

WIRELESS & SENSING PRODUCTS

Porting Guide

Table of Contents

1	Int	troduction	. 4
2	Lo	Ra Basics™ Modem Library	. 5
3	SI	MTC BSP	. 5
	3.1	GPIO	. 6
	3.2	GPIO Pin Names	. 8
	3.3	ADC	. 9
	3.4	NVM	10
	3.5	RNG	11
	3.6	RTC	12
	3.7	SPI	14
	3.8	Timer	15
	3.9	UART	16
	3.10	Watchdog	17
	3.11	BSP Options	18
	3.12	BSP RAL	18
	3.13	BSP MCU	19
4	He	ead and Stack Size	23
5	Re	eferences	23
6	Re	evision History	24
7	GI	ossarv	25

List of Figures

Figure 1: LoRa Basics™ Modem Layers4

1 Introduction

This document provides guidelines for porting the LoRa Basics™ Modem library onto targets that are not covered in the examples provided by Semtech.

The LoRa Basics™ Modem is composed of several layers:

- Application: implemented by the final user
- LoRa Basics™ Modem API: accessible by the user
- LR1MAC
- Radio Planner: manages radio scheduling
- Radio Abstraction Layer (RAL): addresses the command to the right radio driver
- Radio Driver
- SMTC_BSP: (board support package) modified for a new target
- PHY: the target

Figure 1: LoRa Basics™ Modem Layers

2 LoRa Basics™ Modem Library

The LoRa Basics™ Modem library contains the following folders:

- Ir1mac: the LoRaWAN MAC layer
- radio_planner
- smtc_bsp
- smtc_crypto
- smtc_modem_core
- smtc_ral
- sx1280_driver
- user_app containing:
 - o main
 - o bsp specific to the Radio Planner / Ir1mac / ral / radio driver / mcu

3 SMTC BSP

In order to port onto a target, the following files must be implemented by the user:

- In smtc_bsp folder :
 - o smtc_bsp_adc.c
 - smtc_bsp_gpio.c
 - o smtc_bsp_gpio_pin_names.h
 - smtc_bsp_nvm.c
 - smtc_bsp_rng.c
 - smtc_bsp_rtc.
 - smtc_bsp_spi.c
 - o smtc_bsp_tmr.c
 - smtc_bsp_uart.c
 - smtc_bsp_watchdog.c
- In user_app/bsp_specific folder:
 - o smtc_bsp_options.h
 - o smtc_bsp_mcu.c
 - o ral_hal.c

3.1 GPIO

Any usage of the GPIO functions must respect this API:

```
* Initializes given pin as output with given initial value
* \param [in] pin MCU pin to be initialized
* \param [in] value MCU initial pin state
void bsp gpio init out( const bsp gpio pin names t pin, const uint32 t value );
* \param [in]
 MCU pin to be initialized
* \param [in]
 pull mode MCU pin pull mode [BSP GPIO PULL MODE NONE,
 BSP_GPIO_PULL_MODE_UP,
 BSP_GPIO_PULL_MODE_DOWN]
  \param [in]
 irq mode MCU IRQ mode [BSP GPIO IRQ MODE OFF,
 BSP GPIO IRQ MODE RISING,
 BSP GPIO IRQ MODE FALLING,
 BSP_GPIO_IRQ_MODE_RISING_FALLING]
  \param [in/out] irq
 NULL when BSP_GPIO_IRQ_MODE_OFF
 pin parameter is initialized
oid bsp_gpio_init_in( const bsp_gpio_pin_names_t pin, const gpio_pull_mode_t pull,
_mode, const gpio_irq_mode_t irq_mode,
 bsp_gpio_irq_t* irq );
  \param [in] irq
void bsp gpio irq attach( const bsp gpio irq t* irq );
```

```
* \param [in] irq
void bsp_gpio_irq_deatach( const bsp_gpio_irq_t* irq );
* Enables all GPIO MCU interrupts
void bsp_gpio_irq_enable( void );
* Disables all GPIO MCU interrupts
void bsp_gpio_irq_disable( void );
* Sets MCU pin to given value
* \param [in] pin MCU pin to be set
* \param [in] value MCU pin state to be set
void bsp_gpio_set_value( const bsp_gpio_pin_names_t pin, const uint32_t value );
* \param [in] pin MCU pin to be toggled
void bsp_gpio_toggle( const bsp_gpio_pin_names_t pin );
* \param [in] pin MCU pin to be read
uint32_t bsp_gpio_get_value( const bsp_gpio_pin_names_t pin );
* Indicates if there are gpio IRQs pending.
* \retval pendig [true: IRQ pending
 false: No IRQ pending]
bool bsp_gpio_is_pending_irq( void );
```

