

RICKEY'S WORLD

MMC/SD INTERFACE WITH FAT16 FS


INTERFACING AN 8052 MICROCONTROLLER TO AN SD MEMORY CARD USING CHAN'S LIBRARY


Table of Contents

Interface to Chan's Library of functions

First of all, if you haven't downloaded Chan's source code, you should do this first. You can get from him at this link:

http://elm-chan.org/fsw/ff/ff006.zip

When you unzip this file, use the default directories and you will end up with a directory structure like this:


Chan has included examples for a variety of processors. The basic set of routines are found in the **src** subdirectory. As he notes in his readme file, the files included here are:

```
ff.h Common include file for FatFs and application module.

ff.c FatFs module.

tff.h Common include file for Tiny-FatFs and application module.

tff.c Tiny-FatFs module.

diskio.h Common include file for (Tiny-)FatFs and disk I/O module.

diskio.c Skeleton of low level disk I/O module.


integer.h Alternative type definitions for integer variables.
```

Chan also states that "the low level disk I/O module is not included in this archive because the FatFs/Tiny-FatFs module is only a generic file system layer and not dependent on any specific storage device. You have to provide a low level disk I/O module that is written to control your storage device."


That is the intent behind this document – to show you how to write the low level disk I/O module so the file system layer can work properly.

Target development platform

This tutorial was specifically written around the microcontroller I am using, which is the ST upsd3334D microcontroller. Since it is fundamentally an 8052, you should be able to adapt this tutorial to your specific microcontroller; however, some of the Special Function Registers will probably be different. The upsd3334D is unique in that it is not only an 8052, but also a CPLD(Complex Programmable Logic Device) in the same part. The 8052 portion of the part is 3.3v and the CPLD portion is 5.0v. The hardware interface to the SD card is simple. The signals can connect directly to the 3.3v pins on the 8052, but I added 30 ohm resistors to reduce signal bounce.


In this tutorial, the SD memory card is attached to the 3.3v section of the micro, so no voltage shifting is necessary.


Remember: The SD memory card has a limited voltage range, so <u>ALL</u> signals to and from it are a maximum of 3.3v. If you connect 5.0v signals to the SD memory card, you might damage it.

Additionally, I am using the Keil development PK51 suite, which consists of the IDE (Integrated Development Environment), the C51 compiler, the AX51 assembler, and the LX51 link-loader. The version is 8.17a, but I believe any version should work.

If you would like to read more about CPLD's, you can visit this link: http://en.wikipedia.org/wiki/CPLD

If you would like to read more about the processor I am using, you can visit this link: http://www.keil.com/dd/chip/3639.htm

Setting up the SPI port during startup.A51

For the upsd3334D, the SFR's that set the functional aspects for the SPI port are P4SFS0 and P4SFS1. Your microcontroller will vary here, but the main idea is to setup the SPI pins so that you have an MOSI, MISO, SPICLK, and CS – These names correspond to "Micro OUT Slave IN", "Micro IN Slave OUT", "SPI CLocK", and "Chip Select" respectively.

For my microcontroller, I set the port for the following settings, from within the STARTUP.A51 file (in assembler):

```
/* Program uPSD PORT-4 registers...
/* P4SFSO - sets the primary function of the pins - default is '0', which is GPIO pin
 0 - buzzer output (PWM)
 (set as alternate - 1)
 1 - SPIADDRESS SELECT 0 -
 2 - SPIADDRESS SELECT 1 | These are used as 3-8 decoder for SPI device select
 3 - SPIADDRESS SELECT 2 -
 (set as GPIO - 0)
 4 - spiclock
 (set as alternate - 1)
 5 - MISO
 (set as alternate - 1)
 6 - MOSI
 (set as alternate - 1)
 7 - manual spi select line -
 (set as GPIO - 0)
 P4SFS1 - sets the alternate function, if corresponding bit in P4SFS0 is set
 0 - PCAO Module 0, TCMO
 1 - ignored, since P4SFS0 is 0 already
 (set as 0)
 2 - ignored, since P4SFS0 is 0 already
 (set as 0)
 3 - ignored, since P4SFS0 is 0 already
 (set as 0)
 4 - SPI Clock, SPICLK
 (set as 1)
 5 - SPI Receive, SPIRXD
 (set as 1)
 6 - SPI Transmit, SPITXD
 (set as 1)
 7 - ignored, since P4SFSO is 0 already (set as 0)
 MOV
 P4SFS0, #071H
 P4SFS1, #070H
 MOV
```

