MAPS-K64 Demo Applications User's Guide

Freescale Semiconductor, Inc.

1.0.0 Feb 2015

Contents

Chapter 1 ADC Hardware Trigger Demo

1.1	Overview
1.1.1	Trigger by PIT
1.1.2	Trigger by PDB
1.1.3	Trigger by LPTMR
1.1.4	Input signal for ADC
1.2	Getting Started
1.2.1	Prepare the Demo
1.3	Run the demo
1.4	Customization Options
1.4.1	Default configurations
1.4.1.1	ADC configurations
1.4.1.2	Sample frequency
1.4.2	Configure the number of samples
1.4.3	Configure the signal frequency
1.4.4	Configure the ADC instance
1.4.5	Configure the ADC input pin
	Chapter 2 ADC Low Power Demo
2.1	Overview
2.2	Getting Started
2.2.1	Prepare the Demo
2.2.2	Run the demo

Section n	Title Chapter 3 ADC Potentiometer Demo	Page
3.1	Overview	7
3.2 3.2.1 3.2.2	Getting Started	7
3.3	Run the demo	7
	Chapter 4 DAC Speaker Demo	
4.1	Overview	9
4.2 4.2.1 4.2.2	Getting Started	9
4.3	Run the demo	9
	Chapter 5 DSPI eDMA Demo	
5.1	Overview	11
5.2 5.2.1 5.2.2	Getting Started	11
5.3	Run the demo	12
5.4	Key Functions	14
	Chapter 6 SPI LCD Demo	
6.1	Overview	17
6.2	Getting Started	17
	MAPS-K64 Demo Applications User's Guide	

Section nu	umber Title P	age
6.2.1 6.2.2	1	17 17
	Chapter 7 I2C EEPROM Demo	
7.1	Overview	19
7.2 7.2.1 7.2.2	Getting Started	19 19 19
7.3	Run the demo	19
	Chapter 8 Acceptance Test Demo	
8.1	Overview	21
8.2 8.2.1 8.2.2	Getting Started	21 21 21
8.3	Overview	21
8.4 8.4.1 8.4.2	Prepare the Demo	22 22 22
	Chapter 9 Flash Demo	
9.1	Overview	23
9.2 9.2.1	Getting Started	23 23
9.3	Commands/Directions	23

Section num	ber Title Pa	age
	Chapter 10 FlexBus LCD Demo	
10.1	Overview	25
10.2 10.2.1 10.2.2	Getting StartedPrepare the DemoRun the demo	25 25 25
	Chapter 11 FlexCAN and UART communication Demo	
11.1	Overview	27
11.2 11.2.1 11.2.2	Getting Started	27 27 27
11.3	Run the demo	27
	Chapter 12 FlexTimer PWM Demo	
12.1	Overview	29
12.2 12.2.1 12.2.2	Getting Started	29 29 29
	Chapter 13 Hello World Demo	
13.1	Overview	31
13.2 13.2.1 13.2.2	Getting Started	31 31 31
13.3	Run the demo	31

Section num	ber Title	Page
	Chapter 14 Hardware Timer Demo	
14.1	Overview	33
14.2 14.2.1 14.2.2	Getting Started	33
14.3 14.3.1 14.3.2 14.3.3 14.3.4	Customization Options Configure the Hardware Timer Used Configure which clock is used by the hardware timer Configure which instance of the module is used Hardware Timer Period	34 34 34
	Chapter 15 I2C Demo with RTOS	
15.1	Overview	35
15.2	Supported RTOS	35
15.3 15.3.1 15.3.2 15.3.3	Getting Started	36 36
15.4	Run the demo	36
	Chapter 16 LPTMR Demo	
16.1	Overview	37
16.2 16.2.1	Getting Started	
16.3	Run the demo	37

Section numb	oer Title Chapter 17	Page
	HTTP Server Demo on lwIP TCP/IP Stack	
17.1	Overview	. 39
17.2	Supported RTOS	. 39
17.3 17.3.1 17.3.2 17.3.3	Getting StartedPrepare the DemoNetwork ConfigurationRun the demo	. 39
	Chapter 18 Ping Demo on lwIP TCP/IP Stack	
18.1	Overview	. 41
18.2	Supported RTOS	. 41
18.3 18.3.1 18.3.2	Getting Started	. 41
18.4	Run the demo	. 42
	Chapter 19 TCP Echo Demo on lwIP TCP/IP Stack	
19.1	Overview	. 43
19.2	Supported RTOS	. 43
19.3 19.3.1 19.3.2	Getting Started	. 43
19.4	Run the demo	. 44

Section nu	umber Title	Page
	Chapter 20	
	UDP Echo Demo on lwIP TCP/IP Stack	
20.1	Overview	45
20.2	Supported RTOS	45
20.3 20.3.1 20.3.2	Getting Started Prepare the Demo Network Configuration	45
20.4	Run the demo	46
	Chapter 21 RTC Function Demo	
21.1	Overview	47
21.2 21.2.1	Getting Started	
21.3	Run the demo	47
	Chapter 22 SAI Demo	
22.1	Overview	49
22.2 22.2.1 22.2.2	Getting Started	49
22.3	Run the demo	49
22.4	Key Functions	50
	Chapter 23 SD Card Demo	
23.1	Overview	55

MAPS-K64 Demo Applications User's Guide

Section numb	er Title	Page
23.2 23.2.1	Getting Started Prepare the Demo	
23.3	Run the demo	. 55
	Chapter 24 SPI Flash Demo	
24.1 24.1.1 24.1.2 24.1.2.1 24.1.2.2 24.1.2.3 24.1.2.4 24.1.2.5	Overview Prepare the Demo Run the demo 1. Erase the entire chip 2. Erase sectors 3. Erase one block 4. Programe one page and read out to verify 5. Read out one byte Chapter 25 Watchdog Timer Reset Demo	. 57 . 57 . 57 . 58 . 58
25.1	Overview	. 59
25.2 25.2.1 25.2.2	Getting Started	. 59
25.3	Run the demo	. 59

Chapter 1 ADC Hardware Trigger Demo

This demo application demonstrates how to use the ADC drivers with different hardware triggers.

