

Freescale Semiconductor

Application Note

AN2471/D 3/2003

PC Master Software Communication Protocol Specification

By Pavel Kania and Michal Hanak S³L Applications Engineerings MCSL Roznov pod Radhostem

Introduction

The purpose of this application note is to detail the PC master software communication protocol specification, which is used during debugging with the PC master Windows® application. The information in this document should be sufficient to develop further PC master software host applications.

The PC master software RS-232 protocol is a set of simple binary structures and conventions, enabling a data/code exchange between a personal computer (PC) and a target controller board. It uses raw 8 bits, no parity, and serial transfer at a standard speed (9600 kbps by default).

The communication model is based on a master-slave relationship, where the PC sends a message with a **command** and its arguments, and the target responds immediately (within a specified time) with the operation status code and return data. The target never initiates communication; its responses are specified and always of a fixed (known) length. This is true on a logical level; however, on a link level, there is a replication of special start-of-block bytes. The following paragraphs will detail this replication.

Windows is a registered trademarks of Microsoft Corporation in the U.S. and/or other countries.

PC Master Software Protocol Messages Structure

Command Message (PC → Target)

Because the communication protocol and all its message have been optimized to achieve minimum data flow on the line, the messages are divided into fast commands and standard commands.

Fast Command Message Format

Fast commands do not contain information about length of the data part, as the length is known. Fast commands are all commands with a a command number greater or equal to 0xC0. See **PC Master Software Command Codes** for more details.

start-of-block	command	data part	checksum
(1 BYTE)	(1 BYTE)	(known length)	(1 BYTE)

Standard Command Message Format

In the fast command message format, command numbers must be $\geq 0xc0$. Standard commands contain one byte of data length in the message. See **PC Master Software Command Codes** for more details.

start-of-block	command	data length	data part	checksum
(1 BYTE)	(1 BYTE)	(1BYTE)	(variable length)	(1 BYTE)

start of block (SOB)

Special character defined as ASCII '+' code (0x2B) is defined as start-of-block: MCB_SOB

command

A one byte command code (see PC Master Software Command Codes)

data length

Length of the data part of the message.

data part

Variable length data

checksum

Two's complement checksum; computed by taking the two's complement of the sum of all bytes of a message after the SOB.

PC Master Software Protocol Messages Structure

The following code example calculates the checksum for a message in standard format before it is transmitted.

```
typedef unsigned char BYTE;
struct {
 BYTE cmd;
 BYTE len:
 BYTE data[N];
 BYTE space for checksum;
} message;
// prepare message
// ...
// calculate checksum
BYTE *p = &message;
BYTE sum = *p++;
 // cmd field
for(int i=0; i<=message.len; i++)</pre>
 // add len and data
 sum += *p++;
// store checksum after last valid data byte
*p = 0x100 - sum;
// transmit SOB byte
// ....
// transmit message and checksum
// (replicating each occurrence of SOB byte)
```

The start-of-block (SOB) character receives special treatment from the link protocol layer. When received, it should reset the receiver's state machine and initialize it for reception of a new message. Since the data being transferred across an RS-232 line is in binary format, a byte with a value equal to SOB may be contained in the message body which could cause an undesirable re-initialization of the receiver. This is why each occurrence of a SOB byte in the length, data, or checksum part of a message is signalled by duplicating this byte. On the other hand, the receiver resets its state machine only when the SOB byte it receives is followed by a non-SOB byte. If the receiver receives two consecutive SOB bytes, it merges them into a single one.

The command is any enumerated value from the header file. If the special (fast) commands carry either no fixed length data or short fixed length data, the data part length is encoded directly into the value.

Freescale Semiconductor, Inc.

Fast Command Code

The fast command code has the following format:

1	1	L	L	С	С	С	С
---	---	---	---	---	---	---	---

1-field

The fast command values are identified by the two most significant bits (MSB) set to 1 (command values are $\ge 0xc0$).

L-field

This field indicates the length of the data part in 2-byte increments (0, 2, 4, and 6 bytes can be specified).

C-field

This field specifies the fast command code.

Response Message (Target → PC)

A response message is always sent from the target to the PC. The format of response messages follows:

start-of-block	status code	data part	checksum
(1 BYTE)	(1 BYTE)	(known length)	(1 BYTE)

start of block

The special character MCB SOB is defined as ASCII '+' code (0x2B).

status code

The one byte operation status code (see PC Master Software Status Codes)

data part

Variable length data, the length depends on the status code value. An error response message (status MSB set) carries no data, a successful response message carries known data to the PC (the data length is predetermined).

checksum

Two's complement checksum computed by taking the two's complement of the sum of all bytes of a message after the SOB.

