www.nanorivertech.com

support@nanorivertech.com

ViperBoard User Guide

Nano River Technologies October 2010

www.nanorivertech.com

support@nanorivertech.com

Table of Contents

1.	PRELIMINARIES	4	
	1.1. PACKAGING LIST		
2.	INSTALLATION (WINDOWS 2000 AND XP)	6	
	2.1. VIPERBOARD INSTALLER 2.2. PLUGGING IN THE VIPERBOARD		
3.	INSTALLATION (LINUX)		
	3.1. STEP 1: LIBUSB INSTALLATION		
4.	INSTALLATION (MACOS)		
	4.1. STEP 1: LIBUSB INSTALLATION		
	VIPERBOARD HARDWARE	19	
	5.1. OVERVIEW	20 22 24 26 28	
6.	GETTING STARTED		
7.	APPENDIX A : SCHEMATIC		

Congratulations on the purchase of the ViperBoard from Nano River Technologies! We trust that this board will be a valuable asset in the development or test of your own electronics.

... Nano River Technologies development team

www.nanorivertech.com

support@nanorivertech.com

ABBREVIATIONS

API Application Programming Interface

EEPROM Electrically Erasable Programmable Read Only Memory

G++ C++ compiler for Linux (part of GCC)

GCC GNU Compiler Collection

GPIO General Purpose IO

GPIOA ViperBoard GPIO Port A (advanced GPIO interface)
GPIOB ViperBoard GPIO Port B (digital IO interface)

GUI Graphical User Interface I2C Inter-Integrated Circuit

IIC Inter-Integrated Circuit (same as I2C)

IO Input / Output

LED Light Emitting Diode

Master An interface which supplies the clock like the SPI master or I2C master on ViperBoard

NRT Nano River Technologies

Slave An interface which receives the clock like the SPI slave or I2C slave on ViperBoard

SPI Serial Peripheral Interface

USB Universal Serial Bus

support@nanorivertech.com

Nano River Technologies

1. Preliminaries

1.1. Packaging List

Your ViperBoard comes standard with the following items.

• One ViperBoard circuit board assembly

• One USB cable – type A to type B

PC software, example applications and documentation for use with this product is available downloadable from our web-site.

www.nanorivertech.com

Nano River Technologies • www.nanorivertech.com •

support@nanorivertech.com

1.2. Getting Help

Most questions relating to installation and usage of the ViperBoard are available from our web-site.

www.nanorivertech.com

If however you have further questions, then please do not hesitate to contact us via email.

support@nanorivertech.com

For any sales related questions, please contact:

sales@nanorivertech.com

www.nanorivertech.com

2. <u>Installation (Windows 2000 and XP)</u>

2.1. ViperBoard Installer

The ViperBoard installer activates from the software download page available from:

www.nanorivertech.com

www.nanorivertech.com

support@nanorivertech.com

The installer starts by downloading all ViperBoard documentation and software examples.

www.nanorivertech.com

support@nanorivertech.com

To run the applications without MicroSoft Visual C++ installed the Microsoft Visual C++ 2008 redistribution pack is required. This is installed automatically next. Allow all default directories and file names.

Next the open source LibUSB-Win USB driver is installed. Allow all default directories and file names.

www.nanorivertech.com

support@nanorivertech.com

At the conclusion of the LibUSB-Win USB driver installation there will be the opportunity to run a test program to ensure it installed properly. Running this is optional.

At the conclusion of the driver install, a Readme file will be displayed containing an overview of the ViperBoard product.

Nano River Technologies • www.nanorivertech.com

Plugging in the ViperBoard 2.2.

When the driver is installed and the ViperBoard plugged into a USB port for the first time, the "Found New Hardware" wizard will appear.

Select "Install from a list or specific location".

Select "Don't search. I will choose the driver to install".

www.nanorivertech.com

support@nanorivertech.com

Navigate to the hard disk.

Navigate to the install directory for ViperBoard eg C:\Program Files\ViperBoardInstaller_1.0.2.

www.nanorivertech.com

support@nanorivertech.com

The Wizard will then find the driver setup file and start to link to the ViperBoard driver.

Installation is then complete. The PC can now talk to a ViperBoard.

support@nanorivertech.com

3. <u>Installation (Linux)</u>

Installation of ViperBoard under Linux consists of two steps. First OpenSource LibUsb for Linux is installed. Secondly the ViperBoard example applications and documentation is installed.

3.1. Step 1: LibUsb Installation

LibUsb is an OpenSource USB driver available for usage for commercial applications. The ViperBoard class library will make low level USB calls to LibUsb to implement the desired high level functions available through the ViperBoard API.

