

AN1412

How to Calculate UNIX® Time Using a PIC18 Microcontroller and the MCP795W20 SPI RTCC

Author: Eugen Ionescu

Microchip Technology Inc.

INTRODUCTION

This application note is a UNIX[®] time conversion tutorial, compiled with the Daylight Saving Time standard. The application can be used as a UNIX tutorial or as a standard electronic watch, using the PIC18 demo board and the MCP795W20 RTCC device.

FEATURES OF THE RTCC STRUCTURE

- · Real-Time Clock/Calendar:
 - Hours, Minutes, Seconds, Hundredths of Seconds, Day of Week, Month, and Year
 - Support for Leap year
- Leap Year Calculation up to 2399
- · Time-Stamp Function
- 2 Kbit (256 x 8) EEPROM Memory
- 64-Byte x 8 Organization Battery Backed SRAM
- · Input for External Battery Backup
- · On-Board Crystal Oscillator for RTCC Functions:
 - Battery operated when Vcc removed
 - Operated down to 1.3V to maximize battery life
 - Requires external 32,768 kHz tuning fork crystal
- · Clock Out Function:
 - 1Hz
 - 4.096 kHz
 - 8.192 kHz
 - 32.768 kHz
- · Two Programmable Alarms:
 - Open-drain alarm/interrupt pin
 - Programmable to IRQ or WD pin
- 64-Bit Unique ID in Protected Area:
 - Support EUI-48/64
 - Separate unlock sequence
 - Factory or user programmed

- · Programmable Watchdog Timer:
 - Dedicated open-drain Watchdog output pin
 - Reset over the SPI interface or I/O input (Event Detect)
- · On-Board Event Detection:
 - Dual configurable inputs
 - High-Speed Digital Event detection, on 1, 4, 16 or 32nd event, (glitch filter)
 - Low-speed detection with programmable debounce time
 - Operates from VBAT when VCC removed
 - Edge triggered (rising or falling)
- On-Chip Digital Trimming/Calibration:
 - Single point calibration
 - +/- 256 bits of calibration
- · Sequential Read of all Memory
- Software Block Write Protection for ¼, ½, or Entire Array

SCHEMATIC

The schematic includes a PIC18 Explorer demo board and the SPI RTCC PICtail™ daughter board as shown in Figure 1.

FIGURE 1: SCHEMATIC

The hardware modules used on the demo board are:

- LCD
- · 2 push buttons
- . SPI RTCC PICtail™ daughter board

To access the LCD through a minimum of pins, the SPI on the MSSP1 module is used, in conjunction with a 16-bit I/O expander with SPI interface (MCP23S17). The two on-board push buttons are S1 and S2, connected to RB0, RA5 GPIOs. The SPI RTCC is part of the RTCC PICtail evaluation board and is directly connected to the MSSP1 module of the MCU.

The RTCC PICtail daughter board has two other components:

- a 32,768 Hz crystal driving the internal clock of the RTCC
- a 3-volt battery sustaining the RTCC when VDD is not present on the demo board

DETAILS ABOUT IMPLEMENTATION

The application implements a UNIX Time Tutorial, showing how to convert your date and time to UNIX time-stamp.

The application is performed on a PIC18 Explorer demo board on which is mounted a PIC18F87J11 MCU. The code is written in C using the C18 compiler.

FUNCTIONAL DESCRIPTION

The MCP795W20 is an SPI slave device, working on the related unidirectional 4-wire bus. SDI and SDO are pins used to transfer addresses and data in and out of the device. For normal data transfers, the $\overline{\text{CS}}$ pin must be set to '0' by the master device. SCK input is used to synchronize the data transfer from and to the device. The related internal structures have the following device addresses/control bytes (the RTCC is included in the SRAM bank):

- RTCC + SRAM: 0x12 for writes, 0x13 for reads
- · EEPROM: 0x02 for writes. 0x03 for reads

APPLICATION DESCRIPTION

This application performs a UNIX Time Tutorial. At start-up, the standard time is displayed on the on-board LCD.

