

EC0003 C Driver Libraries PE0003_DriverLib

Publication: CL/PE0003/UM/1 July 2015

EC0003 C Code Development Environment PE0003 Peripheral Library Control

Contents

1		tory	
2		ucture Index	
_		a Structures	
3	File Inde	·x	7
	3.1 File	List	7
4		ucture Documentation	
		0003_IOBit Struct Reference	۶ ک
	4.1 8		
	4.1.1	Data Fields	
	4.1.2	Detailed Description	
	4.1.3	Field Documentation	8
	4.2 inc,	cbus.h File Reference	9
	4.2.1	Macros	9
	4.2.2	Functions	9
	4.2.3	Macro Definition Documentation	10
	4.2.4	Function Documentation	10
	4.3 inc,	/ftdi.h File Reference	18
	4.3.1	Macros	18
	4.3.2	Functions	18
	4.3.3	Macro Definition Documentation	18
	4.3.4	Function Documentation	18
	4.4 inc.	gpio.h File Reference	
		Data Structures	
	4.4.2	Used to remap the pins. Macros	
	4.4.3	Enumerations	
	4.4.4	Enumeration of the dedicated pins avaiable in the C-BUS. Functions	
	4.4.5	Macro Definition Documentation	
	4.4.6	Enumeration Type Documentation	
	4.4.7	Function Documentation	
		/hostport_i2s.h File Reference	
	4.5.1	Macros	36
	4.5.2	Functions	36

4.5.3	Variables	36
4.5.4	Macro Definition Documentation	36
4.5.5	Function Documentation	37
4.5.6	Variable Documentation	39
4.6 inc	/hostport_uart.h File Reference	40
4.6.1	Macros	40
4.6.2	Functions	40
4.6.3	Macro Definition Documentation	40
4.6.4	Function Documentation	40
4.7 inc	/pe0003.h File Reference	44
4.7.1	Macros	44
4.7.2	Functions	46
4.7.3	Macro Definition Documentation	47
4.7.4	Function Documentation	55
4.8 inc	/pe0003_config.h File Reference	61
4.8.1	Macros	61
4.8.2	Macro Definition Documentation	61
4.9 inc,	/sdmmc.h File Reference	64
4.9.1	Macros	64
4.9.2	Functions	64
4.9.3	Macro Definition Documentation	64
4.9.4	Function Documentation	64
4.10 inc	/timer.h File Reference	66
4.10.1	Functions	66
4.10.2	Variables	66
4.10.3	Function Documentation	66
4.10.4	Variable Documentation	68
4.11 src	/sysinit.c File Reference	69
4.11.1	Functions	69
4.11.2	Variables	69
4.11.3	Function Documentation	69
4.11.4	Variable Documentation	69
4.12 src	/wait.c File Reference	70

4.12.1	Macros	70
4.12.2	Functions	70
4.12.3	Macro Definition Documentation	70
4.12.4	Function Documentation	70

1 Introduction

This document provides a description of the API used for configuration and interaction with the PE0003 peripherals. It has been created using Doxygen – an automatic documentation generation tool used to produce software reference documents. Content is created from within the code itself and therefore offers intuitive cross referencing between the document and code and provides an easy path to future updating.

1.1 History

Version	Changes	Date
1	First Release	22 July 2015

2 Data Structure Index

2.1 Data Structures

The following are the data structures with brief descriptions:

3 File Index

3.1 File List

The following is a list of all files. Brief descriptions are given for each in the relevant sections:

inc/cbus.h	9
inc/ftdi.h	18
inc/gpio.h	
inc/hostport_i2s.h	
inc/hostport uart.h	
inc/pe0003.h	
inc/pe0003_config.h	
inc/sdmmc.h	
inc/timer.h	
src/sysinit.c	
src/wait.c	

4 Data Structure Documentation

4.1 PE0003_IOBit Struct Reference

Used to remap the pins.

#include <gpio.h>

4.1.1 Data Fields

- uint8_t port
- uint32_t **pin**

4.1.2 Detailed Description

Used to remap the pins.

4.1.3 Field Documentation

uint32_t PE0003_IOBit::pin

uint8_t PE0003_IOBit::port

The documentation for this struct was generated from the following file:

• inc/gpio.h

4.2 inc/cbus.h File Reference

#include "chip.h"

4.2.1 Macros

#define CBUS SPEED 10000000

4.2.2 Functions

• void **Pe0003_CbusInit** (LPC_SSP_T *pSSP)

Initialise the C-BUS port, using the default configuration.

• void **Pe0003_CbusDeInit** (LPC_SSP_T *pSSP)

Deinitialise the C-BUS port.

• void **Pe0003_CbusRegisterWrite** (LPC_SSP_T *pSSP, uint8_t cbus_address, uint16_t *data_ptr, uint8_t bytes_per_access, uint8_t accesses)

Streaming write of bytes or words to a C-BUS port.

• void **Pe0003_CbusRegisterRead** (LPC_SSP_T *pSSP, uint8_t cbus_address, uint16_t *data_ptr, uint8_t bytes_per_access, uint8_t accesses)

Streaming read of bytes or words from a C-BUS port.

• void **Pe0003_CbusEnable** (LPC_SSP_T *pSSP)

Enable the C-BUS port.

void Pe0003_CbusDisable (LPC_SSP_T *pSSP)

Disable the C-BUS port.

• uint8 t Pe0003 CbusRxFifoEmpty (LPC SSP T *pSSP)

Check empty FIFO status.

• void **Pe0003 CbusSetFrequency** (LPC SSP T *pSSP, uint32 t frequency)

Change the C-BUS frequency from the 10MHz default.

void Pe0003_CbusStart (LPC_SSP_T *pSSP)

Start the C-BUS port.

• void **Pe0003 CbusStop** (LPC SSP T *pSSP)

Stop the C-BUS port.

• void **Pe0003_CbusSetSpeed** (LPC_SSP_T *pSSP, uint32_t iSpeed)

Set the speed of the C-BUS SCLK in Hz.

• void **Pe0003 CbusWriteNoData** (LPC SSP T *pSSP, uint32 t iAddr)

C-BUS write no data to an specific address.

• void **Pe0003_CbusGeneralReset** (LPC_SSP_T *pSSP)

C-BUS general reset.

• void **Pe0003_CbusWriteByte** (LPC_SSP_T *pSSP, uint32_t iAddr, uint32_t iData)

Write a byte to a C-BUS port.

void Pe0003_CbusWriteWord (LPC_SSP_T *pSSP, uint32_t iAddr, uint32_t iData)

Write a word to a C-BUS port.

• void **Pe0003_CbusWriteBstream** (LPC_SSP_T *pSSP, uint32_t iAddr, uint8_t *pData, uint32_t iCount) Write a byte stream to a C-BUS port.

void Pe0003_CbusWriteWstream (LPC_SSP_T *pSSP, uint32_t iAddr, uint16_t *pData, uint32_t iCount)

Write a byte stream to a C-BUS port.

• uint32_t **Pe0003_CbusReadByte** (LPC_SSP_T *pSSP, uint32_t iAddr)

Read a byte from a C-BUS port.

• uint32_t **Pe0003_CbusReadWord** (LPC_SSP_T *pSSP, uint32_t iAddr)

Read a word from a C-BUS port.

• void **Pe0003_CbusReadBstream** (LPC_SSP_T *pSSP, uint32_t iAddr, uint8_t *pData, uint32_t iCount)

Read a byte from a C-BUS port.

• void **Pe0003_CbusReadWstream** (LPC_SSP_T *pSSP, uint32_t iAddr, uint16_t *pData, uint32_t iCount) *Read a word from a C-BUS port.*

4.2.3 Macro Definition Documentation

#define CBUS_SPEED 10000000

4.2.4 Function Documentation

void Pe0003_CbusDelnit (LPC_SSP_T * pSSP)

Deinitialise the C-BUS port.

Parameters:

pSSP	- CBUS1, CBUS2.

Returns:

None

Note:

Legacy function - use Pe0003_CbusStop instead.

void Pe0003_CbusDisable (LPC_SSP_T * pSSP)

Disable the C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.

Returns:

None

void Pe0003_CbusEnable (LPC_SSP_T * pSSP)

Enable the C-BUS port.

Parameters:

Returns:

void Pe0003_CbusGeneralReset (LPC_SSP_T * pSSP)

C-BUS general reset.

Parameters:

pSSP	- CBUS1 or CBUS2.

Returns:

None

void Pe0003_CbusInit (LPC_SSP_T * pSSP)

Initialise the C-BUS port, using the default configuration.

Parameters:

pSSP	- CBUS1, CBUS2.

Returns:

None

Note:

Legacy function - use Pe0003_CbusStart instead.

Warning:

Default frequency set at 10MHz SOME DEVICES WORK AT 5MHz

void Pe0003_CbusReadBstream (LPC_SSP_T * pSSP, uint32_t iAddr, uint8_t * pData, uint32_t iCount)

Read a byte from a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.	
iAddr	- C-Bus address	
pData	- Data pointer to read data store	
iCount	- Number of byte to read	

Returns:

uint32_t Pe0003_CbusReadByte (LPC_SSP_T * pSSP, uint32_t iAddr)

Read a byte from a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.
iAddr	- C-BUS address

Returns:

Byte read

uint32_t Pe0003_CbusReadWord (LPC_SSP_T * pSSP, uint32_t iAddr)

Read a word from a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.
iAddr	- C-BUS address

Returns:

Word read

void Pe0003_CbusReadWstream (LPC_SSP_T * *pSSP*, uint32_t *iAddr*, uint16_t * *pData*, uint32_t *iCount*)

Read a word from a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.
iAddr	- C-Bus address
pData	- Data pointer to read data
iCount	- Number of words to read

Returns:

void Pe0003_CbusRegisterRead (LPC_SSP_T * *pSSP*, uint8_t *cbus_address*, uint16_t * *data_ptr*, uint8_t *bytes_per_access*, uint8_t *accesses*)

Streaming read of bytes or words from a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2
cbus_address	- C-Bus register address to read
data_ptr	- Pointer to the buffer that stores the data
bytes_per_acces s	- 1 read bytes and 2 read words
accesses	- Number of data bytes or words to read

Returns:

None

Note:

Legacy function use: Pe0003_CbusReadByte Pe0003_CbusReadWord Pe0003_CbusReadBstream Pe0003_CbusReadWstream

void Pe0003_CbusRegisterWrite (LPC_SSP_T * pSSP, uint8_t cbus_address, uint16_t * data_ptr, uint8_t bytes_per_access, uint8_t accesses)

Streaming write of bytes or words to a C-BUS port.

