

Renesas Synergy™ Platform

GUIX "Hello World" for PE-HMI1

Introduction

This application note guides you through the process of creating a simple two screen GUI using GUIX[™] Studio for the PE-HMI1. Its application demonstrates how easily a user can create and configure a new application using the Renesas Synergy[™] Software Package (SSP).

The Synergy Software Package includes Express Logic's ThreadX[®] real-time operating system (RTOS), the X-Ware[®] suite of stacks (NetX[™], USBX[™], GUIX[™], and FileX[®]), and a set of hardware drivers unified under a single robust framework. This powerful suite of tools provides a comprehensive integrated framework for rapid development of complex embedded applications.

The **Hello World** application was developed with e² studio using the Application Framework.

Target Device

PE-HMI1 board version 2.0

Minimum PC Recommendation

- Microsoft® Windows® 7 or later
- Intel[®] Core[™] family processor running at 2.0 GHz or higher
- 8 GB memory
- 250 GB hard disk or SSD
- USB 2.0
- Connection to the Internet

Installed Software

- Synergy[™] e² studio Integrated Solution Development Environment (ISDE) Version 2021 (21.7.0) or later
- Synergy[™] Software Package (SSP) v2.1.0 or later
- GUIX Studio v6.1.8 or later

Note: If you do not have one of these software applications, you should install them before continuing. You can download the required Renesas software from the Renesas Synergy[™] Gallery at: https://synergygallery.renesas.com

Software Files Provided

- guiapp_event_handlers.c
- main_thread_entry.c
- R7FS7G27H2A01CBD.pincfg

Purpose

This document seeks to guide you through the setup of a GUIX touch screen interface **Hello World** application in e² studio ISDE, where you configure hardware functions (LCD, timers, and I²C interface), threads and message passing, interrupts, the LCD driver, and the touchscreen. It covers initial project setup in e² studio, along with basic debugging operations. It also instructs you in creating a simple GUI interface using the GUIX Studio editor. Once the application is running, it responds to touchscreen actions using Framework "Touch Panel V2 Framework on sf_touch_panel_v2", presenting a basic graphical user interface (GUI).

Intended Audience

The intended audience are developers designing GUI applications.

Contents

1.	Overview	3
	Importing the project into e ² studio	
3.	Creating the project in e ² studio	3
4.	Configuring the project in e ² studio	10
5.	Creating the GUIX interface using GUIX Studio	24
6.	Adding code for custom interface controls and building the project	36
7.	Running the application	37
8.	Appendix	40
Rev	vision History	42

1. Overview

This application note shows how to setup a project and develop a simple GUI-based application using GUIX Studio.

2. Importing the project into e² studio

Note: This step is included to give the user the ability to skip the development steps and just jump to the point of verifying a working project on the PE-HMI1.

Most users SKIP THIS STEP and proceed to step 3 to create a project in e² studio. If you do import the project, skip to section 7 Running the application.

To skip the development walkthrough in this document and open a completed project in e² studio, see the Renesas Synergy™ Project Import Guide (REN_r11an0023eu0121-synergy-ssp-import-guide_APN_20181022.pdf) in this package. It contains instructions on importing the project into e² studio and building the project. The included GUIX_Hello_World_PE-HMI1.zip file contains the completed project.

3. Creating the project in e² studio

Start by creating a new project in e² studio.

- 1. Open e² studio by clicking on the e² studio icon in the Windows Start Menu > All Programs > Renesas Electronics e² studio folder.
- 2. If the Workspace Launcher dialog box appears, click **OK** to use the default workspace.

Figure 1. Workspace Launcher Dialog

- 3. Create a new workspace:
 - From the File drop-down menu, select Switch Workspace > Other...
- 4. Append a workspace name:
 - In the **Workspace Launcher** window, add text to the end of the workspace name to make it unique, such as **GUI_APP**. If you installed to the default location, the new workspace name will be **C:\Users\[user name]\e2_studio\workspace\GUI_APP**.
- 5. Click **OK** to create the new workspace.
- 6. Proceed past the **Welcome** screen by clicking in the **Workbench** area.

