

Application Note DA14531 Booting from OTP and Serial Interfaces

AN-B-072

Abstract

This document describes the hardware and software setup using the DA145xx-pro 376-18-B development kit for available booting options using serial interfaces such as I2C, UART, SPI and how to program a firmware into Flash, EEPROM or OTP memory.

The mechanisms explained in this document are also valid for a custom customized PCB (Printed Circuit Board)

Contents

Ab	ostract	1
Со	ontents	2
Fig	gures	3
Tal	bles	3
1	Terms and Definitions	4
2	References	4
3	Introduction	
4	Booting Sequence and booting pins	
-	4.1 Timing diagram of the booting sequence	
	4.2 Reset functionality in DA14531	
5	Bypass mode configuration	9
6	Booting from 1-wire UART	g
7	Boot from 2-wire UART	11
8	Boot from SPI Slave	13
	8.1 Programming Flash using SWD port	
	8.2 Programming Flash using 1-wire UART	16
	8.3 Programming Flash using 2-wire UART	18
	8.4 Booting an encrypted image from Flash	20
9	Boot from I2C	22
10	Boot from OTP	23
11	Boot from specific SPI Port	25
12	Booting from a custom PCB	26
13	List of supported FLASH/EEPROM memories	28
	Appendix	
•	14.1 Introduction	
	14.2 Booting protocols	30
	14.2.1 Boot from SPI Bus - DA14531 Act as SPI Slave	
	14.2.2 Booting from UART	31
15	Conclusions	33
16	Revision History	34

Figures

Figure 1: DA145xx DEVKT-P PRO-Motherboard + DA14531 daughterboard	5
Figure 2: Scan timing for booting from external serial devices	6
Figure 3: Step 1 to step 6 of the booting sequences zoomed in picture	6
Figure 4: Timing diagram	7
Figure 5: DA14531 Reset	
Figure 6: Jumper settings for Bypass mode on J4	
Figure 7: Jumper settings for 1-wire UART	
Figure 8: SmartSnippets™ Toolbox settings	
Figure 9: Board Setup and Booter	
Figure 10: 1-wire UART booter logs	
Figure 11: Jumper settings for 2-wire UART (P0_0 and P0_1)	
Figure 12: Board setup for 2-wire UART	
Figure 13: Jumper settings for SPI Flash	
Figure 14: JTAG selection for SPI Flash	
Figure 15: SPI Flash pin configuration	
Figure 16: SPI Flash programmer to connect, read and burn the hex file	
Figure 17: Program a hex/bin file into Flash	
Figure 18: Jumper settings 1-wire UART with SPI Flash (Default)	
Figure 19: UART/SPI selection	
Figure 20: The OTP header burned with new values	1/
Figure 21: SPI Flash pin configuration	
Figure 22: Jumper settings 2-wire UART with SPI Flash	
Figure 23: The OTP header burned with new values	
Figure 24: SYS_CTRL_REG (Debugger Bit) programming in the application level	
Figure 25: SYS_CTRL_REG programming using OTP configuration script	
Figure 26: DA14531/DA14585 Booting an encrypted image from Flash	
Figure 27: Toolbox I2C pin configuration	
Figure 28: Toolbox EEPROM Programmer	
Figure 29: Toolbox OTP Programmer	23
Figure 30: OTP Boot Energy Power Profile	24
Figure 31: FTDI and DA14531 connection circuit for Reset	27
Figure 32: Reset line on the daughterboard with R30 resistor	27
Figure 33: RESET circuit on the Pro-DK Motherboard with R347 resistor	27
Figure 34: Boot Rom sequence	29
Tables	
I anico	
Table 1: Booting sequence and booting pins for silicon DA14531AE(WLCSP17) & DA14531 AE(FCGQFN24) SoC	5
Table 2: Boot energy - external SPI Slave	13
Table 3: Boot Energy OTP	24
Table 4: Boot from specific SPI Port	25
Table 5: Boot Protocol - DA14531 as SPI Slave	
Table 6: SPI Master Data Communication	
Table 7: Boot Protocol	
Table 8: Boot Protocol	
	-

1 Terms and Definitions

SoC System on Chip
POR Power on Reset
BLE Bluetooth Low Energy
OTP One-Time Programmable
HCI Host Controller Interface
GTL Generic Transport Layer

2 References

- [1] DA14531 Datasheet
- [2] SmartSnippets Toolbox User Manual
- [3] AN-B-075 DA14531 Hardware Guidelines
- [4] AN-B-088 Flash Selector Guide
- [5] UM-B-119 DA14585/DA14531 SW Platform Reference Manual

3 Introduction

The document gives an overview of the booting options available for the DA14531 device using the DA145xx DEVKT-P PRO-Motherboard. The boot ROM will be executed when a POR or a HW Reset occurs or a RESET_ON_WAKEUP event happens which is a configurable feature. This document describes the available methods to connect, boot and program the external Flash/EEPROM or the internal OTP.

Figure 1: DA145xx DEVKT-P PRO-Motherboard + DA14531 daughterboard

4 Booting Sequence and booting pins

The booting sequence is shown in Table 1 along with the corresponding booting pins that are used. Please refer to Booting from serial interfaces chapter to know more on the booting sequence and booting protocols.

