HAL

Hardware Access Library

User's and programmer's Guide

Document Version : 03-02

Created : 24. January 2006 Last updated: : 25. January 2006

HAL version : ver-03-11

URL : http://cmsdoc.cern.ch/~cschwick/software/documentation/HAL

Author : Christoph Schwick

Table of Contents

1	Purpose of the Hardware Access Library	1
2	The components of the library and their collaboration	3
3	Installation	4
J	3.1 Directory structure	
	3.2 Installing HAL	
	-	
4	User's Guide	
	4.1 The basic functionalities	
	4.1.1 The AddressTable	
	4.1.1.1 VME - ASCII AddressTable Format	
	4.1.1.2 PCI - ASCII Address Table Format	
	4.1.1.3 VME-XML AddressTable format	
	4.1.1.4 VME64x-XML AddressTable format	
	4.1.1.5 PCI-XML AddressTable format	
	4.1.2 The BusAdapter	
	4.1.3 The Hardware Devices for VME or PCI	
	4.1.3.1 The VME64xDevice	
	4.2 Complete Example Program	22
	4.3 The sequencer	24
	4.3.1 Commands of the Sequencer	24
	4.3.2 Example Program	26
	4.4 Examples in the distribution	28
	4.4.1 The TTCviConsole example	28
	4.4.2 The XMLAddressTableTester example	28
	4.4.3 The PerformanceTester	29
	4.4.4 The XDAQ application "Trigger"	29
	4.5 VME64x Plug And Play Support	29
	4.5.1 Steps during the VME64x Plug and Play configuration	30
	4.5.2 Implementation details	31
5	BusAdapters and Device Drivers	32
J	5.1 What are Bus Adapters?	
	•	
	5.2 BusAdapters contained in the library	32
6	Write your own extensions	34
	6.1 The BusAdapter	34
	6.1.1 PCI BusAdapters	34
	6.1.2 VME BusAdapters	35
	6.2 The AddressTableReader	37
	6.3 The CommandSequenceReader	37

List of Tables

Table 4.1: Elements of the AddressTable and their meaing	10
Table 4.2: Example for a VME AddressTable in ASCII format	10
Table 4.3: Example for a VME64x AddressTable in ASCII format	11
Table 4.4: Example of a PCI AddressTable in ASCII format	12
Table 4.5 : Example for an XML VME AdddressTable	13
Table 4.6 : Example of a VME64x AddressTable	14
Table 4.7 : Example of an XML PCI AddressTable	15
Table 4.8: List of the possible operations on a HardwareDevice	17
Table 4.9: Names of the Configuration space items predefined by the VME64x	
standard. These items are contained in a hardcoded AddressTable (class	
VMEConfigurationSpaceAddressReader)	21
Table 4.10 : A simple header file for a PCI card	22
Table 4.11: The listing of the implementatinon file G3RuiCard.cc	23
Table 4.12: Listing of the main program G3Tester.cc	23
Table 4.13: List of commands supported by the sequencer	25
Table 4.14: A small test program which works with Sequences	27
Table 4.15: An example of a Sequence.	27
Table 6.1: Functions which must be implemented by a PCI BusAdapter	35
Table 6.2: Functions which must be implemented by a VMEBusAdapter	36

1 Purpose of the Hardware Access Library

The Hardware Access Library (HAL) has been developed for the online environment of the CMS experiment at LHC.

In order to design and build a hardware module which is controlled by a computer, a lot of time is spent to develop the necessary software. Especially in the debugging phase of the module the software is continuously changed and updated. At the same time FPGAs are reprogrammed and the address table of the module changes. This procedure is relatively time consuming since it involves repetitive changes of the source code with re-compilation (and debugging) cycles.

In addition software is often developed on a hardware setup which is not the final one. The controller might change (VME board processors might be exchanged with PCI-to-VME interfaces). The used operating system might change (VxWorks on a VME Controller, Linux in a PC). It also happens that the technology of the bus system will be changed during the development phase of a module (whereas the first prototypes have been VME-modules the final module might be implemented as a PCI board).

The purpose of this library is to make the above mentioned steps as painless as possible by providing a set of flexible tools which allow to change a large part of the surrounding hardware and software architecture of the module with only minimal changes in the already developed code. The library has been designed in order to allow the user to reuse the already written code in all the scenarios mentioned above.

The library has been designed to be as user-friendly as possible. For example the configuration (which is a set of parameters written to a set of registers in the module) might be changed without necessarily re-compiling the code. If the controller of a VME crate is changed, only two lines in the user software have to be changed. The API was designed in a way that it should be possible for a non-expert to read and understand programs written with his library without the necessity to study this manual in detail. (Software authors instead need to read this manual and need to consult the html-API documentation coming with the library.)

The library is also useful if working with commercial hardware modules. These often require complicated configuration and setup procedures. The library allows to change these procedures without re-compiling the software.

The user interface is kept simple and only indispensable functionality has been built into the library. This reduces the learning phase and makes programming of the hardware easy without studying thick manuals. The philosophy is that it will be implemented was is needed and not what might be useful. Additional features will be implemented on Purpose of the Hardware Access Library

request of the users.

Currently the library supports VME, VME64x (support for that part of the specification, which allows plug and play configuration of a VME64x-crate, and support of configuration space access) and PCI. For VME64x some services are provided which allow plug and play configuration of VME64x crates. Crate configurations with a mixture of standard VME and VME64x modules are supported.

The supported platform is currently only Linux since this is the only platform used in CMS¹.

It should be easy to extend the library at those points where it interfaces to the outside programming environment. For example it should be easy to write adapter classes to not "officially" supported drivers, or to develop readers of AddressTables for not supported media.

¹ The support for VxWorks which has been present in previous versions of the library has been discontinued since it is not used any more in CMS. In case of necessity the library can be ported easily to another operating system. So far only the StopWatch class in the generic part of the library is linux specific and would have to be adapted to other operating systems.

2 The components of the library and their collaboration

Figure 1 shows the main components of the HAL and how they interact with the user program. The user program uses an implementation of the HardwareDeviceInterface class (in the following called the "HardwareDevice") to perform read- and write-commands on the hardware module. The HardwareDevice in turn needs to communicate with the hardware through a driver. The interface between the HardwareDevice and the driver is the "BusAdapter".

Hardware modules are accessed issuing read and write commands to specific addresses in the module. Different addresses correspond to different registers or functions of the module. Moreover single bits or bit-fields within a register can have specific meanings. The designer of the module defines the meanings of the different addresses and bit-fields in the address table of the module by forming so called "items". The hardware access library uses the address tables in order to access single items in the hardware. The association of the addresses and the bit fields to logical items is done in the AddressTable class which is read by a HardwareDevice Object before operation. In this way it is possible to change the address table of a module without the need to recompile the source code of the user program. In addition the source code becomes readable since no addresses appear in the code but only strings which identify the various logical items.

Procedures to configure a device for a specific operational mode can be stored in "sequences". The Sequencer class can be used to read in such sequences and to execute them from the user program. Sequences can be changed without the need of recompiling the user code. The sequencer contains limited functionality to parametrize the sequences. For example it is possible that some address is passed to the sequence and subsequent commands of the sequence can be written to be relative to this address.

A set of classes is provided in order to automatically configure VME64x crates containing modules which allow for address relocation as specified by VME64x. The memory map of the crate is automatically created and the base addresses are set for all VME64x modules. The user is provided with VME64xDevice objects representing the modules found in the crate. In order to map the crate and construct the VME64xDevices the serial number is read out of each module and used as a key to obtain the corresponding AddressTable. Currently an ASCII file contains map which associates the serial numbers with a VME module "type". A second ASCII file contains the mapping which associates an AddressTable to each module typel In future these mappings are expected to come from a database. As soon as there will be support for database access in the CMS online software, the HAL will contain classes to provide these mappings via a database.

Figure 1: Functional blocks of the HAL. The arrows represet information exchange. A dashed arrow indicates an optional information flow. The relations between the classes are discussed in detail in the following chapters.

3 Installation

3.1 Directory structure

The HAL consists of several libraries. There is one core library and some optional libraries which depend on the specific environment of the user. The code for the various libraries is organized in a subdirectory structure equivalent to that of XDAQ: include files are contained in the subdirectory {package}/include or package/include/{arch}. Implementation code is in {package}/src/common or {package}/src/{arch} whereas the library is built in the subdirectory {package}/src/{arch}/{BSP}. {package} stands for the component of the HAL. Since currently only linux on a PC is supported {arch} stands for linux and {bsp} for x86. You might find sometimes a subdirectory {package}/classtesters. This contains code for testing some of the components of the HAL during development. If you are curious you can look into the files. They are not further documented though.

After uncompressing the distribution of the HAL library in the main directory called "hal" you find the following set of subdirectories:

- *makeDefinitions* contains files which are included by the various Makefiles of the HAL. They contain the general rules how to compile and link the libraries and applications.
- lib contains all the libraries after you have finished the installation
 procedure. There will be one library containing the system independent core
 code of the HAL. In addition for each BusAdapter one library will be
 available.
- *generic* contains the platform independent core-code of the hal-library. This part forms the core of the HAL.
- busAdapter contains all the busAdapters included in the package. Every
 busAdapter is compiled into its own library. So it is easy for the user to
 choose which BusAdapter to build. This is important because he will not be
 able to build a BusAdapter for a driver of which he does not have the
 resources. (The include files and the libraries of the drivers are of course
 necessary in order to use the driver.)
- XDAQTools is an obsolete directory!

