

ARM Cortex[®]-M 32-bit Microcontroller

NuMicro[®] Family M480 Series OLED Display User Manual

The information described in this document is the exclusive intellectual property of Nuvoton Technology Corporation and shall not be reproduced without permission from Nuvoton.

Nuvoton is providing this document only for reference purposes of NuMicro microcontroller based system design. Nuvoton assumes no responsibility for errors or omissions.

All data and specifications are subject to change without notice.

For additional information or questions, please contact: Nuvoton Technology Corporation.

www.nuvoton.com


Table of Contents

1	Overview	3
1.1	Features	3
1.2	Applications	3
2	OLED Display Hardware	4
2.1	Schematic	5
3	OLED Display Firmware	9
3.1	System Initializing	9
3.2	Main Task	9
3.3	emWin Resource	10
4	OLED Display Demo	12
	Revision History	


1 OVERVIEW

This reference design is based on NuMicro M480 series which control a 2" OLED display and play GIF on it. The M480 series run up to 192 MHz with 512 kB embedded Flash memory and 160 kB embedded SRAM. This high performance microcontroller decodes GIF motion graphics smoothly. The OLED display is embedded an emWin system to display a user configure graphic. emWin system is a library used in the graphic display interface. It can quickly and conveniently design a HMI System. In addition, the library has built-in font libraries. This reference design is suitable to create a dedicated display style for OLED application.

1.1 Features

- ARM Cortex-M4F M480 Series:
 - CPU up to 192MHz
 - Internal 512 kB FLASH / 160 kB SRAM
 - SPI Interface up to 96MHz
- ELW2106AA OLED supports 256 x 64 pixel
- Supports GIF decode function (LZW)
- 2" OLED display customized GUI
- Internal Flash memory for storing font libraries

1.2 Applications

- OLED display board
- High Level PC Board
- External Hard Drive
- Home appliance

2 OLED DISPLAY HARDWARE

The OLED Display uses the M484SIDAE as the target microcontroller. Figure 2-1 shows board placement. The schematic is builed in a 16V regulator to provide the OLED driver power. And it also has SD card slot and SPI flash to store the graphic files. For audio application, it reserves an audio codec to implement playing music function.


Figure 2-1 PCB Placement


Figure 2-2 Hardware Connection with OLED Display


2.1 Schematic


Figure 2-3 M484SIDAE Microcontroller and Buttons


Figure 2-4 USB Connector and Power Regulator


Figure 2-5 SD Card Slot, SPI Flash and OLED Connector


Figure 2-6 Audio Codec


3 OLED DISPLAY FIRMWARE

The firmware can be divided into two parts that are system initializing and main task.

3.1 System Initializing

The system initializing includes setting system clock source, enabled peripheral clock source and the system timer.

```
int main(void)
{
 _SYS_Init();
 // Initiate UART to 115200-8n1 for print message
 UART Open(UART0, 115200);
 // Enable Timer0 for emWin time base
 CLK EnableModuleClock(TMR0 MODULE);
 CLK SetModuleClock(TMR0 MODULE, CLK CLKSEL1 TMR0SEL HXT, 0);
 TIMER Open(TIMERO, TIMER PERIODIC MODE, 1000);
 TIMER_EnableInt(TIMER0);
 NVIC_SetPriority(TMR0_IRQn, 1);
 NVIC_EnableIRQ(TMR0_IRQn);
 TIMER Start(TIMER0);
 printf("\n\nCPU @ %d Hz\n", SystemCoreClock);
 // Start application
 MainTask();
 while(1);
```

3.2 Main Task

There are three stages to show the different behaviors on OLED by emWin library. User could set the strings they want to show in the first stage. The second stage draws a BMP file. The last stage shows a GIF motion graphic smoothly. The emWin library also implements many functions for display. There is more information in the manual: \SW_M480_OLED_Display_V1.00\Source code\ThirdParty\emWin\Doc\

```
void MainTask(void)
{
 // Init emWin
 GUI_Init();
 WM_SetCreateFlags(WM_CF_MEMDEV);


GUI_SetTextMode(GUI_TM_TRANS); // Set the text to be displayed transparent
```


```
GUI_SetTextAlign(GUI_TA_LEFT); // Align X-position left
GUI SetBkColor(GUI BLACK); // Set the background color
 // Fill the background color on OLED
GUI Clear();
GUI SetColor(GUI WHITE); // Set the foreground color
// Display String on OLED
GUI SetFont(&GUI Font8x8 ASCII);
GUI_DispString("emWin suppot the driver, SSD1362");
GUI Delay(500);
// Draw BMP file on OLED
GUI DrawBitmap(&bmpic006,0,0);
GUI Delay(500);
GUI Delay(500);
GUI Delay(500);
while (1)
 ShowGIF();
 // Show GIF file on OLED
 // Exec emWin functions, updating window
 GUI Exec();
}
```


3.3 emWin Resource

Nuvoton is ready to provide all of the related emWin resources for users. User can find the emWin folder in following folder path.


Below figure shows the content of Doc (Document) folder in emWin folder. These documents provide user the guides that how to start or use the emWin API and tool in the project.


The emWin tools are in the Tool folder. This Tool folder provides some related execution files to support user. User can create a GUI and display on the screen for the emWin project by these tools.


4 OLED DISPLAY DEMO


5 REVISION HISTORY

Revision	Date	Description
1.00	Aug. 8, 2019	Initially issued.


Important Notice

Nuvoton Products are neither intended nor warranted for usage in systems or equipment, any malfunction or failure of which may cause loss of human life, bodily injury or severe property damage. Such applications are deemed, "Insecure Usage".

Insecure usage includes, but is not limited to: equipment for surgical implementation, atomic energy control instruments, airplane or spaceship instruments, the control or operation of dynamic, brake or safety systems designed for vehicular use, traffic signal instruments, all types of safety devices, and other applications intended to support or sustain life.

All Insecure Usage shall be made at customer's risk, and in the event that third parties lay claims to Nuvoton as a result of customer's Insecure Usage, customer shall indemnify the damages and liabilities thus incurred by Nuvoton.

Please note that all data and specifications are subject to change without notice.

All the trademarks of products and companies mentioned in this datasheet belong to their respective owners