kickd_pic32_ubl.dll

Version v0.2.0 2/28/2014 2:19:00 PM

Oliver Heggelbacher / <u>www.kickdrive.de</u>

Table of Contents

kickd pic32 ubl	
Pic32UblRtLink - How to use	3
Hierarchical Index	5
Class Index	6
Class Documentation	7
_HIDD_ATTRIBUTES	7
CBootLoader	8
CComPort	
CEthernet	
CHexManager	11
CKickdPic32Ubl	
CPIC32UBLDIg	13
CUsbHid	15
Pic32UblRtLink	16
T_HEX_RECORD	
Index	18

kickd_pic32_ubl

Updating firmware on Microchip PIC32 devices from your own Windows application.

kickd_pic32_ubl.dll is a simple Windows 32 bit DLL API that offers the functionality of the Microchip PIC32UBL.exe Windows PC application. No additional dependencies.

How to Use:

- Alternative 1: Use the <u>kickd_pic32_ubl.h</u> DLL include header and the kickd_pic32_ubl.lib file for implicit / static linking of the kickd_pic32_ubl.dll.
- Alternative 2: Use the <u>Pic32UblRtLink</u> C++ class for explicit linking at runtime. I.e. the DLL is only loaded on use, and not required at startup of your application.

See also Pic32UblRtLink - How to use for more information and example code.

This DLL is based on the "Microchip PC Application" MFC programming example PIC32UBL.exe. Copyright (c) 2013 Microchip Technology Inc. All rights reserved.

See the Microchip Application Note AN1388 and the related source code ("PC Application" folder) for copyright and additional information:

http://ww1.microchip.com/downloads/en/AppNotes/AN1388%20Source%20Code%202014 02 14.zip

For the modifications and DLL wrapper around the Microchip PIC32UBL code, the following applies:

Author: Oliver Heggelbacher.

This is free and unencumbered software released into the public domain according to http://unlicense.org. No warranty.

kickd_pic32_ubl.dll and the related example have been compiled using Visual Studio 2008, but there is no need to recompile kickd_pic32_ubl.dll yourself. kickd_pic32_ubl.dll can be used "as is" - It is linked statically and does not require additional runtime DLLs.

\$Id: kickd_pic32_ubl_doc.h 339 2014-02-28 13:00:04Z oliver \$

Pic32UblRtLink - How to use

The <u>Pic32UblRtLink</u> adapter class implements explicit linking of the kickd_pic32_ubl.dll. This is to avoid external references to the DLL during compile time and allows starting your application even when the kickd_pic32_ubl.dll is not available.

How to use:

- Make sure the PIC DLL PATH define in <u>Pic32UblRtLink.h</u> contains the correct path to the DLL.
- Create a <u>Pic32UblRtLink</u> object, and get your downloader started, e.g using something like this:

```
Pic32UblRtLink *pUpdater;
pUpdater = new Pic32UblRtLink(); // (with pUpdater a Pic32UblRtLink * pointer)
bool success = (pUpdater->getDLLStatus() == 0);
if (!success) {
 // indicate error
}
else {
 success = pUpdater->ConnectAndProgram("myfile.hex", 0x4d8, 0x3c);
 if (!success) {
 // indicate error
 }
}
if (!success) {
 delete pUpdater;
 pUpdater = NULL;
}
```

 Then periodically call the message pump and check the status of the current programming task. E.g something like

```
bool finished = false;
int status = -1;
while (!finished) {
 pUpdater->MessagePump();
 Sleep(10);
 int newStatus = pUpdater->GetStatus();
 if (newStatus != status) {
 status = newStatus;
 switch (status) {
 case UBLAPI_READY:
 cout << "Could not connect to device. Aborting." << endl;
 finished = true;
 success = false;
 break:
 case UBLAPI_CONNECTING:
 cout << "Connecting..." << endl;
 break;
 case UBLAPI_ERASE:
 cout << "Erasing..." << endl;</pre>
 break;
 case UBLAPI PROGRAM:
 cout << "Programming..." << endl;</pre>
 break;
 case UBLAPI VERIFY:
 cout << "Verifying..." << endl;
 break;
 case UBLAPI_APPSTART:
```

A fully working example is "pic32_firmware_upload_demo.exe", source code in folder .

It uses a Microchip example .hex file name by default, "Demo_App_PIC32_Starter_Kits.hex".