 It contains the implementation of a set of interfaces defined in the generic part of the HAL, which are used during the configuration of a VME64x crate. This implementation worked with the now obsolete XDAQ Datastore, which was an database interface prototype. As soon as the new version of XDAQ database access package will be available, a new version of this library will be provided. Currently the XDAQTools package is not compiled during the build procedure of the HAL.

Installation

- examples contains some test applications which a user can try out in order to
 get started with HAL. The applications are all written to use
 DummyBusAdapters so that they can be tried out without real hardware
 connected to the computer. The subdirectory XDAQ contains examples
 which only work in an XDAQ environment. They show how to use the HAL
 in a XDAQ application. The Makefile is may be the most interesting part of
 these examples.
- *utilities* contains a small library with useful classes which can be reused by the user. The HAL does work without these classes. Some are used in the examples and some are used during development and testing.
- tools contains scripts or small utilities which ease the usage of the HAL.
 Two perl scripts for VME and PCI are provided which convert an ASCII address table to its XML representation. The input can be a file used by the VME(PCI)AddressTableASCIIFileReader or can be the output of the print() method of the AddressTable.
- doc contains a html-file with links to the API documentation and to a local copy of this manual. If the links API documentation do not work the user must create the local API documentation by invoking the corresponding targets of the main Makefile.
- halwish contains classes to extend a TCL/Tk installation with new
 commands to integrate the hal. Only the read and the write command of the
 HAL-API are implemented. The implementation is a "quick hack" and not
 further documented. Somebody with some expertise in TCL/Tk might find it
 useful, and therefore it is left in the distribution. The CMS online software
 should not contain any code using this TCL/Tk interface. This package
 might dissapear in future!
- xcept contains a copy of the XDAQ exception library. This copy in only
 compiled and used inc ase the hal is used stand-alone (i.e. not in an CMS
 online environment). In standard CMS online environments the xcept library
 of the XDAQ installation is used.

3.2 Installing HAL

If you are working in a XDAQ environment (this is the recommended way of working with the HAL) you should install the HAL into the subdirectory TriDAS/daq/hal (this means you should untar the distribution in the directory TriDAS/daq with the command gtar -xzvf *halPackage.tgz*). Afterwards you go into the hal subdirectory to proceed with the installation.

If you are doing a stand-alone installation of the HAL choose a directory at your will, un-compress the package and go in the hal subdirectory.

The installation of the HAL library is prepared by the configure.pl script in the root directory.

- The script tries to find out if your are working in a standard CMS online
 environment or if you want to do a stand-alone installation. For this it checks
 if the environment variable XDAQ_ROOT is pointing to an existing
 directory. (This variable must point to the TriDAS directory of an XDAQ
 installation). Be sure to have this environment tvariable set (or unset) before
 you run the configure.pl script.
- In a second step the script tries to determine, which BusAdapters have to be compiled. This is done by looking if the corresponding hardware drivers are installed at their default locations. In particular the following checks are perforned:
 - If the directory /usr/local/SBS/1003/v* is found it is assumed to contain a valid installation of the SBS VME bridge driver and the corresponding BusAdapter will be compiled.
 - -If the directory /usr/local/CAEN CAEN-VME/Linux exists and if the link /usr/lib/libCAENVME.so exists and links to a library which has a sufficiently high version number (depending on the HAL version) then the corresponding BusAdapter will be compiled.
 - -If the directory \$XDAQ_ROOT/daq/itools/packages/generic_pci_access and the directory \$XDAQ_ROOT/daq/itools/packages/xdaq-shell exist then the BusAdapter for accessing PCI modules plugged into the PC will be compiled.

Important Note: It is obvious from the description above that the drivers must be installed before the configure script is launched. The configure.pl script only works if the drivers are installed at their default locations. In particular the PCIi386BusAdapter is only compiled if the HAL is installed in an XDAQ environment. Also support for XML addresstable file format is only available if HAL is installed in an XDAQ environment (the Xerces package is taken from the XDAQ installation). If a setup different from the default is desired (e.g. a stand alone installation with XML support or PCIi386BusAdapter support) the file Makefile.in has to be edited by hand after the configure.pl has run.

To run the configure.pl script go into the directory "hal" and type:

```
perl ./configure.pl
To compile type:
qmake HAL
```

Installation

After this procedure all libraries are installed in hal/lib/. In order to compile the examples type:

```
gmake examples
```

In order to run the examples type in the hal/examples/{example}/src/linux/x86 directory:

```
runnit
```

Before you run an application using HAL you must make sure that the search path to your libraries is pointing to the newly created libraries. (In case of the examples this is done by the "runnit" script. Look into it.) You have to set the environment variable LD_LIBRARY_PATH to the directory {installdir}/hal/lib/linux/x86. Example for the bash shell:

```
export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:/{installdir}/hal/lib/linux/x86
```

When you link your application you must make sure that the path to the libraries and the libraries themselves are indicated to the linker.

In order to run the XDAQ examples you must know how to run an XDAQ application. Nothing special applies to an application using the HAL. A small README.txt file is contained in the hal/example/XDAQ/Trigger directory. It explains what has to be changed in order to run with a different BusAdapter. The application must be linked against the relevant libraries of the HAL. How this is done can be seen in the commented Makefile of the example.

In order to generate the API documentation locally (html format) you type:

```
gmake localDoc
```

The documentation is linked from "Documentation" paragraph of the main local doumentation page:

file://{path-to your-hal-installation}/doc/index.html

(If you install the HAL from the stand-alone distribution on the HAL homepage the local API documentation is already created for you. If you install from the the DAQKit or from the the XDAQ-worksuite you need to create the local API documentation with the steps oulined above.)

If you want to see all possible targets for the main Makefile (in the root directory) you can type

```
qmake help
```

A list of all relevant targets is given. Of course it is always good to look into the Makefile in order to find out how it works. You might find some more targets which are usually not interesting for the user.

4 User's Guide

This section provides the necessary information in order to write applications which access hardware modules via this library. First the basic functionalities are discussed. In the second part the usage of the sequencer is described. However, the programmer should always use the html-API-documentation of the library in order to get detailed information on the API of the library (this documentation is contained in the distribution of the library).

4.1 The basic functionalities

In order to access hardware three objects must be created. An AddressTable which holds the mapping of logical items to addresses and bitmasks. A BusAdapter which interfaces to the device driver and finally an object representing the hardware module itself: the HardwareDevice (Either a PCIDevice a VMEDevice or a VME64xDevice). The details of these three classes are described in the following sections.

4.1.1 The AddressTable

The AddressTable contains the information about the items which are accessible in the hardware and how they should be accessed. Some entries in the table depend on the technology of the hardware: PCI VME or VME64x. Table 4.1 summarizes all of the entries:

item	PCI	VME	VME64x	description
item	yes	yes	yes	Ab arbitrary name for the item to access.
address	yes	yes	yes	offset wrt the baseaddress relevant for this item.
mask	yes	yes	yes	A bitmask defining the relevant bitfield for the item.
read	yes	yes	yes	'1': the item is readable. '0': the item is not readable.
write	yes	yes	yes	'1': the item is writable. '0': the item is not writable.
description	yes	yes	yes	Optional documentation of the item.
accessMode	yes	no	yes	'memory': the item is accessed in one of the memory mapped regions. 'configuration': the item is in the configuration space.
BAR	yes no no		no	Indicates the relevant BAR for items in memory mapped region. For configuration space items this field MUST be left empty.

item	PCI	VME	VME64x	description		
map	no	no	yes	Indicates the VME64x map relevant for this item in the memory mapped region.		
AM	no	yes	no	AM to be used with the item.		
dataWidth	no	yes	yes/no	The item width in bytes (14). In VME64x this item is only relevant for configuration space items since the with of items in the memory maps is defined by the information in the CR region.		

Table 4.1: Elements of the AddressTable and their meaing.

In order to create an AddressTable the relevant data has to be read in from somewhere. This is done by the AddressTableReader. Different Readers read data in different ways or from different media. Currently there exist implementations for readers which read in ASCII files or XML files containing the description of the AddressTables.