The LibUsb installation is contained within "libusb-0.1.12.tar.gz".

Installation consists of the following:

- a) One should first ensure that GNU g++ is available on the Linux machine. This will be needed during the installation.
- b) In a working directory untar the file using

```
linux%> gzip -cd libusb-0.1.12.tar.gz | tar xvf -
```

c) Move to the created directory using

```
linux%> cd libusb-0.1.12
```

d) Run the configure script

```
linux%> ./configure
```

e) Run make (become root if necessary) to build LibUsb

```
linux%> make
```

f) Install LibUsb

```
linux%> make install
```


www.nanorivertech.com •

support@nanorivertech.com

At this point you should have installed LibUsb for Linux. Unfortunately in most cases it seems that the library can only be seen by the root user. This means that applications would only work as root. To fix this one needs to edit one of the rule files in UDEV.

g) Change to be root

linux%> sudo bash

h) Edit for example your /etc/udev/rules.d/40-basic-permissions.rules to include the following two new lines (in red). This makes the ViperBoard USB connection able to be seen by someone other than root.

```
# USB devices (usbfs replacement)
SUBSYSTEM=="usb", ENV{DEVTYPE}=="usb_device", MODE="0664"
SUBSYSTEM=="usb_device", MODE="0664"
#New lines for Viperboard
SUBSYSTEM=="usb", ENV{DEVTYPE}=="usb_device", SYSFS{idVendor}=="04b4",
SYSFS{idProduct}=="1004", MODE="0666"
SUBSYSTEM=="usb", ENV{DEVTYPE}=="usb_device", SYSFS{idVendor}=="2058",
SYSFS{idProduct}=="1005", MODE="0666"
```

The above change to permissions shows how to change USB permissions for Ubuntu Linux. For other kernels permissions may need to be changed in other files. For example in Federa 11, one needs to make the modification to /lib/udev/rules.d/50-udev-default.rules.

i) You can return from being root now and you are ready to install the ViperBoard examples and documentation.

support@nanorivertech.com

3.2. Step 2: ViperBoard Examples and Documentation Installation

a) Documents and the example applications are all contained in ViperBoard_Installation_1.0.2.tar.gz. Untar this in some suitable place.

```
linux%> tar xvfz ViperBoard Installation 1.0.2.tar.gz
```


b) Move to the created directory.

```
linux%> cd ViperBoard Installation 1.0.2
```

c) You will see the following documents to read:

Readme.pdf
ViperBoardUserGuide_ver_Nov09.pdf
ViperBoardAPI_ver_Nov09.pdf
ViperBoardApplicationExamples_ver_Nov09.pdf

d) You will find the application examples in the Examples/ directory. Read **ViperBoardApplicationExamples_ver_Nov09.pdf** to learn about running these. The file structure should appear as below.

support@nanorivertech.com

4. <u>Installation (MacOS)</u>

Installation of ViperBoard for MacOS consists of two steps. First OpenSource LibUsb for MacOS is installed. Secondly the ViperBoard example applications and documentation is installed.

4.1. Step 1: LibUsb Installation

LibUSB 0.1.12 must be first installed under MacOS. The simplest way to achieve this is to make use of the installation already included in MacPorts.

First visit the MacPorts installation page:

http://www.macports.org/install.php

Download the MacPorts installation for your version of MacOS by selecting Snow Leopard, Leopard or Tiger. A .dmg file will be downloaded (it will be called something like MacPorts-1.8.1-10.6-SnowLeopard.dmg).

www.nanorivertech.com

support@nanorivertech.com

Double click on the downloaded file to mount it and execute the package file (.pkg) to install it.

In a command tool install version 0.1.12 of LibUsb using the following command:

\$ sudo port install libusb-legacy

At this point you should have installed LibUsb for MacOS and you are ready to install the ViperBoard examples and documentation.

support@nanorivertech.com

Step 2: ViperBoard Examples and Documentation Installation 4.2.

a) Documents and the example applications are all contained in ViperBoard_Installation_1.0.2.tar.gz which comes from the ViperBoard software downloads page for MacOS. Untar this in some suitable place.

```
macos %> tar xvfz ViperBoard Installation 1.0.2.tar.gz
```


b) Move to the created directory.

```
macos %> cd ViperBoard Installation 1.0.2
```

c) You will see the following documents to read:

Readme.pdf ViperBoardUserGuide_ver_Nov09.pdf ViperBoardAPI_ver_Nov09.pdf ViperBoardApplicationExamples_ver_Nov09.pdf

d) You will find the application examples in the Examples/ directory. Read ViperBoardApplicationExamples_ver_Nov09.pdf to learn about running these. The file structure should appear as below.

