Freescale MQX TM I/O Drivers Users Guide

Document Number: Rev. 9 04/2011

How to Reach Us:

Home Page:

www.freescale.com

E-mail:

support@freescale.com

USA/Europe or Locations Not Listed:

Freescale Semiconductor Technical Information Center, CH370 1300 N. Alma School Road Chandler, Arizona 85224 +1-800-521-6274 or +1-480-768-2130 support@freescale.com

Europe, Middle East, and Africa:

Freescale Halbleiter Deutschland GmbH **Technical Information Center** Schatzbogen 7 81829 Muenchen, Germany +44 1296 380 456 (English) +46 8 52200080 (English) +49 89 92103 559 (German) +33 1 69 35 48 48 (French) support@freescale.com

Japan:

Freescale Semiconductor Japan Ltd. Headquarters ARCO Tower 15F 1-8-1, Shimo-Meguro, Meguro-ku, Tokyo 153-0064, Japan 0120 191014 or +81 3 5437 9125 support.japan@freescale.com

Asia/Pacific:

Freescale Semiconductor China Ltd. Exchange Building 23F No. 118 Jianguo Road Chaoyang District Beijing 100022 China +86 10 5879 8000 support.asia@freescale.com

For Literature Requests Only: Freescale Semiconductor Literature Distribution Center

1-800-441-2447 or 303-675-2140 Fax: 303-675-2150 LDCForFreescaleSemiconductor@hibbertgroup.com

LDCForFreescaleSemiconductor@hibbertgroup.com

Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals", must be validated for each customer application by customer's technical experts. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body. or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their

© 1994-2008 ARC™ International. All rights reserved. © Freescale Semiconductor, Inc. 2011. All rights reserved.

Document Number: MQXIOUG Rev. 9 04/2011

Chapter 1 Before You Begin

1.1	About This Book	1-1
1.2	About MQX	1-1
1.3	Document Conventions	1-2
	1.3.1 Notes	1-2
	1.3.2 Cautions	1-2
	Chapter 2	
	MQX I/O	
2.1	Overview	2-1
2.2	MQX I/O Layers	
	2.2.1 I/O Device Structure	2-2
	2.2.2 I/O Device Structure for Serial-Device Drivers	
2.3	Formatted I/O Library	2-3
2.4	I/O Subsystem	2-4
2.5	I/O Error Codes	2-4
2.6	I/O Device Drivers	2-5
2.7	Device Names	2-5
2.8	Installing Device Drivers	2-5
2.9	Device Driver Services	2-5
	2.9.1 io_device_open	2-6
	2.9.2 _io_device_close	2-7
	2.9.3 _io_device_read	2-8
	2.9.4 _io_device_write	
	2.9.5 _io_device_ioctl	
2.10	I/O Control Commands	
2.11	Device identification	2-11
	Error Codes	
2.13	Driver Families	2-12
2.14	Families Supported	2-12
	Chapter 3	
	Null-Device Driver	
3.1	Overview	3-1
3.2	Source Code Location	3-1
3.3	Header Files	3-1
3.4	Driver Services	
3.5	Installing the Driver	
3.6	I/O Control Commands	3-1
3.7	Error Codes	3-2

Chapter 4 Pipe Device Driver

4.1	Overview	4-1
4.2	Source Code Location	
4.3	Header Files	4-1
4.4	Driver Services	
4.5	Installing Drivers	4-1
4.6	Reading From and Writing To a Pipe	
4.7	I/O Control Commands	
	Chapter 5 Serial-Device Families	
5.1	Overview	5 1
5.1 5.2	Source Code Location	
5.2 5.3		
5.4	Header Files	
5.4	5.4.1 Initialization Records	
5.5	Driver Services	
5.6	I/O Open Flags	
5.7	I/O Control Commands	
5.8	I/O Hardware Signals	
5.9	I/O Stop Bits	
	I/O Parity	
	RS485 Support in Serial Device	
	Error Codes	
0.12		0,
	Chapter 6	
	Simple Memory Driver	
6.1	Overview	
6.2	Source Code Location	
6.3	Header Files	
6.4	Driver Services	
6.5	Installing Drivers	
	I/O Control Commands	
6.7	Error Codes	6-2
	Chapter 7	
	GPIO Driver	
7.1	Overview	7-1
7.2	Source Code Location	7-1
7.3	Header Files	7-1
7.4	Installing Drivers	7-1
7.5	Opening GPIO Device	7-1
7.6	Driver Services	7-2

7.7	Generic IOCTL Commands	
7.8	Hardware-Specific IOCTL Commands	4
7.9	Error Codes	4
	Chapter 8	
	ADC Driver	
8.1	Overview 8-	1
8.2	Source Code Location	
8.3	Header Files 8-	
8.4	Installing ADC Driver	
8.5	Driver Services	
	8.5.1 Opening ADC Device	
	8.5.2 Opening ADC Channel File8-	
8.6	Using IOCTL Commands8-	
	8.6.1 Hardware-Specific IOCTL Commands	
8.7	Example	
8.8	Error Codes	8
	Chapter 9	
	SPI Driver	
9.1	Overview9-	1
9.2	Location of Source Code	
9.3	Header Files9-	
9.4	Installing Drivers9-	
	9.4.1 Initialization Record	
9.5	Driver Services	
9.6	I/O Open Flags	3
9.7	I/O Control Commands	3
9.8	Example	5
9.9	Clock Modes	6
9.10	Transfer Modes9-	6
9.11	Endian Transfer Modes9-	6
	Duplex Mode Flags9-	
9.13	Error Codes	7
	Chapter 10	
	I2C Driver	
10.1	Overview	1
	Source Code Location	
	Header Files	
	Installing Drivers	
	10.4.1 Initialization Records	
10.5	Driver Services	
	I/O Control Commands	

10.7 Device States	10-3
10.8 Device Modes	10-4
10.9 Bus Availability	10-4
10.10Error Codes	10-4
Chapter 11	
FlashX Driver	
11.1 Overview	
11.2 Source Code Location	
11.3 Header Files	
11.4 Hardware Supported	
11.5 Driver Services	
11.6 Installing Drivers	
11.7 Installing and Uninstalling Flash Devices	
11.7.1 _io_flashx_install	
11.7.2 _io_flashx_uninstall	
11.7.3 FLASHX_INIT_STRUCT	
11.7.4 FLASHX_BLOCK_INFO_STRUCT	
11.8 Internal Flash	
11.9 External Flash	
11.10Device-Dependent Flash Access Routines	
11.10.1Sector Erase Function	
11.10.2Sector Program Function	
11.10.3Chip Erase Function	
11.10.4Init Function	
11.10.5DeInit Function	
11.10.6Write Protect Function	
11.11I/O Control Commands	
11.12Data Types Used with the FlexNVM	
11.12.1FLEXNVM_READ_RSRC_STRUCT	
11.12.2FLEXNVM_PROG_PART_STRUCT	
11.13Error Codes	1-10
Chapter 10	
Chapter 12	
SD Card Driver	
12.1 Overview	
12.2 Source Code Location	
12.3 Header Files	
12.4 Installing Driver	
12.4.1 Initialization Record	
12.4.2 Driver Services	
12.5 I/O Control Commands	
12.6 Example	12-3

Chapter 13 RTC Driver

	Overview	
	Source Code Location	
	Header Files	
13.4		
	13.4.1 _rtc_init()	
	13.4.2 _rtc_isr()	
	13.4.3 _rtc_int_install()	
	13.4.4 _ rtc_int_enable()	
	13.4.5 _rtc_clear_requests()	
	13.4.6 _rtc_get_status()	
	13.4.7 _rtc_set_time()	
	13.4.8 _ rtc _ get _ time()	
	13.4.9 _rtc_set_alarm()	
	13.4.10_rtc_get_alarm()	
	13.4.11_rtc_set_stopwatch()	
	13.4.12_rtc_get_stopwatch()	
	13.4.13_rtc_time_to_mqx_time()	
	13.4.14_rtc_time_from_mqx_time()	
	13.4.16_rtc_sync_witn_mqxd()	
	13.4.17_rtc_get_time_mqxd()	
	13.4.18_rtc_set_alarm_mqxd()	
	13.4.19_rtc_get_alarm_mqxd()	
125	API Function Reference - IRTC Module Specific Functions	
10.5	13.5.1 _rtc_lock()	
	13.5.2 _rtc_unlock()	
	13.5.3 _rtc_inc_upcounter()	
	13.5.4 _rtc_get_upcounter()	
	13.5.5 _rtc_time_to_mqx_date()	
	13.5.6 _rtc_time_from_mqx_date()	13-26
	13.5.7 _rtc_write_to_standby_ram()	
	13.5.8 _rtc_read_from_standby_ram()	
	13.5.9 _rtc_get_tamper_timestamp()	
	13.5.10_rtc_get_tamper_status()	
13.6	Data Types Used by the RTC Driver API	
	13.6.1 RTC_TIME_STRUCT	
13.7	Example	
	Error Codes	
	Chapter 14	
	ESDHC Driver	
14.1	Overview	14-1

	Source Code Location	
	Header Files 1	
14.4	Installing Driver	14-1
	14.4.1 Initialization Record	14-2
	Driver Services 1	
14.6	I/O Control Commands	14-2
14.7	Send Command Structure	14-3
	14.7.1 Commands	14-5
	14.7.2 Command Types	14-7
14.8	Card Types	14-7
14.9	Bus Widths 1	14-8
14.10	DError Codes	14-8
14.11	1Example	14-8
	Chapter 15	
	FlexCAN Driver	
15.1	Overview	15-1
	Source Code Location	
15.3	Header Files	15-1
15.4	API Function Reference - FlexCAN Module Related Functions	15-2
	15.4.1 FLEXCAN_Softreset()	15-2
	15.4.2 FLEXCAN_Start()	15-3
	15.4.3 FLEXCAN_Get_msg_object()	15-4
	15.4.4 FLEXCAN_Select_mode()	15-5
	15.4.5 FLEXCAN_Select_clk()	15-6
	15.4.6 FLEXCAN_Initialize()	15-7
	15.4.7 FLEXCAN_Initialize_mailbox()	15-8
	15.4.8 FLEXCAN_Request_mailbox()	
	15.4.9 FLEXCAN_Activate_mailbox()	
	15.4.10FLEXCAN_Lock_mailbox()	
	15.4.11FLEXCAN_Unlock_mailbox()	
	15.4.12FLEXCAN_Set_global_extmask()	5-13
	15.4.13FLEXCAN_Set_buf14_extmask()	
	15.4.14FLEXCAN_Set_buf15_extmask()	
	15.4.15FLEXCAN_Set_global_stdmask()	
	15.4.16FLEXCAN_Set_buf14_stdmask()	
	15.4.17FLEXCAN_Set_buf15_stdmask()	
	15.4.18FLEXCAN_Tx_successful()	
	15.4.19FLEXCAN_Tx_mailbox()	
	15.4.20FLEXCAN_Rx_mailbox()	
	15.4.21FLEXCAN_Disable_mailbox()	
	15.4.22FLEXCAN_Request_message()	
	15.4.23FLEXCAN_Rx_message()	
	15.4.24FLEXCAN_Tx_message()	
	15.4.25FLEXCAN_Read()	5-26

	15.4.26FLEXCAN_Write()	15-27
	15.4.27FLEXCAN_Get_status()	15-28
	15.4.28FLEXCAN_Update_message()	15-29
	15.4.29FLEXCAN_Int_enable()	15-30
	15.4.30FLEXCAN_Error_int_enable()	15-31
	15.4.31FLEXCAN_Int_disable()	15-32
	15.4.32FLEXCAN_Error_int_disable()	15-33
	15.4.33FLEXCAN_Install_isr()	15-34
	15.4.34FLEXCAN_Install_isr_err_int()	15-35
	15.4.35FLEXCAN_Install_isr_boff_int()	15-36
	15.4.36FLEXCAN_Install_isr_wake_int()	15-37
	15.4.37FLEXCAN_Int_status()	15-38
15.5	Data Types	15-39
	15.5.1 FLEXCAN_MSG_OBJECT_STRUCT	15-39
15.6	Error Codes	15-39
15.7	Example	15-40
	Chapter 16	
	NAND Flash Driver	
16.1	Overview	. 16-1
16.4	Hardware Supported	. 16-1
16.6	Installing NAND Flash Driver	. 16-2
16.7		
	16.7.1 Init Function	. 16-6
	16.7.2 De-init Function	. 16-6
	16.7.3 Chip Erase Function	. 16-6
	16.7.4 Block Erase Function	. 16-7
	16.7.5 Page Read Function	. 16-7
	16.7.6 Page Program Function	. 16-7
	16.7.7 Write Protect Function	. 16-8
	16.7.9 Mark Block as Bad Function	. 16-8
16.8	15.4.26FLEXCAN_Write()	
16.9	Example	16-10
16.10	0Error Codes	16-10
	A 1 - 4-	
	•	
	DAC Driver	
17.1	Overview	. 17-1

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

17.2	Source Code Location	17-1
17.3	Header Files	17-1
17.4	API Function Reference	17-2
	17.4.1 DAC_Init()	17-2
	17.4.2 DAC_Deinit()	
	17.4.3 DAC_Enable()	17-5
	17.4.4 DAC_Disable()	17-6
	17.4.5 DAC_SetEventMask()	
	17.4.6 DAC_GetEventMask()	
	17.4.7 DAC_GetEventStatus()	
	17.4.8 DAC_SetValue()	
	17.4.9 DAC_SetBuffer()	
	17.4.10DAC_SetBufferReadPointer()	
	17.4.11DAC_SetBufferMode()	
	17.4.12DAC_SetBufferReadPointer()	
	17.4.13DAC_SetBufferSize()	
	17.4.14DAC_ForceSWTrigger()	
17.5	Data Types Used by the DAC Driver API	
.,.0	17.5.1 LDD_TDeviceDataPtr	
	17.5.2 LDD_RTOS_TDeviceDataPtr	
	17.5.3 LDD_DAC_TBufferMode	
	17.5.4 LDD_DAC_TBufferWatermark	
	17.5.5 LDD_DAC_TData	
	17.5.6 LDD_TEventMask	
17 6	Example	
	Error Codes	
	17.7.1 LDD TError	
	Chapter 18	
	LWGPIO Driver	
18 1	Overview	18-1
	Source Code Location	
	Header Files	
	API Function Reference	
10.4	18.4.1 lwgpio_init()	
	18.4.2 lwgpio_set_functionality()	
	18.4.3 lwgpio_get_functionality()	
	18.4.4 lwgpio_set_direction()	
	18.4.5 lwgpio_set_value()	
	18.4.6 lwgpio_toggle_value()	
	18.4.7 lwgpio_get_value()	
	18.4.8 lwgpio_get_raw()	
	18.4.9 lwgpio_int_init()	
	18.4.10lwgpio_int_enable()	
	18.4.11lwgpio_int_get_flag()	
	.ogpiot_gotag()	. 0 0

	18.4.12lwgpio_int_clear_flag()	. 18-9
	18.4.13lwgpio_int_get_vector()	. 18-9
18.5	Macro Functions Exported by the LWGPIO Driver	18-10
	18.5.1 lwgpio_set_pin_output()	18-10
	18.5.2 lwgpio_toggle_pin_output()	18-11
	18.5.3 lwgpio_get_pin_input()	18-11
18.6	Data Types Used by the LWGPIO API	18-12
	18.6.1 LWGPIO_PIN_ID	18-12
	18.6.2 LWGPIO_STRUCT	18-12
	18.6.3 LWGPIO_DIR	18-13
	18.6.4 LWGPIO_VALUE	18-13
	18.6.5 LWGPIO_INT_MODE	18-13
18.7	Example	18-14

Revision History

To provide the most up-to-date information, the revision of our documents on the World Wide Web will be the most current. Your printed copy may be an earlier revision. To verify you have the latest information available, refer to http://www.freescale.com/mqx.

The following revision history table summarizes changes contained in this document.

Revision Number	Revision Date	Description of Changes
Rev. 0	03/2009	Initial Release coming with MQX 3.1
Rev. 1	05/2009	Update done for MQX 3.2. GPIO, ADC, SPI and FlashX driver description added.
Rev. 2	05/2009	Update done for MQX 3.3. I2C driver description added.
Rev. 3	09/2009	Update done for MQX 3.4. SD Card driver description added. New SPI commands described. More detailed FlashX example added.
Rev. 4	01/2010	Updated for MQX 3.5. RTC driver description added. New SPI, ADC and GPIO commands described. New FlashX commands for dual-internal flash devices described.
Rev. 5	05/2010	SPI, I2C, ADC and RTC sections updated. io_open -> io_fopen io_close -> io_fclose Added the following chapters: ESDHC Driver FlexCAN Driver DAC Driver NAND Flash Driver Updated SD Card Driver chapter
Rev. 6	08/2010	IO_IOCTL_SPI_KEEP_QSPI_CS_ACTIVE SPI driver IOCTL command description added.
Rev. 7	11/2010	Description of IO_SERIAL_NON_BLOCKING serial driver open flag added. The following chapters were updated: RTC Driver NAND Flash Driver
Rev. 8	02/2011	The Serial-Device Families and NAND Flash Driver chapters were updated. LWGPIO Driver chapter added.
Rev. 9	04/2011	LWGPIO Driver, ADC Driver and FlashX Driver chapters were updated.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc. © Freescale Semiconductor, Inc., 2011. All rights reserved.

Chapter 1 Before You Begin

1.1 About This Book

MQX includes a large number of I/O device drivers, which we group into driver families according to the I/O device family that they support. Each driver family includes a number of drivers, each of which supports a particular device from its device family.

Use this book in conjunction with:

- MQX Users Guide
- MQX API Reference Manual
- Driver source code

Use this book in conjunction with MQX Users Guide, which covers the following general topics:

- MQX at a glance
- Using MQX
- Rebuilding MQX
- Developing a new BSP
- Frequently asked questions
- Glossary of terms

1.2 About MQX

The MQX is real-time operating system from MQX Embedded and ARC. It has been designed for uniprocessor, multiprocessor, and distributed-processor embedded real-time systems.

To leverage the success of the MQX RTOS, Freescale Semiconductor adopted this software platform for its ColdFire® and Power Architecture® families of microprocessors. Comparing to the original MQX distributions, the Freescale MQX distribution is simpler to configure and use. One single release now contains the MQX operating system plus all the other software components supported for a given microprocessor part. The first MQX version released as Freescale MQX RTOS is assigned a number 3.0. It is based on and is API-level compatible with the MQX RTOS released by ARC at version 2.50.

MQX RTOS is a runtime library of functions that programs use to become real-time multitasking applications. The main features are its scalable size, component-oriented architecture, and ease of use.

MQX RTOS supports multiprocessor applications and can be used with flexible embedded I/O products for networking, data communications, and file management.

Throughout this book, we use MQX as the short name for MQX Real Time Operating System.

Before You Begin

1.3 Document Conventions

1.3.1 Notes

Notes point out important information. For example:

NOTE

Non-strict semaphores do not have priority inheritance.

1.3.2 Cautions

Cautions tell you about commands or procedures that could have unexpected or undesirable side effects or could be dangerous to your files or your hardware. For example:

CAUTION

If you modify MQX data types, some MQX host tools may not operate properly.

Chapter 2 MQX I/O

2.1 Overview

This section describes how I/O device drivers in general fit into the MQX I/O model. It includes the information that apply to all driver families and their members. I/O device drivers are dynamically (or in run-time) installed software packages that provide a direct interface to hardware.

2.2 MQX I/O Layers

The MQX I/O model consists of three layers of software:

- Formatted (ANSI) I/O
- MQX I/O Subsystem (Called from the Formatted I/O)
- MQX I/O Device Drivers (Called from the MQX I/O Subsystem)

Figure 2-1. MQX I/O Layers

Due to MQX's layered approach, it is possible for device drivers to open and access other device drivers. For example, the I/O PCB device drive sends out a packet by opening and using an asynchronous character device driver.

MQX I/O

2.2.1 I/O Device Structure

Figure 2-2 shows the relationship between a file handle (FILE_STRUCT) that is returned by **fopen**(), the I/O device structure (allocated when the device is installed), and I/O driver functions for all I/O device drivers.

Figure 2-2. I/O Device Structure — I/O Device Drivers

2.2.2 I/O Device Structure for Serial-Device Drivers

Serial device drivers are complex in that they have a generic driver layer, and a low-level standard simple interface to the serial hardware.

Figure 2-3 shows the relationship between a file handle (FILE_STRUCT) that is returned by **fopen**(), the I/O device structure (allocated when the device is installed), and upper-level serial-device driver functions.

Figure 2-3. I/O Device Structure — Serial-Device Drivers

2.3 Formatted I/O Library

The MQX formatted I/O library is a subset implementation of the ANSI C standard library. The library makes calls to the I/O subsystem.

To use the formatted I/O library, include the header file *fio.h*. This file also contains ANSI-like aliases to official MQX API calls:

ANSI C call	MQX API
clearerr	_io_clearerr
fclose	_io_fclose
feof	_io_feof
ferror	_io_ferror
fflush	_io_fflush
fgetc	_io_fgetc
fgetline	_io_fgetline

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

ANSI C call	MQX API
fgets	_io_fgets
fopen	_io_fopen
fprintf	_io_fprintf
fputc	_io_fputc
fputs	_io_fputs
fscanf	_io_fscanf
fseek	_io_fseek
fstatus	_io_fstatus
ftell	_io_ftell
fungetc	_io_fungetc
ioctl	_io_ioctl
printf	_io_printf
putc	_io_fputc
read	_io_read
scanf	_io_scanf
sprintf	_io_sprintf
sscanf	_io_sscanf
vprintf	_io_vprintf
vfprintf	_io_vfprintf
vsprintf	_io_vsprintf
write	_io_write

2.4 I/O Subsystem

The MQX I/O subsystem implementation is a slightly deviated subset of the POSIX standard I/O. It follows the UNIX model of **open**, **close**, **read**, **write**, and **ioctl** functions. The I/O subsystem makes calls to I/O device-driver functions. MQX I/O uses pointers to FILE, as returned by **fopen**(), instead of file descriptors (FDs).

2.5 I/O Error Codes

The general error code for all I/O functions is IO_ERROR (-1). Some driver families, their members, or both, may have error codes that are specific to them. See the chapter that describes the driver family for more details. Also see source code of public header files implementing the driver functionality.

2.6 I/O Device Drivers

I/O device drivers provide a direct interface to hardware modules and are described in Section 2.9, "Device Driver Services" below.

2.7 Device Names

The string that identifies the name of a device must end with:

For example:

```
_io_mfs_install("mfs1:" ...)
```

installs device mfs1:

Characters following: are considered as extra information for the device (passed to the device driver by **fopen**() call).

For example:

```
fopen("mfs1:bob.txt")
```

opens file *bob.txt* on device mfs1:

2.8 Installing Device Drivers

To install a device driver, follow any of the steps below:

- Call _io_device_install() (where device is replaced by the name of the driver family) from your application. Usually, the function calls _io_dev_install() internally to register the device with MQX. It also performs device-specific initialization, such as allocating scratch memory and initializing other MQX objects needed for its operation (for example semaphores).
- Call _io_dev_install() directly from the BSP or your application. The function registers the device with MQX.

See Section 2.7, "Device Names" above for restrictions on the string that identifies the name of a device.

2.9 Device Driver Services

A device driver usually provides the following services:

- io device open
- _io_device_close
- _io_device_read
- _io_device_write
- _io_device_ioctl

MQX I/O

2.9.1 io_device_open

This driver function is required. By convention, the function name is composed as **_io_device_open**, where **device** is a placeholder for custom device driver name.

Synopsis

Parameters

- fd_ptr [IN] Pointer to a file device structure that the I/O subsystem passes to each I/O driver function.
- *open_name_ptr [IN]* Pointer to the remaining portion of the string (after the device name is removed) used to open the device.
- *open_mode_flags [IN]* Pointer to the open mode flags passed from **fopen**().

Remarks

This function is called when user application opens the device file using the **fopen**() call.

Return Value

This function returns MQX_OK if successful, or an appropriate error code.

2.9.2 _io_device_close

This driver function is required. By convention, the function name is composed as **_io_device_close**, where **device** is a placeholder for custom device driver name.

Synopsis

Parameters

• fd_ptr [IN] — File handle for the device being closed.

Remarks

This function is called when user application closes the device file using the **fclose()** call.

Return Value

This function returns MQX_OK if successful, or an appropriate error code.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

MQX I/O

2.9.3 _io_device_read

This driver function is optional and is implemented only if device is to provide a "read" call. By convention, the function name is composed as **_io_device_read**, where **device** is a placeholder for custom device driver name.

Synopsis

Parameters

- fd_ptr [IN] File handle for the device.
- data_ptr [OUT] Where to write the data.
- *num* [*IN*] Number of bytes to be read.

Return Value

This function returns the number of bytes read from the device or IO_ERROR (negative value) in case of error.

Remarks

This function is called when user application tries to read bytes from device using the **read()** call.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

2.9.4 _io_device_write

This driver function is optional and is implemented only if device is to provide a "write" call. By convention, the function name is composed as **_io_device_write**, where **device** is a placeholder for custom device driver name.

Synopsis

```
mqx_int _io_device_write(
 FILE_DEVICE_STRUCT_PTR fd_ptr,
 char _PTR_ data_ptr,
 _mqx_int_ num);
```

Parameters

- fd_ptr [IN] File handle for the device.
- data_ptr [IN] Where the data is.
- *num* [IN] Number of bytes to write.

Return Value

This function returns the number of bytes written to the device or IO_ERROR (negative value) in case of error.

Remarks

This function is called when user application tries to write a block of data into device using the **write()** call.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

MQX I/O

2.9.5 _io_device_ioctl

This driver function is optional and should be implemented only if device is to provide an "ioctl" call. By convention, the function name is composed as **_io_device_ioctl**, where **device** is a placeholder for custom device driver name.

Synopsis

Parameters

- fd_ptr [IN] File handle for the device.
- cmd [IN] I/O control command (see Section 2.10, "I/O Control Commands").
- param_ptr [IN/OUT] Pointer to the I/O control parameters.

Return Value

This function typically returns MQX_OK in case of success, or an error code otherwise.

Remarks

This function is called when user application tries to execute device-specific control command using the **ioctl()** call.

2.10 I/O Control Commands

The following I/O control commands are standard for many driver families and are also mapped to dedicated MQX system calls. Depending on the family, all of them may or may not be implemented.