Figure 2. Close the Welcome Window by clicking in the Workbench Area

7. Start a new project by clicking the drop-down menu next to the **New** icon in the Tool Bar.

Figure 3. Start a New Project

8. Select Synergy C/C++ Project from the menu.

Figure 4. Select Synergy C/C++ Project in the drop-down menu

9. Select Renesas Synergy C Executable project.

Figure 5. Project type selection

10. If the License file is configured, you see this area of the form. If the license is displayed, skip to step 11. If the form is empty, do the following steps (A to G).

Figure 6. Configured License File

A. Click the **Change license file** in the upper right corner. e² studio displays the **Preferences** dialog

Figure 7. Unconfigured license file

B. Click the browse ... button. e² studio displays the **Specify Synergy License** dialog box.

Figure 8. Preferences Dialog box with Synergy License Configuration

C. Click the **Browse...** button. The e² studio **Open Dialog** box and Licenses directory displays.

Figure 9. Synergy License Dialog box

Note: If you installed e² studio in the default location, the license file is located in the C:\Renesas\e2_studio\internal\projectgen\arm\Licenses directory.

- D. Select the SSP_License_Example_EvalLicence_*.xml located in the directory.
- E. Click **Open** to select the License file.
- F. Click **OK** to set the license and close the dialog.

Figure 10. Confirm License File

G. Click Apply and then OK in the Preferences Dialog box.

Figure 11. Apply and Confirm Synergy License File Selection

11. Enter a name for the project in the Project name text field. For example, GUIApp.

Figure 12. Enter a Project Name

12. On the top right of this page, verify that the **Toolchains** option is set to **GCC ARM Embedded**.

Figure 13. Verify GCC ARM Embedded Toolchain

- 13. Click the **Next** button to continue.
- 14. Under **Device Selection** (top left), select the **SSP version** 2.1.0 (or later).
- 15. For the Board field, select S7G2 PE-HMI1. The Device field updates automatically.

Figure 14. Device selection

- 16. Click the **Next** button to continue.
- 17. In the Project Configuration Dialog, select the option BSP.

Figure 15. Select the BSP

- 18. Click the Finish button.
- 19. If you have not directed e² studio to remember your perspectives, e² studio will display the **Open Associated Perspective** dialog box. If opened, click **Yes** to acknowledge and close.

Figure 16. Open Perspective dialog box

When the project is created, screen could look like this image below.

Figure 17. GUIApp Project

4. Configuring the project in e² studio

Once the project is successfully created in e2 studio ISDE, copy a new file of pin configuration and start to configure for GUI application.

- 1. Open **Windows Explorer** and navigate to where you put the files included with this application note. Locate the file Source Files\R7FS7G27H2A01CBD.pincfg. Now drag the file from the Windows Explorer Window into the GUIApp e² studio **Project Explorer** window.
- 2. Open the **Synergy Configuration**, if it is not already open, by double clicking the **configuration.xml** file in the **Project Explorer Window**.

Figure 18. Selecting the configuration.xml file in Project Explorer

3. In [GUIApp] Synergy Configuration window. Select The **Pins** tab. Select **R7FS7G27H2A01CBD.pincfg** from the **Select pin configuration** drop list. like the image below.

Figure 19. Selecting pin configuration and file replacement

4. In the **Synergy Configuration** window, click the **Threads** tab.

Figure 20. Synergy Configuration Threads Tab

5. Select the HAL/Common thread (on the top left).

Figure 21. Threads

6. In the HAL/Common Stacks area, click the New Stack button.

Figure 22. Add a Timer Driver Module to the HAL/Common Thread part 1

7. In the menu, select **Driver > Timers > Timer Driver on r_gpt**.

Figure 23. Add a Timer Driver Module to the HAL/Common Thread part 2

8. In the HAL/Common Stacks area, select the newly created module g_timer Timer Driver on r_gpt and configure the Properties Window of Timer Driver on rapt.

Figure 24. Select the Newly Created Timer Driver Module

The next steps add the required software to enable the touch screen and configure the LCD controller.

The touch screen requires several frameworks and drivers to be used. External interrupts determine when to read the data, an I²C driver handles the reads, and a framework translates the register data from the peripheral to touch coordinates the software can use.