PC Master Software Command Codes

A list of fast and standard commands which are implemented in the protocol can be found in this section. Some commands were added to spread out the family of commands and to better satisfy customer's needs. For more detail, see PC Master Software Command Specifications.

Freescale Semiconductor, Inc.

AN2471/D
PC Master Software Command Codes

Fast Commands

Command Code ⁽¹⁾	Value	Description
MCB_CMD_GETINFO	0xC0	Retrieve board information structure
MCB_CMD_GETINFOBRIEF — V2	0xC8	Retrieve a subset of board information structure
MCB_CMD_READVAR8(EX — V3)	0xD0 (0xE0)	Read BYTE variable
MCB_CMD_READVAR16(EX — V3)	0xD1 (0xE1)	Read WORD variable
MCB_CMD_READVAR32(EX — V3)	0xD2 (0xE2)	Read DWORD variable
MCB_CMD_WRITEVAR8 — V2	0xE3	Write BYTE variable
MCB_CMD_WRITEVAR16 — V2	0xE4	Write WORD variable
MCB_CMD_WRITEVAR32 — V2	0xF0	Write DWORD variable
MCB_CMD_WRITEVAR8MASK — V2	0xE5	Write specified bits in BYTE variable
MCB_CMD_WRITEVAR16MASK — V2	0xF1	Write specified bits in WORD variable
MCB_CMD_STARTREC	0xC1	Start data recorder
MCB_CMD_STOPREC	0xC2	Stop data recorder
MCB_CMD_GETRECSTS	0xC3	Get the recorder status
MCB_CMD_GETRECBUFF(EX — V3)	0xC4 (0xC9)	Get the recorder data
MCB_CMD_READSCOPE	0xC5	Get the scope data
MCB_CMD_GETAPPCMDSTS	0xC6	Get the application command status

^{1.} **V2** — The command was added to the PC master software communication protocol version 2

Standard Commands

Command Code ⁽¹⁾	Value	Description
MCB_CMD_READMEM(EX — V3)	0x01 (0x04)	Read a block of memory
MCB_CMD_WRITEMEM(EX — V3)	0x02 (0x05)	Write a block of memory
MCB_CMD_WRITEMEMMASK(EX — V3)	0x03 (0x06)	Write a block of memory with bit mask
MCB_CMD_SETUPSCOPE(EX — V3)	0x08 (0x0A)	Setup the oscilloscope
MCB_CMD_SETUPREC(EX — V3)	0x09 (0x0B)	Setup the recorder
MCB_CMD_SENDAPPCMD	0x10	Send the application command

V2 — The command was added to the PC master software communication protocol version 2

V3 — The command was added to the PC master software communication protocol version 3.

V3 — The command was added to the PC master software communication protocol version 3.

PC Master Software Status Codes

Success Codes

AN2471/D

There is a list of the success codes included in the response message as shown in the following table. Success codes are designated by the most significant bit (MSB) set to 0.

Status Code	Value	Description
MCB_STS_OK	0x00	The operation finished successfully, return data is valid (if any)
MCB_STS_RECRUN	0x01	Data recorder is running (see data recorder description)
MCB_STS_RECDONE	0x02	Data recorder is stopped (see data recorder description)

Error codes

Error codes are designated by the MSB set to 1.

Status Code	Value	Description
MCB_STC_INVCMD	0x81	Unknown command code (unsupported operation).
MCB_STC_CMDCSERR	0x82	Command checksum error
MCB_STC_CMDTOOLONG	0x83	Command to long, the receive buffer to small to accept it
MCB_STC_RSPBUFFOVF	0x84	Response would not fit into the transmit buffer
MCB_STC_INVBUFF	0x85	Invalid buffer length or operation
MCB_STC_INVSIZE	0x86	Invalid size specified
MCB_STC_SERVBUSY	0x87	Service is busy
MCB_STC_NOTINIT	0x88	Service is not initialized

PC Master Software Command Specifications

MCB_CMD_GETINFO (0xC0)

This command directs the target to determine the internal board configuration.

If this command is implemented it means that all the new commands of PC master software protocol V1, V2, or V3 (dependent on the *protVer* variable) are implemented unless the MCB_CFGFLAG_NOFASTREAD, MCB_CFGFLAG_NOFASTWRITE, or the MCB_CFGFLAG_EXACCESSONLY flag in the response message is set.

Command data:

This command carries no data.

