```
;* This program is for CMPEN 472, Flash Memory Writing
;* By Kyusun Choi, ID=3456
;* Date: 11/27/2023
;* Freescale CodeWarrior, for the HCS12C128 Program
;* Target: Axiom's CSMBC128 Board, ASCII Monitor Mode
; parameter declearation section
; export symbols
 XDEF Entry ; export 'Entry' symbol ABSENTRY Entry ; for assembly entry po
 ; for assembly entry point
; include derivative specific macros
PORTA EQU $0000
PORTB
 EOU
 $0001
 $0002
DDRA
 EQU
 $0003
DDRB
 EQU

 PPAGE
 EQU
 $0030

 FCLKDIV
 EQU
 $0100

 FSTAT
 EQU
 $0105

 FCMD
 EQU
 $0106

 ; Flash page register
; Flash clock divider register
 ; Flash status register
 ; Flash command register

 SCIBDH
 EQU
 $00c8

 SCIBDL
 EQU
 $00c9

 SCICR1
 EQU
 $00ca

 SCICR2
 EQU
 $00cb

 ; Serial port (SCI) Baud Rate Register H
; Serial port (SCI) BAUD Rate Register L
 ; Serial port (SCI) Control Register 1
; Serial port (SCI) Control Register 2
 EQU $00cc
 ; Serial port (SCI) Status Register 1
; Serial port (SCI) Data Register
SCISR1
SCIDRL
 EQU $00cf
 ; carriage return, ASCII 'Return' key
CR
 equ $0d
 ; line feed, ASCII 'next line' character
T.F
 equ
 $0a
; variable/data section
 ORG
 $3000 ; RAMStart defined as $3000
 flash data block
;
flashd:
 $33,$34,$35,$36,$CF,$31,$00,$CE
 ;my id=3456, first 4 bytes
 DC.B
 DC.B
 $48,$00,$A6,$30,$07,$13,$A6,$30
 ; for HCS12C128 board
 DC.B
 $07,$0F,$A6,$30,$07,$0B,$A6,$30
 DC.B
 $07,$07,$A7,$A7,$A7,$A7,$A7,$20
 DC.B
 $F9,$4F,$CC,$80,$FC,$5A,$CF,$3D
 ; data byte count in hex, $28 = 40 bytes
 DC.B
 $28
flashc
dly1s r1
 DC.W
 $0400
dly1s r2
 DC.W
 $0400
counter1
 DS.B
 DC.B
 'Well', $00
msg1
 DC.B
msg2
 'Flash memory writing, 40 bytes at $4800', $00
 'Done. Reset and type go 4804 to check', $00 ; for HCS12C128 board
msq3
 DC.B
```

```
; code section
 ORG $3100
Entry
 LDS
 #Entry
 ; initialize the stack pointer
 ; print the first message, 'Well'
 ldx
 #msq1
 jsr
 printmsg
 jsr
 nextline
 ; print the second message
 ldx
 #msg2
 jsr
 printmsq
 nextline
 jsr
 #$3E
 ldaa
 ; for HCS12C128 board
 staa
 PPAGE
 ; needed if $8000, not needed for $4800
 fclkset
 jsr
 ; set flash memory clock
 dly1s
 isr
 jsr
 ferase
 ; erase 1024 byte sector from $4800
 dly1s
 jsr
 fwr40b
 ; write 40 bytes to flash, starting at $4800
 jsr
 ldx
 #msg3
 ; print the third message
 jsr
 printmsg
 nextline
 jsr
 $4804
 jmp
looop
 nop
 bra
 looop
; *****************
; subroutine section
;**********fclkset*******************
; fclkset: flash memory clock setting subroutine
; >>>>> Must use OSCCLK and NOT BUSCLK <<<<
 oscillator clock (OSCCLK) = 4MHz for HCS12C128 board
 bus clock (BUSCLK) = 24MHz
prescale by 8: yes, 4MHz/8 = 500KHz for HCS12C128 board
 divider n: $03, 500 \text{KHz}/3 = 166.6 \text{KHz} for HCS12C128 board
; the fclock will run at 166.6KHz for \mbox{HCS12C128} board
```

```
; fclock must be: 150KHz < fclock < 200KHz
fclkset:
 FCLKDIV
 ldaa
 anda
 #%1000000
 fclksetend
 bne
 #$43
 ; for HCS12C128 board
 ldaa
 FCLKDIV
 staa
fclksetend:
 rts
;*********end of fclkset****************
```

;*********end of ferase*******************

```
; fwr40b: flash memory word write subroutine
 assume FCLKDIV register is properly set
 Sector size of 1024 byte is already erased
fwr40b:
 ldaa
 FSTAT
 #%10000000 ; check for CBEIF bit fwr40b ; wait until set, registers empty to load
 anda
 beq
 FSTAT
#%00110000
fwr40b_p1
 ldaa
 anda
 ; check for ACCERR and PVIOL
 ; clear if set
 beq
 #%00110000
 ldaa
 staa
 FSTAT
fwr40b p1:
 ; set flash memory address pointer
; set data pointer
; load data byte counter
 #$4800
#flashd
 ldx
 ldy
 flashc
 ldaa
 lsra
 ; change it to word counter
 staa
 counter1
 ; set flash word counter
fwr40b p2:
 ; load flash data word to write
 2,Y+
 ldd
 std
 2,X+
 ; set flash memory write word address
 #$20
 ; set command as WRITE(Program), $20
 ldaa
 staa
 FCMD
 #%10000000
 ; clear CBEIF, by writing 1
; start flash word write (program) operation
 ldaa
 FSTAT
 staa
fwr40b p3:
 nop
 ldaa
 FSTAT
 #%1000000
 anda
 ; check for CBEIF bit, is it ready for next command?