9. Create a new thread by clicking **New Thread** in the **Threads** area.

Figure 25. Create a New Thread

- 10. Click on New Thread to pull up the properties.
- 11. Edit the **Properties** to match the following:

Figure 26. Configure Main Thread Properties

 Back in the Synergy Configuration Window, Threads tab, Main Thread Stacks area and click on New Stack.

Note: Be sure **Main Thread** is selected before adding new modules.

In the Synergy Configuration window, Threads tab, Main Thread Stacks area, add a framework for the touch panel by selecting New Stack, then Framework > Input > Touch Panel V2 Framework on sf_touch_panel_v2.

Figure 27. Adding Touch Panel Framework

13. In the Synergy Configuration Window > Threads tab > Main Thread Stacks area, click on g_sf_touch_panel Touch Panel V2 Framework sf_touch_panel_v2. Then configure the properties for g_sf_touch_panel Touch Panel V2 Framework sf_touch_panel_v2.

Figure 28. Configuring Touch Panel V2 Framework Properties

14. In the Synergy Configuration Window > Threads tab > Main Thread Stacks area, click on Add Touch Driver > New > Touch_panel_chip_ft5x06.

Figure 29. Add the Touch_panel_chip_ft5x06 Touch driver

15. Configure the **Touch_panel_chip_ftx06** properties as shown.

Figure 30. Configure Touch_panel_chip_ft5x06 Properties

Notice that the Synergy Configurator has now already created the message framework, external IRQ framework, and has a placeholder for the external IRQ and I²C driver stacks (see Figure 31).

The messaging framework is used by other framework layers and tasks to pass messages around the system. This system will be used to pass data from the touch screen driver to the **Main Thread**Stacks to handle touch inputs. The SF External Interrupt is a framework layer used by the touch controller driver.

Figure 31. Configure the properties for External IRQ Framework Stack

16. Select the External IRQ Driver on r_icu and configure the following properties.

Figure 32. Configuring External IRQ Driver on r_icu Properties

17. In the Synergy Configuration window > Threads tab > Main Thread Stacks area, click on g_sf_i2c_device0 I2C Framework Device on sf_i2c. Then configure the properties for g_sf_i2c_device0 I2C Framework Device on sf_i2c.

Figure 33. Configure the properties for g_sf_i2c_device0 I2C Framework Device on sf_i2c

18. In the Synergy Configuration Window > Threads tab > Main Thread Stacks area, click g_sf_i2c_bus0 I2C Framework Shared Bus on sf_i2c > Configure the properties for g_sf_i2c_bus0 I2C Framework Shared Bus on sf_i2c

Figure 34. Configure g sf i2c bus0 I2C Framework Shared Bus on sf i2c Properties

19. In the **Synergy Configuration** window, **Threads** tab, **Main Thread Stacks** area, add a driver for the I²C bus by right-clicking **Add I2C Driver**, and then selecting **New > I2C Master Driver on r_iic**.

Figure 35. Adding I²C Driver I2C Master Driver on r_riic

20. In the Synergy Configuration window > Threads tab > Main Thread Stacks area, click on I2C Master Driver on r_riic and configure the Properties for I2C Master Driver on r_riic

Figure 36. Configuring I²C Master Driver on r_riic

RENESAS

21. In the Synergy Configuration window > Threads tab > Main Thread Stacks area, click on g_transfer0
Transfer Driver on r_dtc SCI7 TXI and configure the properties for g_transfer0 Transfer Driver on
r_dtc SCI7 TXI

Figure 37. Configure the Properties of g_transfer0 Transfer Driver on r_dtc SCI7 TXI

22. In the Synergy Configuration window > Threads tab > Main Thread Stacks area, click on g_transfer1

Transfer Driver on r_dtc SCI7 RXI and configure the properties for g_transfer1 Transfer Driver on
r_dtc SCI7 RXI.