Again, since your hardware platform will be different, you should setup your SPI port accordingly. The main idea here is to have an automated SPI port, and a manually controlled chip select – Don't let the processor automatically control the CS line, since there are times when you will want it to stay either active or inactive, depending on what you are doing. My microcontroller has a feature that will automatically enable the CS line when the SPI clock runs, then automatically disable the CS line once the transmission is complete – Using this ability was a mistake, and so I disabled it, resorting to a manually controlled CS line.

Global type definitions and variables

Here are some standard definitions I use throughout this tutorial. You can modify them to suite your needs, but these seem to work fine for me. I modified the INTEGER.H file included in Chan's library as follows:

```
/* Integer type definitions for FatFs module */
/*----*/
#ifndef _INTEGER
  /* These types must be 16-bit, 32-bit or larger integer */
  typedef int
  typedef unsigned int
 UINT:
  /* These types must be 8-bit integer */
  typedef signed char CHAR;
typedef unsigned char UCHAR
 UCHAR:
  /* These types must be 16-bit integer */
  typedef short
 SHORT:
  typedef unsigned short USHORT;
  /* These types must be 32-bit integer */
  typedef long
 DWORD:
  typedef unsigned long
  #ifndef STANDARD_TYPES
```

```
#define STANDARD_TYPES
  typedef unsigned char BYTE;
  typedef unsigned int WORD;
  typedef unsigned long ULONG;
#endif

/* Boolean type */
  typedef enum { FALSE = 0, TRUE } BOOL;

#define _INTEGER
#endif
```

The following variable is global, and necessary for Chan's Library

```
xdata WORD CardType; /* MMC = 0, SDCard v1 = 1, SDCard v2 = 2 */
```

These are specific to the SPI interface in my microcontroller. Again, you can modify them to suite your needs, and better match your hardware environment

```
enum SPI_FREQUENCIES { kHz400, MHz1, MHz5, MHz10 };
  /* ______
  /* Table 59. SPICONO: Control Register 0 (SFR D6h, Reset Value 00h)
  /* BIT
 SYMBOL
 DEFINITION
 Reserved...
 6
 TE
 R/W T)ransmitter E)nable
 0 = transmitter disabled, 1 = transmitter enabled
 R/W
 R)eceiver E)nable
 0 = receiver disabled, 1 = receiver enabled
 SPIEN
 R/W SPI) E)nable
 0 = entire SPI interface disabled,
 1 = entire SPI interface enabled
 SSEL
 R/W S)lave SEL)ection
 0 = SPISEL output always '1',
 1 = SPISEL output '0' during transfers
 R/W F)irst LSB)
 FLSB
 0 = transfer MSB first, 1 = transfer LSB first
 SPO
 R/W
 S)ampling PO)larity
 0 = Sample transfer data at falling edge of clock
 (SPICLK is '0' when idle)
 1 = Sample transfer data at rising edge of clock
 (SPICLK is '1' when idle)
 Reserved...
  /* -----
  #define TE
  #define
 RF.
 0x20
 0x10
  #define SPIEN
 // This feature is disabled in PDSoft...
  #define
 SSEL
 0x08
  #define
 FLSB
 0 \times 0.4
  #define SPO
```

