

Qualcomm Technologies, Inc.

DragonBoard™ 410c based on Qualcomm® Snapdragon™ 410 processor

Peripherals Programming Guide, Linux Android

December 2015

© 2015 Qualcomm Technologies, Inc. All rights reserved.

MSM and Qualcomm Snapdragon are products of Qualcomm Technologies, Inc. Other Qualcomm products referenced herein are products of Qualcomm Technologies, Inc. or its other subsidiaries.

DragonBoard, MSM, Qualcomm and Snapdragon are trademarks of Qualcomm Incorporated, registered in the United States and other countries. All Qualcomm Incorporated trademarks are used with permission. Other product and brand names may be trademarks or registered trademarks of their respective owners.

This technical data may be subject to U.S. and international export, re-export, or transfer ("export") laws. Diversion contrary to U.S. and international law is strictly prohibited.

Use of this document is subject to the license set forth in Exhibit 1.

Questions or comments: https://www.96boards.org/DragonBoard410c/forum

Qualcomm Technologies, Inc. 5775 Morehouse Drive San Diego, CA 92121 U.S.A.

Revision history

Revision	Date	Description	
Е	December 8, 2015 Fixed BLSP address table for SPI for APQ8016.		
D	August 28, 2015	Added info for UART baud rates in 3.1.2 and I2C core in 4.1.1; fixed a lunch command typo, removed / in the path for kernel.	
С	June 1, 2015	Added details to BLSP in section 3.	
В	May 20, 2015	Updated Revision history and © date for Rev B.	
Α	April 2015	Initial release.	

Contents

1 Introduction	6
1.1 Purpose	6
1.2 Conventions	
1.3 Acronyms, abbreviations, and terms	
1.4 Cloning the kernel and LK boot loader code and flashing the images to the	
DragonBoard 410c	7
1.5 Additional information	
2 Device Tree	9
2.1 Device tree components	9
011 to 11 A	
3 Universal Asynchronous Receiver/ Transmitter	
3.1 Hardware overview	
3.1.1 BLSP	
3.1.2 UART core	
3.2 Configure LK UART	
3.2.1 Code changes	
3.2.2 Debug LK UART	
3.3 Configure kernel low-speed UART	
3.3.1 Code changes	
3.3.2 Debug low-speed UART	
3.3.3 Optional configuration changes	
3.4 Configure kernel high-speed UART	23
3.4.1 Debug high-speed UART	26
3.5 Code walkthrough – High-speed UART driver	27
3.5.1 Probing	27
3.5.2 Port open	
3.5.3 Power management	
3.5.4 Port close	33
4 Inter-Integrated Circuit	35
4.1 Hardware overview	35
4.1.1 Qualcomm Universal Serial Engine	35
4.1.2 QUP I2C configuration parameters	
4.1.3 Bus scale ID	36
4.2 Configure LK I2C	37
4.2.1 Test code	41
4.2.2 Debug LK I2C	42
4.3 Configure kernel low-speed I2C	43
4.3.1 Code changes	43
4.3.2 Test code	
4.3.3 Debug low-speed I2C	
4.3.4 Register a slave device using the device tree	
4.4 Configure kernel high-speed I2C	
4.4.1 Code changes	
4.5 Disabling BAM mode	
4.6 Noise rejection on I2C lines	
4.7 Setting I2C clock dividers	

4.7.1 Default values	
4.7.2 Set values	
4.7.3 Dividers vs clock frequency	
4.8 I2C power management	
4.9 Pseudocode	
4.9.1 QUP operational states	
4.9.2 I2C V1 TAG	
4.10 Debug log	60
4.10.1 i2c-msm-v2.c – FIFO mode	
4.10.2 i2c-msm-v2.c – BAM mode	62
5 Serial Peripheral Interface	64
5.1 Hardware overview	64
5.1.1 SPI core	
5.1.2 QUP SPI parameters	
5.2 Configure kernel low-speed SPI	
5.2.1 Code changes	
5.2.2 Register a slave device using the device tree	
5.3 Configure kernel high-speed SPI	
5.3.1 Code changes	
5.4 SPI power management	
5.5 Code walkthrough	
5.5.1 Probing	
5.5.2 SPI transfer	
6 BLSP BAM	79
6.1 Source code	79
6.2 Key functions	
6.2.1 sps_phy2h()	
6.2.2 sps_register_bam_device()	
6.2.3 sps_alloc_endpoint()	79
6.2.4 sps_connect()	
6.2.5 sps_register_event()	
6.2.6 sps_transfer_one()	
6.2.7 bam_isr()	
6.2.8 sps_disconnect()	
6.3 Key data structures	
6.3.1 sps_drv * sps	
6.3.2 sps_bam	
6.3.4 Struct sps_connect	
6.3.5 sps_register_event	
6.3.6 sps_bam_sys_mode	
•	
7 GPIO	84
7.1 Critical registers	84
7.1.1 GPIO_CFGn	
7.1.2 GPIO_IN_OUTn	
7.1.3 GPIO_INTR_CFGn	85
7.1.4 GPIO_INTR_STATUSn	
7.2 Configuring GPIOs in Linux kernel	86
7.2.1 Define pin controller node in DTS	87
7.2.2 Accessing GPIOs in driver	
7.3 Call flow for GPIO interrupt	90
	0.2

Figures

Figure 4-1 Output clock is less than 400 kHz due to added ris	e time55
Figure 4-2 Output clock is 400 kHz due to excluded rise time	50
Figure 5-1 SPI message queue	77
Figure 7-1 Register a GPIO IRQ (1 of 2)	90
Figure 7-2 Register a GPIO IRQ (2 of 2)	9 [.]
Figure 7-3 Fire a GPIO interrupt	92
Tables	
Table 1-1 Acronyms, abbreviations, and terms	
Table 2-1 Device tree advantages and disadvantages	
Table 2-2 Device tree components	(
Table 3-1 BLSP Functions	1
Table 3-2 UART_DM physical address, IRQ numbers, Kernel	UART clock name, consumer, producer pipes,
BLSP_BAM physical address, and BAM IRQ number for Snap	dragon 410 (APQ8016)13
Table 3-3 UART_DM BLSP bus master ID for APQ8016/MSM	189161
Table 3-4 Configuring BLSP1 UART1 to use the low-speed U.	ART19
Table 3-5 Resources required for UART registration	28
Table 4-1 QUP physical address, IRQ numbers, Kernel I2C cl	ock name, consumer, producer pipes, BLSP_BAM
physical address, BAM IRQ number for Snapdragon 410 (APC	08016)36
Table 4-2 BLSP bus master ID	30
Table 4-3 Configuring a QUP core as an I2C in the kernel	4;
Table 4-4 Default I2C values	54
Table 4-5 I2C V1 TAG	60
Table 5-1 QUP physical address, IRQ numbers, Kernel SPI cl	lock name, Consumer, producer pipes, BLSP_BAM
physical address, BAM IRQ number for Snapdragon 410 (APC	08016)69
Table 5-2 Configuring a QUP core as an SPI device in the ker	
Table 5-3 SPI master registration resources required for BAM	
Table 5-4 Device tree and clock resources required for SPI Ba	
Table 7.1 Sypantics Touchestreen driver CDIOs in MSM8016	

1 Introduction

1.1 Purpose

This document describes how to configure, use, and debug the Bus Access Manager (BAM) Low-Speed Peripherals (BLSP) for Linux Android available on the DragonBoardTM 410c based on Qualcomm® SnapdragonTM 410 (APQ8016) processor.

1.2 Conventions

Function declarations, function names, type declarations, attributes, and code samples appear in a different font, for example, #include.

Code variables appear in angle brackets, for example, <number>.

Commands to be entered appear in a different font, for example., copy a:*.* b:.

Button and key names appear in bold font, for example, click **Save** or press **Enter**.

1.3 Acronyms, abbreviations, and terms

Table 1-1 provides definitions for the acronyms, abbreviations, and terms used in this document.

Table 1-1 Acronyms, abbreviations, and terms

Term	Definition		
ADM	Application Data Mover		
AHB	AMBA Advanced High-Performance Bus		
BAM	Bus Access Manager		
BLSP	BAM Low-Speed Peripheral		
CDP	Core Development Platform		
CS	Chip Select		
CTS	Clear-to-Send		
DMA	Direct Memory Access		
DTB	Device Tree Blob		
DTC	DTS Compiler Tool		
DTS	Device Tree Source		
EOT	End-of-Transfer		
GSBI	General Serial Bus Interface		
I2C	Inter-Integrated Circuit		
IrDA	Infrared Data Association		

Term	Definition		
LK	Little Kernel		
PNoC	Peripheral Network on a Chip		
QUP	Qualcomm Universal Peripheral (Serial)		
RFR	Ready for Receiving		
SPI	Serial Peripheral Interface		
SPS	Smart Peripheral Subsystem		
UART	Universal Asynchronous Receiver/Transmitter		
UIM	User Identity Module		

1.4 Cloning the kernel and LK boot loader code and flashing the images to the DragonBoard 410c

The kernel and LK boot loader code is available on www.codeaurora.org. Download the code using the following commands:

- 1. repo init -u git://codeaurora.org/platform/manifest.git -b release -m <Release>.xml --repourl=git://codeaurora.org/tools/repo.git
 - Check the release notes located at: https://developer.qualcomm.com/hardware/dragonboard-410c/tools to use the right .xml manifest file. Please note that there can be multiple release notes and you need to use the latest or earlier one's depending on your needs.
- 2. repo sync -j8
 - □ -j<n> depending on how many cores available on the Linux machine.

Once the clone is complete folders kernel and bootable correspond to the source code of kernel and LK boot loader respectively. Note that all code referring to MSM8916 in kernel and LK boot loader is valid for APQ8016 also.

3. Commands to build the kernel and LK boot loader images after setting up the Android build environment for Android:

source build/envsetup.sh

lunch msm8916_64-userdebug

make −j8 bootimage → to build kernel, generates boot.img in out/target/product/msm8916_64

make -j8 aboot \rightarrow to build LK boot loader, geneartes emmc_appsboot.mbn in

out/target/product/msm8916_64

After making the changes as necessary, use fastboot commands to flash the images to the device. Holding VOL- during power up puts the device in fastboot:

fastboot flash aboot emmc_appsboot.mbn

fastboot flash boot boot.img

1.5 Additional information

For additional information, go to

https://developer.qualcomm.com/hardware/dragonboard-410c/tools

https://www.96boards.org/DragonBoard410c/docs.

2 Device Tree

The device tree is a standard used by Open Firmware to represent hardware. Instead of compiling multiple board support package files into the kernel, a separate OS-independent binary describes the target. The data structure is loaded into the operating system at boot time. The device tree is composed of trees, nodes, and properties that are similar to XML.

Table 2-1 lists the advantages and disadvantages of the device tree.

Table 2-1 Device tree advantages and disadvantages

Pros	Cons
 Formal and clear hardware description Multiplatform kernels are possible Less board-specific code, more efficient device driver binding 	Not a complete built-in dependency solution

For more detailed information on the device tree, see the Device Tree Wiki (http://www.devicetree.org/Main_Page).

2.1 Device tree components

Table 2-2 Device tree components

Component	Description
Source (*.dts)	Expresses the device tree in human-editable format; it is organized as a tree structure of nodes and properties.
	For ARM architecture, the source is in the dts folders:
	kernel/arch/arm/boot/dts
	kernel/arch/arm64/boot/dts
	Files with the .dtsi extension are device tree included files. They are useful for factoring out details that do not change between boards or hardware revisions.
Bindings	Defines how a device is described in the device tree; see the bindings folder for documentation:
	kernel/Documentation/devicetree/bindings
Device Tree Blob (*.dtb)	Compiled version of the device source; it is also known as the Flattened Device Tree. The Device Tree Source (DTS) Compiler Tool (DTC) compiles DTS to Device Tree Blob (DTB).

Component	Description		
Chip-specific components	Chipset-specific files include the chip ID as shown in the following examples:		
	 Main DTS that contains chipset and peripheral information that is common for all hardware variants: 		
	 kernel/arch/arm/boot/dts/qcom/msm8916.dtsi 		
	 DTS file that is used by the DragonBoard 410c: 		
	 kernel/arch/arm/boot/dts/qcom/msm8916-sbc.dts 		
	Bus Scale Topology (ID) list:		
	 kernel/arch/arm/boot/dts/qcom/msm8916-bus.dtsi 		

3 Universal Asynchronous Receiver/ Transmitter

This chapter describes the Universal Asynchronous Receiver/Transmitter (UART) and explains how to configure it in the boot loader and kernel.

3.1 Hardware overview

3.1.1 BLSP

APQ8016 supports many peripherals via the generic serial bus interface supported by the BAM Low Speed Peripherals (BLSP) core. It has single BLSP instance which supports up to six serial interfaces (BLSP1.....BLSP6) on GPIOs. Each 4-pin interface can be configured for the functions listed in Table 3-1.

The APQ8016 BLSP block includes six (6) QUP and two (2) UART cores. In general, all BLSP interfaces are functionally the same. Exceptions are noted below.

3.1.1.1 SPI

Additional SPI chip selects are only pinned out for BLSP1, BLSP2 and BLSP3. This allows up to three chip selects to be used for each of these. Other BLSP interfaces can only support a single chip select. All BLSPs support 52 MHz SPI operation.

3.1.1.2 UART

UART (4-wire or 2-wire) can only be configured through BSLP1, BLSP2.

3.1.1.3 BLSP UIM

BLSP UIM can only be configured through BSLP1, BLSP2.

Table 3-1 BLSP Functions

Pin	UART	RUIM	I2C	I2C + RUIM	I2C + 2-wire UART	SPI
3	uart_tx_data	uim_data	gnd_tie	uim_data	uart_tx_data	spi_mosi_data
2	uart_rx_data	uim_clk	gnd_tie	uim_clk	uart_rx_data	spi_miso_data
1	uart_cts_n	unused	i2c_data	i2c_data	i2c_data	spi_cs_n
0	uart_rfr_n	unused	i2c_clk	i2c_clk	i2c_clk	spi_clk

The Qualcomm Universal Peripheral (QUP) Serial Engine provides a general purpose datapath engine to support multiple mini cores. Each mini core implements protocol-specific logic. The common FIFO provides a consistent system IO buffer and system DMA model across widely varying external interface types. For example, one pair of FIFO buffers can support Serial Peripheral Interface (SPI) and I2C mini-cores independently.

BAM is used as a hardware data mover. Each BLSP peripheral:

- Is statically connected to a pair of BAM pipes
- Consists of 12 pipes that can be used for data move operations for APQ8016
- Supports BAM- and non-BAM-based data transfers

3.1.2 UART core

Key features added for the chipset include the following:

- BAM support
- Single-character mode
- Baudrates 300 bps up to 4M bps
- Detail information in msm_hsl_set_baud_rate() of kernel/drivers/tty/serial/msm_serial_hs_lite.c
- Detail information in msm_hs_set_bps_locked() of kernel/drivers/tty/serial/msm_serial_hs.c

The UART core is used for transmitting and receiving data through a serial interface. It is used for communicating with other UART protocol devices. Configuration of this mode is primarily defined by the UART_DM_MR1 and UART_DM_MR2 registers (APQ8016/MSM8916 Software Interface document has the register information).

To match the labeling in the software interface manual, each UART is identified by the BLSP core and UART core (0 to 5). The max transfer rate of the UART core is up to 4M bps.

Table 3-2 UART_DM physical address, IRQ numbers, Kernel UART clock name, consumer, producer pipes, BLSP_BAM physical address, and BAM IRQ number for Snapdragon 410 (APQ8016)

BLSP hardware ID	UART_DM core	Physical address (UART_DM_BASE_ ADDRESS)	IRQ number	Kernel UART clock name	Consumer, producer pipes	BLSP_BAM physical address, IRQ number
BLSP1	BLSP 1 UART 0	0x78AF000	107	clock_gcc_blsp1_uart1_apps_clk	0,1	0x07884000, 238
BLSP2	BLSP 1 UART 1	0x78B0000	108	clock_gcc_blsp1_uart2_apps_clk	2,3	0x07884000, 238

Bus scale ID

Table 3-3 lists the BLSP master IDs.

Table 3-3 UART_DM BLSP bus master ID for APQ8016/MSM8916

BLSP hardware ID	UART_DM cores	BLSP bus master ID	
BLSP[1:6]	BLSP1_UART[0:5]	86	
BLSP[7:12]	BLSP2_UART[0:5]	84	

For the latest information, check the following file:

kernel/arch/arm/boot/dts/qcom/<chipset>-bus.dtsi

Where *<chipset>* corresponds to the applicable product, for example:

kernel/arch/arm/boot/dts/qcom/msm8916-bus.dtsi

IDs are listed under mas-blsp-1 and slv-ebi-ch0.

NOTE: Bus slave EBI CH0 ID = 512.

3.2 Configure LK UART

In the Little Kernel (LK) boot loader, a UART may be needed for debug logs.