Parameters:

pSSP	- CBUS1, CBUS2
cbus_address	- C-BUS register address to write
data_ptr	- Pointer to the buffer that contains the data
bytes_per_acces s	- 1 write bytes and 2 write words
accesses	- Number of data bytes or words to write

Returns:

None

Note:

Legacy function - use Pe0003_CbusWriteNoData Pe0003_CbusGeneralReset Pe0003_CbusWriteByte Pe0003_CbusWriteWord Pe0003_CbusWriteBstream Pe0003_CbusWriteWstream

uint8_t Pe0003_CbusRxFifoEmpty (LPC_SSP_T * pSSP)

Check empty FIFO status.

Parameters:

pSSP	- CBUS1 or CBUS2

Returns:

boolean - TRUE for empty

void Pe0003_CbusSetFrequency (LPC_SSP_T * pSSP, uint32_t frequency)

Change the C-BUS frequency from the 10MHz default.

Parameters:

pSSP	- CBUS1 or CBUS2.
frequency	- Value in Hz

Returns:

None

void Pe0003_CbusSetSpeed (LPC_SSP_T * pSSP, uint32_t iSpeed)

Set the speed of the C-BUS SCLK in Hz.

Parameters:

pSSP	- CBUS1 or CBUS2.
iSpeed	- SCLK in Hz

Returns:

void Pe0003_CbusStart (LPC_SSP_T * pSSP)

Start the C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.

Returns:

None

Warning:

Default frequency set at 10MHz SOME DEVICES WORK AT 5MHz

void Pe0003_CbusStop (LPC_SSP_T * pSSP)

Stop the C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.

Returns:

None

void Pe0003_CbusWriteBstream (LPC_SSP_T * *pSSP*, uint32_t *iAddr*, uint8_t * *pData*, uint32_t *iCount*)

Write a byte stream to a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.
iAddr	- C-Bus address
pData	- Pointer to buffer that contains the data
iCount	- Number of bytes to write

Returns:

None

void Pe0003_CbusWriteByte (LPC_SSP_T * pSSP, uint32_t iAddr, uint32_t iData)

Write a byte to a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.
iAddr	- C-Bus address
iData	- Data bytes to write

Returns:

None

void Pe0003_CbusWriteNoData (LPC_SSP_T * pSSP, uint32_t iAddr)

C-BUS write no data to an specific address.

Parameters:

pSSP	- CBUS1 or CBUS2.
iAddr	- Address to write

Returns:

None

void Pe0003_CbusWriteWord (LPC_SSP_T * pSSP, uint32_t iAddr, uint32_t iData)

Write a word to a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.
iAddr	- C-Bus address
iData	- Data word to write

Returns:

None

void Pe0003_CbusWriteWstream (LPC_SSP_T * *pSSP*, uint32_t *iAddr*, uint16_t * *pData*, uint32_t *iCount*)

Write a byte stream to a C-BUS port.

Parameters:

pSSP	- CBUS1 or CBUS2.	
iAddr	- C-BUS address	

pData	- Pointer to buffer that contains the data
iCount	- Number of words to write

Returns:

4.3 inc/ftdi.h File Reference

#include "lpc types.h"

4.3.1 Macros

• #define **PE0003_USB_BAUD** 3000000 *USB data rate*.

4.3.2 Functions

• void **Pe0003 UsbFtdiInit** (void)

Initialise the USB controller.

• void **Pe0003_UsbFtdiWriteByte** (uint8_t data)

Write a byte into the USB controller.

• void **Pe0003 UsbFtdiWriteArrayByte** (uint8 t *data, uint32 t len)

Write an array of bytes into the USB controller.

• uint8_t Pe0003_UsbFtdiReadByte (void)

Read a byte from the USB controller.

• void **Pe0003_UsbFtdiReadArrayByte** (uint8_t *data, uint32_t len)

Read an array of bytes into the USB controller.

• uint8_t **Pe0003_UsbFtdiRxFifoEmpty** (void)

Read USB controller FIFO empty status.

• uint8_t Pe0003_UsbFtdiUartOverrun (void)

Read USB controller UART overrun status.

• void Pe0003_UsbFtdiClearFifos (void)

Clear USB FIFOs.

• void Pe0003_UsbSetInt ()

Configure USB controller to use the interrupt system.

• void Pe0003_UsbIntEnable ()

Enable USB interrupts.

• void Pe0003_UsbIntDisable ()

Disable USB interrupts.

4.3.3 Macro Definition Documentation

#define PE0003_USB_BAUD 3000000

USB data rate.

4.3.4 Function Documentation

void Pe0003_UsbFtdiClearFifos (void)

Clear USB FIFOs.

Returns:

void Pe0003_UsbFtdilnit (void)

Initialise the USB controller.

Returns:

None

void Pe0003_UsbFtdiReadArrayByte (uint8_t * data, uint32_t len)

Read an array of bytes into the USB controller.

Parameters:

data	- array of bytes to read
len	- number of data to read

Returns:

None

uint8_t Pe0003_UsbFtdiReadByte (void)

Read a byte from the USB controller.

Returns:

Data byte read

uint8_t Pe0003_UsbFtdiRxFifoEmpty (void)

Read USB controller FIFO empty status.

Returns:

Fifo empty TRUE

uint8_t Pe0003_UsbFtdiUartOverrun (void)

Read USB controller UART overrun status.

Returns:

USB controller UART overrun status

void Pe0003_UsbFtdiWriteArrayByte (uint8_t * data, uint32_t len)

Write an array of bytes into the USB controller.

Parameters:

data	- array of bytes to write
len	- number of data to write

Returns:

None

void Pe0003_UsbFtdiWriteByte (uint8_t data)

Write a byte into the USB controller.

Parameters:

data	- byte to write

Returns:

None

void Pe0003_UsbIntDisable ()

Disable USB interrupts.

Returns:

None

void Pe0003_UsbIntEnable ()

Enable USB interrupts.

Returns:

None

void Pe0003_UsbSetInt ()

Configure USB controller to use the interrupt system.

Returns:

4.4 inc/gpio.h File Reference

4.4.1 Data Structures

• struct PE0003 IOBit

4.4.2 Used to remap the pins. Macros

- #define **MAX IO BITS** 16
- #define MAX_DIO_BITS 4
- #define MAX_GPIO_BITS 8
- #define MAX_DEDICATEDIO_BITS 7

4.4.3 Enumerations

• enum ioport { PE0003_IO = 0, PE0003_DIO, PE0003_GPIO } Description of the GPIO ports available in the PE0003

• . enum ded_iopin { BOOTEN11 = 0, BOOTEN12, BOOTEN21, BOOTEN22, IRQN1, IRQN2, RS232CBUS }

4.4.4 Enumeration of the dedicated pins available in the C-BUS. Functions

- __attribute ((unused)) static PE0003_IOBit PE0003_IOMap[MAX_IO_BITS]
- void **Pe0003_GpioInit** () *Initialise the GPIO port.*
- void **Pe0003_GpioSetDir** (uint16_t direction) Set the pins direction of the GPIO port.
- void **Pe0003_GpioWrite** (uint16_t data) Write a value into the GPIO port.
- uint32_t **Pe0003_GpioRead** ()

 Read the GPIO port value.
- void **Pe0003_GpioSetpin** (uint16_t pin) Set a DIO pin high.
- void **Pe0003_GpioClearpin** (uint16_t pin) Set a DIO pin low.
- void **Pe0003_DIOInit** () *Initialise the DIO port.*
- void **Pe0003_DIOWrite** (uint16_t data) *Write to the DIO port pins.*
- void **Pe0003_DIOSetpin** (uint16_t pin) Set a DIO port pin high.
- void **Pe0003_DIOClearpin** (uint16_t pin) Set a DIO port pin low.
- void **Pe0003_IOInit** () *Initialise the IO port.*
- void Pe0003_IOSetDir (uint16_t direction)
 Set the direction of the IO port pins.
- void **Pe0003_IOWrite** (uint16_t data) *Write a value to the IO port.*
- uint32_t **Pe0003_IORead** () Read the IO port.
- void **Pe0003_IOSetpin** (uint16_t pin) *Set a DIO pin high.*
- void **Pe0003_IOClearpin** (uint16_t pin) Set a DIO pin low.

• void **Pe0003_DedicatedIOInit** ()

Initialise dedicated IO pins.

• void **Pe0003_SetBooten1** (uint8_t cbus)

Set BOOTEN1 high.

• void **Pe0003_SetBooten2** (uint8_t cbus)

Set BOOTEN2 high.

• void **Pe0003_ClearBooten1** (uint8_t cbus)

Set BOOTEN1 low.

• void **Pe0003_ClearBooten2** (uint8_t cbus)

Set BOOTEN2 low.

• void **Pe0003_IrqnIntSet** ()

Set IRQN1 and IRQN2 interrupts (set pins high)

• void **Pe0003 IrqnEnable** ()

Enable IRQN1 and IRQN2 interrupts.

void Pe0003_IrqnDisable ()

Disable IRQN1 and IRQN2 interrupts.

• void **Pe0003_GpioDedicatedIOInit** ()

Initialise input/output dedicated C-BUS IO pins.

void Pe0003_GpioDedicatedIODirSet (enum ded_iopin iopin, uint32_t iodir)

Set the direction of C-BUS IO pin.

• void **Pe0003_GpioDedicatedIOSet** (enum **ded_iopin** iopin)

Set C-BUS IO high.

