED" to its left, which is toggled via an application callback each time the push button is pressed.

The seventh panel shows the radio button widget. Two groups of radio buttons are displayed, the first using text and the second using images for the selection value. Each radio button has a red "LED" to its right, which tracks the selection state of the radio buttons via an application callback. Only one radio button from each group can be selected at a time, though the radio buttons in each group operate independently.

The eighth and final panel shows the slider widget. Six sliders constructed using the various supported style options are shown. The slider value callback is used to update two widgets to reflect the values reported by sliders. A canvas widget near the top right of the display tracks the value of the red and green image-based slider to its left and the text of the grey slider on the left side of the panel is update to show its own value. The slider on the right is configured as an indicator which tracks the state of the upper slider and ignores user input.

2.22 Hello World (hello)

A very simple "hello world" example. It simply displays "Hello World!" on the display and is a starting point for more complicated applications. This example uses calls to the TivaWare Graphics Library graphics primitives functions to update the display. For a similar example using widgets, please see "hello_widget".

2.23 Hello using Widgets (hello_widget)

A very simple "hello world" example written using the TivaWare Graphics Library widgets. It displays a button which, when pressed, toggles display of the words "Hello World!" on the screen. This may be used as a starting point for more complex widget-based applications.

2.24 Hibernate Example (hibernate)

An example to demonstrate the use of the Hibernation module. The user can put the microcontroller in hibernation by touching the display. The microcontroller will then wake on its own after 5 seconds, or immediately if the user presses the RESET button. External WAKE pin and GPIO (PK5) wake sources can also be used to wake immediately from hibernation. The following wiring enables the use of these pins as wake sources. WAKE on J27 to SEL on J37 PK5 on J28 to UP on J37

The program keeps a count of the number of times it has entered hibernation. The value of the counter is stored in the battery backed memory of the Hibernation module so that it can be retrieved when the microcontroller wakes. The program displays the wall time and date by making use of the calendar function of the Hibernate module. User can modify the date and time if so desired.

2.25 Interrupts (interrupts)

This example application demonstrates the interrupt preemption and tail-chaining capabilities of Cortex-M4 microprocessor and NVIC. Nested interrupts are synthesized when the interrupts have the same priority, increasing priorities, and decreasing priorities. With increasing priorities, preemption will occur; in the other two cases tail-chaining will occur. The currently pending interrupts and the currently executing interrupt will be displayed on the display; GPIO pins B3, L1 and L0 (the GPIO on jumper J27 on the left edge of the board) will be asserted upon interrupt handler entry and de-asserted before interrupt handler exit so that the off-to-on time can be observed with a scope or logic analyzer to see the speed of tail-chaining (for the two cases where tail-chaining is occurring).

2.26 Graphics Library String Table Demonstration (lang demo)

This application provides a demonstration of the capabilities of the TivaWare Graphics Library's string table functions. Two panels show different implementations of features of the string table functions. For each panel, the bottom provides a forward and back button (when appropriate).

The first panel provides a large string with introductory text and basic instructions for operation of the application.

The second panel shows the available languages and allows them to be switched between English, German, Spanish and Italian.

The string table and custom fonts used by this application can be found under /third_party/fonts/lang_demo. The original strings that the application intends displaying are found in the language.csv file (encoded in UTF8 format to allow accented characters and Asian language

ideographs to be included. The mkstringtable tool is used to generate two versions of the string table, one which remains encoded in UTF8 format and the other which has been remapped to a custom codepage allowing the table to be reduced in size compared to the original UTF8 text. The tool also produces character map files listing each character used in the string table. These are then provided as input to the ftrasterize tool which generates two custom fonts for the application, one indexed using Unicode and a smaller one indexed using the custom codepage generated for this string table.

The command line parameters required for mkstringtable and ftrasterize can be found in the makefile in third_party/fonts/lang_demo.

By default, the application builds to use the custom codepage version of the string table and its matching custom font. To build using the UTF8 string table and Unicode-indexed custom font, ensure that the definition of **USE_REMAPPED_STRINGS** at the top of the lang_demo.c source file is commented out.

2.27 MPU (mpu_fault)

This example application demonstrates the use of the MPU to protect a region of memory from access, and to generate a memory management fault when there is an access violation.

2.28 Quickstart Weather Application (qs_weather)

This example application demonstrates the operation of the Tiva C series evaluation kit as a weather reporting application.

The application supports updating weather information from Open Weather Map weather provider(http://openweathermap.org/). The application uses the lwIP stack to obtain an address through DNS, resolve the address of the Open Weather Map site and then build and handle all of the requests necessary to access the weather information. The application can also use a web proxy, allows for a custom city to be added to the list of cities and toggles temperature units from Celsius to Fahrenheit. The application uses gestures to navigate between various screens. To open the settings screen just press and drag down on any city screen. To exit the setting screen press and drag up and you are returned to the main city display. To navigate between cities, press and drag left or right and the new city information is displayed.