3.2.1 Code changes

This section describes the changes required to configure a UART in the LK boot loader. The following files are used to configure UART in the boot loader:

```
/bootable/bootloader/lk/project/<chipset>.mk
/bootable/bootloader/lk/target/<chipset>/init.c
/bootable/bootloader/lk/platform/<chipset>/include/platform/iomap.h
/bootable/bootloader/lk/platform/<chipset>/acpuclock.c
/bootable/bootloader/lk/platform/<chipset>/<chipset>-clock.c
/bootable/bootloader/lk/platform/<chipset>/gpio.c
kernel/arch/arm/mach-msm/include/mach/msm_iomap-<chip>.h
```

Where *<chipset>* corresponds to the applicable chipset, and *<chip>* corresponds to the 4-digit chip number, for example:

```
/bootable/bootloader/lk/project/msm8916.mk
kernel/arch/arm/mach-msm/include/mach/msm_iomap-8916.h
```

- 1. Enable the UART for debugging.
 - a. Open the project make file.

```
Project Root/bootable/bootloader/lk/project/<chipset>.mk
```

Where <chipset> corresponds to the applicable chipset, for example: Project_Root/bootable/bootloader/lk/project/msms8916.mk

b. Set the with_debug_uart flag to TRUE.

DEFINES += WITH DEBUG_UART=1

- 2. Set the base address.
 - a. Open the init.c file located at:

```
Project Root/bootable/bootloader/lk/target/<chipset>/init.c
```

Where <chipset> corresponds to the applicable chipset, for example: Project Root/bootable/bootloader/lk/target/msm8916/init.c b. Set the applicable parameters for the base address. The following example shows setting the base address.

For the DragonBoard 410c UART is configured as below:

```
uart_dm_init(2, 0, BLSP1_UART1_BASE);
```

3. Configure the clocks. Modify the acpuclock.c file located at:

```
Project Root/bootable/bootloader/lk/platform/<chipset>/acpuclock.c
```

Where *<chipset>* corresponds to the applicable chipset, for example:

```
Project Root/bootable/bootloader/lk/platform/MSM8916/acpuclock.c
```

The following example illustrates enabling the BLSP Advanced High-Performance Bus (AHB) and UART core clocks. These clocks are both required for UART to function correctly on the MSM8916/APQ8016 device.

- 4. Register the clocks with the clock regime. The BLSP1_AHB clock is enabled by default.
 - a. Add the physical addresses to the iomap.h file located at:

```
\label{local_project_Root/bootable/bootloader/lk/platform/msm8916/include/platform/iomap.h
```

The following example shows support for BLSP1_AHB clock.

```
#define BLSP1 AHB CBCR (CLK CTL BASE + 0x1008)
```

b. Open the <chipset>-clock.c file located at:

```
Project_Root/bootable/bootloader/lk/platform/<chipset>/
<chipset>-clock.c
```

Where *<chipset>* corresponds to the applicable chipset, for example:

Project Root/bootable/bootloader/lk/platform/msm8916/msm8916-clock.c

c. Create a new clock entry.

d. Register the uart_iface clock (BLSP_AHB clock) with the clock driver by adding it to the clock table.

```
//Project_Root/bootable/bootloader/lk/platform/msm8916/msm8916-clock.c
static struct clk_lookup msm_clocks_8916[] =
{
 //Name should be same as one you add on clock_config_uart_dm
 CLK_LOOKUP("uart2 iface_clk", gcc_blsp1 ahb_clk.c),
```

e. Register the uart_core clock with the clock driver by adding it to the clock table.

```
//Project_Root/bootable/bootloader/lk/platform/msm8916/msm8916-clock.c
static struct clk_lookup msm_clocks_8916[] =
{
 ...
 //Name should be same as one you add on clock_config_uart_dm
 CLK LOOKUP("uart2 core clk", gcc blsp1 uart2 apps clk.c),
```

Only UART1 to UART2 are available on BLSP1 to be used by the boot loader. UART2 is configured by default for DragonBoard 410c.

Configure the GPIO.

f. Open the gpio.c file located at:

Project_Root/bootable/bootloader/lk/platform/<chipset>/gpio.c

g. Configure the correct GPIO.

```
void gpio_config_uart_dm(uint8_t id)
{
 /*
 Configure the RX/TX GPIO
 Argument 1: GPIO #
 Argument 2: Function (Please see device pinout for more information)
 Argument 3: Input/Output (Can be 0/1)
 Argument 4: Should be no PULL
 Argument 5: Drive strength
 Argument 6: Output Enable (Can be 0/1)
 */
 gpio_tlmm_config(5, 2, GPIO_INPUT, GPIO_NO_PULL,
 GPIO_8MA, GPIO_DISABLE);
 gpio_tlmm_config(4, 2, GPIO_OUTPUT, GPIO_NO_PULL,
 GPIO_8MA, GPIO_DISABLE);
}
```

NOTE: See the device pinout for information about the GPIO function. BLSPs 4, 5, 6, 7, 9, and 11 have different function assignments compared to other BLSPs.

5. Configure Early Printk

Additional changes are needed during kernel configuration if the following features are enabled in the kernel/arch/arm/configs/<chipset> defconfig file:

- □ CONFIG_DEBUG_LL=y
- □ CONFIG EARLY PRINTK=y

There is a dependency between UART configuration on the little kernel and the Early Printk driver in the kernel. If the configuration settings listed above are enabled, the following message is displayed using the Early Printk driver:

```
"Uncompressing Linux..."
```

The message output is defined in the Early Printk driver.

a. The Early Printk driver depends on the little kernel to configure the UART port. Open the msm iomap-8916.h file located at:

```
Project Root kernel/arch/arm/mach-msm/include/mach/msm iomap-<chip>.h
```

Where <chip> corresponds to the 4-digit chip number, for example:

```
Project_Root kernel/arch/arm/mach-msm/include/mach/msm_iomap-8916.h
```

b. Ensure the UART port being configured in the little kernel is the same UART port that is used by the kernel.

3.2.2 Debug LK UART

If the UART is properly configured, the following message appears on the serial console:

```
Android Bootloader - UART DM Initialized!!!
```

If you do not see the message, verify that the GPIOs are correctly configured. Check the GPIO configuration register, GPIO_CFGn, to ensure that the GPIO settings are valid.

```
Physical Address: 0x01000000 + (0x1000 * n) = GPIO CFGn
  n = GPIO #
  Example Address:
 0 \times 01000000 = GPIO CFG0
 0 \times 01001000 = GPIO CFG1
Bit definition for GPIO CFGn
  Bits 31:11 Reserved
  Bit 10 GPIO HIHYS EN Control the hihys EN for GPIO
  Bit 9 GPIO OE
 Controls the Output Enable for GPIO
 when in GPIO mode.
  Bits 8:6 DRV STRENGTH
 Control Drive Strength
 000:2mA 001:4mA 010:6mA 011:8mA
 100:10mA 101:12mA 110:14mA 111:16mA
  Bits 5:2 FUNC SEL
 Make sure Function is GSBI
 Check Device Pinout for Correct Function
  Bits 1:0
 GPIO PULL
 Internal Pull Configuration
 00:No Pull 01: Pull Down
 10:Keeper 11: Pull Up
```

NOTE: For UART, 8 mA with no pull is recommended.

3.3 Configure kernel low-speed UART

The low-speed UART driver (kernel/drivers/tty/serial/msm_serial_hs_lite.c) is a FIFO-based UART driver designed to support small data transfer at a slow rate, such as for console debugging or IrDA transfer. The high-speed UART driver (kernel/drivers/tty/serial/msm_serial_hs.c) is a BAM-based driver that should be used if a large amount of data is transferred or for situations where a high-speed transfer is required.

3.3.1 Code changes

Table 3-4 lists the files used to configure BLSP1 UART1 to use the low-speed UART driver.

Table 3-4 Configuring BLSP1 UART1 to use the low-speed UART

File type	Description
Device tree source	For MSM™ and APQ products:
	kernel/arch/arm/boot/dts/qcom/ <chipset>.dtsi</chipset>
	Where <i><chipset></chipset></i> corresponds to the applicable chipset, for example:
	kernel/arch/arm/boot/dts/qcom/msm8916.dtsi
Clock table	The clock nodes need to be added to the DTSI file.
	For reference the clocks are defined in
	kernel/drivers/clk/qcom/clock-gcc- <chipset>.c</chipset>
	For example
	kernel/drivers/clk/qcom/clock-gcc-8916.c
Pinctrl settings	The pin control table is located in the following file:
	kernel/arch/arm/boot/dts/qcom/ <chipset>-pinctrl.dtsi</chipset>

The following procedure describes how to configure BLSP1 UART2 to use the low-speed UART driver using the MSM8916 chipset as an example.

- 1. Create a device tree node.
 - a. Open the <chipset>.dtsi file located at: kernel/arch/arm64/boot/dts/qcom/<chipset>.dtsi

Where <chipset> corresponds to the applicable chipset, for example: kernel/arch/arm64/boot/dts/qcom/msm8916.dtsi

b. Add a new device tree node as shown in the following example.

For detailed information, refer to the device tree documentation located at:

kernel/Documentation/devicetree/bindings/tty/serial/msm serial.txt.

- 2. Set the Pinctrl settings.
 - a. Open the .dtsi file located at: kernel/arch/arm/boot/dts/gcom/<chipset>-pinctrl.dtsi
 - b. Update the pin settings.

```
pmx-uartconsole {
 qcom,pins = <&gp 4>, <&gp 5>;
 qcom,num-grp-pins = <2>;
 qcom,pin-func = <2>;
 label = "uart-console";
 uart_console_sleep: uart-console {
 drive-strength = <2>;
 bias-pull-down;
 };
};
```

3.3.2 Debug low-speed UART

- 1. Check the UART registration. Ensure that the UART is properly registered with the TTY stack.
- 2. Run the following commands:

```
adb shell -> start a new shell
ls /dev/ttyHSL* -> Make sure UART is properly registered
```

If you do not see your device, check your code modification to ensure that all the information is defined and correct.

- 3. Check the bus scale registration. Ensure that the UART is properly registered with the bus scale driver.
 - a. Run the following commands:

```
adb shell
mount -t debugfs none /sys/kernel/debug -> mount debug fs
cat /dev/ttyHSL# -> Open the UART port
```

b. Go to the bus scale directory.

```
cd /sys/kernel/debug/msm-bus-dbg/client-data
ls
```

- c. Confirm that the name that was put on msm-bus is there, for example, blsp1_uart1.
- d. Cat client_name, for example:

```
cat blsp1_uart1

Output: Confirm curr = 1, and rest of values.
 curr : 1
 masters: 86
 slaves : 512
 ab : 500000
 ib : 800000
```

If you do not see your device, check your code modification to ensure that all of the information is defined and correct.

4. Check the internal loopback. Run the following commands to enable loopback:

```
adb shell
mount -t debugfs none /sys/kernel/debug -> mount debug fs
cd /sys/kernel/debug/msm_serial_hsl -> directory for Low Speed UART
echo 1 > loopback.# -> enable loopback. # = device #
cat loopback.# -> make sure returns 1
```

5. Open another shell to dump the UART Rx data.

```
adb shell
cat /dev/ttyHSL# ->Dump any data UART Receive
```

6. Transmit some test data through a separate shell.

```
adb shell
echo "This Document Is Very Much Helpful" > /dev/ttyHSL# ->Transfer data
```

- □ If the loopback works:
 - Test message loop appears continuously in the command shell until you exit the cat program. This is because of the internal loopback and how the cat program opens the UART.
 - It is safe to assume that the UART is properly configured and only the GPIO settings must be confirmed.
- □ If loopback does not work:
 - i Ensure that the UART is still in the Active state. Open the UART from the shell:

```
adb shell
cat /dev/ttyHSL# ->Dump any data UART Receive
```

- ii Check the clock settings.
- iii Measure the clocks from the debug-fs command.
 - Make sure the Peripheral Network on a Chip (PNoC) clock is running.

```
cat /sys/kernel/debug/clk/pcnoc clk/measure
```

• Measure the BLSP AHB clock.

```
label: gcc_blsp1:2_ahb_clk
For example, cat /sys/kernel/debug/clk/gcc blsp1 ahb clk/measure
```

• Measure the UART core clock.

```
label: gcc_blsp1:2_uart1:6_apps_clk
For example, cat /sys/kernel/debug/clk/gcc_blsp1_uart2_apps_
clk/measure
```

□ Loopback works, but there is no signal output to check the GPIO settings. For instructions, see Section 3.2.2.

3.3.3 Optional configuration changes

After basic UART functionality is verified, enhance UART_DM functionality by configuring runtime GPIO and preventing system suspend.

3.3.3.1 Prevent system suspend

If required when the UART is in operation, the UART driver can prevent system suspend by automatically holding a wakelock.

1. Update the device tree. Open the device tree file located at: kernel/arch/arm/boot/dts/qcom/<chipset>-sbc.dtsi

2. Add the use-pm node.

```
//Add following additional nodes to enable wakelock
BLSP1_UART1
 qcom,use-pm; //Whenever port open wakelock will be held
```

- 3. Confirm that the UART driver is holding the wakelock.
 - a. Open the UART port.

```
adb shell
cat /dev/ttyHSL#
```

b. Dump the wake-up sources.

4. Close the UART port. Confirm that active since returns to zero.

For more information, see

kernel/Documentation/devicetree/bindings/tty/serial/msm_serial.txt.

3.4 Configure kernel high-speed UART

UART_DM can be configured as a BAM-based UART. This driver is designed for high-speed, large data transfers, such as Bluetooth communication.

The following procedure describes how to configure BLSP1_UART1 as a high-speed UART.

- 1. Create a device tree node.
 - a. Open the device tree file located at:

kernel/arch/arm/boot/dts/qcom/msm8916.dtsi

b. Modify the configuration. The elements described in the following example are the minimum requirements.

```
blsp1 uart1: uart@78af000 {
 compatible = "qcom,msm-hsuart-v14";
 reg = <0x78af000 0x200>,
 <0x7884000 0x23000>;
 reg-names = "core mem", "bam mem";
 interrupt-names = "core irq", "bam irq", "wakeup irq";
 #address-cells = <0>;
 interrupt-parent = <&blsp1_uart1>;
 interrupts = <0 1 2>;
 #interrupt-cells = <1>;
 interrupt-map-mask = <0xffffffff;
 interrupt-map = <0 &intc 0 107 0
 1 &intc 0 238 0
 2 &msm gpio 1 0>;
 qcom,bam-tx-ep-pipe-index = <0>;
 qcom,bam-rx-ep-pipe-index = <1>;
 qcom, master-id = <86>;
 clocks = <&clock gcc clk gcc blsp1 uart1 apps clk>,
 <&clock_gcc clk_gcc_blsp1_ahb_clk>;
 clock-names = "core clk", "iface clk";
 qcom, msm-bus, name = "blsp1 uart1";
 qcom, msm-bus, num-cases = <2>;
 qcom, msm-bus, num-paths = <1>;
 qcom, msm-bus, vectors-KBps =
 <86 512 0 0>,
 <86 512 500 800>;
 pinctrl-names = "sleep", "default";
 pinctrl-0 = <&hsuart sleep>;
 pinctrl-1 = <&hsuart active>;
 status = "ok";
 };
```

Additional information	Location
Device tree	kernel/Documentation/devicetree/bindings/tty/serial/msm_serial_hs.txt
UART_DM interrupt values	kernel/Documentation/devicetree/bindings/arm/gic.txt
Device tree bindings	kernel/Documentation/devicetree/bindings/arm/msm/msm_bus.txt
Master ID	kernel/arch/arm/boot/dts/ <chip>-bus.dtsi</chip>
Pin control	kernel/Documentation/devicetree/bindings/pinctrl/msm-pinctrl.txt

- 2. Set the Pinctrl settings.
 - a. Open the .dtsi file located at: kernel/arch/arm/boot/dts/qcom/<chipset>-pinctrl.dtsi
 - b. Modify the pin control settings as shown in the following example. For more information, refer to pin control documentation located at:

 $\verb|kernel/Documentation/devicetree/bindings/pinctrl/msm-pinctrl.txt.|$

```
&soc {
  tlmm pinmux: pinctrl@10000000 {
//snip
 blsp1 uart1 active {
 qcom,pins = <&gp 0>, <&gp 1>, <&gp 2>, <&gp 3>;
 qcom, num-grp-pins = <4>;
 qcom, pin-func = <2>;
 label = "blsp1 uart1 active";
 hsuart active: default {
 drive-strength = <16>;
 bias-disable;
 };
 };
 blsp1_uart1_sleep {
 qcom,pins = <&gp 0>, <&gp 1>, <&gp 2>, <&gp 3>;
 qcom,num-grp-pins = <4>;
 qcom, pin-func = <0>;
 label = "blsp1_uart1_sleep";
 hsuart sleep: sleep {
 drive-strength = \langle 2 \rangle;
 bias-disable;
 };
};
```

3.4.1 Debug high-speed UART

1. Check the registration. Ensure that the UART is properly registered with the TTY stack by running the following commands:

```
adb shell -> start a new shell
ls /dev/ttyHS* -> Make sure UART is properly registered
```

If the device does not appear, check your code modification to ensure that all information is defined and correct.