support@nanorivertech.com

Nano River Technologies

5. <u>ViperBoard Hardware</u>

5.1. Overview

Viperboard is built around a Cypress USB controller chip and FPGA. It accepts commands across the USB bus and then translates these into I2C, SPI and GPIO bus protocols as required. Key features of the Viperboard include:

- high speed SPI master and slave (up to 17 channels)
- high speed I2C master and slave with optional pull-ups
- 16 bit GPIO Port A capable of digital I/O, interrupts, PWM
- optional low pass filtering for 2 GPIO Port A pins for analogue output
- 16 bit GPIO Port B capable of digital I/O
- 4 bit analogue input

A full schematic for the Viperboard can be seen in Appendix A.

support@nanorivertech.com

Nano River Technologies

5.2. Interfaces

Separate connectors are provided for each of the I2C, SPI, GPIO and Analogue interfaces. With pins as specified in the following diagrams.

support@nanorivertech.com

Nano River Technologies • www.nanorivertech.com

support@nanorivertech.com

5.3. **SPI Interface**

Connector X3 contains the SPI interface.

MST_CS[0]	Output	SPI master chip select output (channel 0).
MST_SCK	Output	SPI master serial clock output.
MST_SO	Output	SPI master serial data output.
MST_SI	Input	SPI master serial data input.
SLV_CS[0]	Input	SPI slave chip select input (channel 0).
SLV_SCK	Input	SPI slave serial clock input.
SLV_SO	Output	SPI slave serial data output.
SLV_SI	Input	SPI slave serial data input.
3.3V	Power	Supply
0V	Power	Ground

The interface includes separate master and slave SPI interfaces. Pins of the GPIOA port can be sacrificed to either SPI master or SPI slave chip selects. These then form the remaining bits of the chip select buses mst_cs[16:0] or slv_cs[16:0]. In general three usages of the SPI interface become possible, as shown over:

support@nanorivertech.com

Master Mode

Slave Mode

- *) When connecting multiple slaves, care needs to be taken to make sure the clock outputs can be connected. For example they could be externally gated or made open drain.
- **) Always make sure that for channels configured to be SPI slaves always have their chip select inputs driven and not left floating.

Hybrid Master-Slave Mode

Nano River Technologies • www.nanorivertech.com •

support@nanorivertech.com

5.4. IIC Interface

Connector X4 contains the I2C interface.

IIC_SCL	Input/Output	IIC serial clock.
IIC_SDA	Input/Output	IIC serial clock.

Configuration jumpers J1-A and J1-B can be used to switch in/out on-board pull-up resistors for the I2C lines up to either 3.3 volts or 5 volts as per the following drawings.

www.nanorivertech.com

support@nanorivertech.com

Nano River Technologies • www.nanorivertech.com •

support@nanorivertech.com

5.5. **GPIO Port A Interface**

Connector X2 contains GPIO Port A interface.

GPIOA 00	Input/Output	Digital I/O, PWM, interrupt or pulsed.
		Can be filtered to form an analogue output.
GPIOA 01	Input/Output	Digital I/O, PWM, interrupt or pulsed.
_		Can be filtered to form an analogue output.
GPIOA_02	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_03	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_04	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_05	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_06	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_07	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_08	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_09	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_10	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_11	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_12	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_13	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_14	Input/Output	Digital I/O, PWM, interrupt or pulsed.
GPIOA_15	Input/Output	Digital I/O, PWM, interrupt or pulsed.
0V	Supply	

The GPIO pins can all be separately configured as digital input, digital output, PWM outputs, pulsed output or interrupt input. These pins can also be sacrificed as SPI chip selects as either a SPI master or SPI slave as described in section 5.3.

www.nanorivertech.com

support@nanorivertech.com

For GPIOA bits 0 and 1 in PWM mode the output can be low pass filtered to form an analogue output using jumpers J2-A and J2-B.

www.nanorivertech.com

support@nanorivertech.com

5.6. GPIO Port B Interface

Connector X2 contains GPIO Port B interface.

GPIOB_00	Input/Output	Digital I/O.
GPIOB_01	Input/Output	Digital I/O.
GPIOB _02	Input/Output	Digital I/O.
GPIOB _03	Input/Output	Digital I/O.
GPIOB _04	Input/Output	Digital I/O.
GPIOB _05	Input/Output	Digital I/O.
GPIOB _06	Input/Output	Digital I/O.
GPIOB _07	Input/Output	Digital I/O.
GPIOB _08	Input/Output	Digital I/O.
GPIOB _09	Input/Output	Digital I/O.
GPIOB _10	Input/Output	Digital I/O.
GPIOB _11	Input/Output	Digital I/O.
GPIOB _12	Input/Output	Digital I/O.
GPIOB _13	Input/Output	Digital I/O.
GPIOB _14	Input/Output	Digital I/O.
GPIOB _15	Input/Output	Digital I/O.
0V	Supply	

5.7. Analogue Interface

Connector X5 the analogue interface.

