

AN EMBEDDED SYSTEM FOR

THE INFRARED CLOUD IMAGER

by

Kristie Danielle Simpson

A professional paper submitted in partial fulfillment
of the requirements for the degree

of

Master of Science

in

Electrical Engineering

MONTANA STATE UNIVERSITY
Bozeman, Montana

November, 2008

©COPYRIGHT

by

Kristie Danielle Simpson

2008

All Rights Reserved

ii

APPROVAL

of a professional paper submitted by

Kristie Danielle Simpson

This professional paper has been read by each member of the professional paper
committee and has been found to be satisfactory regarding content, English usage,
format, citation, bibliographic style, and consistency, and is ready for submission to the
Division of Graduate Education.

Dr. Joseph A. Shaw

Approved for the Department of Electrical and Computer Engineering

Dr. Robert C. Maher

Approved for the Division of Graduate Education

Dr. Carl A. Fox

iii

STATEMENT OF PERMISSION TO USE

In presenting this professional paper in partial fulfillment of the requirements for

a master’s degree at Montana State University, I agree that the Library shall make it

available to borrowers under rules of the Library.

If I have indicated my intention to copyright this thesis by including a

copyright notice page, copying is allowable only for scholarly purposes, consistent with

“fair use” as prescribed in the U.S. Copyright Law. Requests for permission for extended

quotation from or reproduction of this thesis in whole or in parts may be granted

only by the copyright holder.

Kristie Danielle Simpson

November 2008

iv

TABLE OF CONTENTS

1. INTRODUCTION ..1

The Infrared Cloud Imager... 1
Motivations for Cloud Cover Studies ... 2
Cloud Detection .. 2

Motivations for an Embedded System ... 3
Generic Control... 3
Advanced Control ... 3
Beyond ICI.. 4

2. PROJECT SPECIFICATIONS AND ENVIRONMENT ...6

Project Specifications... 6
ICI System Enclosure ... 7
ICI System Network ... 8
Microcontroller Specifications ... 9

Microcontroller Selection .. 9
Selection Process .. 10
ICI Embedded System .. 11

Development Environment .. 11
Microcontroller Development Tools .. 12
Microcontroller Development Environment... 13
Software Development Environment.. 14

3. PROJECT IMPLEMENTATION ...15

Project Overview.. 15
Ethernet Files .. 17
ICI System Files.. 17

System Clock ... 18
System Clock Design.. 18
System Clock Functionality.. 19
System Clock Implementation.. 19

Real-Time Interrupt.. 20
Real-Time Interrupt Design .. 20
Real-Time Interrupt Functionality .. 21
Real-Time Interrupt Implementation .. 22

Digital Inputs and Outputs ... 23
Digital I/O Design... 23
Digital I/O Functionality... 25
Digital I/O Implementation... 26

Hatch Control System .. 28

v

TABLE OF CONTENTS - CONTINUED

Hatch Control System Design... 28
Hatch Control System Functionality... 30
Hatch Control System Implementation... 35

ATD Inputs .. 45
ATD Design.. 45
ATD Functionality.. 47
ATD Implementation.. 48

Serial I/O .. 49
Serial I/O Design .. 49
Serial I/O Functionality .. 50
Serial I/O Implementation .. 54

Ethernet .. 61
Ethernet Standard.. 62
Ethernet Design... 64
Ethernet Implementation... 65

TCP Control System .. 66
TCP Control System Design... 66
TCP Control System Functionality... 66
TCP Control System Implementation... 69

ICI Control System .. 75
ICI Control System Design... 75
ICI Control System Functionality... 77
ICI Control System Implementation... 79

Main Program .. 96
Main Program Design... 96
Main Program Implementation... 97

4. PROJECT TESTING ..101

Test Hardware .. 101
Development Board .. 101
System Connections.. 102

Test Software ... 102
TermTCP .. 103
TermSerial .. 104

Test Results .. 105
ATD and Digital I/O Testing .. 105
Serial I/O Testing.. 107
Hatch Control System Testing.. 108

5. CONCLUSIONS...112

vi

TABLE OF CONTENTS - CONTINUED

Areas for Improvement .. 112

Access to Flash Memory... 112
Additions to the ICI Command Set... 113

Future Work ... 114
Field-reprogrammable .. 115
Web Server ... 115
Custom Board for the Microcontroller ... 116

REFERENCES CITED.. .118

APPENDICES121

APPENDIX A: MC9S12NE64 Electrical Characteristics ... 122
APPENDIX B: EVB9S12NE64 Board Configuration .. 127
APPENDIX C: Command Set for the ICI Control System 133
APPENDIX D: Source Code for the ICI Embedded System..................................... 142

vii

LIST OF TABLES

Table Page

1. ProjectICI Directory Description...16

2. OpenTCP File Description...17

3. ICI System File Description...18

4. Expected Format of a Received Message ..75

5. Expected Format for a Message Response ..76

6. 3.3[V] ATD Operating Characteristics [6] ..123

7. Absolute Maximum Ratings [6]...124

8. Operating Conditions [6] ...125

9. Preliminary 3.3[V] I/O Characteristics [6] ..126

viii

LIST OF FIGURES

Figure Page

1. ICI System Functionality ...6

2. ICI System Enclosure with Hatch Open ..7

3. ICI System Enclosure with Top Removed (Top View)...8

4. ICI System Network ..9

5. EVB8S12NE64 [Freescale.com] ...12

6. P&E USB HC08/HC12 Multilink [pemicro.com] ...13

7. ProjectICI Directory Structure...16

8. Network Protocol Stack [3] ...62

9. TermTcp...104

10. TermSerial..105

11. Test System for Serial I/O..108

12. Digital Input Ports [12] ..128

13. Digital Output Ports [12] ...129

14. Analog Input Ports [12] ...130

15. Hatch Control Ports [12]..131

16. Power Port [12] ..131

17. Com Switch and Flow Select Jumpers [12]...132

ix

ABSTRACT

The Infrared Cloud Imager (ICI) is a ground-based thermal infrared imaging
instrument, with a new version currently in development at Montana State University, to
measure cloud cover statistics. The next-generation ICI design incorporates an embedded
system for consolidating the controls and sensors for the system. Instead of having
dedicated lines to each component of the system, only one connection is needed to the
internal microcontroller, and then the microcontroller connects to all other components.
The embedded system is capable of supporting digital sensors and controls, analog
sensors, and peripherals that communicate serially. In addition, an Ethernet connection is
used to communicate with the embedded system inside the ICI system enclosure. The
MC9S12NE64 is a 16-bit microcontroller from the Freescale Microcontroller HCS12
family that is capable of supporting the ICI system peripheral devices and was selected
for the embedded system. Firmware was developed for the embedded ICI control system
that supports TCP/IP Ethernet communications, analog channels, digital channels, and
serial communications, and a command set was developed for interfacing with the system
peripheral devices. A software application was created to establish an Ethernet
connection with the embedded system and test the system commands. A second software
application was implemented to act as a serial device connected to the embedded system.
The development board for the microcontroller was used to test the analog and digital
channels. The software and development board were used together to demonstrate that
the ICI embedded system is capable of providing access to all of the ICI system
peripheral devices through a single Ethernet connection. The test results verify that the
next-generation ICI design is able to successfully incorporate an embedded system for
consolidating the controls and sensors for the system.

1

INTRODUCTION

The Infrared Cloud Imager is a thermal infrared imaging instrument currently in

development at Montana State University to measure cloud cover statistics.

Communications with previous versions of the ICI system required a bundle of cables

with dedicated lines that connected to each component of the system. The third-

generation ICI design (ICI-3) has just been implemented and incorporates an embedded

system for consolidating the controls and sensors for the system. Only one connection is

needed to the internal microcontroller, and then the microcontroller connects to all other

components. The embedded system is capable of supporting digital sensors and controls,

analog sensors, and peripherals that communicate serially. In addition, an Ethernet

connection is used to communicate with the embedded system inside the ICI optics

enclosure.

The Infrared Cloud Imager

 Over a time period between 1999 and 2007, the Optical Remote Sensor

Laboratory (ORSL) at Montana State University (MSU) and the National Oceanic and

Atmospheric Administration, in collaboration with the Communication Research Lab of

Japan (now the National Institute of Information and Communication Technology), have

worked on developing the Infrared Cloud Imager (ICI). The ICI instrument is a ground-

based thermal imaging system that can provide high-spatial-resolution cloud cover

statistics [1] [2].

2

Motivations for Cloud Cover Studies

The motivation behind the development of an instrument for studying cloud cover

statistics has been twofold. The first of these motivations has been the need to understand

the impact of global cloud cover on climate. The impact on climate, in particular the role

clouds play in feedback processes in the Earth's radiation budget, is not fully understood.

This facilitates a need for an increase in the understanding of the relationship between

cloud cover and local or global climate [1].

The second motivation, which has arisen more recently, has been the

establishment of Earth-space optical communication links. These are dependent on a free-

space laser link between Earth-side telescopes and on-orbit or deep-space communication

platforms. The availability of a free-space laser link has a fundamental dependence on the

cloud cover occurring at the Earth based telescope receiver site [1].

Cloud Detection

The ICI system is composed of a software interface and peripheral hardware. The

ICI software connects to the peripheral hardware, controls the data collection, and reads

back the system measurements. The software analyzes the data and displays images of

thermal sky emission and products derived from these images, including cloud-presence

and cloud-type maps and cloud cover statistics. The core of the ICI hardware is a thermal

infrared camera that captures thermal images of the sky. The ICI software controls the

routines for calibrating the camera and capturing images.

3

Motivations for an Embedded System

An embedded system is a device that contains a computer dedicated to a specific

task or series of related tasks [3]. In this case, the computer is a microcontroller. A

microcontroller is a single chip that includes a microprocessor, memory, communication

ports, and the additional hardware necessary to make it a complete computer. An

embedded system is usually “embedded” as part of a larger system of electronics and

hardware. For this project, the microcontroller is embedded in the ICI optics enclosure

with the thermal infrared camera and other ICI hardware. The microcontroller

communicates with a primary control computer that is typically located several tens of

meters from the optics enclosure.

Generic Control

The primary motivation for incorporating an embedded system into the ICI-3

design is to consolidate the controls and sensors for the system. The embedded system

acts as a generic hub that is capable of relaying information to and from the peripheral

hardware. Only one connection is needed to the internal microcontroller, which connects

to all other components. The embedded system therefore eliminates the need for

dedicated lines to each component of the system.

Advanced Control

In addition to generic control, the embedded system also introduces the capability

of integrating advanced ICI-specific control. The ICI system’s primary optical

4

components are enclosed in a box with an opening in the top for viewing the sky and

capturing data. The opening is covered with a hatch that is connected to a motor for

automatic opening and closing. If only generic digital input and outputs were available,

the ICI software running on the main system computer, typically located several tens of

meters from the optics enclosure, would be responsible for telling the motor to move,

polling the digital hatch position sensors until the desired position is reached, and then

telling the motor to stop moving.

With a smart embedded system, all of the actions necessary to move the hatch are

built into the ICI optical system. In this way, it is possible for the ICI software to simply

send the desired hatch position to the embedded system and let it handle the rest. Even

further, the embedded system is able to monitor the weather conditions and the length of

time the hatch is open and automatically close the hatch. It also can detect when a sensor

has failed and move the hatch to the best approximation of the closed position.

Beyond ICI

Although designed specifically for the ICI system, the embedded system could

also be used with other projects. As a hub, the embedded system does not require any

knowledge of the hardware it controls. It treats the devices as generic analog or digital

sensors. The same applies for the serial communications. The embedded system only

needs to know how to send and receive serial data. The hatch control system is the only

portion of the embedded system implementation that is specific to ICI, but the hatch

controls do not interfere with the general-purpose digital input and output lines. The

5

generic nature of the embedded system makes it easily portable to other projects at MSU,

and could even be used with projects outside the university.

This paper describes the embedded system developed for the ICI-3 system

between May and October 2008. This work is presented here in this introduction plus the

following four chapters. Chapter 2 presents the project specifications and development

environment; Chapter 3 presents a detailed description of the embedded system

implementation; Chapter 4 presents the hardware and software used for testing the

implementation and describes the results; Chapter 5 concludes the work conducted for

this project and provides an overview of future work that would expand on and improve

the embedded system implementation.

6

PROJECT SPECIFICATIONS AND ENVIRONMENT

The first steps taken to implement the ICI embedded system were to generate

detailed project specifications, select the microcontroller, and determine the development

environment. Detailed project specifications for the ICI design were used to generate a

list of requirements for the microcontroller for the embedded system. These requirements

were used to select the microcontroller, and then a development environment and

development tools were selected to fit that specific device. Additional development tools

were selected for implementing the software for testing the system.

Project Specifications

The ICI-3 design incorporates an embedded system for consolidating the controls

and sensors for the system, replacing the dedicated lines from the primary computer to

each component of the system with only one connection to the internal microcontroller.

The ICI-3 system includes digital sensors and controls, analog sensors, and peripherals

that communicate serially (Figure 1).

Figure 1: ICI System Functionality

7

ICI System Enclosure

The ICI-3 optical system is enclosed in a box with an opening in the top for

viewing the sky and capturing data (Figure 2). The opening is covered with a hatch, and

the hatch is opened and closed with a computer-controlled motor. The camera is fixed to

a motor-driven mount that allows it to rotate to the calibration equipment for calibration,

and also to rotate up to the enclosure opening to capture an image. The ICI-3 system

rotates the camera to the calibration source, acquires a calibration image, rotates the

camera to the hatch opening, opens the hatch, captures a sky image from the camera,

closes the hatch, and then rotates the camera back to the calibration source.

Figure 2: ICI System Enclosure with Hatch Open

In addition to the camera, calibration source, and hatch equipment, the ICI-3

optics enclosure also includes the embedded system, analog sensors, a thermoelectric air

conditioner (A/C), and digital sensors (Figure 3). All peripheral devices except for the

camera are connected to the microcontroller. The analog sensors measure the temperature

and humidity in the areas around the camera and around the microcontroller. There is

also an analog rain sensor to detect unfavorable weather conditions and prevent the hatch

8

from opening. The thermoelectric A/C is used to control the temperature inside the

system enclosure. Both the thermoelectric A/C and the camera motor communicate

serially. The digital sensors control the hatch motor, detect the hatch position, and detect

the camera position.

Figure 3: ICI System Enclosure with Top Removed (Top View)

ICI System Network

An Ethernet connection is used to communicate with the embedded system inside

the ICI optics system enclosure. The network includes a personal computer running the

ICI software interface, the microcontroller, and the ICI camera. The ICI system contains

an internal Ethernet hub to which the microcontroller and the ICI camera connect. The

computer has one physical Ethernet connection to the Ethernet hub. The ICI software

interface uses the Ethernet link to establish a connection with the microcontroller, and

separately establishes a connection with the ICI camera (Figure 4).

9

Figure 4: ICI System Network

Microcontroller Specifications

The microcontroller selected for the embedded system was required to be capable

of supporting digital, analog, and serial components. ICI system requirements dictated

that the microcontroller must have a minimum of four digital inputs, two digital outputs,

six analog inputs, two serial ports, and Ethernet support. In addition, the hatch control

system requires two digital inputs, one digital output, and one analog input.

Microcontroller Selection

The ICI project specifications were used to generate the microcontroller

specifications, and then the microcontroller specifications were used to begin the

microcontroller selection process. There are many companies that manufacture

microcontrollers, each with different features and design styles, and selecting the right

microcontroller for an application can determine the success or failure of a project. The

10

main goal is to select the least expensive microcontroller that minimizes the overall cost

of the system while still fulfilling the system specification [4].

Selection Process

 The first step in the selection process was to determine what the microcontroller

needs to do in the system. This dictated the required microcontroller features and

controlled the selection process. The second step was to search for a microcontroller that

fit all the system requirements. The primary goal was to find a microcontroller with on-

chip resources that included support for all features in the specification. Otherwise, the

goal was to find a microcontroller that best fit the requirements with a minimum of extra

circuitry [4].

 The system requirements were used to narrow the field of choices and eliminate

infeasible solutions. For the ICI embedded system, the microcontroller is required to

support digital, analog, serial, and Ethernet components. Most of these features are

common on the majority of microcontrollers. Digital and analog components and support

for a single serial port are standard features. Support for two serial ports is less common,

but Ethernet is by far the least common component to find on-chip. The serial and

Ethernet requirements greatly reduced the number of single-chip solutions for the ICI

embedded system.

 Writing code for any microcontroller requires a detailed knowledge of the

microcontroller being programmed [5]. The single largest driving factor in the

microcontroller selection for the ICI project was compatibility with the type of device

currently used for teaching at MSU. One or more students will be selected to continue

11

development on the ICI microcontroller implementation, and students in the electrical

engineering program will be most familiar with the electronics and tools used in their

classes. A microcontroller from the same family of devices used at MSU was the ideal

solution for the ICI embedded system.

ICI Embedded System

The MSU electrical engineering department is currently using the MC9S12C32

microcontroller, a 16-bit device from the HCS12 family of microcontrollers at Freescale

Semiconductor. This microcontroller has a single serial port and does not have Ethernet

support. Thus, it does not meet the requirements for the ICI embedded system. The

MC9S12C32 could not be used for this project, but a different microcontroller was

selected from the same product family. The MC9S12NE64 is a 16-bit microcontroller

from the HCS12 family with Ethernet, two serial ports, an eight channel Analog to

Digital converter, and 70 digital input and output pins [6]. This microcontroller perfectly

fits every aspect of the microcontroller specification and provides a single-chip solution

for the ICI embedded system.

Development Environment

After selecting the microcontroller for the ICI embedded system, the development

environment and development tools for the firmware and software implementations were

selected. The program code in an embedded system is usually referred to as firmware [3].

For this project, “firmware” will be used to refer to the ICI embedded system

implementation, and “software” will be used to refer to the test applications.

12

Microcontroller Development Tools

The EVB9S12NE64 is the evaluation board for the MC9S12E64 microcontroller

(Figure 5). The development kit purchased for this project included the evaluation board,

a power supply, a DB9 serial cable, an Ethernet cable, an evaluation version of Freescale

CodeWarrior, firmware examples, and the serial debug monitor. The evaluation board is

equipped with two serial ports with RS232 DB9-S connectors, a 10/100T Ethernet port,

ports for all digital input and output, and a breadboard area for prototyping. The

evaluation board is approximately 5.0 x 7.0 inches, which makes it small enough to

include in the enclosure for the ICI system. This eliminated the need to design a custom

board for the MC9S12NE64.

Figure 5: EVB8S12NE64 [Freescale.com]

The microcontroller evaluation board comes equipped with an internal serial

monitor. This program is located in the microcontroller memory, and it supports 23

primitive debug commands that allow FLASH/EEPROM programming and debugging

through an RS-232 serial interface to a personal computer [7]. The serial monitor uses

one of the microcontroller serial ports for communication, and this prevents general use

13

of this port in the ICI system. Since this project requires two serial ports, an alternative

development system was necessary for programming and debugging the system.

A background debug mode (BDM) system is an electronic interface for in-circuit

programming and debugging of an embedded system. The BDM system consists of a host

computer, a BDM interface, and the microcontroller. The computer connects to the BDM

interface via a USB cable, and the BDM interface connects to the microcontroller via a

custom 6-pin connector and cable [8]. The BDM interface used for this project (Figure 6)

was the P&E USB HC08/HC12 Multilink from P&E Micro.

Figure 6: P&E USB HC08/HC12 Multilink [pemicro.com]

All development and testing was performed on a Dell Inspiron 6000d laptop

computer. This computer was loaded with Microsoft Windows XP, and was equipped

with an Intel Pentium M 2[GHz] processor and 1[GB] of RAM. To test all the features of

the ICI system, the laptop needed an Ethernet port, a serial port, and a USB port. The

Ethernet port was for testing the TCP/IP implementation, the serial port was for testing

the serial implementation, and the USB port was for programming the microcontroller.

Microcontroller Development Environment

All of the firmware for the microcontroller was implemented in the Freescale

CodeWarrior IDE for the HC12. The firmware was developed in the C programming

14

language. The basic version of CodeWarrior is free, but it limits the number and sizes of

files that can be included in the project. The TCP/IP implementation pushed the project

past these limits, and it was necessary to get a full license to compile and develop this

project. An extended license was acquired for free through the university.

Software Development Environment

Two software applications were developed for testing the microcontroller

functionality. The first application was a TCP/IP client used for testing the TCP/IP

implementation. The second application was a terminal program used for testing the

serial implementation. This software was implemented in Borland C++ Builder 6. C++

Builder is an integrated development environment used for designing graphical user

interfaces, and it supports development in the programming languages C and C++. The

test software was implemented in C++.

15

PROJECT IMPLEMENTATION

 After determining the project specifications, the microcontroller, and the

development environment, the firmware for the embedded system was designed and

implemented. The firmware for this project was structured to match the project

specifications and divided into separate files for each component of the system. Firmware

was developed for the Ethernet communications, analog channels, digital channels, and

serial communications, and a command set was developed for interfacing with the system

peripheral devices.

Project Overview

 The firmware for the microcontroller was implemented in the Freescale

CodeWarrior IDE for the HC12. The CodeWarrior project is named ProjectICI, and the

project files are divided into two main groups: the Ethernet implementation and the ICI

system implementation (Figure 7). The Ethernet implementation uses OpenTCP, an open

source implementation of the Ethernet TCP/IP stack. The ICI system implementation was

created for this project and includes support for the analog, digital, and serial

components.

16

Figure 7: ProjectICI Directory Structure

 The ICI directory contains the CodeWarrior project files and application source

code. The OpenTCP directory contains the files required for implementing the Ethernet

TCP/IP stack. The following is a description of the ProjectICI directory structure shown

in Figure 7:

Table 1: ProjectICI Directory Description

{Project Directory}\ICI
Contains the CodeWarrior project files for the
ICI system implementation including
ProjectICI.mcp.

{Project Directory}\ICI\bin Contains the CodeWarrior project binaries for
programming.

{Project Directory}\ICI\cmd Contains the target command files.
{Project
Directory}\ICI\Drivers_NE64 Contains the MC9S12NE64 drivers.

{Project Directory}\ICI\prm Contains the CodeWarrior project parameter
files for each target.

{Project
Directory}\ICI\ProjectICI_Data

Contains the CodeWarrior project object files for
each target.

{Project Directory}\ICI\Sources Contains the applications source code including
main().

{Project Directory}\OpenTCP Contains the OpenTCP source code.

{Project Directory}\OpenTCP\arp Contains the ARP source code.
{Project Directory}\OpenTCP\icmp Contains the ICMP source code.
{Project Directory}\OpenTCP\tcpip Contains the TCP/IP source code.
{Project Directory}\OpenTCP\udp Contains the UDP source code.

17

Ethernet Files

 The Ethernet files from the OpenTCP implementation include support for the

Address Resolution Protocol (ARP), the Internet Control Message Protocol (ICMP), the

Transmission Control Protocol (TCP), the Internet Protocol (IP), and the User Datagram

Protocol (UDP). Support for these standards is required to implement the Ethernet

TCP/IP stack. The following is a description of the main OpenTCP files:

Table 2: OpenTCP File Description.

arp.c OpenTCP ARP implemenation.
Icmp.c OpenTCP ICMP implementation.
ip.c OpenTCP IP implementation.
tcp.c OpenTCP TCP implementation.
udp.c OpenTCP UDP implemenation.

ICI System Files

The ICI system files include support for the system components, the

microcontroller, and the CodeWarrior project. There are files for the analog, digital, and

serial implementations, and there are files specifically for supporting the MC9S12NE64.

The following is a description of the main ICI system files:

18

Table 3: ICI System File Description

address.c MAC address and IP address.
mBug.c Ethernet buffer descriptions.
MC9S12NE64.c Registery implementation.
ne64api.c TCP/IP stack interface function.