• void **Pe0003_GpioDedicatedIOClear** (enum **ded_iopin** iopin)

Set a C-BUS IO low.

• uint8_t Pe0003_GpioDedicatedIORead (enum ded_iopin iopin)

Read dedicated input/output IO pin.

• uint8 t Pe0003 GpioDedicatedIOIntGetStatus ()

Read both IRQN1 and IRQN2 interrupt pins at the same time (Created to use with the SH)

• void Pe0003_GpioDedicatedIOIntSet ()

Set IRQN1 and IRQN2 interrupts (set pins high)

• void Pe0003_GpioDedicatedIOIntEnable ()

Enable IRQN1 and IRQN2 interrupts.

• void Pe0003_GpioDedicatedIOIntDisable ()

Disable IRQN1 IRQN2 interrupts.

• void **Pe0003_GpioGenIOInit** ()

Initialise all the general IO ports.

• void **Pe0003_GpioGenIOWritePin** (enum **ioport** pe0003IOPort, uint32_t pe0003IOPin, Bool setting) *Set the level of the ports pin.*

• uint32_t **Pe0003_GpioGenIOReadPin** (enum **ioport** pe0003IOPort, uint32_t pe0003IOPin)

Read the value of the specified port pin.

• void **Pe0003_GpioGenIODirSetPin** (enum **ioport** pe0003IOPort, uint32_t pe0003IOPin, uint8_t setting) *Set the direction of the specified port pin.*

• void **Pe0003_GpioGenIOWrite** (enum **ioport** pe0003IOPort, uint32_t value)

Write a value directly to the specified port pin.

• uint32_t **Pe0003_GpioGenIORead** (enum **ioport** pe0003IOPort)

Read a value from specified port.

• void **Pe0003_GpioGenIOSetPin** (enum **ioport** pe0003IOPort, uint32_t pe0003IOPin)

Set the specified port pin to 1.

- void **Pe0003_GpioGenIOClearPin** (enum **ioport** pe0003IOPort, uint32_t pe0003IOPin) *Set the specified port pin to 0.*
- void **Pe0003_GpioGenIOPortWriteDir** (enum **ioport** pe0003IOPort, uint16_t direction) *Set the direction of the output/input specified port pins.*
- void ClearIRQN1Int ()
 Clear serviced interrupt inside the interrupt handler function for IRQN1.
- void ClearIRQN2Int ()
 Clear serviced interrupt inside the interrupt handler function for IRQN2.

4.4.5 Macro Definition Documentation

#define MAX_DEDICATEDIO_BITS 7

#define MAX_DIO_BITS 4

#define MAX_GPIO_BITS 8

#define MAX_IO_BITS 16

PE0003 GPIO PORTS AND THE DEDICATED PINS

The ports are divided in two sections general io ports (GPIO, DIO, IO) and dedicated pins: (BOOTEN1_1, BOOTEN1_2, BOOTEN2_1, BOOTEN2_2, IRQN1, IRQN2, RS232CBUS)

General io ports and dedicated pins have their corresponding functions: General IO uses GPIO IO function name, Dedicated IO uses GPIO DI function name.

IO port - Pins shared with CBUS connectors DIO port - Control the Leds D1,D2,D3,D4

Notice DIO1-4 GPIO port - General purpose IO pins (GPIO connector) Dedicated pins - Used to control configurations with the EV Kits and receive interrupts. All ports configured as inputs, except dedicated IO ports BOOTEN pins as output, IRQN pins as inputs.

THERE ARE TWO APIS

- API control, use of this last API is recommended
- Legacy API

4.4.6 Enumeration Type Documentation

enum ded_iopin

Enumeration of the dedicated pins avaiable in the C-BUS.

Enumerator

BOOTEN11 BOOTEN1_1.

BOOTEN12 BOOTEN1_2.

BOOTEN21 BOOTEN2_1.

BOOTEN22 BOOTEN2_2.

IRQN1 IRQN1.

IRQN2 IRQN2.

RS232CBUS RS232CBUS.

enum ioport

Description of the GPIO ports available in the PE0003

Enumerator

PE0003_IO PE0003_IO ///<GPIOs available from the C-BUS ports.

PE0003_DIO PE0003_DIO ///<GPIOs connected to the LEDs on the board.

PE0003_GPIO PE0003_GPIO ///<GPIOs available from the GPIO port.

4.4.7 Function Documentation

void ClearIRQN1Int ()

Clear serviced interrupt inside the interrupt handler function for IRQN1.

void ClearIRQN2Int ()

Clear serviced interrupt inside the interrupt handler function for IRQN2.

void Pe0003_ClearBooten1 (uint8_t cbus)

Set BOOTEN1 low.

Parameters:

cbus	- 1 for C-BUS1 and 2 for C-BUS2

Returns:

void Pe0003_ClearBooten2 (uint8_t cbus)

Set BOOTEN2 low.

Parameters:

cbus	- 1 for C-BUS1 and 2 for C-BUS2

Returns:

None

void Pe0003_DedicatedIOInit ()

Initialise dedicated IO pins.

Returns:

None

Note:

Configures dedicated pins such as BOOTEN1/2 and IRQN1/2 on the input/output ports

void Pe0003_DIOClearpin (uint16_t pin)

Set a DIO port pin low.

Parameters:

pin	- pin to clear. Values 0-3

Returns:

None

void Pe0003_DIOInit ()

Initialise the DIO port.

Returns:

None

void Pe0003_DIOSetpin (uint16_t pin)

Set a DIO port pin high.

Parameters:

pin	- pin to set high: Values 0-3

Returns:

None

void Pe0003_DIOWrite (uint16_t data)

Write to the DIO port pins.

Parameters:

data	- Value to write

Returns:

None

void Pe0003_GpioClearpin (uint16_t pin)

Set a DIO pin low.

Parameters:

pin	- pin to clear. 0-7

Returns:

None

void Pe0003_GpioDedicatedlOClear (enum ded_iopin iopin)

Set a C-BUS IO low.

Parameters:

iopin	- Name of the dedicated pin BOOTEN11, BOOTEN12, BOOTEN21,
	BOOTEN22, IRQN1, IRQN2

Returns:

None

void Pe0003_GpioDedicatedIODirSet (enum ded_iopin iopin, uint32_t iodir)

Set the direction of C-BUS IO pin.

Parameters:

iopin	- Name of the dedicated pin BOOTEN11, BOOTEN12, BOOTEN21, BOOTEN22, IRQN1, IRQN2
iodir	- 1 for output, 0 for intput

Returns:

None

void Pe0003_GpioDedicatedIOInit ()

Initialise input/output dedicated C-BUS IO pins.

Returns:

None

void Pe0003_GpioDedicatedIOIntDisable ()

Disable IRQN1 IRQN2 interrupts.

Returns:

None

void Pe0003_GpioDedicatedlOIntEnable ()

Enable IRQN1 and IRQN2 interrupts.

Returns:

None

uint8_t Pe0003_GpioDedicatedlOIntGetStatus ()

Read both IRQN1 and IRQN2 interrupt pins at the same time (Created to use with the SH)

Returns:

Returns two bits - bit 0 for IRQN1(mask 0x01) and bit 1 for IRQN2(mask 0x02)

Note:

This function uses polling method to fetch the value of the IRQN1/2 pins. Ideally, an interrupt handler triggered by real interrupt is recommended. See functions:

 $Pe 0003_Gpio Dedicated IOInt Enable - Enable \ real \ interrupts$

Pe0003_GpioDedicatedIOIntSet - Set a real interrupt.

Pe0003_GpioDedicatedIOIntDisable - Disable real interrupts

Handlers to use

GPIO0_IRQHandler - Handler for IRQN1

GPIO1_IRQHandler - Handler for IRQN2

```
1  //interrupt handler for IRQN1
2 void GPIO0_IRQHandler(void) {
3
4 //DO SOME STUFF
5
6
7 ClearIRQN1Int();
8
9 }
10
```

```
11 //interrupt handler for IRQN2
12 void GPIO1_IRQHandler(void) {
13
14 //DO SOME STUFF
15
16 ClearIRQN2Int();
17
18 }
```

void Pe0003_GpioDedicatedIOIntSet ()

Set IRQN1 and IRQN2 interrupts (set pins high)

Returns:

None

Note:

This function uses polling method to fetch the value of the IRQN1/2 pins. Ideally, an interrupt handler triggered by real interrupt is recommended. See functions:

Pe0003_GpioDedicatedIOIntEnable - Enable real interrupts

Pe0003_GpioDedicatedIOIntSet - Set a real interrupt.

Pe0003_GpioDedicatedIOIntDisable - Disable real interrupts

Handlers to use

GPIO0_IRQHandler - Handler for IRQN1

GPIO1_IRQHandler - Handler for IRQN2

```
//interrupt handler for IRQN1
 2 void GPIO0 IRQHandler(void) {
 //DO SOME STUFF
 4
 ClearIRQN1Int();
 8
9 }
10
11 //interrupt handler for IRQN2
12 void GPIO1_IRQHandler(void) {
13
14
 //DO SOME STUFF
15
16
 ClearIRQN2Int();
17
18 }
```

uint8_t Pe0003_GpioDedicatedlORead (enum ded_iopin iopin)

Read dedicated input/output IO pin.

Parameters:

iopin	- Name of the dedicated pin BOOTEN11, BOOTEN12, BOOTEN21,
	BOOTEN22, IRQN1, IRQN2

Returns:

value of the pin

void Pe0003_GpioDedicatedIOSet (enum ded_iopin iopin)

Set C-BUS IO high.

Parameters:

iopin	- Name of the dedicated pin BOOTEN11, BOOTEN12, BOOTEN21,
	BOOTEN22, IRQN1, IRQN2

Returns:

None

void Pe0003_GpioGenIOClearPin (enum ioport pe0003IOPort, uint32_t pe0003IOPin)

Set the specified port pin to 0.