ANA_00	Input	Analogue input.
ANA_01	Input	Analogue input.
ANA_02	Input	Analogue input.
ANA_03	Input	Analogue input.
3.3V	Supply	
0V	Supply	

5.8. LED Indicator

The ViperBoard includes a green LED indicator to indicate that the circuit is powered correctly.

www.nanorivertech.com

6. <u>Getting Started</u>

Use of the ViperBoard typically involves writing a C/C++ console application or a Visual C++ Windows GUI application which calls functions and tasks in the ViperBoard API provided by Nano River Technologies. A full definition of the API is provided in the **"ViperBoard API Specification"**, provided on the web-site.

In order to rapidly build up applications and see how to link to the API, eight example applications have been built up. The example applications provided are described below. These are all fully documented in the <u>"ViperBoard Example Applications"</u> document, provided on the web-site.

Configuration Example (for Windows)

This example is very simple C/C++ console application for Windows showing how to call basic functions associated with SPI, I2C, GPIO and analogue IO. The example is a good starting point if you want to try the ViperBoard for the first time and want to see a simple console application.

www.nanorivertech.com

support@nanorivertech.com

Windows GPIOTool (for Windows)

This example application is a very simple Visual C++ GUI application showing how to interface to the general purpose IO (GPIO) pins. This includes both port A and port B GPIOs.

Advanced Windows Analog/Digital IO Tool

This is a more complex Visual C++ GUI application showing some of the more complex GPIO and analog input functions.

www.nanorivertech.com • support@nanorivertech.com

Windows SPI Tool

The Windows SPI tool is a windows GUI application in Visual C++ used to demonstrate both master and slave operation of the SPI interface for ViperBoard.

Windows I2C Tool

The Windows I2C tool is a windows GUI application in Visual C++ used to demonstrate both master and slave operation of the I2C interface for ViperBoard.

www.nanorivertech.com

support@nanorivertech.com

Windows EEPROM Programmer

This is a simple I2C and SPI EEPROM programmer written as a windows GUI application in Visual C++. It illustrates how to build a more complex application and also how to link to both I2C and SPI functions in the API.

www.nanorivertech.com

support@nanorivertech.com

Configuration Example (for Linux and MacOS)

***************************************	++++++
++ NANO RIVER TECHNOLOGIES	++
++ CONFIGURATION EXAMPLE FOR VIPERBOARD (05 Nov 2009)	++

	++++++
Open Device	
-> ViperBoard Connected!!!	
***************************************	*****
	++++++
++++++	
GPIO A Test	
++++++++++++++++	
Write AA	
Write 55	
Make bit O pulsed	
***************************************	++++++
++++++++++++++++	
GPIO B Test	
+++++++++++++++++	
Write AA	
Write 55	
***************************************	++++++

Analogue Input Test	
++++++++++++++++++++++++++++++++++++++	
Analogue Channel #00 : FF	
Analogue Channel #01 : FF Analogue Channel #02 : FF	
Analogue Channel #02 : FF	

++++++	
SPI Test	
+++++++++++++++++	
SPI Configure Channel O	
SPI Set Frequency	
SPI Slave Data (Written) : AABBCCDD	
SPI Master Data (To send) : 11223344	
SPI Master Send Channel O	
SPI Master Data (Read) : AABBCCDD	
SPI Slave Data (Read) : 11223344	
***************************************	++++++
++++++++++++++++	
I2C Test	

I2C Devices Connected 0x2B	
Master I2C write	
Master Buffer : AABBCCDDFF	
Slave Buffer : AABBCCDDFF	
Master I2C read	
Slave Buffer : 1122334455	
Master Buffer : 1122334455	
***************************************	++++++

This is a simple GCC program for Linux and MacOS to show basic setup of GPIO, I2C, SPI and Anlogue IO interfaces.

www.nanorivertech.com • support@nanorivertech.com

I2C Checker Tool (for MacOS Xcode Cocoa)

This is a simple GUI program for MacOS showing how to use ViperBoard to scan IIC devices from Xcode Cocoa.

Nano River Technologies • www.nanorivertech.com • support@nanorivertech.com

Appendix A: Schematic 7.

See over.

www.nanorivertech.com

support@nanorivertech.com