MC9S12NE64

ne64driver.c Low-level initialization code.
atd.c ATD implementation.
digital_io.c Digital I/O implemenation.
ici.c ICI system implemenation.
Main.c Main program loop.
rti.c RTI implemenation.
serial_io.c Serial implemenation.
tcp_server.c ICI system TCP implemenation.

ICI System

vectors.c Interrupt vectors.

System Clock

Many features of the ICI control system depend on the internal Clocks and Reset

Generator (CRG). The serial baud rate, timed interrupts, and the Analog to Digital

converter all depend on the internal clock. The ICI hatch control system, serial

communications, and TCP/IP stack use timers derived from the CRG. The CRG block

includes the phase-locked loop (PLL) frequency multiplier, the system clock generator,

and the real-time interrupt (RTI).

System Clock Design

The PLL is used to run the microcontroller from a different time base than the

incoming oscillator output clock signal (OSCCLK). The oscillator clock is a 25[MHz]

crystal. This signal can be divided in a range of 1 to 16 to generate the reference

frequency, and then the PLL can multiply this reference by a multiple of 2 up to 126,128.

The system clock can be configured to use either the oscillator clock or the PLL clock,

19

and the bus clock will run at half the speed of the system clock. The source clock for the

RTI is the oscillator clock, and the RTI can be used to generate a hardware interrupt at a

fixed periodic rate.

Several registers are used for the system clock initialization. The CRG clock

select register is used to select whether the oscillator clock or PLL clock is used for the

system clock. The synthesizer register (SYNR) and reference divider register (REFDV)

control the multiplier and divider for configuring the PLL clock. The PLL control register

enables and disables the PLL, and the CRG flags register is used to determine if the

system has finished its transition to the PLL clock. The following formula is used to

calculate the frequency of the PLL clock [6]:

()
()1REFDV

1SYNROSCCLK2PLLCLK
+
+

××= . (1)

System Clock Functionality

In the ProjectICI CodeWarrior project, the system clock initialization is located in

the file main.c. This file handles the initialization for the entire ICI system and includes

the implementation for the main program loop. For this project, the system is configured

to use the PLL clock. The PLL clock is set to twice the oscillator clock. This produces a

PLL clock frequency equal to 50[MHz]. With this configuration, the bus clock is

25[MHz].

System Clock Implementation

The system clock initialization begins by setting the CRG clock select register to

0. The system clock is set to use the oscillator clock, and the PLL circuitry is disabled.

20

The PLL multiplication factor and the PLL reference divider are set to 0, resulting in a

PLL clock of 50[MHz]. Once the PLL frequency is configured, the PLL circuitry is

enabled. The system waits for the PLL to reach the desired frequency, and then the

system clock is switched from the oscillator clock to the PLL clock.

CLKSEL=0; //Reset the CRG clock select register.
CLKSEL_PLLSEL = 0; //De-select the PLLCLK (select the OSCCLK).
PLLCTL_PLLON = 0; //Turn off the PLL circuitry.
SYNR = 0; //Set PLL the multiplication factor to 0.
REFDV = 0; //Set PLL the reference divider to 0.
PLLCTL = 192; //Turn on clock monitor and PLL circuitry.
PLLCTL_PLLON = 1; //Turn on the PLL circuitry.
while(!CRGFLG_LOCK); //Wait for PLL to reach desired frequency.
CLKSEL_PLLSEL = 1; //Select the PLLCLK.

Real-Time Interrupt

The ICI control system requires updating components of the system in real-time.

Normal program flow in the embedded system is through a main program loop. The main

loop is infinite and loops continuously through system tasks while the system is running.

The ICI system needs the ability to interrupt this loop and take immediate action on time-

critical tasks. For this purpose, the system uses the real-time interrupt (RTI). The real-

time interrupt is an interrupt that is generated after a specified time interval has expired.

Each time the time expires, the main program loop is interrupted, the system processes

time-critical tasks, and then the main program loop continues executing.

Real-Time Interrupt Design

The source clock for the RTI is the oscillator clock. The real-time interrupt is

generated after a time interval has expired, and the rate at which this interrupt is

generated is configurable. Several registers are used for RTI initialization. The CRG

21

interrupt enable register is used to enable the real-time interrupt, and the CRG flags

register is used to determine if an interrupt has occurred. The RTI control register is used

to configure the interrupt time interval. This register includes a pre-scale rate and a

modulus counter, and these values together divide the oscillator clock frequency and

determine the RTI frequency [6].

MODULUSPRESCALE
OSCCLKfrequency RTI

×
= (2)

Real-Time Interrupt Functionality

In the ProjectICI CodeWarrior project, the RTI implementation is located in the

files RTI.h and RTI.c. These files handle the initialization and control of the RTI. For

this project, the RTI is set to 10[ms]. This configuration was necessary for the open

source TCP/IP stack implementation. The stack implementation assumes the RTI is set to

10[ms]. The following are the functions used to implement the RTI.

• void rti_init (void): The rti_init function is called during the ICI system

initialization in the file main.c to initialize the real-time interrupt. The

initialization sets the interrupt interval to 10[ms] and disables the RTI.

• void rti_enable (void): The rti_enable function enables the RTI. This function is

called during the ICI system initialization in the file main.c after the RTI is

initialized.

• void rti_disable (void): The rti_disable function disables the RTI. This

function is not currently used.

22

• interrupt void realtime_interrupt (void): The realtime_interrupt is the

interrupt service routine for the RTI and is called each time the RTI interval

expires. The interrupt updates the timers for the hatch control system, the serial

I/O, and the TCP/IP stack.

Real-Time Interrupt Implementation

The RTI initialization begins by clearing the RTI enable flag in the CRG interrupt

enable register and disabling the interrupt. The RTI pre-scale rate select bits are set to 216,

and the modulus counter is set to 4. This configuration sets the frequency divider to

4*216, and this divider is used to scale the oscillator clock frequency to the RTI

frequency. With this configuration, the interrupt frequency is 95.367[Hz], or 10.486[ms].

After configuring the interrupt, the RTI is enabled using the RTI enable flag in the CRG

interrupt enable register.

CRGINT_RTIE = 0; //Disable the RTI.
RTICTL_RTR = 0x73; //Set the RTI frequency to 10[ms].
CRGINT_RTIE = 1; //Enable the RTI.

The real-time interrupt requires an interrupt service routine (ISR). The ISR for the

RTI is vector number 7 in the interrupt vector table, and the ISR is located at the

addresses 0xFFF0 and 0xFFF1. The interrupts for this project are implemented as an

array of functions that make up an interrupt table. To add the ISR for the RTI, the name

of the function is added to the location in the array corresponding to the correct address.

const tIsrFunc _vect[] @0xFF80 =
{ /* Interrupt table */
 …, //other interrupts.
 …,
 realtime_interrupt, //The ISR for the RTI.
 …,
 … //other interrupts.
};

23

The ISR for the RTI is called each time the RTI interval expires, approximately

every 10[ms]. The ISR is declared using the interrupt qualifier, and this tells the

compiler to generate a return from interrupt at the end of the service routine. The ISR is

used to update the ICI system timers for the hatch control system, serial communications,

and the TCP/IP stack. This routine is also responsible for clearing the RTI interrupt flag

in the CRG flags register. This flag is cleared by writing a 1 to the bit corresponding to

the RTI flag.

interrupt void realtime_interrupt (void)
{
 CRGFLG = CRGINT_RTIE_MASK; //Clear the RTI flag.
 …; //Update the ICI system timers.
}

Digital Inputs and Outputs

The ICI design requires several digital inputs and outputs for reading digital

sensors and setting digital controls. The project specifications include a minimum of four

digital inputs and two digital outputs, but this was considered an absolute minimum.

Additional lines were requested to allow room for more digital I/O if necessary as the ICI

project evolves.

Digital I/O Design

The MC9S12NE64 microcontroller comes with up to 70 I/O lines. The

microcontroller is equipped with a port integration module that establishes the interface

between the microcontroller’s peripheral modules and the I/O pins for all ports. Not all

ports share the same features, but a standard port is capable of input and output selection,

reduced drive selection, configuring pull resistors, interrupts, and status flags.

24

The I/O pins have a nominal level of 3.3[V]. The internal structure of each pin is

identical, and the same absolute maximum ratings apply to all pins. The supply voltage is

typically 3.3[V], but can range from 3.135[V] to 3.465[V]. The input voltage is rated

from -0.3[V] to 6.5[V], and the input high voltage has a minimum value of 65% of the

supply voltage. The output high voltage has a minimum value of the supply voltage

minus 0.4[V], and the output low voltage has a maximum value of 0.4[V]. An output pin

at full strength can source 4.5[mA].

Not all pins in the port integration module are available for general-purpose

digital I/O. For example, port S is associated for the serial communications interfaces and

serial peripheral interface. Since this project requires the serial communications interface,

port S will be used for serial I/O and can not be used for digital I/O. Port H, port G, port

J, and port L are also being used for this project and are associated with the Ethernet

media access controller and the Ethernet physical transceiver. This leaves port A, port B,

port E, and port K. These ports are associated with the multiplexed external bus interface.

Access to external memory or peripheral devices is not currently a requirement for this

project, and these ports are available for general purpose digital I/O.

Several registers are associated with each port and are used for initializing and

controlling the port pins. The data direction register is used to configure the port pins as

digital inputs or digital outputs. If a pin is configured for output, the reduced drive

register is used to select the drive strength as either full or reduced. If reduced, the pin

drives the output at about 1/3 of the full drive strength. If a pin is configured for input, the

pull device enable register specifies if a pull resistor is enabled. If enabled, the polarity

25

select register selects whether a pull-up or pull-down resistor is connected to the pin. The

interrupt enable register and interrupt flag registers are used to enable and read pin

interrupts. The data register returns the port status [6].

Digital I/O Functionality

In the ProjectICI CodeWarrior project, the digital I/O implementation is located in

the files digital_io.h and digital_io.c. These files handle the initialization and

control of the digital input and output channels. For this project, port A was selected for

the ICI digital inputs, and port B for the digital outputs. Port A and port B each have eight

pins, and this implementation allocates eight digital inputs and eight digital outputs. This

meets the minimum requirement of four digital inputs and two digital outputs, and it

leaves room for later expansion. The following are the functions used to implement the

digital I/O.

• void digital_io_init (void): The digital_io_init function is called during the

ICI system initialization in the file main.c to initialize the digital input and output

channels. The initialization sets port A to digital input channels and port B to

digital output channels.

• UINT8 get_digital_in(UINT8 Index, UINT8 *Data): The get_digital_in

function gets the state of the specified digital input channel. The first parameter

Index is an 8-bit unsigned integer that specifies the location of the digital input

channel. The second parameter Data is a pointer to an 8-bit unsigned integer that

will hold the current state of the digital input channel. The function return value is

26

an 8-bit unsigned integer that will be zero if the function is successful and an error

code if the function fails.

• UINT8 get_digital_out(UINT8 Index, UINT8 *Data): The get_digital_out

function gets the state of the specified digital output channel. The first parameter

Index is an 8-bit unsigned integer that specifies the location of the digital output

channel. The second parameter Data is a pointer to an 8-bit unsigned integer that

will hold the current state of the digital output channel. The function return value

is an 8-bit unsigned integer that will be zero if the function is successful and an

error code if the function fails.

• UINT8 set_digital_out(UINT8 Index, UINT8 Data): The set_digital_out

function sets the state of the specified digital output channel. The first parameter

Index is an 8-bit unsigned integer that specifies the location of the digital output

channel. The second parameter Data is an 8-bit unsigned integer that specifies the

new state of the digital output channel. The function return value is an 8-bit

unsigned integer that will be zero if the function is successful and an error code if

the function fails.

Digital I/O Implementation

The digital I/O initialization begins by setting the data direction register for port A

to 0x00. This configures all the pins on port A as digital inputs. The data direction

register for port B is set to 0xFF, which configures all the pins on port B as digital

outputs. The other port configuration registers are left at 0. The output pins are used at

full drive strength, and pull resistors are not used with the input pins.

27

DDRA = 0x00; //Set Port A to all input.
DDRB = 0xFF; //Set Port B to all output.

The data register for port A is used to determine the state of each input channel.

The size of the data register is one byte, or eight bits. Each input channel is associated

with a bit. To read the state of an input channel, the corresponding bit is read from the

data register. The index of the channel is used to find the correct bit. The data register is

shifted to the right until the desired channel is in the first bit position, and then the

resulting value is masked with a 0x01 to read the channel value from of the first position.

The same process is used to read the state of each output channel on port B.

//Read the state of the input pin located at Index (0-7).
State = (PORTA >> Index) & 0x01;
//Read the state of the output pin located at Index (0-7).
State = (PORTB >> Index) & 0x01;

The data register for port B is also used to set and clear the state of each output

channel. To set the state of an output channel, the corresponding bit is set to 1. To clear

the state, the bit is set to 0. Again, the index of the channel is used to find the correct bit.

To set the output channel, the bit-mask 0x01 is shifted to the left until the mask is at the

desired channel’s bit position, and then a bit-wise OR operation is used with the mask to

set the bit in the data register. To clear the output channel, the same bit-mask is

generated, but the bits are flipped to generate a 0 in the desired channel’s bit position.

Then a bit-wise AND operation is used with the mask to clear the bit in the data register.

//Set the state of the output pin located at Index (0-7).
PORTB |= 0x01 << Index;
//Clear the state of the output pin located at Index(0-7).
PORTB &= ~(0x01 << Index);

28

Hatch Control System

The ICI-3 system design includes a motorized hatch that opens and closes under

direction of the microcontroller. The hatch opens to allow the camera to collect data, and

then closes when the camera is finished. The microcontroller operates the hatch and

provides failsafe routines in the event of an error. The hatch control system has two

position sensors that indicate if the hatch is open or closed, and one control line that tells

the hatch motor to start moving or stop moving. When the microcontroller receives an

open or close command, the microcontroller starts moving the hatch, waits until the hatch

is in the correct position, and then stops moving the hatch. The hatch control system is

also equipped with an analog rain sensor to detect when the weather conditions are

unfavorable for camera operation [9].

Hatch Control System Design

The hatch control system failsafe routines are necessary to minimize the

possibility that the hatch is unintentionally left open or opened while it is raining. There

are several scenarios that may result in an improperly opened hatch. For example, a user

may tell the microcontroller to open the hatch and then fail to send the command to close

the hatch. Or, if a sensor fails the microcontroller may not be able to reach the

commanded hatch state, and the hatch will continue to open and close. In the worst-case

scenario, both sensors may fail, and the microcontroller will have no knowledge of the

hatch position. In any case, the failsafe routines are designed to move the hatch to the

best estimate of the closed position.

29

The hatch control system is implemented using digital input and output channels.

The hatch control is simply an extension of the general-purpose digital I/O already

required for this project. The ICI project specifications include a minimum of four digital

inputs and two digital outputs. During the digital I/O implementation, it was determined

that the microcontroller could easily support eight digital inputs and eight digital outputs.

Some of these inputs and outputs were originally intended to be used with the hatch

control system, but it was later requested that, if possible, additional digital lines be

included for this system. The hatch control system requires two digital inputs and one

digital output.

The MC9S12NE64 microcontroller comes with up to 70 I/O lines that are

accessed through the port integration module. The configuration and electrical

characteristics of these ports are discussed in the previous section on general purpose

digital I/O. Port A, port B, port E, and port K are associated with the multiplexed external

bus interface. Access to external memory or peripheral devices is not currently a

requirement for this project, and these ports are available for general purpose digital I/O.

Port A and port B were selected for supporting the ICI digital I/O requirements. This

leaves port E and port K for use with the hatch control system.

The hatch control system also requires one analog input for the analog rain sensor.

The configuration and electrical characteristics of the analog channels are discussed in

the next section on the Analog to Digital (ATD) converter. The MC9S12NE64

microcontroller comes with one ATD converter that has eight analog channels. The ICI

project specifications include a minimum of six analog channels for general purpose

30

analog inputs. This specification leaves room for reserving an analog input for the hatch

control system. For this project, the analog channel used for the rain sensor is

configurable, and the user can select any of the eight channels for the rain sensor.

Hatch Control System Functionality

In the ProjectICI CodeWarrior project, the hatch control system implementation is

located in the files digital_io.h and digital_io.c. These files handle the

initialization and control of the digital input and output channels, and the initialization

and control for the hatch control system. For this project, port K was selected for use with

the hatch control system because of its position on the microcontroller evaluation board.

The pins for port K are located right after the pins for port A and port B, the digital input

and output ports. On port K, pin 1 and pin 2 are used for the digital input lines, and pin 0

is used for the digital output line. The following are the functions used to implement the

hatch control system.

• void digital_io_init(void): The digital_io_init function is called during the

ICI system initialization in the file main.c to initialize the hatch control system.

The initialization sets pin 1 and pin 2 on port K to digital input channels and pin 0

on port K to a digital output channel. This function initializes the global structures

hatch_state and rain_sensor, and clears the timer hatch_open_timer. The

structure hatch_state contains information on the hatch position and movement,

and the structure rain_sensor is used to monitor the state of the analog rain

sensor. The timer hatch_open_timer controls the time that the hatch is allowed

to remain open.

31

• void update_hatch_timers(void): The update_hatch_timers function is called

approximately every 10[ms] during the interrupt service routine for the real-time

interrupt. The update function decrements the value of the hatch_open_timer.

When the open time expires, it closes the hatch. It updates the value of the

rain_sensor, closes the hatch if rain is detected, and does not allow the hatch to

open until the conditions are considered dry. It also decrements the value of the

move time in hatch_state. If the move time has not expired, the hatch control

system is updated to keep the hatch moving until the desired hatch position is

reached.

• void process_hatch_status(void): The process_hatch_status function is called

approximately every 10[ms] during the update_hatch_timers function. This

function updates the hatch control system. It determines if the hatch is moving

and reads the current hatch position. Based on this information and the values in

the structure hatch_state, it determines the next action necessary to reach the

desired hatch state.

• UINT8 get_hatch_control(UINT8* Data): The get_hatch_control function gets

the state of the hatch control system’s digital output line. If the state is 0, the hatch

is not moving. If the state is 1, the hatch is moving. The parameter Data is a

pointer to an 8-bit unsigned integer that will hold the current state of the digital

output line. The function return value is an 8-bit unsigned integer that will be zero

if the function is successful and an error code if the function fails.

32

• UINT8 set_hatch_control(UINT8 Data): The set_hatch_control function sets

the state of the hatch control system’s digital output line. The parameter Data is

an 8-bit unsigned integer that specifies the new state of the digital output line. The

function return value is an 8-bit unsigned integer that will be zero if the function

is successful and an error code if the function fails.

• UINT8 get_hatch_state(UINT8* Data): The get_hatch_state function gets the

state of the hatch control system’s digital input lines. The hatch control system

uses two digital input lines that are connected to hatch position sensors, and the

two lines correspond to the two bits that determine the current position of the

hatch. A state of 0 indicates the hatch is between sensors, 1 indicates the hatch is

open, 2 indicates the hatch is closed, and 3 indicates an error has occurred. The

parameter Data is a pointer to an 8-bit unsigned integer that will hold the current

state of the digital input lines. The function return value is an 8-bit unsigned

integer that will be zero if the function is successful and an error code if the

function fails.

• UINT8 set_hatch_state(UINT8 Data): The set_hatch_state function sets the

position of the hatch. The new position corresponds to the desired state of the

digital input lines. A position of 1 indicates the hatch should move until the open

sensor is active, or the hatch is open, and a position of 2 indicates the hatch should

close. This function calls set_hatch_control to start moving the hatch and

initializes the structure hatch_state with the information necessary to reach the

desired hatch position. The parameter Data is an 8-bit unsigned integer that

33

specifies the new position of the hatch. The function return value is an 8-bit

unsigned integer that will be zero if the function is successful and an error code if

the function fails.

• UINT8 get_hatch_error(UINT8* Data, UINT8 Clear): The get_hatch_error

function gets the current value of the hatch control system error. The error is

stored in the structure hatch_state and indicates if an error has occurred while

the system was moving the motor. The first parameter Data is a pointer to an 8-bit

unsigned integer that will hold the current error value. The second parameter

Clear is an 8-bit unsigned integer that specifies if the system should clear the

error. The function return value is an 8-bit unsigned integer that will be zero if the

function is successful and an error code if the function fails.

• UINT8 get_rain_index(UINT8 *Data): The get_rain_index function gets the

index of the ATD channel associated with the hatch control system’s analog rain

sensor. The parameter Data is a pointer to an 8-bit unsigned integer that will hold

the index of the rain sensor. The function return value is an 8-bit unsigned integer

that will be zero if the function is successful and an error code if the function

fails.

• UINT8 set_rain_index(UINT8 Data): The set_rain_index function sets the

index of the ATD channel associated with the hatch control system’s analog rain

sensor. The parameter Data is an 8-bit unsigned integer that specifies the new

index of the rain sensor. The function return value is an 8-bit unsigned integer that

will be zero if the function is successful and an error code if the function fails.

34

• UINT8 get_rain_wet(UINT8 *Data): The get_rain_wet function gets the wet

threshold of the hatch control system’s analog rain sensor. The wet threshold

determines when the system assumes that it is raining and closes the hatch. The

parameter Data is a pointer to an 8-bit unsigned integer that will hold the value of

the wet threshold. The wet threshold is given in ticks and can range from 0 to

1023 ticks. The function return value is an 8-bit unsigned integer that will be zero

if the function is successful and an error code if the function fails.

• UINT8 set_rain_wet(UINT8 Data): The set_rain_wet function sets the wet

threshold of the hatch control system’s analog rain sensor. The parameter Data is

an 8-bit unsigned integer that specifies the new value of the wet threshold. The

function return value is an 8-bit unsigned integer that will be zero if the function

is successful and an error code if the function fails.

• UINT8 get_rain_dry(UINT8 *Data): The get_rain_dry function gets the dry

threshold of the hatch control system’s analog rain sensor. The dry threshold

determines when the system assumes that it has stopped raining and allows the

hatch to open. The parameter Data is a pointer to an 8-bit unsigned integer that

will hold the value of the dry threshold. The dry threshold is given in ticks and

can range from 0 to 1023 ticks. The function return value is an 8-bit unsigned

integer that will be zero if the function is successful and an error code if the

function fails.

• UINT8 set_rain_dry(UINT8 Data): The set_rain_dry function sets the dry

threshold of the hatch control system’s analog rain sensor. The parameter Data is

35

an 8-bit unsigned integer that specifies the new value of the dry threshold. The

function return value is an 8-bit unsigned integer that will be zero if the function

is successful and an error code if the function fails.

Hatch Control System Implementation

The hatch control system uses two digital input lines that are connected to hatch

position sensors. If the state of a digital input line is 0, the sensor is not active and the

hatch is not touching that sensor. If the state is 1, the sensor is active and the hatch is

touching that sensor. The sensors are positioned on opposite sides of the hatch opening.

The hatch will activate a sensor when it is completely open or completely closed. It is not

possible for the hatch to be in both positions concurrently. Therefore, the sensors should

never be active at the same time. The two digital inputs are used together to form a 2-bit

state variable that indicates the current position of the hatch. A state of 0 indicates the

hatch is between sensors, 1 indicates the hatch is open, 2 indicates the hatch is closed,

and 3 indicates both sensors are active and an error has occurred.

The hatch control system uses one digital output line that is connected to the hatch

motor. The hatch motor is used to move the system hatch to the open and closed

positions. If the state of the digital output line is 0, the hatch motor is not moving. If the

state is 1, the hatch motor is moving. The hatch is designed to move in a circular motion.

While the hatch motor is active, that hatch will move in a circular motion from the open

position to the closed position and back to the open position. Without any additional

logic, the hatch would keep moving in a circle indefinitely. The hatch control system is

36

designed to detect when the hatch has reached the desired position and stop the hatch

motor.