Parameters:

pe0003IOPort	- Port to use. Values PE0003_IO, PE0003_GPIO or PE0003_DIO
pe0003IOPin	- Pin to clear. 0 to 7 for GPIOs, 0 to 15 for IOs and 0 to 4 for DIOs

Returns:

None

void Pe0003_GpioGenIODirSetPin (enum ioport *pe0003IOPort*, uint32_t *pe0003IOPin*, uint8_t *setting*)

Set the direction of the specified port pin.

Parameters:

pe0003IOPort	- Port to use. PE0003_IO, PE0003_GPIO or PE0003_DIO
pe0003IOPin	- Pin to read. Values from 0 to 7 for GPIOs, from 0 to 15 for IOs and from 0 to 4 for DIOs
setting	- 0 for input, 1 for output

Returns:

None

void Pe0003_GpioGenIOInit ()

Initialise all the general IO ports.

Returns:

Note:

The GPIO and IO port are configured as outputs. The DIO port is configured as inputs.

void Pe0003_GpioGenIOPortWriteDir (enum ioport pe0003IOPort, uint16_t direction)

Set the direction of the output/input specified port pins.

Parameters:

pe0003IOPort	- Port to use. PE0003_IO, PE0003_GPIO or PE0003_DIO
direction	- 1 for output and 0 for input.

Returns:

Nothing

```
1 Pe0003 GpioGenIOPortWriteDir(PE0003 GPIO, 0x04);
2 Sets the GPIO0-3 as outputs and GPIO4-7 as inputs
```

uint32_t Pe0003_GpioGenIORead (enum ioport pe0003IOPort)

Read a value from specified port.

Parameters:

pe0003IOPort	- Port to use. PE0003_IO, PE0003_GPIO or PE0003_DIO

Returns:

value from the target port

uint32_t Pe0003_GpioGenlOReadPin (enum ioport pe0003IOPort, uint32_t pe0003IOPin)

Read the value of the specified port pin.

Parameters:

pe0003IOPort	- Port to use. PE0003_IO, PE0003_GPIO or PE0003_DIO
pe0003IOPin	- Pin to read. 0 to 7 for GPIOs, 0 to 15 for IOs and 0 to 4 for DIOs

Returns:

Pin value

void Pe0003_GpioGenIOSetPin (enum ioport pe0003IOPort, uint32_t pe0003IOPin)

Set the specified port pin to 1.

Parameters:

pe0003IOPort	- Port to use. PE0003_IO, PE0003_GPIO or PE0003_DIO
pe0003IOPin	- Pin to read. 0 to 7 for GPIOs, 0 to 15 for IOs and 0 to 4 for DIOs

Returns:

None

void Pe0003_GpioGenIOWrite (enum ioport pe0003IOPort, uint32_t value)

Write a value directly to the specified port pin.

Parameters:

pe0003IOPort	- Port to use. PE0003_IO, PE0003_GPIO or PE0003_DIO
value	- Value to write

Returns:

None

void Pe0003_GpioGenIOWritePin (enum ioport *pe0003IOPort*, uint32_t *pe0003IOPin*, Bool setting)

Set the level of the ports pin.

Parameters:

pe0003IOPort	- Port to use. PE0003_IO, PE0003_GPIO or PE0003_DIO)
pe0003IOPin	- Pin to set or clear. 0 to 7 for GPIOs, 0 to 15 for IOs and 0 to 4 for DIOs
setting	- TRUE or FALSE to set the pin respectively

Returns:

None

void Pe0003_GpioInit ()

Initialise the GPIO port.

Returns:

None

uint32_t Pe0003_GpioRead ()

Read the GPIO port value.

Returns:

GPIO value

void Pe0003_GpioSetDir (uint16_t direction)

Set the pins direction of the GPIO port.

Parameters:

direction	- 1 for output 0 for input

Returns:

None

```
1 //Sets the GPIO0-3 as inputs and GPIO4-7 as outputs
2 Pe0003_GpioSetDir(0x40);
```

void Pe0003_GpioSetpin (uint16_t pin)

Set a DIO pin high.

Parameters:

pin	- pin to set high. 0-7

Returns:

None

void Pe0003_GpioWrite (uint16_t data)

Write a value into the GPIO port.

Parameters:

data	- value to write

Returns:

None

void Pe0003_IOClearpin (uint16_t pin)

Set a DIO pin low.

Parameters:

pin	- pin to clear. 0-15

Returns:

None

void Pe0003_IOInit ()

Initialise the IO port.

Returns:

None

uint32_t Pe0003_IORead ()

Read the IO port.

Returns:

Value read from the IO port

void Pe0003_IOSetDir (uint16_t direction)

Set the direction of the IO port pins.

Parameters:

direction	- 1 for output, 0 for input

Returns:

None

void Pe0003_IOSetpin (uint16_t pin)

Set a DIO pin high.

Parameters:

pin	- pin to set high. 0-15

Returns:

None

void Pe0003_IOWrite (uint16_t data)

Write a value to the IO port.

Parameters:

data	- value to write

Returns:

None

void Pe0003_IrqnDisable ()

Disable IRQN1 and IRQN2 interrupts.

Returns:

None

void Pe0003_IrqnEnable ()

Enable IRQN1 and IRQN2 interrupts.

Returns:

None

void Pe0003_IrqnIntSet ()

Set IRQN1 and IRQN2 interrupts (set pins high)

Returns:

None

Note:

This function uses polling method to fetch the value of the IRQN1/2 pins. Ideally, an interrupt handler triggered by real interrupt is recommended. See functions: Pe0003_GpioDedicatedIOIntEnable - Enable real interrupts Pe0003_GpioDedicatedIOIntSet - Set a real interrupt. Pe0003_GpioDedicatedIOIntDisable - Disable real interrupts Handlers to use GPIO0_IRQHandler - Handler for IRQN1 GPIO1_IRQHandler - Handler for IRQN2

```
//interrupt handler for IRQN1
 2 void GPIO0 IRQHandler(void) {
 //DO SOME STUFF
 ClearIRQN1Int();
 8
 9 }
10
11 //interrupt handler for IRQN2
12 void GPIO1 IRQHandler(void) {
13
14
 //DO SOME STUFF
15
 ClearIRQN2Int();
16
17
18 }
```

void Pe0003_SetBooten1 (uint8_t cbus)

Set BOOTEN1 high.

Parameters:

cbus	- 1 for C-BUS1 and 2 for C-BUS2

Returns:

None

void Pe0003_SetBooten2 (uint8_t cbus)

Set BOOTEN2 high.

Parameters:

cbus	- 1 for C-BUS1 and 2 for C-BUS2

Returns:

4.5 inc/hostport_i2s.h File Reference

#include "chip.h"

4.5.1 Macros

- #define CBUS SPEED 11000000
- #define I2S_TX_BITRATE_DFT 1000000
- #define I2S_RX_BITRATE_DFT 1000000
- #define PE_I2S_WORDWIDTH_8 0
- #define PE I2S WORDWIDTH 16 1
- #define **PE_I2S_WORDWIDTH_32** 3
- #define **PE_I2S_STEREO** 0
- #define **PE_I2S_MONO** 1
- #define **PE_I2S_MASTER_MODE** 0
- #define **PE_I2S_SLAVE_MODE** 1
- #define **PE_I2S_DMA_MODE** 0
- #define **PE_I2S_NODMA_MODE** 1
- #define **PE I2S TX** 0
- #define **PE_I2S_RX** 1
- #define **NORMAL I2S**
- #define NORMAL_I2S_BUFFER_SIZE 20
- #define I2S_BUFFER_SIZE NORMAL_I2S_BUFFER_SIZE

4.5.2 Functions

• void Pe0003 HostPortI2sGenInit ()

Initialise the I2S port for normal operation as master.

• void Pe0003_HostPortI2sGenSlaveInit ()

Initialise the I2S port for normal operation as slave.

void Pe0003_HostPortI2sDeInit ()

Deinitialise the I2S controller.

• void **Pe0003 HostPortI2sStop** ()

Stop the I2S controller.

• void Pe0003 HostPortI2sStart ()

Start the I2S controller.

4.5.3 Variables

- uint32_t I2sTx_Buf [I2S_BUFFER_SIZE]
- uint32_t I2sRx_Buf [I2S_BUFFER_SIZE]
- uint8_t isDmaTxCompleted
- uint8_t isDmaRxCompleted
- uint32 t isWrongRx
- uint32_t isWrongTx

4.5.4 Macro Definition Documentation

#define CBUS_SPEED 11000000

#define I2S_BUFFER_SIZE NORMAL_I2S_BUFFER_SIZE

#define I2S_RX_BITRATE_DFT 1000000

#define I2S_TX_BITRATE_DFT 1000000 #define NORMAL_I2S Three modes of operation NORMAL I2S DMA_I2S IRQ_I2S NORMAL_I2S by default #define NORMAL_I2S_BUFFER_SIZE 20 #define PE_I2S_DMA_MODE 0 #define PE I2S MASTER MODE 0 #define PE_I2S_MONO 1 #define PE_I2S_NODMA_MODE 1 #define PE_I2S_RX 1 #define PE_I2S_SLAVE_MODE 1 #define PE_I2S_STEREO 0 #define PE_I2S_TX 0 #define PE_I2S_WORDWIDTH_16 1 #define PE_I2S_WORDWIDTH_32 3 #define PE_I2S_WORDWIDTH_8 0

4.5.5 Function Documentation

void Pe0003_HostPortI2sDeInit ()

Deinitialise the I2S controller.

Returns: None

void Pe0003_HostPortI2sGenInit ()
Initialise the I2S port for normal operation as master. NORMAL OPERATION
Returns: None
Note: Initialise the host port in Stereo, Wordwidth32 and master frequency set at 1MHz
void Pe0003_HostPortI2sGenSlaveInit ()
Initialise the I2S port for normal operation as slave.
Returns: None
Note: Initialise the host port in Stereo, Wordwidth16 and slave
void Pe0003_HostPortI2sStart ()
Start the I2S controller.
Returns: None

void Pe0003_HostPortl2sStop ()

Stop the I2S controller.

