

AN1543

Using MRF24W with PIC32 Internal Program Flash Memory For EZ_CONFIG_STORE

Author: Amy Ong

Microchip Technology Inc.

OVERVIEW

This application note describes the EZ_CONFIG_STORE feature used in the Wi-Fi G Demo Board and TCPIP-WiFi EZConfig demo applications. It also describes how to use PIC32 internal program Flash memory to support EZ_CONFIG_STORE.

SCOPE

The EZ_CONFIG_STORE features mentioned in this application note is based on the following, and it can be extended to other PIC32 processors or MRF24WB0MA.

- Hardware platform: PIC32MX695F512H (4k bytes/page) and MRF24WG0MA
- MPLAB[®] XC32 compiler
- MLA v5 based releases

ALTERNATIVE LOW-COST SOLUTIONS

With the Explorer 16 Development Board, which has an external SPI-EEPROM, EZ_CONFIG_STORE is performed on the external EEPROM. If sufficient internal program Flash memory is available in the PIC32 processor, EZ_CONFIG_STORE provides a low-cost alternative solution to an external EEPROM.

Limitations and Considerations

The following are the limitations and considerations for using the PIC32 internal program Flash memory:

- The program Flash memory has a limited number of read/write cycles. After read/write cycle limit is reached, the operation may become unreliable. Therefore, if the product needs to erase and write the internal program memory frequently, an external EEPROM is recommended.
- To use the PIC32 internal program Flash memory for EZ_CONFIG_STORE, sufficient memory must be available. Refer to the selected PIC32 memory map section in "PIC32MX5xx/6xx/7xx Family Data Sheet" (DS61156G).
- The data to be written into the internal program Flash memory must be word-aligned, or else it might cause "hanging" symptom.
- The largest block of data that can be programmed or written in a single operation is 1 row, which is 128 instructions or 512 bytes.

WHAT IS EZ CONFIG STORE

EZ_CONFIG_STORE is a feature used in the Wi-Fi G Demo Board and TCPIP-WiFi EZConfig demo applications. For example, when MRF24W is started as a SoftAP, it may choose to be redirected to another AP/router. EZ_CONFIG_STORE stores these wireless network configurations (AppConfig) into the nonvolatile memory (NVM). When MRF24W is powered off and power-up again, the wireless network configurations (AppConfig) can be retrieved from the NVM, thereby eliminating the need to repeat the process of redirecting to the selected AP/router. EZ_CONFIG_STORE retains the wireless network configurations (AppConfig), and thereby saving the time to reconnect to the chosen AP/router.

OPERATION OF EZ_CONFIG_STORE

The reference source files are available in the following location: TCPIP\ WiFi EZConfig and TCPIP\WifiGDemo.The wireless network configurations are defined in the data struct AppConfig.

When MRF24W is redirected to the selected AP/router, the following sequence of actions will happen:

- (CustomHTTPApp.c) in HTTPPostWifiConfig(), the data struct CFGCXT will be copied to the data struct AppConfig, and then AppConfig.DataValid will be set to 1.
- (MainDemo.c) AppConfig.DataValid will set CFGCXT.isWifiDoneConfigure to 1, and which leads to WFEasyConfigProcess() being triggered.
- (WFEasyConfig.c)
 WFEasyConfigProcess() will initiate
 SaveAppConfig(), which will program
 AppConfig into the NVM, then MRF24W
 enters Hibernate mode and exits Hibernate
 mode to connect to the newly selected network.
- 4. (MainDemo.c), when MRF24W is powered off and power-on again, InitAppConfig()/ InitAppConfig2() will be initialized with AppConfig, retrieved from the internal program Flash memory.
- (MainDemo.c), when the reset button is pressed to return to default factory conditions, RestoreWifiConfig() will be invoked to erase the internal program Flash memory (NVMErasePage()) and then perform a Reset().

INCORPORATING PIC32 INTERNAL PROGRAM FLASH MEMORY

The Flash memory write operation must be preceded by a Flash memory erase page operation because the Flash memory erase operation only writes the 1s, while the Flash memory write operation can only write 0s.

Required Files for Using PIC32 Internal Program Flash Memory

The following NVM files are available in the MPLAB XC32 compiler directory:

C:\Program Files
 (x86)\Microchip\xc32\v1.20\pic32 libs\include\Plib.h

This header file points to peripheral\nvm.h.

