

AVR115: Data Logging with Atmel File System on ATmega32U4

AVR Microcontrollers

Application Note

1 Introduction

Atmel® provides a File System management for AT90USBx and ATmegaxxUx parts. This File System allows performing data logging operation and this application note shows how to implement this feature using ATmega32U4 and EVK527 board. The "EVK527-series4-datalogging" is the firmware package related to AVR®115.

The reader should be familiar with AVR114 Application Note before reading this one.

Rev. 8202A-AVR-01/09

2 Hardware Requirements

The Data Logging example application requires the following hardware:

- AVR USB evaluation board ATEVK527 which includes:
 - ATmega32U4
 - DataFlash® (32Mbits)
 - SD/MMC connector
- USB cable (Standard A to Mini B)
- PC running on Windows® (98SE, ME, 2000, XP), Linux® or MAC® OS with an USB 1.1 or 2.0 host

3 In-System programming and Device Firmware Upgrade

To program the device you can use one of the following methods:

- The JTAG interface using the JTAGICE mkII
- The SPI interface using the AVRISP mkII and JTAGICE mkII
- The USB interface thanks to the factory DFU bootloader and FLIP(1) software
- The parallel programming using the STK[®]500 or STK600

Please refer to FLIP(1) help content to see how to install the USB driver and program the device through the USB interface.

Note:

1. FLIP is software provided by Atmel to allow the user to program the Atmel devices through the USB interface (No external hardware required) thanks to the factory DFU bootloader.

Note:

With JTAGICE MKII be careful with the box "erase before programming" in AVR Studio $^\circ$. If checked, the DFU bootloader is deleted before to programming.

4 Quick Start

Once your device is programmed with EVK527-series4-datalogging hex file, you can start the data logging demonstration:

- 1. Unplug the USB cable and plug a power cable (9 V)
- 2. Press key down to start record:
 - The log file is created either on the MMC/SD card if present, or on DataFlash memory
 - The LED0 is turned on when the recording starts
 - The LED2 is turned on when an error occurs (Disk not present, Disk full, ...)
- 3. Press the key HWB or plug the USB cable to stop the recording.
- **4.** Plug USB cable on your PC to run the U-Disk and to read the log file "Disk:Vog000Vog000.bin"

Figure 4-1. EVK521 Rev1

Note: This is the EVK527 default factory configuration except the SP2 & SP4 which must be sold.

By default, the recorded data is only a digital number (16-bits) incremented and stored each 120 μ s. One can change the record source via the software compilation options in *datalogging.c* file:

5 Application

5.1 Behavior

The sample application provides two operating modes:

Download mode: the user has to connect the kit to PC (removable disk "U-Disk") to be able to access to the log file written on the memories (DataFlash or SD/MMC card). In this mode, the embedded Atmel File System is not allowed to access to the memories.

Note: To prevent data corruption, only one file system management may be active at a given time.

Figure 5-1. Download mode (U-Disk)

Data logging mode: during this mode the data recording can be performed. The kit must be disconnected from the USB host and starting/stopping record actions are managed by EVK527 buttons (see Figure 4-1. **EVK521 Rev1**). When the data recording starts, a file is created in a memory. An 8 KHz interrupt timer samples the values from ADC or another source and writes them in a buffer. The full buffers are transferred in the file by the data logging task.

Figure 5-2. Data Logging mode

5.2 Firmware

This section explains only the File System management code and not the USB module. The following code samples are extracted from the *data_logging.c* file from "EVK527-series4-datalogging" package.

5.2.1 Enable/disable embedded FS

The File System module initialization and exit are managed by the datalogging task().

When the chip exits from USB Device mode, one can call "nav_reset()" to initialize the embedded Atmel File System.

When one wants to stop the embedded Atmel File System or when the USB Device mode starts, the "nav_exit()" must be called to flush cache information into the memories.