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, the data returned contains the structure with board configuration information. Refer to the following code example.

```
#define MCB DESCR SIZE 25
#define MCB CFGFLAG BIGENDIAN
 0x01
 // board uses bigEndian
 // byte order
#define MCB CFGFLAG NOFASTREAD
 0x02
 // do not try the fast
 // read commands
#define MCB CFGFLAG NOFASTWRITE
 0x04
 // do not try the fast
 // write commands
#define MCB CFGFLAG EXACCESSONLY 0x08
 // do not try 16-bit
 // address access
typedef struct
 BYTE protVer;
 // protocol version
 BYTE cfgFlags;
 // MCB CFGFLAG bits
 BYTE dataBusWdt;
 // data bus width (bytes)
 BYTE globVerMajor;
 // board firmware version major number
 BYTE globVerMinor;
 // board firmware version minor number
 BYTE cmdBuffSize;
 // receive/transmit buffer size
 //(without SOB, CMD/STS and CS)
 WORD recBuffSize;
 // recorder buffer memory
 // recorder time base
 WORD recTimeBase;
 // 2 MSB exponent 1 = m, 2 = \mu, 3 = n
 BYTE descr[MCB DESCR SIZE]; // ANSI string, board description
} MCB RESP GETINFO, FAR* LPMCB RESP GETINFO;
```

protVer

Protocol version number, the valid values are 1, 2, or 3. Note that if the value is set as 1, only commands which are not declared as V2 or V3

commands will be available (see **Fast Commands** and **Standard Commands**). When the value is set to 2, only the commands declared as V3 will not be available. If the value is set to 3, all the commands will be available.

cfgFlags

Board configuration flags, which can be any combination of flag bits are described in the following table.

Flag Bits	Value	Description
MCB_CFGFLAG_BIGENDIAN	0x01	The board uses the big-endian number format
MCB_CFGFLAG_NOFASTREAD ⁽¹⁾	0x02	Disable trying to use fast read commands
MCB_CFGFLAG_NOFASTWRITE ⁽¹⁾	0x04	Disable trying to use fast write and masked-write commands (valid only for PC master software protocol V2 or higher)
MCB_CFGFLAG_EXACCESSONLY ⁽¹⁾	0x08	Disable trying to use commands which address the 16-bit address space (valid for PC master software protocol V3)

If the protVer variable is 1 the flags MCB_CFGFLAG_NOFASTREAD, MCB_CFGFLAG_NOFASTWRITE, and MCB_CFGFLAG_EXACCESSONLY will have no impact.

dataBusWdt

The width of a data word accessible on a single address

globVerMajor, globVerMinor

Board firmware version

cmdBuffSize

The size of the transmit/receive buffer (buffer for receiving commands and transmitting the responses)

recBuffSize

The size of the buffer used for the internal recorder

recTimeBase

The time base for the internal recorder (the recorder interrupt period). The lower 14 bits of the word are the mantissa and two MSB bits specifically encoded exponent (1 = ms, 2 = μ s, 3 = ns).

Example values:

 $0x4001 \dots 1 \text{ ms}$ $0x400A \dots 10 \text{ ms}$ $0x8014 \dots 20 \text{ }\mu\text{s}$ $0xc1F4 \dots 500 \text{ ns}$

descr

A zero terminated string with board description

PC Master Software Command Specifications

2. MCB_STC_INVCMD (0x81)

The command was not implemented. Beginning with protocol V2, the board need not implement this command and the command MCB_CMD_GETINFOBRIEF (0xC8) must be implemented instead.

3. MCB STC CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB CMD GETINFOBRIEF (0xC8)

This command directs the target to determine the internal board configuration and can be implemented by the board application instead of MCB_CMD_GETINFO, to save memory resources.

This command has been specified in PC master software protocol V2. All the new commands of PC master software protocol V2 or V3 (specified with the protVer variable) are implemented unless the MCB_CFGFLAG_NOFASTREAD, MCB_CFGFLAG_NOFASTWRITE, or the MCB_CFGFLAG_EXACCESSONLY flag in the response message is set.

Command data:

Command carries no data

Possible responses:

1. MCB STS OK (0x00)

A successful operation. The data returned contains the structure along with the subset of board configuration information. This structure is in the same format as the full information structure received from MCB_CMD_GETINFO (0xC0). Refer to the following code example.

```
#define MCB_CFGFLAG_BIGENDIAN
 0x01
 // board uses bigEndian
 // byte order
 0 \times 02
 // do not try the fast
#define MCB CFGFLAG NOFASTREAD
 // read commands
#define MCB CFGFLAG NOFASTWRITE
 0x04
 // do not try the fast
 // write commands
 // do not try 16-bit
#define MCB CFGFLAG EXACCESSONLY 0x08
 // address access
typedef struct
 BYTE protVer; // protocol version
BYTE cfgFlags; // MCB_CFGFLAG_ bits
BYTE dataBusWdt; // data bus width (bytes)
BYTE globVerMajor; // board firmware version
 // board firmware version major number
 // board firmware version minor number
 BYTE globVerMinor;
 BYTE cmdBuffSize;
 // receive/transmit buffer size
 // (without SOB, CMD/STS and CS)
} MCB RESP GETINFOBRIEF, FAR* LPMCB RESP GETINFOBRIEF;
```

Freescale Semiconductor, Inc.

protVer

Protocol version number; the valid value is 2 or 3 since this command was first specified in protocol V2. When the value is set to 2 the commands declared as V3 will not be available.

cfgFlags

Board configuration flags, this can be any combination of flag bits described in the following table.

