CMOSTER

CMT2119A & CMT2219A Communication Example

This chapter will guide the user to carry out the communication experiment on a pair of single transmitting and single receiving chips CMT2119A and CMT2219A. CMT2119A is the FSK/OOK modulated single transmitting chip belonging to HopeRF's CMOSTEK wireless product line below. CMT2219A is the corresponding FSK/OOK modulated single receiving chip, supports Sub-1G applications.

1. Tools and software needed to be prepared

- Arduino IDE version 1.0.5
- → HopeDuino board(2 pieces)

 (If you have not used the HopeDuino board, please refer to the 《AN0002-คือวู๋คืDuino Platform Construction Guideline》)
- USB cable(Type A to Type B)
- CMOSTEK USB Programmer (Option)
- > CMOSTEK RFPDK V1.38 (Pay attention to using the latest version. The latest version is V1.38 in the paper)
- Module RFM119 (Based on chip CMT2119A), module RFM219S (Based on chip CMT2219A) and the matching conversion board

RFM119

2. CMT2119A and CMT2219A parameter configuration and recording

- > Chip CMT2119A and chip CMT2219A parameters are configured through CMOSTEK RFPDK software. You choose any one of the following ways of recording parameters:
- (1) USB Programmer burns parameters inside the chip EEPROM. This way is the general way supported by CMT211xA and CMT221xA. Chip parameters stored in the on-chip EEPROM never lost. The parameters are automatically loaded when the power is on. Chip work according to the preset parameters.
- The second way is to configure the parameters to the chip internal registers through the bus. It needs MCU intervention because of slave mode. In this way, only CMT2119A and CMT2219A are available in all chips CMT211xA and CMT221xA. CMT2119A parameters are configured by bus interface TWI(Two Wire Interface). They are composed of DAT and CLK ports. CMT2219A parameters are configured by bus interface SPI. They are composed of CSB、SDA、SCK and FCSB ports.

- 1. The two ways have their own advantages and disadvantages. Using USB Programmer burning, easy to use, and the working parameters is fixed, can not change. By using MCU configuration mode, the MCU can be controlled flexibly by the program, so that more applications can be realized by configuring different working parameters. Such as: frequency hopping transmission (That needs the dynamic transmission of several frequency points of the data during a transmission process). This requires the user to choose according to specific needs.
- 2. Special attention should be paid when selecting the MCU configuration parameter. The MCU control command

through bus configuration will reset the chip in the use of reset commands (such as: SoftRst, etc.). During the reset operation, the working parameters stored in the register are lost. You need to reconfigure these parameters. Users need to pay special attention to it. If the working parameters are not configured after resetting, the chip will automatically load the default parameters of the EEPROM. (The specific default parameters see chip specifications)

> TWI configuration instructions for CMT2119A

- Open CMOSTEK RFPDK software, select chip CMT2119A, configure the parameters needed for the job, such as: modulation mode(FSK/OOK), working frequency and transmitting power etc.
- Click the "Export" button on the RFPDK interface; generate a parameter file with the suffix exp. This file can
 be used for USB Programmer burning parameters. The same is also used as a parameter for the MCU
 configuration. The exp file can be opened with a writing board. The main storage parameters are 16 bit data
 of hexadecimal.
- If you configure the chip CMT2119A through the TWI, you need to understand the basic timing of the TWI, as shown below:

1

Notice: W/R = 1 represents reading operation; W/R = 0 represents writing operation.