The following table is used for setting the frequency of the SPI clock – This is definitely hardware specific. My system's normal crystal frequency is 40.0Mhz, but this example uses a 22.1184Mhz crystal, so that's why I setup this table. Also, the upsd3334D microcontroller is a 4-clocker, not a 12-clocker device, which means it takes only 4 clock cycles to execute a simple instruction, not 12 like a typical 8052. Your hardware will dictate the values you use as timer constants

```
/* Table 61. SPICLKD: SPI Prescaler (Clock Divider)
 Register (SFR D2h, Reset Value 04h)
 based on frequency, the following are divisors for the
 SPI clock register
/* ------*
#define
 SPI_FREQUENCY_10MHz 4 // Fastest: 10MHz @ 40MHz, and
 // 5.529MHz at 22.1184MHz
#ifdef NORMAL_SPEED
  #define SPI_FREQUENCY_5MHz 8
 // 5MHz
  #define
 SPI_FREQUENCY_1MHz
 40
 // 1MHz
 // 400kHz
 SPI_FREQUENCY_400KHz 100
  #define
#else
```

```
// 5.529MHz
  #define
 SPI_FREQUENCY_5MHz 4
 SPI_FREQUENCY_1MHz 20
  #define
 // 1.105MHz
 // 394.971kHz
  #define
 SPI_FREQUENCY_400KHz 56
#endif
/* ========== */
/* Table 62. SPISTAT: SPI Interface Status Register (SFR D3h, Reset Value 02h)
/* BIT
 SYMBOL
 R/W
 DEFINITION
 Reserved...
/* 6
 Reserved...
 5
 --
 Reserved...
 BUSY
 SPI Busy
 R
 0 = Transmit or Receive is completed
 1 = Transmit or Receive is in process
 TEISF
 R
 T)ransmission E)nd I)nterrupt S)ource F)lag
 0 = Automatically resets to '0' when firmware reads this register
 1 = Automatically sets to '1' when transmission end occurs
 RORISE
 R)eceive O)verrun I)nterrupt S)ource F)lag
 0 = Automatically resets to '0' when firmware reads this register
 1 = Automatically sets to '1' when receive overrun occurs
 1
 TISF
 T)ransmission I)nterrupt S)ource F)lag
 0 = Automatically resets to '0' when SPITDR is full
 (just after the SPITDR is written)
 1 = Automatically sets to '1' when SPITDR is empty
 (just after BYTE loads from SPITDR into SPI shift register)
 RISF
 R)eception I)nterrupt S)ource F)lag
 0 = Automatically resets to '0' when SPIRDR is empty
 (after the SPIRDR is read)
 1 = Automatically sets to '1' when SPIRDR is full
#define BUSY
 0x10
#define
 TEISF
#define RORISF
 0 \times 0.4
#define TISF
 0x02
#define RISF
 0x01
```

Basic SPI function

TRANSFERRING A SINGLE BYTE OVER THE SPI BUS – RECEIVING A BYTE AT THE SAME TIME

Transferring a single byte over the SPI bus is the most fundamental function. This function is used throughout this tutorial, and is how we send and receive information over the bus. The upsd3334D microcontroller has a full-duplex interface bus, so when you send a byte, you receive a byte as well. This function performs the necessary handshaking to send and receive a single byte.

```
BYTE SPI_Byte( BYTE ThisByte )
  {
 while( !(SPISTAT & TISF) );
 while( (SPISTAT & BUSY) );
 SPITDR = ThisByte;
 while( !(SPISTAT & RISF) );
 while( (SPISTAT & BUSY) );
 return( SPIRDR );
  }
```

SPI CHIP SELECT

Another primitive function is enabling the CS line to the SD card. Since the SD card has a negative CS (the signal is low to select the card), we want to write a 0 when selecting the card, and a '1' when we're not selecting the card. The following two functions perform this process, but again – they are specific to the hardware design, and will be different than this (most probably).

SETTING THE FREQUENCY FOR THE SPI CLOCK

Setting the clock frequency for the SPI bus is accomplished by this function. Note, based on the definitions above, the maximum attainable speed for this microcontroller using the 22Mhz crystal is 5Mhz, so a call of SPI Init(MHz10); will still only achieve 5Mhz.

```
void SPI_Init( enum SPI_FREQUENCIES ThisFrequency )
 /* disable chip select if it's enabled... */
 SPI_DisableCS();
 /* setup SPI control registers */
 SPICONO = SPIEN | TE | RE;
 /* Enables SPI, Tx and Rx */
  SPICON1 = 0x00;
 // no interrupts
 switch( ThisFrequency )
 // sets frequency...
 case MHz10:
 SPICLKD = SPI_FREQUENCY_10MHz;
 break:
 case MHz5:
 SPICLKD = SPI_FREQUENCY_5MHz;
 break:
 case MHz1:
 SPICLKD = SPI_FREQUENCY_1MHz;
 break;
 case kHz400:
 SPICLKD = SPI FREQUENCY 400KHz;
 break;
```