Figure 38. Configure the Properties of g_transfer1 Transfer Driver on r_dtc SCI7 RXI

23. Under Main Thread Stacks, select New Stack, then X-Ware >GUIX >GUIX on gx.

Figure 39. GUIX on gx

Notice that the Synergy Configurator has now already created the **GUIX Port on sf_el_gx framework**, **Display Driver**, and also has a placeholder for the JPEG decode and D/AVE hardware accelerator stacks.

Figure 40. GUIX on gx

24. Select GUIX on gx and configure the following Properties.

Figure 41. GUIX on gx Properties

25. Add JPEG Common to the Decode Driver on r_jpeg_decode.

Figure 42. JPEG Common module

26. Select GUIX Port on sf_el_gx and configure the following under Property.

Figure 43. GUIX Port on sf_el_gx Properties

27. Select **JPEG Decode Driver on r_jpeg** and configure the following interrupt properties. Note that Priority 3 is just an arbitrary number.

Figure 44. JPEG Decode Driver on r_jpeg Properties

28. Under Main Thread Stacks, select D/AVE 2D Port on sf_tes_2d_drw and configure the following properties.

Figure 45. D/AVE 2D Port Properties

 Under Main Thread Stacks, select Display Driver on r_glcd and configure the following interrupt properties.

Figure 46. Interrupt Properties

30. Scroll down to show the following Graphics Screen 1 properties.

Figure 47. Graphics Screen 1 Properties

31. Configure the following output properties.

Figure 48. Output Screen 2 Properties

32. Change the following TCON settings to match.

Figure 49. TCON Settings

33. Select the Messaging tab on the Synergy Configuration window. The following window is shown.

Figure 50. Messaging Tab

Note: This tab configures the event class definitions for the touchscreen events, along with the event queue initialization and linking variables. The touch event automatically generates when the **Touch Panel**Framework on sf_touch_panel_i2c is added in the **Threads** menu.

- 34. Select the Touch Event class.
- 35. On the Touch Subscribers menu, click the New Subscriber button.

Figure 51. Messaging Tab

36. In the New Subscriber dialog, select Main Thread.

Figure 52. New Subscriber dialog

- 37. Click the **OK** button.
- 38. Save the project by pressing **Ctrl + s** on the keyboard.
- 39. Click the Generate Project Content button to update the project files.

Figure 53. Generate Project Content

- 40. Open **Windows Explorer** and locate the files included with this application note. Locate the file Source Files\main_thread_entry.c. Drag the file from the **Windows Explorer Window** into the **src** folder inside the e² studio **Project Explorer** window.
 - A. When asked how to import the selected files, click **OK** to copy the files.
 - B. When asked if you want to overwrite, click Yes.

Note: This file contains the Main Thread event handling code. It reads low level touchscreen events from the queue and transforms them to graphical user interface actions.

5. Creating the GUIX interface using GUIX Studio

Now that the base project is set up, you can start adding the GUIX components.

 Create a new folder named gui inside the src by right clicking on the src folder and selecting New > Folder.

Figure 54. Creating a New Folder

2. Create another new folder named **guix_studio** in the root folder of the project by right-clicking **GUIApp** and selecting **New** > **Folder**. The final folder layout should now look like the following figure.

Figure 55. Final Folder List

3. Open GUIX Studio by clicking the desktop icon or by clicking the GUIX Studio icon in the Windows Start menu, All Programs > Express Logic > GUIX Studio folder.

Figure 56. Start GUIX Studio

4. In the Recent Projects dialog, click the button Create New Project...

Figure 57. Create New Project

5. Name the project guiapp.

Important: Filenames are generated by appending names to the project name. Be aware that the project name is case-sensitive. Later, files will be added to the project that you have named **guiapp**.

6. For the **Project Path**, browse to the location of the folder we created earlier called **guix_studio**. Note: If you installed the tools into the default directories, the folder will be located at:

C:\Users\[User]\e2_studio\workspace\GUI_APP\GUIApp\guix_studio.

Figure 58. Create a New GUIX Project

- 7. Click Save.
- 8. Change the Directories for all three options to be:.\src\gui

Figure 59. Correct the file Locations

CAUTION: Make sure you put in two dots ".." in the directories above.

- 9. Change the Target CPU setting to Renesas Synergy.
- 10. Change the Toolchain setting to GNU.