Returns:

None

4.5.6 Variable Documentation

uint32_t I2sRx_Buf[I2S_BUFFER_SIZE]

uint32_t I2sTx_Buf[I2S_BUFFER_SIZE]

uint8_t isDmaRxCompleted

uint8_t isDmaTxCompleted

uint32_t isWrongRx

uint32_t isWrongTx

4.6 inc/hostport_uart.h File Reference

#include "lpc types.h"

4.6.1 Macros

• #define **HOSTPORTUART_BAUD** 115200

4.6.2 Functions

• void **Pe0003_HostPortUartInit** (void) *Initialise USART2 controller and GPIO on the HostPort.*

• void **Pe0003_HostPortUartWriteByte** (uint8_t byte) *Write a byte to the USART2 controller.*

• uint8_t **Pe0003_HostPortUartReadByte** (void) Read a byte from the USART controller.

uint8_t Pe0003_HostPortUartLsr (void)
 Get the line status of the USART controller.

• uint8_t **Pe0003_HostPortUartRxFifoEmpty** (void) Check if USART controller's Rx FIFO is empty.

• void **Pe0003_HostPortUartClearFifos** (void) *Clear the USART fifos*.

• void **Pe0003_HostPortGpioInit** () *Initialize the Gpios as inputs.*

• void **Pe0003_HostPortGpioSetDirRTSN** (uint8_t direction) *Set the RTSN pin direction.*

• void **Pe0003_HostPortGpioSetDirPTTN** (uint8_t direction) *Set the PTTN pin direction.*

• void **Pe0003_HostPortGpioWriteRTSN** (uint8_t data) Set the RTSN pin high or low.

• void **Pe0003_HostPortGpioWritePTTN** (uint8_t data) Set the PTTN pin high or low.

• uint8_t Pe0003_HostPortGpioReadRTSN ()
Read RTSN Gpio pin.

• uint8_t **Pe0003_HostPortGpioReadPTTN** () Read PTTN Gpio pin.

4.6.3 Macro Definition Documentation

#define HOSTPORTUART BAUD 115200

To use the HOSTPORT_UART some pins need to be reconfigured in **pe0003.h**

4.6.4 Function Documentation

void Pe0003_HostPortGpioInit ()

Initialize the Gpios as inputs.

Returns: None	
Note: The pin multiple: configuration	for in PE0003.h library must be configured correctly before using this function Check
uint8_t Pe0003_HostP	ortGpioReadPTTN ()
Read PTTN Gpio pin	
Returns: None	
uint8_t Pe0003_HostP	ortGpioReadRTSN ()
Read RTSN Gpio pin	
Returns: None	
void Pe0003_HostPort	GpioSetDirPTTN (uint8_t direction)
Set the PTTN pin dire	ection.
Parameters:	
direction	- 1 for output, 0 for input
Returns: None	
void Pe0003_HostPort	GpioSetDirRTSN (uint8_t direction)
Set the RTSN pin dire	ection.
Parameters:	
direction	- 1 for output, 0 for input
Returns: None	
void Pe0003_HostPort	GpioWritePTTN (uint8_t data)
Set the PTTN pin hig	n or low.

Parameters:

data	- 1 set high, 0 set low

Returns:

None

void Pe0003_HostPortGpioWriteRTSN (uint8_t data)

Set the RTSN pin high or low.

Parameters:

data	- 1 set high, 0 set low

Returns:

None

void Pe0003_HostPortUartClearFifos (void)

Clear the USART fifos.

Returns:

None

void Pe0003_HostPortUartInit (void)

Initialise USART2 controller and GPIO on the HostPort.

Returns:

None

Note:

To make use of this Hostport configuration, set the macro HOSTPORT_U2S_ENABLE Configuration

- No parity, 8bits, 1 stop bit
- HOSTPORTUART BAUD
- RTS, CTS flow control
- FIFOs enabled

uint8_t Pe0003_HostPortUartLsr (void)

Get the line status of the USART controller.

Returns:

USART controller status

uint8_t Pe0003_HostPortUartReadByte (void)

Read a byte from the USART controller.

Returns:

Byte read

uint8_t Pe0003_HostPortUartRxFifoEmpty (void)

Check if USART controller's Rx FIFO is empty.

Returns:

Return 1 if no data, otherwise 0

void Pe0003_HostPortUartWriteByte (uint8_t byte)

Write a byte to the USART2 controller.

Parameters:

byte	- byte to write

Returns:

4.7 inc/pe0003.h File Reference

#include "lpc_types.h"
#include "chip.h"
#include <stdio.h>

4.7.1 Macros

- #define OK 1
- #define **FAIL** 0
- #define **delay_us**(x) Timer_DelayUs(x)
- #define EMC_IO (SCU_MODE_REPEATER | SCU_MODE_HIGHSPEEDSLEW_EN | SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)
- #define LCD_PINCONFIG (SCU_MODE_INACT | SCU_MODE_HIGHSPEEDSLEW_EN |
 SCU MODE INBUFF EN | SCU MODE ZIF DIS)
- #define **CLK_IN** (SCU_MODE_REPEATER | SCU_MODE_HIGHSPEEDSLEW_EN | SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)
- #define CLK_OUT (SCU_MODE_REPEATER | SCU_MODE_HIGHSPEEDSLEW_EN | SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)
- #define GPIO_PUP (SCU_MODE_PULLUP | SCU_MODE_INBUFF_EN)
- #define **GPIO PDN** (SCU MODE PULLDOWN | SCU MODE INBUFF EN)
- #define GPIO NOPULL (SCU MODE INACT | SCU MODE INBUFF EN)
- #define UART_RX_TX (SCU_MODE_REPEATER | SCU_MODE_INBUFF_EN)
- #define **SSP_IO** (SCU_MODE_REPEATER | SCU_MODE_HIGHSPEEDSLEW_EN | SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)
- #define LED_D1_SCU_PORT 5
- #define **LED_D1_SCU_PIN** 0
- #define **LED D1 PORT** 2
- #define **LED_D1_PIN** 9
- #define **LED D1** 0x10
- #define LED D2 SCU PORT 5
- #define LED_D2_SCU_PIN 1
- #define **LED_D2_PORT** 2
- #define **LED D2 PIN** 10
- #define **LED D2** 0x11
- #define LED_D3_SCU_PORT 5
- #define **LED_D3_SCU_PIN** 3
- #define **LED_D3_PORT** 2
- #define **LED_D3_PIN** 12
- #define **LED_D3** 0x12
- #define LED_D4_SCU_PORT 5
- #define LED D4 SCU PIN 5
- #define LED_D4_PORT 2
- #define **LED_D4_PIN** 14
- #define **LED D4** 0x13
- #define **U0_TXD_SCU_PORT** 2
- #define **U0_TXD_SCU_PIN** 0
- #define **U0_RXD_SCU_PORT** 2
- #define U0 RXD SCU PIN 1
- #define **U0_RTS_SCU_PORT** 5
- #define U0_RTS_SCU_PIN 2
- #define **U0_RTS_PORT** 2
- #define **U0_RTS_PIN** 11
- #define **U0_CTS_SCU_PORT** 5
- #define U0 CTS SCU PIN 4
- #define **U0 CTS PORT** 2
- #define **U0_CTS_PIN** 13

- #define **U1_TXD_SCU_PORT** 1
- #define **U1_TXD_SCU_PIN** 13
- #define U1_RXD_SCU_PORT 1
- #define **U1_RXD_SCU_PIN** 14
- #define U1 RTS SCU PORT 5
- #define **U1_RTS_SCU_PIN** 2
- #define **U1_CTS_SCU_PORT** 5
- #define U1 CTS SCU PIN 4
- #define **U2_TXD_SCU_PORT** 2
- #define **U2_TXD_SCU_PIN** 10
- #define U2 RXD SCU PORT 2
- #define U2 RXD SCU PIN 11
- #define SSP0 SCK SCU PORT 3
- #define SSP0 SCK SCU PIN 0
- #define **SSP0_SSEL_SCU_PORT** 3
- #define SSP0_SSEL_SCU_PIN 6
- #define **SSP0_MOSI_SCU_PORT** 3
- #define SSP0_MOSI_SCU_PIN 8
- #define **SSP0_MISO_SCU_PORT** 3
- #define SSP0_MISO_SCU_PIN 7
- #define **SET SSP0** 0x40
- #define SSP0 SSEL GPIO PORT 0
- #define SSP0 SSEL GPIO PIN 6
- #define SSP0_SSEL_GPIO_MASK (1 << SSP0_SSEL_GPIO_PIN)
- #define SSP1 SCK SCU PORT CLK0
- #define SSP1_SCK_SCU_PIN CLK0
- #define SSP1_SSEL_SCU_PORT 1
- #define **SSP1_SSEL_SCU_PIN** 5
- #define SSP1_MOSI_SCU_PORT 1
- #define SSP1_MOSI_SCU_PIN 4
- #define SSP1_MISO_SCU_PORT 1#define SSP1_MISO_SCU_PIN 3
- #define **SET_SSP1** 0x41
- #define **SSP1_SSEL_GPIO_PORT** 1
- #define SSP1_SSEL_GPIO_PIN 8
- #define SSP1_SSEL_GPIO_MASK (1 << SSP1_SSEL_GPIO_PIN)
- #define S_ND 0xFF
- #define M GPIO GPIO NOPULL
- #define **SCU_IO0** 1,0,**M_GPIO**,FUNC0
- #define **SCU_IO1** 6,2,**M_GPIO**,FUNC0
- #define **SCU_IO2** 6,3,**M_GPIO**,FUNC0
- #define SCU_IO3 6,5,M_GPIO,FUNC0#define SCU_IO4 7,4,M_GPIO,FUNC0
- #define **SCU_IO5** 7,5,**M_GPIO**,FUNC0
- #define **SCU IO6** 7,6,**M GPIO**,FUNC0
- #define **SCU_IO7** 7,0,**M_GPIO**,FUNC0
- #define **SCU_IO8** 7,3,**M_GPIO**,FUNC0
- #define **SCU_IO9** 6,9,**M_GPIO**,FUNC0
- #define **SCU_IO10** 6,10,**M_GPIO**,FUNC0
- #define **SCU_IO11** 6,11,**M_GPIO**,FUNC0
- #define SCU_IO12 5,7,M_GPIO,FUNC0#define SCU_IO13 2,2,M_GPIO,FUNC4
- #define **SCU_IO14** 2,3,**M_GPIO**,FUNC4
- #define SCU_IO15 2,5,M_GPIO,FUNC4
- #define **SCU GPIO0** 4,0,**M GPIO**,FUNC0
- #define **SCU_GPIO1** 4,1,**M_GPIO**,FUNC0