Flag Bits	Value	Description
MCB_CFGFLAG_BIGENDIAN	0x01	The board uses the big-endian number format
MCB_CFGFLAG_NOFASTREAD	0x02	Disable trying to use fast read commands
MCB_CFGFLAG_NOFASTWRITE	0x04	Disable trying to use fast write and masked-write commands (valid only for PC master software protocol V2 or higher)
MCB_CFGFLAG_EXACCESSONLY ⁽¹⁾	0x08	Disable trying to use commands which address the 16-bit address space (valid for PC master software protocol V3)

^{1.} If the *protVer* variable is 2, the flag MCB_CFGFLAG_EXACCESSONLY will have no impact.

dataBusWdt

The width of a data word accessible on a single address

globVerMajor, globVerMinor

Board firmware version

cmdBuffSize

The size of the transmit/receive buffer (buffer for receiving commands and transmitting the responses)

2. MCB_STC_INVCMD (0x81)

The command was not implemented. In this case, the standard MCB CMD GETINFO (0xC0) command must be implemented.

3. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_READVAR8 (0xD0) and MCB_CMD_READVAR8EX (0xE0)

These commands direct the target to read the BYTE variable.

MCB_CMD_READVAR16 (0xD1) and MCB_CMD_READVAR16EX (0xE1)

These commands direct the target to read the WORD variable.

MCB_CMD_READVAR32 (0xD2) and MCB_CMD_READVAR32EX (0xE2)

These commands direct the target to read the DWORD variable.

The "EX" commands have been specified in PC master software protocol V3 to support devices with a 32-bit address space.

Command data:

The address of the memory location to read. The length of the data part is 2 bytes for the "no-EX" commands (16-bit address) and 4 bytes for "EX" commands (32-bit address).

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, the data returned contains the variable value and according to the command, the data part length is 1, 2, or 4 bytes.

2. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_WRITEVAR8 (0xE3)

This is a fast command that directs the target to write the BYTE variable.

MCB CMD WRITEVAR16 (0xE4)

This is a fast command that directs the target to write the WORD variable.

MCB_CMD_WRITEVAR32 (0xF0)

This is a fast command that directs the target to write the DWORD variable.

These commands have been specified in PC master software protocol V2 as fast alternatives to the MCB CMD WRITEMEM (0x02) and MCB_CMD_WRITEMEMEX (0x05) commands.

NOTE:

The data part of the BYTE write command cannot be optimized to 3 bytes (see PC Master Software Protocol Messages Structure). Therefore, it has the same length as a standard 1 BYTE write using the MCB CMD WRITEMEM command.

Command data:

The structure specifying the destination address and the variable value. Refer to the following code example.

typedef struct WORD addr; // memory location address // 8-bit value for MCB_CMD_WRITEVAR8
// 16-bit value for MCB_CMD_WRITEVAR8 union { BYTE val b; WORD val w; // 16-bit value for MCB CMD WRITEVAR16 }; } MCB DATA WRITEVAR, FAR* LPMCB DATA WRITEVAR; typedef struct WORD addr; // memory location address // 32-bit value DWORD val; } MCB DATA WRITEVAR32, FAR* LPMCB DATA WRITEVAR32;

addı

The address of the variable's memory location

val b

The value of the BYTE variable for the MCB_CMD_WRITEVAR8 (0xE3) command

val_w

The value of the WORD variable for the MCB_CMD_WRITEVAR16 (0xE4) command

val

The value of the DWORD variable for the MCB_CMD_WRITEVAR32 (0xF0) command

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, no data is returned.

2. MCB STC INVCMD (0x81)

The command is not implemented.

3. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_WRITEVAR8MASK (0xE5)

This is a fast command directing the target to write the BYTE variable with AND mask.

MCB_CMD_WRITEVAR16MASK (0xF1)

This is a fast command that directs the target to write the WORD variable with AND mask.

These commands have been specified in PC master software protocol V2 as the fast alternatives to the MCB_CMD_WRITEMEMMASK (0x03) and MCB_CMD_WRITEMEMMASKEX (0x06) commands.