SENDING A COMMAND TO THE SD CARD

Sending a single command, and reading the response from the card is the next logical building block. For a detailed description of the command structure, you must refer to the Product Specification Manual, titled "SanDisk Secure Digital Card, Product Manual, Version 1.9, Document No. 80-13-00169, December 2003". The function I use to do this is as follows:

```
#define CMD_GO_IDLE_STATE
 0
  #define CMD_SEND_OP_COND
 #define CMD_SEND_CSD
 9
 #define CMD_SEND_CID
 10
  #define CMD STOP TRANSMISSION
 12
  #define CMD_SEND_STATUS
 13
  #define CMD_SET_BLOCKLEN
 16
  #define CMD_READ_SINGLE_BLOCK
 17
  #define CMD_READ_MULTIPLE_BLOCK 18
  #define CMD_WRITE_SINGLE_BLOCK
 24
  #define CMD_WRITE_MULTIPLE_BLOCK 25
  #define CMD_PROGRAM_CSD
  #define CMD_SET_WRITE_PROT
  #define CMD_CLR_WRITE_PROT
 29
  #define CMD_SEND_WRITE_PROT
 30
  #define CMD_TAG_SECTOR_START
  #define CMD_TAG_SECTOR_END
 .3.3
  #define CMD_UNTAG_SECTOR
  #define CMD_TAG_ERASE_GROUP_START 35
  #define CMD_TAG_ERASE_GROUP_END 36
  #define CMD_UNTAG_ERASE_GROUP
 37
  #define CMD ERASE
 38
  #define CMD_LOCK_UNLOCK
  #define CMD_APP_CMD
 55
 #define CMD_READ_OCR
 58
 #define CMD_CRC_ON_OFF
 59
 #define ACMD_SEND_OP_COND
 41
 typedef union
 BYTE Index[6];
 struct
 BYTE Command;
 ULONG Argument;
 BYTE Cksum;
 } CA;
 } CommandStructure;
 typedef union
 BYTE b[4];
 ULONG ul;
 } b_u1;
BYTE SD_Command( BYTE ThisCommand, ULONG ThisArgument )
  b_ul Temp;
  BYTE i;
 /* enable the device... */
  SPI_EnableCS();
 /* send buffer clocks to insure no operations are pending... */
  SPI_Byte( 0xFF );
 /* send command */
  SPI_Byte(0x40 | ThisCommand);
 /* send argument */
  Temp.ul = ThisArgument;
  for( i=0; i<4; i++ )
 SPI_Byte( Temp.b[ i ] );
 /* send CRC */
  SPI_Byte((ThisCommand == CMD_GO_IDLE_STATE)? 0x95:0xFF);
 /* send buffer clocks to insure card has finished all operations... */
  SPI_Byte( 0xFF );
  return( 0 );
```

READING A RESPONSE FROM THE SD CARD

Every command sent to the SD card invokes a response from the card. The size of the response, along with the content of the response, is dependent on the command sent. Here are two (2) functions that can be used to read response bytes from the SD card.

PROVIDING A DELAY FUNCTION AND A TIME FUNCTION

Finally, this tutorial requires a delay function and a time function – The function I use throughout is called Delay(), and the passed value is in milliseconds. You can achieve this in various ways, but the simplest way is to use an interrupt.

My delay function uses an interrupt that updates a system variable called "Ticker" every millisecond. To calculate delays, I wait for the ticker to count the number of milliseconds I want to wait. My Delay function looks like this:

```
void Delay( WORD MilSec )
  {
 ULONG xdata DelayTickValue;

 /* calculate tick value from now until "MilSec" milliseconds later */
 DelayTickValue = Ticker + MilSec *( (float)(TICKS_PER_SECOND) / 1000.0 );

 /* wait until tick value reaches benchmark */
 while( Ticker < DelayTickValue );
 }</pre>
```

The time function is a requirement of Chan's library, and is used for time stamping files generated in the FAT. Since my hardware supports a real time clock, my time function looks like this:

