

Interfacing the MSP430 With MMC/SD Flash Memory Cards

Stefan Schauer, Christian Speck

MSP430

ABSTRACT

This application report and the associated source code files demonstrate the implementation of a serial peripheral interface (SPI) between the MSP430F161x microcontroller and an MMC or SD flash memory card used in SPI mode. The provided information can be used with any MSP430 device with a hardware SPI interface.

The sample software described in this application report can be downloaded from http://www.ti.com/lit/zip/slaa281.

1 Hardware Description

The MSP430F161x is used to communicate with the MMC or SD card via the SPI interface. SPI is a fast and efficient protocol that allows for simultaneous bidirectional data transfer. Serial data is transmitted and received by the MSP430 using the USART module in SPI mode. The hardware interconnection for the master-slave configuration operating on a single supply voltage is shown in Figure 1.

The associated MSP430F161x pins P5.3 and P5.4 are configured as GPIO to control the chip-select pin and read the memory card detect signal. The USART1 hardware peripheral of the MSP430F161x is configured in the 3-pin SPI mode. Pins P5.1, P5.2, and P5.3 of the MSP430 provide the SIMO1, SOMI1, and UCLK1 interface to the MMC card.


Figure 1. Connection Between MSP430 and MMC Card


Software Description www.ti.com

2 Software Description

The code associated with this application note is designed as a driver set for communication between an MSP430 and an MMC card or an SD card via the SPI bus as illustrated in the preceding hardware section. The code is written modularly and can be reused easily. Note that only a subset of the available card commands is used, based on the limitations of the SPI interface and the secure functions of the SD card. This sample code can be downloaded from http://www.ti.com/lit/zip/slaa281.

An example main() function is provided to illustrate proper use of the driver functions. It initializes the MSP430F161x in the 3-pin SPI mode with the function mmcInit(). The MSP430 then polls until an MMC card is detected and tries to read the device memory size. Upon the completion, the MSP430 prepares a buffer with 512 bytes of data and writes it into two different sectors of the card. Finally, the MSP430 reads the data back that was written to each memory segment.

After uncommenting the code line

//#define withDMA

the MSP430F161x DMA module is used for data transmission between the MSP430 and the MMC card, resulting in higher communication speed and less CPU load.

If the software is adapted to a different USART or a different device in which the USART is connected to other port pins, the following functions must be checked for the correct settings:

- void initSPI (void)
- char mmcInit (void)
- · mmc.h file

3 Function Description

3.1 char mmclnit (void);

Initialize the port, SPI, and the MMC card. This routine may need to be adjusted if the library is adapted to another MSP430 type or to another USART module. Also, some of the control signals can be set to a different port, if necessary.

Parameter: None

Return: Status Error/success code

3.2 char mmcping(void);

Check if MMC card is present.

Parameter: None

Return: Status Error/success code

3.3 void mmcSendCmd (const char cmd, unsigned long data, const char crc);

Send a command to the MMC card.

Parameter: cmd Command that should be sent to the MMC card

data Data for the command crc Checksum for the command

Return: None


Return:

Return:

www.ti.com Function Description

3.4 char mmcGoldle();

Set the MMC card in idle mode to save current.

Parameter: None

Return: Status Error/success code

3.5 char mmcSetBlockLength (const unsigned long);

Set the MMC block length of count = 2^n byte. Normally this command is not required. The default block length is 512 bytes.

Parameter: Block Length of count = 2ⁿ Byte

Return: Status Error/success code

3.6 char mmcReadBlock(const unsigned long address, const unsigned long count, unsigned char *pBuffer);

#define mmcReadSector(sector, pBuffer) mmcReadBlock(sector × 512, 512, pBuffer)

Read a size byte big block beginning at the address.

Parameter: address Start address of data to read on the card

count Number of bytes to read pBuffer Pointer to read buffer Status Error/success code

3.7 char mmcWriteBlock (const unsigned long address, const unsigned long count, unsigned char *pBuffer);

#define mmcWriteSector(sector, pBuffer) mmcWriteBlock(sector × 512, 512, pBuffer).

Write a 512 byte big block beginning at the (aligned) address

Parameter: address Start address of data to write on the card

count Number of bytes to write pBuffer Pointer to write buffer Status Error/success code


References www.ti.com

3.8 char mmcReadRegister (const char cmd_register, const unsigned char length, unsigned char *pBuffer);

Read the Register arg1 with Length arg2 (into the buffer).

Parameter: cmd_register Register to read

length Number of bytes to read pBuffer Pointer to read buffer Status Error/success code

3.9 unsigned long mmcReadCardSize(void);

Read the card size from the CSD Register.

Parameter: None

Return: Detected card size

4 References

Return:

- 1. MSP430x169 Mixed Signal Microcontroller Data Sheet (SLAS368)
- 2. MSP430x1xx Family User's Guide (SLAU049)
- 3. SanDisk MultiMediaCard Product Manual (SanDisk, 2001)

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products		Applications	
Audio	www.ti.com/audio	Communications and Telecom	www.ti.com/communications
Amplifiers	amplifier.ti.com	Computers and Peripherals	www.ti.com/computers
Data Converters	dataconverter.ti.com	Consumer Electronics	www.ti.com/consumer-apps
DLP® Products	www.dlp.com	Energy and Lighting	www.ti.com/energy
DSP	dsp.ti.com	Industrial	www.ti.com/industrial
Clocks and Timers	www.ti.com/clocks	Medical	www.ti.com/medical
Interface	interface.ti.com	Security	www.ti.com/security
Logic	logic.ti.com	Space, Avionics and Defense	www.ti.com/space-avionics-defense
Power Mgmt	power.ti.com	Transportation and Automotive	www.ti.com/automotive
Microcontrollers	microcontroller.ti.com	Video and Imaging	www.ti.com/video
RFID	www.ti-rfid.com	Wireless	www.ti.com/wireless-apps
RF/IF and ZigBee® Solutions	www.ti.com/lprf		

TI E2E Community Home Page

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated

e2e.ti.com