Command data:

This command must include the structure specifying the destination address, the variable value and masking value. Refer to the following code example.

```
typedef struct
 WORD addr;
 // memory location address
 // variable value
 BYTE val;
 BYTE mask;
 // mask value
} MCB DATA WRITEVAR8MASK, FAR* LPMCB DATA WRITEVAR8MASK;
typedef struct
 WORD addr;
 // memory location address
 WORD val;
 // variable value
 // mask value
 WORD mask;
} MCB DATA WRITEVAR16MASK, FAR* LPMCB DATA WRITEVAR16MASK;
```

addr

The address of the variable's memory location

val

The variable value

mask

The mask value

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, no data is returned.

2. MCB_STC_INVCMD (0x81)

The command is not implemented.

3. MCB STC CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_STARTREC (0xC1)

This command directs the target to start the recorder. When the recorder is running, it can be stopped manually by using the MCB_CMD_STOPREC (0xC2) command, or is stopped automatically when the trigger condition is satisfied. When using the recorder, the MCB_CMD_GETINFO (0xC0) command must be implemented to initiate the communication, since it contains basic information about the recorder.

Command data:

This command carries no data.

Possible responses:

1. MCB_STS_OK (0x00)

The recorder was started, the response carries no data.

2. MCB_STS_RECRUN (0x01)

The recorder was already running, the response carries no data.

3. MCB_STC_NOTINIT (0x88)

An error has occurred, the recorder was not initialized with the MCB_CMD_SETUPREC (0x09) and MCB_CMD_SETUPRECEX (0x0B) commands.

4. MCB_STC_INVCMD (0x81)

The recorder service is not implemented.

5. MCB STC CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_STOPREC (0xC2)

This command directs the target to stop the recorder. When using the recorder, the MCB_CMD_GETINFO (0xC0) command must be implemented to initiate the communication, since it contains basic information about the recorder.

Command data:

This command carries no data.

Possible responses:

6. MCB_STS_OK (0x00)

A successful operation, the recorder was stopped. The response carries no data.

7. MCB_STS_RECDONE (0x02)

The recorder was already stopped, the response carries no data.

8. MCB STC NOTINIT (0x88)

An error has occurred, the recorder was not initialized with the MCB_CMD_SETUPREC (0x09) and MCB_CMD_SETUPRECEX (0x0B) commands.

escale Semiconductor, Inc.

PC Master Software Command Specifications

AN2471/D

9. MCB_STC_INVCMD (0x81)

The recorder service is not implemented.

10. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_GETRECSTS (0xC3)

This command directs the target to retrieve the recorder status. When using the recorder, the MCB_CMD_GETINFO (0xC0) command must be implemented to initiate the communication, since it contains basic information about the recorder.

Command data:

This command carries no data.

Possible responses:

1. MCB_STS_RECRUN (0x01)

The recorder is running, the response carries no data.

2. MCB_STS_RECDONE (0x02)

The recorder is stopped, the response carries no data.

3. MCB_STC_NOTINIT (0x88)

The recorder was not initialized with MCB_CMD_SETUPREC (0x09) and MCB_CMD_SETUPRECEX (0x0B) commands.

4. MCB_STC_INVCMD (0x81)

The recorder service is not implemented.

5. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_GETRECBUFF (0xC4) and MCB_CMD_GETRECBUFFEX (0xC9)

These commands direct the target to retrieve the recorder data buffer description, and can be used when the recorder is stopped to get information on how to read the recorded data values. When using the recorder, the MCB_CMD_GETINFO (0xC0) command must be implemented to initiate the communication, since it contains basic information about the recorder.

The "EX" modification of the command has been specified in PC master software protocol V3 to support devices with 32-bit address space.

Command data:

This command carries no data.

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, the data returned contains the structure of the recorder buffer information. Refer to the following code example.

buffAddr

The physical address of the recorder buffer. The buffer is considered to be circular, its length is set by the MCB_CMD_SETUPREC (0x09) and MCB_CMD_SETUPRECEX (0x0B) commands.

startlx

The index of first variable set in the circular buffer. See MCB_CMD_SETUPREC (0x09) and MCB_CMD_SETUPRECEX (0x0B) for a description of the recorder data sets.

2. MCB_STC_SERVBUSY (0x87)

The recorder is running, it must be in a stopped state before this operation begins. See MCB_CMD_STOPREC (0xC2) and MCB_CMD_SETUPREC (0x09) and MCB_CMD_SETUPRECEX (0x0B) for the information about stopping the recorder automatically and manually.

3. MCB_STS_NOTINIT (0x88)

The recorder was not initialized with the MCB_CMD_SETUPREC (0x09) and MCB_CMD_SETUPRECEX (0x0B) commands.

4. MCB_STC_INVCMD (0x81)

The recorder service is not implemented.

5. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB CMD READSCOPE (0xC5)

This command directs the target to read the oscilloscope variables.

Command data:

This command carries no data.

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, the data returned contains the values of all valid oscilloscope variables. The total data length is a sum of "varDef[i].size" members of MCB_CMD_SETUPSCOPE (0x08) and MCB_CMD_SETUPSCOPEEX (0x0A) commands used for initialization.