The hatch control system uses one analog input that is connected to an analog rain

sensor. The rain sensor is used to detect when it is raining. The sensor input ranges from

0[V] to 3.3[V]. The low voltage corresponds to wet conditions and the high voltage

corresponds to dry conditions. The hatch control system uses configurable wet and dry

voltage thresholds to divide the sensor voltage range into sections for wet and dry

conditions, and the system wet and dry thresholds are configurable. If the voltage is

below a wet threshold, it is raining. If it is above the dry threshold, it is not raining. The

hatch control system is designed to detect when it is raining and automatically close the

hatch. If rain is detected, the hatch control system prevents the hatch from opening until

the rain has stopped.

Several global structures and variables are used to manage the hatch control

system. The first structure is hatch_state. This structure contains information on the

hatch position and movement. The Start variable is set to the initial position of the

hatch, and the Target variable is set to the desired position of the hatch. For example, if

the hatch is currently closed and the system instructs the hatch to open, Start will be set

to 2 (closed) and Target will be set to 1 (open). The MoveTime variable is set to the time

elapsed since the last hatch state. This variable is used to record the time it takes to move

from one hatch position to another. The Timeout is set to the maximum amount of time

the hatch is allowed to move, and Error is set to an error code if the hatch control system

encounters an error.

37

typedef struct
{
 UINT8 Start; //Start hatch state.
 UINT8 Target; //Desired hatch state.
 UINT16 MoveTime; //Time elapsed since last hatch state.
 UINT16 Timeout; //Total time hatch is allowed to move.
 UINT8 Error; //Hatch error.
} hatch_state_info;
hatch_state_info volatile hatch_state;

The second hatch control system structure is rain_sensor. This structure is used

to monitor the state of the analog rain sensor. The Index variable is the index of the

analog channel associated with the rain sensor. The Wet and Dry variables hold the wet

and dry thresholds of the rain sensor. These values are given in ticks and can range from

0 to 1023 ticks. The Value variable is used to hold the current value of the analog rain

sensor.

typedef struct
{
 UINT8 Index; //Index of rain sensor ATD.
 UINT16 Wet; //Wet value.
 UINT16 Dry; //Dry value.
 UINT16 Value; //Current value.
} rain_sensor_info;
rain_sensor_info volatile rain_sensor;

The last global variable for the hatch control system is the hatch_open_timer.

This timer determines the time the hatch is allowed to remain open. For this project, the

open time is set to 60[s]. After this time has expired, the hatch control system is designed

to automatically close the hatch.

The hatch control system initialization begins by setting the data direction register

for port K to 0x01. This configures all the pins on port K as digital inputs except for bit 0.

Bit 0 is configured as an output and is used for the hatch motor control line. Bits 1 and 2

are configured as inputs and are used for the hatch position sensors. Bit 1 corresponds to

the open sensor, and bit 2 corresponds to the closed sensor.

38

DDRK = 0x01; //Set Port K to inputs, and bit 0 as output.

The hatch_state structure and hatch_open_timer are cleared, and the

rain_sensor structure is set to the default sensor configuration. The default

configuration sets the rain sensor analog channel to the first analog channel, or the

channel located at index 0. The wet threshold is set to 1.5[V], and the hatch control

system will wait for the sensor to read below 1.5[V] before it assumes it is raining and the

conditions are wet. The dry threshold is set to 2[V], and the system will wait for the rain

sensor to read above 2[V] before it assumes it is not raining and the conditions are dry.

//Clear the hatch_state.
(void)memset((void*)(&hatch_state), 0, sizeof(hatch_state_info));
//Clear hatch open timer.
hatch_open_timer = 0;
//Configure the rain sensor.
rain_sensor.Index = HATCH_RAIN_INDEX; //Default index to ATD 0.
rain_sensor.Wet = HATCH_RAIN_WET; //Default wet to 1.5[V].
rain_sensor.Dry = HATCH_RAIN_DRY; //Default dry to 2[V].

The data register for port K is used to determine the state of the hatch control

system’s digital input and output channels. The input channels are the hatch position

sensors and the output channel is the hatch motor control. The size of the data register is

one byte, or eight bits. Each channel is associated with a bit. To read the state of a

channel, the corresponding bit is read from the data register. The input channels

associated with the hatch position sensors are located at bits 1 and 2. A bit-wise AND

operation is used with the data register and the mask 0x06 to read bits 1 and 2, and the

result is shifted to the right 1 bit position. The output channel associated with the hatch

motor is located at bit 0. The data register is masked with a 0x01 to read bit 0.

//Read the hatch position sensors (bits 1 and 2).
State = (PORTK & 0x06) >> 0x01;
//Read the hatch motor control (bit 0).
State = PORTK & 0x01;

39

The data register for port K is also used to set and clear the state of the hatch

control system’s digital output channel. The output channel is the hatch motor control. To

set the state of an output channel, the corresponding bit is set to 1. To clear the state, the

bit is set to 0. To set the hatch motor control, a bit-wise OR operation is used with the

mask 0x01 to set bit 0 in the data register. To clear the motor control, the same bit-mask

is used, but the bits are flipped to generate a 0 in the first bit position. Then a bit-wise AND

operation is used with the mask to clear the bit in the data register.

//Set the state of the hatch motor control (bit 0).
PORTK |= 0x01;
//Clear the state of the hatch motor control (bit 0).
PORTK &= ~0x01;

The hatch control system uses the digital input and output channels to control the

position of the hatch. The system uses the digital output line to control the hatch motor

and move the hatch until it reaches a new position. The new position corresponds to the

desired state of the digital input lines. A position of 1 indicates the hatch should move

until the open sensor is active, or the hatch is open, and a position of 2 indicates the hatch

should close.

The process for moving the hatch begins with the initialization of the global

hatch_state structure. The Start variable is set to the current hatch position, and the

Target variable is set to the desired hatch position. The MoveTime is set to 0, and the

Timeout is set to 60[s]. After the hatch_state is initialized, the hatch motor control line

is set high to start moving the motor. If the hatch is already open, the hatch_open_timer

is set back to the full open timeout of 60[s].

40

//Set hatch state info.
hatch_state.Start = state; //Set start to the current position.
hatch_state.Target = Data; //Set target to the new position.
hatch_state.MoveTime = 0; //Clear the movetime.
hatch_state.Timeout = HATCH_TIMEOUT; //Set the timeout to 60[s].
//Start moving the hatch.
set_hatch_control(HATCH_MOVE_START);
//Reset the hatch open timer.
hatch_open_timer = HATCH_TIMEOUT;

The hatch control system only allows the hatch to move if there is no error. If the

Error variable is set, the error must be cleared by reading the Error variable. Once the

error is cleared, the hatch will be allowed to move. In the special case that the Error

variable indicates rain was detected, the hatch is allowed to close.

The hatch control system uses the RTI to update the hatch controls and variables.

The RTI updates the system approximately every 10[ms]. The update begins by updating

the hatch_open_timer. If the timer has not expired, the value of the hatch_open_timer

is decremented. When the open time expires, the hatch control system instructs the hatch

to close.

//Update hatch open timer.
if (hatch_open_timer > 0) //Check if the timer has not expired.
{
 hatch_open_timer--; //Decrement the timer.
 if (hatch_open_timer == 0) //Check if the timer has expired.
 {
 //Hatch open time expired. Close the hatch.
 set_hatch_state(HATCH_STATE_CLOSED);
 }
}

The next structure updated is the global rain_sensor structure. First, the system

reads the current value of the analog rain sensor. The current value of the sensor is

compared the wet threshold. If the value is less than the threshold, the system assumes it

is raining and the conditions are considered wet. If rain was not previously detected, the

system’s Error variable is set to rain and the system closes the hatch. If rain is not

41

detected, the system compares the current value of the rain sensor to the dry threshold. If

the value is greater than the threshold, the system assumes it is not raining and the

conditions are considered dry. If rain was previously detected and the Error variable is

already set to rain and the system clears the Error variable.

//Update rain sensor.
get_atd_in(rain_sensor.Index, &(rain_sensor.Value));
if (rain_sensor.Value < HATCH_RAIN_WET) //Check if wet.
{
 if (hatch_state.Error != ERROR_RAIN) //Check if previously wet.
 {
 hatch_state.Error = ERROR_RAIN; //Set hatch error to rain.
 set_hatch_state(HATCH_STATE_CLOSED); //Close the hatch.
 }
}
else if (rain_sensor.Value > HATCH_RAIN_DRY) //Check if dry.
{
 if (hatch_state.Error == ERROR_RAIN) //Check if previously wet.
 {
 hatch_state.Error = OK; //Clear the hatch error.
 }
}

The update function also updates the Timeout variable in the global hatch_state

structure. This variable corresponds to the total time the hatch has been moving. When

the hatch is instructed to move to a new position, the Timeout variable is set to 60[s]. The

system assumes that the hatch can reach any position in less than 60[s]. If a full 60[s] has

passed and the hatch has not reached the desired position, the system assumes the

position can not be reached and stops moving the hatch. If the timer has not expired, the

Timeout is decremented and the hatch control system is updated. If the time has expired,

the last system update will stop the hatch motor and the system will stop updating.

//Update hatch control timer.
if (hatch_state.Timeout > 0) //Check if timer has not expired.
{
 hatch_state.Timeout--; //Decrement the timer.
 process_hatch_status(); //Update the hatch control system.
}

42

After updating all the system variables, the update function updates the hatch

control system. It determines if the hatch is moving and reads the current hatch position.

Based on this information and the values in the hatch_state structure, it determines the

next action necessary to reach the desired hatch position. If the hatch is moving, the

system checks if an error has occurred, the hatch has reached the desired state, or the

move time has expired. In any of these cases, the hatch control system stops moving the

hatch. If the hatch just opened, the hatch_open_timer is set to 60[s].

if (control == HATCH_MOVE_START) //Hatch is moving.
{
 if (hatch_state.Error != OK &&
 hatch_state.Error != ERROR_RAIN) //Check for error.
 {
 set_hatch_control(HATCH_MOVE_STOP); //Stop moving.
 }
 else if (hatch_state.Target == state) //Check if Target.
 {
 set_hatch_control(HATCH_MOVE_STOP); //Stop moving.
 if (hatch_state.Target == HATCH_STATE_OPEN) //Check if open.
 {

hatch_open_timer = HATCH_TIMEOUT; //Set timeout to 60[s].
 }
 }
 else if (hatch_state.Timeout == 0) //Check for timeout.
 {
 set_hatch_control(HATCH_MOVE_STOP); //Stop moving.
 hatch_state.Error = ERROR_TIMEOUT;
 }
 else //No error. Target not reached. Process current info.
 {
 …;
 }
}

If the system does not encounter a case that stops moving the hatch, the next

action taken is based on the current hatch position. The hatch control system uses two

position sensors that correspond to the open and closed positions. If neither sensor is

active, the system assumes the hatch is between sensors and it should keep moving the

hatch. It’s possible for the hatch to be between sensors when the system starts moving the

43

hatch. In this case, when the system detects the sensor has reached the open or closed

positions, it sets the Start variable to the new position and resets the MoveTime variable.

This is necessary to ensure the system timing starts at a valid hatch position.

//If the hatch state is HATCH_STATE_NONE,
//the hatch is not open or closed. Increment the move time.
hatch_state.MoveTime++;
//If the hatch state is HATCH_STATE_OPEN,
//the hatch is currently open. Check the start hatch state.
if (hatch_state.Start == HATCH_STATE_NONE)
{
 //Started in between sensors. Set start state to open.
 hatch_state.Start = HATCH_STATE_OPEN;
 //Reset move time.
 hatch_state.MoveTime = 0;
}
//If the hatch state is HATCH_STATE_CLOSED,
//the hatch is currently closed. Check the start hatch state.
if (hatch_state.Start == HATCH_STATE_NONE)
{
 //Started in between sensors. Set start state to closed.
 hatch_state.Start = HATCH_STATE_CLOSED;
 //Reset move time.
 hatch_state.MoveTime = 0;
}

If the open sensor is active, the system checks if the Start variable is equal to the

open position and the MoveTime is not equal to 0. In this case, the hatch started in the

open position, moved for a while, and reached the open position again. This means that

the system never detected the closed sensor, and the system assumes the closed sensor

has failed. If the closed sensor fails, the system timing must be used to close the hatch. At

this point, the MoveTime is equal to the time it takes for the hatch to move through a

complete revolution (open, closed, and then open again). If the hatch moves for half the

time it takes to make a complete revolution, it will only move for half of a revolution.

During this time, the hatch will move from the open position and stop at the closed

44

position. To get the hatch to move half of a revolution, the Timeout variable is set to half

of the MoveTime, and the MoveTime variable is cleared.

//If the hatch state is HATCH_STATE_OPEN,
//the hatch is currently open. Check the start hatch state and
//time the hatch has been moving.
if (hatch_state.Start == HATCH_STATE_OPEN &&
 hatch_state.MoveTime != 0)
{
 //Hatch started open, moved, and opened again.
 //Closed sensor never found.
 //Try to close. Keep moving for half of move time.
 hatch_state.Timeout = hatch_state.MoveTime / 2;
 //reset move time.
 hatch_state.MoveTime = 0;
}

If the closed sensor is active, the system checks if the Start variable is equal to

the closed position and the MoveTime is not equal to 0. In this case, the hatch started in

the closed position, moved for a while, and reached the closed position again. This means

that the system never detected the open sensor, and the system assumes the open sensor

has failed. If the open sensor fails, the system can not open the hatch and should stop

trying to open the hatch. The hatch control system stops the hatch motor and sets the

Error variable to indicate an error has occurred.

//If the hatch state is HATCH_STATE_CLOSED,
//the hatch is currently closed. Check the start hatch state and
//time the hatch has been moving.
if (hatch_state.Start == HATCH_STATE_CLOSED &&
 hatch_state.MoveTime != 0)
{
 //Hatch started closed, moved, and closed again.
 //Open sensor never found.
 //Stop moving with hatch closed.
 set_hatch_control(HATCH_MOVE_STOP);
 //Set hatch error.
 hatch_state.Error = ERROR_TIMEOUT;
}

If both sensors are active, an error has occurred. It is not possible for the hatch to

be in the open and closed positions at the same time. In this case, the system does not

45

have enough information to determine the current hatch position and move to a new

position, and the system should stop trying to move the hatch. The hatch control system

stops the hatch motor and sets the Error variable to indicate an error has occurred.

//If the hatch state is HATCH_STATE_INVALID,
//the hatch sensors are both active. Stop moving and set error.
set_hatch_control(HATCH_MOVE_STOP);
hatch_state.Error = ERROR_STATE;

ATD Inputs

The ICI design requires several 10-bit Analog to Digital (ATD) inputs for reading

analog sensors. The project specifications include a minimum of six ATDs, but this was

considered an absolute minimum. Additional lines were requested to allow room for

more analog inputs if necessary as the ICI project evolved.

ATD Design

The MC9S12NE64 microcontroller comes with one ATD converter. The

converter has eight analog channels and is capable of 8-bit or 10-bit resolution. The

microcontroller is equipped with a port integration module that establishes the interface

between the ATD converter and the input pins for the channels. The ATD pins are on

Port AD. The converter is highly configurable and has many controls and features. Of

interest to this project, the converter has power controls, a configurable clock frequency,

left or right justified result data, a configurable conversion length, a conversion complete

flag, and is capable of continuous or single conversions.

The ATD I/O pins can be used for general purpose I/O, but for this project they

are used for analog inputs. The internal structure of each pin is identical, and the same

46

absolute maximum ratings apply to all pins. The supply voltage is typically 3.3[V], but

can range from 3.135[V] to 3.465[V]. The analog reference voltage is rated from -0.3[V]

to 6.5[V], and the low reference has a maximum value of half the supply voltage, and the

high reference has a minimum value of half the supply voltage. The ATD converter has a

20[us] recovery time after the power is cycled.

The ATD converter has a series of control registers for configuring the ATD

functionality, but only a few of these controls were needed for this project. The zero and

first control registers are not used, but the second ATD control register provides a bit for

turning the ATD power on and off. The ATD requires a recovery period after it is turned

on. The third ATD control register has bits for configuring the conversion sequence

length and controls the number of conversions per sequence. Up to eight conversions are

allowed in a sequence. The forth control register configures the ATD results as either 8-

bit or 10-bit, and it selects the conversion clock frequency. The maximum ATD

conversion clock frequency is 2[MHz]. The following formula is used to calculate the

frequency of the ATD clock:

5.0
1PRS

BusClock ATDclock ×
+

= . (3)

The fifth ATD control register determines the data justification, the data

representation, and the type of conversion sequence. The result data can be left or right

justified, depending on how the user would like to read out the data, and the data can be

signed or unsigned. The ATD converter can sample channels continuously or only once,

and it can loop through multiple channels or just scan a single channel. The ATD status

register contains the sequence complete flag and is used to determine when the channel

47

results are ready. The ATD conversion result registers are used to read out the ATD

channel values [6].

ATD Functionality

In the ProjectICI CodeWarrior project, the ATD implementation is located in the

files atd.h and atd.c. These files handle the initialization and control of the ATD

converter. For this project, the ATD clock is set to 1.79[MHz], the ATD is configured to

do one conversion per sequence, and 10-bit resolution is used for storing the ATD

channel results. The 1.79[MHz] ATD clock is the maximum frequency allowed with the

bus clock configured to 25[MHz], and only one conversion per sequence is necessary

because only one analog result is collected during each sample request. The following are

the functions used to implement the ATD converter.

• void atd_init (void): The atd_init function is called during the ICI system

initialization in the file main.c to initialize the ATD converter. The initialization

sets the ATD clock to 1.79[MHz], the conversion length to one conversion per

sequence, and 10-bit resolution.

• UINT8 get_atd_in(UINT8 Index, UINT8 *Data): The get_atd_in function gets

the state of the specified ATD channel. The first parameter Index is an 8-bit

unsigned integer that specifies the location of the ATD channel. The second

parameter Data is a pointer to an 8-bit unsigned integer that will hold the current

state of the ATD channel. The function return value is an 8-bit unsigned integer

that will be zero if the function is successful and an error code if the function

fails.

48

• UINT8 get_atd_resolution(UINT8 *Data): The get_atd_resolution function

gets the resolution of the ATD converter. The parameter Data is a pointer to an 8-

bit unsigned integer that will hold the ATD resolution. The function return value

is an 8-bit unsigned integer that will be zero if the function is successful and an

error code if the function fails.

ATD Implementation

The ATD initialization begins by setting the power up bit in the second ATD

control register. This powers the ATD circuitry. The third ATD control register is used to

configure the conversion length to one conversion per sequence. The forth ATD control

register is used to set the resolution to 10-bit and to set the clock pre-scale rate. The pre-

scale rate is set to 6. This configuration sets the divisor to (6+1)*2, which gives a total

divisor value of 14. This value is used to scale the bus clock frequency to the ATD clock

frequency. With this configuration, the ATD frequency is 1.79[Hz], which is the

maximum frequency allowed for a 25[MHz] bus clock.

ATDCTL2 = 0x80; //Power up the ATD.
ATDCTL3 = 0x08; //Set to 1 conversion per sequence.
ATDCTL4 = 0x06; //Set to 10-bit resolution and 1.79[MHz].

A combination of registers is used to read the ATD result. First, the fifth control

register is used to set the result register data justification to right justified. The fifth

register is also used to select the correct ATD channel. After the desired channel is

selected, the ATD status register is polled until the conversion complete flag is set. Once

ready, the channel result is read from the ATD result registers. Since the ATD is

configured to 10-bit resolution and right justification, the lower eight bits of the result are

49

stored in the register for the low byte, and the upper two bits are stored in the register for

the high byte. Last, the sequence complete flag in the ATD status register is cleared by

writing a 1 to the corresponding bit.

//Set to right justified and select the channel at index (0-7).
ATDCTL5 = 0x80 | Index;
//Wait for the ATD to finish converting the channel result.
while (ATDSTAT0_SCF == 0);
//Read the channel result.
Result = (ATDDR0H << 8) | ATDDR0L; //10-bit result.
//Reset the conversion sequence complete flag.
ATDSTAT0_SCF = 1;

Serial I/O

In addition to manipulating digital and analog information, the microcontroller is

intended to act as a “pass through” device. Data is sent to the microcontroller over

Ethernet, and the microcontroller takes that data and sends it out serially. The

microcontroller also receives data serially and then sends that data over Ethernet. The

microcontroller has no knowledge of the devices connected to it. It simply “passes”

information from one interface to another.

Serial I/O Design

The MC9S12NE64 microcontroller comes with two serial communications

interface (SCI) modules. The SCI allows full duplex or single-wire operation. The full

duplex implementation uses separate lines for transmitting and receiving and it can

transmit and receive at the same time. A single-wire system transmits and receives on the

same line and requires handshaking signals. The SCI has a 13-bit baud rate selection. The

50

baud rate is the number of times a second the state of the signal on a line is changed, and

it is given in bits per second [10].

The SCI allows 8-bit or 9-bit data frames and supports even or odd parity. A

frame with eight data bits has a total of ten bits. With no parity, the frame has one start

bit, eight data bits, and one stop bit. With parity, the frame has one start bit, seven data

bits, one parity bit, and one stop bit. A frame with nine data bits has a total of eleven bits

and follows the same format. The SCI is also capable of interrupt-driven operation and is

equipped with interrupts for transmits, receives, and errors.

The SCI modules are configured independently and each has a series of control

registers for configuring the SCI functionality. The first SCI control register is used to

configure the data format and parity bit, and the second control register is used to enable

the SCI interrupts. The SCI status register contains the state of each interrupt and is used

to determine which interrupt has occurred. The SCI data registers are used to transmit and

receive serial data, and the SCI baud rate registers are used to configure the baud rate.

The baud rate is 13-bits and is split over two registers. The following formula is used to

calculate the SCI baud rate [6]:

.
0]:SBR[1216

clock module SCI rate baud SCI
×

= (4)

Serial I/O Functionality

In the ProjectICI CodeWarrior project, the serial I/O implementation is located in

the files serial_io.h and serial_io.c. These files handle the initialization and control

of the SCI modules. For this project, the SCI baud rate is set to 9600, the data format is

51

set to one start bit, eight data bits, and one stop bit, and no parity is used. The same

settings are used for both SCI modules. The following are the functions used to

implement the serial I/O.

• void serial_io_init(void): The serial_io_init function is called during the ICI

system initialization in the file main.c to initialize the SCI modules. The

initialization sets the SCI baud rate to 9600, the data format to one start bit, eight

data bits, and one stop bit, and the parity pit is disabled. The same settings are

used for both SCI modules. The transmitter and receiver for each module are

enabled, and the receiver full interrupt is enabled. This function initializes the

global structures RxBuffer and TxBuffer. The structure RxBuffer contains

information on the data received from each SCI module, and the structure

TxBuffer contains information used to transmit data with each SCI module.

• void update_serial_timers(void): The update_serial_timers function is called

approximately every 10[ms] during the interrupt service routine for the real-time

interrupt. The update function decrements the value of the timer variables in the

global structures RxBuffer and TxBuffer.

• interrupt void sci0_interrupt (void): The sci0_interrupt is the interrupt service

routine for the SCI0 module and is called for each serial interrupt. The ISR

determines which serial interrupt has occurred and then processes the interrupt. If

the interrupt indicates the receive data register is full, the function pulls the data

from the receive register and stores it in the global structure RxBuffer. If the

52

interrupt indicates the transmit data register is empty, the function pulls the next

byte to transmit from the global structure TxBuffer and sends the byte.

• interrupt void sci1_interrupt (void): The sci1_interrupt is the interrupt service

routine for the SCI1 module and is called for each serial interrupt. The ISR

determines which serial interrupt has occurred and then processes the interrupt. If

the interrupt indicates the receive data register is full, the function pulls the data

from the receive register and stores it in the global structure RxBuffer. If the

interrupt indicates the transmit data register is empty, the function pulls the next

byte to transmit from the global structure TxBuffer and sends the byte.