I/O control command	Description
IO_IOCTL_CHAR_AVAIL	Check for the availability of a character.
IO_IOCTL_CLEAR_STATS	Clear the driver statistics.
IO_IOCTL_DEVICE_IDENTIFY	Query a device to find out its properties (see Section 2.11, "Device identification").
IO_IOCTL_FLUSH_OUTPUT	Wait until all output has completed.
IO_IOCTL_GET_FLAGS	Get connection-specific flags.
IO_IOCTL_GET_STATS	Get the driver statistics.
IO_IOCTL_SEEK	Seek to the specified byte offset.
IO_IOCTL_SEEK_AVAIL	Check, whether a device can seek.
IO_IOCTL_SET_FLAGS	Set connection-specific flags.

2.11 Device identification

When _io_device_ioctl() function is invoked with IO_IOCTL_DEVICE_IDENTIFY command, the *param_ptr* is the address of a three-entry array; each entry is of type uint_32.

The function returns the following properties in the array:

- IO_DEV_TYPE_PHYS_XXX Physical device type. For example, IO_DEV_TYPE_PHYS_SPI
- IO_DEV_TYPE_LOGICAL_XXX Logical device type. For example,
 IO DEV TYPE LOGICAL MFS
- IO_DEV_ATTR_XXX Device attributes bitmask. For example, IO_DEV_ATTR_READ

2.12 Error Codes

A success in device driver call is signalled by returning IO_OK constant (equal to MQX_OK). An error is signalled by returning IO_ERROR. The driver writes detailed information about the error in the ERROR field of the FILE_STRUCT. You can determine the error by calling **ferror**().

The I/O error codes for the ERROR field are as follows:

- IO_DEVICE_EXISTS
- IO_DEVICE_DOES_NOT_EXIST
- IO_ERROR_DEVICE_BUSY
- IO_ERROR_DEVICE_INVALID
- IO ERROR INVALID IOCTL CMD
- IO_ERROR_READ

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

MQX I/O

- IO_ERROR_READ_ACCESS
- IO_ERROR_SEEK
- IO_ERROR_SEEK_ACCESS
- IO_ERROR_WRITE
- IO ERROR WRITE ACCESS
- IO_ERROR_WRITE_PROTECTED
- IO_OK

2.13 Driver Families

MQX supports a number of driver families, some of them described in this manual. This manual includes the following information for the drivers:

- General information about the family
- I/O control functions that may be common to the family
- Error codes that may be common to the family

2.14 Families Supported

The following table lists the driver families that MQX supports. The second column is the device in the name of the I/O driver functions. For example, for serial devices operating in polled mode the _io_device_open() becomes _io_serial_polled_open().

NOTE

The information provided in the next sections is based on original documentation accompanying the previous versions of MQX. Some of the drivers described here may not yet be supported by Freescale MQX release.

Also, not all drivers available in the Freescale MQX are documented in this document. Please reffer to MQX Release Notes for the list of supported drivers.

Drivers	Family (device)	Directory in mqx\source\io
DMA	dma	dma
Ethernet	enet	enet
Flash devices	flashx	flashx
Interrupt controllers	various controllers	int_ctrl
Non-volatile RAM	nvram	nvram
Null device (void driver)	null	io_null
PCB (Packet Control Block) drivers (HDLC, I ² C,)	pcb	pcb

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Drivers	Family (device)	Directory in mqx\source\io
PC Card devices	pccard	pccard
PC Card flash devices	pcflash	pcflash
PCI (Peripheral Component Interconnect) devices	pci	pci
UART Serial devices: asynchronous polled, asynchronous interrupt	serial	serial
Simple memory	mem	io_mem
Timers	various controllers	timer
USB	usb	usb
Real-time clock	rtc	rtc
I ² C (non-PCB, character-wise)	i2c	i2c
QSPI (non-PCB, character-wise)	qspi	qpsi
General purpose I/O	gpio	gpio
Dial-up networking interface	dun	io_dun

NOTE

Some of the device drivers (Timer, CAN, RTC, ...) and the interrupt controller drivers implement custom API and do not follow the standard driver interface.

NOTE

At the moment of writing this manual, Freescale MQX does not support PCB-based I^2C and QSPI drivers. Only character-based master-mode-only I^2C and QSPI drivers are supported.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

MQX I/O

Chapter 3 Null-Device Driver

3.1 Overview

The null device driver provides an I/O device that functions as a device driver, but does not perform any work.

3.2 Source Code Location

Source code for the null-device driver is in *source\io\io_null*.

3.3 Header Files

To use the null-device driver, include the header file *io_null.h* in your application or in the BSP file *bsp.h*.

3.4 Driver Services

The null-device driver provides the following services:

API	Calls
_io_fopen()	_io_null_open()
_io_fclose()	_io_null_close()
_io_read()	_io_null_read()
_io_write()	_io_null_write()
_io_ioctl()	_io_null_ioctl()

3.5 Installing the Driver

The null-device driver provides an installation function that either the BSP or the application calls. The function installs the _io_null family of functions and calls _io_dev_install().

3.6 I/O Control Commands

There are no I/O control commands for _io_ioctl().

Null-Device Driver

3.7 Error Codes

The null-device driver does not add any additional error codes.

Chapter 4 Pipe Device Driver

4.1 Overview

This section contains the information applicable for the pipe device driver accompanying MQX. The pipe device driver provides a blocking, buffered character queue that can be read and written to by multiple tasks.

4.2 Source Code Location

The source code for the pipe device driver is in *source\io\pipe*.

4.3 Header Files

To use the pipe device driver, include the header file *pipe.h* in your application or in the BSP file *bsp.h*.

The file *pipe_prv.h* contains private constants and data structures that the driver uses. You must include this file if you recompile the driver. You may also want to look at the file as you debug your application.

4.4 Driver Services

The pipe device driver provides the following services:

API	Calls
_io_fopen()	_io_pipe_open()
_io_fclose()	_io_pipe_close()
_io_read()	_io_pipe_read()
_io_write()	_io_pipe_write()
_io_ioctl()	_io_pipe_ioctl()

4.5 Installing Drivers

The pipe device driver provides an installation function that either the BSP or the application calls. The function installs the **_io_pipe** family of functions and calls **_io_dev_install()**.

```
_mqx_uint _io_pipe_install
  (
 /* [IN] A string that identifies the device for fopen */
 char_ptr identifier,
 /* [IN] The pipe queue size to use */
 uint_32 queue_size,
 /* [IN] Currently not used */
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

```
uint_32 flags
```

4.6 Reading From and Writing To a Pipe

When a task calls _io_write(), the driver writes the specified number of bytes to the pipe. If the pipe becomes full before all the bytes are written, the task blocks until there is space available in the pipe. Space becomes available only if another task reads bytes from the pipe.

When a task calls **_io_read()**, the function returns when the driver has read the specified number of bytes from the pipe. If the pipe does not contain enough bytes, the task blocks.

Because of this blocking behavior, an application cannot call **_io_read()** and **_io_write()** from an interrupt service routine.

4.7 I/O Control Commands

This section describes the I/O control commands that you use when you call **_io_ioctl**(). They are defined in *io_pipe.h*.

Command	Description
PIPE_IOCTL_GET_SIZE	Get the size of the pipe in chars.
PIPE_IOCTL_FULL	Determine, whether the pipe is full (TRUE indicates full).
PIPE_IOCTL_EMPTY	Determine, whether the pipe is empty (TRUE indicates empty).
PIPE_IOCTL_RE_INIT	Delete all the data from the pipe.
PIPE_IOCTL_CHAR_AVAIL	Determine, whether data is available (TRUE indicates data is available).
PIPE_IOCTL_NUM_CHARS_FULL	Get the number of <i>char</i> s in the pipe.
PIPE_IOCTL_NUM_CHARS_FREE	Get the amount of free chars in the pipe.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

2

Freescale Semiconductor

Chapter 5 Serial-Device Families

5.1 Overview

This section describes the information that apply to all serial-device drivers that accompany MQX. The subfamilies of drivers include:

- Serial interrupt-driven I/O
- Serial-polled I/O

5.2 Source Code Location

Driver	Location
Serial interrupt-driven	source\io\serial\int
Serial polled	source\io\serial\polled

5.3 Header Files

To use a serial-device driver, include the header file from *source\io\serial* in your application or in the BSP file *bsp.h*. Use the header file according to the following table.

Driver	Header File
Serial interrupt-driven	serial.h
Serial polled	serial.h

The files *serinprv.h* and *serplprv.h* contain private constants and data structures that serial-device drivers use. You must include this file if you recompile a serial-device driver. You may also want to look at the file as you debug your application.

5.4 Installing Drivers

Each serial-device driver provides an installation function that either the BSP or the application calls. The function then calls **_io_dev_install()** internally. Different installation functions exist for different UART hardware modules. Please see the BSP initialization code in *init_bsp.c* for functions suitable for your hardware (*xxxx* in the function names below).

Driver	Installation Function
Interrupt-driven	_xxxx_serial_int_install()
Polled	_xxxx_serial_polled_install()

5.4.1 Initialization Records

Each installation function requires a pointer to initialization record to be passed to it. This record is used to initialize the device and software when the device is first opened. The record is unique to each possible device, and the fields required along with initialization values are defined in the device-specific header files.

The following is an example for the MCF52xx family of microcontrollers as it can be found in the appropriate BSP code (see for example the *init_uart0.c* file).

```
const MCF52XX UART SERIAL INIT STRUCT bsp uart0 init = {
 */ BSPCFG UARTO QUEUE SIZE,
 /* queue size
 */ MCF52XX IO UARTO,
 /* Channel
  /* Clock Speed
 */ BSP SYSTEM CLOCK,
 /* Interrupt Vector */ BSP UARTO INT VECTOR,
 */ BSP UARTO INT LEVEL,
 /* Interrupt Level
 /* Interrupt Sublevel */ BSP UARTO INT SUBLEVEL,
 /* UMR1 Value
 */ MCF52XX UART UMR1 NO PARITY |
 MCF52XX UART UMR1 8 BITS,
 /* UMR2 Value
 */ MCF52XX_UART_UMR2_1_STOP_BIT,
 */ BSPCFG UARTO BAUD RATE
 /* Baud rate
};
```

5.5 Driver Services

The serial device driver provides these services:

API	Ca	ills
AFI	Interrupt-driven	Polled
_io_fopen()	_io_serial_int_open()	_io_serial_polled_open()
_io_fclose()	_io_serial_int_close()	_io_serial_polled_close()
_io_read()	_io_serial_int_read()	_io_serial_polled_read()
_io_write()	_io_serial_int_write()	_io_serial_polled_write()
_io_ioctl()	_io_serial_int_ioctl()	_io_serial_polled_ioctl()

5.6 I/O Open Flags

This section describes the flag values you can pass when you call **_io_fopen()** for a particular interrupt-driven or polled serial-device driver. They are defined in *serial.h*.

Command	Description
IO_SERIAL_RAW_IO	No processing of I/O done.
IO_SERIAL_XON_XOFF	Software flow control enabled.
IO_SERIAL_TRANSLATION	Translation of: outgoing \n to CRLF incoming CR to \n incoming backspace outputs backspace space backspace and drops the input.
IO_SERIAL_ECHO	Echoes incoming characters.
IO_SERIAL_HW_FLOW_CONTROL	Enables hardware flow control (RTS/CTS) where available.
IO_SERIAL_NON_BLOCKING	Open the serial driver in non blocking mode. In this mode the _io_read() function doesn't wait till the receive buffer is full, but it immediately returns received characters and number of received characters.
IO_SERIAL_HW_485_FLOW_CONTROL	Enables hardware support for RS485 if it is available on target processor. Target HW automatically asserts RTS signal before transmit message and deasserts it after transmission is done.

5.7 I/O Control Commands

This section describes the I/O control commands that you use when you call _io_ioctl() for a particular interrupt-driven or polled serial-device driver. Each of these commands may or may not be implemented by a specific device driver. They are defined in *serial.h.*

Command	Description
IO_IOCTL_SERIAL_CLEAR_STATS	Clear the statistics.
IO_IOCTL_SERIAL_GET_BAUD	Get the BAUD rate.
IO_IOCTL_SERIAL_GET_CONFIG	Get the device configuration.
IO_IOCTL_SERIAL_GET_FLAGS	Get the flags.
IO_IOCTL_SERIAL_GET_STATS	Get the statistics.
IO_IOCTL_SERIAL_SET_BAUD	Set the BAUD rate.
IO_IOCTL_SERIAL_SET_FLAGS	Set the flags.
IO_IOCTL_SERIAL_TRANSMIT_DONE	Returns TRUE if output ring buffer empties.

Serial-Device Families

Command	Description
IO_IOCTL_SERIAL_GET_HW_SIGNAL	Returns hardware signal value.
IO_IOCTL_SERIAL_SET_HW_SIGNAL	Asserts the hardware signals specified.
IO_IOCTL_SERIAL_CLEAR_HW_SIGNAL	Clears the hardware signals specified.
IO_IOCTL_SERIAL_SET_DATA_BITS	Sets the number of data bits in the characters.
IO_IOCTL_SERIAL_GET_DATA_BITS	Gets the number of data bits in the characters.
IO_IOCTL_SERIAL_SET_STOP_BITS	Sets the number of stop bits in the character.
IO_IOCTL_SERIAL_GET_STOP_BITS	Gets the number of stop bits in the character.
IO_IOCTL_SERIAL_START_BREAK	Initiate a break sequence.
IO_IOCTL_SERIAL_STOP_BREAK	Terminate a break sequence.
IO_IOCTL_SERIAL_TX_DRAINED	Return TRUE if there are no transmit characters in the FIFOs or in the software rings.
IO_IOCTL_SERIAL_DISABLE_RX	Disable or enable UART receiver.
IO_IOCTL_SERIAL_WAIT_FOR_TC	Waits until the transmission complete (TC) flag is set. This IO control command uses busy-wait loop and does not check the state of internal serial driver buffers. In case the application is waiting for whole buffer transmission use together with fflush() command, see example below.

5.8 I/O Hardware Signals

This section describes the hardware signal values you can pass when you call _io_ioctl() with the HW_SIGNAL commands. The signals may or may not be present depending upon the hardware implementation. They are defined in *serial.h.*

Signal	Description
IO_SERIAL_CTS	Hardware CTS signal
IO_SERIAL_RTS	Hardware RTS signal
IO_SERIAL_DTR	Hardware DTR signal
IO_SERIAL_DSR	Hardware DSRsignal
IO_SERIAL_DCD	Hardware DCD signal
IO_SERIAL_RI	Hardware RI signal

5.9 I/O Stop Bits

This section describes the stop-bit values you can pass when you call **_io_ioctl()** with the IOCTL STOP BITS commands. They are defined in *serial.h*.

5.10 I/O Parity

Signal	Description
IO_SERIAL_STOP_BITS_1	1 stop bit
IO_SERIAL_STOP_BITS_1_5	1 1/2 stop bits
IO_SERIAL_STOP_BITS_2	2 stop bits

This section describes the parity values you can pass when you call _io_ioctl() with the IOCTL PARITY commands. They are defined in *serial.h.*

Signal	Description
IO_SERIAL_PARITY_NONE	No parity
IO_SERIAL_PARITY_ODD	Odd parity
IO_SERIAL_PARITY_EVEN	Even parity
IO_SERIAL_PARITY_FORCE	Force parity
IO_SERIAL_PARITY_MARK	Set parity bit to mark
IO_SERIAL_PARITY_SPACE	Set parity bit to space

5.11 RS485 Support in Serial Device

If the RS485 communication is required the following steps has to be done:

- 1. Open the serial device. If the MCU supports hardware flow control use IO_SERIAL_HW_485_FLOW_CONTROL flag.
- 2. Disable transmitter if needed. This can be required if hardware echo is hardwired.
- 3. If the IO_SERIAL_HW_485_FLOW_CONTROL is not supported select an appropriate GPIO pin and enable RS485 driver transmitter.
- 4. Send a message.
- 5. Wait for an empty sending queue use fflush().
- 6. Wait for the transfer complete flag use IO_IOCTL_SERIAL_WAIT_FOR_TC.
- 7. For devices without IO_SERIAL_HW_485_FLOW_CONTROL de-assert the GPIO pin.
- 8. Enable receiver if it was disabled before.

Serial-Device Families

Example

The following example shows how to initialize and control the RS485 communication.

```
MQX FILE PTR rs485 dev = NULL;
char data buffer[] = "RS485 send example";
boolean disable rx = TRUE;
/*
** If mcu has hardware support for RTS pin drive (e.g. k60n512),
** open line with IO SERIAL HW 485 FLOW CONTROL flag
* /
#if (HAS 485 HW FLOW CONTROL)
/* HW 485 flow control on chip*/
rs485 dev = fopen(RS485 CHANNEL, (char const *) IO SERIAL HW 485 FLOW CONTROL);
#else
/* HW 485 flow not available on chip */
rs485 dev = fopen( RS485 CHANNEL, NULL );
#endif
/*
** Half duplex, two wire mode. Use only if disable receiver in
** transmit is desired
*/
ioctl ( rs485 dev, IO IOCTL SERIAL DISABLE RX, &disable rx );
#if !(HAS 485 HW FLOW CONTROL)
/*
** User written function for flow control by GPIO pin - handle RTS
** or other signal to drive RS485 HW driver
* /
#endif
/* write data */
write( rs485 dev, data buffer, strlen(data buffer) );
/* empty queue - not needed for polled mode */
fflush( rs485 dev );
```

7

```
/* wait for transfer complete flag */
ioctl( rs485_dev, IO_IOCTL_SERIAL_WAIT_FOR_TC, NULL );

/* half duplex, two wire */
/* if receiver was disabled before, enable receiver again */
disable_rx = FALSE;
ioctl( rs485_dev, IO_IOCTL_SERIAL_DISABLE_RX, &disable_rx ) ;

#if !( HAS_485_HW_FLOW_CONTROL )
/*

** User written function for flow control by GPIO pin - handle RTS
*/
#endif
```

5.12 Error Codes

No additional error codes are generated.

Serial-Device Families

Chapter 6 Simple Memory Driver

6.1 Overview

The simple memory driver provides an I/O device that writes to a configured block of memory. All normal operations (read, write, and seek) work properly. The read and write operations are locked with a semaphore so that the entire operation can complete uninterrupted.

6.2 Source Code Location

The source code for the simple memory driver is in source\io\io mem.

6.3 Header Files

For the simple memory driver, include the header file *io_mem.h* in your application or in the BSP file *bsp.h*.

The file *iomemprv.h* contains private constants and data structures that the driver uses. You must include this file if you recompile the driver. You may also want to look at the file as you debug your application.

6.4 Driver Services

The simple memory driver provides these services:

API	Calls
_io_fopen()	_io_mem_open()
_io_fclose()	_io_mem_close()
_io_read()	_io_mem_read()
_io_write()	_io_mem_write()
_io_ioctl()	_io_mem_ioctl()

6.5 Installing Drivers

The simple memory driver provides an installation function that either the BSP or the application calls. The function installs the _io_mem family of functions and calls _io_dev_install().

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Simple Memory Driver

6.6 I/O Control Commands

This section describes the I/O control commands you use when you call _io_ioctl(). They are defined in *io_mem.h*.

Command	Description
IO_MEM_IOCTL_GET_BASE_ADDRESS	The base address of the memory block written to by this device.
IO_MEM_IOCTL_GET_TOTAL_SIZE	The total size of the memory block written to by this device.
IO_MEM_IOCTL_GET_DEVICE_ERROR	The error code stored in the file descriptor.

6.7 Error Codes

No additional error codes are provided by this driver.

Chapter 7 GPIO Driver

7.1 Overview

The GPIO driver creates hardware abstraction layer for application to use input or output pins.

The GPIO API is divided into two parts:

- Hardware-independent generic driver
- Hardware-dependent layer called hardware-specific driver

7.2 Source Code Location

Driver	Location
GPIO generic driver	source\io\gpio
GPIO hardware-specific driver	source\io\gpio\ <cpu_name></cpu_name>

7.3 Header Files

To use GPIO driver, include the header files from the *lib* directory in your application.

Driver	Header file
GPIO generic driver	io_gpio.h
GPIO hardware-specific driver	io_gpio_ <cpu_name>.h</cpu_name>

7.4 Installing Drivers

Each GPIO driver provides an installation function that either the BSP or the application calls. The function then calls _io_dev_install() internally. Usually, _io_gpio_install() installation function is called from *init_bsp.c* if enabled by **BSPCFG_ENABLE_GPIO** configuration option in *user_config.h*.

7.5 Opening GPIO Device

To access GPIO pins, it is needed to open the GPIO device with a parameter specifying set of pins to be used. The direction (input or output) of the whole pin set must be defined as shown in the following example:

file = fopen("gpio:input", &pin table);

GPIO Driver

The *pin_table* is an array of *GPIO_PIN_STRUCT* ended with *GPIO_LIST_END*. To describe a pin, header file definitions must be used. Following expression is used to describe a pin:

```
<port_name> | <pin_number> | <additional_flags>
```

where:

Parameter	Description
<port_name></port_name>	Port name specified in the GPIO hardware-specific header file.
<pin_number></pin_number>	Pin number specified in the GPIO generic header file.
<additional_flags></additional_flags>	 Flags for pin behavior. General (see GPIO generic header file) or hardware-specific (see GPIO hardware-specific header file) GPIO_PIN_STATUS_0 for the gpio:output device, this flag clears the pin state after opening device file GPIO_PIN_STATUS_1 for the gpio:output device, this flag sets the pin state after opening device file GPIO_PIN_IRQ_RISING for the gpio:input device, this flag enables the pin status change interrupt callback function (set by GPIO_IOCTL_SET_IRQ_FUNCTION command) and allows the interrupt callback function being called when the rising edge occurs GPIO_PIN_IRQ_FALLING for the gpio:input device, this flag enables the pin status change interrupt callback function (set by GPIO_IOCTL_SET_IRQ_FUNCTION command) and allows the interrupt callback function being called when the falling edge occurs GPIO_PIN_IRQ this is an obsolete flag identical to the GPIO_PIN_IRQ_RISING flag

Example of *pin_table* initialization structure:

```
const GPIO_PIN_STRUCT pin_table[] = {
 GPIO_PORT_NQ | GPIO_PIN5 | GPIO_PIN_IRQ,
 GPIO_PORT_TC | GPIO_PIN3,
 GPIO_LIST_END
};
```

NOTE

Pin can be used only by one file, otherwise NULL pointer is returned by **fopen**.

7.6 Driver Services

The GPIO device driver provides these services:

API	Calls
_io_fopen()	_gpio_open()
_io_fclose()	_gpio_close()
_io_ioctl()	_gpio_ioctl()

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

3

7.7 Generic IOCTL Commands

This section describes the I/O control commands that you use when you call _io_ioctl().

Command	Description
GPIO_IOCTL_ADD_PINS	Adds pins to the file. The parameter is GPIO_PIN_STRUCT array.
GPIO_IOCTL_WRITE_LOG1	Sets output pins. If the parameter is GPIO_PIN_STRUCT array, the driver sets all pins specified (pin list passed in the array must be a subset of file pins). If the parameter is NULL, all file pins will be set.
GPIO_IOCTL_WRITE_LOG0	Clears output pins. If the parameter is GPIO_PIN_STRUCT array, driver clears all pins specified (pin list passed in the array must be a subset of file pins). If the parameter is NULL, all file pins will be cleared.
GPIO_IOCTL_WRITE	Sets or clears output pins according to GPIO_PIN_STRUCT array (pin list passed in the array must be a subset of file pins). Array contains status of each pin using GPIO_PIN_STATUS_0 and GPIO_PIN_STATUS_1 flags.
GPIO_IOCTL_READ	Reads status of input pins and update the GPIO_PIN_STRUCT array (pin list passed in the array must be a subset of file pins). Uses the GPIO_PIN_STATUS mask on each item of the returned GPIO_PIN_STRUCT array to get the state of the pin.
GPIO_IOCTL_SET_IRQ_FUNCTION	Sets the callback function which is invoked for any IRQ event coming from any file pin.
GPIO_IOCTL_ENABLE_IRQ	Enables IRQ functionality for all IRQ pins in the file.
GPIO_IOCTL_DISABLE_IRQ	Disables IRQ functionality for all IRQ pins in the file.

Example of using IOCTL command for the GPIO driver:

Set all pins attached to the file:

GPIO Driver

7.8 Hardware-Specific IOCTL Commands

Hardware-specific commands are used to handle specific MCU behavior and hardware performance. These commands are not portable to other processor.

No hardware-specific commands are implemented yet.

7.9 Error Codes

No additional error codes are generated.

Chapter 8 ADC Driver

8.1 Overview

This section describes the ADC device drivers that accompany the Freescale MQX.

8.2 Source Code Location

Driver	Location
ADC generic driver	source\io\adc
ADC hardware-specific driver	source\io\adc\ <cpu_name></cpu_name>

8.3 Header Files

To use the ADC device driver, include the header file from *source\io\adc* in your application or in the BSP file *bsp.h*. Use the header file according to the following table.

Driver	Header File
ADC driver	adc.h

The file *adc prv.h* contains private constants and data structures that ADC device driver uses.

8.4 Installing ADC Driver

ADC device driver provides an installation function _io_adc_install() that either the BSP or the application calls. The function then calls _io_dev_install() internally. Usually _io_adc_install() installation function is called from <code>init_bsp.c</code> if enabled by BSPCFG_ENABLE_ADC configuration option in <code>user_config.h</code>.

Example of the **_io_adc_install** function call:

```
io adc install("adc1:", (pointer) adc init struct);
```

The adc_init_struct is a pointer to an initialization structure containing information for ADC driver. For HW specific drivers which do not support initialization structures NULL pointer is passed instead.

8.5 Driver Services

The ADC device driver provides these services:

API	Calls
_io_fopen()	_adc_open()
_io_fclose()	_adc_close()
_io_read()	_adc_read()
_io_write()	_adc_write()
_io_ioctl()	_adc_ioctl()

8.5.1 Opening ADC Device

The device open function requires a pointer to initialization record. This record is used to initialize the ADC module and software driver when the device is first opened.

The following is an example for the MCF52xx family of microcontrollers as it can be found in the appropriate example code (see the /mqx/example/adc/adc.c file).

```
/* ADC device init struct */
const ADC_INIT_STRUCT adc_init = {
 ADC_RESOLUTION_DEFAULT, /* resolution */
};

f = fopen("adc:", (const char*)&adc init);
```

The table below describes flags you can pass when you call **fopen**() for ADC device. They are defined in $adc_<CPU_name>.h$.

Flag Value	Description
ADC_RESOLUTION_DEFAULT	ADC native bit resolution

3

8.5.2 Opening ADC Channel File

After the ADC driver is opened and initialized as described in Section 8.5.1, "Opening ADC Device," the channel driver file can be opened as "<device>:<channel_number>". Again, an initialization record is passed to the open call to initialize the ADC channel.

The following is an example for the MCF52xx family of microcontrollers as it can be found in the appropriate example code (see the /mqx/example/adc/adc.c file).