SETTING UP THE CARD FOR SPI COMMUNICATION

Initializing the card, and setting it up for communication is the very first step. These are the most fundamental steps necessary before the card can be accessed. The CardType will be set as either a '0', which is a MMC card, and cannot be used by the SPI interface, a '1'which is an SD card, version 1, or a '2', which is an SD card, version 2

```
BYTE SD_Init()
 // R2 value from status inquiry...
  WORD CardStatus:
  WORD Count;
 // local counter
 // Global CardType - b0:MMC, b1:SDv1, b2:SDv2
  /* initial speed is slow... */
  SPI_Init( kHz400 );
  /* disable SPI chip select... */
  SPI_DisableCS();
  /* fill send data with all ones - 80 bits long to establish link with SD card */
  /* this fulfills the 74 clock cycle requirement...
  for(Count=0;Count<10;Count++)</pre>
 SPI_Byte( 0xFF );
 /* enable the card with the CS pin... */
  SPI_EnableCS();
  /* SET SD CARD TO SPI MODE - IDLE STATE...
  Count = 1000;
 // one second...
  CardType = 0;
 /* wait for card to enter IDLE state... */
  do
 Delay(1);
 SD_Command( CMD_GO_IDLE_STATE, 0 );
 } while((SD_GetR1() != IDLE_STATE) && (--Count));
 /* timeout if we never made it to IDLE state... */
  if(!Count)
 return( SD_TIME_OUT );
 /* COMPLETE SD CARD INITIALIZATION - FIGURE OUT WHAT TYPE OF CARD IS INSTALLED...
  Count = 2000; // two seconds...
  /* Is card SDSC or MMC? */
  SD_Command( CMD_APP_CMD, 0 );
  SD_Command( ACMD_SEND_OP_COND, 0 );
  if( SD_GetR1() <= 1 )</pre>
 CardType = 2;
  else
 CardType = 1;
 /* wait for initialization to finish... */
  do
 Delay(1);
 if( CardType == 2 )
 SD_Command( CMD_APP_CMD, 0 );
 SD_Command( ACMD_SEND_OP_COND, 0 );
 else
 SD_Command( CMD_SEND_OP_COND, 0 );
 } while(SD_GetR1() && --Count);
```

```
if( !Count )
 return( SD_TIME_OUT );
/* OUERY CARD STATUS...
/* *****************
SD_Command( CMD_SEND_STATUS, 0 );
CardStatus = SD_GetR2();
if( CardStatus )
 return( SD_ERROR );
/* SET BLOCK SIZE...
SD_Command( CMD_SET_BLOCKLEN, 512 );
if( SD_GetR1() )
 CardType = 0;
 return( SD_ERROR );
/* SWITCH TO HIGHEST SPI SPEED...
SPI_Init( MHz10 );
/* disable the card with the CS pin... */
SPI_DisableCS();
/* return OK... */
return( 0 );
```

Reading and Writing a single sector

Another fundamental function is reading a single sector of data from the SD card. Since the sector size is fixed in SPI mode, we expect to read 512 bytes at a time. The following function will achieve this.

```
BYTE SD_ReadSector( ULONG SectorNumber, BYTE *Buffer )
 BYTE c, i;
  WORD count;
 /* send block-read command... */
  SD_Command( CMD_READ_SINGLE_BLOCK, SectorNumber << 9 );</pre>
  c = SD\_GetR1();
 i = SD\_GetR1();
  count = 0xFFFF;
 /* wait for data token... */
  while( (i == 0xff) \&\& --count)
 i = SD\_GetR1();
 /* handle time out... */
 if(c | | i != 0xFE)
 return( 1 );
 /* read the sector... */
 for( count=0; count<SD_DATA_SIZE; count++)</pre>
 *Buffer++ = SPI_Byte(0xFF);
 /* ignore the checksum... */
  SPI_Byte(0xFF);
  SPI_Byte(0xFF);
 /* release the CS line... */
  SPI_DisableCS();
 return( 0 );
```

BYTE SD_WriteSector(ULONG SectorNumber, BYTE *Buffer)

```
BYTE i;
WORD count;
/* send block-write command... */
SD_Command( CMD_WRITE_SINGLE_BLOCK, SectorNumber << 9 );</pre>
i = SD\_GetR1();
/* send start block token... */
SPI_Byte( 0xFE );
/* write the sector... */
for( count= 0; count< 512; count++ )</pre>
 SPI_Byte(*Buffer++);
/* ignore the checksum (dummy write)... */
SPI_Byte(0xFF);
SPI_Byte(0xFF);
/* wait for response token... */
while( SPI_Byte( 0xFF ) != 0xFF)
/* these 8 clock cycles are critical for the card to finish up
/* whatever it's working on at the time... (before CS is released!) */
SPI_Byte( 0xFF );
/* release the CS line... */
SPI_DisableCS();
SPI_Byte( 0xFF );
return( 0 );
```

One final function...