■ TWI two basic operations——reading and writing(TWI_WRREG and TWI_RDREG), as shown below:

Command	Description			
	TWI write command. TWI_WRREG(XX, YY) means clocking in 16b'10xx xxxx yyyy yyyy, which xx xxxx			
TWI_WRREG	is the register address to be written, ranging from 0x00 to 0x3F; yyyy yyyy is the register content to be written ranging from 0x00 to 0xFF.			
	For example, TWI_WRREG(0x12, 0xAA) means clocking in 0x92AA.			
TWI_RDREG	TWI read command, TWI_RDREG(XX, ZZ) means clocking in 8b'11xx xxxx and read out zzzz zzzz, which xx xxxx is the register address to be written, ranging from 0x00 to 0x3F; zzzz zzzz is the read out value from the register, ranging from 0x00 to 0xFF			
	For example, TWI_RDREG(0x2A, DAT), means clocking in 0xEA, and read out DAT which is an 8-bit value.			

Notice: They are the basic reading and writing operations of the TWI bus. You couldn't directly use the two operations to write the parameter of the exp file to the register. In fact, writing the parameters of the exp file to CMT2119A is a relatively complex operation process. You need to read further in this article.

CMT2119A Configuration Flow

Above is the configuration flow chart of CMT2119A. From Step1 to Step7 is a complete configuration process. Step1 ~ Step5 is a fixed operation process. Only Step6 is the formal configuration of the parameters of the exp file to the CMT2119A. But Step1 ~ Step5 as a fixed process must be completed before operating Step6.

So we focus on how the Step6 configures the parameters of the exp file to CMT2119A. Step6 includes 4 TWI WRREG operations. They are specified as follows:

- (1) TWI_WRREG (0x18, Addr) // Write the parameter (16 bit) to the 0x18
- (2) TWI_WRREG (0x19, Low_data) // Write the low 8 bit data of the parameter (16 bit) to the 0x19
- (3) TWI WRREG (0x1A, High data) // Write the high 8 bit data of the parameter (16 bit) to the 0x1A
- (4) TWI_WRREG (0x25, 0x01) // Fixed operation indicates the completion of the above task

- 1. Step6 is only for one target object. If you want to complete entire parameters configuration of the exp file, you need a cycle of operation.
- 2. CMT2119A configuration parameters process is like a two mapping, not writing data simply based on the address. Each parameter must be configured through an indirect process.
- 3. Note that the address value is hidden in the file without parameters address description within exp file. The first parameter address is 0x00. The address range is $0x00 \sim 0x14$. Parameters are 21 Data.

> SPI configuration instructions for CMT2219A

- Open CMOSTEK RFPDK software, Select chip CMT2219A, Configure the parameters needed for the job, such as: modulation mode (FSK/OOK), working frequency, communication rate and packet format etc.
- Click the "Export" button on the RFPDK interface. Generate two parameter files with the suffix exp. One of
 them can be used for USB Programmer burning parameters. Another suffix is the same, but the name
 contains "REG". It is used as a parameter for the MCU configuration. Attentive users may find that the exp
 file identifies the "Addr" and "Value", distinguishes address and parameter values.
- Users need to configure chip CMT2219A through the SPI-3(3 wire system SPI,CSB、SDA、SCK). The basic writing and reading operation sequence is as shown below.

SPI-3 写入时序

CMT2219A configuration process is relatively simple to CMT2119A. You can input the parameters of exp file according to the "Addr" and "Value" directly through the above SPI-3 writing operation. The configuration is completed.

- 1. This paper focuses on the communication example use of CMT2119A and CMT2219A in the HopeDuino, not for the specific use of CMT2119A and CMT2219A. If you need to understand the details of two models, please refer to the specifications.
- 2. If you want to know the configuration details of CMT2119A and CMT2219A in the RFPDK interface, please refer to 《AN122 CMT2113-19A Configuration Guideline》 and 《AN138 CMT2219A Configuration Guideline》 of CMOSTEK.

Hands-on Experiment

- Module RFM119S and module RFM219 (with conversion board) are inserted into the corresponding HopeDuino board respectively.
- Connect the HopeDuino boards to PC with USB cable;
- Open Arduino IDE interface, Click 【File】→【Examples】→【HopeRFBasicLib】→【example】→【rfm119_Tx】,as shown below.