4.1.1.1 VME - ASCII AddressTable Format

The format of the ASCII file containing a VME AddressTable or a VME64x AddresTable is shown in Table 4.2 and .Table 4.3

*******	***	****	******	******	******	****	*********
* item			address				description
*******	***	****	******	******	*****	****	*********
DaqActive	39	4	00000000	0000001	1	1	This let data flow
BxCount	39	4	00000000	00000004	1	1	sets data generator contineous
*							count mode (100MHz)
TriggerSourceSelector	39	4	00000000	00000018	1	1	00 : selects software trigger
*							01 : selects external trigger
*							10 : selects internal trigger
*							11 : no trigger
DescriptorFifoCount	39	4	80000000	000001ff	1	0	number of words in DescriptorFifo
Busy	39	4	80000000	00010000	1	0	indicates event processing
TriggerLevelReadback	39	4	80000000	00020000	1	0	read back level of trigger line
*							(used to check external triggers)
PagesAvailable	39		80000008	00040000	1	0	indicates space for more events
DescriptorFifoQUnvalid		4	80000000	00080000	1	0	next read of Fifo is dummy
PendingTriggerCounter	39	4	80000000	ff000000	1	0	number of pending triggers
DescriptorFifoCountQ	3a		00000010	0000ffff	1	0	read Descr. Fifo, then increment
DescriptorFifoAddressQ	3a	4	00000010	ffffffff	1	0	read Descr. Fifo, then increment
*							readpointer
EventSize	3a	4	00000018	0000ffff	1	1	size of generated events in bytes
*							
resetRui	3a		00000020	00000001	0	1	resets the logic of the RUI
flushData	3a		00000020	00000002	0	1	flushes all data from the RUI
Trigger	3a		00000020	00000004	0	1	triggers generation of one event
clearDataGenerator	3a		00000020	8000000	0	1	clears data word counter
FreeRequest	3a		00000020	00000010	0	1	request to free one memory block
readData	3a	4	00000028	ffffffff	1	0	read data, increment data counter
*							(used by DMA to SDRAM)
TriggerCounterRate	3a		00000030	ffffffff	1	1	number of clocks between triggers
***************	* * *	*****	******		******	****	***********

Table 4.2 : Example for a VME AddressTable in ASCII format.

The following rules apply to the format:

• A line starting with a '*' is considered as a comment.

- Every line which is not a comment, contains an entire item (items cannot be distributed over multiple lines).
- The order of the columns is fixed.
- Addresses are offsets to the base address of the modules. They must be written in hexadecimal notation.
- Address Modifiers and the mask must be given in hexadecimal notation.
- The flags read and write determine if the item is readable or writable. The possible values are '1' if the option is enabled and '0' if the option is disabled.
- The description is a string of 1 or more words. It is optional. Note that an address may appear several times in the table.

******	*******	****	*****	*****	******	****	*****	******
* key	space	- T			mask			description
*******	*******	****	*****	*****	******	****	*****	******
DaqActive	memory	0	00000	000	00000001	1	1	This let data flow
BxCount	memory	0	00000	000	00000004	1	1	for dummy data generator
TriggerSourceSelector	memory	0	00000	000	00000018	1	1	00 : selects software trigger
*								01 : selects external trigger
*								10 : selects internal trigger
*								11 : no trigger
DescriptorFifoCount	memory	0	00000	800	000001ff	1	0	number of words in DescrFifo
Busy	memory	0	00000	800	00010000	1	0	indicates ongoing event
TriggerLevelReadback	memory	0	00000	800	00020000	1	0	reads back level of trigger line
*								(use to check external trigger)
flushData	memory	0	00000	020	00000002	0	1	flushes all data from the RUI
*								
checksum	configu	ıratio	n 1 00	000003	000000ff	1	0	from CR 1byte wide
boardId	configu	ıratio	n 4 00	000033	ffffffff	1	0	from CR 4 bytes wide
*								
******	*****************							

Table 4.3: Example for a VME64x AddressTable in ASCII format.

The following rules apply to the format for VME64x tables:

- A line starting with a '*' is considered as a comment.
- Every line which is not a comment, contains an entire item (items cannot be distributed over multiple lines).
- The order of the columns is fixed.
- The entry "space" indicates if an item is in the memory space or in the configuration space of the module.
- Addresses for memory items are offsets to the base address of the modules.
 Addresses for configuration items are offsets relative to the start of the configuration space of the card. They must be written in hexadecimal notation.
- The entry map/width determines the which map is used for the item if it is a memory space item or the width of the item in bytes (ranging from 1 to 4) if the item is a configuration space item.

- The flags read and write determine if the item is readable or writable. The possible values are '1' if the option is enabled and '0' if the option is disabled.
- The description is a string of 1 or more words. It is optional. Note that an address may appear several times in the table.

Note: In many of the HardwareDeviceInterface methods an offset might be given. This offset is added to the address given in the AddressTable. The user must make sure that the highest possible resulting address in his program (i.e. address + offset) is less than or equal to the highest address in the AddressTable. The reason for this rule is that the driver might create a memory map that maps the address space of the hardware module into the memory space of the user's application. The size of the map is determined by scanning the address values of the AddressTable in order to find the smallest and the largest address. Therefore all addresses possibly accessed by the HAL must lie in the range of the AddressTable (failing this, causes an exception to be thrown).

4.1.1.2 PCI - ASCII Address Table Format

The format of the ASCII file containing a PCI AddressTable is shown in Table 4.4. The following rules apply to the format: Table 7 Where applicable the same rules as for VME ASCII Addresstables apply.

******	*****	****	*****	*****	****	*****	*******
* RUI G3							
* Vendor ID: E	CD6						
* Device ID:FE	D0						
******	*****	****	*****	******	****	*****	********
	ddresspace		address	mask :			description
******	*****	****	*****	******	****	*****	********
bar0 co	nfiguration		00000010	FFFFFFFF	1	1	standard config-space item
barl co	nfiguration		00000014	FFFFFFFF	1	1	standard config-space item
TriggerAddress	memory	0	00000000	FFFFFFFF	1	1	Address for 11 and 12 triggers
DMAAddress	memory	0	00000004	FFFFFFFF	1	1	destination address of the DMA
EndOfEventAddress	memory	0	8000000	FFFFFFFF	1	1	address indicates end of event
loadParameters	memory	0	000000C	FFFFFFFF	1	1	bit[150] WC in Words;
*							bit[3116] seed
run	memory	1	00000010	00000001	0	1	'1' = run; '0' = stop
resetDevice	memory	1	00000014	00000000	0	1	resets G3; use "writePulse"
readStatus	memory	1	00000018	FFFFFFFF	1	0	read the status word
FifoFullFlag	memory	1	00000018	0080000	1	0	one bit of the status word
ControlRegister	memory	1	000001C	0000FFFF	1	1	set running conditions:
someThreshold	memory	1	000001C	000000FF	1	1	one byte of control register
rate	memory	1	0000001C	00000F00	1	1	item of control register
idNumber	memory	1	0000001C	0000F000	1	1	sets some constant value
******	*****	****	*****	******	****	*****	********
* TriggerAddress	must be Mi	MU BAI	$0.0 \times 0 \times 0.00 \times 0.00$	010000 with	the	current	RUM
* EndOfEventAddre	s must be Di	1AAdd1	cess + 0x000	008000 with	the	current	RUM
******	******	****	*****	******	****	*****	********

Table 4.4: Example of a PCI AddressTable in ASCII format.

The following is specific to PCI ASCII Addresstables:

- The address-space column may take the values configuration for items in the configuration space or memory for items in the PCI memory space. I/O space is currently not supported. (Users are expected to complain if they need it.)
- An item in the configuration space must not have an entry for the BAR.

4.1.1.3 VME-XML AddressTable format

The VME XML AddressTable format is described in a XML schema which can be found in the root directory of the HAL installation directory. It's name is HardwareAddressTable-ver-{n}-{m}.xsd, where n and m are version and subversion numbers. An example of a VME XML AddressTable is given in Table 4.5.

```
<?xml version="1.0" encoding="UTF-8"?>
<!--XML file generated by from VMEASCIIAddressTable.dat-->
<CARD_TYPE xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="HardwareAddressTable-ver-2-0.xsd" _type="Module" TYPE_ID="TTCvi">
<!-- * TTCvi address map -->
<!-- * short format asynchronous broadcast command -->
 <VME_ADDRESS _type="Module" ITEM_NAME="BChannelShortBroadcast">
 <aDDRESS _type="number">0x000000c4</aDDRESS>
 <ADDRESS_MODIFIER _type="number">0x39</ADDRESS_MODIFIER>
 <READ_OR_WRITE _type="string">w</READ_OR_WRITE>
<WIDTH _type="number">2</WIDTH>
 <MASK _type="number">0x000000ff</MASK>
 </WE ADDRESS>
 <VME_ADDRESS _type="Module" ITEM_NAME="BChannelLongMSB">
 <ADDRESS _type="number">0x000000c0</ADDRESS>
 <ADDRESS_MODIFIER _type="number">0x39</ADDRESS_MODIFIER>
 <READ_OR_WRITE _type="string">rw</READ_OR_WRITE>
<WIDTH _type="number">2</WIDTH>
<MASK _type="number">0x0000ffff</MASK>
 </WME_ADDRESS>
 <VME_ADDRESS _type="Module" ITEM_NAME="BChannelLongExt">
 <ADDRESS _type="number">0x000000c2</ADDRESS>
 <ADDRESS_MODIFIER _type="number">0x39</ADDRESS_MODIFIER>
 <READ_OR_WRITE _type="string">r</READ_OR_WRITE>
 <WIDTH _type="number">2</WIDTH>
 <MASK _type="number">0x0000001</MASK>
 <DESCRIPTION _type="string">0= int, 1=ext regs</DESCRIPTION>
 </WME ADDRESS>
</CARD_TYPE>
```

Table 4.5 : Example for an XML VME AdddressTable.

The following rules apply:

- Numbers can be given in hexadecimal or decimal notation. Hexadecimal numbers must be preceded by 0x (like in the C or C++).
- The attribute TYPE_ID is not needed for reading in the AddressTable with the XMLFileReader. It identifies the type of the card and is used in the ModuleMapper. (See section on VME64x configuration software).
- The value of the READ_OR_WRITE element may be "r", "w" or "rw" for readable, writable or read- and writable items. (Note that "wr" is NOT valid!)