- 2. Check the internal loopback.
 - a. Run the following commands to enable loopback:

```
adb shell
mount -t debugfs none /sys/kernel/debug -> mount debug fs
cd /sys/kernel/debug/msm_serial_hs -> directory for High Speed
UART
echo 1 > loopback.# -> enable loopback. # is
device #
cat loopback.# -> make sure returns 1
```

b. Open another shell to dump the UART Rx data.

```
adb shell
cat /dev/ttyHS# ->Dump any data UART Receive
```

c. Transmit some test data through a separate shell.

```
adb shell
echo "This Is A Helpful Document" > /dev/ttyHS# ->Transfer data
```

If loopback works:

- Your test message loops continuously in the command shell until you exit the cat program. This is because of the internal loopback and how the cat program opens the UART.
- UART is properly configured and only the GPIO settings need to be confirmed.

If loopback works but there is no output:

- ☐ Check the GPIO settings as described in Section 7.
- 3. Check the clock settings.
 - a. Ensure that the UART is still in Active state.
 - b. Open the UART from the shell:

```
adb shell
cat /dev/ttyHS# ->Dump any data UART Receive
```

For instructions on checking the clock settings, see Section 3.2.2.

3.5 Code walkthrough – High-speed UART driver

This section explains the details of implementing a high-speed UART driver for debugging or modifications.

3.5.1 Probing

If UARTs are defined in the device tree, the msm_hs_probe() function is called, as shown in the following call flow.

```
msm serial hs init() ->
  platform driver register(&msm serial hs platform driver) ->
 drv = &msm serial hs platform driver.driver;
 drv->bus = &platform bus type;
 driver register (drv) ->
 bus add driver(drv) ->
 driver attach(drv) ->
 bus for each_dev(drv->bus,..., drv,..)
 Iterate thru bus list of devices (bus->p->klist devices)
 driver attach(drv, dev) ->
 platform match() ->
 Checks if the current dev match drv by comparing
 drv.of match table with dev.of node. If match
 found calls driver probe device
 driver probe device(drv, dev) ->
 platform drv probe(..) ->
 msm hs probe()
```

Table 3-5 Resources required for UART registration

Resource	Description	
msm_hs_dt_to_pdata	Parses device tree nodes	
msm_bus_cl_get_pdata	Parses device tree for bus scale nodes	
q_uart_port[id]	Stores the parsed data	
Device tree		
core_mem	UART base address	
bam_mem	BLSP BAM base address	
qcom,bam-rx-ep-pipe-index	BAM Rx pipe index	
qcom,bam-tx-ep-pipe-index	BAM Tx pipe index	
core_irq	UART peripheral IRQ	
bam_irq	BLSP BAM IRQ	
Clock table		
core_clk	UART core clock	
iface_clk	Bus interface clock	

Bus scale information is parsed by the bus scale driver.

3.5.1.1 Registration with the SPS driver

During a probe, the UART driver registers BLSP BAM with the Smart Peripheral Subsystem (SPS)/BAM driver, as shown in the following call flow.

```
msm_hs_probe()->
  msm_hs_sps_init()-->
 sps_phy2n()-->sps_register_bam_device()
  msm_hs_sps_init_ep_conn(Producer Info)
  msm hs sps init ep conn(Consumer Info)
```

The msm hs probe() function performs the following actions:

- Calls sps_phy2h() to check if the current BLSP BAM is already registered with the SPS driver. If the current BAM is registered, it returns the handler for the BAM.
- Calls sps_register_bam_device() to register the BLSP BAM with the SPS driver if the BAM is not registered.
- Calls msm_hs_sps_init_ep_conn() to initialize BAM connection information:
 - □ Allocates memory for descriptor FIFO (sps_config to desc.base, sps_config to desc.size)
 - □ The event mode is a function callback:
 - For UART Rx operations, the callback is called when the descriptor is complete.
 - For UART Tx operations, the callback is called when the End-Of-Transfer (EOT) bit is set.

3.5.1.2 UART port registration

The UART driver registers the current UART port with the Linux TTY stack, as shown in the following call flow.

```
msm_hs_probe()->
  uart_add_one_port()->
  uart_configure_port()->
 msm_hs_config_port()-Sets uart->type to PORT_MSM
 msm_hs_set_mctrl_locked()-Set RFR High (not accepting data)
  <-
  tty register device()- Registers with tty framework</pre>
```

3.5.2 Port open

The following call flow shows critical events that occur when the client opens a UART port.

```
tty open()->
 uart open()->
 uart_startup()->
 uart port startup()->
 msm_hs_startup()-->
 msm hs_resource_vote()()-Turns on clks
 msm_hs_config_uart_gpios()-request GPIOs
 msm hs spsconnect tx/rx()
 sps_connect()
 sps register event()
 Configure UART Hardware
 msm hs start rx locked()
 sps_transfer_one()
 <----
 uart change speed()-->
 msm hs set termios()-->
 msm hs set bps locked()
 sps disconnect()
 msm hs spsconnect rx()
 msm serial hs rx work()-->
 msm hs start rx locked()
<----
```

The uart_open() function performs the following actions:

- Increments port->count.
- If a port is not initialized (port->flags and ASYNC_INITIALIZED):
 - Allocates and clears a Tx buffer (uart_state->xmit.buf)
 - □ Calls msm_hs_startup()

The msm hs startup() function initializes the low-level UART core:

- Maps the Tx buffer to be a Direct Memory Access (DMA) capable buffer.
- Turns on all necessary clocks, including the bus scale request.
- If runtime GPIO configuration is enabled, requests the GPIOs (see Section 3.3.3).
- Initializes the BAM connection.
- Initializes the UART hardware:
 - □ UART_DM_MR1 Sets the Ready for Receiving (RFR) watermark to FIFOSIZE-16
 - □ ART_DM_IPR Sets RXSTALE interrupt counter to 0x1F
 - □ UART_DM_DMEN Enables the Tx/Rx BAM
 - □ UART_DM_CR Resets the transmitter
 - □ UART_DM_CR Resets the receiver
 - □ UART_DM_CR Clears the error status
 - □ UART_DM_CR Clears the Break Change interrupt status bit
 - □ UART DM CR Clears the Stale interrupt status bit
 - □ ART_DM_CR Clears the Clear-to-Send (CTS) input change interrupt status bit
 - □ UART_DM_CR Asserts the RFR signal
 - □ UART_DM_CR Enables the receiver
 - □ UART_DM_CR Turns on the transmitter
 - □ UART DM TFWR Sets the Tx FIFO watermark to zero
- Enables the interrupt, and registers the ISR handler:
 - □ If the Wake Up interrupt is supported and enabled, it registers the ISR handler but disables the interrupt.
- Enables Rx transfer (msm_hs_start_rx_locked()):
 - □ Configures the UART hardware:
 - UART_DM_CR Clears the Stale interrupt
 - UART_DM_RX Programs the maximum transfer length (UARTDM_RX_BUF_SIZE)
 - UART DM CR Enables the Stale Event mechanism
 - UART_DM_DMEN Enables Rx BAM mode
 - UART DM IMR Enables the Stale Event interrupt

- UART_DM_RX_TRANS_CTRL Enables automatic retransfer
- UART_DM_CR Initializes the BAM producer sideband signals
- Queues a BAM descriptor, and initiates a transfer.

The msm_hs_set_termios() function performs the following actions:

- Disables UART interrupts and Rx BAM mode:
 - □ UART_DM_IMR Sets to 0
 - □ UART_DM_DMEN Clears the RX_BAM_EN bit
- Sets UART clock rates via msm_hs_set_bps_locked().
- Programs the UART hardware:
 - □ UART_DM_MR1, UART_DM_MR2 For parity, flow controls, etc.
 - □ UART DM CR Resets the receiver
 - □ UART_DM_CR − Resets the transmitter
- Disconnects from the SPS driver (sps_disconnect()).
- Reconnects the producer pipe with the SPS function (msm_hs_spsconnect_rx()).
- msm_serial_hs_rx_work():
 - □ Enables an Rx transfer via msm_hs_start_rx_locked()

3.5.3 Power management

The high-speed UART driver defines power management APIs as follows:

```
static const struct dev_pm_ops msm_hs_dev_pm_ops = {
 .runtime_suspend = msm_hs_runtime_suspend,
 .runtime_resume = msm_hs_runtime_resume,
 .runtime_idle = NULL,
 .suspend_noirq = msm_hs_pm_sys_suspend_noirq,
 .resume_noirq = msm_hs_pm_sys_resume_noirq,
};
```

In msm_hs_pm_sys_suspend_noirq(),

- 1. Clocks are turned OFF.
- 2. Core IRQ is disabled.
- 3. Wakeup IRQ, flow control is enabled if Out-of-Band Sleep not set.
- 4. BAM pipes are disconnected.
- 5. Runtime PM framework is notified of the suspend state.

The driver maintains the following power states:

```
■ MSM HS PM ACTIVE - if driver is in Active state (i.e., all clocks are ON)
```

- MSM HS PM SUSPENDED if driver is in Runtime Suspend state
- MSM HS PM SYS SUSPENDED if driver is in System Suspend state

3.5.3.1 In Band and Out Band Sleep modes

The UART driver defines the following sleep modes:

■ In Band Sleep – This suggests UART's wakeup IRQ (RX line) is enabled and RFR line asserted when it goes into a suspend state. This is so that the UART client can wake it up by sending some data on the RX line.

This mode is enabled by the following DTS entries in UART node:

 Out of Band Sleep – This suggests that the UART client will explicitly call the UART clock ON API to turn ON the clocks before doing a transfer.

This mode is enabled by the following DTS entry:

```
qcom, msm-obs;
```

3.5.3.2 Methods to control UART clocks

The UART clocks can be turned ON/OFF in either of the following ways:

sys_fs call

```
echo 0|1 > /sys/devices/soc.0/BaseAddress.uart/clock: ex: turn off/on
clock
echo 0 > /sys/devices/soc.0/78af000.uart/clock
echo 1 > /sys/devices/soc.0/78af000.uart/clock
```

Kernel API

```
msm_hs_get_uart_port, msm_hs_request_clock_on|off
```

Example usage:

```
/* Get the UART Port with port ID */
struct uart_port *port = msm_hs_get_uart_port(0);
/* Request turn off Clocks */
msm_hs_request_clock_off(port);
/* Request turn on clock */
msm hs request clock on(port);
```

IOCTL from the user space

```
IOCTL cmd
MSM_ENABLE_UART_CLOCK -request clk on
MSM_DISABLE_UART_CLOCK - request clk off
MSM GET UART CLOCK STATUS - get current status
```

After turning off the clocks, it is important that no UART functions are called before the clocks are turned back on, including the UART close function.

3.5.4 Port close

The following call flow shows critical events that occur when the client closes the UART port.

```
tty release()-->
  uart close()-->
 tty port close start()
 msm hs stop rx locked()
 uart_wait_until_sent()-->
 msm hs tx empty() returns UART DM SR
 TXEMT
 uart shutdown()-->
 uart_update_mctrl()-->
 msm hs set mctrl locked()
 uart port shutdown()-->
 msm_hs_shutdown()
<----
*Can run anytime after msm hs stop rx locked()
while uart close()
hsuart disconnect rx endpoint work()-->
  sps disconnect() --Disconnect/disable BAM connection
  and set msm uport->rx.flush = FLUSH SHUTDOWN;
<--
```

The uart_close() function performs the following actions:

■ Calls tty_port_close_start() to decrement port->counts.

- Calls msm_hs_stop_rx_locked():
 - Clears the RX_BAM_ENABLE bit in UART_DM_DMEN to disable the Rx BAM interface.
 - □ Sets the rx.flush state to FLUSH_STOP.
 - □ Schedules the BAM work queue to be disconnected (hsuart_disconnect_rx_endpoint_work()).
- uart_wait_until_sent():
 - □ Continuously polls by calling msm_hs_tx_empty() until the UART_DM_SR[TXEMT] bit is set by the hardware.
- Calls uart shutdown():
 - □ Sets the TTY_IO_ERROR bit to tty->flags.
 - □ Clears the ASYNCB_INITIALIZED bit to port->flags.
 - □ De-asserts RFR, and disables the Auto Ready to Receive bit.
- msm_hs_shutdown():
 - ☐ If a Tx is pending (which should not occur), it disables and disconnects by calling sps_disconnect().
 - □ Waits until the hsuart_disconnect_rx_endpoint_work() function runs, and then sets rx.flush to FLUSH SHUTDOWN.
 - □ Configures the UART hardware:
 - UART_DM_CR Disables the transmitter.
 - UART_DM_CR Disables the receiver.
 - UART_DM_IMR Clears the interrupt mask register.
 - □ Turns off the clocks, and sets clk_state to MSM_HS_CLK_PORT_OFF.
 - □ Frees IRQ resources.
 - □ Releases any GPIO resources.
- Frees allocated memory.
- Flushes the TTY and LDISC buffers.

4 Inter-Integrated Circuit

This chapter describes the Inter-Integrated Circuit (I2C) and explains how to configure it in the kernel.

4.1 Hardware overview

4.1.1 Qualcomm Universal Serial Engine

The supported mini cores are as follow:

- I2C
- SPI (see Chapter 5)

I2C core

On the APQ8016 chipset, the Linux I2C driver supports Fast mode plus (up to 1 MHz). The following key features have been added:

- Duty-cycle control
- BAM integration
- Support for I2C tag version 2

The following features are not supported:

- Multi Master mode.
- 10-bit slave address, and also the 10-bit extend address (for example, 1111 0XX) listed in I2C specification cannot be used by any slave device.
- HS mode (3.4 Mhz clock frequency).

4.1.2 QUP I2C configuration parameters

To match the labeling in the software interface manual, each QUP is identified by a BLSP core and QUP core (0 to 5). In hardware design documents, BLSPs are identified as BLSP[1:12].

The APQ8016 (and MSM8916) chipsets contain a single BLSP core.

Table 4-1 QUP physical address, IRQ numbers, Kernel I2C clock name, consumer, producer pipes, BLSP_BAM physical address, BAM IRQ number for Snapdragon 410 (APQ8016)

BLSP hardware ID	QUP core	Physical address (QUP_BASE_ ADDRESS)	IRQ number	Kernel UART clock name	Consumer, producer pipes	BLSP_BAM physical address, IRQ number
BLSP1	BLSP 1 QUP 0	0x78B5000	95	clk_gcc_blsp1_qup1_i2c_apps_clk	12,13	0x07884000, 238
BLSP2	BLSP 1 QUP 1	0x78B6000	96	clk_gcc_blsp1_qup2_i2c_apps_clk	14,15	0x07884000, 238
BLSP3	BLSP 1 QUP 2	0x78B7000	97	clk_gcc_blsp1_qup3_i2c_apps_clk	16,17	0x07884000, 238
BLSP4	BLSP 1 QUP 3	0x78B8000	98	clk_gcc_blsp1_qup4_i2c_apps_clk	18,19	0x07884000, 238
BLSP5	BLSP 1 QUP 4	0x78B9000	99	clk_gcc_blsp1_qup5_i2c_apps_clk	20,21	0x07884000, 238
BLSP6	BLSP 1 QUP 5	0x78BA000	100	clk_gcc_blsp1_qup6_i2c_apps_clk	22,23	0x07884000, 238

4.1.3 Bus scale ID

In hardware design documents, BLSPs are identified as BLSP[1:12].

The APQ8016 (and MSM8916) chipsets contain a single BLSP core.

Table 4-2 lists the BLSP master ID. For the most up-to-date information, check the following file:

kernel/arch/arm/boot/dts/qcom/<chipset>-bus.dtsi

IDs are listed under mas-blsp-1 and slv-ebi-ch0.

Table 4-2 BLSP bus master ID

BLSP hardware ID	QUP cores	BLSP bus master ID
BLSP[1:6]	BLSP1_QUP[0:5]	86

4.2 Configure LK I2C

This section describes how to configure and use any of the available QUP cores in the chipset as an I2C device.

In the entire LK session, only one QUP core can be used. This means that if BLSP1QUP1 is already initialized by the LK, BLSP1QUP2 cannot be initialized without a reboot.

The following files are used to configure a QUP core as an I2C in an LK:

```
/bootable/bootloader/lk/project/<chipset>.mk
/bootable/bootloader/lk/target/<chipset>/init.c
/bootable/bootloader/lk/platform/<chipset>/include/platform/iomap.h
/bootable/bootloader/lk/platform/<chipset>/acpuclock.c
/bootable/bootloader/lk/platform/<chipset>/chipset>-clock.c
/bootable/bootloader/lk/platform/<chipset>/gpio.c
```

The following procedure is used for example purposes on an APQ8016 chipset. Similar changes can be applied to other chipsets.

NOTE: After you try this test, your device will not continue to boot kernel but will be stuck at a fastboot console accessible via COM port. You will have to boot the device from an SD card by changing the switch settings to 0100 on DragonBoard 410c and reflash the original binaries to emmc. Then change the switch back to 0000 to boot from emmc.