The S1 push button changes the displaying mode from standard to UNIX time and vice versa. The S2 push button allows the setting of the date and time. After all the time variables are set, the user must decide if the Daylight Savings Time for the current location has started or not.

FIGURE 2: **APPLICATION FLOWCHART**

Unix Time Conversion

The UNIX Time conversion is developed inside the unsigned long unixtime (DateTime crtime, char * local, unsigned char DST) function. The crtime variable stores the current date and time.

```
typedef struct
{
int sec, min, hr;
int year, month, date;
}DateTime;
```

The local variable stores the name for the current location and it must have one of the values stored into the timezone[][] array - see below. The DST variable indicates if the current location sees Daylight Savings Time or not. If the DST is set, the time difference between the current location and UTC is the typical time difference + 1 hour.

To calculate the time difference between two locations, the application uses a time zone list.

FIGURE 3: **TIME ZONE LIST**

Time Zone	Difference Between UTC					
CHANDLER	-7 hours/No DST					
NEW YORK	-5 hours/DST					
UTC	+0 hours/No DST					
LONDON	+0 hours/DST					
PARIS	+1 hours/DST					
BERN	+1 hours/DST					
BUCHAREST	+2 hours/DST					
MOSCOW	+3 hours/DST					
NEW DELHI	+5:30 hours/No DST					
BANGKOK	+7 hours/No DST					
BEIJING	+8 hours/No DST					
TOKYO	+9 hours/No DST					

The previous table is defined in firmware like two arrays.

EXAMPLE 1: DEFINE TIME ZONES AND TIME DIFFERENCE INSIDE THE FIRMWARE

```
char timezone[NMAXZONE][10] = {"Chda","NY","UTC","London","Paris", "Bern","Buch","Moscow",
 "Delhi", "Bang", "Beij", "Tokyo"};
float timevalue[2][NMAXZONE] = \{\{-7, -5, 0, 0, 1, 1, 2, 3, 5.5, 7, 8, 9\}
 // stores the time difference between
 UTC/GMT and another
 locations
 \{0,1,0,1,1,1,1,1,0,0,0,0,0\}
 // the second row stores which locations observe Daylight
 Saving time
 // (a 5.5 hours difference = 5 hours and 30 minutes)
```

AN1412

The timezone[][] array stores the locations from the time zone's map. The timevalue[][] array stores on the first row, the time difference between UTC and another location. The second row indicates which locations see the Daylight Savings Time.

The unixtime (DateTime crtime, char *local, unsigned char DST) function stores how many seconds passed from 1.1.1970, 00:00:00 AM until now. The following code calculates first, the number of seconds totaled from the number of days in the current month (a day has 86400 seconds). Then, the number of days from January to the current month is multiplied by 86400 seconds. To know how many days are in a month, a global variable is defined:

EXAMPLE 2:

```
unsigned char calendar [] = \{31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31, 30, 31, 30, 31\}
```

The number of days from 1970 until the current year is multiplied by 86400 seconds. This function makes the necessary corrections for leap years.

The number of seconds from the current day is added to the previous values.