Figure 5-3. Example of datalogging_task() routine

```
void datalogging_task(void)
 // Change the data logging state
 // If data logging started by user
  if( Is_joy_down()
 && (!Is_device_enumerated())) // and if USB Device mode stopped
 if( !g_b_datalogging_running )
 // Start data logging
 //** Init File System
 nav_reset();
 g_b_datalogging_running = datalogging_start();
 if( Is_hwb()
 // If data logging stopped by user
 Is_device_enumerated() ) // or if USB Device mode started
 if( g_b_datalogging_running )
 {
 // Stop data logging
 g_b_datalogging_running = FALSE;
 datalogging_stop();
 nav_exit();
 //** Exit of File System module
  }
 // Execute data logging background task
 if( g_b_datalogging_running )
 g_b_datalogging_running = datalogging_file_write_sector();
 if( !g_b_datalogging_running )
 datalogging_stop();
 //** Exit of File System module
 nav_exit();
}
```


5.2.2 Open disk

In this example, only one *navigator handle*¹ is needed because the application has only one disk exploration and only one file opened at the same time. In that case, we select the default navigator handle 0 "nav_select(0)".

Note: 1. see Application Note AVR114 for more information about navigator handle

The algorithm to open a disk depends on the number of disks connected (see configuration in conf_access.h file). By default the example uses the DataFlash and MMC/SD driver and the following algorithm:

```
Try to mount MMC/SD disk and format if necessary

If error (disk not present, fail, ...)

Try to mount DataFlash disk and format if necessary

If error (disk not present, fail, ...)

Abort data logging
```

Figure 5-4. datalogging_open_disk() routine

```
Bool datalogging_open_disk(void)
  U8 u8 i;
  nav_select(FS_NAV_ID_DEFAULT);
#if( (LUN_2 == ENABLE) && (LUN_3 == ENABLE)) // Configuration set in conf_access.h
 // Select and try to mount disk MMC/SD (lun 1) or DataFlash (lun 0)
 // Try first the MMC/SD
 for( u8_i=1; u8_i!=0xFF; u8_i-- )
 // There is only one memory MMC/SD or DataFlash (lun 0)
  for( u8_i=0; u8_i!=0xFF; u8_i-- )
#endif
 if( nav_drive_set(u8_i) )
 // Select driver (not disk)
 // Driver available then mount it
 if( !nav_partition_mount() )
 // Error during the mount then check error status
 if( FS_ERR_NO_FORMAT != fs_g_status )
 continue;
 // Disk fails (not present, HW error, system error,
 // Disk no formated then format it
 if( !nav_drive_format(FS_FORMAT_DEFAULT) )
 // Format fails
 continue;
 return TRUE;
 // Here disk mounted
 return FALSE;
 // No valid disk found
```

5.2.3 Create path file

This part creates the following path file "Disk:\logxxx\logxxx.bin".

The <code>datalogging_create_path_file()</code> routine creates the directory "\logxxx\". The "<code>nav_setcwd()</code>" routine searches and eventually creates the path (the third argument must be TRUE).

Figure 5-5. datalogging_create_path_file() routine

```
Bool datalogging_create_path_file(void)
  char ascii_name[15];
  U16 u16_dir_num = 0;
  if( !nav_dir_root() )
 // Error FS
 return FALSE;
  while( u16_dir_num < 30 ) // The limitation of number of directories is just an example</pre>
 sprintf( ascii_name, "./log%03d/", u16_dir_num);
 // Enter in sub directory and eventually create it if don't exist
 if( !nav_setcwd( ascii_name, FALSE, TRUE) )
 return FALSE;
 // Error FS
 // Create a file
 if( datalogging_create_file() )
 return TRUE;
 // File created
 // Here, the directory is full then go to parent directory to create the next sub directory
 if( !nav_dir_gotoparent() )
 // Error FS
 return FALSE;
 u16_dir_num++;
  return FALSE;
 // Too many log directories and files
}
```

The <code>datalogging_create_file()</code> routine creates the file "\logxxx.bin" . This one limits the number of log file in a log directory to 10, because the exploration of a directory with many files may be too slow.