```
static LWEVENT STRUCT evn;
const ADC INIT CHANNEL STRUCT adc channel param1 = {
 ADC SOURCE AN1,
 /* physical ADC channel */
 ADC CHANNEL MEASURE ONCE | ADC CHANNEL START NOW,
 /* one sequence is sampled after fopen */
 /* number of samples in one run sequence */
 10,
 100000,
 /* time offset from trigger point in us */
 500000,
 /* period in us (=500ms) */
 /* reserved - not used */
 Ο,
 /* circular buffer size (sample count) */
 10,
 ADC TRIGGER 2,
 /* logical trigger ID that starts this ADC channel */
 &evn
 /* pointer to event */
 /* event mask to be set */
 0x01
f = fopen("adc:temperature",(const char*)&adc channel param1);
```

ADC_TRIGGER_n and HW specific triggers are defined in adc.h and adc_<CPU_name>.h

The period time can be set just as a multiplication of the base period for devices using the PDB triggering. The base period can be set either by the IOCTL command or when opening the first channel (*period* parameter of the initialization structure).

The table below describes constants and flags you can pass in the initialization record when you call **fopen()** for the ADC channel device. They are defined in *adc.h* and *adc_<CPU_name>.h*.

Value	Description	
"source" member of ADC_INIT_CHANNEL_STRUCT		
ADC_SOURCE_ANn	Physical ADC channel linked to the channel device file.	
"flags" member of ADC_INIT_CHANNEL_STRUCT		

Value	Description
ADC_CHANNEL_MEASURE_LOOP	Measurement runs continuously. The Iwevent is set periodically after each sampling sequence (the length of sequence is specified in the number_samples member of ADC_INIT_CHANNEL_STRUCT). This flag is mutually exclusive with
	ADC_CHANNEL_MEASURE_ONCE.
ADC_CHANNEL_MEASURE_ONCE	One sequence is sampled (the length of sequence is specified in the <i>number_samples</i> member of ADC_INIT_CHANNEL_STRUCT).
	This flag is mutually exclusive with ADC_CHANNEL_MEASURE_LOOP.
ADC_CHANNEL_START_TRIGGERED	Measurement starts after trigger is fired or after using the IOCTL_ADC_RUN_CHANNEL ioctl command. This flag is mutually exclusive with
	ADC_CHANNEL_START_NOW.
ADC_CHANNEL_START_NOW	Measurement starts immediately after fopen(). initiating with the IOCTL_ADC_RUN_CHANNEL ioctl command. This flag is mutually exclusive with ADC_CHANNEL_START_TRIGGERED.
ADC_CHANNEL_ACCUMULATE	Accumulate all samples from one sequence into one value.
"trigger" member of ADC_INIT_CHANNEL_STRUCT	
ADC_TRIGGER_n	Set of triggers assigned to the current channel file. ADC channel reacts to any of registered triggers. Multiple channels may be triggered by using IOCTL_ADC_FIRE_TRIGGER ioctl command.

8.6 Using IOCTL Commands

This section describes the I/O control commands that you use when you call **_io_ioctl()** for a particular ADC device driver. They are defined in *adc.h*.

IOCTL_ADC_xxx commands are deprecated. Use ADC_IOCTL_xxx naming convention as described in the following table.

Command	Description
ADC_IOCTL_RUN_CHANNEL	Initiates measurement sequence on the specified channel file.
ADC_IOCTL_RUN_CHANNELS or ADC_IOCTL_FIRE_TRIGGER	Fires one or more triggers. The trigger mask is passed directly to ioctl call as an argument.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Command	Description
ADC_IOCTL_STOP_CHANNEL	Stops measurement on specified channel file. No parameter is used.
ADC_IOCTL_STOP_CHANNELS	Stops measurement on all channels assigned to given set of triggers. The trigger mask is passed directly to ioctl call as an argument.
ADC_IOCTL_PAUSE_CHANNEL	Pauses measurement on specified channel file.
ADC_IOCTL_PAUSE_CHANNELS	Pauses measurement on all channels assigned to given set of triggers. The trigger mask is passed directly to ioctl call as an argument.
ADC_IOCTL_RESUME_CHANNEL	Resumes (after pause) measurement on specified channel file.
ADC_IOCTL_RESUME_CHANNELS	Resumes (after pause) measurement on all channels assigned to a given set of triggers. The trigger mask is passed directly to ioctl call as an argument.

8.6.1 Hardware-Specific IOCTL Commands

Hardware-specific commands are used to handle specific MCU behavior and hardware performance. These commands are not portable to other processor.

The following table summarizes MCF51EM, MCF51MM and Kinetis family processor specific IOCTL commands.

Command	Description
ADC_IOCTL_CALIBRATE	Starts calibration process on a device. Command fails if any channel on a deviceis opened.
ADC_IOCTL_SET_CALIBRATION	Copies calibration data to the registers. A structure of type MCF51EM_ADC16_CALIB_STRUCT_PTR is passed as a parameter to the command. Command cannot be performed on channel file.
ADC_IOCTL_GET_CALIBRATION	Copies calibrated registers values to a calibration structure of type MCF51EM_ADC16_CALIB_STRUCT_PTR, which is passed as a parameter to the command. Command cannot be performed on channel file.
ADC_IOCTL_SET_LONG_SAMPLE	Sets long sampling time (see ADLSMP bit in MCU Reference Manual). Number of ADC periods (2, 6, 12 or 20) is passed as a parameter to the command. Command cannot be performed on channel file.
ADC_IOCTL_SET_SHORT_SAMPL E	Sets short sampling time (see ADLSMP bit in MCU Reference Manual). Command does not require a parameter. Command cannot be performed on channel file.

Command	Description
ADC_IOCTL_SET_HIGH_SPEED	Sets high speed conversion (see ADHSC bit in MCU Reference Manual). No parameter is passed to the command. Command does not require a parameter. Command cannot be performed on channel file.
ADC_IOCTL_SET_LOW_SPEED	Sets high speed conversion (see ADHSC bit in MCU Reference Manual). Command does not require a parameter. Command cannot be performed on channel file.
ADC_IOCTL_SET_HW_AVERAGIN G	Sets averaging (see AVGE bit in MCU Reference Manual). Number of samples used for averaging (0, 4, 8, 16, 32) is passed to the command as parameter. Value of zero disables averaging functionality. Command cannot be performed on channel file.
ADC_IOCTL_SET_IDELAY_PROCE SS	Controls the AD result value acquisition for a channel to be performed in IDELAY interrupt. Command does not require a parameter. Command cannot be performed on device file.
ADC_IOCTL_SET_INT_PROCESS	Controls the ADC result value acquisition for a channel to be performed in ADC interrupt. Command does not require a parameter. Command cannot be performed on device file.
ADC_IOCTL_SET_OFFSET	Sets the offset for ADC (see ADCOFS register in MCU Reference Manual). The value for the register is passed as a parameter. Command cannot be performed on channel file.
ADC_IOCTL_SET_PLUS_GAIN	Sets the plus gain for ADC (see ADCPG register in MCU Reference Manual). The value for the register is passed as a parameter. Command cannot be performed on channel file.
ADC_IOCTL_SET_MINUS_GAIN	Sets the minus gain for ADC (see ADCMG register in MCU Reference Manual). The value for the register is passed as a parameter. Command cannot be performed on channel file.
ADC_IOCTL_SET_IDELAY	Sets the IDELAY register with a value corresponding to a value passed as a parameter to the command and representing time in microseconds.
ADC_IOCTL_SET_IDELAYREG	Similar to ADC_IOCTL_SET_IDELAY, but the parameter passed to the command is the raw value of IDELAY register.
ADC_IOCTL_SET_IDELAY_FCN	Sets application callback function of type PDB_INT_FCN for 'PDB idelay' ISR. The function pointer is passed as a parameter to the command.
ADC_IOCTL_SET_ERROR_FCN	Sets application callback function of type PDB_INT_FCN for 'PDB error' ISR. The function pointer is passed as a parameter to the command. This command cannot be run on MCF51MM.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Command	Description
ADC_IOCTL_SET_BASE_PERIOD	Sets period of PDB peripheral. The parameter passed to the command is the period time in microseconds.
ADC_IOCTL_TRIM_BASE_PERIOD	Similar to ADC_IOCTL_SET_BASE_PERIOD, but the parameter passed to the command is the raw value of MOD register.
ADC_IOCTL_SET_DELAYREG	Sets the delay register for a channel. The parameter passed to the command is the raw value of DELAY register. Command cannot be performed on device file.
ADC_IOCTL_SET_TRIGGER	Sets the PDB block trigger source register for a channel. The parameter passed to the command is one of the ADC_PDB_TRIGSEL enum type.
ADC_IOCTL_SET_REFERENCE	Sets the reference voltage for ADC converter. The parameter passed to the is one of the ADC_REFERENCE enum type. Command cannot be performed on channel file.

NOTE

The PDB_INT_FCN is defined as:

typedef void (_CODE_PTR_ PDB_INT_FCN) (void);

The following table summarizes Kinetis-only processor specific IOCTL commands:

Command	Description
ADC_IOCTL_SET_PGA_GAIN	Sets GAIN of PGA. Use ADC_PGA_GAIN enum as a parameter. Can be applied only on channels that are amplified with PGA.
ADC_IOCTL_SET_PGA_GAIN	Gets GAIN of PGA as ADC_PGA_GAIN type. Can be applied only on channels that are amplified with PGA.
ADC_IOCTL_ENABLE_CHOPPING	Enables chopping (see the MCU Reference Manual) on PGA. Can be applied only on channels that are amplified with PGA.
ADC_IOCTL_DISABLE_CHOPPING	Disables chopping (see the MCU Reference Manual) on PGA. Can be applied only on channels that are amplified with PGA.

8.7 Example

For basic use, see MQX examples — ADC example in directory mqx\examples\adc.

8

8.8 Error Codes

Error code	Description
ADC_ERROR_ALLOC	Memory allocation error.
ADC_ERROR_ISR	Interrupt vector installation error.
ADC_ERROR_PARAM	Missing parameter.
ADC_ERROR_OPENED	File already opened.
ADC_ERROR_MISSING_DEVICE	Device was not opened prior to channel opening.
ADC_ERROR_BAD_PARAM	Bad parameter.
ADC_ERROR_FULL	Cannot open more files.
ADC_ERROR_NONEMPTY	Cannot run command if channel is still opened.
ADC_ERROR_ONLY_DEVICE	Cannot run command on channel file.
ADC_ERROR_ONLY_CHANNEL	Cannot run command on device file.

Hardware-specific errors for MCF51EM and MCF51MM processors:

Error code	Description
ADC_ERROR_PERIOD	Cannot run command when base period was not set.
ADC_ERROR_HWTRIGGER	Only HW trigger is supported.

Chapter 9 SPI Driver

9.1 Overview

This chapter describes the SPI device driver, which is common interface for various SPI modules currently supporting ColdFire V1 SPI8 and SPI16, QSPI and DSPI. The driver includes:

- SPI interrupt-driven I/O available for all types of SPI modules
- SPI polled I/O available for all types of SPI modules

9.2 Location of Source Code

Driver	Location
SPI interrupt-driven	source\io\spi\int
SPI polled	source\io\spi\polled

9.3 Header Files

To use an SPI device driver, include the header files *spi.h* and device-specific *spi_xxxx.h* from *source\io\spi* in your application or in the BSP file *bsp.h*. Use the header files according to the following table.

Driver	Header file
SPI interrupt-driven	spi.h
SPI polled	spi.h

The files $spi_mcf5xxx_xxxx_prv.h$, $spi_pol_prv.h$, and $spi_int_prv.h$ contain private data structures that SPI device driver uses. You must include these files if you recompile an SPI device driver. You may also want to look at the file as you debug your application.

9.4 Installing Drivers

Each SPI device driver provides an installation function that either the BSP or the application calls. The function then calls _io_dev_install() internally. Different installation functions exist for different SPI hardware modules. Please see the BSP initialization code in *init_bsp.c* for functions suitable for your hardware (*xxxx* in the function names below). Installation function configures appropriate pins to SPI functionality and initializes driver according to initialization record.

Driver	Installation function
Interrupt-driven	_xxxx_qspi_int_install()_xxxx_dspi_int_install()_xxxx_spi8_int_install()_xxxx_spi16_int_install()
Polled	 _xxxx_qspi_polled_install() _xxxx_dspi_polled_install() _xxxx_spi8_polled_install() _xxxx_spi16_polled_install()

Example of installing the QSPI device driver:

```
#if BSPCFG_ENABLE_SPI0
 _mcf5xxx_qspi_polled_install("spi0:", &_bsp_qspi0_init);
#endif
```

This code can be found typically can in /mqx/bsp/init_bsp.c file.

9.4.1 Initialization Record

When installing the SPI device driver, the pointer to initialization record is passed. The following code is an example for the MCF51xx microcontrollers family as it can be found in the appropriate BSP code (*init_spi0.c* file). See other BSPs for similar method of installing QSPI and DSPI device drivers.

```
const MCF5XXX SPI8 INIT STRUCT bsp spi0 init = {
 /* SPI channel
 * /
 Ο,
 MCF5XXX_SPI8_CS0,
 /* Default chip select
 BSP BUS_CLOCK,
 /* Bus Clock Speed
 BSP SPI BAUDRATE,
 /* SPI Baud rate register value
 */
 BSP SPI RX BUFFER SIZE,
 /* Rx Buffer Size (interrupt only)
 /* Tx Buffer Size (interrupt only)
 BSP SPI TX BUFFER SIZE,
 /* Int Vector
 MCF51CN INT Vspi1,
 */
 /* Transfer mode
 SPI DEVICE MASTER MODE,
 */
 /* SPI clock phase
 SPI CLK POL PHA MODEO
};
```

9.5 Driver Services

The SPI serial device driver provides these services:

API	Calls	
AFI	Interrupt-driven	Polled
_io_fopen()	_io_spi_int_open()	_io_spi_polled_open()
_io_fclose()	_io_spi_int_close()	_io_spi_polled_close()
_io_read()	_io_spi_int_read()	_io_spi_polled_read()

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

API		ills
A	Interrupt-driven	Polled
_io_write()	_io_spi_int_write()	_io_spi_polled_write()
_io_ioctl()	_io_spi_int_ioctl()	_io_spi_polled_ioctl()

Read/write operations automatically activate CS signals according to the previous setting via IO_IOCTL_SPI_SET_CS command.

9.6 I/O Open Flags

This section describes the flag values you can pass when you call _io_fopen() for a particular interrupt-driven or polled SPI device driver. They are defined in *spi.h*.

Flag	Description
SPI_FLAG_HALF_DUPLEX or NULL	Sets the communication in both directions, but only one direction at a time (not simultaneously).
SPI_FLAG_FULL_DUPLEX	Sets the communication in both directions simultaneously. Note: Not applicable when using single-wire (BIO) mode.
SPI_FLAG_NO_DEASSERT_ON_FLUSH	No CS signals are deactivated during call to fflush() or IO_IOCTL_FLUSH_OUTPUT command.

9.7 I/O Control Commands

This section describes the I/O control commands that you use when you call _io_ioctl() for a particular interrupt-driven or polled SPI device driver. These commands are available for both interrupt-driven and polled SPI device driver. However, some of these commands are not applicable for particular SPI hardware modules. The commands are defined in *spi.h*.

Command	Description
IO_IOCTL_SPI_GET_BAUD	Gets the BAUD rate.
IO_IOCTL_SPI_SET_BAUD	Sets the BAUD rate (finds closest to the given one).
IO_IOCTL_SPI_GET_MODE	Gets clock polarity and sample mode.
IO_IOCTL_SPI_SET_MODE	Sets clock polarity and sample mode.
IO_IOCTL_SPI_ENABLE_MODF	Enables mode fault detection in master mode, and automatic switch to the slave mode.
IO_IOCTL_SPI_DISABLE_MODF	Disables master mode fault detection.
IO_IOCTL_SPI_GET_TRANSFER_MODE	Gets operation mode.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

SPI Driver

Command	Description
IO_IOCTL_SPI_SET_TRANSFER_MODE	Sets operation mode.
IO_IOCTL_SPI_GET_ENDIAN	Gets endian transfer mode.
IO_IOCTL_SPI_SET_ENDIAN	Sets endian transfer mode.
IO_IOCTL_SPI_DEVICE_ENABLE	Enables SPI device.
IO_IOCTL_SPI_DEVICE_DISABLE	Disables SPI device.
IO_IOCTL_SPI_GET_FLAGS	Gets duplex mode flags.
IO_IOCTL_SPI_SET_FLAGS	Sets duplex mode flags.
IO_IOCTL_SPI_GET_STATS	Gets communication statistics (structure defined in <i>spi.h</i>).
IO_IOCTL_SPI_CLEAR_STATS	Clears communication statistics
IO_IOCTL_FLUSH_OUTPUT	Waits for transfer to finish, deactivate CS signals only if opening flag SPI_FLAG_NO_DEASSERT_ON_FLUSH was not set.
IO_IOCTL_SPI_FLUSH_DEASSERT_CS	Waits for transfer to finish and always deactivate CS signals regardless on opening flags.
IO_IOCTL_SPI_GET_FRAMESIZE	Gets number of bits per one transfer.
IO_IOCTL_SPI_SET_FRAMESIZE	Sets number of bits per one transfer.
IO_IOCTL_SPI_GET_CS	Gets chip select enable mask.
IO_IOCTL_SPI_SET_CS	Sets chip select enable mask.
IO_IOCTL_SPI_SET_CS_CALLBACK	Sets callback function to handle chip select assertion and deassertion. Chip select is automatically asserted during write(), read(), and IO_IOCTL_SPI_READ_WRITE. Callback function may use any method how to control CS signal e.g. using GPIO driver. This functionality is available only ColdFire V1 SPI device driver. QSPI and DSPI controls CS signal automatically,

Command	Description
IO_IOCTL_SPI_READ_WRITE	Performs simultaneous write and read full duplex operation. Parameter of this IO control command is a pointer to SPI_READ_WRITE_STRUCT structure, where READ_BUFFER, WRITE_BUFFER pointers and BUFFER_LEN has to be provided.
IO_IOCTL_SPI_KEEP_QSPI_CS_ACTIVE	Applies only for QSPI HW module. Modifies QSPI HW chip selects behaviour. Default value is TRUE.
	If TRUE, transfers longer than 16 frames are possible with CS asserted until flush() is called - with a side effect of holding all chip selects low between transfers (HW limitation).
	If FALSE, the longest continuous transfer (CS asserted) is 16 frames. Read/write requests above 16 frames are automatically divided into continuous transfers of 16 frames (and the rest). CS is automatically deasserted after each transfer. Furthermore, in interrupt mode, CS is asserted/deasserted for each frame. This is because HW FIFO is not used for compatibility reasons with other SPI modules that don't use queue.

9.8 Example

This example shows simultaneous read/write operation. Send and receive buffers have to point to memory of BUFFER_LENGTH size (one buffer can be used for both WRITE_BUFFER and READ_BUFFER).

Freescale Semiconductor 5

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

9.9 Clock Modes

This section describes the clock mode values you can pass when you call **_io_ioctl()** with the IO_IOCTL_SPI_SET_MODE command. They are defined in *spi.h*.

Signal	Description
SPI_CLK_POL_PHA_MODE0	Clock signal inactive low and bit sampled on rising edge.
SPI_CLK_POL_PHA_MODE1	Clock signal inactive low and bit sampled on falling edge.
SPI_CLK_POL_PHA_MODE2	Clock signal inactive high and bit sampled on falling edge.
SPI_CLK_POL_PHA_MODE3	Clock signal inactive high and bit sampled on rising edge.

9.10 Transfer Modes

This section describes the operation mode values you can pass when you call **_io_ioctl()** with the IO_IOCTL_SPI_SET_TRANSFER_MODE command. They are defined in *spi.h*.

Signal	Description
SPI_DEVICE_MASTER_MODE	Master mode (generates clock).
SPI_DEVICE_SLAVE_MODE	Slave mode.
SPI_DEVICE_BIO_MASTER_MODE	Master mode using single-wire bidirectional transfer.
SPI_DEVICE_BIO_SLAVE_MODE	Slave mode using single-wire bidirectional transfer.

9.11 Endian Transfer Modes

This section describes the endian transfer mode values you can pass when you call **_io_ioctl()** with the IO_IOCTL_SPI_SET_ENDIAN command. They are defined in *spi.h*.

Signal	Description
SPI_DEVICE_BIG_ENDIAN	Big endian, most significant bit transmitted first.
SPI_DEVICE_LITTLE_ENDIAN	Little endian, least significant bit transmitted first.

9.12 Duplex Mode Flags

This section describes the flag values you can pass when you call _io_ioctl() with the IO_IOCTL_SPI_SET_FLAGS command. They are defined in *spi.h*.

Flag	Description
SPI_FLAG_HALF_DUPLEX	Sets communication in both directions, but only one direction at a time.

SPI_FLAG_FULL_DUPLEX	Sets communication in both directions simultaneously. Note: Not applicable when using single-wire (BIO) mode.
SPI_FLAG_NO_DEASSERT_ON_FLUSH	No CS signals are deactivated during call to fflush() or IO_IOCTL_FLUSH_OUTPUT command.

9.13 Error Codes

No additional error codes are generated.

Error Code	Description
SPI_ERROR_MODE_INVALID	Given clock mode is unknown.
SPI_ERROR_TRANSFER_MODE_INVALID	Given transfer mode is unknown.
SPI_ERROR_BAUD_RATE_INVALID	Given baud rate is zero.
SPI_ERROR_ENDIAN_INVALID	Given endian mode is unknown.
SPI_ERROR_CHANNEL_INVALID	Opening non-existing SPI channel.
SPI_ERROR_DEINIT_FAILED	Closing driver failed.
SPI_ERROR_INVALID_PARAMETER	Given parameter is invalid (NULL).

SPI Driver

Chapter 10 I²C Driver

10.1 Overview

This chapter describes I²C device driver. The driver includes:

- I²C interrupt-driven I/O
- I²C polled I/O

10.2 Source Code Location

Driver	Location
I ² C interrupt-driven	source\io\i2c\int
I ² C polled	source\io\i2c\polled

10.3 Header Files

To use an I²C device driver, include the header files i2c.h and device-specific $i2c_mcfxxxx.h$ from $source \ io \ i2c$ in your application or in the BSP file bsp.h. Use the header files according to the following table.

Driver	Header file
I ² C interrupt-driven	• i2c.h • i2c_mcfxxxx.h
I ² C polled	• i2c.h • i2c_mcfxxxx.h

The files $i2c_mcfxxxx_prv.h$, $i2c_pol_prv.h$, and $i2c_int_prv.h$ contain private data structures that I^2C device driver uses. You must include these files if you recompile an I^2C device driver. You may also want to look at the file as you debug your application.

10.4 Installing Drivers

Each I^2C device driver provides an installation function that either the BSP or the application calls. The function then calls **_io_dev_install()** internally. Different installation functions exist for different I^2C hardware modules. Please see the BSP initialization code in *init_bsp.c* for functions suitable for your hardware (mcfxxxx in the function names below).

Driver	Installation function
Interrupt-driven	_mcfxxxx_i2c_int_install()
Polled	_mcfxxxx_i2c_polled_install()

10.4.1 Initialization Records

When installing the I^2C device driver, the pointer to initialization record is passed. The following code is an example for the MCF52xx microcontrollers family as it can be found in the appropriate BSP code (see for example the $init_i2c0.c$ file).