Notice: You couldn't find [HopeRFBasicLib] in [Examples] because you didn't install the HSP provided by HopeRF. Please refer to 《AN0002-HopeDuino Platform Construction Guideline》.

Proper Arduino IDE interface, Click 【File】→【Examples】→【HopeRFBasicLib】→【example】→【rfm219_Rx】, as shown below.

At this time you have opened a Tx program and a Rx program, please compile the download programs according to the corresponding COM port.

1. Do not know how to compile the download code, please refer to 《AN0002-HopeDuino Platform Construction Guideline》

2. HopeDuino platform support multiple boards connected to the same PC. But you need to modify the parameters manually. So you need to pay special attention to which COM port when you download the program every time. COM port is in the lower right corner of Arduino interface, as shown below.

After the two programs are downloaded, the Tx board will transmit a packet of data through module RFM119. The Rx board will receive a packet of data through module RFM219S periodically and upload the data to PC through UART (USB). At this point, you can set the COM of Arduino IDE as the port connected with Rx board. Open the "Serial Monitor", as shown below.

> Click the "Serial Monitor", pop up the serial port assistant interface, as shown below. Window will display the received data message.

A Notice:

1. The receiving program enables UART library function. On the description of library function UART, please

refer to the "HopeDuino_UART" library file. It is also stored in the HopeRFLib.

2. In the rfm119 Tx and rfm219 Rx programs, all parameters are derived from the exp file of RFPDK parameters as the configuration data table. In the rfm219 Rx program, the array omits the address value (addr) because the address is basic continuous. Users can set up their own parameters through the RFPDK, and then import them to the chip to do the appropriate experiment. Of course, it is recommended to read code, understand its function and then do the adjustment.

4. Program Explanation

```
rfm119 Tx.ino Case explanation
#include <HopeDuino_CMT211xA.h>
 //Call corresponding library file
cmt211xaClass radio;
 // Define variable radio for CMT2119A
byte str[31] = {
 // Array to be transmitted
 0xAA, 0xAA, 0xAA, 0xAA, 0xAA, 0xAA, 0xAA, 0xAA, 0xAA, 0x2D, 0xD4,
 'H', 'o', 'p', 'e', 'R', 'F', '', 'R', 'F', 'M','', 'C', 'O', 'B', 'R', 'F',
 'M', '1',
 '1',
 '9'. 'S'.
 };
word CfgTbl[21] = {
 // Configuration parameter table generated by RFPDK CMOSTEK software
 0x007F,
 // Mode
 = Advanced
 // Part Number
 = CMT2119A
 0x1400,
 0x0000,
 // Frequency
 = 434 MHz
 0x0000,
 // Modulation
 = FSK
 0x0000,
 // Symbol Rate
 = 0.5-100.0 \text{ ksps}
 0xF000,
 // Tx Power
 = +14 dBm
 0x0000,
 // Deviation
 = 35.0 kHz
 0xC4EC,
 // PA Ramping Time = NA
 0x4208,
 // Xtal Cload
 = 15.00 pF
 0x0160,
 // Data Representation = 0:F-low,1:F-high
 0x2400,
 // Tx Start by
 = DATA Pin Falling Edge
 0x0081,
 // Tx Stop by
 = DATA Pin Holding Low For 20 ms
 // Increase XO Current = No
 0x8000,
 0x0000.
 // FILE CRC
 = D150
 OxFFFF,
 0x0020,
 0x5FE8,
 0xA2D6,
```

```
};
void setup()
 // Initialization function "setup" is required in the Arduino software architecture
{
radio.Chipset
 = CMT2119A;
 //Define chip as CMT2119A
```

