

Evaluation Board and Kit Getting Started

Toolchain Setup for:

- TLE9879_EVALKIT
- TLE9869_EVALKIT
- TLE987x_EVALB_JLINK
- TLE986x_EVALB_JLINK

February 2019

Agenda

- Evaluation Board and Kit Overview
- 2 Product Information links
- Toolchain installation
- 4 Getting Started

Agenda

- Evaluation Board and Kit Overview
- 2 Product Information links
- Toolchain installation
- 4 Getting Started

Infineon Embedded Power ICs

Infineon Embedded Power ICs Product Portfolio based on Arm® Cortex®-M processor

Infineon Embedded Power IC: Evaluation Board and Kit Overview

TLE9869QX – Evaluation Kit

- 2-Phase N-MOS Bridge
- Single Shunt in GND path
- integrated LIN (inside device)
- Virtual Com Port via J-Link
- Debug LEDs
- Onboard Segger J-Link Debugger

TLE9869 EVALKIT: SP001388252

TLE986x – 2-Phase Board with Socket

- H-Bridge N-MOS Bridge
- integrated LIN
- external LIN Trx
- RS232
- Debug LEDs
- Debug Connector SWD
- J-link Lite debugger

TLE986x EVALB JLINK: **SP001253678**

Infineon Embedded Power IC: Evaluation Board and Kit Overview

TLE9879QX – Evaluation Kit

- 3-Phase N-MOS Bridge
- Single Shunt in GND path
- integrated LIN (inside device)
- Virtual Com Port via J-Link
- Debug LEDs
- Onboard Segger J-Link Debugger

TLE9879 EVALKIT: SP001389172

TLE987x – 3-Phase Board with Socket

- 3-Phase N-MOS Bridge
- integrated LIN
- external LIN Trx
- RS232
- Debug LEDs
- Debug Connector SWD
- J-link Lite debugger

TLE987x EVALB JLINK: **SP001253680**

Agenda

- 1 Evaluation Board and Kit Overview
- 2 Product Information links
- Toolchain installation
- 4 Getting Started

Product Information links

Overview

- > Product Brief
- > Selection Guides
- Product Presentations

Technical Material

- Datasheets
- Application Notes
- Getting Started
- > PCB Design Data

Evaluation Boards

- > Evaluation Boards
- > Application Kits

Software & Tools

- Config Wizard
- > Keil µVision5
- Software Examples

Videos

> Technical Videos

- > Embedded Power IC overview
- > TLE986xQX Overview
- > TLE987xQX Overview
- > TLE986xQX Documents
- > TLE987xQX Documents

- > Kits and Boards overview
- > Information about TLE9879_Evalkit
- > Information about TLE9869_Evalkit

- > Link to Software & Tools
- > Link to Videos

Support

Online tools and services

Agenda

- 1 Evaluation Board and Kit Overview
- 2 Product Information links
- Toolchain installation
- 4 Getting Started

Toolchain installation: General Overview

Infineon Embedded Power ICs are supported by a complete development tool chain provided by Infineon and third party vendors. The tool chain includes compilers, debuggers, evaluation boards, LIN low level drivers and configuration tools as well as a variety of example software code.

Arm® Keil µVision is an integrated development environment which consists of code editor, compiler and debugger.

Infineon provides the Infineon Toolbox which is designed to install and use Infineon plugins and tools.

SEGGER J-Link is a widely used driver for on-board or stand-alone debuggers.

The Embedded Power Software Development Kit (SDK) is a low level driver library which can be downloaded within "Keil µVision" via the "Pack Installer".

Toolchain installation: 1/4

Keil µVision5

- Code Editor & Online Debugger
- Evaluation version can handle up to 32K

Download from:

https://www.keil.com/demo/ eval/arm.htm

Main Window

Pack Installer

Toolchain installation: 2/4

Configuration of chip modules

Device description for TLE986x/TLE987x included

Installation from Infineon Toolbox

TLE986x/7x supported by Keil µVision 5

Toolchain installation: 2/4

Infineon Toolbox: Config Wizard for Embedded Power ICs:

- Install the "Infineon Toolbox" (*) and start the tool
- Within the Infineon Toolbox:
- 1. Select the tab "Manage tools", search for "Config Wizard for Embedded Power ICs" and click "Install"

 $^{(*)}$ For more details about the Infineon Toolbox installation, please read the <u>Installation Manual</u>.