- C:\Program Files
 (x86)\Microchip\xc32\v1.20\pic32libs\peripheral\nvm
 - Nvm_erase_page_lib.c
 - Nvm_operation_lib.c
 - Nvm_program_lib.c
 - Nvm_write_row_lib.c
 - Nvm_write_word_lib.c

These files contain the program Flash memory operations, such as writing and erasing the internal program Flash memory.

Writing Source Code for Programming PIC32 Internal Program Flash Memory

To write source codes for programming the PIC32 internal program Flash memory, perform these tasks:

<pli>h>/*

1. Include plib.h in the source file:

peripheral library */

#include

PIC32

Before NVM operation, check the data is wordaligned (4 bytes).

The following source code will help to check the size of the variable (AppConfig) and page-buff are word-aligned, or else it will end up in the while(1) loop.

unsigned int pagebuff[1024];

.....

```
if (sizeof(AppConfig) & 0x03 ||
(unsigned int)pagebuff & 3)
```

while(1);

.....

or use sizeof() to determine the size of the variable. The size of the variable must be dividable by 4.

```
x = Sizeof(AppConfig)
```

If x = 10, this violates the word-aligned requirement, and if x = 8, this fulfills the word-aligned requirement.

 Start the internal program Flash memory write operation. As an example for PIC32MX-695F512H, refer to PIC32MX695F512H memory map in "PIC32MX5xx/6xx/7xx Family Data Sheet" (DS61156G.

```
#define 0xbd07000
```

NVM_PROGRAM_PAGE

a) Erase program Flash page.

```
NVMErasePage((void*)NVM_PROGRAM_PAG
E);
```

- b) Depending on the size of data to be written, invoke the selected NVM function prototype.
 - To write 156 bytes into the internal program Flash memory, choose NVMWriteRow() which can program up to 512 bytes.

```
NVMWriteRow((void*)NVM_PRO-
GRAM_PAGE, (void*)&AppConfig);
```

To write 8 bytes (1 word) into the internal program Flash memory, choose NVMWrite-Word().

```
NVMWriteWord((void*)NVM_PROGRAM_PAG
E, 0x12345678);
```

- To write 1500 bytes into the internal program Flash memory, select NVMProgram ().

```
NVMProgram((void*)NVM_PROGRAM_PAGE,
(const void*)databuff,
sizeof(databuff), (void*)
pagebuff);
```

Where, databuff contains the data to be written.

 To verify, perform a memory compare operation (memcmp) on the selected internal program Flash memory and original data. If mismatch occurs, it will end up in the while(1) loop.

```
if(memcmp((const void *)&AppConfig,
(void *)NVM_PROGRAM_PAGE,
sizeof(AppConfig)))
{
 while(1);
}
```

AN1543

NOTES:

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not
 mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, FlashFlex, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC, SST, SST Logo, SuperFlash and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MTP, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

Analog-for-the-Digital Age, Application Maestro, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, SQI, Serial Quad I/O, Total Endurance, TSHARC, UniWinDriver, WiperLock, ZENA and Z-Scale are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

GestIC and ULPP are registered trademarks of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2013, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 978-1-62077-287-4

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199

Tel: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://www.microchip.com/

support

Web Address: www.microchip.com

Atlanta

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago

Itasca, IL Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Indianapolis

Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara

Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong

Tel: 852-2401-1200 Fax: 852-2401-3431

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing

Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hangzhou

Tel: 86-571-2819-3187 Fax: 86-571-2819-3189

China - Hong Kong SAR

Tel: 852-2943-5100 Fax: 852-2401-3431 China - Nanjing

Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8864-2200 Fax: 86-755-8203-1760

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian

Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Xiamen

Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai Tel: 86-756-3210040

Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Osaka

Tel: 81-6-6152-7160 Fax: 81-6-6152-9310

Japan - Tokyo

Tel: 81-3-6880- 3770 Fax: 81-3-6880-3771

Korea - Daegu

Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang

Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065

Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu

Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung

Tel: 886-7-213-7828 Fax: 886-7-330-9305

Taiwan - Taipei

Tel: 886-2-2508-8600 Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen

Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen

Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

UK - Wokingham Tel: 44-118-921-5869 Fax: 44-118-921-5820

11/29/12