Table 1: Booting sequence and booting pins for silicon DA14531AE(WLCSP17) & DA14531 AE(FCGQFN24) SoC

	Step 1	Step 2	Step 3	Step 4	Step 5	Step 6
	Boot from ext SPI Master	Boot from 1 wire UART (1st option)	Boot from 1 wire UART (2nd option)	Boot from 2 wire UART	Boot from ext SPI Slave	Boot from I2C
P0_0/RST	MISO			Tx	MOSI	
P0_1	MOSI			Rx	SCS	
P0_2						
P0_3	SCS		RxTx		MISO	SDA
P0_4	SCK				SCK	SCL
P0_5		RxTx				

Note: The booter will try to boot from the above serial interfaces in the order from Step 1 to step 6.

4.1 Timing diagram of the booting sequence

The boot ROM code execution time for booting from an external serial device is **17.3ms**. At the end of the scanning sequence the device will halt with the JTAG enabled (if there is no disabling from the configuration script). Figure 2 displays the power-up sequence of the DA14531 and pins P0_0 to P0_5, which are involved in the 6 steps as explained in booting sequence Table 1.

Figure 2: Scan timing for booting from external serial devices

Figure 3 gives the overview of the booting steps from step 1 to step 6.

Figure 3: Step 1 to step 6 of the booting sequences zoomed in picture

Figure 4 shows the scan timing from the external devices when there are no external devices available on any of the possible interfaces to boot from. The approximate time to boot from each peripheral is also noted.

Figure 4: Timing diagram

As seen in the above Timing diagram, step 1 could not be captured in the zoomed in Figure 4. Please refer to Figure 3 for the capture. The booting of DA14531 is incredibly fast and the above timing diagram can help the developer to select the booting most suitable for their application.

4.2 Reset functionality in DA14531

The reset functionality POR (Power-On Reset) or HW reset (hardware) on P0_0 is multiplexed with SPI Slave MOSI and UART Tx. It is disabled when the P0_0 is used as a peripheral pin for 2-wire UART or SPI. Please refer to Figure 2 to see the behavior P0_0 during booting.

After the booting, the reset functionality on the P0_0 is restored.

To configure the functionality of triggering a POR by a GPIO pin, follow the steps below:

- 1. Select a GPIO to be set as the POR source by programming POR_PIN_REG[POR_PIN_SELECT].
- 2. Set up the input polarity of the GPIO that causes POR by programming POR_PIN_REG[POR_PIN_POLARITY].
- 3. Configure the time for the POR to happen by programming POR_TIMER_REG[POR_TIME]. The default time is around three seconds.

To be able to enable POR on a GPIO from the application software, the SDK has a function that can be used for this.

```
GPIO_EnablePorPin(GPIO_PORT port, GPIO_PIN pin, GPIO_POR_PIN_POLARITY polarity,
uint8 t por time);
```

port - GPIO port

pin - GPIO pin

polarity - GPIO port pin polarity. Active low = 0, Active high = 1.

por_time - Time for the Power-On Reset to happen. The time is calculated based on the following equation: Time = por_time x 4096 x RC32 clock period

Example: To configure GPIO PORT 0 and PIN 7 (P0_7) as POR with a default POR time as 3 seconds and setting the polarity as active high,

GPIO EnablePorPin(GPIO PORT 0, GPIO PIN 7, 1, 0x18);

Calling this function, say after the system init() will enable P0_7 to be a POR GPIO.

```
int main(void)
{
 sleep_mode_t sleep_mode;
 // initialize retention mode
 init_retention_mode();
 //global initialise
 system_init();
 GPIO_EnablePorPin(GPIO_PORT_0, GPIO_PIN_7, 1 , 0x18);
 .
 .
}
```

To trigger a POR via P0_7 at application code run time, connect a with a fly wire from P0_7 to J2[V3] of the motherboard for more than 3seconds. Then the device will reset with POR event.

Figure 5: DA14531 Reset

Please be aware if a GPIO is used as a POR source, the dynamic current of the system increases due to the dynamic current consumed by the RC32k oscillator. This increase is estimated to be from 100 nA to 120 nA and it is also present during sleep time period. POR from the RST pad does not add this dynamic current consumption.

Please note the POR functionality is not supported in the hibernation mode.

For more details on the reset pin mapping on DA14531 refer the Chapter 5 of the datasheet.

5 Bypass mode configuration

When the DA14531 is configured to run in Buck or Boost mode, the SDK auto-configures the mode depending on the power supply scheme (jumper settings on J4 on the motherboard). However, to run in Bypass mode, the appropriate flag needs to be set in the SDK in the da1458x_config_basic.h file of the project. This will configure the device to Bypass mode.