```
const MCF52XX I2C INIT STRUCT bsp i2c0 init = {
 /* I2C channel
  BSP I2C0 MODE,
 /* I2C mode
 */
  BSP I2C0 ADDRESS,
 /* I2C address
  BSP I2C0 BAUD RATE,
 /* I2C baud rate
 */
  BSP I2C0 INT LEVEL,
 /* I2C int level
  BSP I2C0 INT SUBLEVEL,
 /* I2C int sublvl */
  BSP I2CO TX BUFFER SIZE, /* I2C int tx buf */
  BSP I2C0 RX BUFFER SIZE /* I2C int rx buf */
};
```

10.5 Driver Services

The I²C serial device driver provides these services:

API	Calls	
AFI	Interrupt-driven	Polled
_io_fopen()	_io_i2c_int_open()	_io_i2c_polled_open()
_io_fclose()	_io_i2c_int_close()	_io_i2c_polled_close()
_io_read()	_io_i2c_int_read()	_io_i2c_polled_read()
_io_write()	_io_i2c_int_write()	_io_i2c_polled_write()
_io_ioctl()	_io_i2c_int_ioctl()	_io_i2c_polled_ioctl()

10.6 I/O Control Commands

This section describes the I/O control commands that you use when you call $_io_ioctl()$ for a particular interrupt-driven or polled I²C driver. They are defined in i2c.h.

Command	Description
IO_IOCTL_I2C_SET_BAUD	Sets the baud rate.
IO_IOCTL_I2C_GET_BAUD	Gets the baud rate.
IO_IOCTL_I2C_SET_MASTER_MODE	Sets device to I ² C master mode.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Command	Description
IO_IOCTL_I2C_SET_SLAVE_MODE	Sets device to I ² C slave mode
IO_IOCTL_I2C_GET_MODE	Gets mode previously set.
IO_IOCTL_I2C_SET_STATION_ADDRESS	Sets device's I ² C slave address.
IO_IOCTL_I2C_GET_STATION_ADDRESS	Gets device's I ² C slave address.
IO_IOCTL_I2C_SET_DESTINATION_ADDRESS	Sets address of called device (master only).
IO_IOCTL_I2C_GET_DESTINATION_ADDRESS	Gets address of called device (master only).
IO_IOCTL_I2C_SET_RX_REQUEST	Sets in advance number of bytes to read before stop.
IO_IOCTL_I2C_REPEATED_START	Initiates I ² C repeated start condition (master only).
IO_IOCTL_I2C_STOP	Generates I ² C stop condition (master only).
IO_IOCTL_I2C_GET_STATE	Gets actual state of transmission.
IO_IOCTL_I2C_GET_STATISTICS	Gets communication statistics (structure defined in <i>i2c.h.</i>)
IO_IOCTL_I2C_CLEAR_STATISTICS	Clears communication statistics.
IO_IOCTL_I2C_DISABLE_DEVICE	Disables I ² C device.
IO_IOCTL_I2C_ENABLE_DEVICE	Enables I ² C device.
IO_IOCTL_FLUSH_OUTPUT	Flushes output buffer, waits for transfer to finish.
IO_IOCTL_I2C_GET_BUS_AVAILABILITY	Gets actual bus state (idle/busy).

10.7 Device States

This section describes the device state values you can get when you call $_{\bf io_ioctl}$ () with the IO_IOCTL_I2C_GET_STATE command. They are defined in i2c.h.

State	Description
I2C_STATE_READY	Ready to generate start condition (master) and transmission.
I2C_STATE_REPEATED_START	Ready to initiate repeated start (master) and transmission.
I2C_STATE_TRANSMIT	Transmit in progress.
I2C_STATE_RECEIVE	Receive in progress.
I2C_STATE_ADDRESSED_AS_SLAVE_RX	Device addressed by another master to receive
I2C_STATE_ADDRESSED_AS_SLAVE_TX	Device addressed by another master to transmit.

State	Description
I2C_STATE_LOST_ARBITRATION	Device lost arbitration, it doesn't participate on bus anymore.
I2C_STATE_FINISHED	Transmit interrupted by NACK or all requested bytes received.

10.8 Device Modes

This section describes the device state values you can get when you call _io_ioctl() with the IO_IOCTL_I2C_GET_MODE command. They are defined in *i2c.h*.

Mode	Description
I2C_MODE_MASTER	I ² C master mode, generates clock, start/rep.start/stop conditions and sends address.
I2C_MODE_SLAVE	I ² C slave mode, reacts when its station address is being sent on the bus.

10.9 Bus Availability

This section describes the bus states you can get when you call **_io_ioctl()** with the IO_IOCTL_I2C_GET_BUS_AVAILABILITY command. They are defined in *i2c.h.*

Bus State	Description
I2C_BUS_IDLE	Stop condition occurred, no i2c transmission on the bus.
I2C_BUS_BUSY	Start/Repeated started detected, transmission in progress.

10.10 Error Codes

No additional error codes are generated.

Error code	Description
I2C_OK	Operation successful.
I2C_ERROR_DEVICE_BUSY	Device is currently working.
I2C_ERROR_CHANNEL_INVALID	Wrong init data.
I2C_ERROR_INVALID_PARAMETER	Invalid parameter passed (NULL).

Chapter 11 FlashX Driver

11.1 Overview

This section contains information for the Flash device drivers that accompany the Freescale MQX.

11.2 Source Code Location

The source code for flash drivers resides in source\io\flashx.

11.3 Header Files

To use flash drivers, include *flashx.h* and device-specific header file (for example *flash_mcf52235.h*) in your application or in the BSP file *bsp.h*.

The file *flashxprv.h* contains private constants and data structures that flash drivers use.

11.4 Hardware Supported

MQX FlashX driver enables to read and write on-chip Flash memory for all devices supported by the Freescale MQX. Additionally, it supports some of the external Flash memory types. See sub-directories in the *mqx/io/flashx* driver directory.

11.5 Driver Services

Flash drivers provide the following full set of services.

API	Calls
_io_fopen()	_io_flashx_open()
_io_fclose()	_io_flashx_close()
_io_read()	_io_flashx_read()
_io_write()	_io_flashx_write()
_io_ioctl()	_io_flashx_ioctl()

11.6 Installing Drivers

A flash driver provides installation functions that either the BSP or the application calls. The function in turn calls _*io_dev_install_ext* internally.

11.7 Installing and Uninstalling Flash Devices

To install a driver for a generic flash device, call _io_flashx_install().

There are helper install routines available to install flashx driver for internal on-chip Flash memory named _<**CPU_name>_internal_flash_install()**. This function initializes FLASHX_INIT_STRUCT, initializes the on-chip Flash module, and calls _*io_flashx_install()*.

For external flash devices call directly **_io_flashx_install()** function with FLASHX_INIT_STRUCT parameter.

11.7.1 io flashx install

Synopsis

```
_max_uint _io_flashx_install(FLASHX_INIT_STRUCT _PTR_ init_ptr)
```

Parameters

• *init ptr* [in] — Structure containing initialization information for the flashx driver.

11.7.2 _io_flashx_uninstall

Synopsis

```
max uint io flashx uinstall()
```

11.7.3 FLASHX_INIT_STRUCT

Synopsis

```
struct flashx init struct {
 char ptr ID PTR;
 boolean ( CODE PTR SECTOR ERASE)
 (IO FLASHX STRUCT PTR, uchar ptr, mem size);
 boolean (_CODE_PTR_ SECTOR_PROGRAM
 (IO FLASHX STRUCT PTR, uchar ptr, uchar ptr,
 mem size);
 boolean (_CODE PTR
 CHIP ERASE)
 (IO FLASHX STRUCT PTR);
 boolean ( CODE PTR
 (IO FLASHX STRUCT PTR);
 void ( CODE PTR
 DEINIT)
 (IO FLASHX STRUCT PTR);
 boolean ( CODE PTR
 WRITE PROTECT)
 (IO FLASHX STRUCT PTR, max uint);
 FLASHX BLOCK INFO STRUCT PTR MAP PTR;
 pointer
 BASE ADDRESS;
  mqx uint
 WIDTH;
 _mqx_uint
 DEVICES;
 WRITE VERIFY;
  mqx uint
 mqx int ( CODE PTR IOCTL) (IO FLASHX STRUCT PTR, mqx uint, pointer);
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

```
} FLASHX_INIT_STRUCT, _PTR_ FLASHX_INIT_STRUCT_PTR;
```

Parameters

- ID_PTR [IN] String that identifies the device for **fopen**().
- SECTOR_ERASE [IN] Function to erase a flash sector.
- SECTOR_PROGRAM [IN] Function to program a flash sector.
- CHIP_ERASE [IN] Function to erase the entire flash.
- INIT [IN] Function to initialize the flash device.
- DEINIT [IN] Function to disable the flash device.
- WRITE_PROTECT [IN] Function to disable/enable writing to the flash.
- MAP_PTR [IN] Pointer to an array of mappings.
- BASE ADDRESS [IN] Base address of the device.
- WIDTH [IN] Width of the device; one of:
 - 1 (accessed by bytes)
 - 2 (accessed by words)
 - 4 (accessed as long words)
 - 8 (accessed as double longs)
- DEVICES [IN] Number of devices in parallel.
- WRITE_VERIFY [IN] If true, a comparison of the original data and the flash copy is made.
- IOCTL [IN] Optional function for device specific commands.

11.7.4 FLASHX_BLOCK_INFO_STRUCT

This structure contains information about internal flash structure. In this case, the flash contains blocks with different sector size, define each block separately. See example below. Templates with supported device definitions you can find in mqx\source\io\flashx\producer_name>\<device_name>.c.

Synopsis

Parameters

- NUM_SECTORS [IN] Number of sectors of identical size
- START ADDR [IN] Starting address (offset) of this block of same size sectors
- SECT_SIZE [IN] Size of the sectors in this block

Example of block info structure for AT49BV1614 flash memory (with various sector size):

```
#define AT49BV1614A_SECTOR_SIZE_1 (0x2000)
#define AT49BV1614A_SECTOR_SIZE_2 (0x10000)
#define AT49BV1614A_NUM_SECTORS_1 (8)
#define AT49BV1614A_NUM_SECTORS_2 (31)
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

FlashX Driver

11.8 Internal Flash

MQX provides helper routines for internal flash driver installing and initialization. These routines fill FLASHX INIT STRUCT appropriately and call the _io_flashx_install() internally.

The driver is installed by calling this helper routine directly during BSP initialization, or from the application code. It is important that the <code>FLASHX_START_ADDR</code>, <code>FLASHX_END_ADDR</code> and <code>FLASHX_SECT_SIZE</code> constants are properly defined in the linker command file.

```
_mcf51cn128_internal_flash_install("flashx:", FLASHX_SIZE); /* FLASHX_SIZE must be smaller than (FLASHX END ADDR - FLASHX START ADDR) */
```

In the example, code and linker command files distributed with MQX release are used dynamic address assignment for FlashX start address. The FlashX space starts on the first free sector in internal flash (after source code).

See linker command file code (intflash.lcf):

```
_flashx_start = __S_romp + SIZEOF(.romp);
# flashx working area spans across the whole rest of Flash memory
___FLASHX_START_ADDR = (_flashx_start + 0x03ff) / 0x400 * 0x400;
__FLASHX_END_ADDR = __INTERNAL_FLASH_BASE + __INTERNAL_FLASH_SIZE;
```

NOTE

If user application needs to use static memory area for FlashX driver, then new section in linker command file should be defined together with <code>FLASHX_START_ADDR</code>, <code>FLASHX_END_ADDR</code> constants pointing on start and end of that section .

11.9 External Flash

For installing driver on external flash, user should define FLASHX_INIT_STRUCTURE and call io flashx install() function.

Example for installing JM28F128J3A device:

```
const FLASHX INIT STRUCT bsp flashx1 init =
 */
 /* NAME
 "flash1:",
 /* SECTOR ERASE
 */
 _intel_strata_erase,
 /* SECTOR PROGRAM */
 intel strata program,
 /* CHP ERASE
 * /
 Ο,
 /* INIT
 */
 0,
 /* DEINIT
 */
 0,
 /* WRITE PROTECT
 * /
 intel strata write protect,
 /* MAP PTR
 * /
 JM28F128J3A_block_map_16bit,
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

All _intel_strata_xxx functions are device-dependent flash access routines defined in vendor-specific subdirectory in *mqx/io/flashx*.

BSP_FLASH1_BASE, BSP_FLASH1_WIDTH, BSP_FLASH1_DEVICES constant corresponds with FlexBus settings.

11.10 Device-Dependent Flash Access Routines

The driver refers to low-level functions implemented in the Flash access layer. These functions are part of the MQX release for all supported Flash memory types. User needs to provide the routines for custom memory type. The user passes pointers to these low-level functions in the FLASHX_INIT_STRUCT when installing the flashx driver.

The functions are located in vendor-specific subdirectory in mqx/io/flashx.

11.10.1 Sector Erase Function

This function is optional. It erases a sector on the device.

Synopsis

Parameters

- handle_ptr [IN] The device handle.
- *input_sect_ptr [IN]* Address of the sector to erase.
- *size* [IN] Amount to erase.

11.10.2 Sector Program Function

This function is required. It programs a sector on the device.

Synopsis

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

FlashX Driver

Parameters

- *handle_ptr [IN]* The device handle
- from_ptr [IN] Where to copy the data from
- to_ptr [OUT] Where to copy the data to
- size [IN] Size of the data to copy

11.10.3 Chip Erase Function

This function is optional. It erases the entire chip. For internal processor flash, only space from address BSPCFG_FLASHX_START to (BSPCFG_FLASHX_START + BSPCFG_FLASHX_SIZE) is erased.

Synopsis

Parameters

• *handle_ptr [IN]* — The device handle

11.10.4 Init Function

This function is optional. It is called before opening the flashx device file.

Synopsis

Parameters

• *handle_ptr [IN]* — The device handle.

11.10.5 Delnit Function

This function is optional. It performs any operations when no longer writing to the chip.

Synopsis

Parameters

• *handle_ptr [IN]* — The device handle.

11.10.6 Write Protect Function

This function is optional. This function is called to write-enable or write-protect the device.

Synopsis

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Parameters

- *handle_ptr [IN]* The device handle.
- write_protect [IN]
 - True if the device is to be write-protected.
 - False to allow writing to the device.

11.11 I/O Control Commands

This section describes the I/O control commands that you use when you call _io_ioctl(). Except as noted, the commands apply to all flash drivers. They are defined in *flash.h*.

Command	Description
FLASH_IOCTL_GET_BASE_ADDRESS	Base address of the flash memory.
FLASH_IOCTL_GET_NUM_SECTORS	Number of sectors in the flash device.
FLASH_IOCTL_GET_SECTOR_BASE	Start address of the current sector; that is, after performing fseek to a byte offset (for variable-size flash devices only).
FLASH_IOCTL_GET_SECTOR_SIZE	Sector size of the flash device.
FLASH_IOCTL_GET_WIDTH	Width of the flash device.
FLASH_IOCTL_GET_BLOCK_GROUPS	Returns the number of block groups in the device block map.
FLASH_IOCTL_GET_BLOCK_MAP	Returns the device block map address.
FLASH_IOCTL_FLUSH_BUFFER	Writes out all buffered blocks if any are dirty.
FLASH_IOCTL_ENABLE_BUFFERING	Enables RAM buffering while accessing a single Flash sector (driver internally allocates buffer of FLASH sector size). This ioctl can only be enabled if FLASH_IOCTL_ENABLE_SECTOR_CAC HE is enabled.
FLASH_IOCTL_DISABLE_BUFFERING	Disables write-buffering.
FLASH_IOCTL_ERASE_SECTOR	Erases the specified sector.
FLASH_IOCTL_ERASE_CHIP	Erases the entire flash device.
FLASH_IOCTL_ENABLE_SECTOR_CACHE	Enables cache buffer for temporary sector backup during write access. Flash driver is able to determine if the cache is really needed (partial write access to sector containing valid data). The cache is not used when writing to a full sector, if writing to erased area only.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

FlashX Driver

Command	Description
FLASH_IOCTL_DISABLE_SECTOR_CACHE	Disables the sector cache. No temporary sector buffer is allocated by the driver. Intention of this feature is RAM saving, but it restricts driver functionality - write access is only enabled in the following cases: - Incremental write to erased area - Full sector write - Partial sector overwrite when the remaining area of sector is erased. Disabling sector cache also rules out RAM buffering feature.
	This feature can be used e.g. if user is storing whole parameter structure still on the same place in flash, overwriting all previously stored data Then quite big RAM sector buffer is not needed.
FLASH_IOCTL_GET_WRITE_PROTECT	Returns 1 if the flash is write-protected, otherwise it returns 0.
IO_IOCTL_GET_NUM_SECTORS	Returns the number of sectors for MFS device. The default MSF_SECTOR_SIZE is 512 bytes.
IO_IOCTL_DEVICE_IDENTIFY	Returns to upper layer, what kind of device is it. It's a physical flash device, capable of being erased, read, and written. Flash devices are not interrupt driven, so IO_DEV_ATTR_POLL is included. Used in MFS driver.
IO_IOCTL_GET_BLOCK_SIZE	Returns the fixed MFS sector size usually 512.
FLASH_IOCTL_SWAP_FLASH_AND_RESET	Swaps the flash memory blocks. Works only with the dual flash memory controllers.
FLASH_IOCTL_WRITE_ERASE_CMD_FROM _FLASH_ENABLE	Sets up to run the low level flash write and erase routines from internal flash memory. Works only with the dual flash memory controllers.
FLASH_IOCTL_WRITE_ERASE_CMD_FROM _FLASH_DISABLE	Sets up to run the low level flash write and erase routines from RAM. Works only with the dual flash memory controllers.

The following table lists the FlexNVM specific IOCTL commands.

Command	Description	Parameters
FLEXNVM_IOCTL_READ_RESOURCE	The read resource command allows the user to read data from special-purpose memory.	param_ptr - pointer to struct FLEXNVM_READ_RSRC_STRUCT
FLEXNVM_IOCTL_SET_PARTITION_CODE	Set partition code and EEPROM size - change FlexNVM organization.	param_ptr - pointer to struct FLEXNVM_PROG_PART_STRUCT
FLEXNVM_IOCTL_GET_PARTITION_CODE	Read FlexNVM partition code.	param_ptr - pointer to FLEXNVM_PROG_PART_STRUCT structure which is filled by function
FLEXNVM_IOCTL_SET_FLEXRAM_FN	Enable FlexEEPROM mode in FlexNVM.	param_ptr - pointer to uint_8 - FlexRAM Function Control Code: 0xFF - FlexRAM available as RAM 0x00 - FlexRAM available for EEPROM
FLEXNVM_IOCTL_WAIT_EERDY	Wait until FlexEEPROM is ready after write operation.	none (NULL)
FLEXNVM_IOCTL_GET_EERDY	Get FlexEEPROM ready flag from FlexNVM controller, this flag provides information about readiness state of FlexNVM in EEPROM mode.	param_ptr - pointer to uint_32 - EEReady flag value: 0x1 - ready

11.12 Data Types Used with the FlexNVM

This section describes the data types used by the FlexNVM driver.

11.12.1 FLEXNVM_READ_RSRC_STRUCT

Synopsis:

```
typedef struct {
  uint_32 ADDR;
  uint_8 RSRC_CODE;
  uint_32 RD_DATA;
} FLEXNVM READ RSRC STRUCT;
```

Parameters:

ADDR - flash address.

RSRC_CODE - resource selector.

RD_DATA - readed resources data.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

FlashX Driver

11.12.2 FLEXNVM_PROG_PART_STRUCT

Synopsis:

```
typedef struct {
  uint_8 EE_DATA_SIZE_CODE;
  uint_8 FLEXNVM_PART_CODE;
} FLEXNVM PROG PART STRUCT;
```

Parameters:

EE_DATA_SIZE_CODE - eeprom data size code which is composed of two parts - EE_SPLIT and EE_SIZE (FLEXNVM_EE_SPLIT_x_x | FLEXNVM_EE_SIZE_xxxx).

Configuration values for EE SPLIT are:

- FLEXNVM_EE_SPLIT_1_7
- FLEXNVM_EE_SPLIT_1_3
- FLEXNVM_EE_SPLIT_1_1

Configuration values for EE_SIZE are:

- FLEXNVM_EE_SIZE_4096
- FLEXNVM_EE_SIZE_2048
- FLEXNVM_EE_SIZE_1024
- FLEXNVM_EE_SIZE_512
- FLEXNVM EE SIZE 256
- FLEXNVM EE SIZE 128
- FLEXNVM_EE_SIZE_64
- FLEXNVM EE SIZE 32
- FLEXNVM_EE_SIZE_0

FLEXNVM PART CODE - FlexNVM partition code. Possible values are:

- FLEXNVM PART CODE DATA256 EE0
- FLEXNVM_PART_CODE_DATA224_EE32
- FLEXNVM_PART_CODE_DATA192_EE64
- FLEXNVM_PART_CODE_DATA128_EE128
- FLEXNVM_PART_CODE_DATA32_EE224
- FLEXNVM_PART_CODE_DATA64_EE192
- FLEXNVM PART CODE DATA0 EE256

11.13 Error Codes

Flash drivers only use the MQX I/O error codes.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Chapter 12 SD Card Driver

12.1 Overview

This section describes the SD Card driver that accompanies the MQX release. SD Card protocols up to version 2.0 (SDHC) are supported.

The driver uses block access with a block size of 512 bytes. The MFS file system can be installed on the top of this driver to implement FAT file access as shown on Figure 12-1.

Supported driver subfamilies:

- SD Card SPI driver transfers the data blocks via SPI Bus using polling mode of operation.
- SD Card ESDHC driver transfers the data blocks via SD Bus using ESDHC driver (where available).

Figure 12-1. SD Card driver stack

12.2 Source Code Location

The source files for SD Card driver are located in source\io\sdcard directory.

SD Card Driver

12.3 Header Files

To use the SD Card driver, include the header file named *sdcard.h* and a subfamily header file (for example *sdcard_spi.h*) into your application or into the BSP header file (*bsp.h*). The *sdcard_prv.h* file contains private constants and data structures used internally by the driver.

12.4 Installing Driver

The SD Card driver provides an installation function that the application may call. Installation function creates internal structures within MQX I/O subsystem and makes the driver available for public use. The parameters of installation function are:

- String identifier
- Pointer to the SD Card initialization structure
- A handle to low-level communication device

The default initialization structure (_bsp_sdcard0_init) is created in BSP (init_sdcard0.c) file. You can also define your own structure. Handle of low-level communication device should match the needs of the driver "subfamily" implementation. In the case of SPI, a handle to open SPI device configured to half duplex mode should be passed.

```
_mqx_int _io_sdcard_install

(
 /* [IN] A string that identifies the device for fopen */
 char_ptr identifier,

 /* [IN] SD card initialization parameters */
 SDCARD_INIT_STRUCT_PTR init,

 /* [IN] Already opened communication descriptor */
 FILE_PTR com_device
)
```

SD Card is typically installed in the application code after opening a low-level communication device driver (SPI).

Read/Write protection and card presence detection is handled separately, using GPIO pins. BSP defines BSP_SDCARD_GPIO_DETECT and BSP_SDCARD_GPIO_DETECT pins for this purpose.

12.4.1 Initialization Record

When installing the SD Card driver, the pointer to initialization record is passed. Initialization record holds pointers to low-level driver subfamily specific functions for card initialization, read block, and write block. There is also specification of chip selects or bus width used.

Example

The following code is found in the appropriate BSP code (*init sdcard0.c*).

```
const SDCARD_INIT_STRUCT _bsp_sdcard0_init = {
 _io_sdcard_spi_init,
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

```
_io_sdcard_spi_read_block,
_io_sdcard_spi_write_block,
_BSP_SDCARD_SPI_CS
};
```

12.4.2 Driver Services

The SD Card device driver provides these services:

API	Calls	Description	
_io_fopen()	_io_sdcard_open()	Calls the driver subfamily specific init function to set up low level communication, detect an initialize card and to get type and capacity of the card.	
_io_fclose()	_io_sdcard_close()	_io_fopen() _io_fclose() just closes the SD Card driver. It doesn't affect the low-level communication device (which remains opened).	
_io_read()	_io_sdcard_read_blocks()	_io_read() and io_write() functions call	
_io_write()	_io_sdcard_write_blocks()	appropriate subfamily specific functions for read block and write block.	
_io_ioctl()	_io_sdcard_ioctl()	Used to get information about the driver/card capabilities.	

12.5 I/O Control Commands

This section describes the I/O control commands that you use when you call _io_ioctl(). The commands are defined in *sdcard.h.*

Command	Description
IO_IOCTL_GET_BLOCK_SIZE	Returns the size of block in bytes. This ioctl command is mandatory for using device with MFS.
IO_IOCTL_GET_NUM_SECTORS	Returns number of blocks available in SD card. This ioctl command is mandatory for using device with MFS.
IO_IOCTL_DEVICE_IDENTIFY	Returns flags describing SD card capabilities. This ioctl command is mandatory for using device with MFS.

12.6 Example

See example provided with MQX installation located in: mfs\examples\sdcard directory.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

SD Card Driver

Chapter 13 RTC Driver

13.1 Overview

This section describes the Real Time Clock (RTC) driver that accompanies the MQX release. This driver is a common interface for both RTC and Independent Real Time Clock (IRTC) peripheral modules.

The RTC driver implements custom API and does not follow the standard driver interface (I/O Subsystem).

13.2 Source Code Location

The source files for the RTC driver are located in source\io\rtc directory. The file prefix *rtc*_ is used for all RTC module related API files and the file prefix *irtc*_ is used for all IRTC module related API files.

13.3 Header Files

To use the RTC driver with the RTC peripheral module, include the header file named rtc.h and platform specific $(rtc_mcf52xx.h)$ into your application or into the BSP header file (bsp.h).

To use the RTC driver with the IRTC peripheral module, include the device-specific header files $irtc_mcfxxxx.h$ into your application or into the BSP header file (bsp.h).

For Kinetis platforms include the header file *krtc.h* into into your application or into the BSP header file *(bsp.h)*.

13.4 API Function Reference - RTC Module Related Functions

This sections serves as a function reference for the RTC module(s).

13.4.1 _rtc_init()

This function (re)initializes the RTC module.

Synopsis

```
uint 32 rtc init(uint 32 flags)
```

Parameters

flags [in] — A combination of initialization flags.

Description

The following initialization flags can be passed when the _rtc_init() function is called:

- RTC_INIT_FLAG_CLEAR clears RTC time, alarm, and stopwatch.
- RTC_INIT_FLAG_RESET disables and clears all interrupts and the stopwatch (even if cleared).
- RTC_INIT_FLAG_ENABLE installs HW interrupt and run the RTC.

Return Value

MQX_OK (success)

Example

The following example shows how to initialize the RTC module.

```
_rtc_init(RTC_INIT_FLAG_RESET | RTC_INIT_FLAG_ENABLE);
```

13.4.2 _rtc_isr()

This is the interrupt service routine for the RTC module.

Synopsis

```
void _rtc_isr(pointer ptr)
```

Parameters

ptr [in] — rtc module register structure pointer.

Description

This function serves as a template of the RTC module interrupt service routine. It is up to the user to implement the code for individual RTC interrupt types (alarm, stopwatch, time change).

Return Value

none

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

13.4.3 _rtc_int_install()

This function installs the ISR for the RTC module.

Synopsis

```
uint_32 _rtc_int_install(pointer isr)
```

Parameters

isr [in] — pointer to user ISR code.

Description

This function installs the defined interrupt service routine for the RTC module. The modified _rtc_isr() function of the RTC driver can be registered or you can write your own routine.

Return Value

- MQX_OK (success)
- Other value if not successful

Example

The following example shows how to install user-defined ISR *my_rtc_isr()* for the RTC module.

```
printf ("Installing RTC interrupt... ");
if (MQX_OK != _rtc_int_install (my_rtc_isr))
{
 printf ("Error!\n");
}
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

4

Freescale Semiconductor

5

13.4.4 _rtc_int_enable()

This function enables/disables RTC interrupts.

Synopsis

Parameters

```
enable [in] — Enables or disable interrupts.bitmask [in] — Bitmask of affected interrupts.
```

Description

This function enables/disables RTC interrupts based on the specified bitmask. The definition of the RTC interrupt request masks can be found in the device-specific header files.

Return Value

• bitmask of the new interrupt enable state

Example

The following example shows how to disable all RTC interrupts.

```
_rtc_int_enable(FALSE, RTC_INT_ALL_MASK);
```

13.4.5 _rtc_clear_requests()

This function clears the RTC interrupt requests.

Synopsis

```
void _rtc_clear_requests(uint_32 bitmask)
```

Parameters

bitmask [in] — Bitmask of affected interrupts.

Description

This function clears RTC interrupts based on the specified bitmask. The definition of the RTC interrupt request masks can be found in the device-specific header files.

Return Value

none

Example

The following example shows how to clear the RTC stopwatch interrupt.

```
_rtc_clear_requests (MCF54XX_RTC_ISR_SW);
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

6

Freescale Semiconductor

13.4.6 _rtc_get_status()

This function returns the status of the RTC interrupt requests.

Synopsis

```
uint_32 _rtc_get_status(void)
```

Parameters

none

Description

This function returns bitmask of pending RTC interrupt requests. The definition of the RTC interrupt request masks can be found in the device-specific header files.

Return Value

• bitmask of actual RTC interrupt requests + RTC enabled bit

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

13.4.7 _rtc_set_time()

This function sets the RTC time.

Synopsis

```
void _rtc_set_time(RTC_TIME_STRUCT_PTR time)
```

Parameters

time [in] — The time to be set as an RTC time.

Description

This function sets the RTC time according to the given time struct.

Return Value

none

Example

The following example shows how to set the RTC time to 1.1.2010, 12:30.