4.1.1.4 VME64x-XML AddressTable format

The VME64x XML AddressTable format is described in a XML schema which can be found in the root directory of the HAL installation directory. It#\$-1"s name is HardwareAddressTable-ver-{n}-{m}.xsd, where n and m are version and subversion numbers. An example of a VME64x XML AddressTable is given in Table 4.6.

User's Guide

```
<?xml version="1.0" encoding="UTF-8"?>
<!--XML file generated by from VME64xTable_1.txt-->
<CARD_TYPE xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="HardwareAddressTable-ver-2-0.xsd" _type="Module" TYPE_ID="vme64x-1">
<VME64X_ADDRESS _type="Module" ITEM_NAME="vme64x-confitem1">
 <address _type="number">0x00000103</address>
 <SPACE _type="string">configuration</SPACE>
 <MAP _type="number">0</MAP>
 <READ_OR_WRITE _type="string">r</READ_OR_WRITE>
 <MASK _type="number">0x000000ff</MASK>
 <DESCRIPTION _type="string">a comment</DESCRIPTION>
 </WME64X_ADDRESS>
 <VME64X_ADDRESS _type="Module" ITEM_NAME="vme64x-confitem2">
 <ADDRESS _type="number">0x00000107</ADDRESS>
 <SPACE _type="string">configuration</SPACE>
 <MAP _type="number">0</MAP>
 <READ_OR_WRITE _type="string">r</READ_OR_WRITE>
 <MASK _type="number">0x000000ff</MASK>
 <DESCRIPTION _type="string">a somewhat longer comment/DESCRIPTION>
 </WME64X ADDRESS>
 <SPACE _type="string">memory</SPACE>
 <MAP _type="number">0</MAP>
 <READ_OR_WRITE _type="string">rw</READ_OR_WRITE>
 <MASK _type="number">0xffffffff</MASK>
</VME64X_ADDRESS>
 <VME64X_ADDRESS _type="Module" ITEM_NAME="vme64x-item2">
 <ADDRESS _type="number">0x00000000</ADDRESS>
 <SPACE _type="string">memory</SPACE>
 <MAP _type="number">2</MAP>
 <READ_OR_WRITE _type="string">rw</READ_OR_WRITE>
 <MASK _type="number">0x00000080</MASK>
 </VME64X ADDRESS>
</CARD_TYPE>
```

Table 4.6 : Example of a VME64x AddressTable.

The same rules as for VME Tables apply:

- Numbers can be given in hexadecimal or decimal notation. Hexadecimal numbers must be preceded by 0x (like in the C or C++).
- The attribute TYPE_ID is not needed for reading in the AddressTable with the XMLFileReader. It identifies the type of the card and is used in the ModuleMapper. (See section on VME64x configuration software).
- The value of the READ_OR_WRITE element may be "r", "w" or "rw" for readable, writable or read- and writable items. (Note that "wr" is NOT valid!)

4.1.1.5 PCI-XML Address Table format

The PCI XML AddressTable format is described in a XML schema which can be found in the root directory of the HAL installation directory. It is the same schema as the one for VME-XML documents (see previous section). An example of a PCIXML AddressTable is given in Table 4.7.

```
<?xml version="1.0" encoding="UTF-8"?>
<!--XML file generated by from TTCrxAddressMap.dat-->
<CARD_TYPE xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="HardwareAddressTable-ver-2-0.xsd" _type="Module" TYPE_ID="TTCrx
readout card">
<!-- * -->
<!-- * PLX chip registers -->
 <PCI_ADDRESS _type="Module" ITEM_NAME="LocalArbritation">
 <address _type="number">0x000000ac</address>
 <BAR _type="number">0</BAR>
 <SPACE _type="string">memory</SPACE>
<READ_OR_WRITE _type="string">rw</READ_OR_WRITE>
 <MASK _type="number">0xffffffff(/MASK)
 </PCI ADDRESS>
 <PCI_ADDRESS _type="Module" ITEM_NAME="BAR0">
 <ADDRESS _type="number">0x00000010</ADDRESS>
 <BAR _type="number">0</BAR>
 <READ_OR_WRITE _type="string">rw</READ OR WRITE>
 <SPACE _type="string">configuration</SPACE>
 <MASK _type="number">0xffffffff</MASK>
 </PCI_ADDRESS>
 <PCI_ADDRESS _type="Module" ITEM_NAME="BAR2">
 <ADDRESS _type="number">0x00000018</ADDRESS>
 <BAR _type="number">0</BAR>
 <READ_OR_WRITE _type="string">rw</READ_OR_WRITE>
 <SPACE _type="string">configuration</SPACE>
 <MASK _type="number">0xffffffff</MASK>
 </PCI ADDRESS>
 <PCI_ADDRESS _type="Module" ITEM_NAME="LASORR">
 <ADDRESS _type="number">0x00000000</ADDRESS>
 <BAR _type="number">0</BAR>
 <READ_OR_WRITE _type="string">rw</READ_OR_WRITE>
 <SPACE _type="string">memory</SPACE>
 <MASK _type="number">0xffffffff</mask>
 </PCI_ADDRESS>
 <PCI_ADDRESS _type="Module" ITEM_NAME="resetFpga">
 <ADDRESS _type="number">0x00000000</ADDRESS>
 <BAR type="number">0</BAR>
 <READ_OR_WRITE _type="string">w</READ_OR_WRITE>
 <SPACE _type="string">memory</space>
 <MASK _type="number">0x0000001</MASK>
 <DESCRIPTION _type="string">resets the FPGA</DESCRIPTION>
 </PCI ADDRESS>
</CARD TYPE>
```

Table 4.7 : Example of an XML PCI AddressTable.

The same rules as for VME XML Address Tables apply with the following restriction: The value of the BAR element may be only a decimal digit in the range of 0 to 5.

4.1.2 The BusAdapter

For PCI and VME there exist some BusAdapter interfaces in the library. They implement the interface between the PCIDevice and VMEDevice classes and the drivers to access the hardware. Since the different technologies use different concepts to access the hardware (which is reflected in the difference of the AddressTables) there exist two different adapter interfaces: the PCIBusAdapterInterface and the VMEBusAdapterInterface. The library contains the following implementations of these interfaces:

• The PCIi386BusAdapter in order to access the PCI bus of a Linux PC via the i2o-core library.

- The SBS620x86LinuxBusAdapter allows to access VME modules in a crate connected to a Linux PC via the SBS PC-to-VME Interface (model 618 and 620)[2].
- The CANELinuxBusAdapter supports accesses to the USB version and the optical link version of the CAEN VME Bridge (V1718, V2718 and V2738).
- The MXI2x86LinuxBusAdapter works with the National Instruments VME-to-PC interface. This BusAdapter does not support large block transfers due to a problem of the interface hardware or the driver software provided by National. In addition groups have reported that problems arise when the driver of National is used in a XDAQ application, since it might block the network sockets of the system. It has anyway been included in the HAL since many groups have this interface in their laboratories and might want to use them for testing of hardware. (Nuno.Almeida@cern.ch). This BusAdapter is not anymore fully supported.

The following two BusAdapters are not any more supported since the VxWorks support has been stopped. Since the two classes are fully functional and since they can be considered as examples of how to write a BusAdapter they have been left in the distribution:

- The PCIVxWorksMv2304BusAdapter allows to access PMC cards plugged onto the Motorola CPU-boards MV2304.
- The VMEVxWorksMv2304BusAdapter allows to access the VME bus into which the Motorola CPUs MV2304 is plugged. In case that another Adapter is needed in order to use the library with different hardware, the above mentioned BusAdapters can be used as examples to write a BusAdapter for any specific hardware. More instructions on this are given in Section 6.1.

4.1.3 The Hardware Devices for VME or PCI

The functions the user can perform on a module are defined in the HardwareDeviceInterface. They are technology independent and listed in Table 4.8. All functions which access items in the hardware have an optional parameter "offset". If used, the value of offset is added to the address of the item. This allows to work with arbitrary Memory regions. For example two items "MemoryBase" and "MemoryTop" can be defined. Operations in this area can be performed with the read and write functions referring to the "MemoryBase" item and offset is interpreted as the address into the memory region. (The MemoryTop item must be in the memory map in order to let drivers map the address space of the module into the memory of the user application. Especially if the commands readBlock and writeBlock are used it is important to assure this. (See Section 4.1.1.1 for details.))

function name	description
write	Write data into an item. The data is shifted to the bit position indicated by the mask of the item. If the item is readable the bits outside the mask are preserved by first reading from the address corresponding to the item and then modifying only those bits which correspond to the items mask. A verifyFlag can be set so that the written value is immediately read back and checked.
unmaskedWrite	Write an item without considering any mask. This command simply writes a data word into the address corresponding to the item. A verifyFlag can be set so that the written value is immediately read back and checked.
writePulse	Equal to an unmaskedWrite with data set to 0. This method is used in order to trigger side effects in the hardware (e.g. a reset). Using it enhances readability of the source code.
read	Read data from an item. The result is shifted right, so that the bit corresponding to the least significant bit of the items mask becomes bit 0.
unmaskedRead	Read from the address corresponding to the item without shifting the result.
readPulse	Equal to an unmaskedRead but no result is returned. This method is used in order to trigger side effects in the hardware.
setBit	Set a single bit in a register. This method can only be used for items of which the mask contains exactly one '1'. A verifyFlag can be set so that the written value is immediately read back and checked.
resetBit	Reset a single bit in a register. This method can only be used for items of which the mask contains exactly one '1'. A verifyFlag can be set so that the written value is immediately read back and checked.
isSet	Test if a bit is set (returns bool). This method can only be used for items of which the mask contains exactly one '1'.
check	Read an item and test against an expected value. Print out a string if the test is not successful. The main use for this command might be in automated testing of hardware with sequences.
readBlock	Read a block of data with a specified length as fast as possible into the user application. In any case this is a blocking function. It might be specified that the address at the module is held constant in order to read out FIFOS.
writeBlock	Write a block of data with a specified length as fast as possible into the module. In any case this is a blocking function. It might be specified that the address at the module is held constant in order to write into FIFOS.
pollItem	Poll an item either until it is equal to or different from a given reference value. This is a blocking call. A timeout must be given in order to avoid a "hanging" program in case of an error (software or hardware).
getAddressTableInterface	Return a reference to the AddressTableInterface for the device.
printAddressTable	Print the AddressTable of the device to the console.