#define CFG POWER MODE BYPASS

The jumper settings on J4 jumper for Buck or Boost mode is described in Chapter 6 *How to Configure Power of DA14531 DK PRO* of UM-B-114

The jumper settings that goes in the motherboard on J4 for the Bypass mode is as shown in Figure 6

Figure 6: Jumper settings for Bypass mode on J4

6 Booting from 1-wire UART

The bootloader of the DA14531 supports 1-wire UART interface on pin P0_5 or P0_3 which is step 2 or step 3 of the booting sequence. To boot from P0_3, connect the FTDI RX and TX via a 1K resistor and connect the RX side of FTDI to the P0_3 pin. Please note the 1K resistor exists in the mother board, when using it there is no need do that.

The jumper settings to use the 1-wire UART are as shown in the Figure 7. They are marked as white box with red outline. The jumpers are set to enable the 1-wire UART functionality along with SWD but not the Flash. Using flash and 1-wire UART is described in the coming sections.

Figure 7: Jumper settings for 1-wire UART

Booting on the 1 wire UART using the SmartSnippets™ Toolbox requires following settings,

Select the following SmartSnippets™ settings as shown in Figure 8 to boot from UART

Figure 8: SmartSnippets™ Toolbox settings

• Select P0_5, P0_5, 115200 Bd in the Board Setup and in the boot ROM browse through the binary you want to download to SysRAM as shown in the Figure 9 below,

Figure 9: Board Setup and Booter

 Check the logs to confirm the firmware download as shown in Figure 10 and now the device will boot from 1-wire UART.

Figure 10: 1-wire UART booter logs

7 Boot from 2-wire UART

The bootloader of the DA14531 supports 2-Wire UART interface on pin P0_0 and P0_1. The hardware and software setup are like 1-wire UART except for the jumper settings and board setup as shown in Figure 11 and Figure 12.

Figure 11: Jumper settings for 2-wire UART (P0_0 and P0_1)

For the 2-wire UART, the board setup is as shown below,

Figure 12: Board setup for 2-wire UART

The jumper settings on the motherboard from J1 to J2 header is as shown in Figure 9. The UTX (of the FTDI chip) is connected using a jumper cable to J2-P20 (P0_0/UART-Tx of the DA14531) and URX (of the FTDI chip) is connected to J2-P21 (P0_1/UART-Rx of the DA14531).

Using the Booter from the SmartSnippets[™]Toolbox, download the firmware and the DA14531 will boot from the 2-wire UART as per the step 4 of the boot sequence.

8 Boot from SPI Slave

Booting from external SPI Slave is the 5th step in the booting sequence for the DA14531 and the sequence of events that takes place after the power up is described in the table below following with the power profile.

The following table is with respect to the BUCK mode wherein 13.1kB (BLE Barebone) application is copied from the external Slave SPI with speed of 2MHz speed.

Table 2: Boot energy - external SPI Slave

Interval	Time (ms)	Average current (mA)	Charge (uC)
Power Up and HW FSM	1.05	6.94	7.5
OTP Enabled &			
XTAL Settling	4.53	1.84	17.1
Booter steps 1-4	9.63	1.13	10.9
Booting from the SPI slave	57.8	3.22	189.0
Total	73.01	3.06	255.2

8.1 Programming Flash using SWD port

Use the jumper settings on the motherboard as shown in the picture below. The onboard 2-Mbit SPI data flash (MX25R2035) memory is connected over SPI to the DA14531 can be accessed over the SWD port. The description below will explain how to program the firmware into the Flash memory. The necessary motherboard jumper settings are shown in Figure 13.

Figure 13: Jumper settings for SPI Flash

In the SmartSnippets[™] toolbox, please select the following as shown in Figure 14 for JTAG interface,

Figure 14: JTAG selection for SPI Flash

After you click on Open, do the SPI Pin configuration as shown in the Figure 15 below,

MOSI (SPI_DO) - P0_0 CS (SPI_EN) - P0_1 MISO (SPI_DI) - P0_3 CLK (SPI_CLK)- P0_4

Figure 15: SPI Flash pin configuration

In the Layout tab, select SPI Flash/ EEPROM and you will SPI Flash Programmer tab opens as shown in Figure 16 below.

Figure 16: SPI Flash programmer to connect, read and burn the hex file

Using the **Load hex/bin file** button, browse through the location for the hex or binary file that you want to download to the device as shown below. Select **Bootable** as shown, to make the device bootable. Click on **Next** and then **Finish**.

Figure 17: Program a hex/bin file into Flash

Click on **Connect** and if it prompts to press the hardware Reset button, press the reset button on the motherboard. Please look at the SmartSnippets[™] Toolbox log to make sure the default itag_programmer is loaded in the SysRAM.

Once connected, you can erase/read or Flash the program.

Click **Burn** to program the flash using the SPI slave interface. Check the SmartSnippets™ Toolbox log file to make sure the firmware is successfully programmed in the flash memory. Press the hardware RESET button on the motherboard and now the device will boot from the SPI flash.

8.2 Programming Flash using 1-wire UART

The Flash memory connected over SPI to the DA14531 can be accessed over the 1-wire UART. The description below will explain how to program the firmware into the Flash memory. To boot from SPI Slave using the 1-wire UART, the jumper settings and the board setup are shown in the Figure 18.