1.1 Overview

This is an ADC demo application which shows how to use different hardware trigger sources to handle the ADC hardware trigger function. These trigger sources are supported:

- PIT (Periodic Interrupt Timer)
- PDB (Programmable Delay Block)
- LPTMR (Low Power Timer)

Demo Location

- PIT: demos/adc_hw_trigger/pit
- PDB: demos/adc_hw_trigger/pdb
- LPTMR: demos/adc_hw_trigger/lptmr

1.1.1 Trigger by PIT

The Periodic Interrupt Timer (PIT) is a period timer source and the ADC hardware trigger event. Because the PIT trigger event can only be used to trigger one of the ADC channels (channel 0 or 1), this demo uses PIT as a trigger source for the ADCx channel 0. The PIT triggers the ADC in a fixed frequency and the demo gets the ADC conversion result in the ADC Conversion Complete (COCO) interrupt.

1.1.2 Trigger by PDB

The Programmable Delay Block (PDB) is a continuous trigger event for ADC. It uses the software trigger as the first trigger input event and turns on the PDB continuous mode to generate a period trigger source. Because the PDB can trigger different channels inside one ADC instance, this demo shows the Ping-Pong triggering which occurs by sampling the channel 0/1 with the PDB Pre-trigger A/B channel.

1.1.3 Trigger by LPTMR

The Low Power Timer (LPTMR) is a period timer source and the ADC hardware trigger event. Because the LPTMR trigger event can only be used to trigger one of the ADC channels (channel 0 or 1), this demo uses the LPTMR as a trigger source for the ADCx channel 0. The LPTMR triggers the ADC in a fixed frequency and the demo gets the ADC conversion result in the ADC Conversion Complete (COCO) interrupt.

Customization Options

1.1.4 Input signal for ADC

Use the DAC module to generate a sine wave as the ADC input on the DAC0_OUT pin. Because the DAC0_OUT is internally connected to the ADC0_SE23 (DAC0_OUT is a source of ADC0_SE23), there is no need to connect any external signals for this demo.

This demo samples the input digital signal from the ADC0_SE23 pin and records each sample point with the appropriate amplitude. After 2 period samples are complete, it prints out the rough shape of the signal wave on the debug console like a primitive oscilloscope.

1.2 Getting Started

1.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

1.3 Run the demo

- 1. Select and open one project from the three projects available: adc_pit_trigger, adc_lptmr_trigger and adc_pdb_trigger.
- 2. Open the UART console on a PC.
- 3. Download and run the program on the target.
- 4. The signal waveform is displayed on the console.

1.4 Customization Options

This demo application is customizable to show different kinds of input signal waves.

1.4.1 Default configurations

The configuration macro is located in the adc_hw_trigger.h header file.

1.4.1.1 ADC configurations

1. Use ADC0 instance.

- 2. Use ADC_SE23 input pin as sample pin.
- 3. Use VREFH/L as reference voltage.

1.4.1.2 Sample frequency

The default sample rate is 20 Hz * 100 / 2, which enables the demo application to get 100 samples per two periods. To change the sample rate, see the next section.

1.4.2 Configure the number of samples

Printing of the signal wave shape depends on the console size. A console can be 100x40. To get the best printing effect, align the number of samples to the console column numbers and convert the amplitude range to the [0, row - 1] range. The console column number should be same as sample numbers. Configuring the number of samples means configuring the console column size:

```
#define CHART_ROWS 30U // chart row for sampled data
#define CHART_COLS 100U // chart column for sampled data
#define NR_SAMPLES 100U // number of samples in one period
```

1.4.3 Configure the signal frequency

Change the following macro to configure the desired frequency in Hz units.

```
#define INPUT_SIGNAL_FREQ 20U // in Hz
```

1.4.4 Configure the ADC instance

Change the ADC_INST macro to configure the ADC instance you want to use.

```
#define ADC_INST OU // ADC instance
```

1.4.5 Configure the ADC input pin

If you do not use the DAC0_OUT as a input signal, disable the macro in the project:

```
//#USE_DAC_OUT_AS_SOURCE
```

After disabling the DAC output, configure one ADC input source pin to get the signal:

```
#define ADC_INPUT_CHAN 23U // default input signal channel
```

MAPS-K64 Demo Applications User's Guide

Freescale Semiconductor 3

Customization Options

Chapter 2 ADC Low Power Demo

This demo application demonstrates how to use the ADC drivers in low power modes.

2.1 Overview

The ADC Low Power Demo project is a demonstration program that uses the KSDK software. The microcontroller is set to a very low power stop (VLPS) mode, and every 500 ms an interrupt wakes up the ADC module and takes the current temperature of the microcontroller. While the temperature remains within boundaries, both LEDs are off. If the temperature is higher than average, a red LED comes on. If it is lower, a blue LED comes on. This demo provides an example to show how ADC works during a VLPS mode and a simple debugging, "golden" project.

Demo Location

demos/adc_low_power

2.2 Getting Started

The ADC Low Power project is designed to work with the Tower System or in a stand alone setting.

2.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

2.2.2 Run the demo

- 1. Set your target board in a place where the temperature is constant.
- 2. Press the reset button on your development board.
- 3. "ADC LOW POWER DEMO" message and some instructions should be displayed on the terminal.
- 4. Wait until the red or white LED light turns on.
- 5. Increment or decrement the temperature to see the changes.

Getting Started

Chapter 3 ADC Potentiometer Demo

This demo application demonstrates how to sample the voltage output by the potentiometer.

3.1 Overview

This application demonstrates how to configure the ADC as Single-End mode and differential mode and sample the voltage output by the potentiometer.

Demo Location

• demos/adc_potentiometer

3.2 Getting Started

3.2.1 Hardware Settings

This table shows the connections that are required for the supported platforms:

Platform	Jump Setting
MAPS-K64	JP10 1-2
WAY 5-KU4	JP11 1-2

3.2.2 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

3.3 Run the demo

- 1. Power on the boards, download the application into Flash, and run.
- 2. Open the PC console to connect to the board.
- 3. When successfully connected, the output is like as follows:

Run the demo

```
Potentiometer demo start...

Select Potentiometer mode:

1: Potentiometer -- Single End(RV2).

2: Potentiometer -- Single End(RV1)JP10 connect first).

3: Potentiometer -- Difference.

Please enter your choice (1 - 3):
```

4. select the choice, then the voltage sampled would output to the console, like this "voltage: 3.2984V". If the choice is not 1, 2 and 3, the "Invalid choice." would be output to the console.