Figure 60. Target and GUIX version settings

- 11. Click the **Advanced Settings** button. A dialog appears.
- 12. Enable the **Enable 2D Drawing Engine** graphics accelerator and **Hardware JPEG Decoder** as shown in the following screen.

Figure 61. Synergy Advanced Settings

- 13. Click Save.
- 14. Set up the **Display Configuration** as shown in the following screen.

Figure 62. Configure the Display

- 15. Click Save to generate the project.
- 16. Right-click display_1 in the Project View.

17. Select Insert > Window > Window.

Figure 63. New Window

18. Modify the properties by selecting the new window and editing the **Properties View**. Update the current settings to match the following screen.

Figure 64. Configure Window1 Properties

- 19. In the **Project View** window, right click **display_1** and create another window by selecting **Insert** > **Window** > **Window**.
- 20. Modify the properties to match the following screen.

Figure 65. Configure Window2 Properties

21. In the **Project View**, right-click on **window1** and insert a **Button** (Text Button) by selecting **Insert** > **Button** > **Text Button**.

Figure 66. Add a New Text Button

22. In the **Project View**, right-click **window1** and insert a **Button**, **Checkbox** by selecting **Insert > Button > Checkbox**.

Figure 67. Add a New Checkbox

23. In the **Project View**, right-click **window1** and insert a **Text**, then **Prompt** by selecting **Insert** > **Text** > **Prompt**.

Figure 68. Adding New Prompt

- 24. In the Project View, right-click window1 and Insert another Text Prompt.
- 25. In the Project View, right-click window2 and Insert another Text Prompt.
- 26. In the Project View, right-click window2 and Insert another Text Prompt.
- 27. If you have followed these directions correctly, your Project View should look like the following screen:

Figure 69. GUIX Project View

28. Press the + character on right of </> Strings to expand the Strings menu.

Figure 70. Strings Button

- 29. Double-click on any of the strings to open the String Table Editor.
- 30. Delete the existing strings by selecting them, then click the **Delete String** button in the **String Table Editor**.
- 31. Add the following **Strings** using the **Add String** button.

Figure 71. New Strings

- 32. When correct, click Save.
- 33. In the **Project View** under **window1**, click the button and then modify the properties in the Properties View to match the following.

Figure 72. Configure the windowchanger Button properties

34. In the **Project View** under **window1**, click the checkbox and then modify the properties in the **Properties View** to match the following screen.

Figure 73. Configure Buttonenabler checkbox properties

35. In the **Project View** under **window1**, click **Prompt** and then modify the properties to match the following screen.

Figure 74. Configure Prompt properties

36. In the **Project View** under **window1**, click **prompt_1** then modify the properties to match the following screen.

Figure 75. Configure Window Text properties

37. In the **Project View** under **window2**, click **prompt_2** and then modify the properties to match the following screen.

Figure 76. Configure Hello Text Prompt properties

38. In the **Project View** under **window2**, click **prompt_3** and then modify the properties to match the following screen.

Figure 77. Configure Window Text properties

After these configuration steps, the two windows should now look similar to the following images:

Figure 78. Configured Window1

Figure 79. Configured Window2

- 39. Expand the Pixelmaps section on the right by clicking the +.
- 40. Click System.

Figure 80. Configuration of Pixelmaps

- 41. Double-click CHECKBOX OFF to edit the Pixelmap.
- 42. Deselect Compress Output and click Save.
- 43. Double-click **CHECKBOX_ON** to edit the Pixelmap.
- 44. Deselect Compress Output and click Save.

45. Save the project.

Figure 81. Save Project

46. From the pulldown menu, select Project > Generate All Output Files.

Figure 82. Generate All Output files

47. Return to e² studio.

6. Adding code for custom interface controls and building the project

- 1. Open **Windows Explorer** and navigate to where you put the files included with this application note. Locate the file Source Files\guiapp_event_handlers.c. Now drag the file from the Windows Explorer Window into the **src** folder inside the e² studio **Project Explorer** window.
- 2. When asked how to import the selected files, click **OK** to copy the files.