EXAMPLE 3: SOURCE CODE

```
unsigned long unixtime(DateTime crtime, char *local, unsigned char DST)
unsigned long s=0
 // stores how many seconds passed from 1.1.1970, 00:00:00
unsigned char localposition=0, foundlocal=0
 // checks if the local area is defined in the map
static unsigned char k=0;
if ((!(crtime.year%4)) && (crtime.month>2)) s+=86400
 // if the current year is a leap one -> add one day (86400 sec)
crtime.month--
 ; // dec the current month (find how many months have passed from the current year)
while (crtime.month)
 // sum the days from January to the current month
 crtime.month--
 // dec the month
 s+=(calendar[crtime.month])*86400
 ; // add the number of days from a month * 86400 \ \text{sec}
 // Next, add to s variable: (the number of days from each year (even leap years)) *
 86400 sec,
 // the number of days from the current month
 // the each hour & minute & second from the current day
s +=((((crtime.year-YEAR0)*365)+((crtime.year-YEAR0)/4))*(unsigned long)86400)+(crtime.date-1)*(unsigned long)86400 +
 (crtime.hr*(unsigned long)3600)+(crtime.min*(unsigned long)60)+(unsigned long)crtime.sec;
while(timezone[localposition])
 // search the first locations in the database
if (timezone[localposition] == local) {foundlocal = 1; break
 ; // if the locations was found -> break the searching loop
localposition++
 ; // incr the counter (stores the position of the local city in the array)
if (foundlocal)
 // if the local area is found inside the timezone[] array
 // calculate the time difference between localtime and UTC
 if (DST) s-=((timevalue[0][localposition]+timevalue[1][localposition])*3600);// if DST is active (Summer Time) -> subtract the standard time difference + 1 hour
 else s-=(timevalue[0][localposition]*3600)
 ; // else subtract the standard time difference (in seconds: 1 hour=3600 sec)
else s=0
 ; // return 0 if the local area is not foundinside the timezone[] array
return s
 ; // return the UNIX TIME
```

FIRMWARE DESCRIPTION

Drivers

Drivers are divided into 4 classes:

- · LCD drivers
- · SPI drivers
- · RTCC registers access drivers
- Drivers related to the setup menu: keyboard drivers

LCD Drivers

The application is specifically implemented on the PIC18 Explorer demo board. On this board, it was important to reduce the number of GPIO pins used to access the LCD. Accessing the LCD is performed on a SPI bus (included in the MSSP1 module) through an auxiliary chip, the MCP23S17 SPI expander.

The related drivers are:

- Write command to LCD: wrcmnd_lcd (unsigned char cmnd lcd)
- Write data byte/character to LCD: wrdata_lcd (unsigned char data lcd)
- Write to LCD a string stored in the Flash:
 wrstr_lcd (const rom unsigned char
 *str lcd)
- Write a long number to LCD: wrnr_lcd (unsigned long nr lcd)

They are defined in the "lcd drivers.h" file.

Drivers to Access RTCC Register

Since the MCP795W20 is an SPI RTCC, it will use the SPI bus of the MCU (the MSSP1 module). Accordingly, the related drivers will be divided into two categories: basic SPI drivers and RTCC drivers. As a control method, they use the SPP1IF bit (flag) in the PIR1 register (interrupt flag of the MSSP1 module). They read through polling and not through interrupts.

FIGURE 4: FLOWCHART FOR A
TYPICAL WRITE
OPERATION (FOR A
RANDOM BYTE ACCESS)

FIGURE 5: FLOWCHART FOR A
TYPICAL READ OPERATION

The two related functions are: void spi_rtcc_wr (unsigned char rtcc_reg, unsigned char time_var); unsigned char spi_rtcc_rd (unsigned char rtcc_reg). They are defined in the "spi rtcc drivers.h" file.

Keyboard Drivers (2 keys O.S.)

The keyboard is read into the keypress() function. The firmware is waiting the selection of one of the two onboard push buttons: S1 (KEY_INC) or S2 (KEY_MENU).

S1 (KEY_INC) can change the displaying mode or can set a time variable (S2 (KEY MENU) dependency). S2 (KEY_MENU) gives the rights to set the date and time.

Each push button has a flag which indicates if it was released or it is still pressed. The firmware reacts when the push button is pressed, not when it is released. This method of reading the keyboard eliminates the unpleasant effect of multiple counting when a key is pressed a long time without releasing it (this firmware reacts as if the button was pressed only once).

ACCESSING THE RTCC REGISTERS

There are two basic functions for accessing the RTCC register: one for writes and one for reads. They can be defined as: void spi_rtcc_wr (unsigned char rtcc_reg, unsigned char time_var), unsigned char spi_rtcc_rd (unsigned char rtcc reg).