Finally, you will need one last function to emulate everything Chan's library needs to talk to the SD card. This function is a simple flush function that is used to make sure the card is ready for the next command.

```
BYTE SD_WaitForReady()
 {
 BYTE i;
 WORD j;

 SPI_Byte( 0xFF );

 j = 500;
 do
 {
 i = SPI_Byte( 0xFF );
 Delay( 1 );
 } while ((i != 0xFF) && --j);

 return( i );
 }
}
```

Working with diskio.c

The only file you need to modify is diskio.c, and the functions within it. This module is the interface for Chan's library to your SD card. If the functions within this file are written as wrappers to your fundamental functions, Chan's library will work without any problems.

The functions in this module are as follows: disk_initialize, disk_status, disk_read, disk_write, and disk_ioctl. Also note that the only feature within disk_ioctl that is used is CTRL_SYNC. These functions, along with all of the previous functions, will do the job.

```
DSTATUS disk_initialize( BYTE drv )
  {
 /* Supports only single drive */
 if( drv != 0)
 return STA_NOINIT;
```

```
/* if initialization succeeds... */
 if( !SD_Init() )
 {
/* Clear STA_NOINIT */
 Stat &= ~STA_NOINIT;
 /* return current status */
 return( Stat );
DSTATUS disk_status( BYTE drv )
 .
/* Supports only single drive */
 if( drv != 0)
 return STA_NOINIT;
 /* return current status */
 return( Stat );
DRESULT disk read ( BYTE drv, BYTE *buff, DWORD sector, BYTE count )
 ^{\prime} /* Supports only single drive and must have a size of 1 sector */
 if( drv || !count || (count>1) )
 return( RES_PARERR );
 /* if we haven't initialized the card yet... */
 if( Stat & STA_NOINIT )
 return( RES_NOTRDY );
 /* Single block read */
 if( SD_ReadSector( sector, buff ) )
 return( RES_ERROR );
 /* return successful result: OK */
 return( RES_OK );
#if _READONLY == 0
 DRESULT disk write( BYTE drv, const BYTE *buff, DWORD sector, BYTE count )
 /* Supports only single drive and must have a size of 1 sector */
 if( drv || !count || (count>1) )
  return( RES_PARERR );
 /* if we haven't initialized the card yet... */
 if( Stat & STA_NOINIT )
 return( RES_NOTRDY );
 /* Single block write */
 if( SD_WriteSector( sector, buff ) )
 return( RES_ERROR );
 /* return successful result: OK */
 return( RES_OK );
#endif // _READONLY
DRESULT disk_ioctl ( BYTE drv, BYTE ctrl, void *buff )
  DRESULT res;
 BYTE *ptr = buff;
 /* Supports only single drive */
 if( drv != 0)
 return RES_PARERR;
 /* if we haven't initialized the card yet... */
 if( Stat & STA_NOINIT )
 return RES_NOTRDY;
```

```
res = RES_ERROR;
switch( ctrl )
 {
 /* Flush dirty buffer if present */
 case CTRL_SYNC :
 SPI_EnableCS();
 if ( SD_WaitForReady() == 0xFF )
 res = RES_OK;
 break;

 default:
 res = RES_PARERR;
 break;
 }

SPI_DisableCS();
SPI_Byte( 0xFF );
return res;
}
```