Note: This file contains the event management functions for the different graphical elements created in GUIX Studio (window1, window2).

GUIX handles the events that are required at a system level, but to handle custom commands like screen transitions and button actions, event handlers need to be defined. Shown below is the event handler for window1.

```
UINT window1_handler(GX_WINDOW *widget, GX_EVENT *event_ptr)
 UINT result = gx_window_event_process(widget, event_ptr);
 switch (event_ptr->gx_event_type)
 case GX_SIGNAL(ID_BUTTONENABLER, GX_EVENT_TOGGLE_ON):
 button_enabled = true;
 update_text_id(widget->gx_widget_parent, ID_WINDOWCHANGER, GX_STRING_ID_BUTTON_ENABLED);
 update_text_id(widget->gx_widget_parent, ID_INSTRUCTIONS, GX_STRING_ID_INSTRUCT_BUTTON);
 hreak:
 case GX SIGNAL(ID BUTTONENABLER, GX EVENT TOGGLE OFF):
 button_enabled = false;
 update_text_id(widget->gx_widget_parent, ID_WINDOWCHANGER, GX_STRING_ID_BUTTON_DISABLED);
 update_text_id(widget->gx_widget_parent, ID_INSTRUCTIONS, GX_STRING_ID_INSTRUCT_CHECKBOX);
 break:
 case GX_SIGNAL(ID_WINDOWCHANGER, GX_EVENT_CLICKED):
 if(button_enabled){
 show_window((GX_WINDOW*)&window2, (GX_WIDGET*)widget, true);
 break;
 default:
 gx_window_event_process(widget, event_ptr);
 break;
 return result;
```

}

Events can be routed based on the ID of the widget and the signal from GUIX. For example, the checkbox ID_BUTTONENABLER can have two states; GX_EVENT_TOGGLE_ON and GX_EVENTS_TOGGLE_OFF. When the box is unchecked and then pressed, the event GX_EVENT_TOGGLE_ON is sent to the handler, after the box will be checked.

3. Build the project by clicking the **Hammer** icon below the menu bar. If all steps were followed correctly, there should be no errors reported in the build output.

Figure 83. Build Button

7. Running the application

- Power the PE-HMI1 and connect the J-Link Lite Cortex M debugger to the PC and PE-HMI1.
 Note: The application is not yet ready to be run on the target hardware. The following steps are necessary to run it.
- 2. Click the drop-down menu for the debug icon.

Figure 84. Debug Options

- 3. Select the **Debug Configurations...** option
- 4. Under the Renesas GDB Hardware Debugging section, select GUIApp Debug.

5. Click on the **Debug** button to start debugging.

Note: If the **Debug** button is greyed out, then there is likely to be an issue with the build. Check all steps for mismatched options.

Figure 85. Debug Configurations

6. If asked to confirm a Perspective Switch, click **Yes**. (If you have previously instructed e² studio to remember your decision, this dialog box will not be displayed.)

Figure 86. Perspective Switch Dialog

7. Press **F8** or the **Resume** button to start the application. It will stop at main.

Figure 87. Resume Button

Press F8 or the Resume button to run the code.
 Note: The GUI created earlier should display on the screen.

9. Overview of the demo:

Figure 88. Window1

- A. The figure above shows **Window1**. In this window are four elements:
 - **Button Checkbox**: Use this button to enable navigating to **Window2**. Text is set to **Press Me!** and it is unchecked. When the user presses within the **Checkbox** active area, the event **window1_handler** is activated. This event is picked up inside <code>guiapp_event_handlers.c</code> where the code toggles the checkbox then sets the text in **Text Prompt 1** and **Button Text Box** to the appropriate message.
 - Button Text Box: This box simply shows what window you will go to if you press outside the
 Text Prompt 1 area. (See Button Checkbox to see how it is changed.) Press in this area to
 activate the window1_handler event which is picked up by guiapp_event_handlers.c,
 where the code changes the window to window2.
 - Text Prompt 1: This area instructs the user how to control the demo. (See Button Checkbox for how it is changed.)
 - Text Prompt 2: This prompt is used to show the user which window they are in. It never changes (always shows window1).