• UINT8 send_serial(UINT8 Index, UINT8* Data, UINT16 NumData): The

send_serial function transmits data serially using the specified SCI module.

This function does not actually transmit the data. It sets up the structures

necessary to allow the SCI interrupt service routine to transmit the data. This

function loads the global structure TxBuffer with the data to transmit and

initializes the transmit timer. It clears the global structure RxBuffer in

anticipation of receiving a response to the transmitted data and enables the

transmit interrupt to allow the data to transmit. The first parameter Index is an 8-

bit unsigned integer that specifies the desired SCI module. The second parameter

Data is a pointer to an array of 8-bit unsigned integers that contain the data to

transmit. The third parameter NumData is the number bytes in the Data array. The

function return value is an 8-bit unsigned integer that will be zero if the function

is successful and an error code if the function fails.

53

• UINT8 send_serial_check(UINT8 Index): The send_serial_check function

checks the state of the serially transmitted data. The process for transmitting data

is started with the send_serial function, but the data is actually transmitted

during the SCI interrupt service routine. The send_serial_check function is

used to check if the serial transmit time has expired, which indicates there are

bytes that have not been transmitted and the send has failed. The parameter Index

is an 8-bit unsigned integer that specifies the desired SCI module. The function

return value is an 8-bit unsigned integer that will be zero if the function is

successful and an error code if the function fails.

• UINT8 receive_serial (UINT8 Index, UINT8* Data, UINT16* NumData,

UINT16 MaxNumData): The receive_serial function gets one byte of received

data from the specified SCI module. This function is intended to be called

repeatedly until all the desired bytes are received. Each function call reads one

byte from the global structure RxBuffer. The received bytes are stored in

RxBuffer during the interrupt service routine that is triggered when the SCI

modules received data register is full. The first parameter Index is an 8-bit

unsigned integer that specifies the desired SCI module. The second parameter

Data is a pointer to an array of 8-bit unsigned integers that will hold the received

data. The third parameter NumData is the number bytes in the Data array. The

forth parameter MaxNumData is the maximum number of byes allowed in the Data

array. The function return value is an 8-bit unsigned integer that will be zero if the

function is successful and an error code if the function fails.

54

• UINT8 receive_serial_all (UINT8 Index, UINT8* Data, UINT16* NumData,

UINT16 MaxNumData): The receive_serial_all function gets every byte of

received data from the specified SCI module. This function reads the bytes from

the global structure RxBuffer. The received bytes are stored in RxBuffer during

the interrupt service routine that is triggered when the SCI modules received data

register is full. The first parameter Index is an 8-bit unsigned integer that

specifies the desired SCI module. The second parameter Data is a pointer to an

array of 8-bit unsigned integers that will hold the received data. The third

parameter NumData is the number bytes in the Data array. The forth parameter

MaxNumData is the maximum number of byes allowed in the Data array. The

function return value is an 8-bit unsigned integer that will be zero if the function

is successful and an error code if the function fails.

Serial I/O Implementation

Several global variables are used to manage the SCI. The first variable is

RxBuffer. This variable is an array of two structures, one for each SCI module, and each

structure contains information on the data received from the SCI module. The Data

variable is an array of bytes that holds the received data. The ReadOffset variable is set

to the index of the first received byte in the Data array, and the WriteOffset variable is

set to the index after the last received byte. The ReadOffset is used to read received data

from the buffer and is incremented after each read. The WriteOffset is used to write

data to the buffer and is incremented after each write. The Timeout variable is set to the

maximum amount of time the system will wait to receive serial data.

55

typedef struct
{
 UINT8 Data[SERIAL_DATA_SIZE]; //Transmit/receive buffers.
 UINT8 ReadOffset; //Start of transmit/receive data.
 UINT8 WriteOffset; //End of transmit/receive data.
 UINT16 Timeout; //Total time for transmit/receive.
} serial_buffer;
serial_buffer volatile RxBuffer[SERIAL_NUM_PORTS];
serial_buffer volatile TxBuffer[SERIAL_NUM_PORTS];

The second global variable is TxBuffer. This variable is an array of two

structures, one for each SCI module, and uses exactly the same variables as the

RxBuffer. The Data variable is an array of bytes that holds the data to transmit. The

ReadOffset variable is set to the index of the first transmit byte in the Data array, and

the WriteOffset variable is set to the index after the last transmit byte. The ReadOffset

is used to read the data to transmit from the buffer and is incremented after each read.

The WriteOffset is used to write data to the buffer and is incremented after each write.

The Timeout variable is set to the maximum amount of time the system will wait to

transmit serial data.

The SCI initialization begins by setting the serial baud rate. The baud rate is 13-

bits and is split over two registers. The low register is set to 163, and the high register is

set to 0. This configuration sets the divisor to 16*163, which gives a total divisor value of

2608. This divisor is used to scale the bus clock frequency to the SCI baud rate. With this

configuration, the baud rate is 9585[bps], which is the configuration closest to the desired

9600[bps] with a 25[MHz] bus clock. The first SCI control register is used to set the data

format to one start bit, eight data bits, and one stop bit, and to disable the parity bit. The

second control register is used to enable the transmitter and receiver and to enable the

receive data register full interrupt. This initialization is applied to both SCI ports.

56

//Configure SCI0.
SCI0CR1_M = 0; //Set the data format (1 start,8 data,1 stop).
SCI0CR1_PE = 0; //Set to no parity.
SCI0CR2_TE = 1; //Enable the transmitter.
SCI0CR2_RE = 1; //Enable the receiver.
SCI0BDH = 0; //Set the baud rate to ~9600[bps].
SCI0BDL = 163;
SCI0CR2_RIE = 1; //Enable receive data register full interrupt.
//Configure SCI1.
SCI1CR1_M = 0; //Set the data format (1 start,8 data,1 stop).
SCI1CR1_PE = 0; //Set to no parity.
SCI1CR2_TE = 1; //Enable the transmitter.
SCI1CR2_RE = 1; //Enable the receiver.
SCI1BDH = 0; //Set the baud rate to ~9600[bps].
SCI1BDL = 163;
SCI1CR2_RIE = 1; //Enable receive data register full interrupt.

An interrupt is used for transmitting and receiving data on each SCI port. Each

SCI interrupt requires an interrupt service routine (ISR). The ISR for the first SCI is

vector number 20 in the interrupt vector table, and the ISR is located at the addresses

0xFFD6 and 0xFFD7. The ISR for the second SCI is vector number 21, and is located at

the addresses 0xFFD4 and 0xFFD5. The interrupts for this project are implemented as an

array of functions that make up an interrupt table. To add the ISRs for the SCI, the name

of each function is added to the location in the array corresponding to the correct address.

const tIsrFunc _vect[] @0xFF80 =
{ /* Interrupt table */
 …, //other interrupts.
 …,
 sci1_interrupt, //The ISR for SCI1.
 sci0_interrupt, //The ISR for SCI0.
 …,
 … //other interrupts.
};

The ISR for the SCI is called each time an SCI interrupt occurs. The ISR is

declared using the interrupt qualifier, and this tells the compiler to generate a return

from interrupt at the end of the service routine. The ISR is used to update the SCI

transmit and receive buffers. For each interrupt, the ISR uses the SCI status register to

57

determine which serial interrupt has occurred and then processes the interrupt. This

function watches for the receive data register full interrupt and the transmit data register

empty interrupt.

interrupt void sci0_interrupt (void)
{
 if (SCI0SR1_RDRF)
 {
 //The receive data register is full. Receive data.
 }
 if (SCI0SR1_TDRE)
 {
 //The transmit data register is empty. Transmit data.
 }
}

When the receive data register is full, there is received data is in the SCI data

registers. The data is split over the SCI data high register and the SCI data low register.

For this project, the SCI modules were configured for eight data bits. Thus, the received

data is eight bits and fits in the SCI data low register. The SCI data high register is not

used. The data is read from the low register and stored in a local variable. Reading the

data resets the receive data register full flag.

//Get the data and reset Receive Data Register Full flag.
Data = SCI0DRL;

After the ISR reads the data, the next position in the global RxBuffer is

calculated. The RxBuffer contains a data array that acts as a ring buffer. The variable

ReadOffset is the index of the first received byte in the data array, and the variable

WriteOffset is the index after the last received byte in the array. The WriteOffset

points to the next available location for storing the received data. The received byte is

stored at the index WriteOffset, and then WriteOffset is moved to the next position.

The next position for storing a received byte is calculated by adding 1 to the

58

WriteOffset and performing a modulus division with the maximum number of bytes in

the buffer.

//Find next position in the receive buffer (WriteOffset).
Offset = (UINT8)((RxBuffer[0].WriteOffset+1) % SERIAL_DATA_SIZE);

If the result is equal to the ReadOffset, then the receive buffer is full and the

received byte can not be added. If they are not equal, then a position is available in the

receive buffer for the received byte. After calculating the next position in the global

RxBuffer, the received serial byte is added to the buffer at the current WriteOffset.

Then the WriteOffset is moved to the next position for the next received byte. The

Timeout variable is reset to the maximum serial timeout value. When the system is

receiving serial data, the Timeout is reset and never reaches zero. When not receiving

serial data, the Timeout is decremented during the real-time interrupt.

//Check if the receive buffer is full.
if (Offset != RxBuffer[0].ReadOffset)
{
 //Receive buffer is not full. Add data to the receive buffer.
 RxBuffer[0].Data[RxBuffer[0].WriteOffset] = Data;
 //Move WriteOffset to the next position.
 RxBuffer[0].WriteOffset = Offset;
 //Reset the receive timer.
 RxBuffer[0].Timeout = SERIAL_TIMEOUT;
}

A similar process is used when the transmit data register is empty. When the

transmit data register is empty, the next serial byte to be written can be transmitted. The

next transmit byte is located at the ReadOffset in the global TxBuffer. If the

ReadOffset is equal to the WriteOffset, then there is no data in the transmit buffer.

Otherwise, the byte located at ReadOffset is loaded in the SCI data register, and the

ReadOffset is moved to the next position. The Timeout variable is reset to the maximum

serial timeout value. When the system is transmitting serial data, the Timeout is reset and

59

never reaches zero. When not transmitting data, the Timeout is decremented during the

real-time interrupt.

//Check if serial transmit data is present.
if (TxBuffer[0].ReadOffset != TxBuffer[0].WriteOffset)
{
 //Write the data in the transmit buffer (ReadOffset).
 SCI0DRL = TxBuffer[0].Data[TxBuffer[0].ReadOffset];
 //Move ReadOffset to the next position.
 TxBuffer[0].ReadOffset =
 (UINT8)((TxBuffer[0].ReadOffset+1) % SERIAL_DATA_SIZE);
 //Reset the transmit timer.
 TxBuffer[0].Timeout = SERIAL_TIMEOUT;
}

The receive data register full interrupt is enabled during the serial initialization

and remains enabled throughout program execution. However, the transmit data register

empty interrupt is only enabled when there is data to send. The transmit interrupt is

enabled after the TxBuffer is loaded with transmit data, and the interrupt is disabled after

all of the bytes have been transmitted. During the transmit data register empty interrupt,

the ISR determines if there is any data to send. If the ReadOffset is equal to the

WriteOffset, the buffer is empty and the interrupt is disabled.

//Nothing to transmit. Disable the transmit interrupt.
SCI0CR2_SCTIE = 0;

The interrupt service routines for the SCI modules are responsible for writing the

received serial data to the RxBuffer and reading the transmit data from the TxBuffer.

Other methods outside the interrupt service routines are responsible for reading the

received data from the RxBuffer and writing the transmit data to the TxBuffer. These

methods are used by the system to send and receive serial data.

The process for sending serial data begins by clearing the TxBuffer. The

TxBuffer is cleared by setting the ReadOffset to the WriteOffset. This indicates the

60

buffer is empty. After clearing the buffer, the data to transmit is loaded in the TxBuffer.

One byte is added at the index WriteOffset, and then the WriteOffset is moved to the

next position. This process is repeated for every byte. The RxBuffer is also cleared to

make room for the data received in response to the transmitted data. After configuring the

buffers, the transmit interrupt is enabled to allow the interrupt service routine to process

the data.

//Clear the TxBuffer.
TxBuffer[0].ReadOffset = TxBuffer[0].WriteOffset;
//Set the transmit timeout.
TxBuffer[0].Timeout = SERIAL_TIMEOUT;
//Load the TxBuffer.
for (i = 0; i < NumData && retval == OK; i++)
{
 //Find next position in transmit buffer (WriteOffset).
 Offset = (UINT8)((TxBuffer[0].WriteOffset+1) %
 SERIAL_DATA_SIZE);
 if (Offset != TxBuffer[0].ReadOffset)
 {
 //Add the data byte to the transmit buffer.
 TxBuffer[0].Data[TxBuffer[0].WriteOffset] = Data[i];
 //Move WriteOffset to the next position.
 TxBuffer[0].WriteOffset = Offset;
 }
}
//Clear the RxBuffer.
RxBuffer[0].ReadOffset = RxBuffer[0].WriteOffset;
//Set the receive timeout.
RxBuffer[0].Timeout = SERIAL_TIMEOUT;
//Enable transmitter interrupt.
SCI0CR2_SCTIE = 1;

To determine if the data has finished transmitting, the ReadOffset and

WriteOffset are compared and the Timeout variable is checked. If the ReadOffset is

not equal to the WriteOffset, there is data in the TxBuffer and the transmission is not

complete. If the Timeout is equal to zero, the transmit time has expired. When there is

data remaining and the time has expired, an error has occurred and the data was not

successfully transmitted. Otherwise, the system is still processing the transmission.

61

//Check if serial data is present and check transmit time.
if (TxBuffer[0].ReadOffset != TxBuffer[0].WriteOffset &&
 TxBuffer[0].Timeout == 0)
{
 //Transmission is not complete and transmit time has expired.
 retval = ERROR_TIMEOUT;
}

The process for receiving serial data begins by checking the state of the

RxBuffer. The ReadOffset to the WriteOffset are compared. If the ReadOffset is not

equal to the WriteOffset, there is data in the RxBuffer and data has been received. The

Timeout variable is also checked. If the receive time has not expired, the received data is

read from the RxBuffer. One byte is read at the index ReadOffset, and then the

ReadOffset is moved to the next position. This process is repeated until all bytes are

read.

while (RxBuffer[0].ReadOffset != RxBuffer[0].WriteOffset &&
 RxBuffer[0].Timeout != 0 &&
 NumData < MaxNumData)
{
 //Add a byte to the Data buffer.
 Data[NumData] = RxBuffer[0].Data[RxBuffer[0].ReadOffset];
 //Move ReadOffset to the next position.
 RxBuffer[0].ReadOffset =
 (UINT8)((RxBuffer[0].ReadOffset+1) % SERIAL_DATA_SIZE);
 //Increment the number of bytes in the Data buffer.
 NumData++;
}

Ethernet

 An Ethernet connection is used to communicate with the embedded system inside

the ICI-3 optics system enclosure. The network includes a personal computer running the

ICI software interface, the microcontroller, and the ICI camera. The ICI software

interface uses the Ethernet link to establish a connection with the microcontroller, and

separately establishes a connection with the ICI camera.

62

Ethernet Standard

Ethernet is a networking standard that defines the physical network interface and

specifies the rules and structures for transmitting data. A network consists of two or more

computers that need to communicate, and one of those computers may be an embedded

system. The computers are physically connected using hardware defined by the Ethernet

standard. The network design and implementation is divided into modules that work

together to handle network communications. Each module is responsible for a single task

or a small set of related tasks, and they are visualized as being stacked in layers, one

above another. These modules form the network protocol stack (Figure 8) [3].

Figure 8: Network Protocol Stack [3]

 At the top of the stack is the application layer. The application is a module or

modules that provide data to send on the network and use the data received from the

63

network. The data sent by the application follows a protocol, or set of rules, that enables

the application at the receiving end to understand the received data. The application may

use a standard protocol, such as the hypertext transfer protocol (HTTP), or use a custom

protocol [3].

 The next layer in the Ethernet stack is the TCP and UDP layer. The transfer

control protocol (TCP) adds information for error checking, flow control, and for

identifying an application-level process. A simpler alternative to TCP is the user

datagram protocol (UDP). UDP has optional error checking, but no flow control. Every

UDP and TCP communication is between two endpoints, or sockets, and each socket has

a port number and an IP address. A socket is one end of a logical connection between

computers, and a socket’s port number identifies the process sending or receiving the data

[3].

 The Internet protocol (IP) layer enables computers on the Internet to communicate

with each other. Local networks that use TCP and UDP also use IP. The term TCP/IP

refers to communications that use TCP, IP, and related protocols such as UDP. The IP

protocol adds information for error checking, routing, and protocol identification. Hosts

that support IP must also support the Internet control message protocol (ICMP), which is

basic a protocol for sending messages [3].

To send an Ethernet frame on the network, the Ethernet standard uses a system of

addresses. The media access control (MAC) physical address is a 48-bit number. Each

network device must have a unique MAC hardware address. This address is used by the

datalink layer. In a local network, a random MAC hardware address can be used as long

64

as it is not connected on a network that has a device with the same 48-bit MAC hardware

address [11]. The address resolution protocol (ARP) is used to learn the physical address

that corresponds to an IP address in a local network [3].

The IP addresses are used by the IP layer to identify the sending and receiving

computers. In addition, sending a message using IP may require a subnet mask, the IP

address of a gateway, and the IP address of a domain-name server. Subnetting is the

process of dividing a network into groups called subnetworks, or subnets. A subnet mask

is used to determine the bits in the host address are the subnet ID. A gateway, or router,

enables an Ethernet network to communicate with computers in other networks, including

computers on the Internet. Domain name servers enable computers to match a domain

name with the IP address required to access the domain’s resources [3].

Ethernet Design

The microcontroller selected for the ICI-3 embedded system is equipped with all

the hardware necessary to implement an Ethernet network. The MC9S12NE64 is

equipped with an Ethernet media access controller (EMAC) and an Ethernet physical

transceiver (EPHY). The EMAC provides a 10/100[Mbps] Ethernet media access control

function and is designed to connect to a physical layer device. The EMAC and the EPHY

together implement an interface to a 10/100[Mbps] Ethernet network.

The EMAC and the EPHY form the bottom layer of the Ethernet stack, or the

hardware interface. All other layers in the Ethernet standard must be implemented in the

microcontroller firmware to achieve a fully functional Ethernet device. Firmware must be

65

implemented to support the Ethernet drivers, the IP layer, the TCP and UDP layer, and

the application layer.

Ethernet Implementation

Implementing the firmware for the Ethernet stack would be a monumental task.

Fortunately, many products are available for free or for purchase with full Ethernet

TCP/IP support. The Ethernet implementation selected for this project is OpenTCP, an

open source implementation of the Ethernet TCP/IP stack. Originally developed by Viola

systems, OpenTCP was released under an open source license, which allows for

modification and redistribution without having to pay the original author. It includes

support for the protocols ARP, ICMP, IP, UDP, and TCP. A port of OpenTCP is

provided for the MC9S12NE64 at SourceForge. OpenTCP is a CodeWarrior compatible

implementation that is tailored for 8-bit and 16-bit embedded processors. [11].

OpenTCP for the MC9S12NE64 is released with a fully functional sample

project. This project was used as the foundation for the firmware for the ICI-3 embedded

system. OpenTCP includes files to support many of the Ethernet protocols, but not every

protocol was required for this project, and the extra files were removed from the project

before beginning the ICI implementation. The protocol files remaining in the project are

those that support ARP, ICMP, IP, UDP, and TCP.

The only change to the OpenTCP implementation was to the Ethernet IP address.

The address information was changed to match the subnet used by the Ethernet based

ICI-3 camera. All address information for the embedded system is located in the file

66

address.c. The default IP address was 192.168.2.3. The IP address was changed to

192.168.250.3.

TCP Control System

 The TCP control system is a custom implementation of the application layer of

the Ethernet stack. The TCP control system provides data to send on the network and

uses the data received from the network. The TCP control system sends the received data

to the ICI control system for processing, and the ICI control system sends data to the TCP

control system for transmission.

TCP Control System Design

The TCP control system is based on the HTTP implementation provided with the

OpenTCP project. The HTTP implementation is located in the OpenTCP files

http_server.h, http_server.c, and https_callbacks.c. This design uses an array of

structures to manage multiple HTTP connections. The TCP control system closely

follows this design and is capable managing multiple ICI connections.

TCP Control System Functionality

In the ProjectICI CodeWarrior project, the TCP control system implementation is

located in the files tcp_server.h and tcp_server.c. These files handle the

initialization and control of the TCP control system. The TCP control system is capable

of handling multiple ICI connections. For this project, only one connection is needed and

the system was modified to restrict the number of connections.

67

• INT8 tcp_server_init(void): The tcp_server_init function is called during the

ICI system initialization in the file main.c to initialize the TCP control system.

The initialization clears the global variable tcps. This variable is an array of

structures that contain information on the state of the associated TCP socket. This

function gets a TCP socket for each structure and then configures the sockets to

start listening for TCP traffic. The function return value is an 8-bit signed integer

that specifies the index of the last TCP socket. For this project, only one

connection is needed and there is only one element in the array of structures.

• void tcp_server_run(void): The tcp_server_run function is called once during

each pass through the main program loop in the file main.c. This function

updates the TCP control system. It uses the global array of structures tcps to

check the state of each TCP socket. If the socket has data to send, this function

sends the data.

• INT32 tcp_server_eventlistener (INT8 cbhandle, UINT8 event, UINT32 par1,

UINT32 par2): The tcp_server_eventlistener function is the event listener

for the TCP control system. Events are generated by the OpenTCP stack

implementation, and this function is called for each event. This function

determines which event was generated and for which TCP socket. It finds the

global structure associated with this socket in the tcps array, and then processes

the event. The first parameter cbhandle is an 8-bit signed integer that specifies

the handle of the socket that generated the event. The second parameter event is

an 8-bit unsigned integer that contains the type of event. The third and forth

68

variables par1 and par2 are 32-bit unsigned integers. These variables are event

dependent and their use is determined by the type of event. The function return

value is a 32-bit signed integer that will be a positive value if the function is

successful and a negative value if the function fails.

• void tcp_server_clearsession (UINT8 ses): The tcp_server_clearsession

function clears the information in the global structure associated with a TCP

socket in the tcps array. The function zeros the information associated with the

socket, but it leaves the socket active. The parameter ses is an 8-bit unsigned

integer that specifies the index of the socket in the tcps array.

• void tcp_server_deletesession (UINT8 ses): The tcp_server_deletesession

function frees the global structure associated with a TCP socket in the tcps array.

The function zeros the information associated with the socket, and it frees the

socket. The parameter ses is an 8-bit unsigned integer that specifies the index of

the socket in the tcps array.

• void tcp_server_searchsession (UINT8 soch): The tcp_server_searchsession

function finds a TCP socket in the global tcps array. The function searches

through the structures until it finds the correct TCP socket. The parameter soch is

an 8-bit unsigned integer that specifies the handle of the socket in the tcps array.

• INT16 tcp_server_bindsession (UINT8 soch): The tcp_server_bindsession

function reserves a TCP socket in the global tcps array. The function searches

through the structures until it finds the correct TCP socket. The parameter soch is

an 8-bit unsigned integer that specifies the handle of the socket in the tcps array.

69

The function return value is a 16-bit signed integer that specifies the index of the

TCP socket.

• void tcp_server_activatesession (UINT8 ses): The

tcp_server_activatesession function activates the global structure associated

with a TCP socket in the tcps array. The function sets the socket’s state to active.

The parameter ses is an 8-bit unsigned integer that specifies the index of the

socket in the tcps array.

• void tcp_server_send (UINT8 ses, UINT8* Data, UINT16 NumData): The

tcp_server_send function sends data with a TCP socket in the tcps array. This

function does not actually transmit the data. It sets up the structures necessary to

allow the tcp_server_run function to transmit the data. This function loads the

global structure tcps with the data to transmit. The first parameter ses is an 8-bit

unsigned integer that specifies the index of the socket in the tcps array. The

second parameter Data is a pointer to an array of 8-bit unsigned integers that

contain the data to transmit. The third parameter NumData is the number bytes in

the Data array.