EXAMPLE 4: WRITES TO THE RTCC

```
spi_rtcc_start() ; // start SPI communication with the SPI RTCC (CS goes down)
spi_wrbyte(SPI_RTCC_WRITE);// send the SPI WRITE command (0x12)
spi_wrbyte(rtcc_reg) ; // send the register's address
spi_wrbyte(time_var) ; // send SPI data
spi_rtcc_stop() ; // stop SPI communication
```

EXAMPLE 5: READS FROM THE RTCC

```
spi_rtcc_start() ; // start SPI communication with the SPI RTCC (CS goes down)
spi_wrbyte(SPI_RTCC_READ);// send the SPI READ command (0x13)
spi_wrbyte(rtcc_reg) ; // send the register's address
rtcc_buf = spi_rdbyte()();// read the result and store it
spi_rtcc_stop() ; // stop the SPI command with the SPI RTCC
return rtcc_buff ; // return the read result
```

As described in the data sheet, the addresses of the RTCC register are shown in Table 1.

TABLE 1: RTCC REGISTER ADDRESSES

Address	BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0	FUNCTION	RANGE	
Time and Configuration Registers											
00h	Tenth Seconds				Hundredths of Seconds				Hundredths of Seconds	00-99	
01h	ST (CT) 10 Seconds				Seconds			Seconds	00-59		
02h	10 Minutes				Minutes			Minutes	00-59		
03h	CASLGN	12/24	10 Hour AM/PM	10 Hour	Hour				Hours	1-2 + AM/ PM 00-23	
04h			OSCON	VBAT	VBATEN Day			Day	1-7		
05h	10 Date				Date				Date	01-31	
06h			LP	10 Month	Month				Month	01-12	
07h	10 Year				Year			Year	00-99		
08h	OUT	SQWE	ALM1	ALM0	EXTOSC	RS2	RS1	RS0	Control Reg.		
09h			ATION	TION							
0Ah	WDTEN	WDTIF	WDDEL	WDTPLS	WD3	WD2	WD1	WD0	Watchdog		
0Bh	EBHIF	EVLIF	EVEN1	EVEN0	EVWDT	EVDLB	EVHS1	EVHS0	Event Detect		

According to these addresses, in the basic read/write functions, only the register's address will differ. Read is used to see if the correct EVDT register's value was written. Writes are used in the initialization function and in the setup sequence (the main function).

CONCLUSION

This application note is a UNIX time-stamp converter. The project is performed on a PIC18 Explorer demo board, using the on-board resources: LCD (accessed through the SPI bus) and push buttons. The code (drivers and main function) is written in C, using the C18 compiler. The target microcontroller is the PIC18F87J11.

AN1412

APPENDIX A: REVISION HISTORY

Revision A (10/2011)

Original Release.

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

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

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

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, Total Endurance, TSHARC, UniWinDriver, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

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

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

© 2011, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 978-1-61341-714-0

QUALITY MANAGEMENT SYSTEM

CERTIFIED BY DNV

ISO/TS 16949:2009

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199

Tel: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://www.microchip.com/

support Web Address:

www.microchip.com

Atlanta Duluth, GA

Tel: 678-957-9614 Fax: 678-957-1455

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Indianapolis Noblesville, IN Tel: 317-773-8323

Fax: 317-773-5453

Los Angeles Mission Viejo, CA Tel: 949-462-9523

Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara Santa Clara, CA Tel: 408-961-6444

Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario, Canada

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong

Tel: 852-2401-1200 Fax: 852-2401-3431

Australia - Sydney Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hangzhou Tel: 86-571-2819-3187 Fax: 86-571-2819-3189

China - Hong Kong SAR Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Xiamen Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi Tel: 91-11-4160-8631

Fax: 91-11-4160-8632 India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857

Fax: 60-3-6201-9859

Malaysia - Penang
Tel: 60-4-227-8870
Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-536-4818 Fax: 886-7-330-9305

Taiwan - Taipei Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393 Denmark - Copenhagen

Tel: 45-4450-2828

France - Paris Tel: 33-1-69-53-63-20

Fax: 33-1-69-30-90-79

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

UK - Wokingham Tel: 44-118-921-5869 Fax: 44-118-921-5820

08/02/11