```
RTC_TIME_STRUCT_PTR rtc_time
rtc_time->seconds = 0;
rtc_time->minutes = 30;
rtc_time->hours = 12;
rtc_time->days = 1;
rtc_time->month = 1;
rtc_time->year = 2010;
_rtc_set_time (&rtc_time);
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

8

Freescale Semiconductor

13.4.8 _rtc_get_time()

This function returns the actual RTC time.

Synopsis

```
void _rtc_get_time(RTC_TIME_STRUCT_PTR time)
```

Parameters

time [out] — The actual RTC time.

Description

This function gets the actual RTC time and stores it in the given time struct.

Return Value

• none

13.4.9 _rtc_set_alarm()

This function sets the RTC alarm.

Synopsis

```
void _rtc_set_alarm(RTC_TIME_STRUCT_PTR time)
```

Parameters

time [in] — The time to be set as an RTC alarm time.

Description

This function sets the RTC alarm according to the given time struct.

Return Value

none

Example

The following example shows how to set the RTC alarm time to 1.1.2010, 12:30.

```
RTC_TIME_STRUCT_PTR alarm_time

alarm_time->seconds = 0;
alarm_time->minutes = 30;
alarm_time->hours = 12;
alarm_time->days = 1;
alarm_time->month = 1;
alarm_time->year = 2010;
_rtc_set_alarm (&alarm_time);
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

10

Freescale Semiconductor

13.4.10 _rtc_get_alarm()

This function returns the RTC alarm time.

Synopsis

```
_mqx_int _rtc_get_alarm(RTC_TIME_STRUCT_PTR time)
```

Parameters

time [out] — The RTC alarm time.

Description

This function gets the RTC alarm time and stores it in the given time struct.

Return Value

• none

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

13.4.11 _rtc_set_stopwatch()

This function sets the RTC stopwatch.

Synopsis

```
void _rtc_set_stopwatch(uint_32 minutes)
```

Parameters

minutes [in] — Number of minutes to countdown.

Description

This function sets the RTC stopwatch decrementer value in minutes. Stopwatch decrements each new RTC minute and stops (disables) at -1. The stopwatch tolerance is +1 minute because decrementer changes its value each time the second counter rolls over 59 seconds.

Return Value

none

Example

The following example shows how to set the RTC stopwatch to 5 minutes.

```
_rtc_set_stopwatch(5);
```

13.4.12 _rtc_get_stopwatch()

This function returns the actual value of the RTC stopwatch decrementer.

Synopsis

```
uint_32 _rtc_get_stopwatch(void)
```

Parameters

none

Description

This function returns the actual value of the RTC stopwatch decrementer.

Return Value

• actual RTC minute stopwatch counter value

13.4.13 _rtc_time_to_mqx_time()

This function transforms RTC time format to MQX time format.

Synopsis

Parameters

```
rtc_time [in] — RTC time representation.mqx_time [out] — MQX time representation.
```

Description

This function transforms RTC time format to MQX time format. RTC time range is wider (65536 days vs. 49710 days), overflow is not checked, milliseconds are set to 0.

Return Value

none

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

13.4.14 _rtc_time_from_mqx_time()

This function transforms MQX time format to RTC time format.

Synopsis

Parameters

```
mqx_time [in] — MQX time representation.rtc_time [out] — RTC time representation.
```

Description

This function transforms MQX time format to RTC time format. MQX time range is shorter (49710 days vs. 65536 days), milliseconds are ignored.

Return Value

none

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

13.4.15 _rtc_sync_with_mqx()

This function synchronizes the RTC time with the MQX time.

Synopsis

```
\verb"void _rtc_sync_with_mqx(boolean "update_mqx")"
```

Parameters

```
update_mqx [in] — TRUE = sets the MQX time based on the RTC time
FALSE = sets the RTC time based on the MQX time
```

Description

This function allows to set the MQX time based on the RTC time and vice versa.

Return Value

- MQX_OK
- RTC_INVALID_TIME, if entered date is out of MCU RTC registers range. (I.e. 1984 is the minimal year on mcf51mm.)

13.4.16 _rtc_set_time_mqxd()

This function sets the RTC time.

Synopsis

```
_mqx_int _rtc_set_time_mqxd(DATE_STRUCT_PTR time)
```

Parameters

```
time [in] — The time to be set as an RTC time.
```

Description

This function sets the RTC time according to mqx DATE_STRUCT.

Return Value

• MQX_OK

Example

The following example shows how to set the RTC time to 1.1.2010, 12:30.

```
DATE_STRUCT rtc_time

rtc_time.MILLISEC = 0;
rtc_time.SECOND = 0;
rtc_time.MINUTE = 30;
rtc_time.HOUR = 12;
rtc_time.DAY = 1;
rtc_time.MONTH = 1;
rtc_time.YEAR = 2010;
_rtc_set_time_mqxd (&rtc_time);
```

13.4.17 _rtc_get_time_mqxd()

This function returns the actual RTC time.

Synopsis

```
void _rtc_get_time_mqxd(DATE_STRUCT_PTR time)
```

Parameters

time [in] — The actual RTC time.

Description

This function gets the actual RTC time and stores it in DATE_STRUCT.

Return Value

• none

13.4.18 _rtc_set_alarm_mqxd()

This function sets the RTC alarm.

Synopsis

```
_mqx_int _rtc_set_alarm_mqxd(DATE_STRUCT_PTR time)
```

Parameters

```
time [in] —
```

The time to be set as an RTC alarm time.

Description

This function sets the RTC alarm according to DATE_STRUCT format.

Return Value

MQX_OK

Example

The following example shows how to set the RTC alarm time to 1.1.2010, 12:30.

```
DATE_STRUCT rtc_alarm_time

rtc_alarm_time.MILLISEC = 0;
rtc_alarm_time.SECOND = 0;
rtc_alarm_time.MINUTE = 30;
rtc_alarm_time.HOUR = 12;
rtc_alarm_time.DAY = 1;
rtc_alarm_time.MONTH = 1;
rtc_alarm_time.YEAR = 2010;
_rtc_set_alarm_mqxd (&rtc_alarm_time);
```

13.4.19 _rtc_get_alarm_mqxd()

This function returns the RTC alarm time.

Synopsis

```
void _rtc_get_alarm_mqxd(DATE_STRUCT_PTR time)
```

Parameters

time [in] — The RTC alarm time.

Description

This function gets the RTC alarm time and stores it in the given DATE_STRUCT struct.

Return Value

• none

13.5 API Function Reference - IRTC Module Specific Functions

This sections serves as a function reference for the IRTC module(s).

13.5.1 _rtc_lock()

This function locks RTC registers.

Synopsis

void _rtc_lock(void)

Parameters

none

Description

This function locks RTC registers.

Return Value

none

13.5.2 _rtc_unlock()

This function unlocks RTC registers.

Synopsis

void _rtc_unlock(void)

Parameters

none

Description

This function unlocks RTC registers.

Return Value

none

13.5.3 _rtc_inc_upcounter()

This function increments up-counter register by 1.

Synopsis

```
void _rtc_inc_upcounter(void)
```

Parameters

none

Description

This function increments up-counter register by 1.

Return Value

none

Freescale Semiconductor 23

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

13.5.4 _rtc_get_upcounter()

This function returns value of the up-counter register.

Synopsis

```
uint_32 _rtc_get_upcounter(void)
```

Parameters

none

Description

This function returns value of the up-counter register.

Return Value

• the value of the up-counter register

13.5.5 _rtc_time_to_mqx_date()

This function transforms the RTC time format to the MQX date format.

Synopsis

Parameters

```
rtc_time [in] — RTC time representation.mqx_date [out] — MQX date representation.
```

Description

This function transforms the RTC time format to the MQX date format. Milliseconds are set to 0.

Return Value

none

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

13.5.6 _rtc_time_from_mqx_date()

This function transforms the MQX date format to the RTC time format.

Synopsis

Parameters

```
mqx_date [in] — MQX date representation.rtc_time [out] — RTC time representation.
```

Description

This function transforms the MQX date format to the RTC time format. Milliseconds are ignored.

Return Value

none

13.5.7 _rtc_write_to_standby_ram()

This function writes to the stand-by RAM.

Synopsis

Parameters

```
dst_address [in] — Destination address in the stand-by ram.*src_ptr [in] — Source data pointer.size[in] — Number of bytes to be written.
```

Description

This function writes "size" in bytes pointed by "src_ptr" into the IRTC module stand-by RAM at address "dst_address".

Return Value

- MQX_OK operation successful
- MQX_INVALID_SIZE write operation failed

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

RTC Driver

13.5.8 _rtc_read_from_standby_ram()

This function reads from the standby RAM.

Parameters

```
src_address [in] — Source address in the stand-by ram.
*dst_ptr [in] — Destination data pointer.
size[in] — Number of bytes to be read.
```

Description

Function reads "size" in bytes from "src_address" in the stand-by RAM into "dst_ptr".

Return Value

- MQX_OK operation successful
- MQX_INVALID_SIZE read operation failed

29

13.5.9 _rtc_get_tamper_timestamp()

This function is specific for IRTC modules with the tamper functionality (for example MCF51EM device) and returns the last saved tamper timestamp.

Synopsis

```
void _rtc_get_tamper_timestamp(VRTC_TIME_STRUCT_PTR time)
```

Parameters

time [out] — The last saved tamper timestamp.

Description

This function returns the last saved tamper timestamp.

Return Value

none

RTC Driver

13.5.10 _rtc_get_tamper_status()

This function is specific for IRTC modules with the tamper functionality (for example MCF51EM device) and gets the tamper status.

Synopsis

```
RTC_TAMPER_TYPE _rtc_get_tamper_status(void)
```

Parameters

none

Description

This function returns the type of tamper detected. The value is valid when tamper interrupt status bit is set.

Return Value

•	RTC_TMPR_CLEAR	00 – No tamper detected
•	RTC_TMPR_PIN	01 – Tamper detected via external signal
•	RTC_TMPR_BATTERY_VDDON	10 – Battery disconnected when MCU power is ON
•	RTC_TMPR_BATTERY_VDDOFF	11 – Battery disconnected when MCU power is OFF

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

13.6 Data Types Used by the RTC Driver API

13.6.1 RTC_TIME_STRUCT

This structure is used for the RTC time interpretation and its definition can be found either in the *rtc.h* header file (for the RTC modules), or in the *irtc_mcf5xxx.h* header file (for the IRTC modules).

RTC_TIME_STRUCT definition for RTC peripheral modules:

```
typedef struct rtc_time_struct
{
 uint_8 seconds;
 uint_8 minutes;
 uint_16 days;
}

RTC_TIME_STRUCT definition for IRTC peripheral modules:
typedef struct rtc_time_struct
{
 uint_8 seconds;
 uint_8 minutes;
 uint_8 hours;
 uint_8 days;
 uint_8 wday;
 uint_8 month;
 uint_16 year;
}
```

13.7 Example

The RTC example application that shows how to use RTC driver API functions is provided with the MQX installation and it is located in mqx\examples\rtc directory.

13.8 Error Codes

The RTC drivers only use the MQX I/O error codes.

RTC Driver

Chapter 14 ESDHC Driver

14.1 Overview

This chapter describes the ESDHC device driver. The driver defines common interface for communication with various types of cards including SD, SDHC, SDIO, SDCOMBO, SDHCCOMBO, MMC and CE-ATA. The driver is currently used as an alternative to SPI low level communication for SDCARD wrapper under the MFS stack.

14.2 Source Code Location

The source code of the ESDHC driver is located in source\io\esdhc directory.

14.3 Header Files

To use an ESDHC device driver, include the header files *esdhc.h* and device-specific *esdhc_xxxx.h* from source\io\esdhc in your application or in the BSP file *bsp.h*.

The file *esdhc_xxxx_prv.h* contains private data structures that the ESDHC device driver uses. You must include this file if you recompile an ESDHC device driver. You may also want to look at the file as you debug your application.

14.4 Installing Driver

ESDHC device driver provides an installation function <code>_xxxx_esdhc_install()</code> that either the BSP or the application calls. The function then calls <code>_io_dev_install_ext()</code> internally. See the BSP initialization code in <code>init_bsp.c</code> for the function suitable for your hardware (xxxx in the function name). Installation function creates internal structures within MQX I/O subsystem and makes the driver available for public use.

ESDHC device driver installation

```
#if BSPCFG_ENABLE_ESDHC
_mcf5xxx_esdhc_install("esdhc:", &_bsp_esdhc0_init);
#endif
```

This code is located in the /mqx/bsp/init bsp.c file.

ESDHC Driver

14.4.1 Initialization Record

When installing the ESDHC device driver, the pointer to initialization record is passed. The following code is an example.

ESDHC device driver initialization

It can be found in the appropriate BSP code (*init_esdhc0.c*)

14.5 Driver Services

The table below describes the ESDHC device driver services:

API	Calls	Description
_io_fopen()	_mcf5xxx_esdhc_open()	Resets the HW module. It also applies default settings (e.g. initial 400 kHz baudrate), pin assignments, sends 80 dummy clocks, and detects the presence of the card.
_io_fclose()	_mcf5xxx_esdhc_close()	Resets the HW module.
_io_read()	_mcf5xxx_esdhc_read()	Can be called only after successful data transfer
_io_write()	_mcf5xxx_esdhc_write()	command, they return after given number of bytes was transferred. After the whole transmission, _io_fflush() should be called to wait for transfer complete flag and to check transfer errors at the host side.
_io_ioctl()	_mcf5xxx_esdhc_ioctl()	Sets up the host (card must be set up accordingly via commands over the bus). The ioctl command IO_IOCTL_ESDHC_INIT is called after _io_fopen() to determine the type of the card to initialize it properly and to set the baudrate requested in initialization record.

14.6 I/O Control Commands

This section describes the I/O control commands that you use when you call _io_ioctl(). The commands are defined in *esdhc.h*.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Command	Description
IO_IOCTL_ESDHC_INIT	Resets the HW module, sets default register values, detects the type of the card, goes through card initialization sequence, sets the baudrate according to init structure.
IO_IOCTL_ESDHC_SEND_COMMAND	Sends over the bus to card one command specified in parameter (ESDHC command structure) and returns result of the operation and card response to that command.
IO_IOCTL_ESDHC_GET_CARD	Returns type of the card detected during IO_IOCTL_ESDHC_INIT. Also detects presence of the card.
IO_IOCTL_ESDHC_GET_BAUDRATE	Returns current baudrate used.
IO_IOCTL_ESDHC_SET_BAUDRATE	Sets the baudrate given as parameter. Default baudrate is specified in initialization structure.
IO_IOCTL_ESDHC_GET_BUS_WIDTH	Returns current bus width used at the host side.
IO_IOCTL_ESDHC_SET_BUS_WIDTH	Sets the bus width at the host side (should follow successful command that sets bus width at the card). Default bus width is 1 wire.
IO_IOCTL_ESDHC_GET_BLOCK_SIZE	Returns the data transfer block size used at the host side.
IO_IOCTL_ESDHC_SET_BLOCK_SIZE	Sets the data transfer block size used at the host side (should follow successful command that sets data block size at the card). Default block size is 512 bytes.
IO_IOCTL_FLUSH_OUTPUT	Waits for HW transfer complete flag and checks errors at the host side (should be called after the whole data transfer).

14.7 Send Command Structure

This section describes the ESDHC command structure used when you call $_{io_ioctl()}$ with the $_{io_ioctl_ESDHC_SEND_COMMAND}$ command. It is defined in esdhc.h.

NOTE

All combinations of command structure elements are not valid. See SD specification or ESDHC manual for details.

```
typedef struct esdhc_command_struct
{
 uint_8 COMMAND;
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

ESDHC Driver

4

Parameter	Description
COMMAND	One of the SD command definitions below.
TYPE	One of the command types below.
ARGUMENT	Command-dependant argument (argument bits must be formatted exactly according to SD specification).
READ	Sets TRUE for commands initiating data transfer from the card to the host.
BLOCKS	Number of data blocks to transfer (0 for no data transfer commands, -1 for infinite transfers).
RESPONSE	Placeholder for command response from the card (please see SD specification for details).

14.7.1 Commands

This section describes the commands used in the ESDHC command structure when you call $_{io_ioctl()}$ with the $_{io_ioctl_ESDHC_SEND_COMMAND}$ command. They are defined in esdhc.h.

Command	Description
ESDHC_CMD0	Go idle state (reset).
ESDHC_CMD1	Send operating conditions.
ESDHC_CMD2	All cards send ID.
ESDHC_CMD3	Set/send relative card ID.
ESDHC_CMD4	Set/program DSR.
ESDHC_CMD5	I/O send operating conditions.
ESDHC_CMD6	Switch check/ function.
ESDHC_CMD7	Select/deselect card.
ESDHC_CMD8	Send extended CSD.
ESDHC_CMD9	Send CSD.
ESDHC_CMD10	Send CID.
ESDHC_CMD11	Read data until stop.
ESDHC_CMD12	Stop transmission.
ESDHC_CMD13	Send card status.
ESDHC_CMD15	Go inactive state.
ESDHC_CMD16	Set block length.
ESDHC_CMD17	Read single block.

ESDHC Driver

Command	Description
ESDHC_CMD18	Read multiple blocks.
ESDHC_CMD20	Write data until stop.
ESDHC_CMD24	Write block.
ESDHC_CMD25	Write multiple blocks.
ESDHC_CMD26	Program CID.
ESDHC_CMD27	Program CSD.
ESDHC_CMD28	Set write protection.
ESDHC_CMD29	Clear write protection.
ESDHC_CMD30	Send write protection.
ESDHC_CMD32	Tag sector start.
ESDHC_CMD33	Tag sector end.
ESDHC_CMD34	Untag sector.
ESDHC_CMD35	Tag erase group start.
ESDHC_CMD36	Tag erase group end.
ESDHC_CMD37	Untag erase group.
ESDHC_CMD38	Erase.
ESDHC_CMD39	Fast IO.
ESDHC_CMD40	Go IRQ state.
ESDHC_CMD42	Lock/unlock.
ESDHC_CMD52	IO R/W direct.
ESDHC_CMD53	IO R/W extended.
ESDHC_CMD55	Application specific command follows.
ESDHC_CMD56	Send/receive data block for general purpose/application specific command.
ESDHC_CMD60	R/W multiple register.
ESDHC_CMD61	R/W multiple block.
ESDHC_ACMD6	Set bus width.
ESDHC_ACMD13	Send SD status (extended).
ESDHC_ACMD22	Send number of written sectors.
ESDHC_ACMD23	Set write/erase block count.
ESDHC_ACMD41	SD application specific command send OCR.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Command	Description
ESDHC_ACMD42	Set/clear card detection.
ESDHC_ACMD51	Send SCR.

14.7.2 Command Types

This section describes the command types used in the ESDHC command structure. They are defined in *esdhc.h.*

Flag	Description
ESDHC_TYPE_NORMAL	Used with almost all commands available.
ESDHC_TYPE_SUSPEND	Instructs to release data lines (see SDIO command CMD52).
ESDHC_TYPE_RESUME	Instructs to restore data transfer (see SDIO command CMD52).
ESDHC_TYPE_ABORT	Instructs to abort data transfer (CMD12 or SDIO command CMD52).
ESDHC_TYPE_SWITCH_BUSY	Switches between response with or without busy check (see CMD6 in the ESDHC manual). This flag can be ORed with previous flags.

14.8 Card Types

This section describes the card types that are returned as parameter when you call _io_ioctl() with the IO_IOCTL_ESDHC_GET_CARD command. They are defined in *esdhc.h*.

Flag	Description
ESDHC_CARD_NONE	No card detected in the slot
ESDHC_CARD_UNKNOWN	Card not initialized yet or not recognized
ESDHC_CARD_SD	SD normal capacity memory card detected in the slot
ESDHC_CARD_SDHC	SD high capacity memory card detected in the slot
ESDHC_CARD_SDIO	SDIO card detected in the slot
ESDHC_CARD_SDCOMBO	SDIO card with SD normal capacity memory capability detected in the slot
ESDHC_CARD_SDHCCOMBO	SDIO card with SD high capacity memory capability detected in the slot
ESDHC_CARD_MMC	MMC card detected in the slot
ESDHC_CARD_CEATA	CE-ATA card detected in the slot

14.9 Bus Widths

This section describes the bus widths that you use when you call _io_ioctl() with the IO_IOCTL_ESDHC_SET_BUS_WIDTH command. They are defined in *esdhc.h*.

Flag	Description
ESDHC_BUS_WIDTH_1BIT	1-wire data transfer (supported by all cards)
ESDHC_BUS_WIDTH_4BIT	4-wire data transfer (optional for SDIO cards)
ESDHC_BUS_WIDTH_8BIT	8-wire data transfer (MMC cards only)

14.10 Error Codes

The ESDHC device driver defines the following error codes.

Error code	Description
ESDHC_OK	Success
ESDHC_ERROR_INIT_FAILED	Error during card initialization
ESDHC_ERROR_COMMAND_FAILED	Error during command execution over the bus
ESDHC_ERROR_COMMAND_TIMEOUT	No response from the card to the command
ESDHC_ERROR_DATA_TRANSFER	Error during data transfer detected at the host side (returned by IO_IOCTL_FLUSH_OUTPUT)
ESDHC_ERROR_INVALID_BUS_WIDTH	Wrong bus width detected during get/set at the host side

14.11 Example

```
FILE_PTR esdhc_fd;
ESDHC_COMMAND_STRUCT command;
boolean sdhc;
uint_32 param, rca, sector;
uint_8 buffer[512];

/* Open ESDHC driver */
esdhc_fd = fopen ("esdhc:", NULL);
if (NULL == esdhc_fd)
{
 __task_block ();
}

/* Initialize and detect card */
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

```
if (ESDHC OK != ioctl (esdhc fd, IO IOCTL ESDHC INIT, NULL))
 task block ();
/* SDHC check */
sdhc = FALSE;
param = 0;
if (ESDHC OK != ioctl (esdhc fd, IO IOCTL ESDHC GET CARD, &param))
 _task_block ();
if ((ESDHC CARD SD == param) || (ESDHC CARD SDHC == param) || (ESDHC CARD SDCOMBO ==
param) | (ESDHC CARD SDHCCOMBO == param))
 if ((ESDHC CARD SDHC == param) | (ESDHC CARD SDHCCOMBO == param))
 sdhc = TRUE;
else
 /* Not SD memory card */
 task block ();
/* Card identify */
command.COMMAND = ESDHC CMD2;
command.TYPE = ESDHC TYPE NORMAL;
command.ARGUMENT = 0;
command.READ = FALSE;
command.BLOCKS = 0;
if (ESDHC_OK != ioctl (esdhc_fd, IO_IOCTL_ESDHC_SEND_COMMAND, &command))
{
 task block ();
/* Get card relative address */
command.COMMAND = ESDHC CMD3;
command.TYPE = ESDHC TYPE NORMAL;
command.ARGUMENT = 0;
command.READ = FALSE;
command.BLOCKS = 0;
if (ESDHC OK != ioctl (esdhc fd, IO IOCTL ESDHC SEND COMMAND, &command))
 task block ();
rca = command.RESPONSE[0] & 0xFFFF0000;
/* Select card */
command.COMMAND = ESDHC CMD7;
```

ESDHC Driver

```
command.TYPE = ESDHC TYPE NORMAL;
command.ARGUMENT = rca;
command.READ = FALSE;
command.BLOCKS = 0;
if (ESDHC OK != ioctl (esdhc fd, IO IOCTL ESDHC SEND COMMAND, &command))
 task block ();
/* Application specific command */
command.COMMAND = ESDHC CMD55;
command.TYPE = ESDHC_TYPE NORMAL;
command.ARGUMENT = rca;
command.READ = FALSE;
command.BLOCKS = 0;
if (ESDHC OK != ioctl (esdhc fd, IO IOCTL ESDHC SEND COMMAND, &command))
 task block ();
/* Set bus width 4 */
command.COMMAND = ESDHC ACMD6;
command.TYPE = ESDHC TYPE NORMAL;
command.ARGUMENT = 2;
command.READ = FALSE;
command.BLOCKS = 0;
if (ESDHC_OK != ioctl (esdhc_fd, IO_IOCTL_ESDHC SEND COMMAND, &command))
 _task_block ();
param = ESDHC_BUS_WIDTH 4BIT;
if (ESDHC OK != ioctl (esdhc fd, IO IOCTL ESDHC SET BUS WIDTH, &param))
 task block ();
/* Get current block size */
if (ESDHC OK != ioctl (esdhc fd, IO IOCTL ESDHC GET BLOCK SIZE, &param))
 task block ();
if (512 != param)
{
 task block ();
/* SD card data address adjustment */
sector = 0;
if (! sdhc)
{
 sector <<= 9;
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

```
/* Read block command */
command.COMMAND = ESDHC CMD17;
command.TYPE = ESDHC_TYPE_NORMAL;
command.ARGUMENT = sector;
command.READ = TRUE;
command.BLOCKS = 1;
if (ESDHC OK != ioctl (esdhc fd, IO IOCTL ESDHC SEND COMMAND, &command))
 _task_block ();
/* Read sector 0 */
if (512 != fread (buffer, 1, 512, esdhc_fd))
 _task_block ();
/* Wait for transfer complete and check errors at host side */
if (ESDHC OK != fflush (esdhc fd))
 _task_block ();
/* Close driver */
fclose (esdhc fd);
```

ESDHC Driver

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Chapter 15 FlexCAN Driver

15.1 Overview

This section describes the FlexCAN driver that accompanies the MQX release. Unlike other drivers in MQX, the FlexCAN driver implements custom C-language API instead of standard MQX I/O Subsystem (POSIX) driver interface.

15.2 Source Code Location

The source files for the FlexCAN driver are located in source\io\can\flexcan directory. It contains generic files and device-specific source files that are named according to platform supported.

15.3 Header Files

To use the FlexCAN driver, include the header file named *flexcan.h* into your application.

15.4 API Function Reference - FlexCAN Module Related Functions

This section provides function reference for the FlexCAN module driver.

NOTE

The general term "mailbox" corresponds to Message Buffer in FlexCAN Reference Manual terminology.

15.4.1 FLEXCAN_Softreset()

This function (re)initializes the FlexCAN module.

Synopsis

Parameters

dev_num [in] — FlexCAN device number

Description

The function performs software reset of the FlexCAN module and disables/halts it as a preparation for the subsequent module setup.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_SOFTRESET_FAILED (reset failed)

Example

```
/* reset FlexCAN module 0 */
uint_32 result = FLEXCAN_Softreset(0);
```

3

15.4.2 FLEXCAN_Start()

This function puts the FlexCAN module into working state.