3.2 GPIO Pin Names

The GPIO pin names can be adapted to the new target if necessary.

```
typedef enum bsp_gpio_pin_names_e
 // GPIOA
 PA_0 = 0x00,
 PA_1 = 0x01,
 PA 2 = 0x02,
 PA_3 = 0x03,
 PA_4 = 0x04,
 PA 5 = 0x05,
 PA_6 = 0x06
 PA 7 = 0x07,
 PA 8 = 0x08,
 PA_9 = 0x09
 PA_10 = 0x0A
 PA_11 = 0x0B
 PA_12 = 0x0C
 PA_13 = 0x0D,
 PA_14 = 0x0E
 PA_15 = 0x0F
 // GPIOB
 PB_0 = 0x10,
 PB_1 = 0x11,
 PB_2 = 0x12,
 PB 3
 = 0x13,
 PB_4
 = 0x14,
 PB 5 = 0x15,
 PB 6
 = 0x16,
 PB_7 = 0x17,
 PB_8 = 0x18,
 PB 9 = 0x19,
 PB_10 = 0x1A
 PB 11 = 0x1B,
 PB 12 = 0x1C,
 PB 13 = 0x1D,
 PB_14 = 0x1E,
 PB_15 = 0x1F,
 // GPIOC
 PC_0 = 0x20,
 PC_1 = 0x21,
 PC_2 = 0x22,
 = 0x23,
 PC = 0x24
 PC 5 = 0x25
```

```
PC_6 = 0x26
 PC_7 = 0x27
 PC_8 = 0x28,
 PC_9 = 0x29
 PC 10 = 0x2A,
 PC_{11} = 0x2B
 PC_{12} = 0x2C
 PC_13 = 0x2D
 PC_14 = 0x2E
 PC_15 = 0x2F
 // GPIOD
 PD_2 = 0x32,
 // GPIOH
 PH 0 = 0x70,
 PH_1 = 0x71,
 NC = -1
} bsp_gpio_pin_names_t;
```

3.3 ADC

This optional function is used in the main example to read the MCU's internal temperature.

3.4 **NVM**

These functions store and restore the LoRa Basics™ Modem context.

The NVM block needs access to a persistent memory zone (Flash or EEPROM for example) with two different memory zones of 45 bytes.

Any usage of the Non-Volatile Memory functions must respect this API:

```
\remark This method invokes memcpy - reads number of bytes from the address
 Flash address to begin reading from
 \param addr
 \param buffer Buffer pointer to write to
 Buffer size to read in bytes
 \param size
 \retval
 0 on success, negative error code on failure
int32_t bsp_nvm_context_restore( const uint32_t addr, uint8_t* buf-
fer, const uint32 t size );
* Stores the data context to a nvm device
 \remark To be safer this function has to implement a read/check data
 sequence after programming
 Flash address to begin writing to
 \param addr
 \param buffer Buffer pointer to write from
 \param size
 Buffer size to be written in bytes
 \retval
 0 on success, negative error code on failure
int32 t bsp nvm context store( const uint32 t addr, const uint8 t* buf-
fer, const uint32 t size );
```