For additional details about Open Weather Map refer to their web page at: http://openweathermap.org/

For additional details on lwIP, refer to the lwIP web page at: $\verb|http://savannah.nongnu.org/projects/lwip/|$

2.29 Scribble Pad (scribble)

The scribble pad provides a drawing area on the screen. Touching the screen will draw onto the drawing area using a selection of fundamental colors (in other words, the seven colors produced by the three color channels being either fully on or fully off). Each time the screen is touched to start a new drawing, the drawing area is erased and the next color is selected.

2.30 SD card using FAT file system (sd_card)

This example application demonstrates reading a file system from an SD card. It makes use of FatFs, a FAT file system driver. It provides a simple widget-based console on the display and also a UART-based command line for viewing and navigating the file system on the SD card.

For additional details about FatFs, see the following site: http://elm-chan.org/fsw/ff/00index_e.html

The application may also be operated via a serial terminal attached to UART0. The RS232 communication parameters should be set to 115,200 bits per second, and 8-n-1 mode. When the program is started a message will be printed to the terminal. Type "help" for command help.

2.31 SHA1 Hash Demo (sha1_hash)

Simple example showing SHA1 hash generation using a block of random data.

Please note that the use of uDMA is not required for the operation of the SHA module. It is for demostration purposes only.

2.32 SHA1 HMAC Demo (sha1_hmac)

Simple example showing SHA1 HMAC generation using a block of random data.

2.33 Synthesizer (synth)

This application provides a single-octave synthesizer utilizing the touch screen as a virtual piano keyboard. The notes played on the virtual piano are played out via the on-board speaker.

2.34 Tamper (tamper)

An example to demonstrate the use of tamper function in Hibernate module. The user can ground any of these four GPIO pins(PM4, PM5, PM6, PM7 on J28 and J30 headers on the development kit) to manually triggle tamper events(s). The red indicators on the top of display should reflect on which pin has triggered a tamper event. The event along with the time stamp will be printed on the display. The user can put the system in hibernation by pressing the HIB button. The system should wake when the user either press RESET button, or ground any of the four pins to trigger tamper event(s). When the system boots up, the display should show whether the system woke from hibernation or booted up from POR in which case a description of howto instruction is printed on the display. The RTC clock is displayed on the bottom of the display, the clock starts from August 1st, 2013 at midnight when the app starts. The date and time can be changed by pressing the CLOCK button. The clock is update every second using hibernate calendar match interrupt. When the system is in hibernation, the clock update on the display is paused, it resumes once the system wakes up from hibernation.

WARNING: XOSC failure is implemented in this example code, care must be taken to ensure that the XOSCn pin(Y3) is properly grounded in order to safely generate the external oscillator failure without damaging the external oscillator. XOSCFAIL can be triggered as a tamper event, as well as wakeup event from hibernation.

2.35 TDES CBC Decryption Demo (tdes_cbc_decrypt)

Simple demo showing an decryption operation using the DES module with triple DES in CBC mode. A single block of data is decrypted at a time. The module is also capable of performing in DES mode, but this has been proven to be cryptographically insecure. CBC mode is also not recommended because it will always produce the same ciphertext for a block of plaintext. CBC and CFB modes are recommended instead.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.36 TDES CBC Encryption Demo (tdes_cbc_encrypt)

Simple demo showing an encryption operation using the DES module with triple DES in CBC mode. A single block of data is encrypted at a time. The module is also capable of performing in DES mode, but this has been proven to be cryptographically insecure. CBC mode is also not recommended because it will always produce the same ciphertext for a block of plaintext. CBC and CFB modes are recommended instead.

Please note that the use of interrupts and uDMA is not required for the operation of the module. It is only done for demonstration purposes.

2.37 Timer (timers)

This example application demonstrates the use of the timers to generate periodic interrupts. One timer is set up to interrupt once per second and the other to interrupt twice per second; each interrupt handler will toggle its own indicator on the display.

2.38 UART Echo (uart_echo)

This example application utilizes the UART to echo text. The first UART (connected to the FTDI virtual serial port on the evaluation board) will be configured in 115,200 baud, 8-n-1 mode. All characters received on the UART are transmitted back to the UART.

2.39 uDMA (udma_demo)

This example application demonstrates the use of the uDMA controller to transfer data between memory buffers, and to transfer data to and from a UART. The test runs for 10 seconds before exiting.

2.40 USB Generic Bulk Device (usb_dev_bulk)

This example provides a generic USB device offering simple bulk data transfer to and from the host. The device uses a vendor-specific class ID and supports a single bulk IN endpoint and a single bulk OUT endpoint. Data received from the host is assumed to be ASCII text and it is echoed back with the case of all alphabetic characters swapped.

A Windows INF file for the device is provided on the installation media and in the C:/ti/TivaWare-C-Series-X.X/windows_drivers directory of TivaWare releases. This INF contains information required to install the WinUSB subsystem on WindowsXP and Vista PCs. WinUSB is a Windows subsystem allowing user mode applications to access the USB device without the need for a vendor-specific kernel mode driver.