Chapter 4 DAC Speaker Demo

This demo application demonstrates how to control the speaker by DAC output.

4.1 Overview

This application demonstrates how to configure the DAC and set the output on the DAC to control the sound of speaker.

Demo Location

demos/dac_speaker

4.2 Getting Started

4.2.1 Hardware Settings

This table shows the connections that are required for the supported platforms:

Platform	Jump Setting
MAPS-K64	JP18 1-2

4.2.2 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

4.3 Run the demo

- 1. Power on the boards, download the application into Flash, and run.
- 2. Open the PC console to connect to the board.
- 3. When successfully connected, the output is like as follows:

DAC output to control the sound of speaker.

Run the demo

Input value (0--2047):

4. Input the value, for example: 1024, then the speaker will sound. Input the different value, then the loud of speaker is different.

Chapter 5 DSPI eDMA Demo

This demo application demonstrates how to use the DSPI and eDMA drivers.

5.1 Overview

This application demonstrates how to configure the DSPI transfers using eDMA in both send and receive modes.

Demo Location

demos/dspi_edma_demo

5.2 Getting Started

5.2.1 Hardware Settings

Make these connections between the signals listed by using external wires. This demo uses the same board for both master and slave connections.

MAPS-K64:

	Ma	ster	Connects To	Slave		
Signal	Pin Name	Board Location		Pin Name	Board Location	
SS	PTD0	CN8 - 15	->	PTB10	CN9 - 11	
SCK	PTD1	CN8 - 16	->	PTB11	CN9 - 12	
Data In	PTD2	CN8 - 17	->	PTB17	CN9 - 14	
Data Out	PTD3	CN8 - 18	->	PTB16	CN9 - 13	

5.2.2 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with the following settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control

11

Run the demo

- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

5.3 Run the demo

This output appears in the terminal window:

DSPI eDMA Demo	
DCDI Transfers	acing oDMA
DSPI Transfers u	ISING EDMA
Configuration:	
2	Value
	:
Terminal Baud:	115200 bps
DSPI Bit rate:	User defined (3 kHz to 2 MHz)
DSPI Master:	DSPI0
DSPI Slave:	DSPI1

The user enters the desired bit rate when this prompt appears:

```
Enter a SPI clock frequency between 3,000 Hz & 2,000,000 Hz below.
NOTE: If the number is less than 1,000,000 press enter after typing the number.~
```

Upon successful completion of the demo this message appears in the terminal window:

```
Demo Complete.~
```

128 loops completed.~

g_slaveRxBuffer~

00000123	00004567	000089AB	0000CDEF
0000FEDC	0000BA98	00007654	00003210
00000123	00004567	000089AB	0000CDEF
0000FEDC	0000BA98	00007654	00003210
00000123	00004567	000089AB	0000CDEF
0000FEDC	0000BA98	00007654	00003210
00000123	00004567	000089AB	0000CDEF
0000FEDC	0000BA98	00007654	00003210
00000123	00004567	000089AB	0000CDEF
0000FEDC	0000BA98	00007654	00003210
00000123	00004567	000089AB	0000CDEF
0000FEDC	0000BA98	00007654	00003210
00000123	00004567	000089AB	0000CDEF
0000FEDC	0000BA98	00007654	00003210
00000123	00004567	000089AB	0000CDEF
0000FEDC	0000BA98	00007654	00003210~

~

Success! Slave received all the bytes from the Master.~

masterRxBuffer~

00000100	00000302	00000504	00000706
00000908	00000B0A	00000D0C	00000F0E
00001110	00001312	00001514	00001716
00001918	00001B1A	00001D1C	00001F1E
00002120	00002322	00002524	00002726
00002928	00002B2A	00002D2C	00002F2E
00003130	00003332	00003534	00003736
00003938	00003B3A	00003D3C	00003F3E
00004140	00004342	00004544	00004746
00004948	00004B4A	00004D4C	00004F4E
00005150	00005352	00005554	00005756
00005958	00005B5A	00005D5C	00005F5E
00006160	00006362	00006564	00006766
00006968	00006B6A	00006D6C	00006F6E
00007170	00007372	00007574	00007776

MAPS-K64 Demo Applications User's Guide

Freescale Semiconductor 13

Key Functions

00007978 00007B7A 00007D7C 00007F7E~

Final value of q_slaveTxCount sent: 0x7F~

Success! The Master received all the bytes from the slave correctly.~

End of demo.

5.4 Key Functions

void dspi_edma_master_setup(uint8_t instance, uint32_t baudRateHz, uint8_t transfer-SizeBits)

This function takes in the DSPI module instance, the desired data rate of DSPI transfers, the frame size of the data transfer, and initializes the DSPI master instance.

Parameters

instance	DSPI module instance
baudRateHz	Pass in the desired baud rate of DSPI transfers in Hz.
transferSizeBits	Pass data frame size (8 or 16 bit)

void dspi_edma_slave_setup(uint8_t instance, uint8_t transferSizeBits)

This function takes in the DSPI module instance, the frame size of the data transfer, and initializes the DSPI slave instance.

Parameters

instance	DSPI module instance
transferSizeBits	Pass data frame size (8 or 16 bit)

dspi_status_t data_source(uint8_t * sourceWord, uint32_t instance)

This is a callback function for the DSPI slave which transmits data from the slave. In this application, the function generates the slave data out which is a count.

15

Parameters

sourceWord	8-bit data variable to be passed to slave PUSHR register.
instance	Instance of the DSPI module.

void on_error(dspi_status_t error, uint32_t instance)

This is a callback function for the DSPI slave which handles errors. In this application, the function sets the error flag to signal the end of the demonstration.

Parameters

error	Uses dspi_status_t value given by driver interrupt handler.
instance	Instance of the DSPI module.

void setup_edma_loop(edma_loop_setup_t *loopSetup, uart_state_t *uart)

This function configures an eDMA transfer loop by using a loopSetup structure. If a valid uart_state_t is passed, the function prints out the TCD for that loop.