3.5 **RNG**

Any usage of the Random Number Generator functions must respect this API:

```
* Returns a hardware generated random number.
* \retval random Generated random number
uint32_t bsp_rng_get_random( void );
* Returns a hardware generated unsigned random number between min and max
* \param [IN] val_1 first range unsigned value
* \param [IN] val_2 second range unsigned value
* \retval random Generated random unsigned number between small-
* value between val 1 and val 2
uint32_t bsp_rng_get_ran-
dom_in_range( const uint32_t val_1, const uint32_t val_2 );
* Returns a hardware generated signed random number between min and max
* \param [IN] val_1 first range signed value
* \param [IN] val 2 second range signed value
* \retval random Generated random signed number between small-
* value between val 1 and val 2
int32_t bsp_rng_get_signed_ran-
dom in range( const int32 t val 1, const int32 t val 2 );
```

3.6 RTC

Any usage of the RTC functions must respect this API:

```
Initializes the MCU RTC peripheral
void bsp_rtc_init( void );
* Returns the current RTC time in seconds
* \remark Used for scheduling autonomous retransmissions (i.e: NbTrans),
 transmitting MAC answers, basically any delay without accurate time
 constraints. It is also used to measure the time spent inside the
 LoRaWAN process for the integrated failsafe.
uint32_t bsp_rtc_get_time_s( void );
* Returns the current RTC time in milliseconds
* \remark Used to timestamp radio events (i.e: end of TX), will also be used
* for ClassB
* retval rtc_time_ms Current RTC time in milliseconds wraps every 49 days
uint32_t bsp_rtc_get_time_ms( void );
* Waits delay milliseconds by polling RTC
* \param[IN] milliseconds Delay in ms
void bsp rtc delay in ms( const uint32 t milliseconds );
```

3.7 SPI

Any usage of the SPI functions must respect this API:

```
Initializes the MCU SPI peripheral
* \param [IN] id SPI interface id [1:N]
* \param [IN] mosi SPI MOSI pin name to be used
* \param [IN] miso SPI MISO pin name to be used
* \param [IN] sclk SPI SCLK pin name to be used
void bsp_spi_init( const uint32_t id, const bsp_gpio_pin_names_t mosi, const b
sp_gpio_pin_names_t miso,
 const bsp_gpio_pin_names_t sclk );
  \param [IN] id SPI interface id [1:N]
void bsp_spi_deinit( const uint32_t id );
* \param [IN] id
 SPI interface id [1:N]
* \param [IN] out data Byte to be sent
* \retval in data
 Received byte.
uint16_t bsp_spi_in_out( const uint32_t id, const uint16_t out_data );
```

3.8 Timer

Usage of the Timer functions must respect this API:

```
Initializes the MCU TMR peripheral
void bsp_tmr_init( void );
* Starts the provided timer objet for the given time
* \param [in] milliseconds Number of milliseconds
* \param [in] tmr irq
 Timer IRQ handling data ontext
void bsp_tmr_start( const uint32_t millisec-
onds, const bsp_tmr_irq_t* tmr_irq );
/ * <u>!</u>
* Starts the provided timer objet for the given time
void bsp_tmr_stop( void );
* Returns the current TMR time in milliseconds
* \remark is used to timestamp ra-
dio events (end of TX), will also be used for
* retval tmr time ms Current TMR time in milliseconds wraps every 49 days
uint32_t bsp_tmr_get_time_ms( void );
* Enables timer interrupts (HW timer only)
void bsp_tmr_irq_enable( void );
* Disables timer interrupts (HW timer only)
void bsp tmr irq disable( void );
```

3.9 UART

Any usage of the UART functions must respect this API:

The functions using DMA are used only in the case of hardware modem utilization, otherwise a classic TX only for debug trace is enough.

```
Initializes the uart1 peripheral
void bsp_uart1_init( void );
 Initializes the uart2 peripheral
void bsp_uart2_init( void );
 Deinitializes the uart1 peripheral
void bsp_uart1_deinit( void );
 Deinitializes the uart1 peripheral
void bsp_uart2_deinit( void );
* Sends buffer on uart1 and using dma
* \param [IN] buff
 buffer to send
* \param [IN] size
 buffer size
void bsp_uart1_dma_start_rx( uint8_t* buff, uint16_t size );
* Stop reception on uart1
void bsp_uart1_dma_stop_rx( void );
```

3.10 Watchdog

Any usage of the Watchdog functions must respect this API:

```
/*!
  * Initializes the MCU watchdog peripheral
  *
  * \remark The watchdog period is equal to WATCHDOG_RELOAD_PERIOD seconds
  */
void bsp_watchdog_init( void );

/*!
  * Reloads watchdog counter
  *
  * \remark Application has to call this function periodically.
  * The call period must be less than WATCHDOG_RELOAD_PERIOD
  *
  */
void bsp_watchdog_reload( void );
```

3.11 BSP Options

Only two or three constants need to be adapted for the new target.

• In case of hardware modem usage:

3.12 BSP RAL

If the board uses a TCXO, both these functions should be implemented:

```
ral_hal_status_t ral_hal_set_tcxo_on( const void* con-
text, uint16_t tcxo_startup_time_ms )
{
 // Please populate if user driven tcxo is used in project (tcxo_cfg.tcxo_c
trl_mode == RAL_TCXO_CTRL_HOST_EXT)
 return RAL_HAL_STATUS_OK;
}

ral_hal_status_t ral_hal_set_tcxo_off( const void* context )
{
 // Please populate if user driven tcxo is used in project (tcxo_cfg.tcxo_c
trl_mode == RAL_TCXO_CTRL_HOST_EXT)
 return RAL_HAL_STATUS_OK;
}
```

3.13 BSP MCU

This BSP is above the others and essentially uses the previously implemented BSP functions.

```
* Disables interrupts, begins critical section
 * \param [IN] mask Pointer to a variable where to store the CPU IRQ mask
void bsp_mcu_critical_section_begin( uint32_t* mask );
 * Ends critical section
 * \param [IN] mask Pointer to a variable where the CPU IRQ mask was stored
void bsp_mcu_critical_section_end( uint32_t* mask );
 * Disables MCU peripherals specific IRQs
void bsp_mcu_disable_periph_irq( void );
 * Enables MCU peripherals specific IRQs
void bsp_mcu_enable_periph_irq( void );
 * Initializes BSP used MCU
void bsp mcu init( void );
```

```
* Disables irq at core side
void bsp_disable_irq( void );
void bsp_enable_irq( void );
* Resets the MCU
void bsp_mcu_reset( void );
* To be called in case of panic @mcu side
void bsp_mcu_panic( void );
* To be called in case of lr1mac stack issue
void bsp_mcu_handle_lr1mac_issue( void );
* This function is called when a basic modem reset is asked
void bsp_mcu_modem_need_reset( void );
```

```
* Initializes BSP used MCU radio pins
 * \param [IN] context Pointer to a variable holding the communication interfa
 id as well as the radio pins assignment.
void bsp mcu init radio( const void* context );
* Sets the MCU in sleep mode for the given number of seconds.
* \param[IN] seconds Number of seconds to stay in sleep mode
void bsp_mcu_set_sleep_for_s( const int32_t seconds );
* Sets the MCU in sleep mode for the given number of milliseconds.
* \param[IN] milliseconds Number of milliseconds to stay in sleep mode
void bsp_mcu_set_sleep_for_ms( const int32_t milliseconds );
* Waits for delay microseconds
* \param [in] delay Delay to wait in microseconds
void bsp mcu wait us( const int32 t microseconds );
```

```
* Return the battery level
* \return battery level for lorawan stack
uint8_t bsp_mcu_get_battery_level( void );
* Prints debug trace
* \param variadics arguments
void bsp_trace_print( const char* fmt, ... );
* Suspend low power process and avoid looping on it
void bsp_mcu_disable_low_power_wait( void );
* Enable low power process
void bsp mcu enable low power wait( void );
* Suspend once low power process and avoid looping on it once
void bsp_mcu_disable_once_low_power_wait( void );
* Return MCU temperature in celsius
int32_t bsp_mcu_get_mcu_temperature( void );
```