 beq
 fwr40b_p3
 ; wait until flash command ready
 dec
 counter1
 fwr40b p2
 bne
fwr40b p4:
 nop
 ldaa
 FSTAT
 #%01000000
 ; check for CCIF bit, is it finished?
 anda
 fwr40b p4
 ; wait until flash WRITE all done
 rts
;*********end of fwr40b*************
```

```
;*********printmsg*****************
;  
^{\star} Program: Output character string to SCI port, print message
;* Input: Register X points to ASCII characters in memory
;* Output: message printed on the terminal connected to SCI port
; * C
;* Registers modified: CCR
;* Algorithm:
 Pick up 1 byte from memory where X register is pointing
 Send it out to SCI port
 Update X register to point to the next byte
 Repeat until the byte data $00 is encountered
 (String is terminated with NULL=$00)
NULL
 $00
 equ
printmsg
 psha
 ;Save registers
 pshx
printmsgloop
 ;pick up an ASCII character from string
 ldaa
 1,X+
 ; pointed by X register
 ; then update the X register to point to
 ; the next byte
 cmpa
 #NULL
 printmsgdone
 beq
 ;end of strint yet?
 jsr
 putchar
 ; if not, print character and do next
 printmsgloop
 bra
printmsgdone
 pulx
 pula
 rts
;*********end of printmsg**********
;* Program: Send one character to SCI port, terminal
;* Input: Accumulator A contains an ASCII character, 8bit
;* Output: Send one character to SCI port, terminal
;* Registers modified: CCR
;* Algorithm:
 Wait for transmit buffer become empty
 Transmit buffer empty is indicated by TDRE bit
 TDRE = 1 : empty - Transmit Data Register Empty, ready to transmit
 TDRE = 0 : not empty, transmission in progress
putchar
 brclr SCISR1,#%10000000,putchar ; wait for transmit buffer empty
 SCIDRL
 ; send a character
 staa
 rts
;*************end of putchar*********
;************getcharw*************
;* Program: Input one character from SCI port, terminal/keyboard
;* Input: none
; 
* Output: Accumulator A containing the received ASCII character
;* Registers modified: CCR
; * Algorithm:
 Wait for receive buffer become full
 Receive buffer full is indicated by RDRF bit
 RDRF = 1 : full - Receive Data Register Full, 1 byte received
 RDRF = 0 : not full, 0 byte received
getcharw
 brclr SCISR1, #%00100000, getcharw
 ldaa
 SCIDRL
 rts
;**************end of getchar*********
; **************nextline*************
 ldaa
nextline
 #CR
 ; move the cursor to beginning of the line
 ; Cariage Return/Enter key
 isr
 putchar
 #LF
 ldaa
 ; move the cursor to next line, Line Feed
 putchar
 jsr
 rts
;
```

```
; delay1sec subroutine
dly1s
 LDY
 dly1s_p1
 JSR
 DEY
 dly1s p1
 BNE
 RTS
 ; dlyMS subroutine
 ; This subroutine cause few msec. delay
; Input: a 16bit count number in 'dly1s_r1'; Output: time delay, cpu cycle waisted; Registers in use: X register, as counter; Memory locations in use: a 16bit input number in 'dly1s_r1'
 ; Comments: one can add more NOP instructions to lengthen % \left( 1\right) =\left( 1\right) \left( 1\right) \left(
 the delay time.
 dlyMS
 ; short delay
; X * NOP
 dly1s_r1
 LDX
 dlyMS_p1
 NOP
 DEX
 BNE
 dlyMS_p1
 RTS
```

```
;********Flash ROM printmsg****************
;* Program: Output character string to SCI port, print 4 byte message
;* Input: 4 ascii bytes at $4800.
;* Register X points to ASCII characters in memory
;* Output: message printed on the terminal connected to SCI port
;* Registers modified: X, A, CCR
;* Algorithm:
 Pick up 1 byte from memory where X register is pointing
 Send it out to SCI port
 Update X register to point to the next byte
 Repeat until the 4 byte data is finished.
;* this is NOT a subroutine, it is infinite loop
;* this code will be programmed into Flash ROM starting at $4804
 ******
 nop
 nop
 nop
 nop
 nop
 nop
 nop
 nop
hw11code
 LDS
 #$3100
 ; initialize the stack pointer
 ldx
 #$4800
 ; for HCS12C128 board
 ldaa
 1,X+
 fputchar
 bsr
 ldaa
 1,X+
 bsr
 fputchar
 ldaa
 1,X+
 bsr
 fputchar
 ldaa
 1,X+
 bsr
 fputchar
fprintmsgloop
 nop
 nop
 nop
 nop
 nop
 bra
 fprintmsgloop
 SCISR1, #%10000000, fputchar ; wait for transmit buffer empty
fputchar
 brclr
 SCIDRL
 ; send a character
 staa
 rts
; ^{\star} the machine code for the above program is as follows:
;* the first 4 byte is the data to print (student's id, last 4 digits in ascii)
 DC.B $33,$34,$35,$36,$CF,$31,$00,$CE
 DC.B $48,$00,$A6,$30,$07,$13,$A6,$30
 ; for HCS12C128 board
 DC.B $07,$0F,$A6,$30,$07,$0B,$A6,$30
 DC.B $07,$07,$A7,$A7,$A7,$A7,$A7,$20
 DC.B $F9,$4F,$CC,$80,$FC,$5A,$CF,$3D
;* after flash programming, when the program at $4804 is ran,
; ^{\star} it will print 3456 on the SCI port terminal.
 END
 ; this is end of assembly source file
 ; lines below are ignored - not assembled/compiled
```