2. MCB_STS_NOTINIT (0x88)

The oscilloscope was not initialized with the MCB_CMD_SETUPSCOPE (0x08) and MCB_CMD_SETUPSCOPEEX (0x0A) commands.

3. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_GETAPPCMDSTS (0xC6)

This command directs the target to retrieve the application command status. Application commands are described under the MCB_CMD_SENDAPPCMD (0x10) topic.

Command data:

This command carries no data.

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, the data returned contains a single byte with the application command status information. Refer to the following code example.

result

The application command status

2. MCB_STC_INVCMD (0x81)

Application commands not implemented

3. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_READMEM (0x01) and MCB_CMD_READMEMEX (0x04)

These commands direct the target to read the block of memory.

The "EX" modification of the command has been specified in PC master software protocol V3 to support devices with 32-bit address space.

Command data:

This command must contain the structure specifying the address and size of the target memory block. The caller must be aware that the size of the target transmit buffer is limited and cannot accommodate large data blocks. The target data bus width must also be considered when splitting the memory block request into multiple MCB_CMD_READMEM (0x01) and MCB_CMD_READMEMEX (0x04) commands. When the "size" bytes are read from the address A0, the next read should access the address A1 = A0 + size/dataBusWdt. The transmit buffer size and data bus width can be determined using the MCB_CMD_GETINFO (0xC0) command or the MCB_CMD_GETINFOBRIEF (0xC8) command. Refer to the following code example.

size

The size of required memory block

addr

The address of required memory block

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, the data returned contains the block of requested memory.

2. MCB STS RSPBUFFOVF (0x84)

An overflow has occurred in the response transmit buffer because the required memory block is too long.

3. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_WRITEMEM (0x02) and MCB_CMD_WRITEMEMEX (0x05)

These commands direct the target to write the block of memory.

The "EX" modification of the command has been specified in PC master software protocol V3 to support devices with 32-bit address space.

Command data:

The structure specifying the address and size of the memory block, followed by the block of data bytes. The caller must be aware that the size of the target's receive buffer is limited and cannot write large data blocks. The target data bus width must also be considered, when splitting a large memory block, write into multiple $MCB_CMD_WRITEMEM$ (0x02) and $MCB_CMD_WRITEMEMEX$ (0x05) commands. When the "size" bytes are written to address A0, the next write should access the address A1 = A0 + size/dataBusWdt. The size of the receive buffer and data bus width can be determined using either the $MCB_CMD_GETINFO$ (0xC0) command or the $MCB_CMD_GETINFOBRIEF$ (0xC8) command. Refer to the following code example.

```
// for the MCB CMD WRITEMEM command
typedef struct
 BYTE size;
 // write buffer size
 WORD addr;
 // dest memory address
 BYTE buffer[1]; // data block follows
} MCB DATA WRITEMEM, FAR* LPMCB DATA WRITEMEM;
// for the MCB_CMD_WRITEMEMEX command
typedef struct
 BYTE size;
 // write buffer size
 DWORD addr;
 // dest memory address
 BYTE buffer[1];
 // data block follows
} MCB DATA WRITEMEMEX, FAR* LPMCB DATA WRITEMEMEX;
```

size

The size of memory block being written

addr

The address where to store the memory block

buffer

The array of "size" data bytes

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, no data is returned.

2. MCB_STS_CMDBUFFOVF (0x83)

An overflow occurred in the command receive buffer because the command message is too long.

3. MCB_STC_CMDCSERR (0x82)

A communication error has occurred; the command's checksum value was invalid.

MCB_CMD_WRITEMEMMASK (0x03) and MCB_CMD_WRITEMEMMASKEX (0x06)

These commands direct the target to write the block of memory with AND mask. Only the data bits which correspond to those set in the mask are written to target memory.

The "EX" modification of the command has been specified in PC master software protocol V3 to support devices with 32-bit address space.

Command data:

This command must carry the structure specifying the address and size of the memory block, followed by the block of data bytes and the block of mask bytes. The caller must be aware that the size of the target's receive buffer is limited and cannot write large data blocks. The target data bus width must also be considered, when splitting a large memory block, write into multiple $MCB_CMD_WRITEMEMMASK (0x03)$ and $MCB_CMD_WRITEMEMMASKEX (0x06)$ commands. When the "size" bytes are written to the address A0, the next write should access the address A1 = A0 + size/dataBusWdt. The size of the receive buffer and data bus width can be determined using the $MCB_CMD_GETINFO (0xC0)$ command or the $MCB_CMD_GETINFO BRIEF (0xC8)$ command. Refer to the following code example.