Parameters

loopSetup	Data structure defined by user containing all parameters for the eDMA loop.
uart	Pointer to a valid uart_state_t for debug printing.

void disable_edma_loop(edma_loop_setup_t *loopSetup, uart_state_t *uart)

This function disables the user-configured eDMA transfer loop. It also frees memory allocated by the eDMA transfer loop. If a valid uart_state_t is passed to it, it prints out the TCD for that loop.

Parameters

loopSetup	Data structure defined by user containing all parameters for the eDMA loop.
uart	Pointer to a valid uart_state_t for debug printing.

void *mem_align(size_t ptrSize, uint32_t alignment)

This function performs the aligned data memory allocation and is useful when the mem_align is not available.

Freescale Semiconductor

MAPS-K64 Demo Applications User's Guide

Key Functions

Parameters

ptrSize	size_t variable to pass size of memory to be allocated
alignment	uint32_t variable to pass byte size to align data with

Returns

pointer to aligned & allocated memory

void free_align(void *ptr)

This function frees the memory allocated by the mem_align.

Parameters

ptr	Pointer that has been allocated with the mem_align.
-----	---

Chapter 6 SPI LCD Demo

This demo application demonstrates how to use lcd12864 by SPI interface.

6.1 Overview

The dspi_lcd demo project shows how to use lcd12864 by SPI. The lcd12864 controller is ST7565S.

Demo Location

· demos/dspi_lcd

6.2 Getting Started

The Dspi_lcd Demo example code shows how to use lcd12864 through SPI interface.

6.2.1 Prepare the Demo

- 1. Download the program to the target board.
- 2. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

6.2.2 Run the demo

- 1. Download and run the dspi_lcd code to the board.
- 2. See if the char can be display on lcd successful.

Getting Started

Chapter 7 I2C EEPROM Demo

This demo application demonstrates how to use I2C driver to communicate with AT24C02 EEPROM.

7.1 Overview

This is a EEPROM communication demo which demonstrates the communication between MCU with EEPROM IC AT24C02. The demo will write data into 256 bytes space in the EEPROM chip and then read it back.

Demo Location

• demos/eeprom_demo

7.2 Getting Started

7.2.1 Hardware configuration

Running this demo requires both MAPS-K64 and MAPS-DOCK board connected together.

MAPS-DOCK module configuration

1. Short JP4(1-2), J4(3-4) to enable I2C connection.

7.2.2 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

7.3 Run the demo

1. For a successfully run, the read back data is the same as write data. If there is error communication with I2C, then you will see write and read error messages.

Run the demo

Chapter 8 Acceptance Test Demo

This demo application demonstrates how to test the module hardware.

8.1 Overview

The fat demo project shows how to test the module hardware.

Demo Location

• demos/fat

8.2 Getting Started

The fat Demo example code shows how to test module hardware, including "SRAM", "USB", "SPI-FLASH", "EEPROM", "SD" modules.

8.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 9600 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

8.2.2 Run the demo

- 1. Download and run the fat code to the board.
- 2. See the uart information and spiled screen which shows the test result.

This demo application demonstrates how to test the module hardware.

8.3 Overview

The fat_dock demo project shows how to test the DOCK board module hardware.

Demo Location

Getting Started

demos/fat_dock

8.4 Getting Started

The fat Demo example code shows how to test module hardware, including "SRAM", "USB", "SPI-FLASH", "EEPROM", "SD" modules.

8.4.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 9600 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

8.4.2 Run the demo

- 1. Download and run the fat code to the board.
- 2. See the uart information and spiled screen which shows the test result.

Chapter 9 Flash Demo

This demo application demonstrates how to use the Flash drivers.

9.1 Overview

The Flash demo project shows how to erase, program, and performs swap (if available) on the Flash module. Targets exist for both Flash and SRAM memory space. The features include:

- 1. Full Flash erase and programming support
- 2. Flash Erase by block or sector, including margin read options
- 3. Programming region defined by user
- 4. Flash verify and checksum support
- 5. Flash Swap (if supported on device)

Demo Location

· demos/flash_demo

9.2 Getting Started

The Flash Demo example code shows how to erase and program the Flash content and use the swap feature if it is supported on the device.

9.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

9.3 Commands/Directions

1. Select the Debug target from within the IDE and build the project selected for the target hardware. The default Debug target runs from flash and demonstrates the Swap feature for devices that support Swap (K64F).

Commands/Directions

- 2. Connect one end of the USB cable to a PC host and the other end to the OpenSDA connector on the board.
- 3. Open Terminal program such as TeraTerm, Putty, or Hyperterminal.
- 4. Configure the Terminal program to select the OpenSDA COMx port for the board using 115200 8N1: 115200 baud, 8 data bits, No parity, 1 Stop bit.
- 5. Connect to the board with the debugger (download & debug), run the program, and view the Terminal messages for Flash operations being performed.
- 6. For devices that support Swap, the Flash_Debug target copies (programs) the application that is running from the lower block to the upper block and then issues swap commands.
- 7. Flash memory blocks are swapped at the next reset. Disconnect debug session and hit the reset button on the board. Note: During swap, memory locations 0x7F000 & 0xFF000 are swapped and displayed on the terminal showing how the memory map changes.
- 8. For devices that do not support swap, view the terminal messages for Flash operations that are occurring for the demo.
- 9. Terminal displays the message "Flash Demo Complete!" when finished.

 Note: Callback functions are not currently supported during flash erase or program operations

 Note: For K22F, Flash erase and program operations are not allowed in High-Speed RUN modes.

 Therefore, the core clock speed is restricted to 80 MHz or less.

Chapter 10 FlexBus LCD Demo

This demo application demonstrates how to use lcd(ILI9341) by FlexBus.

10.1 Overview

The flexbus_lcd demo project shows how to use lcd(ILI9341) by FlexBus.

Demo Location

• demos/flexbus_lcd

10.2 Getting Started

The Dspi_lcd Demo example code shows how to use lcd(ILI9341) through flexbus interface.