Synopsis

Parameters

```
dev_num [in] — FlexCAN device number
```

Description

The function enables the FlexCAN module. It is called after the module is set up.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* start FlexCAN module 0 */
uint_32 result = FLEXCAN_Start(0);
```

FlexCAN Driver

15.4.3 FLEXCAN_Get_msg_object()

This function returns the pointer to the specified message buffer register memory area.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
```

Description

The function returns the pointer to the base address of the specified message buffer within the register memory area. The mailbox can be directly accessed using the structure FLEXCAN MSG OBJECT STRUCT.

Return Value

- valid address (success)
- NULL (error)

Example

```
/* get mailbox 15 address */
FLEXCAN MSG OBJECT STRUCT mailbox = FLEXCAN Get msg object(0,15);
```

15.4.4 FLEXCAN_Select_mode()

This function selects the mode of operation of the FlexCAN module.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mode [in] - FlexCAN mode of operation
```

Description

The function selects the mode of operation of the FlexCAN module. Available modes are:

- FLEXCAN_NORMAL_MODE (starts normal operation)
- FLEXCAN_LISTEN_MODE (puts device into listen only mode)
- FLEXCAN_TIMESYNC_MODE (free running timer synchronization mode)
- FLEXCAN_LOOPBK_MODE (loopback mode)
- FLEXCAN_BOFFREC_MODE (automatic recovery from the bus off state)
- FLEXCAN_FREEZE_MODE (halt/freeze mode for debugging)
- FLEXCAN_DISABLE_MODE (FlexCAN disabled)

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MODE (wrong operating mode)

Example

```
/* select normal mode for FlexCAN module 0 */
uint_32 result = FLEXCAN_Select_mode(0,FLEXCAN_NORMAL_MODE);
```

15.4.5 FLEXCAN_Select_clk()

This function selects the input clock source for the FlexCAN module.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
clk [in] - FlexCAN clock source
```

Description

The function selects the input clock source for the FlexCAN module. Available clock sources are:

- FLEXCAN_IPBUS_CLK (internal bus clock)
- FLEXCAN_OSC_CLK (EXTAL clock source)

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_CLOCK_SOURCE_INVALID (wrong clock source)

Example

```
/* set FlexCAN clock source to internal bus */
uint 32 result = FLEXCAN Select clk(0,FLEXCAN IPBUS CLK);
```

7

15.4.6 FLEXCAN_Initialize()

This is the main setup function of the FlexCAN module.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
bit_timing0 [in] - FlexCAN PSEG1 and PROPSEG settings
bit_timing1 [in] - FlexCAN PSEG2, RJW and PRESDIV settings
frequency [in] - Desired bus baudrate in kb/s
clk [in] - FlexCAN clock source (see function FLEXCAN_Select_mode())
```

Description

The function performs the software reset of the FlexCAN module, disables it, sets up the clock sources and bit timings, clears all acceptance masks, and resets all mailboxes. The hardware remains in the disabled mode after the function returns.

There are two ways of using this function:

- 1. Parameters *bit_timing0* and *bit_timing1* set to 0 this instructs the function to use predefined bit timing settings according to given frequency and clock source (there are available predefined settings for all currently supported boards).
- 2. Parameters *bit_timing0* and *bit_timing1* are non zero the function will set up bit timing according these settings, which must be coded in the following way:

```
bit\_timing0 = (PSEG1 << 16) \mid PROPSEG;

bit\_timing1 = (PSEG2 << 16) \mid (RJW << 8) \mid PRESDIV;

The values are directly written to the CANCTRL register without any change.
```

Return Value

- FLEXCAN_OK (success)
- FLEXCAN INVALID ADDRESS (wrong device number)
- FLEXCAN_INIT_FAILED (module reset failed)
- FLEXCAN_INVALID_FREQUENCY (wrong clock source)

Example

```
/* initialize FlexCAN module 0 to 250 kbit/s and internal bus clock source */
uint_32 result = FLEXCAN_Initialize(0,0,0,250,FLEXCAN_IPBUS_CLK);
```

15.4.7 FLEXCAN_Initialize_mailbox()

This function sets up one FlexCAN message buffer.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
identifier[in] - FlexCAN message identifier bits
data_len_code [in] - Number of bytes transferred (0-8)
direction [in] - Transmits or receives (FLEXCAN_TX or FLEXCAN_RX)
format [in] - FlexCAN message format (FLEXCAN_STANDARD or FLEXCAN_EXTENDED)
int_enable [in] - Whether to enable interrupt for message buffer (FLEXCAN_ENABLE or FLEXCAN_DISABLE)
```

Description

The function (re)initializes particular FlexCAN message buffer using the given information. Message buffer remains inactive after function returns.

Return Value

- FLEXCAN OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)
- FLEXCAN_DATA_SIZE_ERROR (wrong data length)
- FLEXCAN_INVALID_DIRECTION (wrong transmission direction)
- FLEXCAN_MESSAGE_FORMAT_UNKNOWN (wrong message format)
- FLEXCAN INT ENABLE FAILED (interrupt enable failed)
- FLEXCAN_INT_DISABLE_FAILED (interrupt disable failed)

Example

8

```
/* setup mailbox 15 to transmit standard ID 0x7FF, 8 byte data and enable particular
interrupt */
uint_32 result = FLEXCAN_Initialize_mailbox
(0,15,0x7FF,8,FLEXCAN TX,FLEXCAN STANDARD,FLEXCAN ENABLE);
```

9

15.4.8 FLEXCAN_Request_mailbox()

This function sets up one FlexCAN message buffer to be used as remote frame initiated by the FlexCAN module.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
format [in] - FlexCAN message format (FLEXCAN_STANDARD or FLEXCAN_EXTENDED)
```

Descriptio

The function sets the RTR bit for particular FlexCAN message buffer.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)

Example

```
/* turn previously set FlexCAN mailbox 15 for remote frame requesting */
uint_32 result = FLEXCAN_Request_mailbox(0,15,FLEXCAN_STANDARD);
```

15.4.9 FLEXCAN_Activate_mailbox()

This function activates one FlexCAN message buffer so it participates on the bus arbitration.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
code_val [in] - FlexCAN message buffer codes/status bits
```

Description

The function sets the FlexCAN message buffer code/status bits.

Available codes for TX buffers:

- FLEXCAN_TX_MSG_BUFFER_NOT_ACTIVE (does not participate on the bus)
- FLEXCAN_MESSAGE_TRANSMIT_ONCE (data frame sent once)
- FLEXCAN_MESSAGE_TRANSMIT_REMOTE (remote frame sent once)
- FLEXCAN_MESSAGE_TRANSMIT_RESPONED (transmit response to remote frame)
- FLEXCAN_MESSAGE_TRANSMIT_RESPONED_ONLY (transmit response now)

Available codes for RX buffers:

- FLEXCAN_RX_MSG_BUFFER_NOT_ACTIVE (does not participate on the bus)
- FLEXCAN_RX_MSG_BUFFER_EMPTY (active and waiting)
- FLEXCAN_RX_MSG_BUFFER_FULL (active and received data)
- FLEXCAN_RX_MSG_BUFFER_OVERRUN (received again, not read)
- FLEXCAN RX MSG BUFFER BUSY (data are filled in right now)

Return Value

- FLEXCAN OK (success)
- FLEXCAN INVALID ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)

Example

```
/* activate previously set FlexCAN mailbox 15 to send message once */
uint 32 result = FLEXCAN Activate mailbox(0,15,FLEXCAN MESSAGE TRANSMIT ONCE);
```

15.4.10 FLEXCAN_Lock_mailbox()

This function locks one FlexCAN message buffer so it can be accessed by the system.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
```

Description

The function locks the FlexCAN message buffer. It must be used before any mailbox access.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)

Example

```
/* lock FlexCAN mailbox 15 */
uint_32 result = FLEXCAN_Lock_mailbox(0,15);
```

FlexCAN Driver

15.4.11 FLEXCAN_Unlock_mailbox()

This function unlocks all FlexCAN message buffers.

Synopsis

Parameters

dev_num [in] - FlexCAN device number

Description

The function unlocks all FlexCAN message buffers.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* unlock all FlexCAN mailboxes */
uint 32 result = FLEXCAN Unlock mailbox(0);
```

15.4.12 FLEXCAN_Set_global_extmask()

This function sets global extended ID filtering mask for FlexCAN message buffers 0-13.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
extmask [in] - Extended ID bit mask
```

Description

The function sets the global extended ID filtering mask for active FlexCAN message buffers 0-13. The '1' bit within the extmask specifies the bit-positions in the extended ID of messages on the bus that must match the corresponding extended ID bits of the active FlexCAN message buffers in order to receive the message. The '0' bit means don't care.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* set global extended mask to don't care about least significant ID bit */
uint_32 result = FLEXCAN_Set_global_extmask(0,0x1FFFFFFE);
```

15.4.13 FLEXCAN_Set_buf14_extmask()

This function sets the extended ID filtering mask for FlexCAN message buffer 14.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
extmask [in] - Extended ID bit mask
```

Description

The function sets the extended ID filtering mask for active FlexCAN message buffer 14.

- 1 bit within the extmask Specifies the bit-positions in the extended ID of messages on the bus that must match the corresponding extended ID bits of the active FlexCAN message buffer 14 in order to receive the message.
- 0 bit It is a don't care bit.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* set mailbox 14 extended mask to don't care about least significant ID bit */
uint 32 result = FLEXCAN Set buf14 extmask(0,0x1FFFFFFE);
```

15.4.14 FLEXCAN_Set_buf15_extmask()

This function sets the extended ID filtering mask for FlexCAN message buffer 15.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
extmask [in] - Extended ID bit mask
```

Description

The function sets the extended ID filtering mask for FlexCAN message buffer 15.

1 bit within the extmask – Specifies the bit-positions in the extended ID of messages on the bus that must match the corresponding extended ID bits of the active FlexCAN message buffer 15 to receive the message.

0 bit – It is a don't care bit.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* set mailbox 15 extended mask to don't care about least significant ID bit */
uint_32 result = FLEXCAN_Set_buf15_extmask(0,0x1FFFFFFE);
```

15.4.15 FLEXCAN_Set_global_stdmask()

This function sets the global standard ID filtering mask for FlexCAN message buffers 0-13.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
stdmask [in] - Standard ID bit mask
```

Description

The function sets the global standard ID filtering mask for all active FlexCAN message buffers 0-13.

1 bit within the stdmask – Specifies the bit-positions in the standard ID of messages on the bus that must match the corresponding standard ID bits of the active FlexCAN message buffers in order to receive the message.

0 bit – It is a don't care bit.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* set global standard mask to don't care about least significant ID bit */
uint_32 result = FLEXCAN_Set_global_stdtmask(0,0x7FE);
```

15.4.16 FLEXCAN_Set_buf14_stdmask()

This function sets the standard ID filtering mask for FlexCAN message buffer 14.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number.
stdmask [in] - Standard ID bit mask.
```

Description

The function sets standard ID filtering mask for active FlexCAN message buffer 14.

1 bit within the stdmask – Specifies the bit-positions in the standard ID of messages on the bus that must match the corresponding standard ID bits of the active FlexCAN message buffer 14 in order to receive the message.

0 bit – It is a don't care bit.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* set mailbox 14 standard mask to don't care about least significant ID bit */
uint_32 result = FLEXCAN_Set_buf14_stdmask(0,0x7FE);
```

15.4.17 FLEXCAN_Set_buf15_stdmask()

This function sets the standard ID filtering mask for FlexCAN message buffer 15.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
stdmask [in] - Standard ID bit mask
```

Description

The function sets the standard ID filtering mask for active FlexCAN message buffer 15.

1 bit – Specifies the bit-positions in the standard ID of messages on the bus that must match the corresponding standard ID bits of the active FlexCAN message buffer 15 in order to receive the message. 0 bit – It is a don't care bit.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* set mailbox 15 standard mask to don't care about least significant ID bit */
uint_32 result = FLEXCAN_Set_buf15_stdmask(0,0x7FE);
```

15.4.18 FLEXCAN_Tx_successful()

This function checks whether any message was transmitted.

Synopsis

Parameters

dev_num [in] - FlexCAN device number

Description

The function returns TRUE if any message buffer interrupt flag is set.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* get TX successful flag */
boolean result = FLEXCAN_Tx_successful(0);
```

15.4.19 FLEXCAN_Tx_mailbox()

This function transmits given data using the already set up FlexCAN mailbox.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device numbermailbox_number [in] - FlexCAN message buffer indexdata [in] - Pointer to input data buffer
```

Description

The function transmits message once. The mailbox must already be set up. The length of the input data buffer must correspond to the mailbox data length.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)

Example

```
/* send data using message buffer 15 */
uint_32 result = FLEXCAN_Tx_mailbox(0,15,data_ptr);
```

15.4.20 FLEXCAN_Rx_mailbox()

This function gets data from the given FlexCAN mailbox.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
data [out] - Pointer to output data buffer
```

Description

The function receives data from given message buffer. User should check error codes for appropriate handling. The mailbox is again activated and prepared for further receiving.

Return Value

- FLEXCAN_OK (data received, success)
- FLEXCAN_MESSAGE_BUSY (data received, but the state was busy)
- FLEXCAN_MESSAGE_LOST (data received, but one or more messages were lost)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN INVALID MAILBOX (wrong message buffer number)
- FLEXCAN_NO_MESSAGE (mailbox is empty)

Example

```
/* receive data from message buffer 15 */
uint_32 result = FLEXCAN_Rx_mailbox(0,15,data_ptr);
```

15.4.21 FLEXCAN_Disable_mailbox()

This function removes the given FlexCAN mailbox from participating on the bus arbitration.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
```

Description

The function disables the given mailbox so it no longer participates on bus arbitration.

Return Value

- FLEXCAN_OK (data received, success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)

Example

```
/* disable message buffer 15 */
uint 32 result = FLEXCAN Disable mailbox(0,15);
```

15.4.22 FLEXCAN_Request_message()

This function sets up and activates one FlexCAN message buffer to be used as remote frame initiated by the FlexCAN module.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
format [in] - FlexCAN message format (FLEXCAN_STANDARD or FLEXCAN_EXTENDED)
```

Description

The function calls FLEXCAN_Request_mailbox() and then activates the mailbox accordingly so the remote frame is sent. The mailbox parameters have to be set up prior to calling this function.

Return Value

- FLEXCAN OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)

Example

```
/* send remote frame request using previously initialized FlexCAN mailbox 15 */
uint 32 result = FLEXCAN Request message(0,15,FLEXCAN STANDARD);
```

15.4.23 FLEXCAN_Rx_message()

This function gets data and other information from the given FlexCAN Rx mailbox.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
identifier [out] - ID from the message buffer
format [in] - Message buffer ID format (FLEXCAN_STANDARD or FLEXCAN_EXTENDED)
data_len_code [out] - Received data length
data [out] - Received data
int_enabled [int] - Used to unlock mailbox in non-interrupt mode (FLEXCAN_ENABLE or FLEXCAN_DISABLE)
```

Description

The function returns data, data length and ID of the received message from given mailbox. Always check the error codes for appropriate handling. The mailbox is again activated and prepared for further receiving.

Return Value

- FLEXCAN OK (data received, success)
- FLEXCAN_MESSAGE_OVERWRITTEN (data received, but one or more messages were lost)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)
- FLEXCAN_NO_MESSAGE (mailbox is empty)
- FLEXCAN_MESSAGE_FORMAT_UNKNOWN (wrong message format)

Example

```
/* receive data, length and ID from message buffer 15 and unlock it */
uint_32 result = FLEXCAN_Rx_message(0,15,&id,FLEXCAN_STANDARD,&len,
data ptr,FLEXCAN DISABLE);
```

15.4.24 FLEXCAN_Tx_message()

This function sends the specified message using the given FlexCAN transmit mailbox.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
identifier [in] - Message buffer ID to use
format [in] - Message buffer ID format (FLEXCAN_STANDARD or FLEXCAN_EXTENDED)
data_len_code [in] - Data length
data [in] - Transmitted data buffer
```

Description

The function sends message once or responds to remote frame using the given mailbox number and specified parameters. Mailbox must be set up prior to calling this function.

Return Value

- FLEXCAN_OK (data received, success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)
- FLEXCAN_DATA_SIZE_ERROR (data length not in range 0..8 bytes)
- FLEXCAN MESSAGE FORMAT UNKNOWN (wrong message format)

Example

```
/* transmit message once using mailbox 15 */
uint_32 result = FLEXCAN_Tx_message(0,15,id,FLEXCAN_STANDARD,8,data_ptr);
```

FlexCAN Driver

15.4.25 FLEXCAN_Read()

This function reads 32-bit value from within the FlexCAN module register space.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
offset [in] - FlexCAN register offset
data_ptr [out] - Where to store the result
```

Description

The function reads 32-bit value from the FlexCAN module register space specified by offset to device register base.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* Read ID of the first message buffer register */
uint 32 result = FLEXCAN Read(0,FLEXCAN MSG BUFADDR OFFSET+4,data ptr);
```

27

15.4.26 FLEXCAN_Write()

This function writes 32-bit value to the specified FlexCAN module register space.

Synopsis

Parameters

```
dev_num [in] – FlexCAN device number offset [in] – FlexCAN register offset value [in] – 32 bit value to be written
```

Description

This function writes 32-bit value to the FlexCAN module register space specified by offset to device register base.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* Write ID of the first message buffer register */
uint_32 result = FLEXCAN_Write(0,FLEXCAN_MSG_BUFADDR_OFFSET+4,0);
```

15.4.27 FLEXCAN_Get_status()

This function reads the 32-bit value from the FlexCAN module register ERRSTAT.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
can_status [out] - Where to store the result
```

Description

The function reads 32-bit status value from the FlexCAN module register ERRSTAT.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)

Example

```
/* Read status */
uint_32 result = FLEXCAN_Get_status(0,data_ptr);
```

15.4.28 FLEXCAN_Update_message()

This function updates the FlexCAN mailbox used as a remote response.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
data_ptr [in] - Response data
data_len_code [in] - Response data length
format [in] - Message buffer ID format (FLEXCAN_STANDARD or FLEXCAN_EXTENDED)
mailbox_number[in] - FlexCAN message buffer index
```

Description

The function updates the data in the message buffer previously set up as response to remote frames over the bus.

Return Value

- FLEXCAN_OK (data received, success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)
- FLEXCAN_DATA_SIZE_ERROR (data length not in range 0..8 bytes)
- FLEXCAN_RTR_NOT_SET (mailbox not set as remote response)

Example

```
/* update data in mailbox 15 used as remote response */
uint_32 result = FLEXCAN_Update_message(0,data_ptr,8,FLEXCAN_STANDARD,15);
```

FlexCAN Driver

15.4.29 FLEXCAN_Int_enable()

This function initializes and enables the interrupt for the specified FlexCAN mailbox.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
```

Description

The function initializes the FlexCAN message buffer interrupt in MQX and enables the specified message buffer interrupt source.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)
- FLEXCAN_INT_ENABLE_FAILED (wrong interrupt vector)

Example

```
/* enable interrupt for message buffer 15 */
uint_32 result = FLEXCAN_Int_enable(0,15);
```

31

15.4.30 FLEXCAN_Error_int_enable()

This function initializes and enables the FlexCAN error interrupt.

Synopsis

Parameters

dev_num [in] - FlexCAN device number

Description

The function initializes the FlexCAN error interrupt in MQX and enables the specified interrupt source.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INT_ENABLE_FAILED (wrong interrupt vector)

Example

```
/* enable error interrupt */
uint_32 result = FLEXCAN_Error_int_enable(0);
```

15.4.31 FLEXCAN_Int_disable()

This function disables the interrupt for the specified FlexCAN mailbox.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
```

Description

The function de-initializes the FlexCAN message buffer interrupt in MQX and disables the specified message buffer interrupt source.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)
- FLEXCAN_INT_DISABLE_FAILED (wrong interrupt vector)

Example

```
/* disable interrupt for message buffer 15 */
uint_32 result = FLEXCAN_Int_disable(0,15);
```

15.4.32 FLEXCAN_Error_int_disable()

This function disables the FlexCAN error interrupt.

Synopsis

Parameters

dev_num [in] - FlexCAN device number

Description

The function de-initializes the FlexCAN error interrupt in MQX and disables the specified interrupt source.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INT_DISABLE_FAILED (wrong interrupt vector)

Example

```
/* disable error interrupt */
uint_32 result = FLEXCAN_Error_int_disable(0);
```

15.4.33 FLEXCAN_Install_isr()

This function installs the interrupt service routine for the specified FlexCAN mailbox.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
mailbox_number [in] - FlexCAN message buffer index
isr [in] - Interrupt service routine address
```

Description

The function installs the interrupt service routine within MQX for FlexCAN message buffer TX or RX requests.

NOTE

On some systems all message buffers share same interrupt vector, so this function installs one routine for all message buffers at once.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INVALID_MAILBOX (wrong message buffer number)
- FLEXCAN_INT_INSTALL_FAILED (wrong interrupt vector)

Example

```
void my_isr_function (pointer can_reg_base_ptr);

/* install interrupt service routine for message buffer 15 */
uint_32 result = FLEXCAN_Install_isr(0,15,my_isr_function);
```

15.4.34 FLEXCAN_Install_isr_err_int()

This function installs the FlexCAN error interrupt service routine.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
isr [in] - Interrupt service routine address
```

Description

The function installs the FlexCAN error interrupt service routine within MQX.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INT_INSTALL_FAILED (wrong interrupt vector)

Example

```
void my_err_isr_function (pointer can_reg_base_ptr);

/* install error interrupt service routine */
uint_32 result = FLEXCAN_Install_isr_err_int(0,my_err_isr_function);
```

15.4.35 FLEXCAN_Install_isr_boff_int()

This function installs the FlexCAN bus off interrupt service routine.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number.isr [in] - Interrupt service routine address.
```

Description

The function installs the FlexCAN bus off interrupt service routine within MQX.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INT_INSTALL_FAILED (wrong interrupt vector)

Example

```
void my_boff_isr_function (pointer can_reg_base_ptr);

/* install bus off interrupt service routine */
uint 32 result = FLEXCAN Install isr boff int(0,my boff isr function);
```

15.4.36 FLEXCAN_Install_isr_wake_int()

This function installs the FlexCAN wake up interrupt service routine.

Synopsis

Parameters

```
dev_num [in] - FlexCAN device number
isr [in] - Interrupt service routine address
```

Description

The function installs the FlexCAN wake up interrupt service routine within MQX (where available).

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_INT_INSTALL_FAILED (wrong interrupt vector)

Example

```
void my_wake_isr_function (pointer can_reg_base_ptr);
/* install wake up interrupt service routine */
uint_32 result = FLEXCAN_Install_isr_wake_int(0,my_wake_isr_function);
```

FlexCAN Driver

15.4.37 FLEXCAN_Int_status()

This function returns the FlexCAN interrupt status.

Synopsis

Parameters

dev_num [in] - FlexCAN device number

Description

The function returns the interrupt status of the specified FlexCAN module based on the value of ERRSTAT register.

Return Value

- FLEXCAN_OK (success)
- FLEXCAN_INVALID_ADDRESS (wrong device number)
- FLEXCAN_TX_RX_INT (any message buffer interrupt pending)
- FLEXCAN_ERROR_INT (error interrupt pending)
- FLEXCAN_BUSOFF_INT (bus off interrupt pending)
- FLEXCAN_WAKEUP_INT (wake up interrupt pending)

Example

```
/* get interrupt status */
uint_32 result = FLEXCAN_Int_status(0);
```

15.5 Data Types

This section describes the data types used by the FlexCAN driver API.

15.5.1 FLEXCAN_MSG_OBJECT_STRUCT

This structure can be used to access the FlexCAN message buffer register space directly.