PC Master Software Command Specifications

size

The size of memory block being written

addi

The address where the memory block is to be stored

buffer

The array of "size" data bytes, followed by the array of "size" mask bytes

Possible responses:

1. MCB STS OK (0x00)

A successful operation, no data is returned.

2. MCB_STS_CMDBUFFOVF (0x83)

An overflow occurred in the command receive buffer overflow because the command message is too long.

3. MCB_STC_INVCMD (0x81)

This response indicates that masked write is not supported.

4. MCB_STC_CMDCSERR (0x82)

This response indicates that a communication error has occurred, the command's checksum value was invalid.

MCB_CMD_SETUPSCOPE (0x08) and MCB_CMD_SETUPSCOPEEX (0x0A)

These commands direct the target to set up the oscilloscope variables. For the fastest possible read access to the selected memory locations, up to eight locations can be selected as the "oscilloscope variables" and their values can be obtained immediately using the special fast command MCB_CMD_READSCOPE (0xC5).

The "EX" modification of the command has been specified in PC master software protocol V3 to support devices with 32-bit address space.

Command data:

This command must include the number of scope variables followed by the appropriate array of definition structures. Refer to the following code example.


```
// variable-definition structure
typedef struct {
 BYTE size;
 // variable size
 // variable address
 WORD addr;
} MCB DATA SETUPSCOPE VARDEF;
// data passed to the MCB_CMD_SETUPSCOPE command
typedef struct
 // number of valid var definitions
 BYTE varCnt;
 MCB DATA SETUPSCOPE VARDEF varDef[1];
} MCB DATA SETUPSCOPE, FAR* LPMCB DATA SETUPSCOPE;
// variable-definition structure
typedef struct {
 BYTE size;
 // variable size
 DWORD addr;
 // variable address
} MCB DATA SETUPSCOPEEX VARDEF;
// data passed to the MCB CMD SETUPSCOPEEX command
typedef struct
 BYTE varCnt;
 // number of valid var definitions
 MCB DATA SETUPSCOPEEX VARDEF varDef[1];
} MCB DATA SETUPSCOPEEX, FAR* LPMCB DATA SETUPSCOPEEX;
```

varCnt

The number of variable definition structures which follow

size

The size of the memory location, which must be a multiple of the target data bus width

addr

The address of the memory location

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation, no data is returned.

2. MCB_STC_INVCMD (0x81)

Oscilloscope variables are not supported.

3. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB CMD SETUPREC (0x09) and MCB CMD SETUPRECEX (0x0B)

These commands direct the target to set up the data recorder and start it. When data access speed requirements exceed the serial line's capability, even using the oscilloscope feature, the variable values must be recorded into internal controller memory. The MCB_CMD_SETUPREC (0x09) and MCB_CMD_SETUPRECEX (0x0B) commands change the internal recorder settings. When using the recorder, the MCB_CMD_GETINFO (0xC0) command must be implemented to initiate communication, since it contains basic information about the recorder.

When running, the recorder periodically copies the selected memory locations into the internal circular buffer. In a single action, it transfers one set of defined memory locations (variables). When it reaches the end of the buffer, the recorder wraps the pointer back to its beginning. When the trigger occurs (see below), the postTrigger variable sets are recorded and the recorder is stopped. If the value of postTrigger is less than the total buffer length (counting the variable sets), sets that existed before the trigger condition occurred remain in the buffer.

The "EX" modification of the command has been specified in PC master software protocol V3 to support devices with 32-bit address space.

Command data:

This command must carry the recorder setup structure and the recorder variable definitions in the same form as the MCB_CMD_SETUPSCOPE (0x08) and MCB_CMD_SETUPSCOPEEX (0x0A) commands. Refer to the following code example.

```
// data passed to the MCB CMD SETUPREC command
typedef struct
 BYTE trgMode;
 // trigger mode
 // (0 = disabled, 1 = _/, 2 = \setminus_)
 WORD totalSmps;
 // buffer size in samples
 WORD postTrigger;
 // number of samples after
 // trigger to save
 WORD timeDiv;
 // time base unit multiplier
 // (0 = fastest)
 WORD trgVarAddr;
 // trigger variable address
 BYTE trgVarSize;
 // trigger variable/threshold
 // size (1,2,4)
 BYTE trgVarSigned;
 // trigger compare mode
 // (0 = unsigned, 1 = signed)
 union {
 BYTE b:
 // trgVarSize == 1
 WORD w;
 // trgVarSize == 2
 DWORD dw;
 // trgVarSize == 4
 } trgThreshold;
 // trigger comparing threshold
 // recorded variables
 MCB DATA SETUPSCOPE vars;
```


```
} MCB_DATA_SETUPREC, FAR* LPMCB_DATA_SETUPREC;
// data passed to the MCB CMD SETUPRECEX command
typedef struct
 BYTE trgMode;
 // trigger mode
 // (0 = disabled, 1 = _/, 2 = \setminus_)
 WORD totalSmps;
 // buffer size in samples
 WORD postTrigger;
 // number of samples after
 // trigger to save
 WORD timeDiv;
 // time base unit multiplier
 // (0 = fastest)
 DWORD trgVarAddr;
 // trigger variable address
 BYTE trgVarSize;
 // trigger variable/threshold
 // size (1,2,4)
 BYTE trqVarSigned;
 // trigger compare mode
 // (0 = unsigned, 1 = signed)
 union {
 BYTE b;
 // trgVarSize == 1
 WORD w;
 // trgVarSize == 2
 DWORD dw;
 // trgVarSize == 4
 } trgThreshold;
 // trigger comparing threshold
 MCB DATA SETUPSCOPEEX vars; // recorded variables
} MCB_DATA_SETUPRECEX, FAR* LPMCB_DATA_SETUPRECEX;
```