- 1. Enable the console shell to demonstrate I2C.
 - a. Open the following file: Project root/bootable/bootloader/lk/project/<chipset>.mk
 - b. To demonstrate I2C, create an LK shell program using the serial port.

 MODULE +=app/shell

NOTE: This is for testing and demonstration purposes only and is not required for I2C.

c. To test, connect the serial terminal to the device. After compiling is finished, flash the about and reboot the device into fastboot. The following message appears on the terminal:

```
console_init: entry
starting app shell
entering main console loop
```

d. Test the shell by entering **help** in the terminal program.

```
Sample output: command list:

help : this list

test : test the command processor
```

- 2. Create a test program. This is an optional process to demonstrate I2C functionality.
 - a. Create a test application in /bootable/bootloader/lk/app/tests/my_i2c_test.c.

```
#include <ctype.h>
#include <debug.h>
#include <stdlib.h>
#include <printf.h>
#include <list.h>
#include <string.h>
#include <arch/ops.h>
#include <platform.h>
#include <platform/debug.h>
#include <kernel/thread.h>
#include <kernel/timer.h>
#ifdef WITH LIB CONSOLE
#include <lib/console.h>
static int cmd_i2c_test(int argc, const cmd_args *argv);
STATIC COMMAND START
 { "i2c_test", "i2c test cmd", &cmd_i2c_test },
STATIC COMMAND END(my i2c test);
static int cmd i2c test(int argc, const cmd args *argv)
 printf("Entering i2c test\n");
 return 0;
#endif
```

b. Modify /bootable/bootloader/lk/app/tests/rules.mk to enable the test application.

```
LOCAL_DIR := $(GET_LOCAL_DIR)
INCLUDES += -I$(LOCAL_DIR)/include
OBJS += $(LOCAL_DIR)/my_i2c_test.o
```

c. Modify /bootable/bootloader/lk/project/<chipset>.mk to compile the test application.

```
MODULES += app/tests
```

d. Verify that the i2c test command is available as part of the shell command.

- 3. Configure the I2C bus in LK.
 - a. Initialize the I2C bus. The following code sample is for the BLSP2 QUP4 and uses my i2c test.c as the client driver.

```
#include <i2c_qup.h>
#include <blsp_qup.h>
{
 struct qup_i2c_dev *dev;
 /*
 1 arg: BLSP ID can be BLSP_ID_1 or BLSP_ID_2
 2 arg: QUP ID can be QUP_ID_0:QUP_ID_5
 3 arg: I2C CLK. should be 100KHz, or 400KHz
 4 arg: Source clock, should be set @ 19.2MHz
 */
 dev = qup_blsp_i2c_init(BLSP_ID_1, QUP_ID_4,
 100000, 19200000);

if(!dev) {
 printf("Failed to initialize\n");
 return;
 }
}
```

b. Configure the GPIO. Modify /bootable/bootloader/lk/platform/ <chipset>/gpio.c and change the gpio_config_blsp_i2c function by adding the appropriate GPIO configuration for the correct BLSP configuration.

```
void gpio config blsp i2c(uint8 t blsp id, uint8 t qup id)
 if(blsp id == BLSP ID 1) {
 switch (qup id) {
 case QUP ID 1:
 /* configure I2C SDA gpio */
 gpio_tlmm_config(6, 3, GPIO_OUTPUT, GPIO_NO_PULL,
 GPIO_8MA, GPIO DISABLE);
 /* configure I2C SCL gpio */
 gpio tlmm config(7, 3, GPIO OUTPUT, GPIO NO PULL,
 GPIO 8MA, GPIO DISABLE);
 break;
 default:
 dprintf(CRITICAL, "Incorrect QUP id %d\n", qup id);
 ASSERT (0);
 };
 } else {
 dprintf(CRITICAL, "Incorrect BLSP id %d\n",blsp id);
 ASSERT (0);
 }
```

c. Register a clock. Modify /bootable/bootloader/lk/platform/ chipset>/msm8916-clock.c and add the clock node and corresponding QUP clock.

```
static struct clk_lookup msm_clocks_<chip>[] =
{
 /**
 Add Clock node for BLSP_AHB_CLOCK
 For BLSP1 you would add:
 "blsp1_ahb_clk", gcc_blsp1_ahb_clk.c

 */
 CLK_LOOKUP("blsp1_qup2_ahb_iface_clk", gcc_blsp1_ahb_clk.c),

 /**
 Add corresponding QUP Clock. Clocks are indexed from 1 to 6.
 So QUP4 would refer to QUP5 in clock regime
 */
 CLK_LOOKUP("gcc_blsp1_qup2_i2c_apps_clk",
 gcc_blsp1_qup2_i2c_apps_clk",
 gcc_blsp1_qup2_i2c_apps_clk",
```

d. Add the clock structure if it is not defined yet.

```
static struct branch_clk gcc_blsp1_qup2_i2c_apps_clk = {
 /*
 .cbcr_reg value is defined on bootable/bootloader/
 lk/platform/<chipset>/include/platform/iomap.h
 If its not defined, get the value from
 kernel/arch/arm/mach-msm/clock-<chip>.c
 */
 .cbcr_reg = GCC_BLSP1_QUP2_APPS_CBCR,
 /*
 .parent you can get from
 kernel/arch/arm/mach-msm/clock-<chip>.c
 */
 .parent = &cxo_clk_src.c,

.c = {
 .dbg_name = "gcc_blsp1_qup2_i2c_apps_clk",
 .ops = &clk_ops_branch,
 },
};
```

4. Test the I2C transfer functionality.

```
void my_i2c_test()
{
...
 char buf[10];
 struct i2c_msg msg;

 //Create a msg header
 msg.addr = 0x52;
 msg.flags = I2C_M_RD;
 msg.len = 10;
 msg.buf = buf;
 //Transfer the data
 ret = qup i2c xfer(dev, &msg, 1);
```

4.2.1 Test code

```
#include <i2c qup.h>
 #include <blsp qup.h>
 #include <board.h>
void my i2c test()
 struct qup i2c dev *dev;
 char buf[10];
 struct i2c msg msg;
 int ret,i;
 int soc_ver = board_soc_version(); //Get the CHIP version
 /*
 1 arg: BLSP ID needs to be BLSP ID 1
 2 arg: QUP ID can be QUP ID 0:QUP ID 5
 3 arg: I2C CLK. should be 100KHZ, or 400KHz
 4 arg: Source clock, should be set @ 19.2 MHz for V1
 and 50MHz for V2
 or Higher Rev
 if( soc ver >= BOARD SOC VERSION2 ) {
 dev = qup blsp i2c init(BLSP ID 1, QUP ID 4, 100000, 50000000);
 else{
 dev = qup blsp i2c init(BLSP ID 1, QUP ID 4, 100000, 19200000);
 if(!dev){
 printf("Failed to initializing\n");
 return;
 }
 //Received valid ptr
 printf("i2c dev Ptr %p \n", dev);
 //Test Transfer
 msq.addr = 0x52;
 msg.flags = I2C M RD;
 msg.len = 10;
 msg.buf = buf;
 ret = qup_i2c_xfer(dev, &msg, 1);
 printf("qup i2c xfer returned %d \n", ret);
 for(i = 0; i < 10; i++)
 printf("%x ", buf[i]);
 printf("\n");
Output
i2c dev Ptr 0x<....>
[64420] QUP IN:bl:8, ff:32, OUT:bl:8, ff:32
[64420] Polling Status for state:0x0
```

```
[64430] Polling Status for state:0x10
[64430] Polling Status for state:0x0
[64430] Polling Status for state:0x1
[64440] Polling Status for state:0x0
[64440] Polling Status for state:0x3
[64440] RD:Wrote 0x40a01a5 to out_ff:0xf9967110
[64450] Polling Status for state:0x0
[64450] Polling Status for state:0x1
[64450] idx:4, rem:1, num:1, mode:0
qup_i2c_xfer returned 1
ff ff ff ff ff ff ff ff
```

4.2.2 Debug LK I2C

This section provides debugging tips for situations where the I2C fails for simple read/write operations.

- 1. Check SDA/SCL idling. Scope the bus to ensure that the SDA/SCL is idling at the high logic level. If it is not idling high, either there is a hardware configuration problem or the GPIO settings are invalid.
- 2. Check the GPIO configuration. Check the GPIO configuration register, GPIO_CFGn, to ensure that the GPIO settings are valid.

```
Physical Address: 0x01000000 + (0x1000 * n) = GPIO CFGn
 n = GPIO #
 Example Address:
 0 \times 01000000 = GPIO CFG0
 0 \times 01001000 = GPIO CFG1
Bit definition for GPIO CFGn
 Bits 31:11 Reserved
 Bit 10 GPIO HIHYS EN
 Control the hihys EN for GPIO
  Bit 9
 GPIO OE
 Controls the Output Enable for GPIO
 when in GPIO mode.
  Bits 8:6 DRV STRENGTH
 Control Drive Strength
 000:2mA 001:4mA 010:6mA 011:8mA
 100:10mA 101:12mA 110:14mA 111:16mA
  Bits 5:2 FUNC SEL
 Make sure Function is GSBI
 Check Device Pinout for Correct Function
  Bits 1:0 GPIO PULL
 Internal Pull Configuration
 00:No Pull 01: Pull Down
 10:Keeper
 11: Pull Up
```

NOTE: For I2C, QTI recommends 2 mA with no pull.

4.3 Configure kernel low-speed I2C

4.3.1 Code changes

Table 4-3 lists the files that are used to configure a QUP core as an I2C in the kernel.

Table 4-3 Configuring a QUP core as an I2C in the kernel

File type	Description			
Device tree source	For APQ (and MSM) products:			
	kernel/arch/arm/boot/dts/qcom/ <chipset>.dtsi</chipset>			
	Where <chipset> corresponds to the applicable chipset, for example:</chipset>			
	kernel/arch/arm/boot/dts/qcom/msm8916.dtsi			
Clock table	The clock nodes need to be added to the DTSI file.			
	Project_Root/drivers/clk/qcom/clock-gcc- <chipset>.c</chipset>			
Pinctrl settings	The pin control table is located in the following file:			
	kernel/arch/arm/boot/dts/qcom/ <chipset>-pinctrl.dtsi</chipset>			

I2C driver i2c-msm-v2.c supports Block and BAM modes along with FIFO mode. Hence, it supports I2C Fast mode plus (up to 1 MHz).

The following steps are required to configure and use any of the QUP cores (specifically, BLSP1_QUP1) as an I2C device.

1. Create a device tree node. Modify the following file to add a new device tree node.

```
kernel/arch/arm/boot/dts/qcom/msm8916.dtsi
/* If multiple I2Cs are registered, add aliases to
 identify the I2C Device ID.*/
  i2c0 = &i2c 0; /* I2C0 controller device */
i2c 0: i2c@78b6000 { /* BLSP1 QUP2 */
 compatible = "qcom,i2c-msm-v2";
 #address-cells = <1>;
 \#size-cells = <0>;
 reg-names = "qup phys addr", "bam phys addr";
 reg = <0x78b6000 0x600>,
 <0x7884000 0x23000>;
 interrupt-names = "qup irq", "bam irq";
 interrupts = <0 96 0>, <0 238 0>;
 clocks = <&clock gcc clk gcc blsp1 ahb clk>,
 <&clock gcc
clk gcc blsp1 qup2 i2c apps clk>;
 clock-names = "iface clk", "core_clk";
 qcom,clk-freq-out = <100000>;
 gcom, clk-freq-in = \langle 19200000 \rangle;
 pinctrl-names = "i2c active", "i2c sleep";
 pinctrl-0 = <&i2c 0 active>;
 pinctrl-1 = <&i2c 0 sleep>;
 qcom, noise-rjct-scl = <0>;
 qcom, noise-rjct-sda = <0>;
 qcom, bam-pipe-idx-cons = <6>;
 qcom,bam-pipe-idx-prod = <7>;
 qcom, master-id = <86>;
 };
```

For details, refer to the follow file:

kernel/Documentation/devicetree/bindings/i2c/i2c-msm-v2.txt.

- 2. Set the Pinctrl settings.
 - a. Open the .dtsi file located at: kernel/arch/arm/boot/dts/qcom/<chipset>-pinctrl.dtsi

b. Modify the pin control settings as shown in the following example. For more information, refer to pin control documentation located at:

3. Verify the I2C bus. Ensure that the bus is registered. If all information is entered correctly, you should see the I2C bus registered under /dev/i2c-#, where the cell-index matches the bus number.

```
adb shell --> Get adb shell
cd /dev/
ls i2c* --> to List all the I2C buses
root@android:/dev # ls i2c*
ls i2c*
i2c-0
i2c-4
i2c-5
i2c-6
```

4.3.2 Test code

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <time.h>
#include <inttypes.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <errno.h>
#include <getopt.h>
#include <sys/ioctl.h>
#include <linux/i2c.h>
#include <linux/i2c-dev.h>
static const char *device name = "/dev/i2c-2";
int main(int argc, char **argv)
 int fd;
 int rc = 0;
 struct i2c msq msq;
 unsigned char buf;
 struct i2c_rdwr_ioctl_data msgset;
 //Open the device
 fd = open(device name, O RDWR);
 if (-1 == fd) {
 rc = -1;
 fprintf(stderr, "Could not open device %s\n", device name);
 goto err open;
 fprintf(stderr, "Device Open successfull [%d]\n", fd);
 //Populate the i2c msg structure to do a simple write
 msq.addr = 0x52; //Slave Address
 msg.flags = 0; //Doing a simple write
 msg.len = 1; //One byte
 msq.buf = \&buf;
 buf = 0xFF;
 msgset.msgs = &msg;
 msgset.nmsgs = 1;
 //Do a ioctl readwr
 rc = ioctl(fd, I2C RDWR, &msgset);
 fprintf(stderr, "I2C RDWR Returned %d \n", rc);
 close(fd);
err open:
 return rc;
```

- 1. Compile and run the program.
 - ☐ If the I2C bus is correctly programmed and the slave device responds, the following output appears:

```
root@android:/data # ./i2c-test
./i2c-test
Device Open successfull [3]
I2C RDWR Returned 1
```

☐ If an error occurs, the following output appears:

```
./i2c-test
Device Open successfull [3]
I2C RDWR Returned -1
```

□ If I2C RDWR returns -1, check the kernel log for the driver error message. The following error message indicates that the slave device did not send an acknowledgment. The bus is correctly configured and at least the start bit and address bit were sent from the bus, but the slave refused it and did not acknowledge it.

```
[ 6131.397699] qup_i2c f9924000.i2c: I2C slave addr:0x54 not connected

f9924000 is the base address which can be different based on the chipset being used.
```

At this point, the debugging should focus on the slave device to make sure it is correctly powered up and ready to accept messages.

The error message shown below may be due to multiple issues:

- Invalid software configuration
- Invalid hardware configuration
- Slave device issues

```
[ 6190.209880] qup_i2c f9924000.i2c: Transaction timed out,
 SL-AD = 0x54
[ 6190.216389] qup_i2c f9924000.i2c: I2C Status: 132100
[ 6190.221247] qup_i2c f9924000.i2c: QUP Status: 0
[ 6190.225857] qup i2c f9924000.i2c: OP Flags: 10
```

4.3.3 Debug low-speed I2C

This section provides debugging tips for situations where I2C fails for simple read/write operations.

1. Check SDA/SCL idling. Scope the bus to ensure that the SDA/SCL is idling at the high logic level. If it is not idling high, either there is a hardware configuration problem or the GPIO settings are invalid.

2. Set a breakpoint at the line where the error message is coming, for example, at the Transaction timed out message.

```
static int
qup_i2c_xfer(struct i2c_adapter *adap, struct i2c_msg msgs[], int num)
{
.../Put a breakpoint inside if statement.
 if (!timeout) {
 uint32_t istatus = readl_relaxed(dev->base +
 QUP I2C STATUS);
```

3. Check the clock status. Check the QUP core clock and ensure that the BLSP_AHB clock is on by running testclock.cmm to dump all clock settings. This script is located at:

```
rpm proc/core/systemdrivers/clock/scripts/<chipset>/testclock.cmm
```

4. Check the GPIO configuration register (GPIO_CFGn) to ensure that the GPIO settings are valid.