Figure 18: Jumper settings 1-wire UART with SPI Flash (Default)

Figure 19: UART/SPI selection

Once you have these configurations, the following steps to connect/ read/ write / erase are like in Chapter 8.1

The DA14531 bootloader is capable also of booting from a specific booting path (new SPI pin assignment). We simply need to use the configuration properly by applying it in the OTP header fields. An application can determine by using the OTP header fields which SPI pins the boot ROM should use for booting from an external non-volatile memory. Consider the following example:

SPI-CLK: P0_4 SPI-CS: P0_8 SPI-MISO: P0_3 SPI-MOSI: P0_6

The OTP header breakdown on the **0x7F87FC8** and **0x7F87FCC** addresses is presented in Table 4.

On address **0x7F87FC8** the application should program: **0x02FFABAA (1 wire UART)** On address **0x7F87FCC** the application should program: **0x03060804**

Note: Section 11 Boot from specific SPI Port provides more details about Booting from Specific SPI port.

Figure 20: The OTP header burned with new values

8.3 Programming Flash using 2-wire UART

The Flash memory connected over SPI to the DA14531 can be accessed over the 2-wire UART. The description below will explain how to program the firmware into the Flash memory. To boot from SPI Slave using the 2-wire UART, the jumper settings and the board setup are shown in Figure 21.

To boot from SPI Slave using the 2-wire UART needs a modification in the pin configuration due to the reason that the P0_0 is multiplexed between DA14531-UART Tx and SPI slave MOSI. Due to this reason we modify the pin configuration in the following way as shown below.

Figure 21: SPI Flash pin configuration

MOSI (SPI_DO) - P0_5 CS (SPI_EN) - P0_6 MISO (SPI_DI) - P0_3 CLK (SPI_CLK)- P0_4

The jumper setting would be as shown in Figure 22.

Figure 22: Jumper settings 2-wire UART with SPI Flash

Note: When 2 wire UART (UART_TX = P0_0 and UART_RX= P0_1) is used to access to the SPI flash (assuming that the P0_0 is not of any SPI pins), the DA14531 secondary bootloader **should be used in order to boot from a specific** booting path (new SPI pin assignment). We simply need to burn it in the OTP.

Note: When the 1 wire UART (P0_5) is used to access to the SPI flash, the secondary bootloader is no longer needed. For the programming procedure you can refer to the 8.2.

Note: When the P0_0 is used as one of the any SPI pins, the 1 wire UART (P0_5) could be used to access to the SPI flash and then the secondary bootloader is no longer needed.

Note: When the P0_0 is used as one of the SPI pins, and also as UART_TX the secondary bootloader is no longer needed. You simply need to program the OTP header on the **0x7F87FC8** and **0x7F87FCC** addresses, consider for instance the following example:

```
SPI-CLK: P0 0 SPI-CS: P0 8 SPI-MISO: P0 3 SPI-MOSI: P0 6
```

On address **0x7F87FC8** the application should program: **0x00FFABAA (2 wire UART)** On address **0x7F87FCC** the application should program: **0x03060800**

Note: Section 11 Boot from specific SPI Port provides more details about Booting from Specific SPI port.

TP Image X 🐼 OTP Header [Device: DA14531] X					
Address	Size (bytes)	Name	Description	Value	
Configuration Script					
0x07F87ED0	240	Configuration Script	Configuration Script	A5A5A5A5500000280000039F5.	
Main group					
0x07F87FC0	4	Application Flag 1	Application Programmed Flag #1 0x1234A5A5 = Application is	No	
0x07F87FC4	4	Application Flag 2	Application Programmed Flag #2 0xA5A51234 = Application is	No	
0x07F87FC8	4	Boot specific config	Boot specific config BO: OxAA = Boot from SPI port at a	00FFABAA	
0x07F87FCC	4	Boot specific port mapping	Boot specific port mapping B0[7:4] : SPI-CLK, Port number	03060800	
0x07F87FD0	4	Device and Package Flag	Device and Package Flag B[3-2]: Reserved B[1]:0xFF = 531	0000FFAA	
0x07F87FD4	8	Bluetooth Device Address	Bluetooth Device Address (64-bit word). String of bytes	FFFFFFFFFFFFF	
0x07F87FDC	4	OTP DMA length	OTP DMA length (number of 32-bit words)	FFFFFFF	
0x07F87FE0	4	Position	Position: Bits[31:24] = LOT # Bits[23:16] = Wafer #	00000000	
0x07F87FE4	4	Tester	Tester: Bits[7:0] = Tester_Site Bits[15:8] = Tester_ID	0001A401	
0x07F87FE8	4	TimeStamp	TimeStamp: Bits[31:24]=TS_Byte3 Bits[23:16]= TS_Byte2	14512594	
0x07F87FEC	20	Reserved for Future Needs	Reserved for Future Needs	FFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF	

Figure 23: The OTP header burned with new values

Note: The SWD interface is disabled when OTP is programmed on DA14531. It is possible to reenable SWD in your application code via the configuration script. You need to program **0x1A1** to the **SYS CTRL REG** (P0 2/P0 10).