Infineon Toolbox: Config Wizard for Embedded Power ICs:

2. Start "Config Wizard for Embedded Power ICs" once to trigger the integration into Keil

3. Close the Config Wizard and the toolbox

Toolchain installation: 3/4

Segger J-LINK-Lite driver:

- Driver for 'on-board' or 'stand-alone' debugger
- Install driver from: https://www.segger.com/downloads/jlink/JLink_Windows.exe

Toolchain installation: 4/4

PACK-file TLE986x and TLE987x for µVision5:

- Device database for all TLF98xx ICs
- Device support for flashing/erasing
- SFR description for register debuging
- Device description for Config Wizard
- Includes SDK (Software Development Kit)
- Example code included

Agenda

- 1 Evaluation Board and Kit Overview
- 2 Product Information links
- Toolchain installation
- 4 Getting Started

Getting Started: Infineon Embedded Power SDK

Keil µVision5 Template

- Creating new project with Infineon SDK
- Writing code

Infineon Config Wizard

- Initialize modules
- Timers
- > GPIOs

J-Link Configuration

- Connect device
- Program flash
- Using debug window

1) Create new Project

- Open Keil mdk
- Go to ->Project->new µVision Project
- Name project: ("TIMER2_BLINK")

- Select Device
 -) i.e. TLE9879QXA40

2) Configuration of Run-Time Environment

Expand: "Device"

Check: Config Wizard

Check: Startup

"Sel." window background is orange

Press: "Resolve"

Sel." window background is now green

Continue with "OK"

3) Using easy "Main" template

- Expand: "Target 1"
- Right click on: "Source Group 1"
- Choose "Add New Item to Group 'Source Group 1'"
- Choose "User Code Template"
- Expand "Device"
- Choose: "Startup"
- Continue with "Add"

4) Compile Project

- Compile Project:
 - > Press "Build" Button or press "F7"
- Project "Build Output" window shows0 Error(s), 0 Warning(s)


```
Build Output

compiling main.c...
compiling port.c...
compiling timer2x.c...
linking...
Program Size: Code=1512 RO-data=164 RW-data=16 ZI-data=608
".\Objects\Getting_Started.axf" - 0 Error(s), 0 Warning(s).
Build Time Elapsed: 00:00:02
```


5) Adding Modules from Run-Time Environment

6) Using Config Wizard v2

- Open Config Wizard by choosing Tools > Config Wizard v2
- Config Wizard will open in a separate window

7) Using Config Wizard v2: Port Configuration

- Select "PORT" section
- Go to the "P0.2" section
- Configure pin to "Output" mode

Save with "File" -> "Save"

8) Using Config Wizard v2: Timer2 Configuration

- Open "Timer 2x" section
- Enable "Configure Timer" checkbox
- Go to: "Reload / Capture Register"
 - > Enter "1000" μs
- Go to: "Interrupt"
 - Enable Overflow Interrupt
 - Type "task_1ms" in "Call Back" line
- Save with "File" -> "Save"

9) Edit "main.c"

- Go to Keil MDK
- Start Timer2 before the "for (;;)" loop
- Write function definition of Interrupt call back
- Use API function "PORT_ChangePin()"
- "Save" and "Build" project


```
File Edit View Project Fla
```


```
119
 ** place your application code here
120
121
122
123 F
124
125
 /*lint -e716 info while(1) ... */ \
126
127
 /*lint -e9036 Supressing MISRA 2012 Rule 14.4
 while (1)
128
 /*lint -e9036 */
129
 /*lint -e716 */
130
```


10) Power up Evaluation board

- Connect micro USB cable
- Supply board via banana jacks (VBAT, GND)
- Debug LED lights up

12) Download and run code

- > Press: "Load"- button or Press: "F8"
- "Flash Load finished" is shown in "Build Output" window

- > Press: "Reset" button on Evaluation Board
- > LED on Port "P0.2" will light up
- Port toggle every 1ms

13) Use Runtime Debug

- Enter "Debug Session"
- Left click at the dark grey area left of the code, to place a "breakpoint"
- Hit "Run" or press "F5" to start execution
- Code execution stops at breakpoint
- In this example:
 - Every time "Run" is pressed: "P0.2" toggles

Getting Started: Infineon Embedded Power SDK Example Code

Infineon Example Code available in "Pack Installer"

Part of your life. Part of tomorrow.