Figure 89. Window2

- **B.** The preceding figure shows **window2**. In this window are two elements:
 - **Text Prompt 1**: This area presents **Hello World** and instructs the user how to return to **window1**. Pressing in this area initiates the **window2_handler** event which is picked up by guiapp_event_handlers.c and changes the active window to **window1**.
 - **Text Prompt 2:** This Prompt is used to show the user which window they are in. It never changes (always shows **window2**).
- 10. Press **Ctrl** + **F2** or the stop button to end the debug session.

Figure 90. Stop Button

11. This concludes the GUIX Hello World for PE-HMI1.

8. Appendix

The GUIX image resources files are default stored in the internal code flash. The resource files can also be stored in the external flash such as QSPI. Refer the Knowledgebase link (https://en-support.renesas.com/knowledgeBase/18054800) to know more about using QSPI for storing the image resource files.

Website and Support

Visit the following URLs to learn about key elements of the Synergy Platform, download components and related documentation, and get support.

Synergy Platform MCUs <u>www.renesas.com/renesas-synergy-platform-mcus</u>

Synergy Software Package www.renesas.com/synergy/ssp
Software add-ons

www.renesas.com/synergy/addons

SSP Components <u>www.renesas.com/synergy/sspcomponents</u>

MCU Components www.renesas.com/synergy/components-synergy-mcus

Kits www.renesas.com/synergy/kits

Synergy Solutions Gallery www.renesas.com/synergy/solutionsgallery
Partner projects

www.renesas.com/synergy/partnerprojects

Application projects <u>www.renesas.com/synergy/applicationprojects</u>

Self-service support resources:

Knowledgebase <u>www.renesas.com/synergy/knowledgebase</u>

Forums www.renesas.com/synergy/forum
Training www.renesas.com/synergy/training
Videos www.renesas.com/synergy/videos

Chat and web ticket www.renesas.com/synergy/resourcelibrary

Revision History

		Description	
Rev.	Date	Page	Summary
1.00	Jan.22.16	All	Created Initial Document
1.10	Apr.13.16	All	Updated to SSP 1.1.0
1.11	Nov.18.16	Title	Minor formatting changes
1.12	Jan.09.17	All	Updated to SSP 1.2.0.b.1
1.13	Mar.03.17	All	Updated to SSP 1.2.0
1.14	Sep.13.17	All	Updated to SSP 1.3.0
1.15	Feb.28.18	All	Updated to SSP v1.4.0
1.16	Jun.18.18	_	Sample codes updated.
1.17	Sep.07.18	_	Updated to SSP v1.5.0
1.18	Mar.08.19	_	Updated to SSP v1.6.0
1.19	Apr.02.19	_	Updated package to include necessary files. There are no changes to the content of this document.
1.20	Aug.11.21	_	Updated for SSP v1.6.0 "Touch Panel V2 Framework"
1.21	Oct.21.21		Updated to SSP v2.1.0

Notice

- 1. Descriptions of circuits, software and other related information in this document are provided only to illustrate the operation of semiconductor products and application examples. You are fully responsible for the incorporation or any other use of the circuits, software, and information in the design of your product or system. Renesas Electronics disclaims any and all liability for any losses and damages incurred by you or third parties arising from the use of these circuits, software, or information.
- 2. Renesas Electronics hereby expressly disclaims any warranties against and liability for infringement or any other claims involving patents, copyrights, or other intellectual property rights of third parties, by or arising from the use of Renesas Electronics products or technical information described in this document, including but not limited to, the product data, drawings, charts, programs, algorithms, and application examples.
- 3. No license, express, implied or otherwise, is granted hereby under any patents, copyrights or other intellectual property rights of Renesas Electronics or others.
- 4. You shall not alter, modify, copy, or reverse engineer any Renesas Electronics product, whether in whole or in part. Renesas Electronics disclaims any and all liability for any losses or damages incurred by you or third parties arising from such alteration, modification, copying or reverse engineering.
- 5. Renesas Electronics products are classified according to the following two quality grades: "Standard" and "High Quality". The intended applications for each Renesas Electronics product depends on the product's quality grade, as indicated below.
 - "Standard": Computers; office equipment; communications equipment; test and measurement equipment; audio and visual equipment; home electronic appliances; machine tools; personal electronic equipment; industrial robots; etc.
 - "High Quality": Transportation equipment (automobiles, trains, ships, etc.); traffic control (traffic lights); large-scale communication equipment; key financial terminal systems; safety control equipment; etc.