Figure 5-6. datalogging_create_file() routine

5.2.4 File space allocation

This section is not mandatory but allows increasing the data logging bandwidth. For more explanation, see §6.5 of AVR114 application note.

Note: At the end of data logging, the remaining allocated memory (size allocated - final size) is freed up when the file is closed.

Figure 5-7. datalogging_alloc_file_space() routine

```
Bool datalogging_alloc_file_space(void)
  Fs_file_segment g_recorder_seg;
 // Open the file created in write mode
  if( !file_open(FOPEN_MODE_W))
 return FALSE;
  // Define the size of segment to alloc (unit 512 B)
  // Note: you can alloc more in case of you don't know the total size
  g_recorder_seg.ul6_size = FILE_ALLOC_SIZE;
  // Alloc in FAT a cluster list equal or inferior at segment size
  if( !file_write( &g_recorder_seg ))
 file_close();
 return FALSE;
  // If you want then you can check the mimimun size allocated
  if( g_recorder_seg.ul6_size < FILE_ALLOC_SIZE_MIN )</pre>
 file_close();
 nav_file_del(FALSE);
 return FALSE;
  // Close/open file to reset size
 \ensuremath{//} Note: This sequence doesn't remove the previous FAT allocation
 file_close();
 // Closes file
  if( !file_open(FOPEN_MODE_W))
 // Opens file in write mode and forces the size to 0
 return FALSE;
  return TRUE; //** File open and FAT allocated
}
```

5.2.5 File filling

The "file_write_buf()" is the best routine to fill a file. Using a multiple of 512 B as buffer size and current file position will give optimal speed performance, because the memory interface uses a block of 512 B.

Buffers (2 * 512 B) are filled by timer0 interrupt routine. The maximum data logging bandwidth on ATmega32U4 at 8 MHz is 18 KB/s. This value has been measured with the following example.

Figure 5-8. datalogging_file_write_sector() routine

```
Bool datalogging_file_write_sector(void)
{
 // !!!! Note :
 // if the written buffer size has a multiple of 512 B
 // and if the current file position is a multiple of 512 B
 // then the "file_write_buf()" routine is very efficient.
 if( g_b buf_full[g_u8_cur_buf] )
 {
 if( !file_write_buf( &g_data_buf[g_u8_cur_buf*FS_SIZE_OF_SECTOR], FS_SIZE_OF_SECTOR ) )
 return FALSE; // Error write
 g_b buf_full[g_u8_cur_buf] = FALSE;
 // Now wait new buffer
 g_u8_cur_buf++;
 if( NB_DATA_BUF == g_u8_cur_buf )
 g_u8_cur_buf = 0;
 }
 return TRUE;
}
```


Headquarters

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131 USA

Tel: 1(408) 441-0311 Fax: 1(408) 487-2600

International

Atmel Asia

Unit 1-5 & 16, 19/F BEA Tower, Millennium City 5 418 Kwun Tong Road Kwun Tong, Kowloon Hong Kong

Tel: (852) 2245-6100 Fax: (852) 2722-1369

Atmel Europe

Reference Control of the Control of

Tel: (33) 1-30-60-70-00 Fax: (33) 1-30-60-71-11

Atmel Japan

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chuo-ku, Tokyo 104-0033 Japan

Tel: (81) 3-3523-3551 Fax: (81) 3-3523-7581

Product Contact

Web Site

www.atmel.com

Technical Support avr@atmel.com

Sales Contact

www.atmel.com/contacts

Literature Request www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN Atmel'S TERMS AND CONDITIONS OF SALE LOCATED ON Atmel'S WEB SITE, Atmel ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL Atmel BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF Atmel HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2009 Atmel Corporation. All rights reserved. Atmel®, Atmel logo and combinations thereof, AVR®, STK®, AVR Studio®, DataFlash® and others, are the registered trademarks or trademarks of Atmel Corporation or its subsidiaries. Windows® and others are registered trademarks or trademarks of Microsoft Corporation in US and or other countries. Other terms and product names may be trademarks of others.