- #define **SCU_GPIO2** 4,2,**M_GPIO**,FUNC0
- #define **SCU_GPIO3** 4,3,**M_GPIO**,FUNC0
- #define **SCU_GPIO4** 4,4,**M_GPIO**,FUNC0
- #define **SCU_GPIO5** 4,5,**M_GPIO**,FUNC0
- #define **SCU GPIO6** 4,6,**M GPIO**,FUNC0
- #define **SCU_GPIO7** 3,5,**M_GPIO**,FUNC0
- #define **SCU_DIO1** 5,0,**M_GPIO**,FUNC0
- #define **SCU DIO2** 5,1,**M GPIO**,FUNC0
- #define SCU_DIO3 5,3,M_GPIO,FUNC0
- #define SCU_DIO4 5,5,M_GPIO,FUNC0
- #define SCU BOOTEN1 1 4,9,M GPIO,FUNC4
- #define SCU BOOTEN1 2 4,10,M GPIO,FUNC4
- #define **SCU_BOOTEN2_1** 6,7,**M_GPIO**,FUNC4
- #define SCU_BOOTEN2_2 6,8,M_GPIO,FUNC4
- #define **SCU_IRQN1** 4,8,**GPIO_PUP**,FUNC4
- #define **SCU_IRQN2** 5,6,**GPIO_PUP**,FUNC0
- #define SD_CLK_SCU_PORT CLK2
- #define SD_CLK_SCU_PIN CLK2
- #define **SD_CMD_SCU_PORT** 1
- #define **SD_CMD_SCU_PIN** 6
- #define SD DAT0 SCU PORT 1
- #define SD DAT0 SCU PIN 9
- #define SD DAT1 SCU PORT 1
- #define **SD_DAT1_SCU_PIN** 10
- #define SD DAT2 SCU PORT 1
- #define **SD_DAT2_SCU_PIN** 11
- #define SD_DAT3_SCU_PORT 1
- #define **SD_DAT3_SCU_PIN** 12
- #define **M ETH** MD PLN FAST
- #define **SCU_ENET_RX_D** 1,16,**M_ETH**,FUNC7
- #define **SCU_ENET_MDC** 7,7,**M_ETH**,FUNC6
- #define **SCU_ENET_MDIO** 1,17,**M_ETH**,FUNC3
- #define **SCU_ENET_RXD0** 1,15,**M_ETH**,FUNC3
- #define **SCU_ENET_RXD1** 0,0,**M_ETH**,FUNC2
- #define **SCU_ENET_REF_CLK** 1,19,**M_ETH**,FUNC0
- #define **SCU_ENET_TXD0** 1,18,**M_ETH**,FUNC3
- #define **SCU_ENET_TXD1** 1,20,**M_ETH**,FUNC3
- #define SCU ENET TX EN 0,1,M ETH,FUNC6
- #define **M_I2S** SCU_PINIO_FAST
- #define **I2S_RXCLK** 0xF,4,M_I2S,FUNC7
- #define I2S_RXD 3,2,M_I2S,FUNC1
- #define I2S_RX_WS 3,1,M_I2S,FUNC1
- #define **I2S_TXCLK** 4,7,**M_I2S**,FUNC7
- #define **I2S_TXD** 7,2,**M_I2S**,FUNC2
- #define **I2S_WS** 7,1,**M_I2S**,FUNC2
- #define HP_U2_TXD 7,1,UART_RX_TX,FUNC6
- #define HP_U2_RXD 7,2,UART_RX_TX,FUNC6
- #define HP RTSN 3,2,GPIO NOPULL,FUNC4
- #define HP_PTTN 3,1,GPIO_NOPULL,FUNC4

4.7.2 Functions

void Pe0003_BoardInit ()

Configure all the peripheral pins of the PE0003 board and set the clock.

void Pe0003 BoardLedInit ()

Initialise the LEDs.

• void **Pe0003_BoardLedSet** (uint8_t ledNumber, uint8_t state)

Control a LED.

• void **Pe0003_BoardLedToggle** (uint8_t ledNumber)

Toggle a LED state.

• void **Pe0003_BoardUsartInit** (LPC_USART_T *pUART)

Initialise the pins for an UART/USART.

• void **Pe0003_BoardUsartDeInit** (LPC_USART_T *pUART)

Deinitialise UART/USART.

• void Pe0003_BoardSdCardInit ()

Initialise the pins for the SD Card controller.

void Pe0003_BoardSspInit (LPC_SSP_T *pSSP)

Initialise the SSP port pins, used for CBUS.

• void Pe0003 BoardI2sInit ()

Initialise the HostPort I2S pins.

• void **Pe0003_BoardGpioInit** ()

Initialise the GPIO pins used by the controllers.

• void Pe0003_BoardEthernetSet ()

Initialise the Ethernet port pins.

void Pe0003_InitClock ()

Clock Initialisation. Set the main frequency to the maximum of 204MHz.

• void Pe0003 BoardHostPortUart2Init ()

Initialise the Host port a UART configuration.

• void **Pe0003 DbgInit** ()

Configure UART2 to use COM port for debugging. Note that: It is possible to use the NXP debugging framework from NXP with the proper if correctly configured. Other options for debugging include using the semihost configuration with printf, scanf functions and the LPCXpresso console.

• void **Pe0003_DbgUartPutStr** (const void *str)

Debug port function put a string.

• void **Pe0003 DbgUartPutChar** (uint8 t val)

Debug port function put char.

void Pe0003_DbgUartGetStr (void *str)

Debug port funtion. Get a string.

 $\bullet \quad uint8_t \ Pe0003_DbgUartGetChar \ ()$

Debug port function. Get char.

4.7.3 Macro Definition Documentation

#define CLK_IN (SCU_MODE_REPEATER | SCU_MODE_HIGHSPEEDSLEW_EN | SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)

#define CLK_OUT (SCU_MODE_REPEATER | SCU_MODE_HIGHSPEEDSLEW_EN | SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)

#define delay_us(x) Timer_DelayUs(x)

#define EMC_IO (SCU_MODE_REPEATER | SCU_MODE_HIGHSPEEDSLEW_EN |

```
SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)
#define FAIL 0
#define GPIO NOPULL (SCU MODE INACT | SCU MODE INBUFF EN )
#define GPIO_PDN (SCU_MODE_PULLDOWN | SCU_MODE_INBUFF_EN )
#define GPIO_PUP (SCU_MODE_PULLUP | SCU_MODE_INBUFF_EN )
#define HP_PTTN 3,1,GPIO_NOPULL,FUNC4
#define HP_RTSN 3,2,GPIO_NOPULL,FUNC4
#define HP_U2_RXD 7,2,UART_RX_TX,FUNC6
#define HP_U2_TXD 7,1,UART_RX_TX,FUNC6
#define I2S_RX_WS 3,1,M_I2S,FUNC1
#define I2S_RXCLK 0xF,4,M_I2S,FUNC7
#define I2S_RXD 3,2,M_I2S,FUNC1
#define I2S_TXCLK 4,7,M_I2S,FUNC7
#define I2S_TXD 7,2,M_I2S,FUNC2
#define I2S_WS 7,1,M_I2S,FUNC2
#define LCD_PINCONFIG (SCU_MODE_INACT
 | SCU_MODE_HIGHSPEEDSLEW_EN |
SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)
#define LED D1 0x10
#define LED_D1_PIN 9
#define LED D1 PORT 2
```

```
#define LED_D1_SCU_PIN 0
#define LED_D1_SCU_PORT 5
#define LED_D2 0x11
#define LED_D2_PIN 10
#define LED_D2_PORT 2
#define LED_D2_SCU_PIN 1
#define LED_D2_SCU_PORT 5
#define LED_D3 0x12
#define LED_D3_PIN 12
#define LED_D3_PORT 2
#define LED_D3_SCU_PIN 3
#define LED_D3_SCU_PORT 5
#define LED_D4 0x13
#define LED_D4_PIN 14
#define LED_D4_PORT 2
#define LED_D4_SCU_PIN 5
#define LED_D4_SCU_PORT 5
#define M_ETH MD_PLN_FAST
#define M_GPIO GPIO_NOPULL
```

#define M_I2S SCU_PINIO_FAST #define OK 1 #define S ND 0xFF #define SCU_BOOTEN1_1 4,9,M_GPIO,FUNC4 #define SCU_BOOTEN1_2 4,10,M_GPIO,FUNC4 #define SCU_BOOTEN2_1 6,7,M_GPIO,FUNC4 #define SCU_BOOTEN2_2 6,8,M_GPIO,FUNC4 #define SCU_DIO1 5,0,M_GPIO,FUNC0 #define SCU_DIO2 5,1,M_GPIO,FUNC0 #define SCU_DIO3 5,3,M_GPIO,FUNC0 #define SCU_DIO4 5,5,M_GPIO,FUNC0 #define SCU_ENET_MDC 7,7,M_ETH,FUNC6 #define SCU_ENET_MDIO 1,17,M_ETH,FUNC3 #define SCU_ENET_REF_CLK 1,19,M_ETH,FUNC0 #define SCU_ENET_RX_D 1,16,M_ETH,FUNC7 #define SCU_ENET_RXD0 1,15,M_ETH,FUNC3 #define SCU_ENET_RXD1 0,0,M_ETH,FUNC2 #define SCU_ENET_TX_EN 0,1,M_ETH,FUNC6 #define SCU_ENET_TXD0 1,18,M_ETH,FUNC3