Table 4.8: List of the possible operations on a HardwareDevice.

All functions which write data into the hardware device have in addition an optional "verifyFlag" as parameter. If set, the value written into the module is checked by reading it back. In case that the data read back was not the same as written data a VerifyException is raised. (If instead the verifyFlag was set for an item which is not readable, the IllegalOperationException is raised.) Detailed descriptions of the functions and their signature can be found in the online documentation of the library. This documentation is contained in the distribution and can also be browsed locally.

4.1.3.1 The VME64xDevice

The VME64x device has two additional methods in order to read configuration space items from the VME64x configuration space. These methods are useful since they can be called for the items which are defined in the VME64x configuration space without the need to list the items in the AddressTable. This is possible since this method uses an internal hardcoded address table. The names of the items in this table are listed in

item	description
romStart	technical helper item: pointers refer to this startaddress
configSpaceEnd	technical helper item:in order to access all slots with offsets
checksum	checksum of configuration ROM
romLength	length of the Configuration ROM
CRWidth	Configuration ROM (CR) access width
CSRWidth	Configuration Status Reg (CSR) access width
specificationId	CR/CSR specification ID
CR	to identify valid CR
manufacturerId	Manufacturer Id
boardId	Board Id (from manufacturer)
revisionId	Board-Revision Id (from manufacturer)
descriptionPtr	Pointer to Null terminated string
programId	Program Id (if available)
userCRStart	0 or Pointer to start of User CR
userCREnd	0 or Pointer to end of User CR
CRAMStart	0 or Pointer to start of CRAM
CRAMEnd	0 or Pointer to end of CRAM
userCSRStart	0 or Pointer to start of User CSR
userCSREnd	0 or Pointer to end of User CSR
serialNumberStart	0 or Pointer to start of Serialnumber
serialNumberEnd	0 or Pointer to end of Serialnumber
slaveCharacts	characteristics of slave interface
userSlaveCharacts	user defined characteristics of slave interface
masterCharcts	characteristics of master interface
userMasterCharacts	user defined characteristics of master interface

item	description
irqHandlerCap	interrupt handler capabilities
interrupterCap	interrupter capabilities
CRAMWidth	Configuration RAM (CRAM) access width
dataAccessWidth-F0	Data access width for function 0
dataAccessWidth-F1	Data access width for function 1
dataAccessWidth-F2	Data access width for function 2
dataAccessWidth-F3	Data access width for function 3
dataAccessWidth-F4	Data access width for function 4
dataAccessWidth-F5	Data access width for function 5
dataAccessWidth-F6	Data access width for function 6
dataAccessWidth-F7	Data access width for function 7
AMCAP-F0-1	AM-capability for function 0: byte 7
AMCAP-F0-0	AM-capability for function 0: byte 3
AMCAP-F1-1	AM-capability for function 1: byte 7
AMCAP-F1-0	AM-capability for function 1: byte 3
AMCAP-F2-1	AM-capability for function 2: byte 7
AMCAP-F2-0	AM-capability for function 2: byte 3
AMCAP-F3-1	AM-capability for function 3: byte 7
AMCAP-F3-0	AM-capability for function 3: byte 3
AMCAP-F4-1	AM-capability for function 4: byte 7
AMCAP-F4-0	AM-capability for function 4: byte 3
AMCAP-F5-1	AM-capability for function 5: byte 7
AMCAP-F5-0	AM-capability for function 5: byte 3
AMCAP-F6-1	AM-capability for function 6: byte 7
AMCAP-F6-0	AM-capability for function 6: byte 3
AMCAP-F7-1	AM-capability for function 7: byte 7
AMCAP-F7-0	AM-capability for function 7: byte 3
XAMCAP-F0-7	XAM-capability for function 0: word 7
XAMCAP-F1-7	XAM-capability for function 1: word 7
XAMCAP-F2-7	XAM-capability for function 2: word 7
XAMCAP-F3-7	XAM-capability for function 3: word 7
XAMCAP-F4-7	XAM-capability for function 4: word 7
XAMCAP-F5-7	XAM-capability for function 5: word 7
XAMCAP-F6-7	XAM-capability for function 6: word 7
XAMCAP-F7-7	XAM-capability for function 7: word 7
XAMCAP-F0-6	XAM-capability for function 0: word 6
XAMCAP-F1-6	XAM-capability for function 1: word 6
XAMCAP-F2-6	XAM-capability for function 2: word 6
XAMCAP-F3-6	XAM-capability for function 3: word 6
XAMCAP-F4-6	XAM-capability for function 4: word 6

User's Guide

item	description
XAMCAP-F5-6	XAM-capability for function 5: word 6
XAMCAP-F6-6	XAM-capability for function 6: word 6
XAMCAP-F7-6	XAM-capability for function 7: word 6
XAMCAP-F0-5	XAM-capability for function 0: word 5
XAMCAP-F1-5	XAM-capability for function 1: word 5
XAMCAP-F2-5	XAM-capability for function 2: word 5
XAMCAP-F3-5	XAM-capability for function 3: word 5
XAMCAP-F4-5	XAM-capability for function 4: word 5
XAMCAP-F5-5	XAM-capability for function 5: word 5
XAMCAP-F6-5	XAM-capability for function 6: word 5
XAMCAP-F7-5	XAM-capability for function 7: word 5
XAMCAP-F0-4	XAM-capability for function 0: word 4
XAMCAP-F1-4	XAM-capability for function 1: word 4
XAMCAP-F2-4	XAM-capability for function 2: word 4
XAMCAP-F3-4	XAM-capability for function 3: word 4
XAMCAP-F4-4	XAM-capability for function 4: word 4
XAMCAP-F5-4	XAM-capability for function 5: word 4
XAMCAP-F6-4	XAM-capability for function 6: word 4
XAMCAP-F7-4	XAM-capability for function 7: word 4
XAMCAP-F0-3	XAM-capability for function 0: word 3
XAMCAP-F1-3	XAM-capability for function 1: word 3
XAMCAP-F2-3	XAM-capability for function 2: word 3
XAMCAP-F3-3	XAM-capability for function 3: word 3
XAMCAP-F4-3	XAM-capability for function 4: word 3
XAMCAP-F5-3	XAM-capability for function 5: word 3
XAMCAP-F6-3	XAM-capability for function 6: word 3
XAMCAP-F7-3	XAM-capability for function 7: word 3
XAMCAP-F0-2	XAM-capability for function 0: word 2
XAMCAP-F1-2	XAM-capability for function 1: word 2
XAMCAP-F2-2	XAM-capability for function 2: word 2
XAMCAP-F3-2	XAM-capability for function 3: word 2
XAMCAP-F4-2	XAM-capability for function 4: word 2
XAMCAP-F5-2	XAM-capability for function 5: word 2
XAMCAP-F6-2	XAM-capability for function 6: word 2
XAMCAP-F7-2	XAM-capability for function 7: word 2
XAMCAP-F0-1	XAM-capability for function 0: word 1
XAMCAP-F1-1	XAM-capability for function 1: word 1
XAMCAP-F2-1	XAM-capability for function 2: word 1
XAMCAP-F3-1	XAM-capability for function 3: word 1
XAMCAP-F4-1	XAM-capability for function 4: word 1

item	description
XAMCAP-F5-1	XAM-capability for function 5: word 1
XAMCAP-F6-1	XAM-capability for function 6: word 1
XAMCAP-F7-1	XAM-capability for function 7: word 1
XAMCAP-F0-0	XAM-capability for function 0: word 0
XAMCAP-F1-0	XAM-capability for function 1: word 0
XAMCAP-F2-0	XAM-capability for function 2: word 0
XAMCAP-F3-0	XAM-capability for function 3: word 0
XAMCAP-F4-0	XAM-capability for function 4: word 0
XAMCAP-F5-0	XAM-capability for function 5: word 0
XAMCAP-F6-0	XAM-capability for function 6: word 0
XAMCAP-F7-0	XAM-capability for function 7: word 0
ADEM-F0	Address Decoder Mask function 0
ADEM-F1	Address Decoder Mask function 1
ADEM-F2	Address Decoder Mask function 2
ADEM-F3	Address Decoder Mask function 3
ADEM-F4	Address Decoder Mask function 4
ADEM-F5	Address Decoder Mask function 5
ADEM-F6	Address Decoder Mask function 6
ADEM-F7	Address Decoder Mask function 7
bar	CR/CSR Base Address Register (BAR)
bitSet	Bit Set Register
bitClear	Bit Clear Register
cramOwner	CRAM owner Register
userBitSet	User Bit Set Register
userBitClear	User Bit Clear Register
ADER-F7	Address Decoder Compare Register function 7
ADER-F6	Address Decoder Compare Register function 6
ADER-F5	Address Decoder Compare Register function 5
ADER-F4	Address Decoder Compare Register function 4
ADER-F3	Address Decoder Compare Register function 3
ADER-F2	Address Decoder Compare Register function 2
ADER-F1	Address Decoder Compare Register function 1
ADER-F0	Address Decoder Compare Register function 0
CSRStart	Marks start of CSR space