Note: If the Firmware burned in the OTP has the debugger enabled, then the SWD interface will be enabled from the application itself without explicitly burned the configuration script.

```
void SystemInit (void)

{
 /*Enable the debugger */
 SetBits16(SYS_CTRL_REG, DEBUGGER_ENABLE , 1);

// Enable the TLS (Transparent Light Sleep) core feature to minimize RAM
 // power consumption
 SetBits16(RAM_LPMX_REG, RAMx_LPMX, 0);
```

Figure 24: SYS_CTRL_REG (Debugger Bit) programming in the application level

Note: For application code mentioning the DEBUGGER_ENABLE bits in SYS_CTRL_REG as just writing 0x1A1 to this register in application code can result in unexpected behavior, especially as this will remap OTP at 0x00000000 when a reset is triggered.

For OTP programming procedures refer to the section 14 in the SmartSnippets Toolbox User Manual.

Once you have these configurations, the following steps to connect/ read/ write / erase are like in Chapter 8 above.

Figure 25: SYS_CTRL_REG programming using OTP configuration script

8.4 Booting an encrypted image from Flash

The DA14531/DA14585 can boot from external flash or MCU by copying the content to SRAM. The SDK6 supports booting from an encrypted image, in fact during the boot time the CPU will decrypt the image using the AES128 algorithm and store it in SRAM, the encryption keys are stored in OTP and the serial wire debug port must be disabled to prevent hackers to read out the encryption keys. If an encrypted image is burned in the SPI flash (or other resource) the booting can be done only if the secondary bootloader is used. The basic bootloader which runs from the ROM can't do the decryption of an encrypted image. A secondary bootloader is required to do the decryption. For the secondary bootloader creation, you can refer to the section 6.2 in [5]. In the bootloader, h under the secondary bootloader project in this location: 6.0.16.1144\utilities\secondary bootloader

The SDK is defining this flag:

```
/********* Encrypted Image Support section*********/
#define AES_ENCRYPTED_IMAGE_SUPPORTED 1
```

Note: The SUOTA of encrypted images is supported and the tools to encrypt the image are provided.

Figure 26: DA14531/DA14585 Booting an encrypted image from Flash

9 Boot from I2C

Using the EEPROM Programmer in SmartSnippets[™] Toolbox you can download the image to the EEPROM memory and boot from the EEPROM. The SDA and SCL lines to be selected in the board setup are P0_3 and P0_4 respectively.

Figure 27: Toolbox I2C pin configuration

The breakout for the 531 on the Motherboard would be P2_3 and P2_4, so connect the SDA and SCL to P2_3 and P2_4 using jumper cables.

Now click on "Connect" and once connected select the firmware to download to the EEPROM memory.

Figure 28: Toolbox EEPROM Programmer

10 Boot from OTP

The OTP (One-Time Programmable) Programmer tool in the SmartSnippets™ Toolbox is used for burning the OTP Memory and OTP Header. Once this is programmed, it cannot be erased.

Set the right application flags to be able to boot from the OTP. The Application Flag 1 and Application Flag 2 are set to "YES" as shown in Figure 29. The OTP DMA length can be set as hexadecimal value equal to the code binary size divided by 4. To do this, open the .bin file in any hex editor which will give the length of the code. Dividing this by 4 will give the OTP DMA length value to be entered (in Hexadecimal). This field can also be left blank, however, entering this value results in slightly quicker execution of code from the OTP.

Once these values of the header are set, connect and burn the OTP header.

Note: The application flag 1 and application flag 2 should be set to value "Yes" as shown in Figure 29.

Figure 29: Toolbox OTP Programmer

On the OTP Image tab, select the file to download and burn to OTP. After burning the header and the image, the device will be able to boot from OTP and bypass the ROM boot sequence as described in Chapter 4.

The boot energy analysis in BUCK configuration can be found in Table 3 and the power profile from power-up until the first BLE advertisement is shown in.

Table 3: Boot Energy OTP

SI.No.	Events	Time (ms)	Average current (mA)	Charge (uC)
1	Power up, HW FSM until OTP CS read	0.35	1.82	0.64
2	OTP CS reading (1.24ms), XTAL settling until RF	4.40	4.00	0.54
	calibration	1.49	1.68	2.51
3	OTP mirroring	0.87	1.03	0.9
4	OTP mirroring to RF calibration	3.2	0.38	1.25
5	RF calibration	2.4	1.16	2.8
6	SW initialization, BLE initialization, application start	12.4	0.38	4.81
	Total	20.71	0.61	12.91

Figure 30: OTP Boot Energy Power Profile

For more details, please check the SmartSnippets™ Toolbox User Manual.

11 Boot from specific SPI Port

In Development mode, the "Boot from Specific" flag will be evaluated. If the flag is programmed, new pin locations for booting from an external SPI slave to make DA14531 an SPI Master will be set. The "Boot from Specific" flag can be addresses when for instance to boot FW from external SPI Flash with different SPI Pins assignment. The details of the configuration are presented below. If this path is entered, the system will always try to boot from UART so that the SPI Flash can be updated if needed. Any of the three UART configurations specified in Table 4 can be selected by writing bits [31:24] at the "Boot specific config" field in the OTP header. If booting from SPI Flash fails, the Booter will jump back to the normal scan sequence of the peripheral devices.