TCP Control System Implementation

The TCP control system uses the global array of structures tcps to manage the

TCP system. These structures contain information on each TCP socket. The State

variable is the current state of the TCP socket. The socket can be free, reserved, or active.

The state free means the socket has not been reserved and is available for use, the state

reserved means the socket is in use but is not currently active, and the state active means

70

the socket is reserved and active. The OwnerSocket variable is the handle to the TCP

socket. This variable is used to access the socket. The Data array is the data transmitted

or received over the socket, and NumData is the number of bytes in the array. The Offset

variable is the number of bytes transmitted from the Data array, and Unacked is the

number of bytes that have not been acknowledged after a transmission.

typedef struct
{
 UINT8 State; //Server state.
 INT8 OwnerSocket; //TCP socket.
 UINT8 Data[TCP_DATA_SIZE]; //Transmit/receive buffer.
 UINT16 NumData; //Number of bytes in data buffer.
 UINT16 Offset; //Number of transmitted bytes.
 UINT16 Unacked; //Number of unacknowledged bytes
} tcps_server_state;
tcps_server_state volatile tcps[NO_OF_TCP_SESSIONS];

 The TCP control system initialization begins by clearing the global variable tcps.

This variable is an array of structures that contain information on the state of the

associated TCP socket. For this project, there is only one element in the array. The state

of the socket is set to free to indicate the socket has not been reserved and is available for

use. The socket handle is set to -1, which is an invalid handle value, and the rest of the

information is set to 0.

 tcps[i].State = TCPS_STATE_FREE; //Set state to free.
 tcps[i].OwnerSocket = -1; //Set handle to invalid.
 (void)memset(tcps[i].Data, 0, TCP_DATA_SIZE); //Set data to 0.
 tcps[i].NumData = 0; //Set number of bytes to 0.
 tcps[i].Offset = 0; //Set data offset to 0.
 tcps[i].Unacked = 0; //Set unacked bytes to 0.

 After initializing the socket, a valid TCP socket is requested. If the request is

successful, the socket is assigned to the tcps element, and then the initialization

configures the socket to start listening for TCP traffic. The socket request specifies an

71

event listener for the socket, and the listen request specifies the socket’s port. For this

project, the port is set to 1024.

 //Get a TCP socket.
 soch = tcp_getsocket(TCP_TYPE_SERVER, TCP_TOS_NORMAL,
 TCP_DEF_TOUT, tcp_server_eventlistener);
 //Assign the socket to the server.
 tcps[i].OwnerSocket = soch;
 //Set the TCP socket to listening.
 soch = tcp_listen(tcps[i].OwnerSocket, TCP_SERVER_PORT);

 The TCP sockets are updated every pass through the main program loop. During

each update, the update function checks if the socket is listening. If it is not listening, the

update sets it to listening. Next, the update checks if the socket is active. The socket will

be active if a valid TCP connection has been established. If the socket is listening and

active, the update checks if the socket is waiting for an acknowledgement. The system

must wait for all transmissions to be acknowledged before processing any additional

commands. If the acknowledge was received, the update checks if the server has data to

send. If there is data, the data is loaded into the system buffer and the data is sent.

 if(tcp_getstate(tcps[ses].OwnerSocket) < TCP_STATE_LISTENING)
 { //Socket is not listening. Set socket to listening.
 (void)tcp_listen(tcps[ses].OwnerSocket, TCP_SERVER_PORT);
 }
 if(tcps[ses].State != TCPS_STATE_ACTIVE)
 { //Socket is not active. Do nothing.
 }
 if(tcps[ses].Unacked != 0)
 { //Socket has unacked data. Waiting for ack. Do nothing.
 }
 if(tcps[ses].NumData == 0)
 { //Socket has no data to send. Do nothing.
 }
 //Load the network buffer with the data.

len = tcps[ses].NumData - tcps[ses].Offset;
 (void)memcpy(&net_buf[TCP_APP_OFFSET],
 tcps[ses].Data+tcps[ses].Offset, len);
 //Send the data.
 len = tcp_send(tcps[ses].OwnerSocket, &net_buf[TCP_APP_OFFSET],
 NETWORK_TX_BUFFER_SIZE - TCP_APP_OFFSET, len);

72

The data sent by the TCP control system is generated by the ICI control system.

When the ICI control system is ready to send data, it passes the data and the number of

bytes to the TCP control system. The TCP control system loads the data in the data buffer

for the TCP socket and sets the number of bytes. The data is transmitted the next time the

main program loop updates the TCP control system.

//Load the TCP server buffer.
(void)memcpy(tcps[ses].Data, Data, NumData);
//Set the number of bytes.
tcps[ses].NumData = NumData;

The rest of the TCP control system is driven by events. An event listener is

registered when the socket is requested, and the system events are managed and

generated by the OpenTCP implementation. For each event, the event listener determines

the type of event and then processes the event. The following are the actions taken for

each event:

• TCP_EVENT_CONREQ: This is the TCP socket connect request event. A

connect request is generated when another device asks to connect to the

embedded device. For a connect request, the event listener reserves a TCP socket.

The socket is not active until the connection is complete.

//Reserve a socket.
 session = tcp_server_bindsession(cbhandle);

• TCP_EVENT_ABORT: This is the TCP socket abort event. An abort occurs

when the OpenTCP implementation detects an error. An abort is requested when

the system times out, invalid data is detected, or the system needs to reset. In any

case, the event listener clears the information associated with the socket to reset

the socket.

73

 //Clear the TCP server.
 tcp_server_clearsession((UINT8)session);

• TCP_EVENT_CONNECTED: This is the TCP socket connected event. The

connected event is generated after a valid connection is established. This event

occurs after the initial connect request event. On connect, the TCP socket is

activated indicating it is ready to send and receive data.

 //Activate the TCP server.
 tcp_server_activatesession((UINT8)session);

• TCP_EVENT_CLOSE: This is the TCP socket close event. The close event

occurs when the socket is closed. The socket is closed on disconnect or after a

period of no activity. The event listener clears the information associated with the

socket and frees the socket.

 //Delete the TCP server.
 tcp_server_deletesession((UINT8)session);

• TCP_EVENT_ACK: This is the TCP socket acknowledge event. An

acknowledgment is part of the OpenTCP handshaking implementation and is

received in response to a transmission. For this project, the acknowledge event is

used to detect when a data transmission is complete. After sending data, an

acknowledge event is generated, and the event listener processes the data

transmission. The event listener adds the number of bytes sent to the total bytes

sent and zeros the number of unacknowledged bytes. If the total number of bytes

sent is equal to the total number of bytes in the original data, the transmission is

complete and the information associated with the socket is cleared.

74

 //Move the send offset forward. Clear the unacked bytes.
 tcps[session].Offset += tcps[session].Unacked;
 tcps[session].Unacked = 0;
 //Check if the send is complete.
 if(tcps[session].Offset >= tcps[session].NumData)
 {
 //Finished sending the data. Clear the server.
 tcp_server_clearsession((UINT8)session);
 }

• TCP_EVENT_DATA: This is the TCP socket data event. The data event is

generated when the system receives data. The data received is processed by the

ICI control system. The event listener reads the received data from the network

buffer and passes the data to the ICI control system.

 //Process the data.
 //par1 is the length of the data.
 if (par1 != 0)
 {
 //Read in the data.
 for (i = 0; i < par1 && i < TCP_DATA_SIZE; i++)
 {
 Data[i] = RECEIVE_NETWORK_B();
 }
 //Process the data.
 (void)ici_process_message(ICI_TYPE_TCP, (UINT8)session, Data,
 (UINT16)par1);
 }

• TCP_EVENT_REGENERATE: This is the TCP socket regenerate event. A

regenerate event occurs when the system needs to resend the previously

transmitted data. Data is normally transmitted when the TCP control system is

updated in the main program loop. In the case of an error, the event listener

handles the transmission. The last section of data transmitted is reloaded into the

network buffer and sent again.

75

 //Load the network buffer with the data.
 i = tcps[session].NumData - tcps[session].Offset;
 (void)memcpy(&net_buf[TCP_APP_OFFSET],
 tcps[session].Data+tcps[session].Offset, i);
 //Send the data.
 i = tcp_send(tcps[session].OwnerSocket, &net_buf[TCP_APP_OFFSET],
 NETWORK_TX_BUFFER_SIZE - TCP_APP_OFFSET, i);

ICI Control System

 The ICI control system is the message interface for the ICI-3 embedded system.

The ICI control system processes incoming messages and generates system responses.

These messages are used to read, configure, and control the digital, analog, and serial

components of the ICI-3 optics system.

ICI Control System Design

The ICI control system defines a specific format for the system messages. This

format specifies a received message consists of a command, length, and data. The

command is the system command and corresponds to a particular action in the ICI control

system. The length is the number of bytes in the data, and the data is the additional

information needed to support the command. The command and length are 16-bit

unsigned integers, and up to 128 bytes of data may be associated with each command.

Table 4: Expected Format of a Received Message

Command Length Data

The ICI control system also defines the message format for all message responses.

This format specifies a message response consists of a command, length, acknowledge

field, and data. The command corresponds to the command processed in the received

76

message. The length is the number of bytes in the acknowledge field and data. The

acknowledge field specifies if the system was successful in processing the received

message, and the data is the response to the received message. The command and length

are 16-bit unsigned integers, the acknowledge field is an 8-bit unsigned integer, and up to

128 bytes of data may be used in the message response.

Table 5: Expected Format for a Message Response

Command Length ACK Data

The ICI control system assumes little-endian format for the transmitted and

received data. Endianness is the byte ordering used to store data. Big-endian byte

ordering stores the most significant byte first and significance decreases with increasing

memory addresses. Little-endian byte ordering stores the least significant byte first and

significance increases with increasing memory addresses. For example, the hex value

0x1234 is stored in memory as 12 34 in big-endian format, and 34 12 in little-endian

format.

The MC9S12NE64 uses big-endian byte ordering. The Intel processor in the

computer used to develop the software interface uses little-endian byte ordering. With

opposite byte orders, the bytes must be swapped by either the embedded system or the

computer to get the byte orders to match. For this project, the bytes are swapped from

big-endian to little-endian in the embedded system.

The ICI control system is generically designed to receive data from any interface.

The system remembers the interface that sent the message and uses that interface to send

77

the message response. In the current implementation, there is support for sending and

receiving messages with the TCP control system or the serial interface. For this project,

the serial interface was not used for messaging, and the ICI control system only receives

messages from the TCP control system.

When the TCP control system receives data, it passes the data to the ICI control

system. The ICI control system loads the data into a message structure. During each pass

through the main program loop, the ICI control system is updated and the message is

processed. During each update, the update function checks the state of the current

message. When the ICI control system is finished processing the message, it generates a

message response with the results and passes the response to the TCP control system.

ICI Control System Functionality

In the ProjectICI CodeWarrior project, the ICI control system implementation is

located in the files ici.h and ici.c. These files handle the initialization and control of

the ICI control system. The ICI control system is generically designed to receive data

from any interface. For this project, only the TCP control system is used.

• void ici_init(void): The ici_init function is called during the ICI system

initialization in the file main.c to initialize the ICI control system. The

initialization configures the global structures message_info and message. The

structure message_info contains information on the current system message’s

state and interface, and message contains information on the message data.

78

• void ici_run(void): The ici_run function is called once during each pass through

the main program loop in the file main.c. This function updates the ICI control

system and processes the current system message.

• void ici_clearmessage (void): The ici_clearmessage function clears the

information in the global structures message_info and message.

• UINT8 ici_process_message(UINT8 From, UINT8 Index, UINT8* Data, UINT16

NumData): The ici_process_message function processes the incoming data and

parses the information into the message_info and message structure. If a

message is already in progress, the function generates a message indicating the

system is busy. The first parameter From is an 8-bit unsigned integer that indicates

which type of interface, the TCP control system or the serial interface, is sending

the data. The second parameter Index is an 8-bit unsigned integer that specifies

which interface sent the data. The third parameter Data is a pointer to an array of

8-bit unsigned integers that contain the incoming data. The forth parameter

NumData is the number bytes in the Data array. The function return value is an 8-

bit unsigned integer that will be zero if the function is successful and an error

code if the function fails.

• UINT8 get_device_info(ici_device_info* device_info): The get_device_info

function retrieves the ICI system information. This information includes the

firmware version, the ATD converter resolution, the hatch control system’s open

timeout, and the serial system’s serial timeout. The parameter device_info is a

pointer to an ici_device_info structure that will hold the ICI system

79

information. The function return value is an 8-bit unsigned integer that will be

zero if the function is successful and an error code if the function fails.

• UINT8 swap_device_info(ici_device_info* device_info): The

swap_device_info function converts the ICI system information to little-endian

byte order. The processor uses big-endian byte order and swaps the bytes to little-

endian before transmitting the data. The parameter device_info is a pointer to an

ici_device_info structure that contains the ICI system information. The

function return value is an 8-bit unsigned integer that will be zero if the function

is successful and an error code if the function fails.

• UINT8 swap_byte_order(UINT8* Address, int Size): The swap_byte_order

function swaps the byte order of the given data. The first parameter Address is a

pointer to an array of 8-bit unsigned integers that contain the data to swap. The

second parameter Size is an integer that specifies the number of bytes in the data

array. The function return value is an 8-bit unsigned integer that will be zero if the

function is successful and an error code if the function fails.

ICI Control System Implementation

Several global structures and variables are used to manage the ICI control system.

The first structure is message_info. This structure contains information on the current

system message state and interface. The State variable holds the current state of the

message. The message state can be none, new, waiting, or finished. The state none

indicates there is no message, the state new indicates there is a new message, the state

waiting indicates a message is waiting for information, and the state finished indicates the

80

message is finished. The From variable is set to the type of interface that sent the

message. The Index variable is the specific interface within that type that sent the

message.

typedef struct
{
 UINT8 State; //Message state.
 UINT8 From; //Message interface.
 UINT8 Index; //Index of message interface.
} ici_message_info;
ici_message_info message_info;

The second ICI control system structure is message. This structure contains the

actual message information. The Command variable is the system command and

corresponds to a particular action in the ICI control system. The NumData variable is the

number of bytes in the data, and the Data variable is an array of bytes with the additional

information needed to support the command. The Data array is limited to 128 bytes.

typedef struct
{
 UINT16 Command; //Command.
 UINT16 NumData; //Number of bytes in Data.
 UINT8 Data[ICI_DATA_SIZE]; //Data.
} ici_message;
ici_message message;

The third ICI control system structure is device_info. This structure contains the

embedded system information. The FirmwareVersion is the current version of the

embedded system firmware. The AtdResolution is the current resolution of the ATD

converter. The HatchOpenTimeout is the maximum time in milliseconds the hatch is

allowed to be open, and the SerialTimeout is the maximum time in milliseconds the

system waits to transmit or receive serial data.

81

typedef struct
{
 UINT32 FirmwareVersion; //Firmware version.
 UINT16 AtdResolution; //ATD resolution.
 UINT16 HatchOpenTimeout; //Hatch open timeout [ms].
 UINT16 SerialTimeout; //Serial timeout [ms].
 UINT8 ExtraB[54]; //Extra bytes.
} ici_device_info;

The firmware version is 4 bytes, and the bytes indicate the major version, the

minor version, the release version, and the build version. The build version is

incremented for every test build of the firmware. Once testing is complete and the

firmware is verified, the build number is set to 0 and the release version is incremented.

The minor version is only incremented for significant firmware changes, and the major

version stays the same for the life of the ICI-3 embedded system.

The ICI control system initialization begins by clearing the system message. The

ICI control system is designed to process one message at a time. The initialization clears

the message state and interface, and then clears the message command, length, and data.

(void)memset(&message_info, 0, sizeof(ici_message_info));
(void)memset(&message, 0, sizeof(ici_message));

When the TCP control system receives data, it passes the data to the ICI control

system. If a message is already in progress, the ICI control system does not process the

new message and responds with a busy message. A busy message consists of the original

message command and an acknowledge field with the busy error. The original message is

copied into a message header, and the length in the message header is set to the number

of bytes in the busy response. A busy response only includes a single acknowledge byte,

and the length is always 1. The endian order of the length is swapped to little-endian, and

the busy header is copied into the final message response. The acknowledge field is set to

the busy error to finish the message, and the ICI control system sends the busy response.

82

//Copy raw message command into busy response header.
(void)memcpy(&busy_header, Data, sizeof(busy_header.Command));
//Set number of bytes to the size of the ACK/NAK byte.
busy_header.NumData = 1;
//Convert the number of bytes to little endian.
swap_byte_order((UINT8*)&busy_header.NumData,
 sizeof(busy_header.NumData));
//Copy the comand and number of bytes into the busy response.
(void)memcpy(&busy_response, &busy_header,
 sizeof(ici_message_header));
//Fill in the ACK/NAK byte in the busy response.
busy_response[sizeof(ici_message_header)] = ERROR_BUSY;
//Send response.
tcp_server_send(Index, busy_response,
 sizeof(ici_message_header)+1);

If the system is not busy, the ICI control system loads the data into a message

structure. The message state is set to new to indicate a new message has arrived. The

interface information is stored with the message and is used later during message

processing when the system sends the message response. The original message is copied

into the system message structure, and the command and length are swapped to big-

endian format for processing.

//Set the message state to NEW.
message_info.State = ICI_MESSAGE_NEW;
//Set the message interface.
message_info.From = From;
message_info.Index = Index;
//Set the index of the message interface.
(void)memcpy(&message, Data, NumData);
//Convert the command and numdata to big endian.
swap_byte_order((UINT8*)&message.Command,
 sizeof(message.Command));
swap_byte_order((UINT8*)&message.NumData,
 sizeof(message.NumData));

During each pass through the main program loop, the ICI control system is

updated and the message is processed. During each update, the update function checks

the state of the current message. If the message state is new, the system assumes a new

message has arrived and begins processing the message. The actions taken depend on the

83

type of command in the system message. The following are the actions taken for each

type of new message:

• ICI_COMMAND_GET_ATD_IN: This command instructs the ICI control

system to retrieve the current value of the specified ATD input channel. The first

byte of data in the received message is the index of the ATD input channel. The

update function gets the current value of the ATD input channel and stores the

result in the message data buffer. The ATD value is two bytes and the bytes are

swapped to little-endian format. No further processing is necessary, and the

message is moved to the finished state.

//Get the ATD input channel.
retval = get_atd_in(message.Data[0], (UINT16*)(message.Data+1));
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the ATD input channel result (2 bytes).
 message.NumData = 2;
 //Convert the result to little endian.
 swap_byte_order(message.Data+1, message.NumData);
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_DIGITAL_IN: This command instructs the ICI control

system to retrieve the current value of the specified digital input channel. The first

byte of data in the received message is the index of the digital input channel. The

update function gets the current value of the digital input channel and stores the

result in the message data buffer. The digital input is one byte and no byte

swapping is necessary. No further processing is necessary, and the message is

moved to the finished state.

84

//Get digital input channel.
retval = get_digital_in(message.Data[0], message.Data+1);
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the digital input channel result (1 byte).
 message.NumData = 1;
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_DIGITAL_OUT: This command instructs the ICI control

system to retrieve the current value of the specified digital output channel. The

first byte of data in the received message is the index of the digital output channel.

The update function gets the current value of the digital output channel and stores

the result in the message data buffer. The digital output is one byte and no byte

swapping is necessary. No further processing is necessary, and the message is

moved to the finished state.

//Get digital output channel.
retval = get_digital_out(message.Data[0], message.Data+1);
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the digital output channel result (1 byte).
 message.NumData = 1;
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_SET_DIGITAL_OUT: This command instructs the ICI control

system to set the current value of the specified digital output channel. The first

byte of data in the received message is the index of the digital output channel, and

the second byte is the output channel value. The update function sets the current

value of the digital output channel. No further processing is necessary, and the

message is moved to the finished state.

85

//Set digital output channel.
retval = set_digital_out(message.Data[0], message.Data[1]);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_PASS_SCI0: This command instructs the ICI control system to

send the specified data using the first serial interface and then wait for the serial

response with the specified terminator. The first byte of data in the received

message is the expected value of the last byte in the serial response to this

message, and the remaining bytes are the bytes to be transmitted serially. The

update function sends the data bytes. Further processing is necessary to wait for

the serial response, and the message is moved to the waiting state.

//Pass data to SCI0 and wait for response.
retval = send_serial(0, message.Data+1, message.NumData-1);
if (retval == OK)
{
 //Wait for the serial response to this message.
 message_info.State = ICI_MESSAGE_WAITING;
}

• ICI_COMMAND_PASS_SCI1: This command instructs the ICI control system to

send the specified data using the second serial interface and then wait for the

serial response with the specified terminator. The first byte of data in the received

message is the expected value of the last byte in the serial response to this

message, and the remaining bytes are the bytes to be transmitted serially. The

update function sends the data bytes. Further processing is necessary to wait for

the serial response, and the message is moved to the waiting state.

//Pass data to SCI1 and wait for response.
retval = send_serial(1, message.Data+1, message.NumData-1);
if (retval == OK)
{
 //Wait for the serial response to this message.
 message_info.State = ICI_MESSAGE_WAITING;
}

86

• ICI_COMMAND_GET_HATCH_CONTROL: This command instructs the ICI

control system to retrieve the state of the hatch motor control. The update function

gets the current value of the hatch control and stores the result in the message data

buffer. The hatch control is one byte and no byte swapping is necessary. No

further processing is necessary, and the message is moved to the finished state.

//Get hatch control (START, STOP).
retval = get_hatch_control(message.Data+1);
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the hatch control result (1 byte).
 message.NumData = 1;
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_SET_HATCH_CONTROL: This command instructs the ICI

control system to set the state of the hatch motor control. The first byte of data in

the received message is the hatch control value. The update function sets the

current value of the hatch control. No further processing is necessary, and the

message is moved to the finished state.

//Set hatch control (START, STOP).
retval = set_hatch_control(message.Data[0]);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_HATCH_STATE: This command instructs the ICI

control system to get the state of the enclosure’s hatch. The update function gets

the current value of the hatch state and stores the result in the message data buffer.

The hatch state is one byte and no byte swapping is necessary. No further

processing is necessary, and the message is moved to the finished state.

87

//Get hatch state (NONE, OPEN, CLOSED, INVALID).
retval = get_hatch_state(message.Data+1);
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the hatch state result (1 byte).
 message.NumData = 1;
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_SET_HATCH_STATE: This command instructs the ICI

control system to set the state of the enclosure’s hatch and wait for the hatch to

reach the specified state. The first byte of data in the received message is the

hatch state value. The update function sets the current value of the hatch state.

Further processing is necessary to wait for the hatch to reach the desired state, and

the message is moved to the waiting state.

//Set hatch state (OPEN, CLOSED).
retval = set_hatch_state(message.Data[0]);
//Wait for the hatch to reach the new state.
message_info.State = ICI_MESSAGE_WAITING;

• ICI_COMMAND_GET_HATCH_ERROR: This command instructs the ICI

control system to retrieve the current hatch error and clear the value. The update

function gets the current value of the hatch error, clears the error, and stores the

result in the message data buffer. The hatch error is one byte and no byte

swapping is necessary. No further processing is necessary, and the message is

moved to the finished state.

88

//Get hatch control error (NONE, OPEN, CLOSED, INVALID) and
//clear error.
 retval = get_hatch_error(message.Data+1, 1);
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the hatch error result (1 byte).
 message.NumData = 1;
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_ATD_IN_ALL: This command instructs the ICI control

system to retrieve the current value of all the ATD input channels. The update

function gets the current value of all the ATD input channels and stores the results

in the message data buffer. The ATD values are each two bytes and the bytes are

swapped to little-endian format. No further processing is necessary, and the

message is moved to the finished state.

//Get all ATD input channels.
for (i = 0; i < 8 && retval == OK; i++)
{
 retval = get_atd_in(i, (UINT16*)(message.Data+1+i*2));
 if (retval == OK)
 {
 //Set the number of bytes in the message response to the size
 //of the ATD input channel result (2 bytes).
 message.NumData += 2;
 //Convert the result to little endian.
 swap_byte_order(message.Data+1+i*2, 2);
 }
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_SCI0: This command instructs the ICI control system to

retrieve the received serial data on the first serial interface. The update function

gets the serial data and stores the results in the message data buffer. No further

processing is necessary, and the message is moved to the finished state.

89

//Read data from the SCI0 receive buffer.
retval = receive_serial_all(0, message.Data+1, &message.NumData,
 ICI_DATA_SIZE-1);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_SET_SCI0: This command instructs the ICI control system to

send the specified data on the first serial interface. The update function sends the

data bytes. No further processing is necessary, and the message is moved to the

finished state.

//Write data to the SCI0 transmit buffer.
retval = send_serial(0, message.Data, message.NumData);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_SCI1: This command instructs the ICI control system to

retrieve the received serial data on the second serial interface. The update function

gets the serial data and stores the results in the message data buffer. No further

processing is necessary, and the message is moved to the finished state.

//Read data from the SCI1 receive buffer.
retval = receive_serial_all(1, message.Data+1, &message.NumData,
 ICI_DATA_SIZE-1);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_SET_SCI1: This command instructs the ICI control system to

send the specified data on the second serial interface. The update function sends

the data bytes. No further processing is necessary, and the message is moved to

the finished state.

//Write data to the SCI1 transmit buffer.
retval = send_serial(1, message.Data, message.NumData);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

90

• ICI_COMMAND_GET_DEVICE_INFO: This command instructs the ICI control

system to retrieve the current value of all the system device information. The

update function gets the current value of all the device information and stores the

result in the message data buffer. The device information contains several multi-

byte values, and the bytes are swapped to little-endian format. No further

processing is necessary, and the message is moved to the finished state.

//Get device information.
retval = get_device_info((ici_device_info*)(message.Data+1));
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the ICI device information structure (64 bytes).
 message.NumData = sizeof(ici_device_info);
 //Convert the result to little endian.
 retval = swap_device_info((ici_device_info*)(message.Data+1));
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_RAIN_INDEX: This command instructs the ICI control

system to retrieve the current value of the hatch rain sensor index. The update

function gets the current value of rain sensor index and stores the result in the

message data buffer. The rain sensor index is one byte and no byte swapping is

necessary. No further processing is necessary, and the message is moved to the

finished state.

//Get the rain sensor ATD index.
retval = get_rain_index(message.Data+1);
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the rain sensor index (1 byte).
 message.NumData = 1;
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

91

• ICI_COMMAND_SET_RAIN_INDEX: This command instructs the ICI control

system to set the current value of the hatch rain sensor index. The first byte of

data in the received message is the rain sensor index. The update function sets the

current value of the rain sensor index. No further processing is necessary, and the

message is moved to the finished state.

//Set the rain sensor ATD index.
retval = set_rain_index(message.Data[0]);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_RAIN_WET: This command instructs the ICI control

system to retrieve the current value of the hatch rain sensor wet threshold. The

update function gets the current value of wet threshold and stores the result in the

message data buffer. The wet threshold is two bytes and the bytes are swapped to

little-endian format. No further processing is necessary, and the message is moved

to the finished state.

//Get the rain sensor wet threshold.
retval = get_rain_wet((UINT16*)(message.Data+1));
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the sensor wet threshold (2 bytes).
 message.NumData = 2;
 //Convert the result to little endian.
 swap_byte_order(message.Data+1, message.NumData);
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_SET_RAIN_WET: This command instructs the ICI control

system to set the current value of the hatch rain sensor wet threshold. The first

two bytes of data in the received message are the wet threshold value and the

bytes are swapped to big-endian format. The update function sets the current

92

value of the wet threshold. No further processing is necessary, and the message is

moved to the finished state.

//Convert the threshold to big endian.
swap_byte_order(message.Data, message.NumData);
//Set the rain sensor wet threshold.
retval = set_rain_wet(*(UINT16*)message.Data);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_GET_RAIN_DRY: This command instructs the ICI control

system to retrieve the current value of the hatch rain sensor dry threshold. The

update function gets the current value of dry threshold and stores the result in the

message data buffer. The dry threshold is two bytes and the bytes are swapped to

little-endian format. No further processing is necessary, and the message is moved

to the finished state.

//Get the rain sensor dry threshold.
 retval = get_rain_dry((UINT16*)(message.Data+1));
if (retval == OK)
{
 //Set the number of bytes in the message response to the size
 //of the sensor dry threshold (2 bytes).
 message.NumData = 2;
 //Convert the result to little endian.
 swap_byte_order(message.Data+1, message.NumData);
}
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

• ICI_COMMAND_SET_RAIN_DRY: This command instructs the ICI control

system to set the current value of the hatch rain sensor dry threshold. The first two

bytes of data in the received message are the dry threshold value and the bytes are

swapped to big-endian format. The update function sets the current value of the

dry threshold. No further processing is necessary, and the message is moved to

the finished state.

93

//Convert the threshold to big endian.
swap_byte_order(message.Data, message.NumData);
//Set the rain sensor dry threshold.
retval = set_rain_dry(*(UINT16*)message.Data);
//Finished processing message.
message_info.State = ICI_MESSAGE_FINISHED;

In most cases, a new system message can be processed immediately and is moved

to the finished state to finalize the response. Some messages require more information

and may take many passes through the main program loop to finish processing. Messages

that need additional processing are moved to the waiting state. If the message state is

waiting, the system assumes it needs to continue processing the message. The actions

taken depend on the type of command in the system message. The following are the

actions taken for each type of waiting message:

• ICI_COMMAND_PASS_SCI0: This is a continuation of the command that

instructed the ICI control system to send the specified data using the first serial

interface and then wait for the serial response with the specified terminator. The

first byte of data in the received message is the expected value of the last byte in

the serial response to this message. The update function checks for a transmit

error and then gets the next serial byte. The most recent byte is compared to the

serial terminator. If the terminator is found, no further processing is necessary and

the message is moved to the finished state.

94

//Check for a transmit error.
retval = send_serial_check(0);
if (retval == OK)
{
 //Get the serial response.
 retval = receive_serial(0, message.Data+1, &message.NumData,
 ICI_DATA_SIZE-1);
}
//Check if the serial terminator was found.
if (message.NumData > 0 &&
 (message.Data[message.NumData] == message.Data[0] ||
 message.Data[message.NumData] == '?'))
{
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
}

• ICI_COMMAND_PASS_SCI1: This is a continuation of the command that

instructed the ICI control system to send the specified data using the second serial

interface and then wait for the serial response with the specified terminator. The

first byte of data in the received message is the expected value of the last byte in

the serial response to this message. The update function checks for a transmit

error and then gets the next serial byte. The most recent byte is compared to the

serial terminator. If the terminator is found, no further processing is necessary and

the message is moved to the finished state.

//Check for a transmit error.
retval = send_serial_check(1);
if (retval == OK)
{
 //Get the serial response.
 retval = receive_serial(1, message.Data+1, &message.NumData,
 ICI_DATA_SIZE-1);
}
//Check if the serial terminator was found.
if (message.NumData > 0 &&
 (message.Data[message.NumData] == message.Data[0] ||
 message.Data[message.NumData] == '?'))
{
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
}

95

• ICI_COMMAND_SET_HATCH_STATE: This is a continuation of the command

that instructed the ICI control system to set the state of the enclosure’s hatch and

wait for the hatch to reach the specified state. The first byte of data in the received

message is the hatch state value. The update function checks the hatch control

system error and gets the current hatch state. The hatch state is compared to the

specified state. If the state has been reached, no further processing is necessary

and the message is moved to the finished state.

//Check for a hatch control system error.
retval = get_hatch_error(message.Data+1, 0);
if (retval == OK)
{
 //Get the current hatch state.
 retval = get_hatch_state(message.Data+1);
}
//Check if the hatch state has reached the desired value.
if (message.Data[0] == message.Data[1])
{
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
}

When a message is finished, the ICI control system finalizes the message

response and sends the message. To finalize the message, the system fills the

acknowledge field with a success or error code. The number of bytes is incremented to

account for the extra byte added with the acknowledge field. The system calculates the

total size of the message response, which includes the size of the command, the size of

the length, and the number of bytes in the response data. The command and length are

converted back to little-endian. The ICI control system passes the final message response

to the TCP control system and then clears the system message.

96

//Fill in the ACK/NAK byte in message response.
message.Data[0] = retval;
//Increment the number of bytes to include the size of the
//ACK/NAK byte.
message.NumData++;
//Calculate total size of the message response (header and data).
NumData = message.NumData + sizeof(ici_message_header);
//Convert the command and numdata to little endian.
swap_byte_order((UINT8*)&message.Command,
 sizeof(message.Command));
swap_byte_order((UINT8*)&message.NumData,
 sizeof(message.NumData));
//Send the message response.
tcp_server_send(message_info.Index, (UINT8*)&message, NumData);
//Clear the message.
ici_clearmessage();

Main Program

 The firmware for this project was structured to match the project specifications

and divided into separate files for each component of the system. The system components

are consolidated and controlled by the main program for the embedded system. The main

program includes the ICI system initialization and the main program loop.

Main Program Design

The ICI embedded system Ethernet implementation uses OpenTCP, an open

source implementation of the Ethernet TCP/IP stack. The main program for the

embedded system is based on the original OpenTCP project. The main program for the

OpenTCP project included example code for initializing the network interface and using

the main program loop to receive and process Ethernet frames.

In the ProjectICI CodeWarrior project, the main program implementation is

located in the file main.c. This file handles the initialization and control of the main

program. The main program is broken into two parts, the initialization portion of the

97

program and the applications portion of the program. The following is the function used

to implement the main program:

• void main(void): The main function initializes the ICI control system. It watches

for Ethernet frames, processes the frames, and then updates the TCP connection.

After processing the incoming data, the function updates the TCP control system

and the ICI control system.

Main Program Implementation

Several global variables are used to manage the OpenTCP implementation. The

first is the global structure localmachine. The localmachine variable holds the

information that defines the embedded network interface. The localip variable is the IP

address of the embedded device, and the localHW variable is the MAC address. The

defgw variable is the default gateway used to communicate with the Internet. The

netmask variable is the network submask and is used to determine if the device is

sending data on the local network or through the gateway. The main program only needs

to initialize the network information. The rest is handled by the OpenTCP.

struct netif
{
 LWORD localip; //IP address.
 BYTE localHW[6]; //MAC address.
 LWORD defgw; //Default gateway.
 LWORD netmask; //Network submask.
};
struct netif localmachine;

The second global variable is gotxflowc. This variable is defined and managed

by the NE64 driver and is used to determine if flow control packets are sent in full

duplex. The third global variable is gotlink. This variable is used to determine if the

98

Ethernet link is active. The forth global variable is LEDCounter. This variable is used to

drive the Ethernet status indicators. These variables are part of the OpenTCP

implementation.

extern tU16 gotxflowc; // flow control packets in full duplex.
extern tU08 gotlink; //Determines if link is active.
tU16 LEDcounter=0; // EPHY status indicators count.

The main program initialization begins by configuring the system clock. The

system clock initialization is described in an earlier section on the system clock. The

clock is configured to 25[MHz]. The next step in the initialization disables the interrupt

request (IRQ) signal. This is an external interrupt that interrupts the main program loop,

and the IRQ is not used for this project.

INTCR_IRQEN = 0; //Disable the IRQ (enabled after reset).

After configuring the system clock and disabling the IRQ, the main program

initializes the system network information. This sets the IP address, the MAC address, the

default gateway, and the network mask. All of the network information is defined in the

file address.c. The IP address is set to 192.168.250.3, the MAC address is set to 01-23-

45-56-78-9A, the default gateway is set to 192.168.250.1, and the network mask is set to

255.255.255.0.

localmachine.localip = *((UINT32 *)ip_address); //IP address.
localmachine.defgw = *((UINT32 *)ip_gateway); //Default gateway.
localmachine.netmask = *((UINT32 *)ip_netmask); //Subnet mask.
localmachine.localHW[0] = hard_addr[0]; //MAC address.
localmachine.localHW[1] = hard_addr[1];
localmachine.localHW[2] = hard_addr[2];
localmachine.localHW[3] = hard_addr[3];
localmachine.localHW[4] = hard_addr[4];
localmachine.localHW[5] = hard_addr[5];

 The last part of the main program initialization walks through the initialization for

each component of the system. The main program calls the initialization routines for the

99

OpenTCP timers, buffers, Ethernet, and ARP and TCP protocols. The main program also

initializes the ATD, digital inputs and outputs, serial communications, TCP control

system, the ICI control system, and the RTI.

timer_pool_init(); //OpenTCP timers.
atd_init(); //Atd converter.
digital_io_init(); //Digital I/O.
serial_io_init(); //Serial I/O.
mBufInit (); //OpenTCP buffers.
EtherInit(); //OpenTCP Ethernet.
asm CLI; //Enable interrupts.
arp_init(); //OpenTCP ARP.
(void)tcp_init(); //OpenTCP TCP.
void)tcp_server_init(); //TCP server.
ici_init(); //ICI control system.
RTI_Init(); //RTI.
RTI_Enable (); //Enabled RTI.

 The main program loop begins immediately after the system initialization. The

main loop is infinite and is intended to loop forever through the system tasks. It watches

for Ethernet frames, processes the frames, and then updates the TCP connection. After

processing the incoming data, the function updates the TCP control system and the ICI

control system.

 for (;;) //Loop forever.
{
 …; //Update system.
}

 The main loop checks for incoming Ethernet frames. When a frame is received, it

determines which protocol, ARP or IP, needs to process the message. In the case of IP,

the frame is processed further to determine which IP protocol, ICMP, UDP, or TCP,

needs to process the message. In any case, the correct function is called to process the

packet.

100

switch(received_frame.protocol)
{
 case PROTOCOL_ARP: //ARP frame.
 process_arp (&received_frame);
 break;
 case PROTOCOL_IP: //IP frame.
 len = process_ip_in(&received_frame);
 if(len < 0)
 break;
 switch (received_ip_packet.protocol)
 {
 case IP_ICMP: //ICMP/IP frame.
 process_icmp_in (&received_ip_packet, len);
 break;
 case IP_UDP: //UDP/IP frame.
 process_udp_in (&received_ip_packet,len);
 break;
 case IP_TCP: //TCP/IP frame.
 process_tcp_in (&received_ip_packet, len);
 break;
 default:
 break;
 }
 break;
 default:
 break;
}

 After processing the incoming Ethernet frames, the main program loop updates

the OpenTCP ARP and TCP components. Then the program updates the TCP control

system and the ICI control system.

 arp_manage(); //Update OpenTCP ARP.
 tcp_poll(); //Update OpenTCP TCP.
 tcp_server_run(); //Update TCP server.
 ici_run(); //Update ICI control system.

101

PROJECT TESTING

 After completing the ICI embedded system implementation, a test system was

created for testing the microcontroller firmware. This test system was necessary to verify

the functionality of the analog, digital, serial, and Ethernet components before integrating

the microcontroller into the actual ICI system. The test system includes the hardware and

software necessary to simulate a complete ICI system.

Test Hardware

 The test system hardware includes the microcontroller development board and the

system connections. The microcontroller development board is equipped with all the

hardware necessary to test the analog, digital, serial, and Ethernet components of the ICI

system. To complete the test system, cables and wires were necessary for connecting the

hardware to the test software.

Development Board

The EVB9S12NE64 evaluation board for the MC9S12NE64 microcontroller is

equipped with two port connectors that provide access to the analog channels and the

digital input and output channels, two serial communications ports with RS232 DB9-S

connectors, and a 10/100T Ethernet port. The board has an adjustable potentiometer that

provides a linear voltage output to bit 0 on port AD and can be used to sweep the ATD

from 0[V] to 3.3[V]. The board is also equipped with a power port terminal block. The

102

power port provides access to 3.3[V]. This voltage is equivalent to logic high for the

digital channels.

System Connections

To test the digital input channels, wires were used to connect the inputs to the

appropriate voltage level on the power port. A standard 9-pin serial cable was used to

connect the test software to the serial port on the development board, and a crossover

Ethernet cable was used to connect the test software to the Ethernet port. The serial cable

used for testing was male-to-female, but this cable was only for testing and does not work

in the actual ICI system. The development board and the ICI serial peripherals both have

female connectors and require a male-to-male cable for communication. Further, a null

modem adapter is required in the ICI system to make the serial cable a crossover cable.

Test Software

 The test system software was developed in Borland C++ Builder 6 and includes

applications for testing the Ethernet and serial communications. The ICI-3 software

interface uses an Ethernet link to establish a connection with the embedded system inside

the system enclosure. To simulate the ICI-3 software and test the system

communications, a test software application was created for sending and receiving data

through an Ethernet connection. The ICI-3 optical system includes devices that

communicate serially with the embedded system. The microcontroller passes data from

the serial devices to the software interface and from the software interface back to the

103

serial devices. A second test software application was created for sending and receiving

data through a serial connection.

TermTCP

The project TermTCP is a TCP/IP client application developed for testing the

Ethernet communications with the ICI-3 embedded system. This application is based on a

sample program provided with the C++ Builder development environment. The sample

application is a client/server program. Since only the client side was needed for testing,

the server implementation was removed. The TCP/IP port was set to 1024 to match the

port used by the embedded system.

The software interface (Figure 9) includes a connect option that is used to enter

the IP address of the target device. For this project, the IP address of the embedded

system is 192.168.250.3. After connecting, the interface is designed to accept hex

characters as input. The user enters the data in the edit box at the bottom of the screen

and presses enter. The software converts the input from characters to data and transmits

the data. When it receives data, it converts the data to hex characters and displays the

result on the screen. All communications are displayed in the memo in the center of the

screen.

104

Figure 9: TermTcp

TermSerial

The project TermSerial is a serial terminal program developed for testing serial

communications with the ICI-3 embedded system. This application is based on the

TermTCP project. The TCP/IP support was removed from the application, and support

was added for the serial communications.

The software interface (Figure 10) automatically opens the port for the embedded

system. For this project, the software assumes the microcontroller is connected to the

computer on com port 1. After connecting, the interface is designed to accept hex

characters as input. The user enters the data in the edit box at the bottom of the screen

and presses enter. The software converts the input from characters to data and transmits

the data. When it receives data, it converts the data to hex characters and displays the

result on the screen. All communications are displayed in the memo in the center of the

screen.

105

Figure 10: TermSerial

Test Results

 The test hardware in combination with the test software was use to create a test

system capable of simulating the entire ICI-3 system. While testing the embedded

system, the Ethernet cable was used to connect the computer to the development board,

and the serial cable was used to connect the development board to the computer. The

application TermTCP was launched and used to establish an Ethernet link with the board,

and TermSerial was launched and connected to one of the board’s serial ports. Wires

were used to connect the digital input channels to 3.3[V] on the power port.

ATD and Digital I/O Testing

The board has an adjustable potentiometer that provides a linear voltage output to

bit 0 on port AD and can be used to sweep the ATD from 0[V] to 3.3[V]. The

potentiometer was used to adjust the voltage, and then TermTCP was used to ask the

106

embedded system for the associated analog channel. The analog channels are given in

ticks. With the potentiometer turned to 0[V], the microcontroller returned 0x000 for the

current analog channel value. With the potentiometer at 3.3[V], the microcontroller

returned 0x3FF, which corresponds to the full 10-bit ATD resolution. This test verifies

that the microcontroller returns the correct value for the ATD channel for the entire 10-bit

range.

To test the digital inputs, the 3.3[V] power port on the development board was

linked to the first digital input channel. TermTCP was used to read the value of each of

the eight digital input channels, and then the high voltage was moved to the next digital

input channel. The test was repeated for each channel. In each case, the microcontroller

returned 0x01 for the channel connected to the voltage, and 0x00 for all other channels.

This test verifies the digital input channels are implemented correctly.

To test the digital outputs, a multi-meter was used to measure the voltage for each

digital output channel. TermTCP was used to set the value of an output channel to 0x01,

which corresponds to digital logic high. The voltage on each channel was measured with

the multi-meter, and the software was used to read the value of each channel. Then the

software was used to clear the output channel. This process was repeated for each

channel. In each case, only one output voltage measured high and all the measured values

matched the values read from the microcontroller. This test verifies the digital output

channels are implemented correctly.

107

Serial I/O Testing

The microcontroller is intended to act as a “pass through” device. Data will be

sent to the microcontroller over Ethernet, and the microcontroller will take that data and

send it out serially. The microcontroller will also receive data serially and then send that

data over Ethernet. TermTCP was used in conjunction with TermSerial to simulate a

complete “pass through” system.

The embedded system pass through command was used to test the serial pass

through. The pass through command for the first microcontroller serial port is 0x0005.

The following data is sent to pass ’01 02 03 04 05’ to the first serial port and wait for a

response with the terminator ‘08’:

OUT: 05 00 06 00 08 01 02 03 04 05
 05 00 –Command
 06 00 –NumData
 08 –Terminator
 01 02 03 04 05 –Tx data

 To test the serial communications, TermTCP was used to send the data in the

previous example to the microcontroller. The microcontroller parsed the data and sent the

bytes ’01 02 03 04 05’ to TermSerial. Once that data was received, TermSerial was used

to generate the serial response ’06 07 08’. The microcontroller recognized the ‘08’ as the

terminator and sent the serial data back to TermTCP. The following is the data received:

IN: 01 00 03 00 00 FF 03
 05 00 -Command
 04 00 -NumData
 00 -ACK
 06 07 08 -Value of atd_in_0

The pass through process is illustrated in Figure 10. The data transmitted by

TermTCP matches the data received by TermSerial, and the data transmitted by

108

TermSerial matches the data received by TermTCP. This test verifies the serial

communications and pass through logic are implemented correctly.

Figure 11: Test System for Serial I/O

Hatch Control System Testing

The ICI-3 system design includes a motorized hatch that opens and closes under

direction of the microcontroller. The hatch control system is implemented using digital

input and output channels. The hatch control is simply an extension of the general-

purpose digital I/O, and the same concepts were used to test its functionality. The hatch

control system also requires one analog input for the hatch rain sensor. By default, the

rain sensor is configured to use the first analog channel, and the first channel is connected

to the potentiometer on the development board. The same test process for the ATD

channels was used to test the rain sensor.

The first hatch tests were designed to test the open and close commands. The

hatch control system has two digital inputs that are connected to the hatch position

sensors. When the digital input is logic high, the hatch is in contact with that position

109

sensor. The 3.3[V] power port on the development board was switched between the

position sensors to simulate hatch open and hatch closed. The hatch control system also

uses a digital output that controls the hatch motor. A multi-meter was used to measure the

state of the hatch digital output.

TermTCP was used to send the hatch open command. A multi-meter was used to

verify the digital output line switched to high to start moving the hatch. The high voltage

was connected to the open sensor to simulate the hatch reaching the open position, and

the digital output was measured again to verify the line switched low to stop moving the

hatch. This test was repeated with the hatch close command. These tests verify the hatch

control system is capable of opening and closing the system hatch.

Additional tests were designed to test the hatch failsafe routines. The first failsafe

is the open timeout. The hatch automatically closes after 60[s]. TermTCP was used to

send the open command, but not the close command. The high voltage was connected to

the open sensor position to simulate the hatch in the open position. After 60[s], the digital

output line went high and the hatch automatically closed. This test verifies that the hatch

open failsafe is working correctly.

The second failsafe accounts for a failed open sensor. TermTCP was used to send

the open command, and the high voltage was connected to the closed sensor to simulate

the hatch in the closed position. Next, the high voltage was disconnected from the closed

sensor, and then reconnected to the closed sensor. This simulates the hatch moving away

from the closed sensor, failing to activate the open sensor, and then reaching the closed

sensor again. After a full revolution, the hatch control system switched the digital output

110

line to low to stop moving the hatch. This test verifies that the open sensor failsafe is

working correctly.

The third failsafe accounts for a failed closed sensor. TermTCP was used to send

the open command, and the high voltage was connected to the open sensor to simulate the

hatch in the open position. After opening, TermTCP was used to send the close

command. In this case, the high voltage was disconnected from the open sensor, and then

reconnected to the open sensor. This simulates the hatch moving away from the open

sensor, failing to activate the closed sensor, and then reaching the open sensor again.

After a full revolution, the hatch control system continued moving the hatch for half the

revolution time and then switched the digital output line to low to stop moving the hatch.

This test verifies that the closed sensor failsafe is working correctly.

The forth failsafe accounts for both sensors failing. TermTCP was used to send

the open command, and the high voltage line was not connected to either position sensor.

In this case, the hatch continued to open and close for 60[s], and then the hatch control

system switched the digital output line to low to stop moving the hatch. This test verifies

that the failed sensors failsafe is working correctly.

The last failsafe uses the hatch rain sensor to detect unfavorable weather

conditions. TermTCP was used to send the open command, and the potentiometer on the

development board was turned below the sensor wet threshold to signal rain. That hatch

control system automatically closed the hatch. With the hatch closed, TermTCP was used

to resend the open command. In this case, the hatch control system refused to open the

hatch because of rain. The potentiometer was turned above the dry threshold and the open

111

command was sent again. When dry conditions were detected, the hatch opened

successfully. This verifies the rain failsafe is working correctly.

112

CONCLUSIONS

 This project has focused on the development and testing of an embedded system

for the third-generation ICI design. To accomplish this task, project specifications for the

ICI design were used to generate a list of requirements for the embedded system, these

requirements were used to select the microcontroller, and the system firmware was

implemented and tested. Testing has shown that the microcontroller is functioning as

expected and meets all the requirements of the original specification. The embedded

system is capable of supporting digital sensors and controls, analog sensors, and

peripherals that communicate serially. In addition, an Ethernet connection is used to

communicate with the embedded system inside the ICI optics enclosure.

Areas for Improvement

 Throughout project development, the specifications for the ICI-3 embedded

system were modified to account for corrections, new concepts, and new feature requests.

Most of the changes were integrated into the system as development progressed, but

some issues were not addressed because of time constraints. The incomplete items do not

prevent the system from working, but finishing the implementation would improve the

overall functionality of the embedded system.

Access to Flash Memory

The variables used in the firmware implementation for the embedded system are

currently stored in random-access memory (RAM). RAM is volatile memory and is only

113

preserved while power is on. On reset, the variables lose their values. Early in this

project, volatile memory was not an issue. There were no values that needed to keep their

values when the system resets. However, a rain sensor was added to the hatch control

system, and the sensor has several configurable parameters stored in volatile memory.

These values must be restored after every system reset.

Instead, the rain sensor configuration should be stored in nonvolatile memory.

The MC9S12NE64 is equipped with 64[KB] of nonvolatile Flash memory. As

nonvolatile memory, Flash memory is ideal for program and data storage because it can

retain the stored information even when the system is not powered. Flash support should

be added to the embedded system to account for the nonvolatile memory requirements.

Additions to the ICI Command Set

Several additions were requested for the ICI control system command set. The

first is a command for configuring the baud rate for each SCI module. The serial interface

is designed to act as a generic “pass through” device, and the embedded system has no

knowledge of the devices connected to it. In order to communicate, the baud rate of the

SCI module must match the baud rate of the serial device. Currently, the baud rate for

each SCI module is set to 9600 and is not configurable. Devices connected to the

embedded system must support the same rate. Instead of forcing devices to match the

system baud rate, the embedded system should include support for configuring its baud

rate to match the device.

The second addition to the ICI command set is a command for reading and

settings all digital channels. The embedded system supports eight digital inputs and eight

114

digital outputs. In the current implementation, the system includes separate commands

for reading the state of each digital input and output, and setting the state of each digital

output. In addition to supporting individual channel manipulation, the embedded system

should include a command for reading all digital inputs, a command for reading all

digital outputs, and a command for setting all digital outputs.

The third addition to the ICI command set is a command for resetting the

embedded system. The microcontroller development board is equipped with a reset

button, and this button was used during development to reset the system. In the released

system, the microcontroller is embedded in the ICI optics enclosure with the thermal

infrared camera and other ICI hardware, and the reset button will not be easily accessible.

To allow for a simple and remote reset, the embedded system should include a command

for resetting the microcontroller.

Future Work

 The work summarized in this paper completes the work necessary for a functional

embedded system for the third-generation ICI system. ICI-3 is the first of the ICI systems

to include an embedded system, and the implementation only includes the minimum

features necessary to support the project specifications. As development continues, more

could be done to fully utilize the power of having an intelligent system. The following

section presents several concepts that might be explored as a continuation of this project.

115

Field-reprogrammable

A field-reprogrammable device is a device that is capable of rewriting its internal

program memory without any external hardware. This allows the end-user to update the

device firmware without replacing any components or returning the device to the

manufacturer. The user can get a software interface for updating the firmware and the

latest version of the firmware from the manufacturer, and then use the software to update

the device.

The ICI embedded system is not field-reprogrammable. A BDM interface was

used to program and debug the firmware for the ICI embedded system. The BDM

interface connects to the microcontroller via a custom 6-pin connector and cable. This

method of reprogramming requires access to the microcontroller inside the ICI optics

enclosure. Instead of requiring the BDM interface for updates, a better solution would be

to reprogram the embedded system through the Ethernet interface.

Several application notes on reprogramming devices in the HCS12 family are

available from Freescale Semiconductor. These implementations reprogram a device

through a controller area network (CAN) or serial interface. However, little information

is available for reprogramming the MC9S12NE64 through an Ethernet interface. More

research needs to be conducted on the feasibility of reprogramming an Ethernet device.

Web Server

An Ethernet connection is used to communicate with the embedded system inside

the ICI optics enclosure. With support for Ethernet and TCP/IP data transmission, the

116

embedded device, with some modifications, could be connected to the Internet. This

would allow access to the device from anywhere with an Internet connection.

The ICI embedded system Ethernet implementation uses OpenTCP, an open

source implementation of the Ethernet TCP/IP stack. In its original form, OpenTCP

provides support for a web server. This includes an HTTP server and C representations of

web related HTML files. This implementation allows a web browser to navigate to the

microcontroller and request a web page.

The web server files were removed from the ICI firmware because they were not

used for this project, but this support could easily be added back. The default OpenTCP

HTTP server is enough to get an ICI web server started, but more work would be

required to make web access useful. Code would need to be implemented to support live

updates on a web page.

Custom Board for the Microcontroller

The EVB9S12NE64 is the development board for the MC9S12NE64

microcontroller. The board is approximately 5.0 x 7.0 inches, which makes it small

enough to include in the ICI optics enclosure. This eliminated the need to design a

custom board for the MC9S12NE64. The development board was a great solution for this

project because it allowed for quick and efficient development and was used to test the

system implementation.

In the future, as more ICI-3 systems are produced, additional embedded systems

will be required. With the current design, a development board with the MC9S12NE64

would need to be purchased for each system. While this is a feasible solution, it may not

117

be the optimal solution. Designing a custom board may reduce the cost and size of the

system. More research needs to be done to determine the benefits of a custom board

design.

118

REFERENCES CITED

119

1. Nugent, P. W., “Wide-Angle Infrared Cloud Imaging for Cloud Cover Statistics,”

Masters Thesis, Montana State University Electrical and Computer Engineering
(2008).

2. Shaw J. A. Nugent P. W., Pust N. J., Thurairajah B., Mizutani K., “Radiometric

Cloud Imaging with an Uncooled Microbolometer Thermal Infrared Camera,” Optics
Express 13 (15), 5807-5817 (2005).

3. Axelson J., “Embedded Ethernet and Internet Complete: Designing and Programming

Small Devices for Networking,” Lakeview Research LLC, Madison, WI (2003).

4. “Selecting the Right Microcontroller Unit,” Freescale Semiconductor (2004).

Available Online:
http://www.freescale.com/files/microcontrollers/doc/app_note/AN1057.pdf

5. Van Sickle T., “Programming Microcontrollers in C,” Newnes Publishing, USA

(2003).

6. “MC9S12NE64 Data Sheet,” Freescale Semiconductor, rev 1.1 (2006). Available

Online:
http://www.freescale.com/files/microcontrollers/doc/data_sheet/MC9S12NE64V1.pdf

7. Williams J., “Serial Monitor Program for HCS12 MCUs,” Freescale Semiconductor

(2003). Available Online:
http://www.freescale.com/files/microcontrollers/doc/app_note/AN2548.pdf

8. Airaudi T. J., “Using Background Debug Mode for the M68HC12 Family,” Freescale

Semiconductor (2004). Available Online:
http://www.freescale.com/files/microcontrollers/doc/app_note/AN2104.pdf

9. Nugent P. W., personal communication: “Motor Control Capabilities Required of the

ICI Microcontroller,” Optical Remote Sensor Laboratory, Montana State University
(2008).

10. Cady, F. M., “Microcontrollers and Microcomputers: Principles of Software and

Hardware Engineering,” Oxford University Press, New York, NY (1991).

11. Torres S., “Web Server Development with MC9S12NE64 and OpenTCP,” Freescale
Semiconductor, rev 0 (2004). Available Online:
http://www.freescale.com/files/microcontrollers/doc/app_note/AN2836.pdf

120

12. “EVB9S12NE64 Schematic,” Freescale Semiconductor, rev B (2004).

Available Online:
http://www.freescale.com/files/soft_dev_tools/hardware_tools/schematics/EVB9S12
NE64SCH.pdf?fsrch=1

121

APPENDICES

122

APPENDIX A

MC9S12NE64 ELECTRICAL CHARACTERISTICS

123

Table 6: 3.3[V] ATD Operating Characteristics [6]

124

Table 7: Absolute Maximum Ratings [6]

125

Table 8: Operating Conditions [6]

126

Table 9: Preliminary 3.3[V] I/O Characteristics [6]

127

APPENDIX B

EVB9S12NE64 BOARD CONFIGURATION

128

 The EVB9S12NE64 evaluation board for the MC9S12NE64 microcontroller is

equipped with two port connectors that provide access to all digital inputs and outputs.

These ports are labeled MCU1_PORT and MCU2_GP PORT. The digital input channels,

the digital output channels, and the inputs and outputs for the hatch control system are on

MCU1_PORT, and the analog input channels are on MCU2_GP PORT.

The digital input channels are located on port A bits 0-7. There are eight digital

input channels, and the first channel is on bit 0. These bits are located on pins 9-16 on the

MCU1_PORT.

Figure 12: Digital Input Ports [12]

The digital output channels are located on port B bits 0-7. There are eight digital

output channels, and the first channel is on bit 0. These bits located on pins 1-8 on the

MCU1_PORT.

129

Figure 13: Digital Output Ports [12]

The ATD input channels are on port AD bits 0-7. There are eight analog input

channels, and the first channel is on bit 0. These bits are located on pins 11-18 on the

MCU2_GP PORT. The evaluation board has an adjustable potentiometer that provides a

linear voltage output to port AD bit 0 located on the MCU2_GP PORT pin 17. This bit

position corresponds to analog input channel 0, and the potentiometer can be used to

sweep the channel value from 0[V] to 3.3[V]. The potentiometer is enabled and disabled

through a jumper labeled RV1_EN. Remove this jumper to disable the potentiometer

voltage input.

130

Figure 14: Analog Input Ports [12]

The digital inputs and outputs for the hatch control system are on port K bits 0-2.

The hatch motor control is a digital output and is on port K bit 0. The hatch position

sensors are digital inputs and are on port K bits 1 and 2. Bit 1 is the open sensor and bit 2

is the closed sensor. These bits are located on pins 17-19 on the MCU1_PORT.

131

Figure 15: Hatch Control Ports [12]

The evaluation board is equipped with a power port terminal block and

breadboard area. The power port is labeled POWER_PORT and provides access to the

input voltage, +5[V], +3.3[V], and ground. The input voltage is directly connected to the

board’s power supply and is not switched by the board’s ON/OFF switch. For this

project, the power port was used to supply an input voltage and ground to the breadboard

area for wiring some of the system peripherals.

Figure 16: Power Port [12]

The evaluation board includes two serial communications ports with RS232 DB9-

S connectors. These ports are configured with the COM_SW switch and the FLOW_SEL

132

jumpers. The switch is used to enable the serial transmit and receive lines and configure

flow control. For this project, data is transmitted and received on both serial ports, and no

flow control is used. Switches 1-4 on the COM_SW switch are set to closed, and

switches 5-8 are set to open. The FLOW_SEL jumpers are set to indicate no flow control.

Figure 17: Com Switch and Flow Select Jumpers [12]

The evaluation board is also equipped with a reset button. This button is labeled

RESET and is used to manually reset the microcontroller. There is a corresponding

RESET indicator light that will be on for the duration of the reset signal.

133

APPENDIX C

COMMAND SET FOR THE ICI CONTROL SYSTEM

134

Notes:
All examples are given in hexadecimal.
All data is transmitted little-endian.
The channel indexing is 0-based (the first channel is at index 0).

Message structure:
ICI_DATA_SIZE 128
typedef struct (132 bytes)
{
 UINT16 Command; //2 bytes
 UINT16 NumData; //2 bytes, number of bytes in Data
 UINT8 Data[ICI_DATA_SIZE]; //128 bytes
} ici_message;
Example: Command - 0x0102, NumData - 0x0304, Data - 0xFF
Out: 02 01 04 03 FF

Maximum packet size:
sizeof(Command)+sizeof(NumData)+ICI_DATA_SIZE = 132

Commands (0x0000-0xFFFF):
GET_ATD_IN 0x0001
GET_DIGITAL_IN 0x0002
GET_DIGITAL_OUT 0x0003
SET_DIGITAL_OUT 0x0004
PASS_SCI0 0x0005
PASS_SCI1 0x0006
GET_HATCH_CONTROL 0x0007
SET_HATCH_CONTROL 0x0008
GET_HATCH_STATE 0x0009
SET_HATCH_STATE 0x000A
GET_HATCH_ERROR 0x000B
GET_ATD_IN_ALL 0x000C
GET_SCI0 0x000D
SET_SCI0 0x000E
GET_SCI1 0x000F
SET_SCI1 0x0010
GET_DEVICE_INFO 0x0011
GET_RAIN_INDEX 0x0012
SET_RAIN_INDEX 0x0013
GET_RAIN_WET 0x0014
SET_RAIN_WET 0x0015
GET_RAIN_DRY 0x0016
SET_RAIN_DRY 0x0017

Errors Codes (0x00-0xFF):
OK 0x00 //success
TIMEOUT 0x01 //time expired while processing command
COMMAND 0x02 //invalid command
DATA 0x03 //invalid data
INDEX 0x04 //invalid index for analog or digital channel
POINTER 0x05 //NULL pointer

135

OVERFLOW 0x06 //buffer overflow
BUSY 0x07 //processing command
STATE 0x08 //invalid hatch state
RAIN 0x09 //rain sensor detected rain
UNKNOWN 0xFF //unknown error

Get_Atd_In (0x0001)
Example: Get value of first atd input channel.
OUT: 01 00 01 00 00
 01 00 -Command
 01 00 -NumData
 00 -Index of atd_in_0
 IN: 01 00 03 00 00 FF 03
 01 00 -Command
 03 00 -NumData
 00 -ACK
 FF 03 -Value of atd_in_0

Get_Digital_In (0x0002)
Example: Get value of first digital input channel.
OUT: 02 00 01 00 00
 02 00 –Command
 01 00 –NumData
 00 –Index of digital_in
 IN: 02 00 02 00 00 00
 02 00 –Command
 01 00 –NumData
 00 –ACK
 00 -Value of digital_in_0
Get_Digital_Out (0x0003)
Example: Get value of first digital output channel.
OUT: 03 00 01 00 00
 03 00 –Command
 01 00 –NumData
 00 –Index of digital_out
 IN: 03 00 02 00 00 00
 03 00 –Command
 02 00 –NumData
 00 –ACK
 00 –Value of digital_out_0

136

Set_Digital_Out (0x0004)
Example: Set value of first digital output channel to 1.
OUT: 04 00 02 00 00 01
 04 00 –Command
 02 00 –NumData
 00 –Index of digital_out
 01 –Value of digital_out_0
 IN: 04 00 01 00 00
 04 00 –Command
 01 00 –NumData
 00 -ACK

Pass_Sci0 (0x0005)
Example: Pass ‘4D 52 20 39 30 30 30 30 0D’ to the first serial port and wait for a
response with terminator ‘3E’.
OUT: 05 00 0A 00 3E 4D 52 20 39 30 30 30 30 0D
 05 00 –Command
 0A 00 –NumData
 3E –Terminator
 4D 52 50 39 30 30 30 30 0D –Tx data
 IN: 05 00 0C 00 00 4D 52 20 39 30 30 30 30 0D 0A 3E
 05 00 –Command
 0C 00 –NumData
 00 –ACK
 4D 52 20 39 30 30 30 30 0D 0A 3E –Rx data

Pass_Sci1 (0x0006)
Example: Pass ‘4D 52 20 39 30 30 30 30 0D’ to the second serial port and wait for a
response with terminator ‘3E’.
OUT: 06 00 0A 00 3E 4D 52 20 39 30 30 30 30 0D
 06 00 –Command
 0A 00 –NumData
 3E –Terminator
 4D 52 50 39 30 30 30 30 0D –Tx data
 IN: 06 00 0C 00 00 4D 52 20 39 30 30 30 30 0D 0A 3E
 06 00 –Command
 0C 00 –NumData
 00 –ACK
 4D 52 20 39 30 30 30 30 0D 0A 3E –Rx data

137

Get_Hatch_Control (0x0007)
Example: Get the value of the hatch control.
OUT: 07 00 00 00
 07 00 –Command
 00 00 –NumData
 IN: 07 00 02 00 00 00
 07 00 –Command
 02 00 –NumData
 00 –ACK
 00 -Value of hatch_control
Hatch control values:
STOP 0x00 //not moving
START 0x01 //moving

Set_Hatch_Control (0x0008)
Example: Set the value of the hatch control to START (moves hatch).
OUT: 08 00 01 00 01
 08 00 –Command
 01 00 –NumData
 01 –Value of hatch_control
 IN: 08 00 01 00 00
 08 00 –Command
 01 00 –NumData
 00 -ACK
Hatch control values:
STOP 0x00 //not moving
START 0x01 //moving

Get_Hatch_State (0x0009)
Example: Get the value of the hatch state.
OUT: 09 00 00 00
 09 00 –Command
 00 00 –NumData
 IN: 09 00 02 00 00 01
 09 00 –Command
 02 00 –NumData
 00 –ACK
 01 -Value of hatch_state
Hatch state values:
NONE 0x00 //neither sensor active
OPEN 0x01 //open sensor active
CLOSED 0x02 //closed sensor active
INVALID 0x03 //both sensors active

138

Set_Hatch_State (0x000A)
Example: Set the value of the hatch state to OPEN (moves hatch to the open position).
OUT: 0A 00 01 00 01
 0A 00 –Command
 01 00 –NumData
 01 –Value of hatch_state
 IN: 0A 00 01 00 00
 0A 00 –Command
 01 00 –NumData
 00 -ACK
Hatch state values:
NONE 0x00 //neither sensor active
OPEN 0x01 //open sensor active
CLOSED 0x02 //closed sensor active
INVALID 0x03 //both sensors active

Get_Hatch_Error (0x000B)
Example: Get the value of the hatch error.
OUT: 0B 00 00 00
 0B 00 –Command
 00 00 –NumData
 IN: 0B 00 02 00 00 01
 0B 00 –Command
 02 00 –NumData
 00 –ACK
 01 -Value of hatch_error

Get_Atd_In_All (0x000C)
Example: Get value of all atd input channels.
OUT: 0C 00 00 00
 0C 00 -Command
 00 00 -NumData
 IN: 0C 00 11 00 00 FF 03 FF 03 … 03 FF 03
 0C 00 -Command
 11 00 -NumData
 00 -ACK
 FF 03 FF 03 … FF 03 -Value of atd_in 0-7

Get_Sci0 (0x000D)
Example: Get data received from the first serial port.
OUT: 0D 00 00 00
 0D 00 –Command
 00 00 –NumData
 IN: 0D 00 0C 00 00 4D 52 20 39 30 30 30 30 0D 0A 3E
 0D 00 –Command
 0C 00 –NumData
 00 –ACK
 4D 52 20 39 30 30 30 30 0D 0A 3E –Rx data

139

Set_Sci0 (0x000E)
Example: Set data to transmit to the first serial port.
OUT: 0E 00 0B 00 4D 52 20 39 30 30 30 30 0D 0A 3E
 0E 00 –Command
 0B 00 –NumData
 4D 52 20 39 30 30 30 30 0D 0A 3E –Tx data
 IN: 0E 00 01 00 00
 0E 00 –Command
 01 00 –NumData
 00 –ACK

Get_Sci1 (0x000F)
Example: Get data received from the second serial port.
OUT: 0F 00 00 00
 0F 00 –Command
 00 00 –NumData
 IN: 0F 00 0C 00 00 4D 52 20 39 30 30 30 30 0D 0A 3E
 0F 00 –Command
 0C 00 –NumData
 00 –ACK
 4D 52 20 39 30 30 30 30 0D 0A 3E –Rx data

Set_Sci1 (0x0010)
Example: Set data to transmit to the first serial port.
OUT: 10 00 0B 00 4D 52 20 39 30 30 30 30 0D 0A 3E
 10 00 –Command
 0B 00 –NumData
 4D 52 20 39 30 30 30 30 0D 0A 3E –Tx data
 IN: 10 00 01 00 00
 10 00 –Command
 01 00 –NumData
 00 –ACK

140

Get_Device_Info (0x0011)
Example: Get the device information.
OUT: 11 00 00 00
 11 00 –Command
 00 00 –NumData
 IN: 11 00 41 00 00 01 00 00 01 FF 3F … 00 00 00 00
 11 00 –Command
 41 00 –NumData
 00 –ACK
 01 00 00 01 FF 3F … 00 00 00 00 –Device info
ICI device information (64 bytes):
typedef struct
{
 UINT32 FirmwareVersion; //Firmware version.
 UINT16 AtdResolution; //ATD resolution.
 UINT16 HatchOpenTimeout; //Hatch open timeout [ms].
 UINT16 SerialTimeout; //Serial timeout [ms].
 UINT8 ExtraB[54]; //Extra bytes.
} ici_device_info;

Get_Rain_Index (0x0012)
Example: Get the index of the rain sensor atd input.
OUT: 12 00 00 00
 12 00 –Command
 00 00 –NumData
 IN: 12 00 02 00 00 00
 12 00 –Command
 02 00 –NumData
 00 –ACK
 00 –Atd index

Set_Rain_Index (0x0013)
Example: Set the index of the rain sensor atd input.
OUT: 13 00 01 00 00
 13 00 –Command
 01 00 –NumData
 00 -Atd index
 IN: 13 00 01 00 00
 13 00 –Command
 01 00 –NumData
 00 –ACK

141

Get_Rain_Wet (0x0014)
Example: Get the rain sensor wet threshold.
OUT: 14 00 00 00
 14 00 –Command
 00 00 –NumData
 IN: 14 00 03 00 00 D1 01
 14 00 –Command
 03 00 –NumData
 00 –ACK
 D1 01 –Wet threshold