10.2.1 Prepare the Demo

- 1. Download the program to the target board.
- 2. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

10.2.2 Run the demo

- 1. Download and run the dspi_lcd code to the board.
- 2. See if the picture can be display on lcd successful.

Getting Started

Chapter 11 FlexCAN and UART communication Demo

This demo application demonstrates how to use the FlexCAN and UART drivers.

11.1 Overview

This is a FlexCAN and UART communication demo which demonstrates the communication between two boards which is handled by FlexCAN and the UART input/output. On one board, the user inputs characters by using the UART debug terminal and sends the data with the FlexCAN interface. On the other board, the FlexCAN receives the data and prints them to the UART terminal.

Demo Location

• demos/flexcan uart

11.2 Getting Started

11.2.1 Hardware configuration

1. Connect the two CAN modules through the CAN port CN13(Dock board).

11.2.2 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

11.3 Run the demo

- 1. Select the node ID for each board by typing A/a or B/b followed by Enter.
- 2. You may now transfer characters by using serial terminals. For more details, see the video in the //video folder.

Chapter 12 FlexTimer PWM Demo

This demo application demonstrates the FlexTimer PWM demo.

12.1 Overview

This application demonstrates the FTM edge-aligned PWM function. It outputs the PWM to control the intensity of the LED.

Demo Location

demos/ftm_pwm

12.2 Getting Started

Hardware configuration

This table lists which FTM channels and MCU pins control for this demo application. This table also lists which connections should be made (if any) to ensure proper demo operation.

Platform	FTM Instance/Chnl	MCU Pin
MAPS-K64	FTM0 - CH4	PTA7

12.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with the following settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Find Pin PTA7 and connect to the oscilloscope.
- 5. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

12.2.2 Run the demo

1. Download and run the ftm_pwm code to the board.

Getting Started

- 2. Terminal prints the message "Welcome to FTM PWM demo!"
- 3. Capture Pin PTA7 waveform and check the PWM pulse width changes.

Chapter 13 Hello World Demo

This demo application demonstrates the Hello World demo.

13.1 Overview

The Hello World project is a simple demonstration program that uses the KSDK software. It prints the "Hello World" message to the terminal using the KSDK UART drivers. The purpose of this demo is to show how to use the UART and to provide a simple project for debugging and further development.

Demo Location

· demos/hello_world

13.2 Getting Started

13.2.1 Hardware Settings

The Hello World project does not call for any special hardware configurations. Although not required, the recommendation is to leave the development board jumper settings and configurations in default state when running this demo.

13.2.2 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

13.3 Run the demo

This is an example how to run the demo.

Hello World!

Chapter 14 Hardware Timer Demo

This demo application demonstrates using the hardware timer driver.

14.1 Overview

The Hardware Timer project is a demonstration program to show how to use the Hardware Timer driver. An hwtimer interrupt is created and fires multiple times until it reaches the requested number.

Demo Location

• demos/hwtimer_demo

14.2 Getting Started

14.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with the following settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

14.2.2 Run the demo

- 1. Press the reset button on your board.
- 2. "Hwtimer Example" message is displayed on the terminal.
- 3. A dot is printed when an hwtimer interrupt occurs until the HWTIMER_DOTS_PER_LINE * HW-TIMER_LINES_COUNT (defined in hwtimer_demo.c) interrupts occur.
- 4. Finally, the "End" message is displayed.

14.3 Customization Options

This demo application is customizable to show different types of hardware timers.

Customization Options

14.3.1 Configure the Hardware Timer Used

Determine which timer the hardware timer driver uses. The ARM core systick timer is used by default.

```
#define HWTIMER_LL_DEVIF kSystickDevif
```

14.3.2 Configure which clock is used by the hardware timer

Determine which clock source is used by the hardware timer.

```
#define HWTIMER_LL_SRCCLK kCoreClock
```

14.3.3 Configure which instance of the module is used

Determine which instance of the selected hardware module to use. For the systick timer only '0' is valid. If the PIT is used, use this to select the PIT channel.

```
#define HWTIMER_LL_ID 0
```

14.3.4 Hardware Timer Period

Determine the timer period (in microseconds).

```
#define HWTIMER_PERIOD 100000
```

Chapter 15 I2C Demo with RTOS

This demo application demonstrates the I2C demo on different RTOS.

15.1 Overview

This I2C application demonstrates the SDK Peripheral drivers working on different RTOSes. The application acts as both the I2C master and the slave device on different I2C buses, such as the I2C Master on the I2C0 bus and the I2C Slave on the I2C1 bus. It can run on a single board or on two different boards. When connecting the two I2C buses on one board, the master sends the command using the I2C0 bus to the slave using the I2C1 bus. When connecting the I2C0 bus to the I2C1 bus on the other board, the application running on the first board is a master and sends a command to the other board which acts as a slave. This means that the first board can send a command and get a response from the other board by using the I2C bus. The basic purpose of this demo is:

- 1. Read the Kinetis chip UID (low 32bits) from the slave board
- 2. Read the Kinetis chip internal temperature from the slave board
- 3. Control the LEDs on the slave board

The application creates three different tasks to handle events concurrently:

- 1. Master task: responds to the user interface interaction, runs as a I2C master, and acts as a simple UI. It accepts user's commands to read the basic chip UID, chip temperature and control the on board LED, and power mode on the slave.
- 2. Slave task: responds to the command received from the I2C master and returns the result to the master.
- 3. ADC sample task: responds to getting the chip temperature in a period.
- 4. For the bare metal version, the master and slave tasks are separated into two separate projects.

15.2 Supported RTOS

- Freescale MQXTM RTOS
- FreeRTOS
- μC/OS-II
- μC/OS-III
- Bare Metal (no RTOS)

Demo Location

- MQX: demos/i2c_rtos/i2c_rtos_mqx
- FreeRTOS: demos/i2c rtos/i2c rtos freertos
- µC/OS-II: demos/i2c_rtos/i2c_rtos_ucosii
- μC/OS-III: demos/i2c_rtos/i2c_rtos_ucosiii
- BM: demos/i2c_rtos/i2c_rtos_bm_master, demos/i2c_rtos/i2c_rtos_bm_slave

15.3 Getting Started

The I2C RTOS application is designed to work on one single board or two different boards. Note that the bare-metal version only supports two boards.