4 Head and Stack Size

In order to run the LoRa Basics™ Modem correctly the stack and head sizes must be:

Stack: 0x800Heap: 0x400

5 References

[1] SX1280 information: https://www.semtech.com/products/wireless-rf/lora-transceivers/SX1280ED1ZHP

6 Revision History

Version	Date	Modifications
1.0	April 2020	First Release

7 Glossary

BB BaseBand
BoM Bill Of Materials
BW BandWidth
CLK Clock

CW Continuous Wave

ETSI European Telecommunications Standard Institute

DFU Device Firmware Update

EU Europe

EUI Extended Unique Identifier

GB GigaByte

GPS Global Positioning System

GW GateWay

HAL Hardware Abstraction Layer

HDMI High-Definition Multimedia Interface

HW HardWare

IP Intellectual Property

ISM Industrial, Scientific and Medical applications

LAN Local Area Network
LBT Listen Before Talk
Local Oscillator

LoRa® Long RAnge modulation technique

LoRaWAN LoRa® low power Wide Area Network protocol

LPF Low Pass Filter
LSB Least Significant Bit
LOOK Up Table

MAC Media Access Control address

MCU Micro-Controller Unit MPU Micro-Processing Unit

PA Power Amplifier

RSSI Received Signal Strength Indication

RF Radio-Frequency

RX Receiver

SAW Surface Acoustic Wave filter

SD Card Secure Digital Card SF Spreading Factor

SPI Serial Peripheral Interface

SPDT Single-Pole, Double-Throw switch

SSH Secure SHell SW SoftWare TX Transmitter

UART Universal Asynchronous Receiver/Transmitter

UDP User Datagram ProtocolUSB Universal Serial Bus

Important Notice

Information relating to this product and the application or design described herein is believed to be reliable, however such information is provided as a guide only and Semtech assumes no liability for any errors in this document, or for the application or design described herein. Semtech reserves the right to make changes to the product or this document at any time without notice. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. Semtech warrants performance of its products to the specifications applicable at the time of sale, and all sales are made in accordance with Semtech's standard terms and conditions of sale.

SEMTECH PRODUCTS ARE NOT DESIGNED, INTENDED, AUTHORIZED OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT APPLICATIONS, DEVICES OR SYSTEMS, OR IN NUCLEAR APPLICATIONS IN WHICH THE FAILURE COULD BE REASONABLY EXPECTED TO RESULT IN PERSONAL INJURY, LOSS OF LIFE OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. INCLUSION OF SEMTECH PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE UNDERTAKEN SOLELY AT THE CUSTOMER'S OWN RISK. Should a customer purchase or use Semtech products for any such unauthorized application, the customer shall indemnify and hold Semtech and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs damages and attorney fees which could arise.

The Semtech name and logo are registered trademarks of the Semtech Corporation. All other trademarks and trade names mentioned may be marks and names of Semtech or their respective companies. Semtech reserves the right to make changes to, or discontinue any products described in this document without further notice. Semtech makes no warranty, representation or guarantee, express or implied, regarding the suitability of its products for any particular purpose. All rights reserved.

© Semtech 2020

Contact Information

Semtech Corporation
Wireless & Sensing Products
200 Flynn Road, Camarillo, CA 93012
E-mail: sales@semtech.com
Phone: (805) 498-2111, Fax: (805) 498-3804

www.semtech.com