#define SCU_ENET_TXD1 1,20,M_ETH,FUNC3 #define SCU_GPIO0 4,0,M_GPIO,FUNC0 #define SCU_GPIO1 4,1,M_GPIO,FUNC0 #define SCU_GPIO2 4,2,M_GPIO,FUNC0 #define SCU_GPIO3 4,3,M_GPIO,FUNC0 #define SCU_GPIO4 4,4,M_GPIO,FUNC0 #define SCU_GPIO5 4,5,M_GPIO,FUNC0 #define SCU_GPIO6 4,6,M_GPIO,FUNC0 #define SCU_GPIO7 3,5,M_GPIO,FUNC0 #define SCU_IO0 1,0,M_GPIO,FUNC0 #define SCU_IO1 6,2,M_GPIO,FUNC0 #define SCU_IO10 6,10,M_GPIO,FUNC0 #define SCU_IO11 6,11,M_GPIO,FUNC0 #define SCU_IO12 5,7,M_GPIO,FUNC0 #define SCU_IO13 2,2,M_GPIO,FUNC4 #define SCU_IO14 2,3,M_GPIO,FUNC4 #define SCU_IO15 2,5,M_GPIO,FUNC4 #define SCU_IO2 6,3,M_GPIO,FUNC0 #define SCU_IO3 6,5,M_GPIO,FUNC0

#define SCU_IO4 7,4,M_GPIO,FUNC0 #define SCU_IO5 7,5,M_GPIO,FUNC0 #define SCU_IO6 7,6,M_GPIO,FUNC0 #define SCU_IO7 7,0,M_GPIO,FUNC0 #define SCU_IO8 7,3,M_GPIO,FUNC0 #define SCU_IO9 6,9,M_GPIO,FUNC0 #define SCU_IRQN1 4,8,GPIO_PUP,FUNC4 #define SCU_IRQN2 5,6,GPIO_PUP,FUNC0 #define SD_CLK_SCU_PIN CLK2 #define SD_CLK_SCU_PORT CLK2 #define SD_CMD_SCU_PIN 6 #define SD_CMD_SCU_PORT 1 #define SD_DAT0_SCU_PIN 9 #define SD_DAT0_SCU_PORT 1 #define SD_DAT1_SCU_PIN 10 #define SD_DAT1_SCU_PORT 1 #define SD_DAT2_SCU_PIN 11 #define SD_DAT2_SCU_PORT 1 #define SD_DAT3_SCU_PIN 12

```
#define SD_DAT3_SCU_PORT 1
#define SET_SSP0 0x40
#define SET_SSP1 0x41
#define SSP0_MISO_SCU_PIN 7
#define SSP0_MISO_SCU_PORT 3
#define SSP0_MOSI_SCU_PIN 8
#define SSP0_MOSI_SCU_PORT 3
#define SSP0_SCK_SCU_PIN 0
#define SSP0_SCK_SCU_PORT 3
#define SSP0_SSEL_GPIO_MASK (1 << SSP0_SSEL_GPIO_PIN)
#define SSP0_SSEL_GPIO_PIN 6
#define SSP0_SSEL_GPIO_PORT 0
#define SSP0_SSEL_SCU_PIN 6
#define SSP0_SSEL_SCU_PORT 3
#define SSP1_MISO_SCU_PIN 3
#define SSP1_MISO_SCU_PORT 1
#define SSP1_MOSI_SCU_PIN 4
#define SSP1_MOSI_SCU_PORT 1
#define SSP1_SCK_SCU_PIN CLK0
```

```
#define SSP1_SCK_SCU_PORT CLK0
#define SSP1_SSEL_GPIO_MASK (1 << SSP1_SSEL_GPIO_PIN)
#define SSP1_SSEL_GPIO_PIN 8
#define SSP1 SSEL GPIO PORT 1
#define SSP1_SSEL_SCU_PIN 5
#define SSP1_SSEL_SCU_PORT 1
#define SSP IO (SCU MODE REPEATER | SCU MODE HIGHSPEEDSLEW EN |
SCU_MODE_INBUFF_EN | SCU_MODE_ZIF_DIS)
#define U0 CTS PIN 13
#define U0_CTS_PORT 2
#define U0_CTS_SCU_PIN 4
#define U0 CTS SCU PORT 5
#define U0_RTS_PIN 11
#define U0_RTS_PORT 2
#define U0_RTS_SCU_PIN 2
#define U0_RTS_SCU_PORT 5
#define U0_RXD_SCU_PIN 1
#define U0_RXD_SCU_PORT 2
#define U0_TXD_SCU_PIN 0
#define U0_TXD_SCU_PORT 2
```

```
#define U1_CTS_SCU_PIN 4
#define U1_CTS_SCU_PORT 5
#define U1_RTS_SCU_PIN 2
#define U1_RTS_SCU_PORT 5
#define U1_RXD_SCU_PIN 14
#define U1_RXD_SCU_PORT 1
#define U1_TXD_SCU_PIN 13
#define U1_TXD_SCU_PORT 1
#define U2_RXD_SCU_PIN 11
#define U2_RXD_SCU_PORT 2
#define U2_TXD_SCU_PIN 10
#define U2_TXD_SCU_PORT 2
#define UART_RX_TX (SCU_MODE_REPEATER | SCU_MODE_INBUFF_EN )
4.7.4 Function Documentation
void Pe0003_BoardEthernetSet ()
 Initialise the Ethernet port pins.
 Returns:
 None
void Pe0003_BoardGpioInit ()
```

Initialise the GPIO pins used by the controllers.

Returns: None void Pe0003_BoardHostPortUart2Init () Initialise the Host port a UART configuration. Returns: None void Pe0003_BoardI2sInit () Initialise the HostPort I2S pins. Returns: None void Pe0003_BoardInit () Configure all the peripheral pins of the PE0003 board and set the clock. Returns: None Note: Faster way to configure all peripheral pins void Pe0003_BoardLedInit () Initialise the LEDs. Returns: None Note: This An alternative method provides an alternative way to control initialise the leds LEDs. Use different to the one provider by the gpio.h Use it for fast tests void Pe0003_BoardLedSet (uint8_t ledNumber, uint8_t state) Control a LED. Parameters:

ledNumber

- LED to control. LED_D1, LED_D2, LED_D3, LED_D4

state	- 1 to switch on and 0 to switch off	

Returns:

None

Note:

This An alternative method provides an alternative way to control initialise the leds LEDs. Use different to the one provider by the **gpio.h** Use it for fast tests

void Pe0003_BoardLedToggle (uint8_t ledNumber)

Toggle a LED state.

Parameters:

ledNumber	- LED to toggle. LED_D1, LED_D2, LED_D3, LED_D4

Returns:

None

Note:

This An alternative method provides an alternative way to control initialise the leds LEDs. Use different to the one provider by the **gpio.h** Use it for fast tests

void Pe0003_BoardSdCardInit ()

Initialise the pins for the SD Card controller.

Returns:

None

void Pe0003_BoardSspInit (LPC_SSP_T * pSSP)

Initialise the SSP port pins, used for CBUS.

Parameters:

pSSP	- Pointer to serial port. LPC_SSP0, LPC_SSP1, CBUS1, CBUS2

Returns:

None

Note:

The LPC_SSP0 and LPC_SSP2 are used by CBUS1 and CBUS2.

void Pe0003_BoardUsartDeInit (LPC_USART_T * pUART)

Deinitialise UART/USART.

Parameters:

pUART	- UART/USART to deinitialise. LPC_USART0, LPC_UART1, LPC_USART2
	USB_FTDI, HOSTPORT_UART, DEBUG_UART

Returns:

void Pe0003_BoardUsartInit (LPC_USART_T * pUART)

Initialise the pins for an UART/USART.

Parameters:

pUART	- UART/USART to configure. Values LPC_USARTO, LPC_UART1,
	LPC_USART2, USB_FTDI, HOSTPORT_UART, DEBUG_UART

Returns:

None

Note:

Check pe0003h for configurations
USB_FTDI uses LPC_UART1
HOSTPORT_UART uses LPC_USART2
DEBUG_UART uses LPC_USART2

void Pe0003_DbgInit ()

Configure UART2 to use COM port for debugging. Note that: It is possible to use the NXP debugging framework from NXP with the proper if correctly configured. Other options for debugging include using the semihost configuration with printf, scanf functions and the LPCXpresso console.

Returns:

None

Note:

Method for debugging using USART2 and virtual COMPort

uint8_t Pe0003_DbgUartGetChar ()

Debug port function. Get char.

Returns:

Char

void Pe0003_DbgUartGetStr (void * str)

Debug port funtion. Get a string.

Parameters:

str	- pointer to string

Returns:

void Pe0003_DbgUartPutChar (uint8_t val)

Debug port function put char.

Parameters:

val	- char to write

Returns:

Nothing

void Pe0003_DbgUartPutStr (const void * str)

Debug port function put a string.

Parameters:

str	- String to write

Returns:

None

void Pe0003_InitClock ()

Clock Initialisation. Set the main frequency to the maximum of 204MHz.

Returns:

4.8 inc/pe0003_config.h File Reference

4.8.1 Macros

- #define __LIB_VERSION_MAJOR 1
- #define __LIB_VERSION_MINOR 0
- #define CHIP_LPC43XX
- #define SDCARD_ENABLE

Enables the SDCard peripheral.

• #define **HOSTPORT_U2S_ENABLE**

Enables the HostPort with Uart configuration.

• #define **TIMER0_ENABLE**

Enables Timer0.

• #define **LEDS ENABLE**

Enables an alternative way to control the LEDs.