A sample Windows command-line application, usb_bulk_example, illustrating how to connect to and communicate with the bulk device is also provided. The application binary is installed as part of the "Windows-side examples for USB kits" package (SW-USB-win) on the installation CD or via download from http://www.ti.com/tivaware. Project files are included to allow the examples to be built using Microsoft Visual Studio 2008. Source code for this application can be found in directory ti/TivaWare-for-C-Series/tools/usb_bulk_example.

2.41 USB HID Keyboard Device (usb_dev_keyboard)

This example application turns the evaluation board into a USB keyboard supporting the Human Interface Device class. The color LCD display shows a virtual keyboard and taps on the touchscreen will send appropriate key usage codes back to the USB host. Modifier keys (Shift, Ctrl and Alt) are "sticky" and tapping them toggles their state. The board status LED is used to indicate the current Caps Lock state and is updated in response to pressing the "Caps" key on the virtual keyboard or any other keyboard attached to the same USB host system.

The device implemented by this application also supports USB remote wakeup allowing it to request the host to reactivate a suspended bus. If the bus is suspended (as indicated on the application display), touching the display will request a remote wakeup assuming the host has not specifically disabled such requests.

2.42 USB MSC Device (usb dev msc)

This example application turns the evaluation board into a USB mass storage class device. The application will use the onboard flash memory for the storage media for the mass storage device. The screen will display the current action occurring on the device ranging from disconnected, reading, writing and idle.

2.43 USB HUB Host example(usb_host_hub)

This example application demonstrates how to support a USB keyboard and a USB mass storage with a USB Hub. The application emulates a very simple console with the USB keyboard used for input. The application requires that the mass storage device is also inserted or the console will generate errors when accessing the file system. The console supports the following commands: "Is", "cat", "pwd", "cd" and "help". The "Is" command will provide a listing of the files in the current directory. The "cat" command can be used to print the contents of a file to the screen. The "pwd" command displays the current working directory. The "cd" command allows the application to move to a new directory. The cd command is simplified and only supports "cd .." but not directory changes like "cd ../somedir". The "help" command has other aliases that are displayed when the "help" command is issued.

Any keyboard that supports the USB HID BIOS protocol should work with this demo application.

2.44 USB Mass Storage Class Host Example (usb_host_msc)

This example application demonstrates reading a file system from a USB flash disk. It makes use of FatFs, a FAT file system driver. It provides a simple widget-based console on the display and also a UART-based command line for viewing and navigating the file system on the flash disk.

For additional details about FatFs, see the following site: http://elm-chan.org/fsw/ff/00index_e.html

The application may also be operated via a serial terminal attached to UART0. The RS232 communication parameters should be set to 115,200 bits per second, and 8-n-1 mode. When the program is started a message will be printed to the terminal. Type "help" for command help.

2.45 USB OTG HID Mouse Example (usb_otg_mouse)

This example application demonstrates the use of USB On-The-Go (OTG) to offer both USB host and device operation. When the DK board is connected to a USB host, it acts as a BIOS-compatible USB mouse. The select button on the board (on the bottom right corner) acts as mouse button 1 and the mouse pointer may be moved by dragging your finger or a stylus across the touchscreen in the desired direction.

If a USB mouse is connected to the USB OTG port, the board operates as a USB host and draws dots on the display to track the mouse movement. The states of up to three mouse buttons are shown at the bottom right of the display.

2.46 USB Stick Update Demo (usb_stick_demo)

An example to demonstrate the use of the flash-based USB stick update program. This example is meant to be loaded into flash memory from a USB memory stick, using the USB stick update program (usb_stick_update), running on the microcontroller.

After this program is built, the binary file (usb_stick_demo.bin), should be renamed to the filename expected by usb_stick_update ("FIRMWARE.BIN" by default) and copied to the root directory of a USB memory stick. Then, when the memory stick is plugged into the eval board that is running the usb_stick_update program, this example program will be loaded into flash and then run on the microcontroller.

This program simply displays a message on the screen and prompts the user to press the select button. Once the button is pressed, control is passed back to the usb_stick_update program which is still is flash, and it will attempt to load another program from the memory stick. This shows how a user application can force a new firmware update from the memory stick.

2.47 USB Memory Stick Updater (usb_stick_update)

This example application behaves the same way as a boot loader. It resides at the beginning of flash, and will read a binary file from a USB memory stick and program it into another location in flash. Once the user application has been programmed into flash, this program will always start the user application until requested to load a new application.

When this application starts, if there is a user application already in flash (at APP_START_ADDRESS), then it will just run the user application. It will attempt to load a new application from a USB memory stick under the following conditions:

- no user application is present at APP_START_ADDRESS
- the user application has requested an update by transferring control to the updater
- the user holds down the eval board push button when the board is reset

When this application is attempting to perform an update, it will wait forever for a USB memory stick to be plugged in. Once a USB memory stick is found, it will search the root directory for a specific file name, which is *FIRMWARE.BIN* by default. This file must be a binary image of the program you want to load (the .bin file), linked to run from the correct address, at **APP_START_ADDRESS**.

The USB memory stick must be formatted as a FAT16 or FAT32 file system (the normal case), and the binary file must be located in the root directory. Other files can exist on the memory stick but they will be ignored.

2.48 Watchdog (watchdog)

This example application demonstrates the use of the watchdog as a simple heartbeat for the system. If a watchdog is not periodically fed, it will reset the system. The GREEN LED will blink once every second to show every time watchdog 0 is being fed, the Amber LED will blink once every second to indicate watchdog 1 is being fed. To stop the watchdog being fed and, hence, cause a system reset, tap the left screen to starve the watchdog 0, and right screen to starve the watchdog 1.

The counters on the screen show the number of interrupts that each watchdog served; the count wraps at 255. Since the two watchdogs run in different clock domains, the counters will get out of sync over time.

3 Frame Module

Introduction	21
API Functions	21
Programming Example	22

3.1 Introduction

The frame module is a common function for drawing an application frame on the display. This is used by the example applications to provide a uniform appearance.

This driver is located in examples/boards/dk-tm4c129x/drivers, with frame.c containing the source code and frame.h containing the API declarations for use by applications.

3.2 API Functions

Functions

■ void FrameDraw (tContext *psContext, const char *pcAppName)

3.2.1 Function Documentation

3.2.1.1 FrameDraw

Draws a frame on the LCD with the application name in the title bar.

Prototype:

Parameters:

psContext is a pointer to the graphics library context used to draw the application frame. **pcAppName** is a pointer to a string that contains the name of the application.

Description:

This function draws an application frame onto the LCD, using the supplied graphics library context to access the LCD and the given name in the title bar of the application frame.

Returns:

None.

3.3 Programming Example

The following example shows how to draw the application frame.

```
//
// The frame example.
//
void
FrameExample(void)
{
 tContext sContext;

 //
 // Draw the application frame. This code assumes the the graphics library
 // context has already been initialized.
 //
 FrameDraw(&sContext, "example");
}
```

4 Kentec 320x240x16 Display Driver

Introduction	23
API Functions	23
Programming Example	24

4.1 Introduction

The display driver offers a standard interface to access display functions on the Kentec K350QVG-V2-F 320x240 16-bit color TFT display and is used by the TivaWare Graphics Library and widget manager. The display is controlled by the embedded SSD2119 display controller, which provides the frame buffer for the display. In addition to providing the tDisplay structure required by the graphics library, the display driver also provides an API for initializing the display.

The display driver can be built to operate in one of four orientations:

- LANDSCAPE In this orientation, the screen is wider than it is tall; this is the normal orientation for a television or a computer monitor, and is the normal orientation for photographs of the outdoors (hence the name). For the K350QVG-V2-F, the flex connector is on the bottom side of the screen when viewed in LANDSCAPE orientation.
- **PORTRAIT** In this orientation, the screen is taller than it is wide; this is the normal orientation of photographs of people (hence the name). For the K350QVG-V2-F, the flex connector is on the left side of the screen when viewed in **PORTRAIT** orientation.
- LANDSCAPE_FLIP LANDSCAPE mode rotated 180 degrees (in other words, the flex connector is on the top side of the screen).
- PORTRAIT_FLIP PORTRAIT mode rotated 180 degrees (in other words, the flex connector is on the right side of the screen).

One of the above highlighed defines selects the orientation that the display driver will use. If none is defined, the default orientation is **LANDSCAPE_FLIP** (which corresponds to how the display is mounted to the DK-TM4C129X development board).

This driver is located in examples/boards/dk-tm4c129x/drivers, with kentec320x240x16_ssd2119.c containing the source code and kentec320x240x16_ssd2119.h containing the API declarations for use by applications.

4.2 API Functions

Functions

■ void Kentec320x240x16_SSD2119Init (uint32_t ui32SysClock)

Variables

■ const tDisplay g sKentec320x240x16 SSD2119

4.2.1 Function Documentation

4.2.1.1 Kentec320x240x16 SSD2119Init

Initializes the display driver.

Prototype:

```
void
Kentec320x240x16_SSD2119Init(uint32_t ui32SysClock)
```

Parameters:

ui32SysClock is the frequency of the system clock.

Description:

This function initializes the LCD controller and the SSD2119 display controller on the panel, preparing it to display data.

Returns:

None.

4.2.2 Variable Documentation

4.2.2.1 g sKentec320x240x16 SSD2119

Definition:

```
const tDisplay g_sKentec320x240x16_SSD2119
```

Description:

The display structure that describes the driver for the Kentec K350QVG-V2-F TFT panel with an SSD2119 controller.

4.3 Programming Example

The following example shows how to initialize the display and prepare to draw on it using the graphics library.

```
//
// The Kentec 320x240x16 SSD2119 example.
//
void
Kentec320x240x16_SSD2119Example(void)
{
 uint32_t ui32SysClock;
 tContext sContext;
```

```
//
// Initialize the display. This code assumes that ui32SysClock has been
// set to the clock frequency of the device (for example, the value
// returned by SysCtlClockFreqSet).
//
Kentec320x240x16_SSD2119Init(ui32SysClock);
//
// Initialize a graphics library drawing context.
//
GrContextInit(&sContext, &g_sKentec320x240x16_SSD2119);
}
```

5 MX66L51235F Driver

Introduction	27
API Functions	27
Programming Example	30

5.1 Introduction

The MX66l51235F driver provides functions to make it easy to use the MX66L51235F SPI flash on the DK-TM4C129X development board. The driver provides a function to read, erase, and program the SPI flash.

On the DK-TM4C129X development board, the SPI flash shares a SPI port with the SD card socket. If not properly initialized into SPI mode, the SD card will occasionally drive data onto the SPI bus despite the fact that it is "not selected" (which is in fact valid since there is not chip select for an SD card in SD card mode). Therefore, the SD card must be properly initialized (via a call to the disk_initialize() function in the SD card driver) prior to using this driver to access the SPI flash.

This driver is located in examples/boards/dk-tm4c129x/drivers, with mx66151235f.c containing the source code and mx66151235f.h containing the API declarations for use by applications.

5.2 API Functions

Functions

- void MX66L51235FBlockErase32 (uint32 t ui32Addr)
- void MX66L51235FBlockErase64 (uint32_t ui32Addr)
- void MX66L51235FChipErase (void)
- void MX66L51235FInit (uint32_t ui32SysClock)
- void MX66L51235FPageProgram (uint32_t ui32Addr, const uint8_t *pui8Data, uint32_t ui32Count)
- void MX66L51235FRead (uint32_t ui32Addr, uint8_t *pui8Data, uint32_t ui32Count)
- void MX66L51235FSectorErase (uint32_t ui32Addr)

5.2.1 Function Documentation

5.2.1.1 MX66L51235FBlockErase32

Erases a 32 KB block of the MX66L51235F.

Prototype:

void

MX66L51235FBlockErase32(uint32_t ui32Addr)

Parameters:

ui32Addr is the address of the block to erase.

Description:

This function erases a 32 KB block of the MX66L51235F. Each 32 KB block has a 32 KB alignment; the MX66L51235F will ignore the lower 15 bits of the address provided. This function will not return until the data has be erased.

Returns:

None.

5.2.1.2 MX66L51235FBlockErase64

Erases a 64 KB block of the MX66L51235F.

Prototype:

void

MX66L51235FBlockErase64(uint32_t ui32Addr)

Parameters:

ui32Addr is the address of the block to erase.

Description:

This function erases a 64 KB block of the MX66L51235F. Each 64 KB block has a 64 KB alignment; the MX66L51235F will ignore the lower 16 bits of the address provided. This function will not return until the data has be erased.

Returns:

None.

5.2.1.3 MX66L51235FChipErase

Erases the entire MX66L51235F.

Prototype:

void

MX66L51235FChipErase (void)

Description:

This command erase the entire contents of the MX66L51235F. This takes two minutes, nominally, to complete. This function will not return until the data has be erased.

Returns:

None.

5.2.1.4 MX66L51235FInit

Initializes the MX66L51235F driver.

Prototype:

```
void
MX66L51235FInit(uint32_t ui32SysClock)
```

Parameters:

ui32SysClock is the frequency of the system clock.

Description:

This function initializes the MX66L51235F driver and SSI interface, preparing for accesses to the SPI flash device. Since the SSI interface on the DK-TM4C129X board is shared with the SD card, this must be called prior to any SPI flash access the immediately follows an SD card access.

Returns:

None.

5.2.1.5 MX66L51235FPageProgram

Programs the MX66L51235F.

Prototype:

Parameters:

```
ui32Addr is the address to be programmed.pui8Data is a pointer to the data to be programmed.ui32Count is the number of bytes to be programmed.
```

Description:

This function programs data into the MX66L51235F. This function will not return until the data has be programmed. The addresses to be programmed must not span a 256-byte boundary (in other words, "ui32Addr & \sim 255" must be the same as "(ui32Addr + ui32Count) & \sim 255").

Returns:

None.

5.2.1.6 MX66L51235FRead

Reads data from the MX66L51235F.

Prototype:

Parameters:

ui32Addr is the address to read.

pui8Data is a pointer to the data buffer to into which to read the data.
ui32Count is the number of bytes to read.

Description:

This function reads data from the MX66L51235F.

Returns:

None.

5.2.1.7 MX66L51235FSectorErase

Erases a 4 KB sector of the MX66L51235F.

Prototype:

```
void
MX66L51235FSectorErase(uint32_t ui32Addr)
```

Parameters:

ui32Addr is the address of the sector to erase.

Description:

This function erases a sector of the MX66L51235F. Each sector is 4 KB with a 4 KB alignment; the MX66L51235F will ignore the lower ten bits of the address provided. This function will not return until the data has be erased.

Returns:

None.