Table 4.9 : Names of the Configuration space items predefined by the VME64x standard. These items are contained in a hardcoded AddressTable (class VMEConfigurationSpaceAddressReader)

Examples

4.2 Complete Example Program

The following example shows a small C++ program which is using the hardware access library to access a hardware module in a PCI system.

Listing 1 declares a hardware module class. It inherits from the PCIDevice class and therefore it needs the same arguments in the constructor. This class could contain methods which are specific to the G3RuiCard. (In this example it doesn't):

```
#ifndef _
 G3RuiCard
#define G3RuiCard
#include "MessageLogger.hh"
#include "PCIDevice.hh'
#include "PCIAddressTable.hh"
#include "PCIBusAdapterInterface.hh"
// side remark: The strange tags in the comments are needed for the
 doxygen tool to generate automatically html documentation
 for this class.
 A class to implement specific functionality of the G3RuiCard
 In the "real world" this class would contain additional methods
 which provide specific services useful for the card. For example
 a method "setup" could be written in order to bring the card into
 a default operational mode.
 In this simple example we only put the constructor in this class
 and leave it to the phantasie of the user to extend this class
 with functionality adequate for his own modules.
class G3RuiCard : public PCIDevice {
 * @name PCI Configuration Space
 * The following constants are relevant if dealing directly with
 * the PCI interface. They are NOT used in the implementation file
 * but ususally you need them in the constructor of the
 * PCIReadWriteInterface. */
#define G3RUI_VENDORID 0xecd6 /**< needed to search for the device */#define G3RUI_DEVICEID 0x16bd /**< needed to search for the device */
/* @} */
public :
  /**
  * The arguments of the constructor of the G3RuiCard will be passed
 \mbox{\scriptsize \star} to the constructor of the PCIDevice. Note that the vendorID and
 * the deviceID of this module are defined above within this class
 \mbox{\ensuremath{^{\star}}} (May be it would be nicer to define const private members for
 \ensuremath{^{\star}} this since then no namespace problems can arise.)
  G3RuiCard( PCIAddressTable & addressTable,
 PCIBusAdapterInterface & pciBusAdapter,
 unsigned long pciIndex);
private:
  MessageLogger errorLogger;
  PCIBusAdapterInterface& pciBusAdapter;
#endif /* __G3RuiCard */
```

Table 4.10: A simple header file for a PCI card.

Here follows the corresponding implementation file G3RuiCard.cc:

Table 4.11: The listing of the implementation file G3RuiCard.cc.

And finally a simple main program asking the user, what he wants to read or write:

```
#include "G3RuiCard.hh"
#include "PCIDevice.hh'
#include "PCIAddressTable.hh"
#include "PCIAddressTableASCIIReader.hh"
#include "PCIi386BusAdapter.hh"
#include <iostream>
#define GIIIADDRESSTABLE "GIIIAddressTable.dat"
int main() {
  try {
 PCIi386BusAdapter busAdapter;
 PCIAddressTableASCIIReader addressTableReader( GIIIADDRESSTABLE );
 PCIAddressTable addressTable( "Test address table", addressTableReader );
 G3RuiCard gIIICard(addressTable, busAdapter, 0);
 bool loop = true;
 string item;
 int option;
 unsigned long value;
 while (loop) {
 cout << "1) write to item" << endl;
cout << "2) read from item" << endl;</pre>
 cout << "Enter option : ";</pre>
 cin >> option;
 switch (option) {
 case 0:
 loop = false;
 break;
 case 1:
 cout << "Enter item : ";
 cin >> item;
 cout << "Enter value (hex) : ";</pre>
 cin >> hex >> value;
 gIIICard.write( item, value );
 break;
 case 2:
 cout << "Enter item : ";</pre>
 cin >> item;
 gIIICard.read( item, &value );
cout << "result : " << hex << setfill('0') << setw(8) << value << endl;</pre>
 break;
 }
  } catch ( HardwareAccessException& e ) {
  cout << "exxceptional exception : " << endl;</pre>
 cout << e.what() << endl;</pre>
  } catch ( exception e ) {
 cout << "another exception..." << endl;</pre>
  return 0;
```

Table 4.12: Listing of the main program G3Tester.cc.

4.3 The sequencer

The sequencer allows to execute sequences of commands which have been previously defined and stored. Similar to the AddressTables a reader reads in a representation of the Sequence. Currently only ASCII file representations of sequences are supported. A sequence is bound to an AddressTable since its commands need the items defined therein. On the other hand it is independent of a specific hardware module. A sequence can therefore be executed on different modules of the same kind (that means re brackets.

4.3.1 Commands of the Sequencer

The main goal of the Sequencer is to enable the user to easily change initialization procedures in the debugging phase of hardware setups. In order to do this the Sequencer supports commands of the HardwareDeviceInterface which write data into the hardware or which read data from the hardware. In addition some minimal support for variables is implemented in order to be able to parametrize sequences. Variables can be set by the user program or by read commands in a sequence. There is the possibility to create simple loops. Labels in the sequence can be defined. With the goto command a conditional jump to a label can be performed. The expression containing the condition allows to set two operands which might be constants or variables into relation.

For debugging purposes there is a very simple print command which can print out strings and values of variables in hexadecimal or decimal format.

Table 11 lists the available commands and their meaning. If the commands are not further explained in the table, their meaning is the same as the equivalent method in the HardwareDeviceInterface. Optional values are put into square brackets.

command	description
write item data [verifyFlag] [offset]	Data and offset may be variables or constants.
unmaskedWrite item data [verifyFlag] [offset]	Data and offset may be variables or constants.
setBit item [verifyFlag] [offset]	Offset may be a variable or a constant.
resetBit item [verifyFlag] [offset]	Offset may be a variable or a constant.

command	description
define name [initValue]	A variable is defined with this command. Variable names MUST begin with a "\$". If no initValue is given the variable has initially (that means when the Sequence is created at start-up) the value 0. Thereafter the value of the variable is not further affected if the sequence is executed. This is important to remember if the sequence is executed more than one time. The second time, the start value of the variable is the value the variable had when the previous execution of the sequence stopped. On the other hand if an initial Value is given this is assigned to the variable each time the execution of the sequence arrives at this command. The initValue must be a constant.
add name value	Value is added to the value of the variable name. value can be a constant or a variable itself.
read item variable [offset]	The read value is stored in a previously defined variable.
unmaskedRead item variable [offset]	The read value is stored in a previously defined variable.
check item expectedValue [offset] [string]	If the check is not successful ALWAYS a string is printed out containing the item name the read value and the expected value. if the optional parameter string is given it is also printed.
pollItem item referenceValue timeout variable [pollMethod] [offset]	The timeout is given in milliseconds. The pollMethod determines if the call return on the item to be equal to or different from the reference- Value. The variable contains the value of the last poll if the timeout has not expired. If the timeout expires an exception is thrown and the sequence execution is not continued.
label name	A new label with the given name is defined.
goto label op1 cond op2	When the condition between op1 and op2 is satisfied, execution is continued at label. Op1 and op2 may be variables or constant values. Allowed conditions are the strings "==", "<=", ">=", "<", ">=", "<", ">","!=". print arguments The arguments are a sequence of words. Words which start with the '\$' sign are interpreted as variable names. Two formatting options are available: "%hex" in front of a variable displays the data in hex format (8 digits) whereas "%dec" switches formatting back to decimal integer number format.

Table 4.13: List of commands supported by the sequencer.

Notes:

- Commands are case sensitive.
- The verifyFlag must take either of the two values "HAL_DO_VERIFY" or "HAL_NO_VERIFY".

- The pollMethod must take either of the two values "HAL_POLL_UNTIL_EQUAL" or "HAL_POLL_UNTIL_DIFFERENT".
- If working with offsets the user must make sure that the highest possible address (for the relevant base address in case of a PCI module) is contained in the AddressMap.
- Constant values might be given in hex or decimal format (e.g: "0x00ff" or "255").
- If an offset is given as a argument to a command also the verifyFlag must be specified.