- #define USB_INT
- #define GPIO_INT
- #define **USB_FTDI** LPC_UART1
- #define **CBUS1** LPC_SSP0
- #define CBUS2 LPC_SSP1
- #define **I2SP** LPC_I2S0
- #define **DEBUG_UART** LPC_USART2
- #define HOSTPORT_UART LPC_USART2
- #define CRYSTAL_MAIN_FREQ_IN 12000000
- #define **EXTERNAL_CLKIN_FREQ_IN** 0
- #define **MAX_CLOCK_FREQ** (204000000)
- #define **CLK_CORE** (204000000)
- #define **DEBUG BAUDRATE** 115200
- #define **DEBUGINIT**()
- #define **DEBUGOUT**(...)
- #define **DEBUGSTR**(str)
- #define **DEBUGIN**() (int) **EOF**

4.8.2 Macro Definition Documentation

#define __LIB_VERSION_MAJOR 1

#define __LIB_VERSION_MINOR 0

#define CBUS1 LPC_SSP0

CBus1 define SSP1

#define CBUS2 LPC_SSP1

CBus2 define SSP0

#define CHIP_LPC43XX

#define CLK CORE (204000000)

Main clock frequency operation

```
#define CRYSTAL_MAIN_FREQ_IN 12000000
```

Crystal frequency into device

```
#define DEBUG BAUDRATE 115200
```

Comment out DEBUG_ENABLE for IO support via the UART

// DEBUG_UART_ENABLE

Default configuration

Baudrate = 115200bps

8 data bit

1 Stop bit

None parity

#define DEBUG_UART LPC_USART2

Debug COM Port

#define DEBUGIN() (int) EOF

#define DEBUGINIT()

#define DEBUGOUT(...)

#define DEBUGSTR(str)

#define EXTERNAL_CLKIN_FREQ_IN 0

Frequency on external clock in pin - Unused

#define GPIO_INT

#define HOSTPORT_U2S_ENABLE

Enables the HostPort with Uart configuration.

#define HOSTPORT_UART LPC_USART2

Host Port Uart

#define I2SP LPC_I2S0

Host Port I2S

#define LEDS_ENABLE

Enables an alternative way to control the LEDs.

#define MAX_CLOCK_FREQ (204000000)

Maximum CPU clock frequency

#define SDCARD_ENABLE

Enables the SDCard peripheral.

#define TIMER0_ENABLE

Enables Timer0.

#define USB_FTDI LPC_UART1

Uart used for ftdi USB

#define USB_INT

4.9 inc/sdmmc.h File Reference

4.9.1 Macros

• #define **SDIO_TIMER** LPC_TIMER0

4.9.2 Functions

- int32_t Chip_SDMMC_EraseBlocks (LPC_SDMMC_T *pSDMMC, uint32_t start_block, uint32_t num_blocks)
- bool Chip_SDMMC_EraseBusy (LPC_SDMMC_T *pSDMMC)
- int32_t Chip_SDMMC_SuperWriteInit (LPC_SDMMC_T *pSDMMC, uint32_t start_block, uint32_t num_blocks)
- int32_t Chip_SDMMC_SuperWriteInitNoDMA (LPC_SDMMC_T *pSDMMC, uint32_t start_block, uint32_t num_blocks)
- uint32_t Chip_SDMMC_SuperWrite (LPC_SDMMC_T *pSDMMC, uint32_t *buffer, uint32_t size)
- void Chip_SDMMC_SuperWriteStop (LPC_SDMMC_T *pSDMMC)
- INLINE bool Chip_SDMMC_SuperWriteDone (LPC_SDMMC_T *pSDMMC)
- uint32 t Chip SDMMC SuperWriteMaxFifoFullTime (void)
- uint32_t Chip_SDMMC_Acquire (LPC_SDMMC_T *pSDMMC, mci_card_struct *pcardinfo)
- void **sdmmc_waitms** (uint32_t time)
- void **sdmmc_setup_wakeup** (void *bits)
- uint32_t sdmmc_irq_driven_wait (void)
- void **sdmmc_app_Init** ()
- uint32_t sdmmc_MaxNumberBlocks ()

4.9.3 Macro Definition Documentation

#define SDIO_TIMER LPC_TIMER0

4.9.4 Function Documentation

uint32_t Chip_SDMMC_Acquire (LPC_SDMMC_T * pSDMMC, mci_card_struct * pcardinfo)

int32_t Chip_SDMMC_EraseBlocks (LPC_SDMMC_T * pSDMMC, uint32_t start_block, uint32_t num_blocks)

bool Chip_SDMMC_EraseBusy (LPC_SDMMC_T * pSDMMC)

uint32_t Chip_SDMMC_SuperWrite (LPC_SDMMC_T * *pSDMMC*, uint32_t * *buffer*, uint32_t *size*)

INLINE bool Chip_SDMMC_SuperWriteDone (LPC_SDMMC_T * pSDMMC)

int32_t Chip_SDMMC_SuperWriteInit (LPC_SDMMC_T * pSDMMC, uint32_t start_block, uint32_t num_blocks)

int32_t Chip_SDMMC_SuperWriteInitNoDMA (LPC_SDMMC_T * pSDMMC, uint32_t start_block,

```
uint32_t chip_SDMMC_SuperWriteMaxFifoFullTime (void )

void Chip_SDMMC_SuperWriteStop (LPC_SDMMC_T * pSDMMC)

void sdmmc_app_Init ()

uint32_t sdmmc_irq_driven_wait (void )

uint32_t sdmmc_MaxNumberBlocks ()

void sdmmc_setup_wakeup (void * bits)

void sdmmc_waitms (uint32_t time)
```

4.10 inc/timer.h File Reference

4.10.1 Functions

• void **Pe0003_TimerInit** ()

Initialise TIMERO This timer uses interrupts and global variable usec for counting microseconds resolution +-100usec //TODO improve to a different version of timer.

• uint32_t **Pe0003_TimerUsec** ()

Returns timer in usec.

• void **Pe0003_TimerDelayUs** (uint32_t delayus)

Generates a delay in us.

- void **Pe0003_ResetTimer** (void)
- void **DisableTimer0Int** (void)

Disable TIMER0 interruptss.

• void **EnableTimer0Int** (void)

Enable TIMERO interrupts.

• void **Pe0003 Timer1Init** (void)

Timer1 initialise The period time is set to 10us.

• void **Pe0003_Timer1SetIntUs** (uint32_t val)

Configure Timer1 to interrupt after timer period.

• void **EnableTimer1Int** ()

Disable Timer1 interrupt.

• void **DisableTimer1Int** () Enable Timer1 interrupt.

4.10.2 Variables

• volatile uint32_t usec

4.10.3 Function Documentation

void DisableTimer0Int (void)

Disable TIMER0 interruptss.

Returns:

None

void DisableTimer1Int ()

Enable Timer1 interrupt.

void EnableTimer0Int (void)

Enable TIMER0 interrupts.

Returns:

void EnableTimer1Int ()

Disable Timer1 interrupt.

void Pe0003_ResetTimer (void)

Reset the timer

void Pe0003_Timer1Init (void)

Timer1 initialise The period time is set to 10us.

TIMER1

void Pe0003_Timer1SetIntUs (uint32_t val)

Configure Timer1 to interrupt after timer period.

Parameters:

val	- Timer period in us.

Note:

The interrupt handler Timer1_IRQnHandler must be implemented

```
void TIMER1_IRQHandler()

{
 //DO YOUR STUFF

 Chip_TIMER_ClearMatch(LPC_TIMER1, 0);
 NVIC_ClearPendingIRQ(TIMER1_IRQn);
 NVIC DisableIRQ(TIMER1 IRQ);

8
9 }
```

void Pe0003 TimerDelayUs (uint32 t delayus)

Generates a delay in us.

Parameters:

delayus	- Delay in microseconds

Returns:

void Pe0003_TimerInit ()

Initialise TIMER0 This timer uses interrupts and global variable usec for counting microseconds resolution +-100usec //TODO improve to a different version of timer.

TIMER0

Returns:

None

uint32_t Pe0003_TimerUsec ()

Returns timer in usec.

Check source file for interrupts TIMER0_IRQHandler

Returns:

None

4.10.4 Variable Documentation

volatile uint32_t usec

TWO TIMERS USED

TIMER0 - Implements a clock and it is initialised with Pe0003_TimerInit()

TIMER1 - Implements a timer and it is initialised with

4.11 src/sysinit.c File Reference

#include "pe0003.h"

4.11.1 Functions

• void **SystemInit** (void)

4.11.2 Variables

- const uint32_t **ExtRateIn** = 0
- const uint32_t **OscRateIn** = 12000000

4.11.3 Function Documentation

void SystemInit (void)

4.11.4 Variable Documentation

const uint32_t ExtRateIn = 0

const uint32_t OscRateIn = 12000000

4.12 src/wait.c File Reference

4.12.1 Macros

• #define **TIMEUNIT** 24

4.12.2 Functions

- void **timer_wait_us** (void *t, volatile int us)
- void **timer_wait_ms** (void *t, volatile int ms)

4.12.3 Macro Definition Documentation

#define TIMEUNIT 24

4.12.4 Function Documentation

void timer_wait_ms (void * t, volatile int ms)

void timer_wait_us (void * t, volatile int us)

CML does not assume any responsibility for the use of any algorithms, methods or circuitry described. No IPR or circuit patent licenses are implied. CML reserves the right at any time without notice to change the said algorithms, methods and circuitry and this product specification. CML has a policy of testing every product shipped using calibrated test equipment to ensure compliance with this product specification. Specific testing of all circuit parameters is not necessarily performed.

CML Microcircuits (UK)Ltd COMMUNICATION SEMICONDUCTORS	CML Microcircuits (USA) Inc. COMMUNICATION SEMICONDUCTORS	CML Microcircuits (Singapore) Pte Ltd COMMUNICATION SEMICONDUCTORS
Tel:	Tel:	Tel:
+44 (0)1621 875500	+1 336 744 5050	+65 62 888129
Fax:	800 638 5577	Fax:
+44 (0)1621 875600	Fax:	+65 62 888230
Sales:	+1 336 744 5054	Sales:
sales@cmlmicro.com	Sales: us.sales@cmlmicro.com	sg.sales@cmlmicro.com
Tech Support:	Tech Support:	Tech Support:
techsupport@cmlmicro.com	us.techsupport@cmlmicro.com	sg.techsupport@cmlmicro.com
tecnsupport@cmimicro.com	- www.cmlmicro.com -	sg.tecnsupport@cmlmicro.com