5.3 Programming Example

The following example shows how to use the MX66L51235F driver to read and write data in the SPI flash.

```
//
// A buffer to hold the data read from and written to the SPI flash.
//
uint8_t g_pui8MX66L51235FData[32];

//
// The MX66L51235F example.
//
void
MX66L51235FExample(void)
{
 uint32_t ui32SysClock;

 //
 // Initialize the SPI flash driver. This code assumes that ui32SysClock
 // has been set to the clock frequency of the device (for example, the
 // value returned by SysCtlClockFreqSet).
 //
 MX66L51235FInit(ui32SysClock);
//
```

6 Pinout Module

Introduction	33
API Functions	33
Programming Example	33

6.1 Introduction

The pinout module is a common function for configuring the device pins for use by example applications. The pins are configured into the most common usage; it is possible that some of the pins might need to be reconfigured in order to support more specialized usage.

This driver is located in examples/boards/dk-tm4c129x/drivers, with pinout.c containing the source code and pinout.h containing the API declarations for use by applications.

6.2 API Functions

Functions

■ void PinoutSet (void)

6.2.1 Function Documentation

6.2.1.1 PinoutSet

Configures the device pins for the standard usages on the DK-TM4C129X.

Prototype:

void
PinoutSet(void)

Description:

This function enables the GPIO modules and configures the device pins for the default, standard usages on the DK-TM4C129X. Applications that require alternate configurations of the device pins can either not call this function and take full responsibility for configuring all the device pins, or can reconfigure the required device pins after calling this function.

Returns:

None.

6.3 Programming Example

The following example shows how to configure the device pins.

```
//
// The pinout example.
//
void
PinoutExample(void)
{
 //
 // Configure the device pins.
 //
 PinoutSet();
}
```

7 Sound Driver

Introduction	35
API Functions	35
Programming Example	39

7.1 Introduction

The sound driver provides a set of functions to stream 16-bit PCM audio data to the speaker on the DK-TM4C129X development board. The audio can be played at 8 kHz, 16 kHz, 32 kHz, or 64 kHz; in each case the data is output to the speaker at 64 kHz, and at lower playback rates the intervening samples are computed via linear interpolation (which is fast but introduces high-frequency artifacts).

The audio data is supplied via a ping-pong buffer. This is a buffer that is logically split into two halves; the "ping" half and the "pong" half. While the sound driver is playing data from one half, the application is responsible for filling the other half with new audio data. A callback from the sound driver indicates when it transitions from one half to the other, which provides the indication that one of the halves has been consumed and must be filled with new data.

The sound driver utilizes timer 5 subtimer A. The interrupt from the timer 5 subtimer A is used to process the audio stream; the SoundIntHandler() function should be called when this interrupt occurs (which is typically accomplished by placing it in the vector table in the startup code for the application).

This driver is located in examples/boards/dk-tm4c129x/drivers, with sound.c containing the source code and sound.h containing the API declarations for use by applications.

7.2 API Functions

Functions

- bool SoundBusy (void)
- void SoundInit (uint32 t ui32SysClock)
- void SoundIntHandler (void)
- bool SoundStart (int16_t *pi16Buffer, uint32_t ui32Length, uint32_t ui32Rate, void (*pfnCallback)(uint32_t ui32Half))
- void SoundStop (void)
- void SoundVolumeDown (int32_t i32Volume)
- void SoundVolumeSet (int32 t i32Volume)
- void SoundVolumeUp (int32 t i32Volume)

7.2.1 Function Documentation

7.2.1.1 SoundBusy

Determines if the sound driver is busy.

Prototype:

bool

SoundBusy (void)

Description:

This function determines if the sound driver is busy, either performing the startup or shutdown ramp for the speaker or playing a sound stream.

Returns:

Returns true if the sound driver is busy and false otherwise.

7.2.1.2 SoundInit

Initializes the sound driver.

Prototype:

void

SoundInit(uint32_t ui32SysClock)

Parameters:

ui32SysClock is the frequency of the system clock.

Description:

This function initializes the sound driver, preparing it to output sound data to the speaker.

The system clock should be as high as possible; lower clock rates reduces the quality of the produced sound. For the best quality sound, the system should be clocked at 120 MHz.

Note:

In order for the sound driver to function properly, the sound driver interrupt handler (SoundIntHandler()) must be installed into the vector table for the timer 5 subtimer A interrupt.

Returns:

None.

7.2.1.3 SoundIntHandler

Handles the TIMER5A interrupt.

Prototype:

void

SoundIntHandler(void)

Description:

This function responds to the TIMER5A interrupt, updating the duty cycle of the output waveform in order to produce sound. It is the application's responsibility to ensure that this function is called in response to the TIMER5A interrupt, typically by installing it in the vector table as the handler for the TIMER5A interrupt.

Returns:

None.

7.2.1.4 SoundStart

Starts playback of a sound stream.

Prototype:

Parameters:

pi16Buffer is a pointer to the buffer that contains the sound to play.
ui32Length is the length of the buffer in samples. This should be a multiple of two.
ui32Rate is the sound playback rate; valid values are 8000, 16000, 32000, and 64000.
pfnCallback is the callback function that is called when either half of the sound buffer has been played.