trgMode

Trigger mode, when 0, the trigger feature is disabled and the recorder must be stopped manually using MCB_CMD_STOPREC (0xC2) command. When this value is non-zero, it determines the threshold crossing slope for the trigger condition.

totalSmps

The recorder buffer length (in variable sets count)

postTrigger

The number of sets, which are recorded after the trigger occurs

timeDiv

This variable specifies the frequency at which samples are recorded:

- 0 = record samples every call of the recorder function
- 1 = record samples every second call of the recorder function
- 2 = record samples every third call of the recorder function

etc...

trgVarAddr

The address of trigger variable

trgVarSize

The size of trigger variable and threshold, this can be 1, 2, or 4 bytes

Semiconductor, Inc

Freescale Semiconductor, Inc.

AN2471/D

PC Master Software Command Specifications

trgVarSigned

The trigger compare mode, when non-zero the trigger comparator treats the trigger variable and the threshold value as signed values.

trgThreshold

The threshold value, the *trgVarSize* determines what bytes of this field are valid.

vars

The recorder variable definitions, in exactly the same format as the MCB_CMD_SETUPSCOPE (0x08) and MCB_CMD_SETUPSCOPEEX (0x0A) commands.

Possible responses:

1. MCB STS OK (0x00)

A successful operation, no data is returned.

2. MCB STC INVCMD (0x81)

The recorder service is not implemented.

3. MCB_STC_INVBUFF (0x85)

The recorder buffer could not be initialized because the *totalSmps* argument is too large.

4. MCB_STC_INVSIZE (0x86)

The recorder variable sizes must be a multiple of data bus width. See MCB CMD GETINFO (0xC0) command.

5. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

MCB_CMD_SENDAPPCMD (0x10)

This command directs the target to send the application command, which serves as the transport protocol to the target application. Command data is delivered to the target application and the application is notified.

Command data:

This command must include specific data known to the board application.

Possible responses:

1. MCB_STS_OK (0x00)

A successful operation; the application command was sent to the board application and the status of the call can be determined using the MCB_CMD_GETAPPCMDSTS (0xC6) command.

2. MCB STC INVCMD (0x81)

Application commands are not implemented.

3. MCB_STC_CMDCSERR (0x82)

A communication error has occurred, the command's checksum value was invalid.

Freescale Semiconductor, Inc.

AN2471/D

How to Reach Us:

Home Page:

www.freescale.com

E-mail:

support@freescale.com

USA/Europe or Locations Not Listed:

Freescale Semiconductor Technical Information Center, CH370 1300 N. Alma School Road Chandler, Arizona 85224 +1-800-521-6274 or +1-480-768-2130 support@freescale.com

Europe, Middle East, and Africa:

Freescale Halbleiter Deutschland GmbH Technical Information Center Schatzbogen 7 81829 Muenchen, Germany +44 1296 380 456 (English) +46 8 52200080 (English) +49 89 92103 559 (German) +33 1 69 35 48 48 (French) support@freescale.com

Japan:

Freescale Semiconductor Japan Ltd. Headquarters
ARCO Tower 15F
1-8-1, Shimo-Meguro, Meguro-ku, Tokyo 153-0064
Japan
0120 191014 or +81 3 5437 9125
support.japan@freescale.com

Asia/Pacific:

Freescale Semiconductor Hong Kong Ltd.
Technical Information Center
2 Dai King Street
Tai Po Industrial Estate
Tai Po, N.T., Hong Kong
+800 2666 8080
support.asia@freescale.com

For Literature Requests Only:

Freescale Semiconductor Literature Distribution Center P.O. Box 5405
Denver, Colorado 80217
1-800-441-2447 or 303-675-2140

Fax: 303-675-2150

LDCF or Free scale Semiconductor @hibbert group.com

Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document. Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters which may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