4.3.2 Example Program

The following example program creates a PCIDevice and a Sequencer. Then it builds one Sequence which it registers with the Sequencer. Before running the Sequence it sets a variable named "\$first" to a specific value. This variable must be defined in the Sequence otherwise an exception

"SequencerSyntaxError" is thrown. Note: the variables are actually created and registered internally at creation time of the Sequence when reading the sequence from the corresponding reader. However the initialization value (if given) is assigned when the execution arrives at the "define"- statement of the variable.

```
1: #include <iostream>
2: #include <string>
3: #include "PCIAddressTableASCIIReader.hh"
4: #include "VMEAddressTableASCIIReader.hh"
5: #include "PCIAddressTable.hh"
6: #include "VMEAddressTable.hh"
7: #include "CommandSequencer.hh"
8: #include "CommandSequenceASCIIReader.hh"
9: #include "PCIi386BusAdapter.hh"
10: #include "G3RuiCard.hh
11:
12: #define SEQUENCE_FILE "Sequence.dat"
13:
14: #define PCI_TABLE "PCITestTable.dat"
15: #define VME_TABLE "VMETestTable.dat"
16:
17: int main() {
18:
19: try {
20: PCIAddressTableASCIIReader pciTableReader(PCI_TABLE);
21: PCIAddressTable pciTable( string("PCI test-table"), pciTableReader);
22: pciTable.print();
23:
24: PCIi386BusAdapter busAdapter;
25: G3RuiCard gIIICard(pciTable, busAdapter, 0);
27: CommandSequencer sequencer;
28: CommandSequenceASCITReader myReader( SEQUENCE_FILE );
29: CommandSequence firstSequence( "firstSequence",
30: &myReader,
31: pciTable);
32: sequencer.registerSequence( firstSequence );
33: unsigned long var = firstSequence.getVariable( "$first" );
34: cout << "var : òü << var << endl;
35: firstSequence.setVariable( "$first", 0x999 );
36: var = firstSequence.getVariable( "$first" );
37: cout << "var : ôŭ << var << endl;
38: sequencer.run("firstSequence", gIIICard);
39: } catch (HardwareAccessException& e) {
40: cout << e.what() << endl;
41: } catch (exception& ex) {
42: cout << "another exception" << endl;
43: cout << ex.what() << endl;
44:
45: }
46:
```

Table 4.14: A small test program which works with Sequences.

An example of a valid sequence is given below:

```
# This is a small test sequence
define $first 8
define $value
define $offset 0x0000
add $first 4
write memStart 0x2000
write mem0 0x10
write mem1 0x11
write mem2 0x30
write memStart 0x22 no_verify 8
write memStart 0x33 no_verify $first
write memStart 0x44 no_verify 0x10
# print out 256 bytes of memory in a loop
label loop
read $memStart $value $offset
print %hex address : $offset value : $value
add $offset 4
goto loop $offset < 0x100
print This is the end
```

Table 4.15 : An example of a Sequence.

4.4 Examples in the distribution

The HAL distribution contains four examples which can be run in order to get started with the HAL library.

- A small test program to control the TTCvi VME module.
- A test program to experiment with XML address tables.
- A small performance measurement suite.
- An XDAQ application using the HAL. This example is only useful if the HAL is installed and used in the XDAQ context. It contains nothing new with respect to the previous examples except that it shows how to compile and link an XDAQ application using the HAL.

4.4.1 The TTCviConsole example

This program allows to control the TTCvi VME module. It reads in the address table of the TTCvi (as a ASCII file) and then allows the user to "play" with the TTCvi in an interactive menu driven loop. In addition sequences might be registered deleted, and executed. Sequences are saved in ASCII files. The program remembers the registered sequences. For this purpose a class "PersistentCommandSequencer" has been developed. Since this class might be useful in many test programs it has been put in the separate "tools" library in the examples directory. This library can be used and extended by the user.

The TTCviConsole uses a VMEDummyBusAdapter so that it can be compiled with any platform, and that it can be used without any real hardware attached. It is sufficient to change two lines in the source file TTCviConsole.cc (the include statement and the instantiation of the BusAdapter) in order to adapt the program to a real hardware setup connected to the computer.

4.4.2 The XMLAddressTableTester example

This program allows to experiment with XML address tables. Two different AddressTables are built by the program using the AddressTableXMLFileReader. The first AddressTable is read in correctly. In the second AddressTables some syntax errors exist. Since the AddressTable is automatically checked against the corresponding Schema the Syntax Errors are detected and reported by an exception which is thrown.

The user should try to correct the erroneous XML-file.

4.4.3 The PerformanceTester

The program uses the VMEDummyBusAdapter without memory mapping in order to measure the overhead introduced by the HAL library. Since verbosity is switched off the BusAdapter reduces to an empty function call and does not consume significant time. The test invokes different calls of the HardwareDeviceInterface in a loop and measures the time needed for the execution. In the end the overhead for each function call is printed out. This must be compared with the overhead introduced by the driver (the user must measure these independently).

It can be very instructive to play with compiler optimization options. The overhead is reduced significantly for most of the calls by compiling the HAL with the -O3 option.

4.4.4 The XDAQ application "Trigger"

This example contains a small XDAQ application which controls the TTCvi VME module. In a short README.txt file in the directory hal/examples/XDAQ/Trigger you find information to needed in order to change the BusAdapter of the example (per default the example is using the VMEDummyBusAdapter). The most interesting aspect of this example is the Makefile in the directory hal/examples/XDAQ/src/linux/x86. It is documented and contains the necessary information on how to compile and link a XDAQ application which uses the HAL.

4.5 VME64x Plug And Play Support

It is recommended that custom VME modules in CMS, if possible, should be VME64x compliant and should implement those parts of the VME64x specification which allow the plug and play configuration of a VME crate. This makes maintenance easier for non-experts which is of great interest in an experiment like CMS, that is expected to be operated for more than 10 years by frequently changing maintenance personal.[1]

The HAL contains a set of classes in order to perform this plug and play configuration. The aim is to provide the user an interface which he can use in order to retrieve a the VMEDevices plugged into the crate. These can then be used in the same way as described in the previous sections. The automatic configuration will identify the modules, map the modules into the VME address space and finally construct the VMEDevices. The software can be given a so called static configuration containing information on non-plug-and-play modules in the crate, so that the VME64x modules can be mapped around existing VME modules.

The following section describes some details of these steps. It is followed by a short discussion of the user-API and various aspects of the current implementation.

4.5.1 Steps during the VME64x Plug and Play configuration.

The plug and play configuration in the HAL uses two different sources of information. The first is the data found in the CR space of the VME64x modules. They contain the capability and address space requirements of the module. In addition a serial number found therein is used to retrieved further information about the module in the second data source. This information consists of the address table of the module. Two steps are necessary in order to find the Address Table for a module: The ModuleMapper retrieves the type of the module by inspecting its serial number. Every type is unambiguously associated with an AddressTable. In praxis the information for the ModuleMapper and the Addresstables are retrieved from a database.

The following steps are performed during configuration of a crate:

- 1. The configuration space of the crate is scanned for VME64x modules. This is done by scanning the CR of all slots for valid VME64x identifiers. (The "CR" and the VME version numbers are tested.) In case a static VME configuration has been given, only those slots are scanned which are not yet occupied by a static configuration item. If a module is found on the amnesia address an exception is thrown. If a VME64x module is found which has already been configured (i.e. its enable bit in the CSR bit is set) it is treated like a standard VME module with a static configuration. This means the software reads out the configuration data from the CR and the CSR space and does not touch the configuration of the module any further. This is important since it could be that the module is in use by another program and therefore it must not be re-configured.
- 2. The serial number of the modules found is read out.
- 3. The ModuleMapper associates the serial number with a type_id for the module.
- 4. The type_id of the module is used to retrieve the AddressTable of the module.
- 5. The address space requirements and the capabilities of the module are retrieved from the configuration space.
- 6. The address space of the whole crate is mapped under consideration of the static configuration for standard VME modules with fixed base addresses and the configuration of already enabled VME64x modules.
- 7. The address modifiers used to access the VME modules are determined for each mapped VME64x window according to a simple priority scheme.
- 8. The ADER registers of the not already configured VME64x modules are set with the base addresses and the AMs the HAL will use to access the various mapped windows.

- 9. All mapped VME64x modules will be enabled.
- 10. The user can retrieve the VMEDevices via the API of the crate.

4.5.2 Implementation details

The generic part of the HAL does only define the interfaces to retrieve the type_id or the AddressTables. The ModuleMapperInterface maps the serial number to type_id. This is then used in order to retrieve the AddressTable of the module from the AddressTableContainerInterface. The current version of the HAL contains for both interfaces an implementation which retrieves the relevant information from an ASCII file.

5 BusAdapters and Device Drivers

5.1 What are Bus Adapters?

In order to access the hardware a device driver is needed which initiates the data transfer on the bus system housing the hardware modules. It is an operating system and a hardware interface specific piece of software sitting between application programs and the hardware itself (VME bus or PCI bus). The software interface of the device driver to the application is driver specific. Therefore it is not possible to write generic code which interfaces with arbitrary device drivers.

The hardware access library instead provides a BusAdapter class which wraps the driver specific API. The BusAdapterInterface class provides an interface used by the hardware access library in order to communicate with the device driver which in turn induces datatransfer cycleson the bus. For each device driver a specific implementation of this interface has to be provided.