15.3.1 Build with different RTOS support

Before running this application, build it with the RTOS you want to use. The projects for different RTOSes are differentiated by the workspace file name in the format of i2c_rtos_<rtos>.eww For example, in IAR, the i2c_rtos_ucosii.eww workspace file is the μ C/OS-II version of this application. After opening the appropriate workspace, build the ksdk_<rtos>_lib project and build the application project. A binary named i2c_rtos>.out is generated.

15.3.2 Hardware configuration

Make the connections between the listed signals by using the external wires.

Freescale MAPS-K64

Shunt JP1 on MAPS-DOCK for I2S signals Shunt JP4 on MAPS-DOCK for I2C signals

15.3.3 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

15.4 Run the demo

This menu displays in the terminal window:

1 - LED One Toggle – LED1 toggles on/off 2 - LED Two Toggle – LED2 toggles on/off 3 - LED Three Toggle – LED3 toggles on/off 4 - LED Four Toggle – LED4 toggles on/off 5 - Read Temperature – Get temperature of client 6 - Read Id – Read client unique id Please enter your choice (1 - 6): Enter your choice (1 - 5):

You can select to toggle the LEDs, read the temperature of the client board, and read the client unique ID.

Chapter 16 LPTMR Demo

This demo application demonstrates the LPTMR demo.

16.1 Overview

The LPTMR (Low Power Timer) project is a simple demonstration program to show how to use the LPTMR driver. It triggers an LPTMR interrupt once every second, and prints out the number of interrupts that have occurred since the program started running.

Demo Location

• demos/lptmr_demo

16.2 Getting Started

16.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with the following settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

16.3 Run the demo

An LPTMR interrupt occurs every second and prints out to the serial terminal the number of interrupts that have occurred since the program started running. The LPTMR module uses the internal 1 kHz Low Power Oscillator (LPO) as its clock source for this demo.

The output on the serial terminal is as shown:

Low Power Timer Example Started LPTMR 1 2 3 4 5 6 7

Chapter 17 HTTP Server Demo on IwIP TCP/IP Stack

This demo application demonstrates the HTTPServer demo on lwIP TCP/IP stack with bare metal SDK or different RTOSes.

17.1 Overview

This is an HTTPServer set up on lwIP TCP/IP stack with bare metal SDK or different RTOSes. The user uses an Internet browser to send a request for connection. The board acts as an HTTP server and sends a Web page back to the PC.

17.2 Supported RTOS

- Freescale MQXTM RTOS
- FreeRTOS
- μC/OS-II
- µC/OS-III
- Bare Metal (no RTOS)

Demo Location

- MQX: demos/lwip_httpserver_demo/httpserver_rtos/httpserver_mqx
- FreeRTOS: demos/lwip_httpserver_demo/httpserver_rtos/httpserver_freertos
- μC/OS-II: demos/lwip_httpserver_demo/httpserver_rtos/httpserver_ucosii
- μC/OS-III: demos/lwip_httpserver_demo/httpserver_rtos/httpserver_ucosiii
- BM: demos/lwip_httpserver_demo/httpserver_bm

17.3 Getting Started

17.3.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with the following settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

Getting Started

17.3.2 Network Configuration

Configure the IP address of PC network adapters as shown: IP address - 192.168.2.100 Subnet Mask - 255.255.255.0

17.3.3 Run the demo

- 1. Download the program to target board.
- 2. Connect the Ethernet cable between the PC and the board.
- 3. When successfully connected, reset the board to run the demo.
- 4. Open the PC command window, type in "ping 192.168.2.102" to test whether lwIP stack is running. If successful,
 - four echo request packets are successfully replied.
- 5. Input "192.168.2.102" in the URL of an Internet browser on a PC. If successful, the web page the board returns opens in the browser.

Chapter 18 Ping Demo on lwIP TCP/IP Stack

This demo application demonstrates the Ping demo on lwIP TCP/IP stack with bare metal SDK or different RTOSes.

18.1 Overview

This is a Ping Demo on the lwIP TCP/IP stack which uses the ICMP protocol. The application on board periodically sends the ICMP echo request to a PC and processes the PC reply. Type the "ping \$board_address" in the PC command window to send an ICMP echo request to the board. The lwIP stack sends the ICMP echo reply back to the PC.

18.2 Supported RTOS

- Freescale MQXTM RTOS
- FreeRTOS
- μC/OS-II
- μC/OS-III
- Bare Metal (no RTOS)

Demo Location

- MQX: demos/lwip_ping_demo/ping_rtos/ping_mqx
- FreeRTOS: demos/lwip_ping_demo/ping_rtos/ping_freertos
- μC/OS-II: demos/lwip_ping_demo/ping_rtos/ping_ucosii
- μC/OS-III: demos/lwip_ping_demo/ping_rtos/ping_ucosiii
- BM: demos/lwip_ping_demo/ping_bm

18.3 Getting Started

18.3.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

18.3.2 Network Configuration

Configure the IP address of PC network adapters as shown:

• 192.168.2.100

18.4 Run the demo

- 1. Download the program to the target board.
- 2. Connect the Ethernet cable between the PC and the board.
- 3. When successfully connected, reset the board to run the demo.
- 4. Open the terminal. Ping send and ping receive are successful.
- 5. Type in "ping 192.168.2.102" in PC command window. If the operation is successful, four packets are

successful replied.

Chapter 19 TCP Echo Demo on lwIP TCP/IP Stack

This demo application demonstrates the TCP Echo demo on lwIP TCP/IP stack with bare metal SDK or different RTOSes.

19.1 Overview

This is a TCP echo demo on the lwIP TCP/IP stack with bare metal SDK or different RTOSes, which uses the TCP protocol and acts as an echo server. The application on board sends back the TCP packets from the PC, which can be used to test whether the TCP connection is available.