The advantages are, the booter will skip other scan sequence of peripheral devices, thereby reducing the boot time from SPI slave. From Table 1, the boot step 1-4 time will thereby be negligible. Also, the SPI Clock speed can be increased to reduce the time to copy code from Flash to SysRAM.

Figure 20 and Figure 23 are an example of the values set in the OTP header for the boot specific mode.

The table below is taken from the datasheet, section 4.4 OTP header.

Table 4: Boot from specific SPI Port

Address	Name	Description
0x07F87FC8	Boot specific config	Boot specific configuration: • Bits[7:0] : 0 0xAA = Boot from SPI port at a specific location • 0xFF = Normal sequence • Bits[15:8] = Wake up Command opcode • Bits[23:16] = SPI_DIV • Bits[31:24]: • 0x00 = Two-wire UART (P0_0/P0_1) • 0x01 = One-wire UART (P0_3) • 0x02 = One-wire UART (P0_5) • Default (all other values) = Two-wire UART (P0_0/P0_1)
0x07F87FCC	Boot specific port mapping	Boot specific port mapping: Bits[7:4] = SPI_CLK, Port number Bits[3:0] = SPI_CLK, Pin number Bits[15:12] = SPI_EN, Port number Bits[11:8] = SPI_EN, Pin number Bits[23:20] = SPI_DO, Port number Bits[19:16] = SPI_DO, Pin number Bits[31:28] = SPI_DI, Port number Bits[27:24] = SPI_DI, Pin number

In address 0x07F87FC8 which is boot specific config,

```
Bits[31:24]: 02 (1-wire UART P0_5)
```

Bits[23:16]: **7F** (SPI_DIV, clock speed, 7F gives the maximum clock speed for SPI. 8MHz can be achieved using the DA14531 module)

Bits[15:8]: AB (wake up command opcode that flash memory responds to)

Bites[7:0]: AA (0xAA implies boot from SPI Port at a specific location)

• In address 0x07F87FCC which is boot specific port mapping,

```
Bits[31:28] = SPI_DI, Port number = 0
Bits[27:24] = SPI_DI, Pin number = 3
Bits[23:20] = SPI_DO, Port number = 0
Bits[19:16] = SPI_DO, Pin number = 0
Bits[15:12] = SPI_EN, Port number = 0
Bits[11:8] = SPI_EN, Pin number = 1
Bits[7:4] = SPI_CLK, Port number = 0
Bits[3:0] = SPI_CLK, Pin number = 4
```

12 Booting from a custom PCB

When using a custom PCB to boot from 2-wire UART, it is advised to take care of the RST/P0_0 pin such that it doesn't continuously reset as the default setting after the boot sequence is finished is RST. The explanation related to this is given below.

Since the idle state of the UART lines are default high, FTDI devices and microcontrollers tend to have a pull up resistor on their RX line in order to avoid continuous break. Since the P0_0 is used as a TX while booting and also as a HW reset, connecting an external device might continuously reset the DA14531 due to the external pull up.

As you can see in Table 1, when booting from 2-wire UART (Step4), the Tx is mapped to P0_0 which is also used as Reset pin. The device starting its boot sequence will detect UART on P0_0/P0_1. After the boot sequence has finished the P0_0 will automatically be restored to reset mode. If a connected external microcontroller or FTDI USB to UART bridge pulls this port high, it will trigger a continuous reset.

A valid solution would be to use a stronger R pull-down resistor connected to P0_0 overriding the effect of the receiver's pull up, as shown in Figure 31. The value of R depends on the pull up on the receiver's side. This solution is acceptable if there is no constant voltage from an external device on P0_0 to leak through the strong pull down.

In case that the application requires constant connection on the P0_0/P0_1 due to external interface the user must make sure that during the booting process of the DA14531 the external controller will not have its RX pin in high state since this would cause the DA14531 to reset. If the external processor can handle the fact that its RX line will be low thus getting continuous break conditions, then the external pull down can be omitted.

The above configuration won't allow to reset the board from the external device (since using the P0_0 as a TX one should have the reset disabled), in that case either enable the reset again via a command from the external processor or set a GPIO pin to act as a POR source. An alternative solution would be to burn a secondary booter in the OTP and boot from different pins and keep the P0_0 as a reset.

On Dialog Pro-DK Motherboard this is solved by populating the resistor R30 resistor (1k) in the daughterboard as shown in Figure 32 and connecting the reset circuit of the motherboard as shown in Figure 33 with the R347 resistor (10k). This creates a strong pull-down. The figures below indicate part of the reset schematics.

Figure 31: FTDI and DA14531 connection circuit for Reset

R30	1.00k	P0_0	RST
RESET R13	NP	MB2_8	POR
MB1_0 R16	0	MB2_9	LED
MB1_1 R17 VVV	1.00k	MB3_0	BUTTON
MB1_3 R18 VVV	1.00k	MB3_1	TRIG

Figure 32: Reset line on the daughterboard with R30 resistor

Figure 33: RESET circuit on the Pro-DK Motherboard with R347 resistor

13 List of supported FLASH/EEPROM memories

The memories listed in [4] are currently supported by DIALOG. These memories support the standard Serial Peripheral Interface (SPI) and I2C and operate using the 3.3 V power supply.