Description:

This function will start the playback of a sound stream contained in an audio ping-pong buffer. The buffer will be played repeatedly until SoundStop() is called. Playback of the sound stream will begin immediately, so the buffer should be pre-filled with the initial sound data prior to calling this function.

Returns:

Returns **true** if playback was started and **false** if it could not be started (because something is already playing).

7.2.1.5 SoundStop

Stops playback of the current sound stream.

Prototype:

```
void
SoundStop(void)
```

Description:

This function immediately stops playback of the current sound stream. As a result, the output is changed directly to the mid-point, possibly resulting in a pop or click. It is then ramped down to no output, eliminating the current draw through the amplifier and speaker.

Returns:

None.

7.2.1.6 SoundVolumeDown

Decreases the volume of the sound playback.

Prototype:

```
void
SoundVolumeDown(int32_t i32Volume)
```

Parameters:

i32Volume is the amount by which to decrease the volume of the sound playback, specified as a value between 0 (for no adjustment) and 255 maximum adjustment).

Description:

This function decreases the volume of the sound playback relative to the current volume.

Returns:

None.

7.2.1.7 SoundVolumeSet

Sets the volume of the sound playback.

Prototype:

```
void
```

SoundVolumeSet(int32_t i32Volume)

Parameters:

i32Volume is the volume of the sound playback, specified as a value between 0 (for silence) and 255 (for full volume).

Description:

This function sets the volume of the sound playback. Setting the volume to 0 will mute the output, while setting the volume to 256 will play the sound stream without any volume adjustment (that is, full volume).

Returns:

None.

7.2.1.8 SoundVolumeUp

Increases the volume of the sound playback.

Prototype:

```
void
```

```
SoundVolumeUp(int32_t i32Volume)
```

Parameters:

i32Volume is the amount by which to increase the volume of the sound playback, specified as a value between 0 (for no adjustment) and 255 maximum adjustment).

Description:

This function increases the volume of the sound playback relative to the current volume.

Returns:

None.

7.3 Programming Example

The following example shows how to use the sound driver to playback a stream of 8 kHz audio data.

```
11
// The buffer used as the audio ping-pong buffer.
#define SOUND_NUM_SAMPLES
 2.56
int16_t g_pi16SoundExampleBuffer[SOUND_NUM_SAMPLES];
// The callback function for when half of the buffer has been consumed.
//
void
SoundExampleCallback(uint32_t ui32Half)
 // Generate new audio in the half the has just been consumed. As this is // in the context of the timer interrupt, it is possible/likely that this
 // should just set a flag to trigger something else (outside of interrupt
 // context) to do the actual work. In either case, this needs to return
 // prior to the next timer interrupt (in other words, within \sim\!15~\mathrm{us}).
// The sound example.
//
void
SoundExample (void)
 uint32_t ui32SysClock;
 // Initialize the sound driver. This code assumes that ui32SysClock has
 // been set to the clock frequency of the device (for example, the value
 // returned by SysCtlClockFreqSet).
 SoundInit(ui32SysClock);
 // Prefill the audio buffer with the first segment of the audio to be
 // played.
 // Start the playback of audio.
 SoundStart(g_pi16SoundExampleBuffer, SOUND_NUM_SAMPLES, 8000,
 SoundExampleCallback);
```

8 Touch Screen Driver

Introduction	41
API Functions	. 42
Programming Example	43

8.1 Introduction

The touch screen is a pair of resistive layers on the surface of the display. One layer has connection points at the top and bottom of the screen, and the other layer has connection points at the left and right of the screen. When the screen is touched, the two layers make contact and electricity can flow between them.

The horizontal position of a touch can be found by applying positive voltage to the right side of the horizontal layer and negative voltage to to the left side. When not driving the top and bottom of the vertical layer, the voltage potential on that layer will be proportional to the horizontal distance across the screen of the press, which can be measured with an ADC channel. By reversing these connections, the vertical position can also be measured. When the screen is not being touched, there will be no voltage on the non-powered layer.

By monitoring the voltage on each layer when the other layer is appropriately driven, touches and releases on the screen, as well as movements of the touch, can be detected and reported.

In order to read the current voltage on the two layers and also drive the appropriate voltages onto the layers, each side of each layer is connected to both a GPIO and an ADC channel. The GPIO is used to drive the node to a particular voltage, and when the GPIO is configured as an input, the corresponding ADC channel can be used to read the layer's voltage.

The touch screen is sampled every 2.5 ms, with four samples required to properly read both the X and Y position. Therefore, 100 X/Y sample pairs are captured every second.

Like the display driver, the touch screen driver operates in the same four orientations (selected in the same manner). Default calibrations are provided for using the touch screen in each orientation; the calibrate application can be used to determine new calibration values if necessary.

The touch screen driver utilizes sample sequence 3 of ADC0 and timer 5 subtimer B. The interrupt from the ADC0 sample sequence 3 is used to process the touch screen readings; the TouchScreenIntHandler() function should be called when this interrupt occurs (which is typically accomplished by placing it in the vector table in the startup code for the application).