19.2 Supported RTOS

- Freescale MQXTM RTOS
- FreeRTOS
- μC/OS-II
- µC/OS-III
- Bare Metal (no RTOS)

Demo Location

- MQX: demos/lwip_tcpecho_demo/tcpecho_rtos/tcpecho_mqx
- FreeRTOS: demos/lwip_tcpecho_demo/tcpecho_rtos/tcpecho_freertos
- μC/OS-II: demos/lwip_tcpecho_demo/tcpecho_rtos/tcpecho_ucosii
- μC/OS-III: demos/lwip_tcpecho_demo/tcpecho_rtos/tcpecho_ucosiii
- BM: demos/lwip_tcpecho_demo/tcpecho_bm

19.3 Getting Started

19.3.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

19.3.2 Network Configuration

Configure the IP address of PC network adapters as shown:

• 192.168.2.100

19.4 Run the demo

- 1. Download the program to the target board.
- 2. Connect the Ethernet cable between the PC and the board.
- 3. When successfully connected, reset the board to run the demo.
- 4. Open the command window on PC, type in "tcpecho 192.168.2.102" to test whether the LwIP is running.
- 5. If it is running, use an external echo tool to perform the echo request. This tool sends TCP packets to the board and checks whether the content sent back from board is the same. A similar tool named "echotool" can be downloaded from the: http://bansky.net/echotool/ [example: echotool 192.168.2.102 /p tcp /r 7 /d hello]
- 6. If the operation is successful, all packets sent back are same as the packets sent to the board.

Chapter 20 UDP Echo Demo on IwIP TCP/IP Stack

This demo application demonstrates the UDP Echo demo on lwIP TCP/IP stack with bare metal SDK or different RTOSes.

20.1 Overview

This is a UDP echo demo on the lwIP TCP/IP stack with bare metal SDK or different RTOSes, which uses the UDP protocol and acts as an echo server. The application on board sends back the UDP packets from the PC, which can be used to test whether the UDP connection is available.

20.2 Supported RTOS

- Freescale MQXTM RTOS
- FreeRTOS
- μC/OS-II
- µC/OS-III
- Bare Metal (no RTOS)

Demo Location

- MQX: demos/lwip_udpecho_demo/udpecho_rtos/udpecho_mqx
- FreeRTOS: demos/lwip_udpecho_demo/udpecho_rtos/udpecho_freertos
- μC/OS-II: demos/lwip_udpecho_demo/udpecho_rtos/udpecho_ucosii
- μC/OS-III: demos/lwip_udpecho_demo/udpecho_rtos/udpecho_ucosiii
- BM: demos/lwip_udpecho_demo/udpecho_bm

20.3 Getting Started

20.3.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

20.3.2 Network Configuration

Configure the IP address of PC network adapters as shown:

• 192.168.2.100

20.4 Run the demo

- 1. Download the program to the target board.
- 2. Connect the Ethernet cable between the PC and the board.
- 3. When successfully connected, reset the board to run the demo.
- 4. Open the command window on PC, type in "ping 192.168.2.102" to test whether the lwIP is running.
- 5. If it is running, use an external echo tool to perform the echo request. This tool sends UDP packets to the board and checks whether the content sent back from board is the same. A similar tool named "echotool" can be downloaded from the: http://bansky.net/echotool/ [example: echotool 192.168.2.102 /p udp /r 7 /d hellol
- 6. If the operation is successful, all packets sent back are the same as the packets sent to the board.

Chapter 21 RTC Function Demo

This demo application demonstrates how to use the RTC driver.

21.1 Overview

This RTC demo application demonstrates the important features of the RTC Module by using the RTC Periperhal Driver. It supports these features:

- Calendar
 - Get the current date time with Year, Month, Day, Hour, Minute and Second.
 - Set the current date time with Year, Month, Day, Hour, Minute and Second.
- Alarm
 - Set the alarm based on the current time.
 - Application prints a notification when the alarm expires.
- Seconds interrupt
 - Use second interrupt function to display a digital time blink every second.
- Compensation
 - Configure the compensation with cycles.
 - The 1 Hz RTC clock with compensation configured is output to a pin. Use an oscilloscope to check the compensation result.

Demo Location

• demos/rtc_func

21.2 Getting Started

21.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with the following settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

21.3 Run the demo

This menu is displayed on the serial terminal:

47

Please choose the sub demo to run:

- 1) Get current date time.
- 2) Set current date time.
- 3) Alarm trigger show.
- 4) Second interrupt show (demo for 20s).
- 5) Set RTC compensation.

Select:

Chapter 22 SAI Demo

This demo application demonstrates how to use the SAI drivers to communicate with WM8960 audio codec.

22.1 Overview

The SAI Demo project is a digital audio demonstration program that uses the KSDK software. It performs audio playback from either a .wav file, stored in Flash.

Demo Location

demos/sai_demo

22.2 Getting Started

22.2.1 Hardware Settings

MAPS-K64 and MAPS-DOCK modules are required to run the sai_demo.

22.2.2 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

22.3 Run the demo

To hear the audio playback, connect a set of headphones to the headphone output on the MAPS-DOCK board CN10.

When the demo starts, this message is displayed in the terminal output window:

Audio Demo!~

```
Press spacebar to start demo.~

Demo begin...
```

The user can select play back a .wav file stored in the Flash.

The user is prompted to select from a list of headphone output levels:

Choose headphone dB level:

- 1. 0.0 dB
- 2. -3.0 dB
- 3. -6.0 dB
- 4. -12.0 dB
- 5. -24.0 dB

22.4 Key Functions

void audio_wav_init(wave_file_t *newWav)

Initializes the I2S, I2C, and audio codec module for playing back WAV file in Flash.~

Parameters

newWav & Pointer to wave file data structure.

uint32_t config_volume(sgtl_handler_t *handler, sgtl_module_t module, uint32_t volumeCtrl)

Sets volume from the user input.

Freescale Semiconductor 51

Parameters

handler & pointer to codec handler structure.

module & name of module on codec to set the volume for.

volumeCtrl & user input data from terminal menu.

Returns

status_t Return kStatus_Success if function completed successfully, return kStatusFai

snd_status_t get_wav_data(wave_file_t *waveFile)

Collects data from WAV file header.

Parameters

waveFile & Data structure of pcm data array.

Returns

snd_status_t play_wav(uint32_t *pcmBuffer, uint8_t volumeCtrl)

Plays the PCM audio data from the WAV format array.