Pulling it all together

Using these functions, along with Chan's tff.c module creates all the tools you need to read and write to a FAT16 SD card. An example program to display the root directory of the SD card would look like this:

```
#include "integer.h"
#include "tff.h"
#include "diskio.h"
FATFS SDCard;
void ShowDirectory( char *path );
char *ShowFatTime( WORD ThisTime );
char *ShowFatDate( WORD ThisDate );
DWORD get_fattime();
void main()
 /* 1) mount drive... */
 if( f_mount( 0, &SDCard ) )
 printf("Couldn't mount drive...\r\n");
 while( 1 );
 /* 2) initialize card... */
 if( disk_initialize( 0 ) & STA_NOINIT )
 switch( CardType )
 case 0 :
 printf("Couldn't find SD card\r\n");
 break;
 case 1 :
 printf("Card type is MMC - Can't use this type\r\n");
 break:
 case 2 :
 printf("Couldn't initialize SD Card drive...\r\n");
 break;
 default :
 printf("Unknown Card Type error...\r\n");
 break:
 while( 1 );
 /* 3) show directory... */
 ShowDirectory("");
 while( 1 );
void ShowDirectory( char *path )
 FILINFO finfo;
 DIR dirs;
 FATFS *fs;
 DWORD clust;
 ULONG TotalSpace, FreeSpace;
 FRESULT res;
 char VolumeLabel[12];
 if(disk_read(0, SDCard.win, SDCard.dirbase, 1) != RES_OK)
 printf("\r\nCouldn't read directory sector...\r\n");
 return;
 strncpy( VolumeLabel, &SDCard.win, 11 );
 VolumeLabel[11] = 0x00;
 if( f_opendir(&dirs, path) == FR_OK )
 if( VolumeLabel[0] == ' ')
 printf("\r\n Volume in Drive C has no label.\r\n");
 else
 printf("\r\n Volume in Drive C %s\r\n", VolumeLabel );
 printf(" Directory of C:\\%s\r\n\n", path );
```

```
while( (f_readdir(&dirs, &finfo) == FR_OK) && finfo.fname[0] )
 {
 putchar('[');
 putchar(( finfo.fattrib & AM_RDO ) ? 'r' : '.');
 putchar(( finfo.fattrib & AM_HID ) ? 'h' : '.');
 putchar(( finfo.fattrib & AM_SYS ) ? 's' : '.');
 putchar(( finfo.fattrib & AM_VOL ) ? 'v'
 putchar(( finfo.fattrib & AM_LFN ) ? '1' : '.');
 putchar(( finfo.fattrib & AM_DIR ) ? 'd' : '.');
 putchar(( finfo.fattrib & AM_ARC ) ? 'a' : '.');
 putchar(']');
 printf(" %s %s
 ShowFatDate(finfo.fdate), ShowFatTime( finfo.ftime ));
 printf("%s %6ld %s\r\n", (finfo.fattrib & AM_DIR)?"<DIR>":"
 finfo.fsize, finfo.fname );
  else
 printf("The system cannot find the path specified.\r\n");
 return:
  printf("%cCalculating disk space...\r", 0x09 );
 // Get free clusters
  res = f_getfree("", &clust, &fs);
  if( res )
 printf("\nf_getfree() failed...\r\n");
 return;
  TotalSpace = (DWORD)(fs->max_clust - 2) * fs->csize / 2;
  FreeSpace = clust * fs->csize / 2;
  printf("%c%lu KB total disk space.\r\n", 0x09, TotalSpace );
  printf("%c%lu KB available on the disk.\r\n", 0x09, FreeSpace );
char *ShowFatTime( WORD ThisTime )
  char msg[12];
  BYTE AM = 1;
  int Hour, Minute, Second;
  Hour = ThisTime >> 11;
 // bits 15 through 11 hold Hour...
  Minute = ThisTime & 0x07E0; // bits 10 through 5 hold Minute... 0000 0111 1110 0000
  Minute = Minute >> 5;
  Second = ThisTime & 0x001F; //bits 4 through 0 hold Second... 0000 0000 0001 1111
  if( Hour > 11 )
 \dot{A}M = 0;
 if( Hour > 12 )
 Hour -= 12;
  sprintf( msq, "%02d:%02d:%02d %s", Hour, Minute, Second*2,
 (AM)?"AM":"PM");
  return( msg );
char *ShowFatDate( WORD ThisDate )
  char msg[10];
  int Year, Month, Day;
  Year = ThisDate >> 9;
 // bits 15 through 9 hold year...
 // bits 8 through 5 hold month... 0000 0001 1110 0000
  Month = ThisDate & 0x01E0;
  Month = Month >> 5;
 //bits 4 through 0 hold day... 0000 0000 0001 1111
  Day = ThisDate & 0x001F;
  sprintf( msg, "%02d/%02d/%02d", Month, Day, Year-20);
  return( msg );
```