Unless expressly designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas Electronics document, Renesas Electronics products are not intended or authorized for use in products or systems that may pose a direct threat to human life or bodily injury (artificial life support devices or systems; surgical implantations; etc.), or may cause serious property damage (space system; undersea repeaters; nuclear power control systems; aircraft control systems; key plant systems; military equipment; etc.). Renesas Electronics disclaims any and all liability for any damages or losses incurred by you or any third parties arising from the use of any Renesas Electronics product that is inconsistent with any Renesas Electronics data sheet, user's manual or other Renesas Electronics document.

- 6. When using Renesas Electronics products, refer to the latest product information (data sheets, user's manuals, application notes, "General Notes for Handling and Using Semiconductor Devices" in the reliability handbook, etc.), and ensure that usage conditions are within the ranges specified by Renesas Electronics with respect to maximum ratings, operating power supply voltage range, heat dissipation characteristics, installation, etc. Renesas Electronics disclaims any and all liability for any malfunctions, failure or accident arising out of the use of Renesas Electronics products outside of such specified ranges.
- 7. Although Renesas Electronics endeavors to improve the quality and reliability of Renesas Electronics products, semiconductor products have specific characteristics, such as the occurrence of failure at a certain rate and malfunctions under certain use conditions. Unless designated as a high reliability product or a product for harsh environments in a Renesas Electronics data sheet or other Renesas Electronics document, Renesas Electronics products are not subject to radiation resistance design. You are responsible for implementing safety measures to guard against the possibility of bodily injury, injury or damage caused by fire, and/or danger to the public in the event of a failure or malfunction of Renesas Electronics products, such as safety design for hardware and software, including but not limited to redundancy, fire control and malfunction prevention, appropriate treatment for aging degradation or any other appropriate measures. Because the evaluation of microcomputer software alone is very difficult and impractical, you are responsible for evaluating the safety of the final products or systems manufactured by you.
- 8. Please contact a Renesas Electronics sales office for details as to environmental matters such as the environmental compatibility of each Renesas Electronics product. You are responsible for carefully and sufficiently investigating applicable laws and regulations that regulate the inclusion or use of controlled substances, including without limitation, the EU RoHS Directive, and using Renesas Electronics products in compliance with all these applicable laws and regulations. Renesas Electronics disclaims any and all liability for damages or losses occurring as a result of your noncompliance with applicable laws and regulations.
- 9. Renesas Electronics products and technologies shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any applicable domestic or foreign laws or regulations. You shall comply with any applicable export control laws and regulations promulgated and administered by the governments of any countries asserting jurisdiction over the parties or transactions.
- 10. It is the responsibility of the buyer or distributor of Renesas Electronics products, or any other party who distributes, disposes of, or otherwise sells or transfers the product to a third party, to notify such third party in advance of the contents and conditions set forth in this document.
- 11. This document shall not be reprinted, reproduced or duplicated in any form, in whole or in part, without prior written consent of Renesas Electronics.
- 12. Please contact a Renesas Electronics sales office if you have any questions regarding the information contained in this document or Renesas Electronics products.
- (Note1) "Renesas Electronics" as used in this document means Renesas Electronics Corporation and also includes its directly or indirectly controlled subsidiaries.
- (Note2) "Renesas Electronics product(s)" means any product developed or manufactured by or for Renesas Electronics.

(Rev.4.0-1 November 2017)

Corporate Headquarters

TOYOSU FORESIA, 3-2-24 Toyosu, Koto-ku, Tokyo 135-0061, Japan www.renesas.com

Trademarks

Renesas and the Renesas logo are trademarks of Renesas Electronics Corporation. All trademarks and registered trademarks are the property of their respective owners.

Contact information

For further information on a product, technology, the most up-to-date version of a document, or your nearest sales office, please visit: