

Version 0.4

December 2016

Redpine Signals, Inc.

2107 N. First Street, #680 San Jose, CA 95131. Tel: (408) 748-3385 Fax: (408) 705-2019

Email: info@redpinesignals.com
Website: www.redpinesignals.com

Disclaimer:

The information in this document pertains to information related to Redpine Signals, Inc. products. This information is provided as a service to our customers, and may be used for information purposes only.

Redpine assumes no liabilities or responsibilities for errors or omissions in this document. This document may be changed at any time at Redpine's sole discretion without any prior notice to anyone. Redpine is not committed to updating this document in the future.

Copyright © 2016 Redpine Signals, Inc. All rights reserved.

Table Of Contents

1	Ov	rerview	7
2	Ha	rdware Abstraction Layer	8
	2.1	SPI interface handling API	8
	2.1.	.1 rsi_spi_transfer	8
	2.2	UART interface handling API	. 10
	2.2.	.1 2.6.1 rsi_uart_send	. 11
	2.3	Interrupt handling API	. 15
	2.3.	.1 rsi_hal_intr_config	. 15
	2.3.		
	2.3.		
	2.3.		
	2.3.		
	2.4	0	
	2.4.		
	2.4.		
	2.4. 2.4.		
	2.4. 2.5		
	2.5 .		
	2.3. 2.6	Timer handling API	
	2.6.		
	2.6.	= =	
	2.6.	= = :	
	2.6.		
	2.6.	— · -	
3	OS	Interface Layer	
	3.1	rsi_critical_section_enrty	
	3.2	rsi_critical_section_exit	
	3.3	rsi_mutex_create	
	3.4	rsi mutex lock	
	3.5	rsi_mutex_unlock	
	3.6	rsi_mutex_destory	
	3.7	rsi_semaphore_create	
	3.8	rsi_semaphore_destroy	
	3.9	rsi semaphore wait	
	3.10	rsi_semaphore_post	_
	3.11	rsi_semaphore_reset	
	3.12	rsi_task_create	
	3.13	rsi_task_creatersi_task_destroy	
		- - ·	
4		eation of a project for porting	
	4.1	Interfaces supported	
	4.2	Supported modes	
	4.3	Directory structure	
	4.4	Steps to create a project	
	4.4.	.1 WLAN only project	. 39

41
40
40

Table of Figures

No table of figures entries found.

Table of Tables

No table of figures entries found.

1 Overview

RS9113-WiSeConnectTM Release package contains Wireless library/API's to facilitate user application development. RS9113 WiSeConnectTM module supports UART/SPI/USB/USB-CDC as host interfaces. This document contains description about RS9113-WiSeConnectTM API's need to port on host platform to use WiSeConnectTM Wireless libraries.

Hardware abstraction layer contains the platform specific functions which are supposed to be ported. OS abstraction layer contains the OS specific functions which are supposed to be ported if OS is required.

Note: These APIS are applicable to all the WiSeConnect variants like **WiSeConnect Plus, WiSeMCU** and **WYZBEE**. The term WiSeConnect refers to its appropriate variant.

2 Hardware Abstraction Layer

This Section contains description about HAL API's expected to be ported on host platform to use WiSeConnectTM Wireless Library.

This document focuses on the SPI and UART interfaces. RS9113 WiSeConnect acts as a SPI slave for control and data transfer. The Appendix A shows how to get simple example to study porting the SPI slave interface of RS9113 WiSeConnect with Spansion board and UART interface on Windows. For more information on RS9113 WiSeConnect and Spansion MB9BF568NBGL, see the RS9113 WiSeConnect and Spansion MB9BF568NBGL datasheets respectively.

HAL related files are available in the following path

RS9113.NBZ.WC.GEN.OSI.x.x.x\host\sapis\hal

2.1 SPI interface handling API

This section contains API's used by Wireless library to perform SPI transfer to/from module.

Driver uses rsi_spi_transfer function to send and receive data on SPI. In this function, platform specific SPI transfer function is supposed to be called.

2.1.1 rsi_spi_transfer

Source File: rsi hal mcu spi.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

Description

This API is used by Wireless Library to perform SPI transfer from/to module.

Parameter	Description
tx_buff	Pointer to buffer contains data to send to module. This buffer can be null, if receive only operation.
rx_buff	Pointer to buffer to hold data receive

Parameter	Description
	from module. This buffer can be null, if transfer only operation.
transfer_length	length of the transfer
mode	Mode of transfer 0 – 8 bit mode

Return Values

0 - on Success

Example

The following sample code snapshot shows how to call platform specific SPI data transfer functions.

```
int16 t rsi spi transfer(uint8 t *tx buff, uint8 t *rx buff, uint16 t transfer length, uint8 t mode)
48 □{
49
 volatile uint8_t
50
 u8Reg;
 volatile uint16_t u16Data_tx, u16Data_rx;
51
 volatile uint16_t
52
 i;
53
 wifi_cs_enable ();
54
55
 transfer_length; i++)
56
 #ifdef RSI_BIT_32_SUPPORT
 {
57
 if (mode == RSI_MODE_8BIT)
58
59
 -#endif
60
61
 u16Data_tx = 0;
62
 u16Data_rx = 0;
63
64
 申
65
66
67
 u8Reg = Mfs GetStatus(&SPI CHANNEL, MFS CSIO SSR TDRE);
 } while ((u8Reg & MFS_CSIO_SSR_TDRE) != MFS_CSIO_SSR_TDRE);
68
69
 if(tx_buff)
70
71
 u16Data_tx = (uint16_t)tx_buff[i];
72
73
 Mfs_WriteData(&SPI_CHANNEL, u16Data_tx);
74
75
 do
76
 {
 u8Reg = Mfs_GetStatus(&SPI_CHANNEL, MFS_CSIO_SSR_RDRF);
77
 } while ((u8Reg & MFS CSIO SSR RDRF) != MFS CSIO SSR RDRF);
```


```
79
 u16Data_rx = Mfs_ReadData(&SPI_CHANNEL);
80
81
82
 {
83
 rx_buff[i] = u16Data_rx;
84
85
86
87
88
 ¢
111
112
136
137
138
 139
140
141
142
 -#endif
143
144
 wifi_cs_disable();
145
146
```

2.2 UART interface handling API

This section contains API's used by Wireless library to perform UART interface with module. Following are the list of UART macros to be set for interface with module.

Parameter	Description
RSI_UART_DEVICE	Set UART device port
BAUDRATE	UART Baud rate to be set
RSI_PRE_DESC_LEN	Put Pre descriptor length
UART_HW_FLOW_CONTROL	Enable UART hardware flow control 0 - disable, 1- Enable
RSI_FRAME_DESC_LEN	Give Frame descriptor length
RSI_SKIP_CARD_READY	Skip card ready if in UART mode
RSI_USB_CDC_DEVICE	UART device or USB-CDC device
	0-UART,1-USB-CDC

2.2.1 2.6.1 rsi_uart_send

Source File: rsi_hal_mcu_uart.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

int16_t rsi_uart_send(uint8_t *ptrBuf, uint16_t bufLen)

Description

This API is used by Wireless Library to perform UART send from/to module

Parameters

Parameter	Description
ptrBuf	Pointer to the buffer with the data to be sent/received.
bufLen	Number of bytes to send

Return Values

0 - on Success

Example


```
257
 int16_t rsi_uart_send(uint8_t *ptrBuf, uint16_t bufLen)
258 📮 {
259
 int16_t retval = 0;
260
261
 #ifdef RSI_ENABLE_DEBUG_PRINT
 uint16_t ii = 0;
262
263
 printf("\n **TX PACKET SENT** \n");
264
265
 for(ii = 0; ii < bufLen; ii++)</pre>
266 🖨
267
 if(ii && ((ii % 16 ) == 0) )
268 🖨
269
 printf("\n");
270
 printf(" 0x%.2x ",ptrBuf[ii]);
271
272
273
 printf("\n ");
274
 #endif
 #ifdef WINDOWS
275
276
 DWORD written;
 retval = WriteFile(rsi_linux_app_cb.ttyfd, ptrBuf, bufLen, &written, NULL);
277
278
 #else
 //! write function call to write on the interface
279
 retval = write(rsi_linux_app_cb.ttyfd, ptrBuf, bufLen);
280
 if (retval == bufLen)
281
282 🖨
283
 retval = 0;
284
285
 #endif
286
 return retval;
287
```

2.6.2 rsi_uart_recv

Source File: rsi_hal_mcu_uart.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

int16_t rsi_uart_recv(uint8_t *ptrBuf, uint16_t bufLen)

Description

This API is used by Wireless Library to perform UART receive from/to module

|--|

ptrBuf	Pointer to the buffer with the data to be sent/received.
bufLen	Number of bytes to receive

Return Values

0 - on Success

Example

```
int16_t rsi_uart_recv(uint8_t *ptrBuf, uint16_t bufLen)
{
 rsi_uart_byte_read();
- }
```

2.6.3 rsi_uart_byte_read

Source File: rsi_hal_mcu_uart.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

uint8_t rsi_uart_byte_read(void)

Description

This API is used to read the byte data from module through UART interface.

Parameters

none

Return Values

Read character

Example


```
219
 uint8_t rsi_uart_byte_read()
220 🖵 {
221
 uint8 t ch = 0;
 #ifdef WINDOWS
222
223
 DWORD read, Err;
224
 COMSTAT CST;
225
 #endif
226
 #ifdef WINDOWS
227
 while(1)
228 🖹
229
 ClearCommError(rsi_linux_app_cb.ttyfd, (LPDWORD)&Err, &CST);
 if(CST.cbInQue != 0)break;
230
231
 Sleep(10);
232
 ReadFile(rsi linux app cb.ttyfd, &ch, 1, &read, NULL);
233
234
 #else
 //! read each character
235
236
 read(rsi_linux_app_cb.ttyfd, &ch, 1);
237
 #endif
 //! return the read character
238
239
 return ch;
240 - }
```

2.6.4 rsi_uart_init

Source File: rsi_hal_mcu_uart.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

int32_t rsi_uart_init(void)

Description

This API is used by Wireless Library to perform initialize UART interface with module

Parameters

none

Return Values

0 – on Success !=0 – on Failure

2.6.5 rsi uart deinit

Source File: rsi_hal_mcu_uart.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

int32_t rsi_uart_deinit(void)

Description

This API is used by Wireless Library to perform Deinitialize UART interface with module

Parameters

none

Return Values

0 – on Success !=0 – on Failure

2.3 Interrupt handling API

This section contain descriptions about API related to interrupts need to be ported on host platform.

2.3.1 rsi_hal_intr_config

Source File: rsi_hal_mcu_interrupt.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
void rsi_hal_intr_config(
  void (*rsi interrupt handler)())
```

Description

This API is used by Wireless Library to configure to receive packet pending interrupt from module.

Parameter	Description
rsi_interrupt_handler	Pointer to a function that should be called

Parameter	Description
	in interrupt handler. Wireless library will perform specific handling in this function.

Return Values

None

Example:

In the *rsi_hal_mcu_interrupt.c* file you can set the active high level triggered for a pin which is going to be used for interrupts.

```
44  void rsi_hal_intr_config(void (* rsi_interrupt_handler)())
45 □{
46
 stc_exint_config_t stcExtIntConfig;
47
48
 PDL_ZERO_STRUCT(stcExtIntConfig);
49
50
 stcExtIntConfig.abEnable[RSI_HAL_MODULE_INTERRUPT_PIN] = TRUE;
51
 stcExtIntConfig.aenLevel[RSI_HAL_MODULE_INTERRUPT_PIN] = ExIntHighLevel; //ExIntHighLevel;
 stcExtIntConfig.apfnExintCallback[RSI_HAL_MODULE_INTERRUPT_PIN] = rsi_interrupt_handler;
52
53
54
 Exint_Init(&stcExtIntConfig);
55
56
57
58
```

2.3.2 rsi_hal_intr_mask

Source File: rsi_hal_mcu_interrupt.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
void rsi hal intr mask(void)
```

Description

This API is used by Wireless Library to mask/disable receive packet pending interrupt from module.

Parameters

None

Return Values

None

Example

```
void rsi_hal_intr_mask(void)

{
 Exint_DisableChannel(RSI_HAL_MODULE_INTERRUPT_PIN);
}
```

2.3.3 rsi_hal_intr_unmask

Source File: rsi_hal_mcu_interrupt.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
void rsi hal intr unmask(void)
```

Description

This API is used by Wireless Library to unmask receive packet pending interrupt from module.

Parameters

None

Return Values

None

Example

2.3.4 rsi_hal_intr_clear

Source File: rsi_hal_mcu_interrupt.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
void rsi hal intr clear(void)
```

Description

This API is used by Wireless Library to clear receive packet pending interrupt from module, after receiving pending packet from module.

Parameters

None

Return Values

None

Example

2.3.5 rsi_hal_intr_pin_status

Source File: rsi_hal_mcu_interrupt.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
uint8 t rsi hal intr pin status(void)
```

Description

This API is used by Wireless Library to check the status of interrupt pin, to check whether packet pending from module or not.

Parameters

None

Return Values

None

Example

2.4 GPIO Port handling API

This section contains descriptions about API's related to GPIO's need to be ported on host platform, which are used by Wireless Library.

These GPIOs are used to reset the module, power save mode and for other handshakes.

These are provided in rsi_hal_mcu_ioports.c file in HAL folder.

2.4.1 rsi_hal_config_gpio

```
Source File: rsi_hal_mcu_ioports.c
```

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

Description

This API is used by Wireless Library to configure GPIO's on host platform which are connected to module. Following are List of GPIO's used by Wireless Library.

GPIO Numbers	Description
RSI_HAL_RESET_PIN	GPIO to reset WiSeConnect Module
RSI_HAL_MODULE_INTERRUPT_PIN	GPIO to receive packet pending interrupt
RSI_HAL_WAKEUP_INDICATION_PIN	GPIO to receive module wakeup from power save indication
RSI_HAL_SLEEP_CONFIRM_PIN	GPIO to give sleep confirmation to module to go to sleep in power save
RSI_HAL_INTERFACE_READY_PIN	GPIO to receive SPI interface busy and ready indication from module

Table 1: GPIO PIN Mapping

Note: User can change the GPIO macro definition according to Host GPIO port numbers.

Parameters

Parameter	Description
gpio_number	Unique GPIO number (constant) used to differentiate GPIO's used by Wireless Library. HAL layer can map these GPIO number to actual GPIO number/ports used in host platform. Refer Table 1 : GPIO PIN Mapping for GPIO number
mode	Bit map used to configure GPIO. BIT(0): 0 - Configure GPIO in input mode 1 - Configure GPIO in output mode BIT(1-7): Reserved
value	Default value to drive on GPIO, if GPIO configured in output mode. 0- Low 1- High

Return Values

None

Example

2.4.2 rsi_hal_set_gpio

Source File: rsi_hal_mcu_ioports.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
void rsi hal set gpio (uint8 t gpio number)
```

Description

This API is used by Wireless Library to driver value (1) on specified GPIO configured in output mode.

Parameter	Description
gpio_number	Unique GPIO number (constant) used to differentiate GPIO's used by Wireless Library. HAL layer can map these GPIO number to actual GPIO number/ports used in host platform. Refer Table 1 : GPIO PIN Mapping for GPIO number

Parameter	Description

Return Values

None

Example

```
void rsi_hal_set_gpio(uint8_t gpio_number)

if(gpio_number == RSI_HAL_INTERFACE_READY_PIN)

//! drives a high value on GPIO
WB_Gpio_Put(RSI_HAL_INTERFACE_READY_PIN,1);

delse if(gpio_number == RSI_HAL_RESET_PIN)

return;

else if(gpio_number == RSI_HAL_SLEEP_CONFIRM_PIN)

WB_Gpio_Put(RSI_HAL_SLEEP_CONFIRM_PIN,1);

else if(gpio_number == RSI_HAL_LP_SLEEP_CONFIRM_PIN)

WB_Gpio_Put(1B,1);

WB_Gpio_Put(1B,1);

else if(gpio_number == RSI_HAL_MODULE_POWER_CONTROL)

return;

else if(gpio_number == RSI_HAL_MODULE_POWER_CONTROL)
```

2.4.3 rsi_hal_get_gpio

Source File: rsi_hal_mcu_ioports.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
uint8 t rsi hal get gpio(uint8 t gpio number)
```

Description

This API is used by Wireless Library to get the value driven on specified GPIO configured in input mode.

Parameter	Description
gpio_number	Unique GPIO number (constant) used to differentiate GPIO's used by Wireless Library. HAL layer can map these GPIO number to actual GPIO number/ports

Parameter	Description
	used in host platform. Refer Table 1 : GPIO PIN Mapping for GPIO number

Return Values

```
0 – Low
1 – High
```

Example

```
191
 uint8 t rsi hal get gpio(uint8 t gpio number)
192
193
 volatile uint8 t gpio value = 0;
194
195
196
 if(gpio number == RSI HAL INTERFACE READY PIN)
197
198
 //! Get the gpio value
199
 gpio value = WB Gpio Get(38);
200
201
 else if(gpio number == RSI HAL WAKEUP INDICATION PIN)
202
203
 //! Get the gpio value
204
 gpio value = WB Gpio Get(RSI HAL WAKEUP INDICATION PIN);
205
206
207
 return gpio value;
208
```

2.4.4 rsi_hal_clear_gpio

Source File: rsi_hal_mcu_ioports.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
void rsi_hal_clear_gpio(uint8_t gpio_number)
```

Description

This API is used by Wireless Library to driver value (0) on specified GPIO configured in output mode.

Parameters

Parameter	Description
gpio_number	Unique GPIO number (constant) used to differentiate GPIO's used by Wireless Library. HAL layer can map these GPIO number to actual GPIO number/ports used in host platform. Refer Table 1 : GPIO PIN Mapping for GPIO number

Return Values

None

Example

```
void rsi_hal_clear_gpio(uint8_t gpio_number)
223 □{
224
225
 if(gpio_number == RSI_HAL_RESET_PIN)
226
227
245
246
 else if(gpio number == RSI HAL SLEEP CONFIRM PIN)
247
248
 WB_Gpio_Put(RSI_HAL_SLEEP_CONFIRM_PIN,0);
249
250
251
252
 else if(gpio_number == RSI_HAL_LP_SLEEP_CONFIRM_PIN)
253
254
255
 WB_Gpio_Put(1B,0);
256
257
258
 else if(gpio_number == RSI_HAL_MODULE_POWER_CONTROL)
259
260
261
262
263
264
 //! drives a low value on GPIO
265
 return;
266
```


2.5 Random number generation API

This section contains API used by wireless Library to read random number.

2.5.1 rsi_get_random_number

```
Source File: rsi_hal_mcu_random.c
```

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

```
uint32_t rsi_get_random_number(void)
```

Description

This API is used by Wireless Library to get the random number.

Parameters

None

Return Values

32 bit random number

2.6 Timer handling API

This section contains API's used by wireless Library to perform timer handling

2.6.1 rsi_timer_start

Source File: rsi_hal_mcu_timer.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

Description

This API is used by Wireless Library to start the timer.

Parameters

Parameter	Description
timer_node	Unique timer number
mode	Millisecond timer/ Microsecond timer
type	Single shot timer/ period timer
duration	Time out value
rsi_timer_expiry_handler	Handler should called on timeout

Return Values

0 – on Success !=0 – on Failure

2.6.2 rsi_timer_stop

Source File: rsi_hal_mcu_timer.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

Description

This API is used by Wireless Library to stop the timer.

Parameter	Description
timer_node	Unique timer node number

Return Values

0 – on Success !=0 – on Failure

2.6.3 rsi_timer_read

Source File: rsi_hal_mcu_timer.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

Description

This API is used by Wireless Library to read the timer count

Parameters

Parameter	Description
timer_node	Unique timer node number

Return Values

Read timer value

2.6.4 rsi_delay_ms

Source File: rsi_hal_mcu_timer.c

Path: RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\hal

Prototype

void rsi_delay_ms(uint32_t delay_ms)

Description

This API is used by Wireless Library to have delay in milli seconds

Parameters

Parameter	Description
delay_ms	delay in milli seconds

Return Values

none

2.6.5 rsi_delay_us

Source File: rsi_hal_mcu_timer.c

 $\textit{Path: RS9113.NBZ.WC.GEN.OSI.1.x.x} \\ \textit{host} \\ \textit{sapis} \\ \textit{hal}$

Prototype

void rsi_delay_us(uint32_t delay_us)

Description

This API is used by Wireless Library to have delay in micro seconds

Parameters

Parameter	Description
delay_ms	delay in micro seconds

Return Values

none

3 OS Interface Layer

WiSeConnect[™] wireless library supports both OS and Non OS platforms. This section describes the OS wrapper's required to port to the platform specific OS with Wireless Library.

For Example: Driver uses rsi_mutex_create function to create the semaphore. In this function, OS specific mutex create functions are supposed to be called.

Note: Enable RSI WITH OS macro in SAPIS if OS is used

Below are the functions can be found in rsi_os_wrapper.c at following path RS9113.NBZ.WC.GEN.OSI.1.x.x\host\sapis\os\free rtos

3.1 rsi_critical_section_enrty

Prototype

```
rsi reg flags t rsi critical section entry()
```

Description

This API is used by Wireless Library to protect the critical section by disabling interrupts. This API implementation should contain code to disable interrupts and return the interrupt status before disabling interrupt (used to the restore interrupt status in exit critical section).

Parameters

None

Return Values

```
rsi_reg_flags_t
```

Platform specific data structure to hold the interrupt status before entering critical section.

3.2 rsi_critical_section_exit

Prototype

```
void rsi critical section exit(rsi reg flags t xflags)
```


Description

This API is used by Wireless Library to exit critical section by restoring interrupt status which was stored while entering critical section. This API implementation should contain code to restore interrupt status based on xflags.

Parameters

Parameter	Description
xflags	hold interrupt status to restore on exit critical section

Return Values

None

3.3 rsi_mutex_create

Prototype

rsi_error_t rsi_mutex_create(rsi_mutex_handle_t *mutex)

Description

This API is used by Wireless Library to create and initialize mutex instance.

Parameters

Parameter	Description
mutex	<pre>Instance of rsi_mutex_handle_t type,</pre>
	<pre>where definition of rsi_mutex_handle_t</pre>
	structure should map to platform specific
	OS mutex structure.

Return Values

=0 - On success

!=0 - On Failure

3.4 rsi_mutex_lock

Prototype

```
rsi_error_t rsi_mutex_lock(
 volatile rsi_mutex_handle_t *mutex,
 uint32_t timeout_ms)
```

Description

This API is used by Wireless Library to acquire lock on mutex.

Parameters

Parameter	Description
mutex	Instance of rsi_mutex_handle_t type, where definition of rsi_mutex_handle_t structure should map to platform specific OS mutex structure.
timeout_ms	Maximum time in milliseconds to wait to acquire mutex lock. If timeout_ms is 0 then wait till mutex lock is acquired.

Return Values

```
=0 - On success
!=0 - On Failure
```

3.5 rsi_mutex_unlock

Prototype

Description

This API is used by Wireless Library to release lock on mutex.

Parameters

Parameter	Description
mutex	Instance of rsi_mutex_handle_t type, where definition of rsi_mutex_handle_t structure should map to platform specific OS mutex structure.

Return Values

=0 - On success

!=0 - On Failure

3.6 rsi_mutex_destory

Prototype

rsi_error_t rsi_mutex_destory(rsi_mutex_handle_t *mutex)

Description

This API is used by Wireless Library to destroy mutex instance.

Parameters

Parameter	Description
mutex	Instance of rsi_mutex_handle_t type, where definition of rsi_mutex_handle_t structure should map to platform specific OS mutex structure.

Return Values

=0 - On success

!=0 - On Failure

3.7 rsi_semaphore_create

Prototype

Description

This API is used by Wireless Library to create and initialize semaphore instance.

Parameters

Parameter	Description
semaphore	Instance of rsi_semaphore_handle_t type, where definition of rsi_semaphore_handle_t structure should map to platform specific OS semaphore structure.
count	resource count

Return Values

```
=0 - On success
!=0 - On Failure
```

3.8 rsi_semaphore_destroy

Prototype

Description

This API is used by Wireless Library to destroy semaphore instance.

Parameter	Description
semaphore	<pre>Instance of rsi_semaphore_handle_t</pre>
	type, where definition of
	rsi semaphore handle t structure

Parameter	Description
	should map to platform specific OS semaphore structure.

Return Values

```
=0 - On success
!=0 - On Failure
```

3.9 rsi_semaphore_wait

Prototype

Description

This API is used by Wireless Library to acquire or wait for semaphore.

Parameters

Parameter	Description
semaphore	Instance of rsi_semaphore_handle_t type, where definition of rsi_semaphore_handle_t structure should map to platform specific semaphore structure.
timeout_ms	Maximum time to wait to acquire semaphore. If timeout_ms is 0 then wait till acquire semaphore.

Return Values

```
=0 - On success
!=0 - On Failure
```


3.10 rsi_semaphore_post

Prototype

Description

This API is used by Wireless Library to release semaphore, which was acquired.

Parameters

Parameter	Description
semaphore	Instance of rsi_semaphore_handle_t type, where definition of rsi_semaphore_handle_t structure should map to platform specific OS semaphore structure.

Return Values

```
=0 - On success
!=0 - On Failure
```

3.11 rsi_semaphore_reset

Prototype

Description

This API is used by Wireless Library to the semaphore to initial state.

Parameter	Description
semaphore	<pre>instance of rsi semaphore handle t</pre>

Parameter	Description
	<pre>type, where definition of rsi_semaphore_handle_t structure should map to platform specific OS semaphore structure.</pre>

Return Values

=0 - On success !=0 - On Failure

3.12 rsi_task_create

Prototype

Description

This API is used by Wireless Library to create platform specific OS task/thread.

Parameter	Description
task_function	Pointer to function to be executed by created thread. Prototype of the function void (*task_function) (void *paramters)
stack_buffer	Pointer to buffer to hold task stack
stack_size	size of the stack buffer
parameter	Pointer parameters to be passed to task_function
task_priority	task priority (0 – highest priority task)
task_handle	<pre>Instance of rsi_task_handle_t type</pre>

Parameter	Description
	(task control block), where definition of rsi_task_handle_t structure should map to platform specific OS task control block structure.

Return Values

=0 - On success

!=0 - On Failure

3.13 rsi_task_destroy

Prototype

void rsi_task_destroy(rsi_task_handle_t *task_handle)

Description

This API is used by Wireless Library to destroy task/thread, which was already created using rsi_task_create API.

Parameters

Parameter	Description
task_handle	Instance of rsi_task_handle_t type (task control block), where definition of rsi_task_handle_t structure should map to platform specific task OS control block structure.

Return Values

=0 - On success

!=0 - On Failure

4 Creation of a project for porting

This section contains the detailed description of creating a new project for porting the APIs on any host platform. This project uses binary format to communicate with the module.

4.1 **Interfaces supported**

Module supports SPI, UART, USB and USB-CDC interfaces. The same APIs can be used. This document explains about the SPI and UART but for USB and USB-CDC there will be similar steps.

For communicating with a host application CPU, RSI_SPI_INTERFACE macro should be defined for SPI interface. Find RSI SPI INTERFACE macro in the driver source codes to see more information on the SPI uses. This macro can be defined in the compiler symbols.

Similarly to enable UART interface define RSI_UART_INTERFACE.

4.2 **Supported modes**

WLAN Only

BLE Only

BT Only

ZB Only

WLAN Station + BLE

WLAN Station (TCP/IP bypass) + BT

WLAN Station + ZB End device

4.3 **Directory structure**

This package contains the following folders:

Build: This folder contains Makefile to compile all APIs for x 86 platforms

Docs: This folder contains API guide document which describes usage of

API's

Driver: This folder contains core driver APIs.

Examples: This folder contains different example applications along with

app notes for each example. User can use these applications and can develop required application accordingly

Hal: This folder contains HAL APIs which user need to ported to host platform

Include: This folder contains all header files

Nwk: This folder contains networking related APIs

Wlan: This folder contains wlan related APIs

Zigbee: This folder contains ZigBee related APIs

bt_ble: This folder contains BT Classic and BLE related APIs

common: This folder contains common files for BLE ,BT ,WLAN and

ZigBee

4.4 Steps to create a project

For creating a simple project follow the below steps:

4.4.1 WLAN only project

1. Copy/ Add all the files present in the following sapis folder

driver/

hal/

include/

nwk/

wlan/

common/

- 2. Port the HAL API's present in the HAL folder files based on the platform. Please refer section <u>2 Hardware Abstraction Layer</u>
- 3. copy tcp_client folder present in the following path
 sapis/examples/wlan/
- 4. Configure the parameters in rsi_tcp_client.c file as explained in

rsi tcp client.pdf application note which is present in the same application folder sapis/examples/wlan/tcp client/ 5. Build and run the application

BT only project

4.4.2

1. Copy/ Add all the files present in the following sapis folder

driver/ hal/ include/ nwk/ bt ble/ common/

- 2. Port the HAL API's present in the HAL folder files based on the platform. Please refer section 2 Hardware Abstraction Layer
- 3. copy bt_ssp_test_app folder present in the following path sapis/examples/bt/
- 4. Configure the parameters in rsi_bt_ssp_test_app.c file as explained in rsi bt ssp test.pdf application note which is present in the same application folder sapis/examples/bt/bt_spp_test_app/
- 5. Define RSI BT ENABLE and RSI BLE ENABLE macros.
- 6. Build and run the application

4.4.3 **BLE only project**

1. Copy/ Add all the files present in the following sapis folder

driver/ hal/ include/ nwk/ bt ble/ common/

- 2. Port the HAL API's present in the HAL folder files based on the platform. Please refer section 2 Hardware Abstraction Layer
- copy simple chat folder present in the following path sapis/examples/ble/
- 4. Configure the parameters in rsi ble simple chat.c file as explained in rsi ble sample chat.pdf application note which is present in the same application folder sapis/examples/ble/sample chat/
- 5. Define RSI BT ENABLE and RSI BLE ENABLE macros.

6. Build and run the application

4.4.4 ZigBee only project

1. Copy/ Add all the files present in the following sapis folder

```
driver/
hal/
include/
nwk/
zigbee/ rsi_zb_apis.c
```

- 2. Port the HAL API's present in the HAL folder files based on the platform. Please refer section <u>2 Hardware Abstraction Layer</u>
- 3. copy switch folder present in the following path sapis/examples/zigbee/
- 4. Configure the parameters in rsi_zb_config.h file as explained in rsi_zigbee_switch.pdf application note which is present in the same application folder sapis/examples/zigbee/switch/
- 5. Define RSI ZB ENABLE macro.
- 6. Remove rsi bt ble.c file from driver folder sapis/driver/
- 7. Build and run the application

4.4.5 Wlan+BT project

1. Copy/ Add all the files present in the following sapis folder

```
driver/
hal/
include/
nwk/
bt_ble/
common/
wlan/
```

- 2. Port the HAL API's present in the HAL folder files based on the platform. Please refer section 2 Hardware Abstraction Layer3. copy wlan_bt_bridge folder present in the following path sapis/examples/wlan bt/
- 4. Configure the parameters in rsi_bt_app.c and rsi_wlan_app.c file as explained in rsi_wlan_station_bt_bridge.pdf application note which is present in the same application folder sapis/examples/wlan_bt/wlan_bt_bridge/
- 5. Define RSI BT ENABLE and RSI BLE ENABLE macros.

6. Build and run the application

4.4.6 Wlan+BLE project

1. Copy/ Add all the files present in the following sapis folder

```
driver/
hal/
include/
nwk/
bt_ble/
common/
wlan/
```

- 2. Port the HAL API's present in the HAL folder files based on the platform. Please refer section 2 Hardware Abstraction Layer
- 3. copy wlan_ap_ble_bridge folder present in the following path
 sapis/examples/wlan_ble/
- 4. Configure the parameters in rsi_ble_app.c and rsi_wlan_ap_app.c file as explained in rsi_wlan_ap_ble_bridge.pdf application note which is present in the same application folder sapis/examples/wlan ble/wlan ap ble bridge/
- 5. Define **RSI_BT_ENABLE** and **RSI_BLE_ENABLE** macros.
- 6. Build and run the application

4.4.7 Wlan+ZigBee project

1. Copy/ Add all the files present in the following sapis folder

```
driver/
hal/
include/
nwk/
zigbee/ rsi_zb_apis.c
common/
wlan/
```

- 2. Port the HAL API's present in the HAL folder files based on the platform. Please refer section 2 Hardware Abstraction Layer
- 3. copy wlan_zigbee_switch folder present in the following path
 sapis/examples/wlan zigbee/
- 4. Configure the parameters in rsi_wlan_app.c and rsi_zb_app.c file as explained in rsi_wlan_zigbee_switch.pdf application note which is present in the same application folder sapis/examples/wlan_zigbee/wlan_zigbee switch/

- 5. Define ${f RSI_ZB_ENABLE}$ macro.
- 6. Remove rsi_bt_ble.c file from driver folder sapis/driver/
- 7. Build and run the application

5 Appendix A

SPI

Following folder contains reference project for Spansion micro controller which does not use OS:

sapis/ platforms/spansion_MB9BF568NBGL/no_os/

Reference project for Spansion micro controller which uses FreeRTOS is available at following path:

sapis/platforms/spansion MB9BF568NBGL/freeRTOS/

UART

A reference project is available for UART at following path.

RS9113.NBZ.WC.GEN.OSI.x.x.x\host\sapis\platforms\windows_uart User can port similarly on the microcontroller platform.