Parameters

Returns

status_t Return kStatus_Success if function completed successfully, return kStatusFai

void send_wav(uint8_t *dataBuffer, uint32_t length, sai_data_format_t *dataFormat)

Sends audio data to the sound card.

Parameters

pdataBuffer & Pointer to data array containing WAV formatted audio data.

length & length of WAV file to send.

dataFormat & Point to audio_data_format_t for sound card.

Freescale Semiconductor 53

Chapter 23 SD Card Demo

This demo application demonstrates the SD Card demo.

23.1 Overview

The SD Card demo application demonstrates the use of SD card driver. It displays the card information followed by a write-read compare test and the erase operation.

Demo Location

demos/sdhc_sdcard

23.2 Getting Started

Hardware configuration

There is no specific hardware requirement. The default configuration of the supported targets is sufficient for this demo. The demo uses the on-board connector support for the card detect signal which is connected to a GPIO line for card detection.

23.2.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with the following settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo

23.3 Run the demo

- 1. Insert an SD or a micro-SD card depending on the connector on board. Ensure that the card doesn't contain any important content because the demo will erase and overwrite some sectors.
- 2. After the card detection, the card-specific information, such as capacity, is shown. Then, the user is encouraged to back up data as needed. A write-read-compare access is performed to demonstrate the use case.

dun the demo					
3	. If the card was not inserted as mentioned in step 1, the demo waits for the card insertion. Once card is inserted, it auto-detects and proceeds as shown in step 3.	a			

Chapter 24 SPI Flash Demo

This demo application demonstrates the access to the SPI flash.

24.1 Overview

This demo application provides simple menu with a series of commands to access the SPI Flash. These commands can be used either to read, write, or erase the SPI flash.

Demo Location

· demos/spi_flash

24.1.1 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with these settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - · No flow control
- 3. Download the program to the target board.
- 4. Either press the reset button on your board or launch the debugger in your IDE to begin running the demo.

24.1.2 Run the demo

```
***SPI Flash Demo***

1 - Erase entire chip
2 - Erase sectors
3 - Erase block
4 - Program one page with pattern (0x5a) and verify
5 - Read byte
Please enter your choice (1-5):
```

You can select the command you want.

24.1.2.1 1. Erase the entire chip

This command erase the entire SPI flash.

Overview

```
Please enter your choice (1-5): 1 Erase OK!
```

24.1.2.2 2. Erase sectors

This command erase the sectors specified by user. The input sector address must be HEX, and aligned with 4KB sector size. The input sector erase length must be multi of 4KB.

```
Please enter your choice (1-5): 2

Input the sector address(HEX), 0x1000

Input the sector length:4096

Erase OK!
```

24.1.2.3 3. Erase one block

This command erase one block specified by user. The input block address must be HEX, and aligned with 32KB or 64KB block size.

```
Input the block address(HEX), 0x8000
1. 32K block size
2. 64K block size
Select the block size:1
Erase OK!
```

24.1.2.4 4. Programe one page and read out to verify

This command program one page (256B) with the value 0x5A, and then read out it to verify the program result. The input block address must be HEX, and aligned with 32KB or 64KB block size.

```
Please enter your choice (1-5): 4

Input the program address(HEX), 0x100

Program and verify done!
```

24.1.2.5 5. Read out one byte

This command read one byte from the address specified by user. The input read address must be HEX.

```
Please enter your choice (1-5): 5
Input the read address(HEX), 0x100
0x100 = 0x5a
```

Chapter 25 Watchdog Timer Reset Demo

This demo application demonstrates the Watchdog Timer Reset demo.

25.1 Overview

The Watchdog Timer Reset demo application demonstrates how the Watchdog module can be used to reset a device. The overflow time for a Watchdog timer is approximately 2 seconds.

Demo Location

demos/wdog_reset

25.2 Getting Started

25.2.1 Hardware configuration

These switch buttons are used by this demo:

Platform	Switch	Notes
MAPS-K64	K5	

25.2.2 Prepare the Demo

- 1. Connect the mbed debugger (CN14) on dock board to PC host.
- 2. Open a serial terminal with the following settings:
 - 115200 baud rate
 - 8 data bits
 - No parity
 - One stop bit
 - No flow control
- 3. Download the program to the target board.
- 4. Press either the reset button on your board or launch the debugger in your IDE to begin running the demo.

25.3 Run the demo

- 1. When the program is running, the Watchdog is enabled. The program continuously refreshes the Watchdog to prevent the CPU reset.
- 2. The message: "Watchdog example running, Loop #: xx, press <SW> to start watchdog timeout..." displays on the terminal.

3. An LED also blinks. The color of the LED depends on the board:

Platform	LED Color
MAPS-K64	Red

- 1. When the SW button is pressed, the LED begins to blink rapidly, signifying that the Watchdog is about to expire.
- 2. When the Watchdog signals a reset, the "Watchdog (COP) Reset" message and "Watchdog (COP) reset count: xx" message is output to the terminal.

/***!**

How to Reach Us:

Home Page:

freescale.com

Web Support:

freescale.com/support

Information in this document is provided solely to enable system and software implementers to use Freescale products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document.

Freescale reserves the right to make changes without further notice to any products herein. Freescale makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. Freescale does not convey any license under its patent rights nor the rights of others. Freescale sells products pursuant to standard terms and conditions of sale, which can be found at the following address:

freescale.com/SalesTermsandConditions.

Freescale, the Freescale logo, AltiVec, C–5, CodeTest, CodeWarrior, ColdFire, ColdFire+, C–Ware, Energy Efficient Solutions logo, Kinetis, mobileGT, PowerQUICC, Processor Expert, QorlQ, Qorivva, StarCore, Symphony, and VortiQa are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast, BeeKit, BeeStack, CoreNet, Flexis, Layerscape, MagniV, MXC, Platform in a Package, QorlQ Qonverge, QUICC Engine, Ready Play, SafeAssure, SafeAssure logo, SMARTMOS, Tower, TurboLink, Vybrid, and Xtrinsic are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners.

© 2014 Freescale Semiconductor, Inc.