```
Physical Address: 0x01000000 + (0x1000 * n) = GPIO CFGn
  n = GPIO #
  Example Address:
 0 \times 01000000 = GPIO CFG0
 0 \times 01001000 = GPIO CFG1
Bit definition for GPIO CFGn
  Bits 31:11 Reserved
  Bit 10 GPIO_HIHYS_EN Control the hihys_EN for GPIO
Bit 9 GPIO_OE Controls the Output Enable for
 Controls the Output Enable for GPIO
 when in GPIO mode.
  Bits 8:6
 DRV STRENGTH
 Control Drive Strength
 000:2mA 001:4mA 010:6mA 011:8mA
 100:10mA 101:12mA 110:14mA 111:16mA
  Bits 5:2 FUNC SEL
 Make sure Function is GSBI
 Check Device Pinout for Correct Function
  Bits 1:0
 GPIO PULL
 Internal Pull Configuration
 00:No Pull 01: Pull Down
 10:Keeper 11: Pull Up
```

NOTE: For I2C, QTI recommends 8 mA with no pull.

4.3.4 Register a slave device using the device tree

After the I2C bus is properly verified, you can create a slave device driver and register it with the I2C bus. See the following files for examples:

- For an I2C slave device, refer to msm8916-cdp.dts.
- For Atmel Touch Screen driver registration, refer to atmel mxt ts.c.

The following examples show the minimum requirement for properly registering a slave device using the device tree.

1. Create a device tree node. Open the following file and add a device tree node:

```
kernel/arch/arm/boot/dts/<chipset>-cdp.dts
i2c@78b9000 { /* BLSP1 QUP5 */
 synaptics@20 {
 compatible = "synaptics, rmi4";
 req = <0x20>;
 interrupt-parent = <&msm gpio>;
 interrupts = \langle 13 0x2008 \rangle;
 vdd-supply = <&pm8916 117>;
 vcc i2c-supply = <&pm\overline{8}916 16>;
 /* pins used by touchscreen */
 pinctrl-names =
"pmx ts active", "pmx ts suspend", "pmx ts release";
 pinctrl-0 = <&ts int active &ts reset active>;
 pinctrl-1 = <&ts int suspend &ts reset suspend>;
 pinctrl-2 = <&ts release>;
 synaptics, irq-gpio = <&msm gpio 13 0x2008>;
 synaptics, reset-gpio = <&msm gpio 12 0x0>;
 synaptics, i2c-pull-up;
 synaptics, power-down;
 synaptics, disable-gpios;
 synaptics, detect-device;
 synaptics,device1 {
 synaptics,package-id = <3202>;
 synaptics, button-map = <139 172 158>;
 synaptics, device2 {
 synaptics, package-id = <3408>;
 synaptics, display-coords = <0 0 1079
1919>;
 synaptics, panel-coords = <0 0 1079 2063>;
 };
 } ;
 };
```

2. Create or modify the slave driver. The following provides an example of the slave driver.

NOTE: i2c_transfer() is a nonblocking call. The buffer passed by a client is freed when the function exits, while it still might be needed on the master side for a BAM transfer. Hence, the client should allocate buffers from Heap.

```
#include <linux/module.h>
#include <linux/init.h>
#include <linux/delay.h>
#include <linux/i2c.h>
#include <linux/interrupt.h>
#include <linux/slab.h>
#include <linux/gpio.h>
#include <linux/debugfs.h>
#include <linux/seq_file.h>
#include <linux/regulator/consumer.h>
#include <linux/string.h>
#include <linux/of gpio.h>
#ifdef CONFIG OF //Open firmware must be defined for dts usage
static struct of device id qcom i2c test table[] = {
 { .compatible = "qcom,i2c-test",}, //Compatible node must
 //match dts
 { },
};
#else
#define qcom i2c test table NULL
#endif
//I2C slave id supported by driver
static const struct i2c device id gcom id[] = {
 { "qcom i2c test", 0 },
 { }
};
static int i2c_test_test_transfer(struct i2c_client *client)
  struct i2c_msg xfer; //I2C transfer structure
 u8 *buf = \overline{kmalloc}(1, GFP ATOMIC); //allocate buffer from Heap since
i2c transfer() is non-blocking call
 buf[0] = 0x55; //data to transfer
  xfer.addr = client->addr;
  xfer.flags = 0;
 xfer.len = 1;
  xfer.buf = buf;
  return i2c transfer(client->adapter, &xfer, 1);
static int i2c_test_probe(struct i2c_client *client,
 const struct i2c device id *id)
  int irq gpio = -1;
  int irq;
  int addr;
  //Parse data using dt.
  if(client->dev.of node) {
 irq gpio = of get named gpio flags(client->dev.of node,
"qcom i2c test, irq-gpio", 0, NULL);
  irq = client->irq; //GPIO irq #. already converted to gpio to irq
  addr = client->addr; //Slave Addr
  dev_err(&client->dev, "gpio [%d] irq [%d] gpio_irq [%d] Slaveaddr
[%x] n", irq gpio, irq,
 gpio_to_irq(irq_gpio), addr);
```

```
//You can initiate a I2C transfer anytime
  //using i2c client *client structure
  i2c test test transfer(client);
  return 0;
}
//I2C Driver Info
static struct i2c_driver i2c_test_driver = {
 .driver = {
 .name = "qcom i2c test",
 .owner = THIS MODULE,
 .of match table = qcom i2c test table,
 },
 .probe
 = i2c test probe,
 .id_table
 = qcom id,
};
```

In the kernel log, the following message indicates the device tree was successfully configured:

4.4 Configure kernel high-speed I2C

MSM8916 introduced a new driver, i2c-msm-v2.c. This driver supports Block and BAM modes for I2C along with FIFO mode.

4.4.1 Code changes

- 1. Change the DTS node.
 - a. Open the .dtsi file located at:

kernel/arch/arm/boot/dts/msm8916.dtsi

b. Modify the device tree as follows:

```
i2c 0: i2c@78b6000 { /* BLSP1 QUP2 */
 compatible = "qcom,i2c-msm-v2";
 #address-cells = <1>;
 \#size-cells = <0>;
 reg-names = "qup_phys_addr", "bam_phys_addr";
 reg = <0x78b6000 0x600>
 <0x7884000 0x23000>;
 interrupt-names = "qup irq", "bam irq";
 interrupts = <0 96 0>, <0 238 0>;
 clocks = <&clock_gcc clk_gcc_blsp1_ahb_clk>,
 <&clock gcc
clk_gcc_blsp1_qup2_i2c_apps_clk>;
 clock-names = "iface clk", "core clk";
 gcom, clk-freq-out = <100000>;
 qcom, clk-freq-in = \langle 19200000 \rangle;
 pinctrl-names = "i2c active", "i2c sleep";
 pinctrl-0 = <&i2c 0 active>;
 pinctrl-1 = <&i2c 0 sleep>;
 qcom, noise-rjct-scl = <0>;
 gcom, noise-rjct-sda = <0>;
 qcom,bam-pipe-idx-cons = <6>;
 qcom,bam-pipe-idx-prod = <7>;
 qcom, master-id = <86>;
 };
```

For more details, see:

kernel/Documentation/devicetree/bindings/i2c/i2c-msm-v2.txt.

2. Change TrustZone for BAM pipes allocation.

4.5 Disabling BAM mode

To disable BAM mode for transfers greater than FIFO size = 64 bytes (using Block mode), the following options are available:

- Set the following field in DTS: qcom, bam-disable;
- Run the following ADB shell command: echo 1 > /sys/kernel/debug/<device_address>.i2c/xfer-force-mode

4.6 Noise rejection on I2C lines

Noise is sometimes seen on I2C lines due to other signal interference. The I2C hardware allows us to set the sampling level (0–3) to reject short low pulses. It specifies how many TCXO cycles of logic low on SDA/SCL would be considered as valid logic low.

- \bullet 0x0 Legacy mode
- 0x01 One cycle wide low pulse is rejected

- 0x2 Two cycles wide low pulse is rejected
- 0x3 Three cycles wide low pulse is rejected

These values can be set in the DTS using following fields:

```
qcom, noise-rjct-scl = <1>;
qcom, noise-rjct-sda = <1>;
```

By default, these values are zero.

4.7 Setting I2C clock dividers

The I2C specification has set limits on the high and low period of the I2C clock pulse.

Symbol	Parameter	Conditions	Standard	i-mode	Fast-mod	le	Fast-mode	Plus	Unit
			Min	Max	Min	Max	Min	Max	1
f _{SCL}	SCL clock frequency		0	100	0	400	0	1000	kHz
t_{LOW}	LOW period of the SCL clock		4.7	-	1.3	-	0.5	-	μS
t _{HIGH}	HIGH period of the SCL clock		4.0	-	0.6	-	0.26	-	μS

To meet these limits, the QUP register, I2C_CLK_CTL, can be programmed for setting the I2C clock dividers.

Bits	Name	Description
23:16	HIGH_TIME_DIVIDER_VALUE	Allows setting SCL duty cycle to non 50%. If this value is zero than legacy mode is used. If this value is non-zero than it will be used as the SCL high time counter and FS_DIVIDER_VALUE will be used as the low time counter. Minimum value is 0x7.
7:0	FS_DIVIDER_VALUE	The value in this register represents the clock period multiplier in fast/standard (FS) mode. Minimum value is 0x7. When HIGH_TIME_DIVIDER_VALUE=0: I2C_FS_CLK = I2C_CLK/(2*(FS_DIVIDER_VALUE+3)) When HIGH_TIME_DIVIDER_VALUE!=0: I2C_FS_CLK = I2C_CLK/(FS_DIVIDER_VALUE+HIGH_TIME_DIVIDER_VALUE+6)

4.7.1 Default values

Table 4-4 Default I2C values

Output clock frequency	FS divider	HT divider	
100 kHz	124	62	
400 kHz	28	14	
1 MHz	8	5	

4.7.2 Set values

The clock divider values can vary across different boards to meet the I2C specification limits. The default values set in the driver can be overridden using the following DTS fields:

The FS divider value is responsible for the low period (Tlow). Reducing it by 1 shortens Tlow by 52 ns (assuming the source clock is TCXO 19.2 MHz).

4.7.3 Dividers vs clock frequency

The SCL period is calculated as:

 $T = TCXO * ((FS_DIV + HT_DIV) + 6 + NR) + Trise$

Where:

- TCXO is 52 ns
- NR is Noise Rejection level
- Trise is SCL rise time

Trise will be > 0, hence the output clock (1/T) will be lesser than what is set, for example, 400 kHz.

This is shown in Figure 4-1 and Figure 4-2.

Figure 4-1 Output clock is less than 400 kHz due to added rise time

Figure 4-2 Output clock is 400 kHz due to excluded rise time

The divider ratio, FS_DIV/HTD, should be 2:1. Adjust the divider values to maintain this ratio and get a lesser sum so that a higher output clock can be generated.

4.8 I2C power management

I2C slave devices must register system suspend/resume (SYSTEM_PM_OPS) handlers with the power management framework to ensure that no I2C transactions are initiated after the I2C master is suspended.

Example

```
/* Register PM Hooks */
static const struct dev_pm_ops i2c_test_pm_ops = {
 SET SYSTEM SLEEP PM OPS (
 i2c test suspend, //Get call when suspend is happening
 i2c test resume //Get call when resume is happening
 )
};
//I2C Driver Info
static struct i2c driver i2c test driver = {
 .driver = {
 .pm = \&i2c test pm ops,
 },
 .probe
 = i2c test probe,
 .id table
 = qcom id,
};
/* System Going to Suspend*/
static int i2c test suspend(struct device *device)
{
  * Properly set slave device to suspend (I2C transactions are OK)
 * Set a suspend flag
  ^{\star} No more I2C transaction should occur until i2c test resume is called
 return 0;
static int i2c test resume(struct device *device)
 * Remove slave device from suspend (I2C transactions are OK)
 * Clear suspend flag
 return 0;
```

4.9 Pseudocode

An I2C transfer for a typical read register is as follows:

```
u8 buf[2]
u8 val[2]
struct i2c_msg xfer[2]
/* Reading data from a 16 bit addressing device */
buf[0] = reg 0xff; //lower bits
buf[1] = (reg >> 8)
 0xff; //upper bits
/* Program register to read */
xfer[0].addr = client->addr;
xfer[0].flags = 0;
xfer[0].len = 2;
xfer[0].buf = buf; //16 bit req
/* Read data */
xfer[1].addr = client->addr;
xfer[1].flags = I2C M RD;
xfer[1].len = len;
xfer[1].buf = val;
/* Perform the transfer */
i2c transfer(client->adapter, xfer, 2);
```

The following code explains how to perform the transfer:

```
func: set read mode(){
 * if read length < FIFO SIZE set QUP MX READ COUNT=read length
 * if read length > FIFO SIZE set:
 QUP MX INPUT COUNT = read length
 QUP IO MODE |= INPUT BLOCK MODE
}
func: set write mode(){
 * Calculate the total length of transfer. If next message is a write
 and slave address same then combine to total transfer
 * Configure QUP IO MODES=PACK EN|UNPACK\ EN
 * if total length >= FIFO SIZE enable Write BLOCK MODE QUP IO MODES
 * Check if any read messages for slave address, if so call
 func:set read mode
 * if using block mode program QUP MX OUTPUT COUNT = total length
. . .
func: isr handler{
 * Read QUP I2C MASTER STATUS
 * Read QUP ERROR FLAGS
 * Read QUP OPERATIONALS
```

```
* Check for any Error, if Error, clear Error status
  and reset QUP controller and return
 * Any output service done, clear it.
 * if input service done, clear the status.
 * Issue complete done signal
. . .
Enter:
if (doing a read transfer) {
call func:set read mode()
}
else{
call func:set write mode()
* Change QUP to Run State
* Program I2C MASTER CLK CTL register
* Change QUP to PAUSE state
* Program Output FIFO
* TAG START|address
* TAG OUTPUT DATA | data
* Increment to next message
* Program Output FIFO
* TAG START|address
* TAG OUT REC | # of bytes
* Change to Run State
* Wait for completion signal
--Should receive interrupt--
--and Completion signal
* Read the input buffer and copy the data
* if any more msg left go to "Enter"
  else disable irq, update pm last busy
* return # of msg processed
```

4.9.1 QUP operational states

The QUP subblock maintains the following operational states:

- RESET_STATE (00) The default state after a software or hardware reset of the QUP core. The mini-core and FIFOs are held in reset.
- RUN_STATE (01) The mini-core is brought out of reset, and the protocol-related activity is initiated based on the register states.
- PAUSE_STATE (11) The mini-core stops initiating new transfers. FIFOs can be filled during this stage.

4.9.2 I2C V1 TAG

The I2C mini-core uses a tagging mechanism to transfer specific data to and from QUP FIFOs. A data word written to a FIFO is composed of an 8-bit TAG. An 8-bit value is associated with each TAG.

Table 4-5 I2C V1 TAG

TAG name	TAG value	DATA field	Comments	
NOOP	0x00	0xCC	Wait (0xCC*9) number of I2C clock cycles	
START	0x01	0xAA	0xAA - 7-bit slave address + read/write bit	
MO_DATA	0x02	0xDD	0xDD - Master output data	
MO_STOP	0x03	0xDD	0xDD - Master output data, output data with a STOP	
MI_REC	0x04	0xCC	0xCC – Number of bytes to receive XX controller automatically generates a NACK and stop condition	
MI_DATA	0x05	0xDD	0xDD – Master input data	
MI_STOP	0x06	0xDD	0xDD – Last byte of master input	
MI_NACK	0x07	0xFF	Invalid input data	

4.10 Debug log

4.10.1 i2c-msm-v2.c - FIFO mode

The following is a sample log for a combined message of 1-byte write, 6-bytes read. To enable these logs, define the following macro in i2c-msm-v2.c:

```
#define DEBUG
```

```
// Transfer begins. FIFO mode used
//#1392 gives the Line number for print i.e Line 1392
 25.792522] i2c-msm-v2 f9924000.i2c: #1392 Starting FIFO transfer
//Programmed Registers for transfer
 25.798561] i2c-msm-v2 f9924000.i2c: QUP state after programming for
next transfers
 25.806169] i2c-msm-v2 f9924000.i2c: QUP CONFIG :0x00000207 N:0x7
MINI_CORE:12C
 25.813652] i2c-msm-v2 f9924000.i2c: QUP STATE
 :0x0000001d
STATE: Run VALID MAST GEN
 25.821552] i2c-msm-v2 f9924000.i2c: QUP IO MDS :0x0000c0a5
IN BLK SZ:16 IN FF SZ:x4 blk sz OUT BLK SZ:16 OUT FF SZ:x4 blk sz UNPACK
PACK
<3>[
 25.834048] i2c-msm-v2 f9924000.i2c: QUP ERR FLGS:0x00000000
 25.839776] i2c-msm-v2 f9924000.i2c: QUP OP
 :0x00000000
<3>[
 25.845488] i2c-msm-v2 f9924000.i2c: QUP OP MASK :0x00000000
<3>[
 25.851239] i2c-msm-v2 f9924000.i2c: QUP I2C STAT:0x0c110000
O FSM STAT:0x1 I FSM STAT:0x2 SDA SCL
```