The user application has to instantiate one BusAdapter per bus system.

5.2 BusAdapters contained in the library

The library supports VME and PCI hardware and includes some BusAdapters for each technology. For PCI there are provided two adapters:

- PCIi386BusAdapter: for Linux PCs with the i2o-core package which serves as a generic PCI device driver. It allows to access hardware PCI modules plugged into a PC.
- SBS620x86LinuxBusAdapter: for the PC to VME interface of the company SBS (Model 620). It allows to access modules plugged into the VME-crate controlled by the SBS interface [2].
- MXI2x86LinuxBusAdapter: works with the National Instruments VME-to-PC interface. (This BusAdapter has been essentially written by Nuno.Almeida@cern.ch).

So called dummy BusAdapters are available in order to test software without having real hardware connected to the computer. These BusAdapters are useful during the debugging phase of the software. They can be configured operate in a memory mapped mode: this means that instead of writing and reading the real hardware, a memory region in the host computer is used to for read and write commands. This allows to read back data which previously have been written. Three dummy BusAdapters are provided:

The VMEDummyBusAdapter can be used to simulate standard VME modules.

- The PCID ummy Bus Adapter can be used to simulate standard PCI modules.
- The VME64xDummyBusAdapter can be used to simultate VME64x. This BusAdapter also simulates the CR and the CSR space of VME64x modules so that the automatic configuration of a VME64x crate can be simulated. The busAdapter needs a file with a description of the contents of the crate. In addition files with the CR content of the VME64x modules must be provided. Details can be found in the VME64xDummyBusAdapter API html-documentation.

The following BusAdapters are just as examples in the Library but note that there is no VxWorks support any more for the HAL library:

- VMEVxWorksMv2304BusAdapter: for the Motorola CPU MV2304 running VxWorks. It allows to access hardware plugged into VME crate controlled by the Motorola CPU.
- PCIVxWorksMv2304BusAdapter: for the Motorola CPU MV2304 running VxWorks. It allows to access hardware plugged into the PMC slots of the CPU.

In case the user wants to use the library with another technology, hardware interface or operating system he just has to write an implementation of the BusAdpaterInterface for his system. Details of this are discussed in Section 6.1.

6 Write your own extensions

This you do not need to read if you are satisfied with the functionality of the library. However there are some situations in which you might want to extend the library with some classes written by you:

- You have a hardware interface to your bus (VME or PCI) for which no BusAdapter is available in the standard library. In this case you might want to write a BusAdapter for your driver.
- Thesources for the library are not readable with the reader-implementations
 of this library. In this case you might to write your own reader to access your
 configuration data. This situation might occur for the AddressTables and for
 the Sequencer.

The following sections give details on how to write an implementation for the above mentioned classes.

6.1 The BusAdapter

In the library you find examples for BusAdapters. Looking at the source code of these examples will help to write a new BusAdapter.

6.1.1 PCI BusAdapters

A BusAdapter for PCI must implement the PCIBusAdapterInterface. Currently it is possible to access items in a PCI device in either memory or configuration space. The driver must be able to unambiguously locate the hardware module. For a memory mapped module this is possible with a single address. If the driver used other methods to access the module it might need more information than only an address in order to identify the module. This information is contained in an object which is derived from the DeviceIdentifier class. For every driver a DeviceIdentifier has to be implemented which contains all necessary information for the driver to identify the device.

The following functions must be implemented (please look up the signatures of the methods in the online code documentation):

function	arguments	description
findDevice	vendorID deviceID index pciAddressTable deviceIdentifierPtr baseAddresses	This function is used to find the hardware module with the parameters vendorID, deviceID and index on the bus. It returns a pointer to a deviceIdentifier which is needed for configuration space accesses. In addition a reference to a vector containing the base addresses of the 6 BARs is returned. A '0' in this vector indicates that the corresponding BAR is not used. The values contained in this vector are not necessarily the same as those read from the module's PCI configuration-space. It is the base address to which the address values of the AddressTables is added to access the logical items of the AddressTable. If a device driver is mapping the modules address space into memory, this vector contains the base addresses of these maps. The pciAddressTable is also given to the routine because in case that the device will be mapped in memory by the driver, the table must be scanned in order to determine the size of the maps for each BAR. closeDevice deviceIdentifier This function is used to do the necessary cleanup in the driver. For example for memory mapped devices the maps are destroyed and the reserved space is returned to the operating system.In any case the deviceIdentifier must be deleted her.
configWrite	device address data	This function writes a data word into configuration space. The device Argument refers to the DeviceIdentifier containing all data which the driver needs to access configuration space items. The address argument is the offset in the configuration space.
configRead	device address resultPtr	This function reads a data word from the configuration space into the location pointed to by resultPtr. The arguments are the same as for the configWrite command.
write	device address data	This function writes data word to a specific address. The device argument contains all relevant information for the driver to unambiguously identify the hardware module. (For memory mapped modules this argument is probably dummy like in the PCIi386BusAdapter.) The address argument contains the sum of the corresponding baseAddress from the findDevice call and the offset retrieved from the AddressTable.
read	device address resultPtr	The function reads a data word into the location pointed to by restultPtr. The address is calculated in the same way as for the write command.

Table 6.1: Functions which must be implemented by a PCI BusAdapter.

6.1.2 VME BusAdapters

The interface for VME BusAdapters is simpler than that for PCIBusAdapter. The two functions to implement are listed in Table 13. Please consult the online documentation of the library for precise information on the signature of the functions.

function	arguments	description
openDevice	VMEAddressTable VMEBaseAddress deviceIdentifierPtr baseAddressPtr	This call allows the driver to prepare to access a new module. The call creates a new object which inherits from "DeviceIdentifier". This object will be passed to all subsequent read and write accesses and therefore can be used to store all parameters the driver needs to access the hardware module. The pointer to this object is returned in the deviceIdentifierPtrPtr. (The argument is a pointer to a pointer.) As a second parameter the routines needs to return a baseAddress to the caller in the baseAddressPtr. This can be useful for memory mapped drivers where the VMEBaseAddress of the module and the size of the AddressTable are used to compute a new virtual address space. The baseaddress of the latter can be returned by the routine. It is this returned address which is used by the VMEDevice to calculate the item's addresses which are passed to the write and read routines below. (Of course, for other driver architecture it is also possible to return the original VMEBaseAddress).
closeDevice	deviceIdentifierPtr	This function is used to do the necessary cleanup in the driver. For example for memory mapped devices the maps are destroyed and the reserved space is returned to the operating system. In any case the deviceIdentifier must be deleted her.
write	deviceIdentifierPtr address addressModifier dataWidth data	Writes a data word into the hardware module. The addressModifier is defined in the VME specification. The address is calculated by adding the items address from the AddressTable to the baseAddress returned by the openDevice method above. The dataWidth is the width of the access in bytes (usually only 2 or 4 are used).
read	deviceIdentifierPtr address addressModifier dataWidth resultPtr	Reads a data word from the hardware module into the location pointed to by resultPtr. The addressModifier is defined in the VME specification. The address is calculated by adding the items address from the AddressTable to the baseAddress returned by the openDevice method above. The dataWidth is the width of the access in bytes (usually only 2 or 4 are used).
writeBlock	eviceIdentifierPtr startAddress length addressModifier dataWidth bufferPtr addressBehaviour	Write a block of data contained at the location pointer to by "bufferPtr" into the module beginning at address "startAddress". The length of the block in bytes is contained in "length". "addressBehaviour" specifies if the address at the module is incremented or not (the latter option is needed in order to write into FIFOs).
readBlock	deviceIdentifierPtr startAddress length addressModifier dataWidth bufferPtr addressBehaviour	Read a block of data from the module starting at "startAddress" into a buffer pointed to by "bufferPtr". The length of the block in bytes is contained in "length". "addressBehaviour" specifies if the address at the module is incremented or not (the latter option is needed in order to read FIFOs).

Table 6.2: Functions which must be implemented by a VMEBusAdapter.

6.2 The AddressTableReader

When an AddressTable is constructed it reads the relevant data from an AddressTableReader (which is given as an argument to the constructor). The library is providing classes to read the AddressTables of VME or PCI devices from an ASCII file.

If the user has stored the AddressTables on another media or in another format he must provide a suitable reader on his own. An implementation for a specific AddressTableReader must inherit from the class AddressTableReader. It then automatically inherits all necessary functionality in order to "feed" an AddressTable at time of its construction.

A valid AddressTableReader needs to fill the itemPointerList (a protected data member of the class AddressTableReader) with the AddressTableItems which the AddressTable should contain. (Either for PCI or for VME.)

Examples of AddressTableReaders contained in the library are PCIAddressTableASCIIReader and VMEAddressTableASCIIReader. Please consult the online documentation for further details.

6.3 The CommandSequenceReader

Similarly to the AddressTables, Sequences are constructed by reading the data from a suitable reader. The library provides a reader containing the sequence in a flat ASCII file.

A new specific reader for CommandSequences must inherit from the CommandSequenceReader class and fill the protected data structure commandList. The commandList itself contains lists of strings which from the commands. An example of a specific CommandSequenceReader which reads in Sequences from a flat file is the CommandSequenceASCIIReader. Please consult the online documentation for further details.