A sample run, using a custom firmware file for our own device "usb2drive" looked like this:

```
Kickdrive / Microchip PIC32 UBL Demo application. Use at own risk!

PIC32 UBL bootloader must be active.

Firmware hex file used: usb2drive_V1.1.1.353.hex

Press any key to continue...

Starting...

Connecting...

Erasing...

Programming...

Verifying...

Programming completed. Application started.

Microchip PIC32 UBL demo ended.

Press any key to continue...
```

Hierarchical Index

Class Hierarchy

 This inheritance list is sorted roughly, but not completely, alphabetically:
 7

 _HIDD_ATTRIBUTES
 7

 CBootLoader
 8

 CComPort
 9

 CEthernet
 10

 CHexManager
 11

 CUsbHid
 15

 CWinApp
 12

 CWnd
 12

 CWnd
 13

 Pic32UblRtLink
 16

 T_HEX_RECORD
 17

Class Index

Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

HIDD ATTRIBUTES	7
 CBootLoader	
CComPort	
CEthernet	
CHexManager	
CKickdPic32Ubl (Main header file for the kickd_pic32_ubl DLL)	
CPIC32UBLDIg (Modified CPIC32UBLDIg code)	
CUsbHid	
 Pic32UblRtLink (Adapter class for accessing the kickd_pic32_ubl.dll without lib/header file)	
T HEX RECORD	

Class Documentation

_HIDD_ATTRIBUTES Struct Reference

- ULONG Size
- USHORT VendorID
- USHORT ProductID
- USHORT VersionNumber

CBootLoader Class Reference

Public Member Functions

- void ShutdownThread ()
- void CreateRxTxThread (HWND)
- void TransmitTask (void)
- void ReceiveTask (void)
- bool SendCommand (char cmd, unsigned short Retries, unsigned short RetryDelayInMs)
- void **BuildRxFrame** (unsigned char *, unsigned short)
- void HandleResponse (void)
- void StopTxRetries (void)
- void **NotifyEvent** (unsigned int lEvent)
- void GetRxData (char *buff)
- void GetProgress (int *Lower, int *Upper)
- void HandleNoResponse (void)
- unsigned short CalculateFlashCRC (void)
- bool LoadHexFile (const char *hexFilePath)
- void OpenPort (UINT portType, UINT comport, UINT baud, UINT vid, UINT pid, USHORT skt, ULONG ip, HWND hwnd)
- BOOL GetPortOpenStatus (UINT PortType)
- void ClosePort (UINT PortType)
- BOOL **NotifyDeviceChange** (UINT portType, char *devPath)

- bool ExitThread
- bool ThreadKilled
- <u>CComPort</u> ComPort
- <u>CUsbHid</u> UsbHid
- <u>CEthernet</u> Ethernet

CComPort Class Reference

Public Member Functions

- void OpenComPort (unsigned int, unsigned int)
- void CloseComPort (void)
- void SendComPort (char *, int)
- bool **GetComPortOpenStatus** (void)
- unsigned short **ReadComPort** (char *, int)

CEthernet Class Reference

Public Member Functions

- BOOL OpenUdpPort (USHORT, ULONG)
- void CloseUdpPort (void)
- void SendUdpPort (BYTE *, INT)
- USHORT ReadUdpPort (BYTE *, INT)
- BOOL **GetSocketOpenStatus** (void)

CHexManager Class Reference

Public Member Functions

- bool ResetHexFilePointer (void)
- bool LoadHexFile (const char *myHexFilePath)
- unsigned short GetNextHexRecord (char *HexRec, unsigned int BuffLen)
- unsigned short ConvertAsciiToHex (void *VdAscii, void *VdHexRec)
- void **VerifyFlash** (unsigned int *StartAdress, unsigned int *ProgLen, unsigned short *crc)

- unsigned int **HexTotalLines**
- unsigned int HexCurrLineNo

CKickdPic32Ubl Class Reference

Main header file for the kickd_pic32_ubl DLL. #include <kickd_pic32_DLLmain.h> Inherits CWinApp.

Public Member Functions

- virtual BOOL <u>InitInstance</u> ()
- virtual int ExitInstance ()

Detailed Description

Main header file for the kickd_pic32_ubl DLL.

DLL entry point

Member Function Documentation

BOOL CKickdPic32Ubl::InitInstance ()[virtual]

multithreading and multiple instances not supported, go through global object always (improvement should protect this with a critical section)

CPIC32UBLDIg Class Reference

Modified CPIC32UBLDIg code. #include <PIC32UBLDIg.h> Inherits CWnd.