The touch screen driver makes use of calibration parameters determined using the "calibrate" example application. The theory behind these parameters is explained by Carlos E. Videles in the June 2002 issue of Embedded Systems Design. It can be found online at http://www.embedded.com/story/OEG20020529S0046.

This driver is located in examples/boards/dk-tm4c129x/drivers, with touch.c containing the source code and touch.h containing the API declarations for use by applications.

8.2 API Functions

Functions

- void TouchScreenCallbackSet (int32_t (*pfnCallback)(uint32_t ui32Message, int32_t i32X, int32_t i32Y))
- void TouchScreenInit (uint32 t ui32SysClock)
- void TouchScreenIntHandler (void)

8.2.1 Function Documentation

8.2.1.1 TouchScreenCallbackSet

Sets the callback function for touch screen events.

Prototype:

```
void
TouchScreenCallbackSet(int32_t (*ui32Message,)(uint32_t int32_t i32X,
int32_t i32Y) pfnCallback)
```

Parameters:

pfnCallback is a pointer to the function to be called when touch screen events occur.

Description:

This function sets the address of the function to be called when touch screen events occur. The events that are recognized are the screen being touched ("pen down"), the touch position moving while the screen is touched ("pen move"), and the screen no longer being touched ("pen up").

Returns:

None.

8.2.1.2 TouchScreenInit

Initializes the touch screen driver.

Prototype:

```
void
TouchScreenInit(uint32_t ui32SysClock)
```

Parameters:

ui32SysClock is the frequency of the system clock.

Description:

This function initializes the touch screen driver, beginning the process of reading from the touch screen. This driver uses the following hardware resources:

- ADC 0 sample sequence 3
- Timer 5 subtimer B

Returns:

None.

8.2.1.3 TouchScreenIntHandler

Handles the ADC interrupt for the touch screen.

Prototype:

```
void
TouchScreenIntHandler(void)
```

Description:

This function is called when the ADC sequence that samples the touch screen has completed its acquisition. The touch screen state machine is advanced and the acquired ADC sample is processed appropriately.

It is the responsibility of the application using the touch screen driver to ensure that this function is installed in the interrupt vector table for the ADC0 samples sequencer 3 interrupt.

Returns:

None.

8.3 Programming Example

The following example shows how to initialize the touchscreen driver and the callback function which receives notifications of touch and release events in cases where the StellarisWare Graphics Library widget manager is not being used by the application.

```
{
 // Handle the pointer down message if required.
 break;
 // The location of the touch on the screen has moved (in other words,
 // the pen/pointer has moved).
 case WIDGET_MSG_PTR_MOVE:
 // Handle the pointer move message if required.
 break;
 }
 \ensuremath{//} An unknown message was received.
 //
 default:
 // Ignore all unknown messages.
 break;
 }
 // Success.
 //
 return(0);
// The first touch screen example.
//
void
TouchScreenExample1(void)
 uint32_t ui32SysClock;
 // Initialize the touch screen driver. This code assumes that ui32SysClock
 // has been set to the clock frequency of the device (for example, the
 // value returned by SysCtlClockFreqSet).
 TouchScreenInit(ui32SysClock);
 // Register the application callback function that is to receive touch
 // screen messages.
 TouchScreenCallbackSet(TouchTestCallback);
}
```

If using the StellarisWare Graphics Library widget manager, touchscreen initialization code is as follows. In this case, the touchscreen callback is provided within the widget manager so no additional function is required in the application code.

//

```
// The second touch screen example.
//
void
TouchScreenExample2(void)
{
 uint32_t ui32SysClock;

 //
 // Initialize the touch screen driver. This code assumes that ui32SysClock
 // has been set to the clock frequency of the device (for example, the
 // value returned by SysCtlClockFreqSet).
 //
 TouchScreenInit(ui32SysClock);

 //
 // Register the graphics library pointer message callback function so that
 // it receives touch screen messages.
 //
 TouchScreenCallbackSet(WidgetPointerMessage);
}
```

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have not been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio www.ti.com/audio **Amplifiers** amplifier.ti.com **Data Converters** dataconverter.ti.com **DLP® Products** www.dlp.com DSP dsp.ti.com Clocks and Timers www.ti.com/clocks Interface interface.ti.com Logic logic.ti.com Power Mgmt power.ti.com Microcontrollers microcontroller.ti.com

OMAP Applications Processors www.ti.com/omap

Wireless Connectivity www.ti.com/wirelessconnectivity

www.ti-rfid.com

Applications

Automotive and Transportation www.ti.com/automotive Communications and Telecom www.ti.com/communications Computers and Peripherals www.ti.com/computers Consumer Electronics www.ti.com/consumer-apps **Energy and Lighting** www.ti.com/energy www.ti.com/industrial

Industrial Medical www.ti.com/medical Security www.ti.com/security Space, Avionics and Defense

www.ti.com/space-avionics-defense Video and Imaging www.ti.com/video

TI E2E Community e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2013, Texas Instruments Incorporated