```
25.860264] i2c-msm-v2 f9924000.i2c: QUP MSTR CLK:0x000e001c
FS DIV:0x1c HI TM DIV:0xe
<3>[ 25.868232] i2c-msm-v2 f9924000.i2c: QUP IN DBG :0x00000000
<3>[ 25.874014] i2c-msm-v2 f9924000.i2c: QUP OUT DBG :0x00000000
<3>[ 25.879743] i2c-msm-v2 f9924000.i2c: QUP IN CNT :0x00000000
<3>[ 25.885420] i2c-msm-v2 f9924000.i2c: QUP OUT CNT :0x00000000
<3>[ 25.891171] i2c-msm-v2 f9924000.i2c: MX RD CNT
 :0x00000008
<3>[ 25.896876] i2c-msm-v2 f9924000.i2c: MX WR CNT
 :0x00000009
<3>[ 25.902625] i2c-msm-v2 f9924000.i2c: MX IN CNT :0x00000000
<3>[ 25.908336] i2c-msm-v2 f9924000.i2c: MX OUT CNT :0x00000000
//First message is 1-byte Write. So tags used are START, DATAWRITE
<6>[ 25.914090] i2c-msm-v2 f9924000.i2c: tag.val:0x1824081 tag.len:4
val:0x01824081 START:0x40 DATAWRITE:1
<6>[ 25.923370] i2c-msm-v2 f9924000.i2c: #1163 OUT-FIFO:0x01824081
<6>[ 25.929721] i2c-msm-v2 f9924000.i2c: data: 0xe3 0xbc 0xbf 0xce
//Second message is 6-byte Read and its the last message. So tags used are
START, DATARD STOP
<6>[ 25.935075] i2c-msm-v2 f9924000.i2c: tag.val:0x6874181 tag.len:4
val:0x06874181 START:0x41 DATARD and STOP:6
<6>[ 25.944906] i2c-msm-v2 f9924000.i2c: #1163 OUT-FIF0:0x874181e3
<6>[ 25.950716] i2c-msm-v2 f9924000.i2c: #1163 OUT-FIFO:0x00000006
//Slave address is 0x20. Total messages in the transfer are 2.
// From here onwards, we would track time taken for the transfer.
Currently, 0.000 ms in the transfer
<6>[ 25.998372] i2c-msm-v2 f9924000.i2c: -->.000ms XFER BEG msg cnt:2
addr:0x20
//First message is Write for 1 byte
<6>[ 26.005299] i2c-msm-v2 f9924000.i2c: 0.000ms XFER BUF msg[0] pos:0
adr:0x20 len:1 is rx:0x0 last:0x0
//Second message is Read for 6 bytes, and is the last one in the transfer
<6>[ 26.014605] i2c-msm-v2 f9924000.i2c: 0.001ms XFER BUF msg[1] pos:0
adr:0x20 len:6 is rx:0x1 last:0x1
//Received QUP IRQ(96+32 = 128), ISR called
 26.088820] i2c-msm-v2 f9924000.i2c: 164.089ms IRQ BEG irg:128
<6>[ 26.094708] i2c-msm-v2 f9924000.i2c: 176.233ms IRQ END
MSTR STTS:0x8345b00 QUP OPER:0x140 ERR FLGS:0x0
<6>[ 26.104101] i2c-msm-v2 f9924000.i2c:
 |-> QUP OPER:0x140
OUT FF FUL OUT SRV FLG
//Transfer complete successfully.
```

```
//Total time taken=205.850ms
<6>[ 26.138824] i2c-msm-v2 f9924000.i2c: 205.850ms XFER_END ret:2
err:[NONE] msgs sent:2 BC:17 B/sec:82 i2c-stts:OK
```

4.10.2 i2c-msm-v2.c - BAM mode

```
// Transfer begins. BAM mode used
//#2363 gives the Line number for print i.e Line 2363
<6>[ 29.938056] i2c-msm-v2 f9924000.i2c: #2363 Starting BAM transfer
//Address for driver's bookkeeping BAM structure
<6>[ 29.944060] i2c-msm-v2 f9924000.i2c: #2289 initializing
BAM@0xffffffc0cebf0000
//is init gets set to TRUE at the end of init API
<6>[ 29.952219] i2c-msm-v2 f9924000.i2c: #2114 Calling BAM producer pipe
init. is init:0
<6>[ 29.968194] i2c-msm-v2 f9924000.i2c: #2114 Calling BAM consumer pipe
init. is init:0
//BAM pipe addresses
<6>[ 29.976244] i2c-msm-v2 f9924000.i2c: #1849 vrtl:0xffffff80017ef010
phy:0xdb4af010 val:0x1824081 sizeof(dma addr t):8
<6>[ 29.986373] i2c-msm-v2 f9924000.i2c: #1849 vrtl:0xffffff80017ef018
phy:0xdb4af018 val:0x50874181 sizeof(dma addr t):8
//Programmed Registers for transfer
<3>[ 30.004550] i2c-msm-v2 f9924000.i2c: QUP CONFIG :0x00000207 N:0x7
MINI CORE: 12C
<3>[ 30.012015] i2c-msm-v2 f9924000.i2c: QUP STATE :0x0000001d
STATE: Run VALID MAST GEN
<3>[ 30.019903] i2c-msm-v2 f9924000.i2c: QUP IO MDS :0x0000fca5
IN BLK SZ:16 IN FF SZ:x4 blk sz OUT BLK SZ:16 OUT FF SZ:x4 blk sz UNPACK
PACK INP MOD:BAM OUT MOD:BAM
<3>[ 30.034494] i2c-msm-v2 f9924000.i2c: QUP_ERR FLGS:0x00000000
<3>[ 30.040207] i2c-msm-v2 f9924000.i2c: QUP OP
<3>[ 30.045954] i2c-msm-v2 f9924000.i2c: QUP OP MASK :0x00000300
OUT SRVC MASK IN SRVC MASK
<3>[ 30.054029] i2c-msm-v2 f9924000.i2c: QUP I2C STAT:0x0c110000
O FSM STAT:0x1 I FSM STAT:0x2 SDA SCL
<3>[ 30.063055] i2c-msm-v2 f9924000.i2c: QUP MSTR CLK:0x000e001c
FS DIV:0x1c HI TM DIV:0xe
<3>[ 30.071023] i2c-msm-v2 f9924000.i2c: QUP IN DBG :0x00000000
<3>[ 30.076768] i2c-msm-v2 f9924000.i2c: QUP OUT DBG :0x00000000
<3>[ 30.082496] i2c-msm-v2 f9924000.i2c: QUP IN CNT :0x00000000
<3>[ 30.088210] i2c-msm-v2 f9924000.i2c: QUP OUT CNT :0x00000000
<3>[ 30.093955] i2c-msm-v2 f9924000.i2c: MX RD CNT :0x00000000
<3>[ 30.099669] i2c-msm-v2 f9924000.i2c: MX WR CNT :0x00000000
```

```
30.105413] i2c-msm-v2 f9924000.i2c: MX IN CNT
<3>[ 30.111127] i2c-msm-v2 f9924000.i2c: MX OUT CNT :0x00000000
<6>[ 30.116872] i2c-msm-v2 f9924000.i2c: #1934 Going to enqueue 2 buffers
in BAM
//First message is 1-byte Write. So tags used are START, DATAWRITE
 30.123906] i2c-msm-v2 f9924000.i2c: #1955 queueing bam tag
val:0x01824081 START:0x40 DATAWRITE:1
<6>[ 30.132773] i2c-msm-v2 f9924000.i2c: #1984 Queue data buf to consumer
pipe desc(phy:0xcbc2fcc0 len:1) EOT:0 NWD:0
//Second message is 80-bytes Read, and is the last one. Tags used are
START, DATARD and STOP
<6>[ 30.143005] i2c-msm-v2 f9924000.i2c: #1955 queueing bam tag
val:0x50874181 START:0x41 DATARD and STOP:80
<6>[ 30.152465] i2c-msm-v2 f9924000.i2c: #1901 queuing input tag buf
len:2 to prod
//Slave address is 0x20. Total messages in the transfer are 2.
// From here onwards, we would track time taken for the transfer.
Currently, 0.000 ms in the transfer
 30.219029] i2c-msm-v2 f9924000.i2c: -->.000ms XFER BEG msg cnt:2
addr:0x20
<6>[ 30.225990] i2c-msm-v2 f9924000.i2c: 0.000ms XFER BUF msg[0] pos:0
adr:0x20 len:1 is rx:0x0 last:0x0
<6>[ 30.235277] i2c-msm-v2 f9924000.i2c: 0.001ms XFER BUF msg[1] pos:0
adr:0x20 len:80 is rx:0x1 last:0x1
//Received completion interrupt from controller
<6>[ 30.314963] i2c-msm-v2 f9924000.i2c: 272.782ms DONE OK timeout-
used:560msec time left:560msec
 30.323557] i2c-msm-v2 f9924000.i2c: 290.956ms ACTV END ret:0
jiffies left:10/100 read_cnt:0
//Transfer complete. Total time taken=290.958msms
 30.331978] i2c-msm-v2 f9924000.i2c: 290.958ms XFER END ret:2
err:[NONE] msgs sent:2 BC:95 B/sec:326 i2c-stts:OK
```

5 Serial Peripheral Interface

This chapter describes the SPI and explains how to configure it in the kernel.

5.1 Hardware overview

For a BLSP overview, see Section 3.1. For a QUP overview, see Section 4.1.1.

5.1.1 SPI core

The SPI allows full-/half-duplex, synchronous, serial communication between a master and slave. There is no explicit communication framing, error checking, or defined data word length. Hence, the communication is strictly at the raw bit level.

5.1.1.1 Key features

- Supports up to 50 MHz
- Supports 4 to 32 bits per word of transfer
- Supports a maximum of four Chip Selects (CSes) per bus
- Supports BAM

5.1.2 QUP SPI parameters

To match the labeling in the software interface manual, each QUP is identified by a BLSP core and a QUP core (0 to 5). In hardware design documents, BLSPs are identified as BLSP[1:12].

MSM8916 and APQ8016 chipsets contain a single BLSP core.

Table 5-1 QUP physical address, IRQ numbers, Kernel SPI clock name, Consumer, producer pipes, BLSP_BAM physical address, BAM IRQ number for Snapdragon 410 (APQ8016)

BLSP hardware ID	QUP core	Physical address (QUP_BASE_AD DRESS)	IRQ number	Bus master ID	Kernel UART clock name	Consumer, producer pipes	BLSP_BAM physical address, IRQ number
BLSP1	BLSP 1 QUP 0	0x78B5000,0x600	95	86	clk_gcc_blsp1_qup1_spi_apps_clk	4,5	0x7884000, 0x23000, 238
BLSP2	BLSP 1 QUP 1	0x78B6000,0x600	96	86	clk_gcc_blsp1_qup2_spi_apps_clk	6,7	0x7884000, 0x23000, 238
BLSP3	BLSP 1 QUP 2	0x78B7000,0x600	97	86	clk_gcc_blsp1_qup3_spi_apps_clk	8,9	0x7884000, 0x23000, 238
BLSP4	BLSP 1 QUP 3	0x78B8000,0x600	98	86	clk_gcc_blsp1_qup4_spi_apps_clk	10,11	0x7884000, 0x23000, 238
BLSP5	BLSP 1 QUP 4	0x78B9000,0x600	99	86	clk_gcc_blsp1_qup5_spi_apps_clk	12,13	0x7884000, 0x23000, 238
BLSP6	BLSP 1 QUP 5	0x78BA000,0x600	100	86	clk_gcc_blsp1_qup6_spi_apps_clk	14,15	0x7884000, 0x23000, 238

5.2 Configure kernel low-speed SPI

The SPI can operate in FIFO-based mode or Data Mover mode (BAM). If large amounts of data are to be transferred, enable BAM to offload the CPU. Additional fields are needed in the DTS node to enable SPI BAM mode. See Section 5.3 for detailed information.

5.2.1 Code changes

Table 5-2 lists the files used to configure a QUP core as an SPI device in the kernel.

Table 5-2 Configuring a QUP core as an SPI device in the kernel

File type	Description			
Device tree source	For MSM and APQ products:			
	kernel/arch/arm/boot/dts/qcom/ <chipset>.dtsi</chipset>			
	Where <chipset> corresponds to the applicable chipset, for example:</chipset>			
	kernel/arch/arm/boot/dts/qcom/msm8916.dtsi			
Clock table	The clock nodes need to be added to the DTS file.			
	kernel/drivers/clk/qcom/clock-gcc- <chipset>.c</chipset>			
Pinctrl settings	The pin control table is located in the following file:			
	kernel/arch/arm/boot/dts/qcom/ <chipset>-pinctrl.dtsi</chipset>			

This section describes the steps required to configure and use the BLSP1_QUP3 QUP core as an SPI bus.

1. Create a device tree node. In the kernel/arch/arm/boot/dts/qcom/<chipset>.dtsi file, add a new device tree node.

```
aliases{
 spi0 = &spi 0; /* SPI0 controller device */
 };
spi 0: spi@78b7000 { /* BLSP1 QUP3 */
 compatible = "qcom, spi-qup-v2";
 #address-cells = <1>;
 \#size-cells = <0>;
 reg-names = "spi_physical", "spi_bam_physical";
 reg = <0x78b7000 0x600>,
 <0x7884000 0x23000>;
 interrupt-names = "spi irq", "spi bam irq";
 interrupts = <0 97 0>, <0 238 0>;
 spi-max-frequency = <50000000>;
 pinctrl-names = "default", "sleep";
 pinctrl-0 = <&spi0 default &spi0 cs0 active>;
 pinctrl-1 = <&spi0 sleep &spi0 cs0 sleep>;
 clocks = <&clock_gcc clk_gcc_blsp1_ahb_clk>,
 <&clock gcc clk gcc blsp1 qup3 spi apps clk>;
 clock-names = "iface_clk", "core_clk";
 gcom, infinite-mode = <0>;
 qcom, use-bam;
 qcom, use-pinctrl;
 qcom, ver-reg-exists;
 qcom,bam-consumer-pipe-index = <8>;
 qcom, bam-producer-pipe-index = <9>;
 qcom, master-id = <86>;
 lattice,spi-usb@0 {
 compatible = "lattice,ice40-spi-usb";
 reg = <0>;
 spi-max-frequency = <50000000>;
 spi-cpol = <1>;
 spi-cpha = <1>;
 core-vcc-supply = <&pm8916 12>;
 spi-vcc-supply = <&pm8916 15>;
 qcom,pm-qos-latency = <2>;
 lattice,reset-gpio = <&msm gpio 3 0>;
 lattice,config-done-gpio = <&msm gpio 1 0>;
 lattice, vcc-en-gpio = <&msm gpio 114 0>;
 lattice,clk-en-gpio = <&msm gpio 0 0>;
 clocks = <&clock_rpm clk bb clk2 pin>;
 clock-names = "xo";
 pinctrl-names = "default", "sleep";
 pinctrl-0 = <&ice40 default>;
 pinctrl-1 = <&ice40 sleep>;
 };
 };
```

Additional information	Location	
Device tree	kernel/Documentation/devicetree/bindings/arm/gic.txt	
	kernel/Documentation/devicetree/bindings/spi/spi_qsd.txt	

- 2. Set the Pinctrl settings.
 - a. Open the .dtsi file located at:

kernel/arch/arm/boot/dts/qcom/<chipset>-pinctrl.dtsi

b. Modify the pin control settings as shown in the following example. For more information, refer to pin control documentation located at:

kernel/Documentation/devicetree/bindings/pinctrl/msm-pinctrl.txt.

```
&soc {
  tlmm pinmux: pinctrl@1000000 {
//snip
spi0 active {
 /\star MOSI, MISO, CLK \star/
 qcom,pins = <&gp 8>, <&gp 9>, <&gp 11>;
 qcom, num-grp-pins = <3>;
 qcom, pin-func = <1>;
 label = "spi0-active";
 /* active state */
 spi0 default: default {
 drive-strength = <12>; /* 12 MA */
 bias-disable = <0>; /* No PULL */
 };
 } ;
spi0 suspend {
 /* MOSI, MISO, CLK */
 qcom,pins = <&gp 8>, <&gp 9>, <&gp 11>;
 qcom, num-grp-pins = <3>;
 qcom, pin-func = <0>;
 label = "spi0-suspend";
 /* suspended state */
 spi0 sleep: sleep {
 drive-strength = <2>; /* 2 MA */
 bias-pull-down; /* pull down */
 };
 };
```

3. Verify configuration settings. If all the information was correctly entered, the SPI bus will be registered under /sys/class/spi_master/spi#, where the cell-index matches the bus number.