Note: This list is not extensive and other devices compliant to the requirement spec will work as well.

Note: The AT25XE041D flash is a part of the Adesto's **FusionHD** family the new generation of Flash from Adesto Technologies/Dialog. This family has a unique characteristic that can go to **7nA** in ultradeep power down mode (UDPD). However, it needs a secondary bootloader to work correctly with the DA14531, the reason is when the AT25XE041D goes into the UDPD mode it has a quit high time to wake up, around **260 µs** which doesn't cooperate with our boot ROM.

Note: To support **XE021A** or **XE041B**, it is not necessary to modify the SPI driver software code like the **AT25XE041D** part number. This is an application development choice to select the proper flash part number based on either fast application prototyping or reducing power consumption of the overall system.

14 Appendix

14.1 Introduction

The DA14531 can boot from external serial devices when the OTP memory is not programmed. This is to enable the development of application code. At power-up the system enters Development Mode, where the boot code decides which interface to boot from. This section describes the boot sequence for all supported serial interfaces and provides the developer with the necessary information to realize the protocol required to establish communication between an external device and the DA14531.

The DA14531 operates in two modes: *Normal* mode and *Development* mode. The decision which mode the chip enters after power-up, is taken by the boot code that resides in the ROM. A complete flow chart of the boot code is illustrated below

Figure 34: Boot Rom sequence

The boot ROM code reads the *Application Programmed* flags from the OTP header to identify whether the chip is in *Development* mode or *Normal* mode.

When in Development mode, the boot ROM code initializes all serial peripheral devices from which the DA14531 might download code. The options are:

- UART
- SPI (both master and slave)
- I2C (only master)

The boot ROM code searches for a valid response on various combinations of I/O's one after the other. There is also the option that the user can define desired I/O's with the use of a specific OTP field for the SPI interface.

The boot pins and serial peripherals search sequence are presented in the Table 1

14.2 Booting protocols

14.2.1 Boot from SPI Bus - DA14531 Act as SPI Slave

The boot ROM code initially configures the DA14531 SPI controller with the following parameters:

- 8 bit mode
- Slave role
- Mode 0: SPI clock is initially expected to be low and SPI phase is zero.

The protocol required to establish a successful communication and to download the SW into the RAM is given in Table 5.

Notes:

- For master clock frequencies over 1MHz, a 1us inter-byte space is needed.
- After resetting the slave 7 ms is needed to start SPI update for boot step 1 (toggle the P0_1 to high) and 8ms until the slave response to the master, refer to Figure 2 and Figure 3.
- Master clock up to 16MHz is supported when the DA14531 operates as slave.

Table 5: Boot Protocol - DA14531 as SPI Slave

Byte Nr	DA14531 MOSI	DA14531 MISO
0	Preamble: 0x70	
1	Preamble: 0x50	
2	Empty: 0x00	
3		Preamble ACK: 0x02
	Length LS byte	Preamble NACK:0x20
4	Length MS byte	
5	CRC byte	
6		Length ACK:0x02
	Mode byte	Length NACK:0x20
7	Empty: 0x00	
8 FW Download		
9 Empty: 0x00		0xAA
10	Empty: 0x00	ACK:0x02 or NACK:0x20

The external SPI master device starts by sending the Preamble bytes (0x70 and 0x50) followed by a zero byte. The DA14531 confirms the reception of the Preamble with 0x02 (Acknowledged) or 0x20 (Not Acknowledged) in case something went wrong. Bytes 3 and 4 define the length of the payload to follow. The least significant byte is sent first. The length is a number that represents the amount of data in 32-bit words.

Next, the SPI master must send the calculated CRC of the payload. The CRC is calculated by XORing every successive byte with the previous value. Initial CRC value is 0xFF.

Byte 6 defines the mode of operation directed by the SPI master (8, 16 or 32-bit modes) while the DA14531 SPI slave answers with ACK/NACK regarding the reception of the length bytes.

The mode is encoded as follows:

0x00 = 8-bit mode

0x01 = 16-bit mode

0x02 = 32-bit mode

0x03 = Reserved

Byte 8 is the last control byte. After the data bytes are sent, two additional dummies bytes 0x00 and 0x00 are sent by the master and then the DA14531 replies with 0xAA before the ACK (0x02) or NACK (0x20).

The data section is presented in and takes into consideration the instructed mode. The stream of data is followed by 2 extra empty slots for the DA14531 to clock out the end of the FW download (0xAA) and the ACK/NACK (0x02/0x20).

Upon completion of the SPI master process, all related pads are set to input and pulled down.