```
typedef struct mcfxxxx_flexcan_msg_struct
{
 uint_32 CONTROL;
 uint_32 ID;
 uchar DATA[8];
} MCFXXXX_FCAN_MSG_STRUCT, _PTR_ MCFXXXX_FCAN_MSG_STRUCT_PTR;
typedef volatile struct mcfxxxx_flexcan_msg_struct VMCFXXXX_FCAN_MSG_STRUCT;
typedef volatile struct mcfxxxx_flexcan_msg_struct _PTR_
VMCFXXXX_FCAN_MSG_STRUCT_PTR;
typedef VMCFXXXX_FCAN_MSG_STRUCT FLEXCAN_MSG_OBJECT_STRUCT;
typedef VMCFXXXX FCAN MSG_STRUCT PTR FLEXCAN MSG_OBJECT_STRUCT PTR;
```

15.6 Error Codes

The FlexCAN driver defines the following error codes:

Error code	Description
FLEXCAN_OK	Success
FLEXCAN_UNDEF_ERROR	Unknown error
FLEXCAN_MESSAGE14_TX	Wrong mailbox 14 usage
FLEXCAN_MESSAGE15_TX	Wrong mailbox 15 usage
FLEXCAN_MESSAGE_OVERWRITTEN	Previously received message lost
FLEXCAN_NO_MESSAGE	No message received
FLEXCAN_MESSAGE_LOST	Previously received message lost
FLEXCAN_MESSAGE_BUSY	Message buffer updated at the moment
FLEXCAN_MESSAGE_ID_MISSMATCH	Wrong ID detected
FLEXCAN_MESSAGE14_START	Wrong mailbox 14 usage
FLEXCAN_MESSAGE15_START	Wrong mailbox 15 usage
FLEXCAN_INVALID_ADDRESS	Wrong device specified
FLEXCAN_INVALID_MAILBOX	Wrong message buffer index
FLEXCAN_TIMEOUT	Time-out occurred
FLEXCAN_INVALID_FREQUENCY	Wrong frequency setting

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

FlexCAN Driver

Error code	Description
FLEXCAN_INT_ENABLE_FAILED	MQX interrupt enabling failed
FLEXCAN_INT_DISABLE_FAILED	MQX interrupt disabling failed
FLEXCAN_INT_INSTALL_FAILED	MQX interrupt installation failed
FLEXCAN_REQ_MAILBOX_FAILED	Error requesting message
FLEXCAN_DATA_SIZE_ERROR	Data length not in range 08
FLEXCAN_MESSAGE_FORMAT_UNKNOWN	Wrong message format specified
FLEXCAN_INVALID_DIRECTION	TX via RX buffer or vice versa
FLEXCAN_RTR_NOT_SET	Message buffer not set as remote request
FLEXCAN_SOFTRESET_FAILED	Software reset failed
FLEXCAN_INVALID_MODE	Wrong operating mode specified
FLEXCAN_START_FAILED	Error during FlexCAN start
FLEXCAN_CLOCK_SOURCE_INVALID	Wrong clock source specified
FLEXCAN_INIT_FAILED	Error during FlexCAN reset
FLEXCAN_ERROR_INT_ENABLE_FAILED	MQX interrupt enabling failed
FLEXCAN_ERROR_INT_DISABLE_FAILED	MQX interrupt disabling failed
FLEXCAN_FREEZE_FAILED	Entering freeze mode failed

15.7 Example

The FlexCAN example application that shows how to use FlexCAN driver API functions is provided with the MQX installation and located in $mqx\ensuremath{\texttt{mqx}}\ensu$

Chapter 16 NAND Flash Driver

16.1 Overview

This section describes the NAND Flash driver, which is used as an abstraction layer for various Nand Flash Memory devices.

16.2 Source Code Location

Driver	Location
NAND Flash Driver - Generic Part	source\io\nadflash
Low Level Code for NAND Flash Controller Module	source\io\nadflash\nfc
Low Level Code for SW-driven Implementation	source\io\nadflash\swdriven
Parameters of NAND Flash Devices	source\io\nadflash\nand_devices

16.3 Header Files

To use NAND Flash driver, include *nandflash.h* and NAND Flash Controller specific header file into your application or BSP (e.g. *nfc.h*).

The *nandflashprv.h* file contains private constants and data structures that NAND Flash drivers use.

16.4 Hardware Supported

The MQX NAND Flash driver currently supports Freescale microprocessors containing NAND Flash Controller (NFC) peripheral module only. However, the driver can be modified to access NAND Flash memory devices directly (sw driven solution).

MQX NAND Flash driver consists of two layers (see Figure 16-1):

- Lower Layer It is platform dependent and has to be customized for particular NFC peripheral (or direct access). This layer implements basic NAND Flash memory operations, and have to provide API described in Section 16.6.1, "NANDFLASH_INIT_STRUCT."
- Upper Layer It provides standard IO functionality (read, write, ioctl ...). This layer can be accessed by any MQX application directly, or a File System can be mounted on the top of this layer.

User has to describe the structure of the NAND Flash memory to be supported (see Section 16.6.2, "NANDFLASH_INFO_STRUCT") and to pass this structure as an initialization parameter during driver installation, see Section 16.6.1, "NANDFLASH_INIT_STRUCT" for detail description.

Figure 16-1. MQX NAND Flash Driver Layers

16.5 Driver Services

2

NAND Flash driver provides the following I/O services.

API	Calls
_io_fopen()	_io_nandflash_open()
_io_fclose()	_io_nandflash_close()
_io_read()	_io_nandflash_read()
_io_write()	_io_nandflash_write()
_io_ioctl()	_io_nandflash_ioctl()

16.6 Installing NAND Flash Driver

The NAND Flash driver provides the _io_nandflash_install() installation function that either the BSP or the application calls. The function fills in the configuration structures, and calls _io_dev_install_ext() internally.

In the BSPs distributed with Freescale MQX installation, the _io_nandflash_install() installation function is called from *init_bsp.c*. The functionality can be enabled or disabled by setting BSPCFG_ENABLE_NANDFLASH configuration option to 1 or 0 in *user_config.h*.

Example

```
result = io nandflash install(& bsp nandflash init);
```

The bsp nandflash init is an initialization structure of the NANDFLASH_INIT_STRUCT type, containing initialization data for the NAND Flash driver.

16.6.1 NANDFLASH INIT STRUCT

This structure contains initialization data and is passed to the NAND Flash driver installation function.

Synopsis

```
struct nandflash init struct {
  char ptr
 ID PTR;
  uint 32 ( CODE PTR
 INIT) (struct io nandflash struct PTR );
  void ( CODE PTR
 DEINIT) (struct io nandflash struct PTR );
 CHIP ERASE) (struct io nandflash struct PTR );
  uint 32 ( CODE PTR
  uint_32 (_CODE_PTR_
 BLOCK_ERASE) (struct io_nandflash_struct _PTR_,
 uint 32, boolean);
  uint 32 ( CODE PTR
 PAGE READ) (struct io nandflash struct PTR ,
 uchar_ptr, uint_32, uint 32);
  uint 32 ( CODE PTR
 PAGE PROGRAM) (struct io nandflash struct PTR ,
 uchar ptr, uint 32, uint 32);
  uint 32 ( CODE PTR
 WRITE PROTECT) (struct io nandflash struct PTR ,
 boolean);
  uint 32 ( CODE PTR
 IS BLOCK BAD) (struct io nandflash struct PTR ,
 uint 32);
  uint 32 ( CODE PTR
 MARK BLOCK AS BAD) (struct io nandflash struct PTR ,
 uint_32);
 IOCTL) (IO NANDFLASH STRUCT PTR, mgx uint, pointer);
 mgx int ( CODE PTR
  NANDFLASH INFO STRUCT PTR NANDFLASH INFO PTR;
 _mem size
 VIRTUAL PAGE SIZE;
 NUM VIRTUAL PAGES;
 mqx uint
 PHY PAGE SIZE TO VIRTUAL PAGE SIZE RATIO;
 mqx uint
  uint 32
 ECC SIZE;
  _mqx uint
 WRITE VERIFY;
 DEVICE SPECIFIC DATA;
  pointer
} NANDFLASH INIT STRUCT, PTR NANDFLASH INIT STRUCT PTR;
```

Parameters

- ID PTR Pointer to a string that identifies the device for **fopen**().
- INIT—Pointer to the function that initializes the NAND flash device (low-level function).
- DEINIT—Pointer to the function that disables the NAND flash device (low-level function).
- CHIP ERASE Pointer to the function that erases the entire NAND flash (low-level function).
- SECTOR ERASE—Pointer to the function that erases a flash sector (low-level function).
- BLOCK_ERASE—Pointer to the function that erases one NAND flash block (low-level function).
- PAGE_READ Pointer to the function that reads pages of the NAND flash (low-level function).
- PAGE PROGRAM Pointer to the function that programs pages of the NAND flash (low-level function).

NAND Flash Driver

- WRITE_PROTECT Pointer to the function that disables/enables writing to the NAND flash (low-level function).
- IS_BLOCK_BAD Pointer to the function that checks if the defined block is bad (low-level function).
- MARK_BLOCK_AS_BAD Pointer to the function that marks the defined block as bad (low-level function).
- IOCTL Optional function for device specific commands.
- NANDFLASH_INFO_PTR Pointer to the structure that provides an organization of the NAND flash device, see "NANDFLASH_INFO_STRUCT."
- VIRTUAL_PAGE_SIZE The size of one virtual page in Bytes. One Physical page can be
 divided into several virtual pages if supported by the NAND Flash Controller. Virtual page is the
 smallest unit a block device can work with. This value is typically defined in bsp
 (BSP_VIRTUAL_PAGE_SIZE).
- NUM_VIRTUAL_PAGES The number of NAND Flash virtual pages. This value is set by the _io_nandflash_install function.
- PHY_PAGE_SIZE_TO_VIRTUAL_PAGE_SIZE_RATIO The ratio between the physical page size and the virtual page size. This value is set by the _io_nandflash_install function.
- ECC_SIZE The number of ECC correction bits per one virtual page. This value is typically defined in bsp (BSP_ECC_SIZE).
- WRITE_VERIFY When finished programming, should a comparison of data be made to verify that the write worked correctly.
- DEVICE_SPECIFIC_DATA The address of device specific structure.

Example of nandflash init structure for NFC of MCF5441x device and MT29F2G16 NAND Flash memory:

```
const NANDFLASH INIT STRUCT bsp nandflash init =
 /* NAME
 * /
 "nandflash:",
 /* INIT
 nfc init,
 * /
 /* DEINIT
 * /
 nfc deinit,
 /* CHIP ERASE
 nfc erase flash,
 * /
 /* BLOCK ERASE
 * /
 nfc erase block,
 /* PAGE READ
 * /
 nfc read page,
 /* PAGE PROGRAM
 * /
 nfc write page,
 /* WRITE PROTECT
 */
 NULL,
 /* IS BLOCK BAD
 * /
 nfc check block,
 /* MARK BLOCK AS BAD
 */
 nfc mark block as bad,
 /* IOCTL
 * /
 nfc ioctl,
 /* NANDFLASH INFO PTR
 * /
 MT29F2G16 organization 16bit,
 /* VIRTUAL PAGE SIZE
 */
 512,
 /* NUM VIRTUAL PAGES
 */
 0,
 /* PHY PAGE SIZE TO VIRTUAL PAGE SIZE RATIO */
 /* ECC SIZE
 */
 4, /* 4-error correction bits (8 ECC bytes) */
 /* WRITE VERIFY
 */
 0,
 /* DEVICE SPECIFIC DATA */
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

```
};
```

All *nfc_xxx* functions are NFC module-dependent low level routines defined in *source/io/nandflash/nfc* subdirectory.

16.6.2 NANDFLASH_INFO_STRUCT

This structure contains information about particular NAND Flash memory device.

Synopsis

Parameters

- PHY_PAGE_SIZE The size of the NAND Flash physical page in Bytes (without spare bytes).
- SPARE_AREA_SIZE The size of the NAND Flash spare area in Bytes.
- SPARE_AREA_SIZE The size of one block in Bytes.
- NUM_BLOCKS The number of NAND Flash blocks.
- WIDTH The width of the device in Bytes.

Example of nandflash info structure for MT29F2G16 NAND Flash memory:

```
#define MT29F2G16 PHYSICAL PAGE SIZE
 2048
#define MT29F2G16 SPARE AREA SIZE
 64
#define MT29F2G16 BLOCK SIZE
 131072 /* 128kB */
#define MT29F2G16 NUM BLOCKS
 2048
#define MT29F2G16 WIDTH
 16
NANDFLASH_INFO_STRUCT _MT29F2G16_organization 16bit[] = {
  MT29F2G16 PHYSICAL PAGE SIZE,
  MT29F2G16 SPARE AREA SIZE,
  MT29F2G16 BLOCK SIZE,
  MT29F2G16 NUM BLOCKS,
  MT29F2G16 WIDTH
};
```

16.7 NFC Peripheral Module-Specific Low Level Routines

The NAND Flash driver refers to low-level functions that implements NAND flash atomic operations. These functions are part of the MQX release for all supported NFCs. The user passes pointers to these low-level functions in the NANDFLASH_INIT_STRUCT when installing the NAND Flash driver.

The functions are located in NFC-specific subdirectory in source/io/nandflash/nfc.

16.7.1 Init Function

This function initializes the NAND flash device.

Synopsis

Parameters

• *nandflash_ptr [IN]* — The device handle.

16.7.2 De-init Function

This function de-initializes the NAND flash device.

Synopsis

Parameters

• *nandflash_ptr [IN]* — The device handle.

16.7.3 Chip Erase Function

This function erases the entire NAND flash device.

Synopsis

Parameters

• *nandflash_ptr [IN]* — The device handle.

16.7.4 Block Erase Function

This function erases one NAND flash block.

Synopsis

Parameters

- *nandflash_ptr [IN]* The device handle.
- block_number [IN] Number of block to erase.
- force_flag [IN]
 - TRUE to force block erase in case the block is marked as bad.
 - FALSE if there is no need to force block erase.

16.7.5 Page Read Function

This function reads pages of the NAND flash.

Synopsis

Parameters

- *nandflash_ptr [IN]* The device handle.
- to_ptr [OUT] Where to copy data to.
- page number [IN] Page number where to start reading.
- page_count [IN] The amount of pages to be read.

16.7.6 Page Program Function

This function programs the pages of the NAND flash.

Synopsis

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

NAND Flash Driver

Parameters

- *nandflash_ptr [IN]* The device handle.
- from_ptr [IN] Where to copy data from.
- page_number [IN] Page number where to start writing.
- page_count [IN] The number of pages to be programed.

16.7.7 Write Protect Function

This function is optional. This function is called to write-enable or write-protect the device.

Synopsis

Parameters

- *nandflash_ptr [IN]* The device handle.
- write_protect [IN]
 - TRUE if the device is to be write-protected.
 - FALSE to allow writing to the device.

16.7.8 Is Block Bad Function

This function checks if the defined block is bad.

Synopsis

Parameters

- *nandflash_ptr [IN]* The device handle.
- block number [IN] The block number to be checked.

16.7.9 Mark Block as Bad Function

This function is called to mark the defined block as bad.

Synopsis

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Parameters

- *nandflash_ptr [IN]* The device handle.
- block_number [IN] The block number to be marked as bad.

16.8 I/O Control Commands

This section describes the I/O control commands that can be used when _io_ioctl() is called. Commands are defined in *nandflash.h.*

Command	Description
NANDFLASH_IOCTL_GET_PHY_PAGE_SIZE	Gets the NAND Flash physical page size.
NANDFLASH_IOCTL_GET_SPARE_AREA_SIZE	Gets the NAND Flash spare area size.
NANDFLASH_IOCTL_GET_BLOCK_SIZE	Gets the NAND Flash block size.
NANDFLASH_IOCTL_GET_NUM_BLOCKS	Gets the total number of NAND Flash blocks.
NANDFLASH_IOCTL_GET_WIDTH	Gets the NAND Flash width.
NANDFLASH_IOCTL_GET_NUM_VIRT_PAGES	Gets the total number of virtual pages.
NANDFLASH_IOCTL_GET_VIRT_PAGE_SIZE	Gets the size of one virtual page.
NANDFLASH_IOCTL_ERASE_BLOCK	Erases the specified block of the NAND Flash.
NANDFLASH_IOCTL_ERASE_CHIP	Erases the whole NAND Flash.
NANDFLASH_IOCTL_WRITE_PROTECT	Write-enable or write-protect the NAND Flash device.
NANDFLASH_IOCTL_GET_WRITE_PROTECT	Returns 1 if the flash is write-protected, otherwise it returns 0.
NANDFLASH_IOCTL_CHECK_BLOCK	Checks if the defined NAND Flash block is bad or not.
NANDFLASH_IOCTL_MARK_BLOCK_AS_BAD	Marks the defined NAND Flash block as bad.
NANDFLASH_IOCTL_GET_BAD_BLOCK_TABLE	Checks all NAND Flash blocks and get the bad block table (field of 8-bit values, length equals to the number of NAND Flash blocks, 0 = bad block, 1 = not a bad block).
NANDFLASH_IOCTL_GET_ID	Gets NAND Flash ID.
NANDFLASH_IOCTL_ERASE_BLOCK_FORCE	Forces block erase in case the block is marked as bad.

16.9 Example

The NAND Flash example application that shows how to use NAND Flash driver is provided with the MQX installation and is located in mqx\examples\nandflash directory.

16.10 Error Codes

This section describes all error codes that can be returned by the NAND Flash driver. Error codes are defined in *nandflash.h.*

Error Code	Description
NANDFLASHERR_NO_ERROR	Operation successful.
NANDFLASHERR_ECC_FAILED	Returned when the ECC engine finds that the read page cannot be corrected.
NANDFLASHERR_ECC_CORRECTED	Returned when the ECC engine corrected errors is the read page.
NANDFLASHERR_ERASE_FAILED	Returned when erasing process failed.
NANDFLASHERR_WRITE_FAILED	Returned when writing to the NAND Flash failed.
NANDFLASHERR_TIMEOUT	Returned when any operation with the NAND Flash is time-out.
NANDFLASHERR_BLOCK_BAD	Returned when the specified block is bad.
NANDFLASHERR_BLOCK_NOT_BAD	Returned when the specified block is not bad.
NANDFLASHERR_INFO_STRUC_MISSING	Returned when the NANDFLASH_INFO_STRUCT is not available for the driver (not defined manually and simultaneously not possible to create from the NAND ID read out of the NAND Flash).
NANDFLASHERR_IMPROPER_ECC_SIZE	Returned when the sum of virtual page size (incl. ECC bytes) per one physical page is not greater than the physical page size plus the number of physical spare bytes.

Freescale MQX $^{\text{TM}}$ I/O Drivers User's Guide, Rev. 9

Chapter 17 DAC Driver

17.1 Overview

This section describes the Digital to Analog Converter (DAC) driver that accompanies the MQX release.

The DAC driver implements custom API and does not follow the standard driver interface (I/O Subsystem). Driver code is separated into Logical Device Driver (LDD) layer and Physical Device Driver (PDD) layer. This driver structure is adopted from new Processor Expert component technology, which is available for Freescale Semiconductor platforms.

17.2 Source Code Location

The source files for the DAC driver are located in source\io\dac directory.

17.3 Header Files

To use the DAC driver with the DAC peripheral module, include the header file *bsp.h* into your application. The *bsp.h* file includes all DAC header files.

17.4 API Function Reference

This section serves as a function reference for the DAC module(s).

17.4.1 DAC_Init()

This function (re)initializes the DAC module.

Synopsis

```
LDD_TDeviceDataPtr DAC_Init (
 /* [IN] Pointer to the RTOS device structure. */
 LDD_RTOS_TDeviceDataPtr RTOSDeviceData
);
```

Parameters

RTOSDeviceData [in] — Pointer to the private device structure. This pointer is passed to all callback events as parameter.

Description

Initializes the device according to design time configuration properties. Allocates memory for the device data structure. This method can be called only once. Before the second call of DAC_Init() the DAC_Deinit() must be called first.

Return Value

LDD_TDeviceDataPtr — Pointer to the dynamically allocated private structure or NULL if there was an error.

Example

The following example shows how to initialize the DAC module.

```
/* DAC callback function prototypes */
void DAC BufferStartCallBack(LDD RTOS TDeviceDataPtr DeviceData);
void DAC BufferWattermarkCallBack(LDD RTOS TDeviceDataPtr DeviceData);
void DAC BufferEndCallBack(LDD RTOS TDeviceDataPtr DeviceData);
/* DAC init structure */
const LDD RTOS TDeviceData DAC_RTOS_DeviceData =
/* DAC device number
 */ DAC 1,
/* DAC reference selection
 */ DAC PDD V REF EXT,
 */ DAC PDD HW TRIGGER,
/* DAC trigger mode
/* DAC buffer mode
 */ LDD DAC BUFFER NORMAL MODE,
/* DAC buffer start callback
 */ DAC BufferStartCallBack,
/* DAC buffer watermark callback
 */ DAC BufferWattermarkCallBack,
/* DAC buffer end callback
 */ DAC BufferEndCallBack
};
/* Initialize DAC device */
if (NULL == (DAC DevicePtr = DAC Init((const
LDD RTOS TDeviceDataPtr) &DAC RTOS DeviceData)))
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

 $\label{lem:printf("DAC device initialization failed\n");}$

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

DAC Driver

17.4.2 **DAC_Deinit()**

The function deinitializes DAC device.

Synopsis

```
void DAC_Deinit (
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData
);
```

Parameters

DeviceData [in] - Device data structure pointer.

Description

Disables the device and releases the device data structure memory.

Return Value

none

17.4.3 **DAC_Enable()**

This function enables the DAC device.

Synopsis

```
LDD_TError DAC_Enable (
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData
);
```

Parameters

DeviceData [in] - Device data structure pointer.

Description

Enables the DAC device. If possible, this method switches on digital-to-analog converter device, voltage reference, etc. This method is intended to be used together with DAC_Disable method to temporarily switch On/Off the device after the device is initialized.

Return Value

• DAC_ERROR_OK (success)

Example

The following example enables the DAC device initialized in the DAC_Init() example code

```
printf ("Enabling DAC device... ");
if (DAC_ERROR_OK != DAC_Enable(DAC_DevicePtr)) {
 printf ("Error!\n");
}
```

DAC Driver

17.4.4 DAC_Disable()

This function disables the DAC device.

Synopsis

```
LDD_TError DAC_Disable (
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData
);
```

Parameters

DeviceData [in] - Device data structure pointer.

Description

Disables the DAC device. If possible, this method switches off digital-to-analog converter device, voltage reference, etc. This method is intended to be used together with DAC_Enable method to temporarily switch On/Off the device after the device is initialized. This method is not required. The Deinit() method can be used to switch off and uninstall the device.

Return Value

DAC_ERROR_OK – OK

Example

The following example disables the DAC device:

```
DAC Disable(DAC DevicePtr);
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

6

Freescale Semiconductor

17.4.5 DAC_SetEventMask()

This function enables the DAC callback events

Synopsis

```
LDD_TError DAC_SetEventMask (
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData,
 /* [IN] Mask of events to enable. */
 LDD_TEventMask EventMask
)
```

Parameters

```
DeviceData [in] — Device data structure pointer. EventMask [in] — Mask of events to enable.
```

Description

Enables/disables event(s). This method is available if the interrupt service/event property is enabled and at least one event is enabled. Pair method to GetEventMask().

Return Value

- DAC_ERROR_OK OK
- DAC_ERROR_VALUE Event mask is not valid.
- DAC_ERROR_DISABLED This component is disabled by user.

Example

The following example shows how to enable the DAC buffer watermark and buffer end events.

```
DAC_Error = DAC_SetEventMask(DAC_DevicePtr, (LDD_DAC_ON_BUFFER_WATERMARK |
LDD_DAC_ON_BUFFER_END));

switch (DAC_Error)
{
 case DAC_ERROR_OK:
 /* OK */
 break;
 case DAC_ERROR_VALUE :
 case DAC_ERROR_DISABLED :
 /* Wrong mask or device disabled error */
 break;
}
```

DAC Driver

17.4.6 DAC_GetEventMask()

This function returns the current masks of enabled events.

Synopsis

```
LDD_TEventMask DAC_GetEventMask (
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData
);
```

Parameters

DeviceData [in] - Device data structure pointer.

Description

Returns the current events mask. This method is available if the interrupt service/event property is enabled and at least one event is enabled. Pair method to SetEventMask().

Return Value

8

• *LDD_TEventMask* — Mask of enabled events.

Freescale Semiconductor

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

17.4.7 DAC_GetEventStatus()

This function returns the state of DAC status flags.

Synopsis

```
LDD_TEventMask DAC_GetEventStatus (
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData
);
```

Parameters

DeviceData [in] - Device data structure pointer.

Description

This method returns the current state of the status flags and clears the pending interrupt flags. Return value has the same format as EventMask parameter of SetEventMask() method. Can be used for polling mode without using events.

Return Value

• LDD TEventMask - Current mask of pending events.

Example

The following example shows how to handle the DAC device in polling mode.

```
/* DAC RTOS init structure - no interrupt callbacks are installed */
const LDD RTOS TDeviceData DAC RTOS DeviceData =
/* DAC device number
 */ DAC 1,
/* DAC reference selection
 */ DAC PDD V REF EXT,
 */ DAC PDD HW_TRIGGER,
/* DAC trigger mode
/* DAC buffer mode
 */ LDD DAC BUFFER NORMAL MODE,
/* DAC buffer start callback
 * /
 NULL,
/* DAC buffer watermark callback
 */
 NULL,
/* DAC buffer end callback
 NULL
};
/* Global DAC variables */
LDD TDeviceDataPtr DAC DevicePtr;
LDD TEventMask DAC EventMask;
/* Initialize DAC device for polling mode */
DAC DevicePtr = DAC Init((const LDD RTOS TDeviceDataPtr)&DAC RTOS DeviceData));
if (NULL == DAC DevicePtr) {
 printf("DAC device initialization failed\n");
}
printf ("Enabling DAC device... ");
if (DAC ERROR OK != DAC Enable(DAC DevicePtr)) {
 printf ("Error!\n");
/* in some periodically called function poll event status and handle buffer */
```

DAC Driver

```
DAC_EventMask = DAC_GetEventStatus (DAC_DeviceData);
switch (DAC_EventMask)
{
 case LDD_DAC_ON_BUFFER_START:
 /* buffer start*/
 DAC_Error = DAC_SetBuffer(...);
 break;

 case LDD_DAC_ON_BUFFER_WATERMARK:
 /* watermark reached */
 DAC_Error = DAC_SetBuffer(...);

 break;

 case LDD_DAC_ON_BUFFER_END:
 /* buffer is empty */
 DAC_Error = DAC_SetBuffer(...);
 break;
}
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

17.4.8 DAC_SetValue()

This function sets the DAC output value.

Synopsis

```
LDD_TError DAC_SetValue (
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData,
 /* [IN] User data */
 LDD_DAC_TData Data
);
```

Parameters

```
\begin{array}{lll} {\tt DeviceData~[in]-Device~data~structure~pointer.} \\ {\tt Data~[in]-Device~data~structure~pointer.} \end{array}
```

Description

Sets the DAC output voltage according to the specified value. This method is used when data buffering is not required. The 12-bit right justified format is assumed and no data transformation (shifting or scaling) is done in the driver.

Return Value

• DAC_ERROR_OK – OK

Example

The following example shows how to set DC value on the DAC device.

```
DAC Error = DAC SetValue (DAC DevicePtr, (LDD DAC TData)2048);
```

DAC Driver

17.4.9 DAC_SetBuffer()

This function writes data from the user buffer to the DAC buffer.

Synopsis

```
LDD_TError DAC_SetBuffer (
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData,
 /* [IN] Pointer to array containing user data. */
 uint_16_ptr DataArrayPtr,
 /* [IN] Length of user data array which should be written to data buffer. */
 uint_8 DataArrayLength,
 /* [IN] Index of first written data buffer register. */
 uint_8 StartBufferReg
);
```

Parameters

```
DeviceData [in] — Device data structure pointer.

DataArrayPtr [in] — Pointer to array containing user data.

DataArrayLength [in] — Length of user data array which should be written to data buffer.