0x0E13, 0x0019, 0x0000


```
radio.SymbolTime
 // Symbol time is 2.4Ksps (that is 416us)
 = 416;
 //Initialize CMT2119A, input is the configuration table above.
 radio.vCMT2119AInit(CfgTbl, 21);
radio.vEncode(str, 31, ENRZ);
 // Execute radio encoding function,
 //the source data is srt, the length is 7 bytes.
 //Encoding uses NRZ(Non return to zero) encoding format.
}
void loop()
 //Loop function is required in the Arduino software architecture
{
radio.vTxPacket();
 // Transmit a packet of data
  _delay_ms(100);
 //Delay 100ms.
 //That means it will transmit a packet of data automatically every 100ms.
}
 rfm219_Rx.ino Case Explanation
#include <HopeDuino_CMT2219A.h>
 //Call the corresponding library file.
 //Calling UART is added because of using UART.
#include <HopeDuino_UART.h>
 //Define variable radio for CMT2119A
cmt2219aClass radio;
uartClass uart;
 //Define variable uart for UART
byte getstr[21];
 //Define pending data buffer
byte CfgTbl[62] = {
 // Configuration parameter table generated by RFPDK CMOSTEK software
 // Mode
 = Advanced
 0x72,
 // Part Number
 = CMT2219A
 0x21,
 = 434.000 MHz
 0x9B,
 // Frequency
 0x7F,
 // Demodulation
 = (G)FSK
 0x06,
 // Symbol Rate
 = 2.4 ksps
 = +/- 20 ppm
 0x63,
 // Xtal Tolerance
 = 310 us
 0x9A,
 // Xtal Stabilizing Time
 0x80,
 // Squelch TH
 = 0
 = Off
 0xC6,
 // Sleep Timer
 // Sleep Time
 0x53,
 = NA
 0x01,
 // Rx Timer
 = Off
 0x00,
 // Rx Time
 = NA
 // Rx Time Ext
 = NA
 0x62,
 // Rx Early Exit
 = Off
 0x1E,
 0x00,
 // State After Rx Exit
 = STBY
 = Off
 0x10,
 // System Clock Output
 0x84,
 // System Clock Frequency
 = NA
 = Off
 0x14,
 // Wake-On Radio
 // Wake-On Condition
 0xE0,
 = NA
 0x00,
 // Demod Method
 = NA
```


```
0x27,
 // Fixed Demod TH
 = NA
 0x9F,
 // Peak Drop
 = NA
 0x00,
 // Peak Drop Step
 = NA
 0xD4,
 // Peak Drop Rate
 = NA
 0x2D,
 // Deviation
 = 35.0 \text{ kHz}
 0xAA,
 // Sync Clock Type
 = Counting
 0x00,
 // Data Representation
 = 0:F-low 1:F-high
 0x38,
 // Rising Relative TH
 = 21
 = 255
 0x00,
 // Falling Relative TH
 0x01,
 // AFC
 = Off
 0x55,
 // Data Mode
 = Packet
 // Packet Type
 = Fixed Length
 0x21,
 // FIFO Threshold
 = 32
 0x07,
 0x84,
 // De-Whitening Seed
 = NA
 0x00,
 // DC-Free Decode
 = None
 0x00,
 // FILE CRC
 = DB2F
 0x19,
 0x00,
 0x00,
 0x00,
 0xAC,
 0x56,
 0x53,
 0xD4,
 0x40,
 0x49,
 0x5D,
 0x12,
 0x00,
 0x90,
 0xFA,
 0x00,
 0x40,
 0xC0,
 0x00,
 0x00,
 0x00,
 0x20,
 0xEB,
 0x07,
 0x00
 };
void setup()
{
radio.CrcDisable
 //Disable CRC for CMT2219A
 = true;
 // Define CM2219, the length of the received message is fixed.
radio.FixedPktLength = true;
radio.NodeDisable
 = true;
 //Define CMT2219A, received message is not with NodeID function
radio.PktLength
 = 21;
 //Define CMT2219A, received message length is 21 bytes.
radio.vInit(CfgTbl);
 // Initialize CMT2219A, input is the configuration table above.
radio.vGpioFuncCfg(GPIO1_INT1|GPIO2_DCLK|GPIO3_CLK|GPIO4_Dout);
 //configure GPIO, GPIO1 is INT1,
 //GPIO2 is DCLK (Demodulation data synchronous clock output),
 //GPIO3 is CLK (clock division),
 //GPIO4 is DATA (Demodulation data stream output).
radio.vIntSourcCfg((FIFO_WBYTE+OFFSET), 0);
 // INT1 selecting configuration is WBYTE interrupt,
 // each time a byte is received to generate an interrupt signal.
radio.vEnableIntSource(0xFF);
 //Enable full interrupt source
radio.vGoRx();
 // Enter receiving state
uart.vUartInit(9600, _8N1);
 //Initialize UART, parameters are 9600 baud rate and 8N1 format.
}
void loop()
```