Table 6: SPI Master Data Communication

Slot Nr.	MOSI (8-bit mode)	MOSI (16-bit mode)	MOSI (32-bit mode)	MISO
0	byte 0	byte 1, byte 0	byte 3, byte 2, byte 1, byte 0	
1 byte 1		byte 3, byte 2	byte 7, byte 6, byte 5, byte 4	
4*Len-1 or 2*Len-1 or Len-1	byte (4*Len- 1)	16-bit word (2*Len-1)	32-bit word (Len-1)	
	All 0x00	All 0x00	All 0x00	All 0xAA
	All 0x00	All 0x00	All 0x00	ACK: 0x02 NACK: 0x20

14.2.2 Booting from UART

The boot ROM code initially configures the DA14531 UART controller with the following parameters:

- Bits: 8
- No parity
- 1 stop bit

Baud rate: fixed at 115.2 Kbps for DA14531

The protocol required to establish successful communication and to download the SW image into the RAM is shown in the next tables depending on the chip:

Table 7: Boot Protocol

Byte Nr DA14531 Tx		DA14531 Rx
0	STX = 0x02	
1		SOH = 0x01
2		LEN_LSB byte
3		LEN_MSB byte
4	ACK = 0x06 or NACK = 0x15	
5 to N		SW code bytes
N+1	CRC	
N+2		ACK = 0x06

The protocol starts with the DA14531 UART TX pin that transmits 0x02 (Start TX - STX). The external device is expected to answer with a 0x01 (Start of Header - SOH) byte followed by 2 more bytes (LEN_LSB, LEN_MSB), which define the length of the code to be downloaded (first byte is the least significant, second the most significant). The DA14531 answers with 0x06 (ACK) if the 3 bytes have been received and SOH has been identified, or answers with 0x15 (NACK) if anything went wrong.

At this point the connection has been successfully established and the SW code will start to be downloaded. The next N bytes are received and put into the RAM and starts at address 0x07FC0000 as shown in Table 8.

Table 8: Boot Protocol

Address	Byte 3 (MSB)	Byte 2	Byte 1	Byte 0
0x07FC0000	Code byte 3	Code byte 2	Code byte 1	Code byte 0
0x07FC0004			Code byte 5	Code byte 5

15 Conclusions

This document described the booting options available for the DA14531. Using this information, the user can select the best booting options for the end application.

16 Revision History

Revision	Date	Description
1.9	10-02-2022	14.2.1 updated.
1.8	02-09-2021	8.3 updated, Figure 23 added
1.7	23-08-2021	Section 8.2 and 8.3 updated
1.6	09-08-2021	Fix typo in Section 8.2
1.5	04-01-2021	Sections 8.3 and 13 updated. Section 8.4 added
1.4	30-06-2020	Document title update, Boot from OTP numbers update, Boot specific section 11 added, Booting protocols added
1.3	10-05-2020	Added list of supported flash/eeprom memories section
1.2	12-03-2020	Added section 5 and updated few sections
1.1	11-02-2020	Added section Booting from custom PCB
1.0	04-11-2019	Initial version

Status Definitions

Status	Definition	
DRAFT	The content of this document is under review and subject to formal approval, which may result in modifications or additions.	
APPROVED or unmarked	The content of this document has been approved for publication.	

Disclaimer

Information in this document is believed to be accurate and reliable. However, Dialog Semiconductor does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information. Dialog Semiconductor furthermore takes no responsibility whatsoever for the content in this document if provided by any information source outside of Dialog Semiconductor.

Dialog Semiconductor reserves the right to change without notice the information published in this document, including without limitation the specification and the design of the related semiconductor products, software and applications.

Applications, software, and semiconductor products described in this document are for illustrative purposes only. Dialog Semiconductor makes no representation or warranty that such applications, software and semiconductor products will be suitable for the specified use without further testing or modification. Unless otherwise agreed in writing, such testing or modification is the sole responsibility of the customer and Dialog Semiconductor excludes all liability in this respect.

Customer notes that nothing in this document may be construed as a license for customer to use the Dialog Semiconductor products, software and applications referred to in this document. Such license must be separately sought by customer with Dialog Semiconductor.

All use of Dialog Semiconductor products, software and applications referred to in this document are subject to Dialog Semiconductor's Standard Terms and Conditions of Sale, available on the company website (www.dialog-semiconductor.com) unless otherwise stated.

Dialog and the Dialog logo are trademarks of Dialog Semiconductor plc or its subsidiaries. All other product or service names are the property of their respective owners.

© 2022 Dialog Semiconductor. All rights reserved.

Contacting Dialog Semiconductor

United Kingdom (Headquarters)

Dialog Semiconductor (UK) LTD Phone: +44 1793 757700

Germany

Dialog Semiconductor GmbH Phone: +49 7021 805-0

The Netherlands

Dialog Semiconductor B.V. Phone: +31 73 640 8822

Email:

enquiry@diasemi.com

North America

Dialog Semiconductor Inc. Phone: +1 408 845 8500

Japan

Dialog Semiconductor K. K. Phone: +81 3 5769 5100

Taiwan

Dialog Semiconductor Taiwan Phone: +886 281 786 222

Web site:

www.dialog-semiconductor.com

Hong Kong China (Shenzhen)

Dialog Semiconductor Korea

Phone: +82 2 3469 8200

Dialog Semiconductor Hong Kong Dialog Semiconductor China
Phone: +852 2607 4271 Phone: +86 755 2981 3669

China (Shanghai)

Dialog Semiconductor China Phone: +86 21 5424 9058