StartBufferReg [in] — Index of first written data buffer register.
```

Description

Writes an array of data words to the data buffer registers. Array is defined by pointer to start address and by length. First written data buffer register is defined by index, rest of the array is written to registers with increasing index. If the length of array exceeds number of registers between the first written register and the last one at the end of the buffer, then DAC_ERROR_RANGE is returned and no data is written.

It is possible to write all registers available in the hardware. The check for the current upper limit value of the buffer is not done. So, it is possible to write data to the whole data buffer regardless of the current configuration.

DataArrayPtr has the fixed data type regardless of the current hardware or design time configuration and must be always used.

Return Value

- DAC_ERROR_OK OK
- DAC_ERROR_RANGE Parameter out of range

Example

The following example shows how to write do DAC device buffer.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

17.4.10 DAC_SetBufferReadPointer()

This function sets the DAC internal buffer read pointer.

Synopsis

```
LDD_TError DAC_SetBufferReadPointer(
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData,
 /* [IN] New read pointer value. */
 uint_8 Pointer
);
```

Parameters

```
DeviceData [in] — Device data structure pointer. Pointer [in] — New read pointer value.
```

Description

Sets the data buffer read pointer value. If requested pointer value is greater than buffer size defined by buffer upper limit value, then error is returned.

Return Value

- DAC_ERROR_OK OK
- DAC_ERROR_RANGE Pointer value out of range

Example

The following example shows how to set the DAC buffer read pointer:

17.4.11 DAC_SetBufferMode()

This function sets the DAC internal buffer mode.

Synopsis

```
LDD_TError DAC_SetBufferMode(
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData,
 /* [IN] - Buffer work mode. */
 LDD_DAC_TBufferMode Mode
);
```

Parameters

```
DeviceData [in] - Device data structure pointer. Mode [in] - Buffer work mode.
```

Description

Selects the buffer work mode.

- LDD_DAC_BUFFER_DISABLED Buffer Mode Disabled
- LDD_DAC_BUFFER_NORMAL_MODE Buffer Normal Mode

This is the default mode. The buffer works as a circular buffer. The read pointer increases by one every time when the trigger occurs. When the read pointer reaches the upper limit, it goes to the zero directly in directly in the next trigger event.

• LDD_DAC_BUFFER_SWING_MODE – Buffer Swing Mode

This mode is similar to the Normal mode. But when the read pointer reaches the upper limit, it does not go to the zero. It will descend by one in the next trigger events until zero is reached.

LDD_DAC_BUFFER_OTSCAN_MODE – One-time scan mode

The read pointer increases by one every time the trigger occurs. When it reaches the upper limit, it stops. If the read pointer is reset to an address other than the upper limit, it will increase to the upper address and then stop.

Return Value

DAC_ERROR_OK – OK

Example

The following example shows how to set the DAC buffer read pointer

17.4.12 DAC_SetBufferReadPointer()

This function sets the DAC internal buffer read pointer.

Synopsis

```
LDD_TError DAC_SetBufferReadPointer(
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData,
 /* [IN] New read pointer value. */
 uint_8 Pointer
);
```

Parameters

```
\begin{array}{lll} {\tt DeviceData~[in]-Device~data~structure~pointer.} \\ {\tt Pointer~[in]-New~read~pointer~value.} \end{array}
```

Description

Sets the data buffer read pointer value. If the requested pointer value is greater than buffer size defined by buffer upper limit value, then error is returned.

Return Value

- DAC_ERROR_OK OK
- DAC_ERROR_RANGE Pointer value out of range.

Example

The following example shows how to set the DAC buffer read pointer

17.4.13 DAC_SetBufferSize()

This function sets the DAC internal buffer size.

Synopsis

```
LDD_TError DAC_SetBufferSize(
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData,
 /* [IN] Number of data buffer registers. */
 uint_8 Size
);
```

Parameters

```
DeviceData [in] — Device data structure pointer.

Watermark [in] — Number of words between the read pointer and upper address.
```

Description

Sets the data buffer size. If requested buffer size exceeds hardware capacity then DAC_ERROR_RANGE is returned.

Return Value

- DAC_ERROR_OK OK
- DAC_ERROR_RANGE Requested buffer size out of range.

Example

The following example shows how to set the DAC buffer size.

17.4.14 DAC_ForceSWTrigger()

This function triggers internal data buffer read pointer.

Synopsis

```
LDD_TError DAC_ForceSWTrigger(
 /* [IN] Device data structure pointer. */
 LDD_TDeviceDataPtr DeviceData
);
```

Parameters

DeviceData [in] - Device data structure pointer.

Description

Trigger internal buffer read pointer.

Return Value

- DAC_ERROR_OK OK
- DAC_ERROR_DISABLED HW trigger is selected or buffer is disabled.

Example

The following example shows how to set the DAC buffer size.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

18

Freescale Semiconductor

17.5 Data Types Used by the DAC Driver API

17.5.1 LDD_TDeviceDataPtr

Pointer to 32-bit unsigned integer. Pointer to the private structure containing component state information. Init method of the component creates the private state structure and returns the pointer to it. This pointer needs to be passed to every component method.

Definition

typedef pointer LDD_TDeviceDataPtr;

17.5.2 LDD_RTOS_TDeviceDataPtr

Pointer to the structure used by RTOS containing driver-specific information. Init method receives this pointer and then passes this pointer to all events and call-backs.

Definition

```
typedef struct
 /* DAC device number */
 uint 8 DAC DEVICE NUMBER;
 /* DAC reference selection */
 uint 8
 DAC REFSEL;
 /* DAC trigger mode */
 DAC TRIGER MODE;
 uint 8
 /* DAC buffer mode */
 uint 8
 DAC MODE;
 /* DAC start buffer callback */
 void ( CODE PTR DAC PDD BUFFER START CALLBACK) (LDD RTOS TDeviceDataPtr);
 /* DAC start buffer callback */
 void (_CODE_PTR_ DAC_PDD_BUFFER_WATERMARK_CALLBACK) (LDD_RTOS_TDeviceDataPtr);
 /* DAC end buffer callback */
 void ( CODE PTR DAC PDD BUFFER END CALLBACK) (LDD RTOS TDeviceDataPtr);
} LDD_RTOS_TDeviceData, _PTR_ LDD_RTOS_TDeviceDataPtr;
```

- DAC_DEVICE_NUMBER The number of device to initialize. The MCF51MM has only 1 DAC device to use DAC_1.
- DAC_REFSEL DAC device reference selection. The DAC device on MCF51MM supports two
 references. Use DAC_PDD_V_REF_INT for internal reference or DAC_PDD_V_REF_EXT for
 external VREF.
- DAC_TRIGER_MODE Select trigger mode. Use DAC_PDD_HW_TRIGGER for hardware triggering by Programmable Delay Block (PDB) or DAC_PDD_SW_TRIGGER for software triggering using DAC_ForceSWTrigger() method.
- DAC_MODE DAC buffering mode. Use LDD_DAC_BUFFER_DISABLED or LDD_DAC_BUFFER_NORMAL_MODE or LDD_DAC_BUFFER_SWING_MODE or LDD_DAC_BUFFER_OTSCAN_MODE.
- DAC_PDD_BUFFER_START_CALLBACK Specify the name of DAC Start Buffer Callback. If NULL is specified, no callback is installed and start buffer interrupt is disabled.
- DAC_PDD_BUFFER_WATERMARK_CALLBACK Specify the name of DAC Watermark Buffer Callback. If NULL is specified, no callback is installed and watermark buffer interrupt is disabled.
- DAC_PDD_BUFFER_END_CALLBACK Specify the name of DAC end Buffer Callback. If NULL is specified no callback is installed and end buffer interrupt is disabled.

17.5.3 LDD_DAC_TBufferMode

This data type is intended to be used for declaration of DAC data buffer work modes that will be passed to SetBufferMode method.

Definition

```
typedef enum {
 LDD_DAC_BUFFER_DISABLED = 0,
 LDD_DAC_BUFFER_NORMAL_MODE = 1,
 LDD_DAC_BUFFER_SWING_MODE = 2,
 LDD_DAC_BUFFER_OTSCAN_MODE = 3
} LDD_DAC_TBufferMode;
```

DAC Driver

17.5.4 LDD_DAC_TBufferWatermark

This data type is intended to be used for the declaration of DAC data buffer watermark levels that will be passed to SetBufferWatermark methods.

Definition

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

22

Freescale Semiconductor

17.5.5 LDD_DAC_TData

32-bit unsigned integer user data type. This data type is intended to be used for declaration of the data which will be passed to set data register methods. The size of this data type is always maximum irrespective of the current design time configuration, and may vary only across different MCU families.

Definition

typedef uint_32 LDD_DAC_TData;

DAC Driver

17.5.6 LDD_TEventMask

DAC event mask type specified in the *dac_ldd.h* header file. It is used by DAC_SetEventMask(), DAC_GetEventMask(), and DAC_GetEventStatus() functions.

Definition

typedef uint_32 LDD_TEventMask;

DAC driver supports the following error values:

- LDD_DAC_ON_BUFFER_START Internal DAC buffer read pointer reached buffer start.
- LDD_DAC_ON_BUFFER_WATERMARK Internal DAC buffer read pointer reached watermark level.
- LDD_DAC_ON_BUFFER_END Internal DAC buffer read pointer reached buffer end.

17.6 **Example**

The DAC example application that shows how to generate 1 kHz sine signal using DAC Normal buffering mode. The DAC driver API functions are provided with the MQX installation and located in mgx\examples\dac directory.

Error Codes 17.7

17.7.1 LDD_TError

Error identifier type specified in the *dac_ldd.h* header file. It is used to return error values.

Synopsis

```
typedef uint 16 LDD TError;
```

DAC driver supports the following error values:

- DAC_ERROR_OK No Error.
- DAC_ERROR_DISABLED DAC device is disabled by user.
- DAC_ERROR_VALUE Value is not valid.`
- DAC_ERROR_RANGE Parameter out of range.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9 Freescale Semiconductor 25 **DAC Driver**

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Chapter 18 LWGPIO Driver

18.1 Overview

This section describes the Light-Weight GPIO (LWGPIO) driver that accompanies the MQX. This driver is a common interface for GPIO modules.

The LWGPIO driver implements custom API and does not follow the standard driver interface (I/O Subsystem). Therefore it can be used before I/O subsystem of MQX is initialized. LWGPIO driver is designed as a per-pin driver, meaning that LWGPIO API call handles only one pin.

18.2 Source Code Location

The source files for the LWGPIO driver are located in source\io\lwgpio directory. *lwgpio_* file prefix is used for all LWGPIO module related API files.

18.3 Header Files

To use the LWGPIO driver, include the *lwgpio.h* header file and the platform specific header file (e.g. *lwgpio_mcf52xx.h*) into your application or into the BSP header file (*bsp.h*). The platform specific header file should be included before *lwgpio.h*.

Header file for Kinetis platforms is called *lwgpio_kgpio.h*.

18.4 API Function Reference

This sections serves as a function reference for the LWGPIO module(s).

18.4.1 lwgpio_init()

This function initializes structure for a GPIO pin that will be used as a pin handle in other API functions of LWGPIO driver. It also performs basic GPIO register pre-initialization.

Synopsis

```
boolean lwgpio_init
(

LWGPIO_STRUCT_PTR handle,
LWGPIO_PIN_ID id,
LWGPIO_DIR dir,
LWGPIO_VALUE value
)
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

LWGPIO Driver

Parameters

```
handle [in/out] — Pointer to the LWGPIO_STRUCT structure that will be filled in. id [in] — LWGPIO_PIN_ID number identifying pin (platform and peripheral specific). dir [in] — LWGPIO_DIR enum value for initial direction control. value [in] — LWGPIO_VALUE enum value for initial output control.
```

Description

The *lwgpio_init()* function has to be called prior calling any other API functions of the LWGPIO driver. This function initializes the LWGPIO_STRUCT structure. The pointer to the LWGPIO_STRUCT is passed as a *handle* parameter. To identify pin, platform-specific LWGPIO_PIN_ID number is used.

The variable *dir* of type LWGPIO_DIR can have the following values:

- LWGPIO_DIR_INPUT presets pin into input state.
- LWGPIO_DIR_OUTPUT presets pin into output state.
- LWGPIO DIR NOCHANGE does not preset pin into input/output state.

The variable *value* of type LWGPIO_VALUE can have the following values:

- LWGPIO_VALUE_LOW presets pin into active low state.
- LWGPIO_VALUE_HIGH presets pin into active high state.
- LWGPIO_VALUE_NOCHANGE does not preset pin into low/high state.

If the *value* is set to LWGPIO_VALUE_LOW or LWGPIO_VALUE_HIGH and the *dir* parameter is passed as LWGPIO_DIR_OUTPUT, the corresponding level is set on GPIO's output latch (if possible, depends on a peripheral) and the pin is set to the output state. This function does not configure GPIO mode of the pin.

Return Value

- TRUE (success)
- FALSE (failure)

Example

The following example shows how to initialize the LWGPIO pin PTA-3 on MCF52259 MCU.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

3

18.4.2 lwgpio_set_functionality()

This function sets the functionality of the pin.

Synopsis

```
void lwgpio_set_functionality
(
 LWGPIO_STRUCT_PTR handle,
 uint_32 functionality
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by <code>lwgpio_init()</code> function. functionality [in] — An integer value which represents the requested functionality of the GPIO pin. This is a HW-dependent constant.

Description

This function allows to assign the requested functionality to the pin (GPIO mode or any other peripheral mode). The value of the *functionality* parameter represents the number stored in the multiplexer register field which selects desired functionality. For a GPIO mode, you can use pre-defined macros, which can be found in *lwgpio_ <mcu>.h* file.

Return Value

none

Example

The following example shows how to set LWGPIO pin PTA.3 on MCF52259 MCU into the GPIO peripheral mode.

```
lwgpio set functionality(&led1, LWGPIO MUX PTA3 GPIO);
```

18.4.3 lwgpio_get_functionality()

This function gets actual pin's peripheral functionality. The pin's peripheral function mode depends on the MCU.

Synopsis

```
uint_32 lwgpio_get_functionality
(
 LWGPIO_STRUCT_PTR handle
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function.

Description

This function is the inverse of the *lwgpio_set_functionality()*. It returns a value stored in the multiplexer register field which defines the desired functionality.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

LWGPIO Driver

Return Value

• An integer value representing actual pin's functionality.

Example

The following example shows how to get functionality for a pin on MCF52259 MCU.

```
func = lwgpio_get_functionality(&led1);
```

18.4.4 lwgpio_set_direction()

This function sets direction (input or output) of the specified pin.

Synopsis

```
void lwgpio_set_direction
(
 LWGPIO_STRUCT_PTR handle,
 LWGPIO_DIR dir
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function. dir [in] — One of LWGPIO_DIR enum values.

Description

This function is used to change the direction of the specified pin. As this function does not change the pin's functionality, it is possible to set the direction of a pin that is currently not in the GPIO mode.

Return Value

none

Example

The following example shows how to set the LWGPIO pin direction to output on MCF52259.

```
lwgpio set direction(&led1, LWGPIO DIR OUTPUT);
```

18.4.5 lwgpio_set_value()

This function sets the pin state (low or high) of the specified pin.

Synopsis

```
void lwgpio_set_value
(
 LWGPIO_STRUCT_PTR handle,
 LWGPIO_VALUE value
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function. value [in] — One of LWGPIO_VALUE enum values.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Description

This function is used to change the specified pin state. As this function does not change either the pin's functionality or the direction, it is possible to set the pin state of a pin that is currently not in the GPIO mode. Similarly, it is possible to set the pin state of a pin that is set for input direction and have it ready for future changing the pin direction.

Return Value

none

Example

The following example shows how to set the pin state as "high" for the LWGPIO pin on MCF52259.

```
lwgpio_set_value(&led1, LWGPIO_VALUE_HIGH);
```

18.4.6 lwgpio_toggle_value()

This function toggles the pin state (low or high) of the specified pin.

Synopsis

```
void lwgpio_toggle_value
(
 LWGPIO_STRUCT_PTR handle
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function.

Description

This function is used for changing (toggling) the specified pin state.

Return Value

none

Example

The following example shows how to toggle the pin state for the LWGPIO pin on MCF52259.

```
lwgpio toggle value(&led1);
```

18.4.7 lwgpio_get_value()

This function gets voltage value (low or high) of the specified pin.

Synopsis

```
LWGPIO_VALUE lwgpio_get_value
(
 LWGPIO_STRUCT_PTR handle
)
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

LWGPIO Driver

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function.

Description

This function is the inverse of the <code>lwgpio_set_value()</code> function. There is not always the direct relation between the physical pin state and the result of this function, because this function gets output buffer value rather than sampling pin voltage level of a pin that is set to output. To sample pin voltage level, use <code>lwgpio_get_raw()</code> function. If the GPIO functionality is not assigned to the pin, the result of this function is not specified.

Return Value

LWGPIO_VALUE - voltage value of the specified pin

Example

The following example shows how to get voltage level for the LWGPIO pin on MCF52259.

```
LWGPIO VALUE value = lwgpio get value(&button1);
```

18.4.8 lwgpio_get_raw()

This function gets raw voltage value (low or high) of the specified pin if supported by target MCU.

Synopsis

```
LWGPIO_VALUE lwgpio_get_raw
(
 LWGPIO_STRUCT_PTR handle
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function.

Description

This function samples pin's signal to get voltage value. If the GPIO functionality is not assigned to the pin, the result of this function is not specified.

Return Value

LWGPIO VALUE - voltage value of the specified pin

Example

The following example shows how to get physical voltage level for the LWGPIO pin on MCF52259.

```
LWGPIO_VALUE value = lwgpio_get_raw(&button1);
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

7

18.4.9 lwgpio_int_init()

This function initializes interrupt for the specified pin.

Synopsis

```
boolean lwgpio_int_init
(
 LWGPIO_STRUCT_PTR handle,
 LWGPIO_INT_MODE mode
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function. mode [in] — Value consisting of an logical combination of LWGPIO_INT_xxx flags.

Description

This function prepares pin to the interrupt mode - it configures interrupt peripheral to generate interrupt flag. For most platforms, this function does not enable interrupts and it does not modify GPIO peripheral settings. If there is a need to turn pin to GPIO functionality in order to get interrupt running, the user must do it manually prior to calling the <code>lwgpio_int_init()</code> function. In general, it is recommended to set the pin to GPIO input state prior to interrupts initialization.

Return Value

- TRUE (success)
- FALSE (failure)

Example

The following example shows how to initialize rising edge interrupt for the LWGPIO pin PNQ.3 on MCF52259.

```
status = lwgpio_init(
 &btn_int,
 LWGPIO_PORT_NQ | LWGPIO_PIN3,
 LWGPIO_DIR_INPUT,
 LWGPIO_VALUE_NOCHANGE);

if (status == TRUE)
{
 status = lwgpio_int_init(&btn_int, LWGPIO_INT_MODE_RISING);
}

if (status != TRUE)
{
 printf("Initializing pin for interrupt failed.\n");
 _mqx_exit(-1);
}
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

18.4.10 lwgpio_int_enable()

This function enables or disables GPIO interrupts for pin on peripheral.

Synopsis

```
void lwgpio_int_enable
(
 LWGPIO_STRUCT_PTR handle,
 boolean ena
)
```

Parameters

```
handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function. ena [in] — TRUE (enable), FALSE (disable).
```

Description

This function enables or disables interrupts for the specified pin (or set of pins- if so-called keyboard-interrupt peripheral is used) on peripheral level. This effectively enables the interrupt channel from peripheral to the interrupt controller. This function does not set up interrupt controller to acknowledge interrupts. It is recommended to clear the flag with <code>lwgpio_int_clear_flag()</code> function prior to <code>lwgpio_int_enable()</code> function call.

Return Value

none

Example

The following example shows how to enable rising edge interrupt for the LWGPIO pin on MK40X256.

```
lwgpio_int_clear_flag(&btn_int);
lwgpio_int_enable(&btn_int, TRUE);
/* Enable interrupt for button on interrupt controller */
_bsp_int_init(lwgpio_get_int_vector(&btn_int), BUTTON_PRIORITY_LEVEL, 0, TRUE);
```

18.4.11 lwgpio_int_get_flag()

This function gets the pending interrupt flag on GPIO interrupt peripheral.

Synopsis

```
boolean lwgpio_int_get_flag
(
 LWGPIO_STRUCT_PTR handle
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function.

Description

This function returns the pin's interrupt flag on peripheral. If the interrupt is so-called keyboard interrupt, it returns interrupt flag for a set of pins.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

Return Value

- TRUE if the flag is set
- FALSE if the flag is not set

Example

The following example checks pending interrupt for the LWGPIO pin on MCF52259.

```
if (lwgpio_int_get_flag(&btn_int) == TRUE)
{
 /* do some action */
}
```

18.4.12 lwgpio_int_clear_flag()

This function clears the pending interrupt flag on GPIO interrupt peripheral.

Synopsis

```
void lwgpio_int_clear_flag
(
 LWGPIO_STRUCT_PTR handle
)
```

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function.

Description

This function clears the pin's interrupt flag on peripheral. If the interrupt is so-called keyboard interrupt, it clears interrupt flag for a set of pins. This is typically called from the interrupt service routine, if the peripheral requires the flag being cleared by the software.

Return Value

none

Example

The following example clears pending interrupt for the LWGPIO pin on MCF52259.

```
lwgpio int clear flag(&btn int);
```

18.4.13 lwgpio_int_get_vector()

This function gets the interrupt vector number that belongs to the pin or set of pins.

Synopsis

```
uint_32 lwgpio_int_get_vector
(
 LWGPIO_STRUCT_PTR handle
)
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

LWGPIO Driver

Parameters

handle [in] — Pointer to the LWGPIO_STRUCT pre-initialized by lwgpio_init() function.

Description

This function returns interrupt vector index for the specified pin. The obtained vector index can be used to install the interrupt by the MQX.

Return Value

• Vector table index to be used for installing the interrupt handler.

Example

The following example gets the vector number for the specific pin and it installs the ISR for the LWGPIO pin on MCF52259.

```
uint_32 vector = lwgpio_int_get_vector(&btn1);
int install isr(vector, int callback, (void *) param);
```

18.5 Macro Functions Exported by the LWGPIO Driver

LWGPIO driver exports inline functions (macros) for an easy pin driving without a need to use the pin handle structure. The structure is initiated internally in the inline code. These functions are available for every platform and are generic. They are defined in the *lwgpio.h* file.

18.5.1 lwgpio_set_pin_output()

This macro puts the specified pin into the output state with the defined output value.

Synopsis

```
boolean inline lwgpio_set_pin_output(
 LWGPIO_PIN_ID id,
 LWGPIO_VALUE pin_state
)
```

Parameters

```
id [in] — LWGPIO_PIN_ID number identifying pin (platform and peripheral specific). pin state [in] — LWGPIO VALUE enum value for initial output control.
```

Description

This inline function switches the specified pin into the output state. The output level is defined by the *pin_state* parameter.

Return Value

- TRUE (success)
- FALSE (failure)

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

11

Example

The following example shows how to set high voltage level output for the LWGPIO pin PTA.3 on MCF52259.

```
lwgpio set pin output(LWGPIO PORT TA | LWGPIO PIN3, LWGPIO VALUE HIGH);
```

18.5.2 lwgpio_toggle_pin_output()

This macro changes (toggles) the output value of the specified pin.

Synopsis

```
boolean inline lwgpio_toggle_pin_output(
 LWGPIO_PIN_ID id
)
```

Parameters

id [in] — LWGPIO_PIN_ID number identifying pin (platform and peripheral specific).

Description

This inline function switches the specified pin into the output state and toggles the output value. The output level is taken from the output buffer value.

Return Value

- TRUE (success)
- FALSE (failure)

Example

The following example shows how to toggle output for the LWGPIO pin PTA.3 on MCF52259.

```
lwgpio toggle pin output(LWGPIO PORT TA | LWGPIO PIN3);
```

18.5.3 lwgpio_get_pin_input()

This function gets voltage value (low or high) of the specified pin.

Synopsis

```
LWGPIO_VALUE inline lwgpio_get_pin_input
(
 LWGPIO_STRUCT_PTR id
)
```

Parameters

id [in] — LWGPIO_PIN_ID number identifying pin (platform and peripheral specific).

Description

This function gets the input voltage level value in the same way as *lwgpio_get_value()* function does.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

LWGPIO Driver

Return Value

- LWGPIO_VALUE_HIGH voltage value of specified pin is high
- LWGPIO VALUE LOW voltage value of specified pin is low
- LWGPIO_VALUE_NOCHANGE could not configure pin for input (failure)

Example

The following example shows how to get (pre-set) voltage level for the LWGPIO pin PTA.3 on MCF52259.

```
value = lwgpio_get_pin_input(LWGPIO_PORT_TA | LWGPIO_PIN3);
if (value == LWGPIO_VALUE_NOCHANGE)
{
 printf("Can not configure pin PTA.3 for input.\n");
 _mqx_exit(-1);
}
```

18.6 Data Types Used by the LWGPIO API

The following data types are used within the LWGPIO driver.

18.6.1 LWGPIO PIN ID

This 32 bit number specifies the pin on the MCU. The number is MCU-specific.

```
typedef uint 32 LWGPIO PIN ID;
```

In general, LWGPIO_PIN_ID value consists of two logically OR-ed constants: port value and pin value. Both of these macro values have a common nomenclature across all platforms:

```
LWGPIO PIN ID pin id = LWGPIO PORT xyz | LWGPIO PIN z;
```

Though these macros have common format and style, they are MCU-specific. Every MCU or platform has its own macros defined. The constants can be found in the *lwgpio_<mcu>.h* file and should be used to create LWGPIO_PIN_ID value.

18.6.2 LWGPIO_STRUCT

A pointer to this structure is used as a handle for the LWGPIO driver API functions. The content of this structure is MCU-specific. This structure has to be allocated in the user application space (heap, stack) before calling <code>lwgpio_init()</code> function.

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

18.6.3 LWGPIO_DIR

This enumerated value specifies the direction. The value is generic.

```
typedef enum {
 LWGPIO_DIR_INPUT,
 LWGPIO_DIR_OUTPUT,
 LWGPIO_DIR_NOCHANGE
} LWGPIO_DIR;
```

The LWGPIO_DIR enum type is used to set or get the direction of the specified pin. The special value of LWGPIO_DIR_NOCHANGE can be passed to a function if the change of the direction is undesirable.

18.6.4 LWGPIO_VALUE

This enumerated value specifies the voltage value of the pin. The value is generic.

```
typedef enum {
 LWGPIO_VALUE_LOW,
 LWGPIO_VALUE_HIGH,
 LWGPIO_VALUE_NOCHANGE
} LWGPIO_VALUE;
```

The LWGPIO_VALUE enum type is used to set or get the voltage value of the specified pin. The special value of LWGPIO_VALUE_NOCHANGE can be passed to a function if the change of the value is undesirable or it is returned in special case if the value can not be obtained.

18.6.5 LWGPIO_INT_MODE

This integer value specifies the interrupt mode of the pin. The value is generic.

```
typedef uchar LWGPIO INT MODE;
```

In general, LWGPIO_INT_MODE value consists of several logically OR-ed constants. The same macro can have different value on different MCU.

```
LWGPIO_INT_MODE_RISING
LWGPIO_INT_MODE_FALLING
LWGPIO_INT_MODE_HIGH
LWGPIO_INT_MODE_LOW
```

Freescale MQX™ I/O Drivers User's Guide, Rev. 9

LWGPIO Driver

Note that although these macros are MCU defined, it does not mean that MCU supports any combination. In case of an unsupported combination, the function with incorrect LWGPIO_INT_MODE will return failure status.

18.7 Example

The example for the LWGPIO driver that shows how to use LWGPIO driver API functions is provided with the MQX installation and it is located in mqx\examples\lwgpio directory.