1

Notice: Users can make their own attempt to modify the rate and data content in order to deepen understanding of this case. You pay attention to the correspondence between transmitting and receiving. At the same time, because the configuration parameters of CMT2119A and CMT2219A are generated by the RFPDK software, the configuration table of the program needs to be updated.

5. CMT2119A Library Function Description

CMT2119A library functions are "CMT211xA.h" and "CMT211xA.cpp", shared with CMT211xA. Files are stored in IDE Arduino files \ libraries \ HopeRFLib.

chipsetType

Type: Enumeration type
Function: Select chip model

Contents: CMT2110A、CMT2113A、CMT2117A、CMT2119A

encodeType

Type: Enumeration type

Function: Select encoding type **Contents:** ENRZ、E527、E201

ENRZ——Represents NRZ(Non-Return-Zero) encoding format. Simple explanation is not coding. "1" is the high level. "0" is the low level.

E527——Represents 1527/527 encoding format. Each bit consists of 4 unit time, shown as below:

E201——Represents a code consisting of 3 unit time, shown as below:

Chipset

Type: chipsetType, enumeration type

Function: Define chip model

SymbolTime

Type: unsigned int

Function: Define rate, which is symbol time (SYM for short). The unit is microsecond (us). The setting range is

10~4000.

> vCMT211xAInit

Type: Function
Input: None
Output: None

Function: The initialization is suitable for module CMT2110A, CMT2113A and CMT2117A, call it at the beginning of program. The initialization is mainly for the IO configuration and reset operation for MCU. It cannot configure the working parameters of the CMT211xA. These parameters must be made by RFPDK software through USB Programmer.

> vCMT2119AInit

Type: Function

Input: para[], array pointer, the array entrance.

length, unsigned char, the data length of the array to be configured.

Output: None

Function: Initialize CMT2119A, call it at the beginning of the program. Parameters are derived from the RFPDK software.

vCMT211xASleep

Type: Function
Input: None
Output: None

Function: Configure chip to enter low power consumption state for CMT2110A, CMT2113A and CMT2117A. It is suitable for the situation with reducing electricity consumption and getting the chip (module) into hibernation.

vCMT2119ASleep

Type: Function Input: None Output: None

Function: Let chip CMT2119A to enter low power consumption state. It is suitable for the situation with reducing electricity consumption and getting the chip (module) into hibernation.

vEncode

Type: Function

Input: ptr[], unsigned char, pointer, the calling entrance (pointer) of array to be encoded.

Length, unsigned char, the data length to be encoded, the unit is byte.

Etype, encodeType, enumeration type, select encoding format (ENRZ、E1527、E201).

Output: None

Function: Encoding the data to be transmitted according to the specified encoding format.

vTxPacket

Type: Function

Input: None
Output: None

Function: Transmit the coded data. You must call vEncode before calling the function. Two functions must be used successively. Call once, and transmit a packet of data. And then return to sleep. If you need to transmit multiple times, you need to repeat the cycle call.