```
adb shell --> Get adb shell
cd /sys/class/spi_master to list all the spi master
root@android:/sys/class/spi_master # ls
ls
spi0
spi6
spi7
```

5.2.2 Register a slave device using the device tree

When the SPI bus is registered, create a slave device driver and register it with the SPI master. For examples of SPI slave devices, see the following files:

- kernel/arch/arm/boot/dts/msm8916-cdp.dts
- kernel/Documentation/devicetree/bindings/spi/spi qsd.txt
- kernel/Documentation/devicetree/bindings/spi/spi-bus.txt

The following procedure shows the minimum requirements for registering a slave device.

- 1. Create a device tree node.
 - a. Open the following file:

kernel/arch/arm/boot/dts/msm8916-cdp.dts

b. Add the new device tree node:

```
synaptics@20 {
compatible = "synaptics,rmi4";
req = <0x20>;
interrupt-parent = <&msm gpio>;
interrupts = \langle 13 0x2008 \rangle_{;}
vdd-supply = <&pm8916 117>;
vcc i2c-supply = <&pm8916 16>;
 /* pins used by touchscreen */
 pinctrl-names = "pmx_ts_active","pmx_ts_suspend","pmx_ts_release";
 pinctrl-0 = <&ts_int_active &ts_reset_active>;
 pinctrl-1 = <&ts int suspend &ts reset suspend>;
 pinctrl-2 = <&ts release>;
 synaptics, irq-gpio = <&msm gpio 13 0x2008>;
 synaptics, reset-gpio = <&msm gpio 12 0x0>;
 synaptics, i2c-pull-up;
 synaptics, power-down;
 synaptics, disable-gpios;
 synaptics, detect-device;
 synaptics, device1 {
 synaptics,package-id = <3202>;
 synaptics, button-map = <139 172 158>;
 synaptics, device2 {
 synaptics, package-id = <3408>;
 synaptics, display-coords = <0 0 1079 1919>;
 synaptics, panel-coords = <0 0 1079 2063>;
 };
};
```

2. Create or modify the slave device driver. The following provides an example of the slave driver.

```
#include <linux/module.h>
#include <linux/init.h>
#include <linux/delay.h>
#include <linux/spi/spi.h>
#include <linux/interrupt.h>
#include <linux/slab.h>
#include <linux/gpio.h>
#include <linux/debugfs.h>
#include <linux/seq file.h>
#include <linux/regulator/consumer.h>
#include <linux/string.h>
#include <linux/of gpio.h>
#ifdef CONFIG OF //Open firmware must be defined for dts useage
static struct of device id qcom spi test table[] = {
 { .compatible = "qcom, spi-test", }, //Compatible node must match
 { },
};
#else
#define qcom spi test table NULL
#endif
#define BUFFER SIZE 4<<10
struct spi message spi msg;
struct spi_transfer spi xfer;
u8 *tx buf; //This needs to be DMA friendly buffer
static int spi test transfer(struct spi device *spi)
{
 spi->mode |=SPI LOOP; //Enable Loopback mode
 spi message init(&spi msg);
 spi xfer.tx buf = tx buf;
 spi xfer.len = BUFFER SIZE;
 spi xfer.bits per word = 8;
 spi xfer.speed hz = spi->max speed hz;
 spi message add tail(&spi xfer, &spi msg);
 return spi_sync(spi, &spi_msg);
static int spi test probe(struct spi device *spi)
 int irq gpio = -1;
 int irq;
 int cs;
 int cpha, cpol, cs high;
 u32 max speed;
 dev err(&spi->dev, "%s\n", __func__);
```

```
//allocate memory for transfer
 tx buf = kmalloc(BUFFER SIZE, GFP ATOMIC);
 if(tx buf == NULL) {
 dev err(&spi->dev, "%s: mem alloc failed\n", func );
 return -ENOMEM;
 //Parse data using dt.
 if(spi->dev.of node){
 irq_gpio = of_get_named_gpio_flags(spi->dev.of_node,
"qcom spi_test,irq-gpio", 0, NULL);
 irq = spi->irq;
 cs = spi->chip select;
 cpha = ( spi->mode & SPI CPHA ) ? 1:0;
 cpol = ( spi->mode & SPI CPOL ) ? 1:0;
 cs high = ( spi->mode & SPI CS HIGH ) ? 1:0;
 max speed = spi->max speed hz;
 dev_err(&spi->dev, "gpio [%d] irq [%d] gpio_irq [%d] cs [%x] CPHA
[%x] CPOL [%x] CS HIGH [%x] \n",
 irq gpio, irq, gpio to irq(irq gpio), cs, cpha, cpol,
cs high);
 dev err(&spi->dev, "Max speed [%d]\n", max speed );
 //Transfer can be done after spi device structure is created
 spi->bits per word = 8;
 dev err(&spi->dev, "SPI sync returned [%d]\n",
spi test transfer(spi));
 return 0;
//SPI Driver Info
static struct spi_driver spi_test_driver = {
 .driver = {
 .name = "qcom spi test",
 .owner = THIS MODULE,
 .of match table = qcom spi test table,
 .probe
 = spi test probe,
};
static int init spi test init(void)
 return spi register driver(&spi test driver);
}
static void exit spi test exit(void)
 spi unregister driver(&spi test driver);
module_init(spi_test_init);
module_exit(spi_test_exit);
MODULE DESCRIPTION ("SPI TEST");
MODULE LICENSE ("GPL v2");
```

3. Verify that the device tree was configured. In the kernel log, the following message indicates the device tree was successfully configured.

5.3 Configure kernel high-speed SPI

The SPI can operate in Data Mover mode (BAM) or FIFO-based mode. If large amounts of data are to be transferred, enable BAM to offload the CPU. For BLSP BAM registers and IRQs, see Table 5-1.

5.3.1 Code changes

The following describes how to enable BAM (Data Mover mode) in the SPI.

1. Modify the device tree. The following example shows the additional fields needed in the DTS node to enable SPI BAM mode. See Section 5.2 for more information on the field needed in the DTS node.

```
spi 0: spi@78b7000 { /* BLSP1 QUP3 */
 compatible = "qcom, spi-qup-v2";
 #address-cells = <1>;
 \#size-cells = <0>;
 reg-names = "spi physical", "spi bam physical";
 reg = <0x78b7000 0x600>,
 <0x7884000 0x23000>;
 interrupt-names = "spi irq", "spi bam irq";
 interrupts = <0 97 0>, <0 238 0>;
 spi-max-frequency = <50000000>;
 pinctrl-names = "default", "sleep";
 pinctrl-0 = <&spi0 default &spi0 cs0 active>;
 pinctrl-1 = <&spi0 sleep &spi0 cs0 sleep>;
 clocks = <&clock gcc clk gcc blsp1 ahb clk>,
 <&clock gcc clk gcc blsp1 qup3 spi apps clk>;
 clock-names = "iface_clk", "core_clk";
 gcom, infinite-mode = <0>;
 qcom, use-bam;
 qcom, use-pinctrl;
 qcom, ver-reg-exists;
 qcom, bam-consumer-pipe-index = <8>;
 qcom, bam-producer-pipe-index = <9>;
 qcom, master-id = <86>;
};
```

Additional information:

- □ kernel/Documentation/devicetree/bindings/arm/gic.txt
- □ kernel/Documentation/devicetree/bindings/spi/spi_qsd.txt

For information on BAM pipes, see Table 5-1.

5.4 SPI power management

SPI slave devices must register system suspend and resume (SYSTEM_PM_OPS) handlers with the power management framework to ensure that no SPI transactions are initiated after the SPI master is suspended. For examples, see Section 4.4.

5.5 Code walkthrough

5.5.1 Probing

5.5.1.1 Call the SPI master probe

Similar to the UART probe, the SPI master probe is called with the following call stack (see Section 3.5.1).

```
-000|msm_spi_probe()
-001|platform_drv_probe()
-002|driver_probe_device()
-003|__driver_attach()
-004|bus_for_each_dev()
-005|bus_add_driver()
-006|driver_register()
-007|platform_driver_probe()
-008|do_one_initcall()
```

Table 5-3 lists resources that must be defined for a successful SPI master registration.

Table 5-3 SPI master registration resources required for BAM

Resource	Description
<pre>msm_spi_dt_to_pdata> msm_spi_dt_to_pdata_populate()</pre>	Parses the device tree
msm_spi_bam_get_resources	Gets BAM informations
msm_spi_request_irq	Gets IRQ information

Table 5-4 Device tree and clock resources required for SPI BAM

Resource	Description	
Device tree		
spi-max-frequency	Maximum bus frequency	
qcom,master-id	Bus Scale ID	
spi_physical	BLSP QUP base	
spi_irq	QUP IRQ	
If BAM is required		
qcom,use-bam	Enable BAM mode	
qcom,bam-consumer-pipe-index	Consumer pipe index	
qcom,bam-producer-pipe-index	Producer pipe index	
spi_bam_physical	BLSP_BAM_BASE	
spi_bam_irq	BLSP_BAM IRQ	
Clock table		
core_clk	QUP core clock	
baseaddress.spi	QUP core clock	
iface_clk	AHB clock	
baseaddress.spi	AHB clock	

GPIOs must be properly defined in board-<chipset>-gpiomux.c.

5.5.1.2 Register the SPI master

Calling the spi_register_master() function from the probe registers the current master controller with the Linux SPI framework.

```
int spi register master(struct spi master *master)
 dyn bus id = ATOMIC INIT((1<<15) - 1);
 static atomic t
 struct device
 *dev = master->dev.parent;
 struct boardinfo *bi;
 status = -ENODEV;
 int
 dynamic = 0;
 /* Each bus will be labeled as spi#*/
 dev set name (&master->dev, "spi%u", master->bus num);
 status = device add(&master->dev);
 /* If we're using a queued driver, start the queue */
 if (master->transfer)
 dev info(dev, "master is unqueued, this is deprecated\n");
 else {
 status = spi master initialize queue(master);
 if (status) {
 device unregister(&master->dev);
 goto done;
 }
 }
 /* spi master list contain list of SPI masters that are registered */
 list add tail(&master->list, &spi master list);
 /* Register SPI devices from the device tree */
 of register spi devices (master);
```

5.5.1.3 Register SPI slave

After the SPI master is registered by spi register master(), the slave probe is called.

```
-000|spi test probe() //SPI Slave Probe function
-001|spi drv probe()
-002|driver probe device()
-003|bus for each drv()
-004|device attach()
-005|bus probe device()
-006|device add()
-007|spi add device()
-008|of register spi devices()
-009|spi register master()
-010|msm spi probe() //SPI Master Probe
-011|platform drv probe()
-012|driver probe device()
-013| driver attach()
-014|bus for each dev()
-015|bus add driver()
-016|driver register()
```

```
-017|platform driver probe()
```

The slave probe has following prototype:

```
int(*probe) (struct spi device *spi)
```

When the slave device driver has an spi_device pointer, the slave device is free to initiate an SPI transfer as long as the SPI master is not in a suspended state.

5.5.2 SPI transfer

5.5.2.1 Message structure

Figure 5-1 shows how SPI transactions are queued.

Figure 5-1 SPI message queue

For each spi sync () or spi async () function, a single message is processed.

5.5.2.2 spi_sync()

The spi_sync() function is a blocking call that waits until an entire message is transferred before returning to the caller.

```
int spi_sync(struct spi_device *spi, struct spi_message *message,
)
{
 DECLARE_COMPLETION_ONSTACK(done);
 int status;
 struct spi_master *master = spi->master;
 /* Initialize the completion call back */
 message->complete = spi_complete;
 message->context = &done;

/* Queue the message */
 status = spi_async_locked(spi, message);

/* Wait for completion signal from master */
 if (status == 0) {
 wait_for_completion(&done);
 status = message->status;
 }
 return status;
}
```

5.5.2.3 spi_async()

The spi_async() function is a nonblocking call that can be called from an atomic context also. With this function, a slave device can queue multiple messages and wait for the master to call back. For each message that is complete, the master calls the callback.

```
static int spi_async(struct spi_device *spi, struct spi_message *message)
{
 struct spi_master *master = spi->master;

 message->spi = spi;
 message->status = -EINPROGRESS;
 /* Queue the Transfer with the SPI Master */
 return master->transfer(spi, message);
}
```

6 BLSP BAM

This chapter describes the Bus Access Manager (BAM) software architecture relevant to the BLSP.

6.1 Source code

The kernel/arch/arm/mach-msm/include/mach/sps.h header file contains all of the functions, flags and data structures that are exposed to client drivers.

The source directory is kernel/drivers/platform/msm/sps/.

6.2 Key functions

6.2.1 sps_phy2h()

This function checks the registered BAM device list, sps->bam_q, to see if a physical address of the BAM is already registered. If a BAM address is registered, this function returns the BAM handler, struct sps bam.

6.2.2 sps_register_bam_device()

If the BAM device is not already registered, this function registers it with the BAM driver.

- Initializes the sps_bam structure by calling sps bam device init()
- Adds the sps_bam structure to the sps->bam_q list
- Returns the handler for the sps_bam structure

6.2.3 sps alloc endpoint()

This function allocates the sps_pipe structure and returns the handler after initializing it by calling sps_client_init().

- Sets sps_pipe.client_state to SPS_STATE_DISCONNECT
- Sets sps_pipe.connect to SPSRM_CLEAR

6.2.4 sps_connect()

This function initializes the BAM hardware and establishes communication between the BAM and processor.

- Copies the sps_connect structure to sps_pipe.connect
- Allocates the sps_connection structure and maps it to sps_pipe
- Configures and enables the BAM pipe
- Sets a connection from sps_pipe.client_state to SPS_STATE_CONNECT

6.2.5 sps_register_event()

This function registers an event handler for the sps_event by updating sps_pipe.event_regs.

6.2.6 sps_transfer_one()

This function queues a single descriptor into the BAM pipe by calling sps_bam_pipe_transfer_one.

- Updates sps_pipe.sys.desc_offset to the next location
- PIPE_EVENT_REG = "next_write"

6.2.7 bam_isr()

This function is the ISR handler for the BLSP BAM.

- Determines which pipe caused an interrupt by reading the BAM_IRQ_SRCS register
- Calls pipe_handler-->pipe_handler_eot to process the interrupt
- Updates sps_pipe.sys.acked_offset with SW_DESC_OFST

Call stack:

```
-000|client_callback()
-001|trigger_event.isra.1()
-002|pipe_handler_eot()
-003|pipe_handler()
-004|bam_isr()
-005|handle_irq_event_percpu()
-006|handle_irq_event()
-007|handle_fasteoi_irq()
-008|generic_handle_irq()
-009|handle_IRQ()
-010|gic_handle_irq()
```

6.2.8 sps_disconnect()

This function disables the BAM hardware connection and deallocates any resources allocated by the SPS driver.

6.3 Key data structures

6.3.1 sps_drv * sps

This is the global data structure.

```
struct sps_drv {
 /* Driver is ready */
 int is_ready;

 /* BAM devices */
 struct list_head bams_q;
};
```

6.3.2 sps_bam

This data structure stores BAM peripheral information.

```
struct sps_bam {
 /* BAM device properties, including connection defaults */
 struct sps_bam_props props;

 /* BAM device state */
 u32 state;

 /* Pipe state */
 u32 pipe_active_mask;
 u32 pipe_remote_mask;
 struct sps_pipe *pipes[BAM_MAX_PIPES];
 struct list_head pipes_q;
};
```

6.3.3 sps_pipe

This data structure stores the BAM pipe information.

```
struct sps_pipe {
  /* Client state */
 u32 client state;
  /* Connection states*/
  struct sps connect connect;
  const struct sps connection *map;
  /* Pipe parameters */
 u32 state;
 u32 pipe_index;
 u32 pipe index mask;
 u32 irq mask;
 u32 num_descs; /* Size (number of elements) of descriptor FIFO */
 u32 desc size; /* Size (bytes) of descriptor FIFO */
  /* System mode control */
  struct sps bam sys mode sys;
};
```

6.3.4 Struct sps_connect

This data structure stores pipe configuration data from the client.

```
struct sps_connect {
 /* Pipe configuration info */
 u32 source;
 u32 src_pipe_index;
 u32 destination;
 u32 dest_pipe_index;
 enum sps_mode mode;

 /* Connection Options*/
 enum sps_option options;

 /* Descriptor memory */
 struct sps_mem_buffer desc;
};
```

6.3.5 sps_register_event

This data structure stores information with respect to the event handler.

```
struct sps_register_event {
 /* Options that will trigger */
 enum sps_option options;
 enum sps_trigger mode;
 /* Handler or completion signal */
 struct completion *xfer_done;
 void (*callback) (struct sps_event_notify *notify);
 void *user;
};
```

6.3.6 sps_bam_sys_mode

This data structure stores descriptor buffer information and event offsets.