Public Member Functions

- void <u>messagePump</u> ()
 dispatches as messages and returns, when message queue empty
- void OnBnClickedCancel ()
- void OnBnClickedButtonConnect (UINT portType, INT comport, INT baud, UINT vid, UINT pid, ULONG ip, USHORT skt)
- void Disconnect ()
- void ExtraInitialization (void)
- void StartSendReceiveTimers (void)
- void ProgressBarTask (void)
- void ProgramHexFile (void)
- afx_msg LRESULT OnReceiveResponse (WPARAM, LPARAM)
- afx_msg LRESULT **OnTransmitFailure** (WPARAM, LPARAM)
- afx_msg void OnTimer (UINT nIDEvent)
- afx msg void OnBnClickedButtonErase ()
- bool OnBnClickedButtonLoadhex (const char *hexFilePath)
- afx_msg void OnBnClickedButtonProgram ()
- afx_msg void OnBnClickedButtonDisconnect ()
- afx_msg void OnBnClickedButtonVerify ()
- afx_msg void OnBnClickedButtonEraseProgVerify ()
- afx_msg void OnBnClickedButtonRunapplication ()
- afx msg void OnBnClickedButtonBootVer ()
- afx_msg void OnBnClickedRadioEnableCom ()
- afx_msg void OnBnClickedCheckComEnable ()
- afx_msg void OnBnClickedCheckUsbEnable ()
- afx_msg void OnBnClickedCheckEthEnable ()

- char TxCommand
- char TxData [255]
- CString cstringEditConsole
- unsigned long uLongEditBoxVID
- unsigned long uLongEditBoxPID
- bool boolRadioEnableCom
- bool boolRadioEnableUSB
- BOOL boolCheckComEnable
- BOOL boolCheckUsbEnable
- CString stringEditBoxUSBVID
- CString stringEditBoxUSBPID
- BOOL boolCheckEthEnable
- DWORD ip_value
- UINT valEditBoxSocket
- int <u>ublApiStatus</u>

this is public information that is evaluated by UblApi

• int ublApiProgress

Protected Member Functions

- void **PrintKonsole** (CString string)
- void ClearKonsole (void)
- virtual BOOL OnInitDialog ()
- afx_msg void **OnSysCommand** (UINT nID, LPARAM IParam)

Protected Attributes

- <u>CBootLoader</u> mBootLoader
- bool EraseProgVer
- bool ConnectionEstablished
- UINT PortSelected

Detailed Description

Modified **CPIC32UBLDIg** code.

CUsbHid Class Reference

Public Member Functions

- BOOL **OpenUSBDevice** (UINT vid, UINT pid, HWND hwnd)
- BOOL WriteUSBDevice (CHAR *buffer, INT bufflen)
- USHORT ReadUSBDevice (CHAR *buffer, INT bufflen)
- BOOL GetPortOpenStatus (VOID)
- VOID ClosePort (VOID)
- BOOL **OnDeviceChange** (char *path)

Pic32UblRtLink Class Reference

kickd_pic32_ubl Adapter class for accessing the kickd_pic32_ubl.dll without lib/header file. #include <Pic32UblRtLink.h>

Public Member Functions

- int <u>getDLLStatus</u> () const returns the current status of the FTDI DLL support
- const char * getDLLFilename () const the actual DLL name / path used
- bool <u>ConnectAndProgram</u> (const char *hexFilePath, const int vid, const int pid) wrapper for the MicrochipUblApi.h / kickd_pic32_ubl.dll function
- void <u>Disconnect</u> () wrapper for the MicrochipUblApi.h / kickd_pic32_ubl.dll function
- void <u>MessagePump</u> () wrapper for the MicrochipUblApi.h / kickd_pic32_ubl.dll function
- int <u>GetStatus</u> ()
 wrapper for the MicrochipUblApi.h / kickd_pic32_ubl.dll function

Detailed Description

Adapter class for accessing the kickd_pic32_ubl.dll without lib/header file.

See Pic32UblRtLink - How to use for more information and example code.

Member Function Documentation

int Pic32UblRtLink::getDLLStatus () const

returns the current status of the FTDI DLL support

Returns:

- 0 DII ok
- 1 one or several DLL functions are not available
- 2 DLL not found

T_HEX_RECORD Struct Reference

- unsigned char RecDataLen
- unsigned int Address
- unsigned int MaxAddress
- unsigned int MinAddress
- unsigned char RecType
- unsigned char * Data
- unsigned char **CheckSum**
- unsigned int ExtSegAddress
- unsigned int ExtLinAddress

Index

_HIDD_ATTRIBUTES 7
CBootLoader 8
CComPort 9
CEthernet 10
CHexManager 11
CKickdPic32Ubl 12
InitInstance 12
CPIC32UBLDIg 13

CUsbHid 15
getDLLStatus
Pic32UblRtLink 16
InitInstance
CKickdPic32Ubl 12
Pic32UblRtLink 16
getDLLStatus 16
T_HEX_RECORD 17