Notice:

- 1. If you do not want to configure CMT2119A, you can configure it according to AN1001 document mode (CMT211xA control mode).
- 2. In this program, we consider the hardware decoding function in the CMT2219A, so we use the NRZ coding format. If users change the encoding format to other types (such as E527, etc.), the receiver will have the confusion data due to the different coding format.

6. CMT2219A Library Function Description

"CMT2219A.h"and"CMT2219A.cpp"library files are stored in the Arduino IDE file\libraries \ HopeRFLib

FixedPktLength

Type: bool type

Content: ture, indicates that the received message is the fixed length (PktLength is the target message length).

PktLength

Type: unsigned char

Content: received message length. It is suitable for the condition that FixedPktLength is true.

vlnit

Type: Function

Input: cfg[], pointer, the entrance of array

Output: None

Function: Initialize module RFM219S (CMT2219A), call it at the beginning of program. The initialization is mainly for the IO configuration of MCU and writing configuration parameters to CMT2219A. Need to pay attention to, if the program call vSoftReset function to reset the chip, then you need re configure the parameter to CMT2219A after reset.

➤ vGoRx

Type: Function Input: None Output: None

Function: Let chip CMT2219A into the receiving state

vGoSleep

Type: Function Input: None Output: None

Function: Let chip CMT2219A into the sleep state

vGoStandby

Type: Function Input: None Output: None

Function: Let chip CMT2219A into the standby state, and keep the crystal in the state of oscillation.

vSoftReset

Type: Function Input: None Output: None

Function: Reset chip CMT2219A, this is software reset operation.

vClearFIFO

Type: Function Input: None Output: None

Function: Clear FIFO content for CMT2219A, commonly used to operate after receiving and reading data.

bReadStatus

Type: Function Input: None

Output: Return state, unsigned char, effective in grade three

0x00-----Reset state (PUP state) 0x20-----Sleep state (default)

0x40----- Standby state (Standby/STBY)

0x60----- Frequency synthesis state (Tune state)

0x80----- Receiving state (Rx)

0xA0------EEPROM mode (EEPROM read and write mode in CMT2219A)

Other undefined

Function: Read the current state of the CMT2219A

bReadRssi

Type: Function **Input:** None

Output: Signal strength value, unsigned char, range $0 \sim 255$, the stronger the signal, the greater the value.

Function: Read the current signal strength value

bReadingFlag

Type: Function **Input:** None

Output: Return the interrupt flag

Function: Read the interrupt flag register, return the interrupt flag

vClearIntFlag

Type: Function Input: None Output: None

Function: Clear all interrupt flags

vGpioFuncCfg

Type: Function

Input: io_cfg, unsigned char, configuring GPIO auxiliary functions for CMT2219A.

Output: None

Function: Configuring four GPIO auxiliary functions for CMT2219A. See details of the CMT2219A specifications

"Table18. IO_SEL Register"

vIntSourcCfg

Type: Function

Input: int_1 & int_2, unsigned char, configure interrupt source

Output: None

Function: Select the appropriate interrupt source for INT1 and INT2. See details of the CMT2219A specifications

"Table19"

vEnableIntSource

Type: Function

Input: en_int, unsigned char, enable interrupt source

Output: None

Function: Enable interrupt source

bGetMessage

Type: Function

Input: msg[], pointer, array entrance to be received

Output: Received data length

Function: Receive a packet of data. Real-time call requirements is not high because querying interrupt source is

used

7. Pin Assignment Table

HopeDuino	MCU	CMT2119A	CMT2219A
13	PB5		SCL
12	PB4	CLK	FCSB
11	PB3		SDA
10	PB2		CSB
9	PB1		
8	PB0		GPO1
7	PD7		GPO2
6	PD6	DAT	GPO4
5	PD5		GPO3
4	PD4		_

8. Version Records

Version	Revised Contents	Date
1.0	Initial version	2016-03-29
1.1	Add watermarks, program explanations and descriptions	2016-04-06

Appendix II、CMT2119A configuration screenshot