```
struct sps_bam_sys_mode {
 /* Descriptor FIFO control */
 u8 *desc_buf; /* Descriptor FIFO for BAM pipe */
 u32 desc_offset; /* Next new descriptor to be written to hardware */
 u32 acked_offset; /* Next descriptor to be retired by software */
 /* Descriptor cache control (!no_queue only) */
 u8 *desc_cache; /* Software cache of descriptor FIFO contents */
 u32 cache_offset; /* Next descriptor to be cached (ack_xfers only) */
};
```

7 GPIO

Each MSM/MDM/APQ chipset has a dedicated number of GPIOs that can be configured for multiple functions. For example, if you check the GPIO mapping for MSM8916 GPIO 0, you will see that the GPIO can be configured as one of the following functions at any time:

- Function 0 GPIO
- Function 1 BLSP1 SPI MOSI
- Function 2 BLSP1 UART TX
- Function 3 BLSP1 User Identity Module (UIM) data
- Function 4 HDMI_RCV_DET

7.1 Critical registers

This section describes some critical hardware registers that are important for debugging.

7.1.1 GPIO_CFGn

GPIO_CFGn controls the GPIO properties, such as Output Enable, Drive Strength, Pull, and GPIO Function Select.

For example, for MSM8916:

```
Physical Address: 0x01000000 + (0x1000 * n) = GPIO_CFGn
 n = GPIO #
 Example Address:
 0 \times 01000000 = GPIO CFG0
 0 \times 01001000 = GPIO CFG1
Bit definition for GPIO CFGn
  Bits 31:11 Reserved
  Bit 10
 GPIO HIHYS EN Control the hihys EN for GPIO
  Bit 9
 GPIO OE
 Controls the Output Enable for GPIO
 when in GPIO mode.
  Bits 8:6
 DRV STRENGTH
 Control Drive Strength
 000:2mA 001:4mA 010:6mA 011:8mA
 100:10mA 101:12mA 110:14mA 111:16mA
  Bits 5:2
 FUNC SEL
 Make sure Function is GSBI
 Check Device Pinout for Correct Function
```

```
Bits 1:0 GPIO_PULL Internal Pull Configuration
00:No Pull 01: Pull Down
10:Keeper 11: Pull Up
```

7.1.2 GPIO_IN_OUTn

GPIO_IN_OUTn controls the output value or reads the current GPIO value.

```
Physical Address: 0x01000004 + (0x1000 * n) = GPIO_IN_OUTn

n = GPIO #

Example Address:
 0x01000004 = GPIO_IN_OUT0
 0x01001004 = GPIO_IN_OUT1

Bit definition for GPIO_CFGn

Bits 31:2 Reserved

Bit 1 GPIO_OUT Control value of the GPIO Output

Bit 0 GPIO_IN Allow you to read the Input value of the GPIO
```

7.1.3 GPIO_INTR_CFGn

GPIO_INTR_CFGn controls the GPIO interrupt configuration settings.

```
Physical Address: 0x01000008 + (0x1000 * n) = GPIO INTR CFGn
 n = GPIO #
  Example Address:
 0 \times 01000008 = GPIO INTR CFG0
 0x01001008 = GPIO INTR CFG1
Bit definition for GPIO CFGn
 Bits 31:9 Reserved
  Bit 8
 DIR CONN IN
 Being used as Direct Connect Interrupt.
 0: Default direct connect
 1: Enable Direct connect
  Bits 7:5
 TARGET PROC
 Determine which processor a summary
 interrupt should get routed to.
 0x4: Apps Summary Interrupt
  Bit 4
 INTR RAW STATUS EN
 Enable the RAW status for summary
interrupt.
 0: Disable
 1: Enable
 Control the Edge or Level Detection
  Bits 3:2 INTR DECT CTL
 0x0: LEVEL sensitive
 0x1: Positive Edge
```

```
0x2: Negative Edge
0x3: Dual Edge
Bit 1 INTR_POL_CTL Control the Polarity Detection
0x0: Active Low
0x1: Active High
Bits 0 INTR_ENABLE Control if this GPIO generate summary interrupt.

0: Disable
1: Enable
```

7.1.4 GPIO INTR STATUSn

GPIO_INTR_STATUSn indicates the summary interrupt status.

```
Physical Address: 0x0100000C + (0x1000 * n) = GPIO_INTR_STATUSN

n = GPIO #

Example Address:

0x0100000C = GPIO_INTR_STATUS0

0x0100100C = GPIO_INTR_STATUS1

Bit definition for GPIO_CFGn

Bits 31:1 Reserved

Bit 0 INTR_STATUS When read it return status of interrupt.

0: No interrupt

1: Pending Interrupt
```

7.2 Configuring GPIOs in Linux kernel

This section describes the steps required to configure MSM8994 GPIOs in the Linux kernel. See documentation/devicetree/bindings/pinctrl/msm-pinctrl.txt for more details.

For example, consider the Synaptics Touchscreen driver, which uses one I2C and two software-controlled MSM GPIOs, as listed in Table 7-1.

Table 7-1 Synaptics Touchscreen driver GPIOs in MSM8916

GPIO	Function	Pull settings		Drive strength/vin	
		Active	Sleep	Active	Sleep
MSM_GPIO_13	Interrupt input	Pull-up	Pull-none	16 mA	16 mA
MSM_GPIO_12	Digital output	Pull-up	Pull-none	16 mA	16 mA

For MSM GPIO settings, see TLMM GPIO CFGn.

7.2.1 Define pin controller node in DTS

For example, for MSM8916, add the pin controller nodes in msm8916-pinctrl.dtsi.

```
&soc {
 tlmm pinmux: pinctrl@1000000 {
 compatible = "qcom, msm-tlmm-8916";
 /* Base address and size of TLMM CSR registers */
 reg = <0x1000000 0x300000>;
 /* First Field: 0 SPI interrupt (Shared Peripheral
Interrupt)
 Second Field: Interrupt #
 Third field: Trigger type, keep 0
 interrupts = <0 208 0>;
<SNIP>
 pmx ts int active {
 qcom, pins = <&gp 13>;
 qcom, pin-func = <0>;
 qcom, num-grp-pins = <1>;
 label = "pmx ts int active";
 ts int active: ts int active {
 drive-strength = <16>;
 bias-pull-up;
 };
 };
 pmx ts int suspend {
 qcom, pins = <&gp 13>;
 qcom, pin-func = <0>;
 qcom, num-grp-pins = <1>;
 label = "pmx ts int suspend";
 ts int suspend: ts int suspend {
 drive-strength = <2>;
 bias-pull-down;
 };
 };
 <SNIP>
 };
 };
```

Add the above defined nodes to client node (synaptics_i2c_rmi4) in msm8916-cdp.dtsi.

```
&soc {
 i2c@78b9000 { /* BLSP1 QUP5 */
 synaptics@20 {
 compatible = "synaptics,rmi4";
 reg = <0x20>;
 interrupt-parent = <&msm gpio>;
 interrupts = <13 0x2008>;
 vdd-supply = <&pm8916 117>;
 vcc i2c-supply = <&pm8916 16>;
 /* pins used by touchscreen */
 pinctrl-names =
"pmx_ts_active", "pmx_ts_suspend", "pmx_ts_release";
 pinctrl-0 = <&ts int active &ts reset active>;
 pinctrl-1 = <&ts int suspend &ts reset suspend>;
 pinctrl-2 = <&ts release>;
 synaptics, irq-qpio = <&msm gpio 13 0x2008>;
 synaptics, reset-gpio = <\&msm gpio 12 0x0>;
 synaptics, i2c-pull-up;
 synaptics, power-down;
 synaptics, disable-gpios;
 synaptics, detect-device;
 synaptics, device1 {
 synaptics, package-id = <3202>;
 synaptics, button-map = <139 172 158>;
 };
 synaptics, device2 {
 synaptics, package-id = <3408>;
 synaptics, display-coords = <0 0 1079 1919>;
 synaptics, panel-coords = <0 0 1079 2063>;
 };
 };
 };
```

7.2.2 Accessing GPIOs in driver

Using pinctrl information in the kernel driver (see synaptics_i2c_rmi4.c), complete the following:

1. In probe function get pinctrl from pinctrl.dtsi.

```
ts_pinctrl = devm_pinctrl_get((platform_device->dev.parent));
```

2. In probe function get GPIO's different state settings.

```
pinctrl_state_active = pinctrl_lookup_state(ts_pinctrl,
 "pmx_ts_active");

pinctrl_state_suspend = pinctrl_lookup_state(ts_pinctrl,
 "pmx ts suspend");
```

3. Request the GPIO.

```
gpio_request(platform_data->irq_gpio, "rmi4_irq_gpio");
```

4. Set the GPIO direction.

```
gpio_direction_output(platform_data->reset_gpio, 1);
gpio direction input(platform data->irq gpio);
```

5. If it is an interrupt pin, request the IRQ.

```
int irqn = gpio to irq(platform data->irq gpio);
```

6. If it is a wakeable interrupt then configure as such:

```
enable_irq_wake(irqn);
```

7. Set different GPIO states when needed.

```
pinctrl_select_state(ts_pinctrl, pinctrl_state_active);
pinctrl_select_state(ts_pinctrl, pinctrl_state_suspend);
```

8. Write a value (high/low) to output the GPIO.

```
gpio_set_value(platform_data->reset_gpio, 1);
gpio_set_value(platform_data->reset_gpio, 0);
```

9. Read the GPIO status.

```
int value = gpio get value(platform data->irq gpio);
```

7.3 Call flow for GPIO interrupt

Figure 7-1 through Figure 7-3 show the call flow for registering and firing a GPIO interrupt.

Figure 7-1 Register a GPIO IRQ (1 of 2)

Figure 7-2 Register a GPIO IRQ (2 of 2)

Figure 7-3 Fire a GPIO interrupt

EXHIBIT 1

PLEASE READ THIS LICENSE AGREEMENT ("AGREEMENT") CAREFULLY. THIS AGREEMENT IS A BINDING LEGAL AGREEMENT ENTERED INTO BY AND BETWEEN YOU (OR IF YOU ARE ENTERING INTO THIS AGREEMENT ON BEHALF OF AN ENTITY, THEN THE ENTITY THAT YOU REPRESENT) AND QUALCOMM TECHNOLOGIES, INC. ("QTI" "WE" "OUR" OR "US"). THIS IS THE AGREEMENT THAT APPLIES TO YOUR USE OF THE DESIGNATED AND/OR ATTACHED DOCUMENTATION AND ANY UPDATES OR IMPROVEMENTS THEREOF (COLLECTIVELY, "MATERIALS"). BY USING OR COMPLETING THE INSTALLATION OF THE MATERIALS, YOU ARE ACCEPTING THIS AGREEMENT AND YOU AGREE TO BE BOUND BY ITS TERMS AND CONDITIONS. IF YOU DO NOT AGREE TO THESE TERMS, QTI IS UNWILLING TO AND DOES NOT LICENSE THE MATERIALS TO YOU, IF YOU DO NOT AGREE TO THESE TERMS YOU MUST DISCONTINUE AND YOU MAY NOT USE THE MATERIALS OR RETAIN ANY COPIES OF THE MATERIALS. ANY USE OR POSSESSION OF THE MATERIALS BY YOU IS SUBJECT TO THE TERMS AND CONDITIONS SET FORTH IN THIS AGREEMENT.

- 1.1 <u>License.</u> Subject to the terms and conditions of this Agreement, including, without limitation, the restrictions, conditions, limitations and exclusions set forth in this Agreement, Qualcomm Technologies, Inc. ("QTI") hereby grants to you a nonexclusive, limited license under QTI's copyrights to use the attached Materials; and to reproduce and redistribute a reasonable number of copies of the Materials. You may not use Qualcomm Technologies or its affiliates or subsidiaries name, logo or trademarks; and copyright, trademark, patent and any other notices that appear on the Materials may not be removed or obscured. QTI shall be free to use suggestions, feedback or other information received from You, without obligation of any kind to You. QTI may immediately terminate this Agreement upon your breach. Upon termination of this Agreement, Sections 1.2-4 shall survive.
- 1.2 <u>Indemnification.</u> You agree to indemnify and hold harmless QTI and its officers, directors, employees and successors and assigns against any and all third party claims, demands, causes of action, losses, liabilities, damages, costs and expenses, incurred by QTI (including but not limited to costs of defense, investigation and reasonable attorney's fees) arising out of, resulting from or related to: (i) any breach of this Agreement by You; and (ii) your acts, omissions, products and services. If requested by QTI, You agree to defend QTI in connection with any third party claims, demands, or causes of action resulting from, arising out of or in connection with any of the foregoing.
- 1.3 Ownership. QTI (or its licensors) shall retain title and all ownership rights in and to the Materials and all copies thereof, and nothing herein shall be deemed to grant any right to You under any of QTI's or its affiliates' patents. You shall not subject the Materials to any third party license terms (e.g., open source license terms). You shall not use the Materials for the purpose of identifying or providing evidence to support any potential patent infringement claim against QTI, its affiliates, or any of QTI's or QTI's affiliates' suppliers and/or direct or indirect customers. QTI hereby reserves all rights not expressly granted herein.
- 1.4 WARRANTY DISCLAIMER. YOU EXPRESSLY ACKNOWLEDGE AND AGREE THAT THE USE OF THE MATERIALS IS AT YOUR SOLE RISK. THE MATERIALS AND TECHNICAL SUPPORT, IF ANY, ARE PROVIDED "AS IS" AND WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS OR IMPLIED. QTI ITS LICENSORS AND AFFILIATES MAKE NO WARRANTIES, EXPRESS OR IMPLIED, WITH RESPECT TO THE MATERIALS OR ANY OTHER INFORMATION OR DOCUMENTATION PROVIDED UNDER THIS AGREEMENT, INCLUDING BUT NOT LIMITED TO ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR AGAINST INFRINGEMENT, OR ANY EXPRESS OR IMPLIED WARRANTY ARISING OUT OF TRADE USAGE OR OUT OF A COURSE OF DEALING OR COURSE OF PERFORMANCE. NOTHING CONTAINED IN THIS AGREEMENT SHALL BE CONSTRUED AS (I) A WARRANTY OR REPRESENTATION BY QTI, ITS LICENSORS OR AFFILIATES AS TO THE VALIDITY OR SCOPE OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT OR (II) A WARRANTY OR REPRESENTATION BY QTI THAT ANY MANUFACTURE OR USE WILL BE FREE FROM INFRINGEMENT OF PATENTS, COPYRIGHTS OR OTHER INTELLECTUAL PROPERTY RIGHTS OF OTHERS, AND IT SHALL BE THE SOLE RESPONSIBILITY OF YOU TO MAKE SUCH DETERMINATION AS IS NECESSARY WITH RESPECT TO THE ACQUISITION OF LICENSES UNDER PATENTS AND OTHER INTELLECTUAL PROPERTY OF THIRD PARTIES.
- 1.5 **LIMITATION OF LIABILITY.** IN NO EVENT SHALL QTI, QTI'S AFFILIATES OR ITS LICENSORS BE LIABLE TO YOU FOR ANY INCIDENTAL, CONSEQUENTIAL OR SPECIAL DAMAGES, INCLUDING BUT NOT LIMITED TO ANY LOST PROFITS, LOST SAVINGS, OR OTHER INCIDENTAL DAMAGES, ARISING OUT OF THE USE OR INABILITY TO USE, OR THE DELIVERY OR FAILURE TO DELIVER, ANY OF THE MATERIALS, OR ANY BREACH OF ANY OBLIGATION UNDER THIS AGREEMENT, EVEN IF QTI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE FOREGOING LIMITATION OF LIABILITY SHALL REMAIN IN FULL FORCE AND EFFECT REGARDLESS OF WHETHER YOUR REMEDIES HEREUNDER ARE DETERMINED TO HAVE FAILED OF THEIR ESSENTIAL PURPOSE. THE ENTIRE LIABILITY OF QTI, QTI'S AFFILIATES AND ITS LICENSORS, AND THE SOLE AND EXCLUSIVE REMEDY OF YOU, FOR ANY CLAIM OR CAUSE OF ACTION ARISING HEREUNDER (WHETHER IN CONTRACT, TORT, OR OTHERWISE) SHALL NOT EXCEED US\$10.
- 2. **COMPLIANCE WITH LAWS; APPLICABLE LAW.** You agree to comply with all applicable local, international and national laws and regulations and with U.S. Export Administration Regulations, as they apply to the subject matter of this Agreement. This Agreement is governed by the laws of the State of California, excluding California's choice of law rules.
- 3. **CONTRACTING PARTIES.** If the Materials are downloaded on any computer owned by a corporation or other legal entity, then this Agreement is formed by and between QTI and such entity. The individual accepting the terms of this Agreement represents and warrants to QTI that they have the authority to bind such entity to the terms and conditions of this Agreement.
- 4. **MISCELLANEOUS PROVISIONS.** This Agreement, together with all exhibits attached hereto, which are incorporated herein by this reference, constitutes the entire agreement between QTI and You and supersedes all prior negotiations, representations and agreements between the parties with respect to the subject matter hereof. No addition or modification of this Agreement shall be effective unless made in writing and signed by the respective representatives of QTI and You. The restrictions, limitations, exclusions and conditions set forth in this Agreement shall apply even if QTI or any of its affiliates becomes aware of or fails to act in a manner to address any violation or failure to comply therewith. You hereby acknowledge and agree that the restrictions, limitations, conditions and exclusions imposed in this Agreement on the rights granted in this Agreement are not a derogation of the benefits of such rights. You further acknowledges that, in the absence of such restrictions, limitations, conditions and exclusions, QTI would not have entered into this Agreement with You. Each party shall be responsible for and shall bear its own expenses in connection with this Agreement. If any of the provisions of this Agreement are determined to be invalid, illegal, or otherwise unenforceable, the remaining provisions shall remain in full force and effect. This Agreement is entered into solely in the English language, and if for any reason any other language version is prepared by any party, it shall be solely for convenience and the English version shall govern and control all aspects. If You are located in the province of Quebec, Canada, the following applies: The Parties hereby confirm they have requested this Agreement and all related documents be prepared in English.