Set_Rain_Wet (0x0015)
Example: Set the rain sensor wet threshold.
OUT: 15 00 02 00 D1 01
 15 00 –Command
 02 00 –NumData
 D1 01 –Wet threshold
 IN: 15 00 01 00 00
 15 00 –Command
 01 00 –NumData
 00 –ACK

Get_Rain_Dry (0x0016)
Example: Get the rain sensor dry threshold.
OUT: 16 00 00 00
 16 00 –Command
 00 00 –NumData
 IN: 16 00 03 00 00 6C 02
 16 00 –Command
 03 00 –NumData
 00 –ACK
 6C 02 –Dry threshold

Set_Rain_Dry (0x0017)
Example: Set the rain sensor wet threshold.
OUT: 17 00 02 00 6C 02
 17 00 –Command
 02 00 –NumData
 6C 02 –Wet threshold
 IN: 17 00 01 00 00
 17 00 –Command
 01 00 –NumData
 00 –ACK

142

APPENDIX D

SOURCE CODE FOR THE ICI EMBEDDED SYSTEM

143

//---
// atd.h - ATD header file for ProjectICI.
// Handles the initialization and control of the Analog-to-digital
// converter and the 8 analog input channels.
//---

//---
#ifndef INCLUDE_ATD_H
#define INCLUDE_ATD_H
//---

//---
#include "datatypes.h"
//---

//---
//ATD initialization.
void atd_init(void);
//Get the ATD channel result.
UINT8 get_atd_in(UINT8 Index, UINT16* Data);
//Get the ATD converter resolution.
UINT8 get_atd_resolution(UINT16* Data);
//---

//---
#endif
//---

//---
// atd.c - ATD source file for ProjectICI.
// Handles the initialization and control of the Analog-to-digital
// converter and the 8 analog input channels.
//---

//---
#include "atd.h"
#include "MC9S12NE64.h"
#include "error_defines.h"
//---

//---
// Function: atd_init - ATD initialization. Powers the ATD, configures
// the ATD for 1 conversion per sequence, sets the resolution
// to 10-bits, set the ATD clock to 1.79[Mz].
// Parameters: void
// Return Value: void
//---
void atd_init(void)
{
 //ATD Power Up bit 7, 1 = power on.
 ATDCTL2 = 0x80;
 //Conversion Sequence Length bits 6-3
 //0001 = 1 conversion per sequence.
 ATDCTL3 = 0x08;

144

 //A/D Resolution Select bit 7, 0 = 10-bit resolution.
 //ATD Clock Prescaler bits 4-0, 00110 = 6 (divide by 14).
 //ATD Clock = 25MHz/[(6+1)*2] = 1.79MHz.
 ATDCTL4 = 0x06;
}
//---

//---
// Function: get_atd_in - Get the ATD channel result.
// Parameters: Index - Index of ATD channel (0 - 7).
// Data - Pointer to 2-byte variable to hold the result.
// Return Value: Error code. 0 == success.
//---
UINT8 get_atd_in(UINT8 Index, UINT16* Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (Index > 7) //Invalid Index.
 {
 retval = ERROR_INDEX;
 }
 else
 {
 //Disable all interrupts while converting ATD.
 //This is necessary to prevent another process from calling
 //this function during the conversion.
 __asm SEI;
 //Select the channel and configure the result.
 //ATD Result Register Data Justification bit 7
 //1 = right justified.
 //ATD Analog Input Channel Select bits 2-0.
 ATDCTL5 = 0x80 | Index;
 //Wait for the ATD to finish converting the channel result.
 //ATD Sequence Complete Flag bit 7
 // 1 = conversion sequence completed.
 while (ATDSTAT0_SCF == 0);
 //Read the channel result.
 *Data = (ATDDR0H << 8) | ATDDR0L; //10-bit result.
 //Reset the conversion sequence complete flag.
 //ATD Sequence Complete Flag bit 7, write 1 clears flag.
 ATDSTAT0_SCF = 1;
 //Enable all interrupts.
 __asm CLI;
 }

 return retval;
}
//---

//---

145

// Function: get_atd_resolution - Get the ATD converter resolution.
// Parameters: Data - Pointer to 2-byte variable to hold the result.
// Return Value: Error code. 0 == success.
//---
UINT8 get_atd_resolution(UINT16* Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else
 {
 if (ATDCTL4_SRES8 == 0)
 {
 //10-bit.
 *Data = 0x03FF;
 }
 else
 {
 //8-bit.
 *Data = 0x00FF;
 }
 }

 return retval;
}
//---

//---
// digital_io.h - Digital I/O header file for ProjectICI.
// Handles the initialization and control of the digital input and
// output channels. Handles the hatch control system.
//---

//---
#ifndef INCLUDE_DIGITAL_IO_H
#define INCLUDE_DIGITAL_IO_H
//---

//---
#include "datatypes.h"
//---

//---
//Set hatch open timeout, number of real-time interrupts.
//Assumes the RTI is set to 10[ms].
#define HATCH_TIMEOUT 6000 //60[s].
//Hatch control values.
#define HATCH_MOVE_STOP 0x00 //Hatch is not moving.
#define HATCH_MOVE_START 0x01 //Hatch is moving.
//Hatch states.
#define HATCH_STATE_NONE 0x00 //Hatch is not open or closed.

146

#define HATCH_STATE_OPEN 0x01 //Hatch is open.
#define HATCH_STATE_CLOSED 0x02 //Hatch is closed.
#define HATCH_STATE_INVALID 0x03 //Hatch is open and closed.
//Rain sensor information.
#define HATCH_RAIN_INDEX 0x00 //Assume rain sensor is on ATD0.
#define HATCH_RAIN_WET 0x1D1 //465[TICKS] (1.5[V])
#define HATCH_RAIN_DRY 0x26C //620[TICKS] (2[V])

//Hatch state and information.
typedef struct
{
 UINT8 Start; //Start hatch state.
 UINT8 Target; //Desired hatch state.
 UINT16 MoveTime; //Time elapsed since last hatch state.
 UINT16 Timeout; //Total time hatch is allowed to move.
 UINT8 Error; //Hatch error.
} hatch_state_info;

//Rain sensor information.
typedef struct
{
 UINT8 Index; //Index of rain sensor ATD.
 UINT16 Wet; //Wet value.
 UINT16 Dry; //Dry value.
 UINT16 Value; //Current value.
} rain_sensor_info;
//---

//---
//Digital I/O initialization.
void digital_io_init(void);
//Get the digital input channel value.
UINT8 get_digital_in(UINT8 Index, UINT8 *Data);
//Get the digital output channel value.
UINT8 get_digital_out(UINT8 Index, UINT8 *Data);
//Set the digital output channel value.
UINT8 set_digital_out(UINT8 Index, UINT8 Data);
//Get the hatch control value.
UINT8 get_hatch_control(UINT8* Data);
//Set the hatch control value.
UINT8 set_hatch_control(UINT8 Data);
//Get the hatch state.
UINT8 get_hatch_state(UINT8* Data);
//Set the hatch state.
UINT8 set_hatch_state(UINT8 Data);
//Get the hatch error.
UINT8 get_hatch_error(UINT8* Data, UINT8 Clear);
//Updates timers used for hatch control.
void update_hatch_timers(void);
//Move through hatch control system.
void process_hatch_status(void);
//Get the rain sensor ATD index.
UINT8 get_rain_index(UINT8* Data);
//Set the rain sensor ATD index.

147

UINT8 set_rain_index(UINT8 Data);
//Get the rain sensor wet threshold.
UINT8 get_rain_wet(UINT16* Data);
//Set the rain sensor wet threshold.
UINT8 set_rain_wet(UINT16 Data);
//Get the rain sensor dry threshold.
UINT8 get_rain_dry(UINT16* Data);
//Set the rain sensor dry threshold.
UINT8 set_rain_dry(UINT16 Data);
//---

//---
#endif
//---

//---
// digital_io.c - Digital I/O source file for ProjectICI.
// Handles the initialization and control of the digital input and
// output channels. Handles the hatch control system.
//---

//---
#include "digital_io.h"
#include "MC9S12NE64.h"
#include "error_defines.h"
#include "atd.h"
#include <string.h>
//---

//---
//Hatch state and information.
hatch_state_info volatile hatch_state;
//Timer to limit the time the hatch is open.
UINT16 volatile hatch_open_timer;
//Rain sensor information.
rain_sensor_info volatile rain_sensor;
//---

//---
// Function: digital_io_init - Digital I/O initialization. Sets Port A
// to digital input channels and sets Port B to digital
// output channels. Sets Port K bits 2 and 1 to inputs for
// the hatch sensors, and sets bit 0 to an output for the
// hatch control.
// Parameters: void
// Return Value: void
//---
void digital_io_init(void)
{
 //Set Port A to digital input.
 //Data Direction Register for Port A, 0x00 = all input.
 DDRA = 0x00;
 //Set Port B to digital output.
 //Data Direction Register for Port B, 0xFF = all output.

148

 DDRB = 0xFF;

 //Use bits 2-0 on Port K for the hatch control system.
 //Data Direction Register for Port K, 0x01 = bits 2-1 inputs,
 //bit 0 output.
 DDRK = 0x01;
 //Clear the hatch_state.
 (void)memset((void*)(&hatch_state), 0, sizeof(hatch_state_info));
 //Clear hatch open timer.
 hatch_open_timer = 0;
 //Configure the rain sensor.
 rain_sensor.Index = HATCH_RAIN_INDEX;
 rain_sensor.Wet = HATCH_RAIN_WET;
 rain_sensor.Dry = HATCH_RAIN_DRY;
}
//---

//---
// Function: update_hatch_timers - Updates timers used for hatch
// control. Updated every 10[ms] by RTI.
// Parameters: void
// Return Value: void
//---
void update_hatch_timers(void)
{
 UINT8 retval;

 //Update hatch open timer.
 if (hatch_open_timer > 0)
 {
 hatch_open_timer--;
 if (hatch_open_timer == 0)
 {
 //Hatch open time expired. Close the hatch.
 (void)set_hatch_state(HATCH_STATE_CLOSED);
 }
 }

 //Update rain sensor.
 retval = get_atd_in(rain_sensor.Index, &(rain_sensor.Value));
 if (retval == OK)
 {
 if (rain_sensor.Value < HATCH_RAIN_WET)
 {
 //The rain sensor is reading less than the wet threshold (rain).
 if (hatch_state.Error != ERROR_RAIN)
 {
 //Set the hatch error to rain.
 hatch_state.Error = ERROR_RAIN;
 //Close the hatch.
 (void)set_hatch_state(HATCH_STATE_CLOSED);
 }
 }
 else if (rain_sensor.Value > HATCH_RAIN_DRY)

149

 {
 if (hatch_state.Error == ERROR_RAIN)
 {
 //Rain was previously detected, but now the sensor is reading
 //greater than the dry threshold (not raining).
 //Set the hatch error to not raining.
 hatch_state.Error = OK;
 }
 }
 }

 //Update hatch control timer.
 if (hatch_state.Timeout > 0)
 {
 hatch_state.Timeout--;
 //Move through hatch control system.
 process_hatch_status();
 }
}
//---

//---
// Function: process_hatch_status - Move through hatch control system.
// Parameters: void
// Return Value: void
//---
void process_hatch_status(void)
{
 UINT8 control;
 UINT8 state;

 //Get hatch control (moving, not moving).
 (void)get_hatch_control(&control);
 //Get hatch state (none, open, closed, invalid).
 (void)get_hatch_state(&state);

 if (control == HATCH_MOVE_START) //Hatch is moving.
 {
 if (hatch_state.Error != OK &&
 hatch_state.Error != ERROR_RAIN) //Error.
 {
 //Stop moving.
 (void)set_hatch_control(HATCH_MOVE_STOP);
 }
 else if (hatch_state.Target == state) //Success.
 {
 //Stop moving.
 (void)set_hatch_control(HATCH_MOVE_STOP);
 if (hatch_state.Target == HATCH_STATE_OPEN) //Open.
 {
 //Set open timeout.
 hatch_open_timer = HATCH_TIMEOUT;
 }
 }

150

 else if (hatch_state.Timeout == 0) //Timeout.
 {
 //Stop moving.
 (void)set_hatch_control(HATCH_MOVE_STOP);
 hatch_state.Error = ERROR_TIMEOUT;
 }
 else //No error. Target not reached. Process current info.
 {
 switch (state)
 {
 case HATCH_STATE_NONE:
 //Neither open or closed. Increment move time.
 hatch_state.MoveTime++;
 break;
 case HATCH_STATE_OPEN:
 if (hatch_state.Start == HATCH_STATE_NONE)
 {
 //Started in between sensors. Set start state to open.
 hatch_state.Start = HATCH_STATE_OPEN;
 //Reset move time.
 hatch_state.MoveTime = 0;
 }
 else if (hatch_state.Start == HATCH_STATE_OPEN &&
 hatch_state.MoveTime != 0)
 {
 //Hatch started open, moved, and opened again.
 //Closed sensor never found.
 //Try to close. Keep moving for half of move time.
 hatch_state.Timeout = hatch_state.MoveTime / 2;
 //reset move time.
 hatch_state.MoveTime = 0;
 }
 break;
 case HATCH_STATE_CLOSED:
 if (hatch_state.Start == HATCH_STATE_NONE)
 {
 //Started in between sensors. Set start state to closed.
 hatch_state.Start = HATCH_STATE_CLOSED;
 //Reset move time.
 hatch_state.MoveTime = 0;
 }
 else if (hatch_state.Start == HATCH_STATE_CLOSED &&
 hatch_state.MoveTime != 0)
 {
 //Hatch started closed, moved, and closed again.
 //Open sensor never found.
 //Stop moving with hatch closed.
 (void)set_hatch_control(HATCH_MOVE_STOP);
 //Set hatch error.
 hatch_state.Error = ERROR_TIMEOUT;
 }
 break;
 case HATCH_STATE_INVALID:
 //Invalid state reached. Stop moving.

151

 (void)set_hatch_control(HATCH_MOVE_STOP);
 hatch_state.Error = ERROR_STATE;
 break;
 }
 }
 }
}

//---
// Function: get_digital_in - Get the digital input channel value.
// Parameters: Index - Index of digital input channel (0 - 7).
// Data - Pointer to 1-byte variable to hold the value.
// Return Value: Error code. 0 == success.
//---
UINT8 get_digital_in(UINT8 Index, UINT8 *Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (Index > 7) //Invalid index.
 {
 retval = ERROR_INDEX;
 }
 else
 {
 //Read the channel result.
 *Data = (PORTA >> Index) & 0x01;
 }

 return retval;
}

//---

//---
// Function: get_digital_out - Get the digital output channel value.
// Parameters: Index - Index of digital output channel (0 - 7).
// Data - Pointer to 1-byte variable to hold the value.
// Return Value: Error code. 0 == success.
//---
UINT8 get_digital_out(UINT8 Index, UINT8 *Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (Index > 7) //Invalid index.
 {
 retval = ERROR_INDEX;

152

 }
 else
 {
 //Read the channel result.
 *Data = (PORTB >> Index) & 0x01;
 }

 return retval;
}
//---

//---
// Function: set_digital_out - Set the digital output channel value.
// Parameters: Index - Index of digital output channel (0 - 7).
// Data - 1-byte variable with the output value.
// Return Value: Error code. 0 == success.
//---
UINT8 set_digital_out(UINT8 Index, UINT8 Data)
{
 UINT8 retval = OK;

 if (Index > 7) //Invalid index.
 {
 retval = ERROR_INDEX;
 }
 else if (Data > 1) //Invalid value.
 {
 retval = ERROR_DATA;
 }
 else
 {
 if (Data == 1)
 PORTB |= 0x01 << Index; //Set output (1).
 else
 PORTB &= ~(0x01 << Index); //Clear output (0).
 }

 return retval;
}
//---

//---
// Function: get_hatch_control - Get the hatch control value. This is
// the digital output line that determines if the hatch motor
// is moving (1 == moving).
// Parameters: Data - Pointer to 1-byte variable to hold the value.
// Return Value: Error code. 0 == success.
//---
UINT8 get_hatch_control(UINT8* Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalild pointer.
 {

153

 retval = ERROR_POINTER;
 }
 else
 {
 //Read the hatch control value.
 *Data = PORTK & 0x01;
 }

 return retval;
}
//---

//---
// Function: set_hatch_control - Set the hatch control value. This is
// the digital output line that determines if the hatch motor
// is moving (1 == moving).
// Parameters: Data - 1-byte variable with the hatch control value.
// Return Value: Error code. 0 == success.
//---
UINT8 set_hatch_control(UINT8 Data)
{
 UINT8 retval = OK;

 if (Data > 1) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 if (Data == 1)
 PORTK |= 0x01; //Set control (bit 0 == 1 for moving).
 else
 PORTK &= ~0x01; //Clear control (bit 0 == 0 for not moving).
 }

 return retval;
}
//---

//---
// Function: get_hatch_state - Get the hatch state, the digital input
// lines that correspond to the hatch position (none==0x00,
// open==0x01, closed==0x02, error==0x03).
// Parameters: Data - Pointer to 1-byte variable to hold the value.
// Return Value: Error code. 0 == success.
//---
UINT8 get_hatch_state(UINT8* Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }

154

 else
 {
 //Read the hatch state.
 *Data = (PORTK & 0x06) >> 0x01; //Bits 2-1
 }

 return retval;
}
//---

//---
// Function: set_hatch_state - Set the hatch state. Move the hatch
// until the correct state is reached (open==0x01,
// closed==0x10).
// Parameters: Data - 1-byte variable with the hatch state.
// Return Value: Error code. 0 == success.
//---
UINT8 set_hatch_state(UINT8 Data)
{
 UINT8 retval = OK;
 UINT8 state;

 if (hatch_state.Error != OK && //Error. Do nothing.
 hatch_state.Error != ERROR_RAIN)
 {
 retval = hatch_state.Error;
 }
 else if (Data == HATCH_STATE_NONE || //Invalid hatch state.
 Data == HATCH_STATE_INVALID)
 {
 retval = ERROR_DATA;
 }
 else if (hatch_state.Error == ERROR_RAIN && //Rain. Allow close.
 Data != HATCH_STATE_CLOSED)
 {
 retval = hatch_state.Error;
 }
 else
 {
 //Get the current hatch state.
 retval = get_hatch_state(&state);
 if (retval == OK)
 {
 if (state != Data) //Current state does not match new state.
 {
 //Set hatch state info.
 hatch_state.Start = state;
 hatch_state.Target = Data;
 hatch_state.MoveTime = 0;
 hatch_state.Timeout = HATCH_TIMEOUT;
 //Start moving the hatch.
 (void)set_hatch_control(HATCH_MOVE_START);
 }
 if (state == HATCH_STATE_OPEN) //Hatch is currently open.

155

 {
 //Reset the hatch open timer.
 hatch_open_timer = HATCH_TIMEOUT;
 }
 }
 }

 return retval;
}

//---
// Function: get_hatch_error - Get the hatch error. Attempts to set the
// hatch state are ignored until this error is cleared.
// Parameters: Data - Pointer to 1-byte variable to hold the value.
// Clear - Boolean value to indicate if the error should be
// cleared (1 == clear the error).
// Return Value: Error code. 0 == success.
//---
UINT8 get_hatch_error(UINT8* Data, UINT8 Clear)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else
 {
 //Read the hatch error.
 *Data = hatch_state.Error;
 //Check if the error should be cleared. Do not clear the error if
 //it is equal to ERROR_RAIN.
 if (Clear != 0 && hatch_state.Error != ERROR_RAIN)
 {
 //Clear the hatch error.
 hatch_state.Error = OK;
 }
 }

 return retval;
}
//---

//---
// Function: get_rain_index - Get the rain sensor ATD index.
// Parameters: Data - Pointer to 1-byte variable to hold the result.
// Return Value: Error code. 0 == success.
//---
UINT8 get_rain_index(UINT8* Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {

156

 retval = ERROR_POINTER;
 }
 else
 {
 //Get the ATD index.
 *Data = rain_sensor.Index;
 }

 return retval;
}
//---

//---
// Function: set_rain_index - Set the rain sensor ATD index.
// Parameters: Data - 1-byte variable with the index.
// Return Value: Error code. 0 == success.
//---
UINT8 set_rain_index(UINT8 Data)
{
 UINT8 retval = OK;

 if (Data > 7) //Invalid index.
 {
 retval = ERROR_INDEX;
 }
 else
 {
 //Set the ATD index.
 rain_sensor.Index = Data;
 }

 return retval;
}
//---

//---
// Function: get_rain_wet - Get the rain sensor wet threshold.
// Parameters: Data - Pointer to 2-byte variable to hold the result.
// Return Value: Error code. 0 == success.
//---
UINT8 get_rain_wet(UINT16* Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else
 {
 //Get the wet threshold.
 *Data = rain_sensor.Wet;
 }

157

 return retval;
}
//---

//---
// Function: set_rain_wet - Set the rain sensor wet threshold.
// Parameters: Data - 2-byte variable with the wet threshold.
// Return Value: Error code. 0 == success.
//---
UINT8 set_rain_wet(UINT16 Data)
{
 UINT8 retval = OK;
 UINT16 Resolution;

 retval = get_atd_resolution(&Resolution);

 if (retval == OK)
 {
 if (Data > Resolution) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Set the wet threshold.
 rain_sensor.Wet = Data;
 }
 }

 return retval;
}
//---

//---
// Function: get_rain_dry - Get the rain sensor dry threshold.
// Parameters: Data - Pointer to 2-byte variable to hold the result.
// Return Value: Error code. 0 == success.
//---
UINT8 get_rain_dry(UINT16* Data)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else
 {
 //Get the dry threshold.
 *Data = rain_sensor.Dry;
 }

 return retval;
}

158

//---

//---
// Function: set_rain_dry - Set the rain sensor dry threshold.
// Parameters: Data - 2-byte variable with the wet threshold.
// Return Value: Error code. 0 == success.
//---
UINT8 set_rain_dry(UINT16 Data)
{
 UINT8 retval = OK;
 UINT16 Resolution;

 retval = get_atd_resolution(&Resolution);

 if (retval == OK)
 {
 if (Data > Resolution)
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Set the dry threshold.
 rain_sensor.Dry = Data;
 }
 }

 return retval;
}
//---

//---
// error_defines.h - Error defines header file for ProjectICI.
// Includes the defines for all IDI error codes.
//---

//---
#ifndef INCLUDE_ERROR_DEFINES_H
#define INCLUDE_ERROR_DEFINES_H
//---

//---
//success (0x00)
#define OK 0 //success.
//errors (0x01-0xFF)
#define ERROR_TIMEOUT 0x01 //time expired while processing command.
#define ERROR_COMMAND 0x02 //invalid command.
#define ERROR_DATA 0x03 //invalid data.
#define ERROR_INDEX 0x04 //invalid channel index.
#define ERROR_POINTER 0x05 //NULL pointer.
#define ERROR_OVERFLOW 0x06 //buffer overflow.
#define ERROR_BUSY 0x07 //processing command.
#define ERROR_STATE 0x08 //invalid hatch state.
#define ERROR_RAIN 0x09 //rain sensor detected rain.

159

#define ERROR_UNKNOWN 0xFF //unknown error.
//---

//---
#endif
//---

//---
// ici.h - ICI control system header file for ProjectICI.
// Handles the initialization and control of the ICI control system.
// Processes incoming messages, executes message commands, and
// generates a response.
//---

//---
#ifndef INCLUDE_ICI_H
#define INCLUDE_ICI_H
//---

//---
#include "datatypes.h"
//---

//---
//Size of message data buffer.
#define ICI_DATA_SIZE 128

//ICI commands (0x0000-0xFFFF).
//Get ATD input channel.
#define ICI_COMMAND_GET_ATD_IN 0x0001
//Get digital input channel.
#define ICI_COMMAND_GET_DIGITAL_IN 0x0002
//Get digital output channel.
#define ICI_COMMAND_GET_DIGITAL_OUT 0x0003
//Set digital output channel.
#define ICI_COMMAND_SET_DIGITAL_OUT 0x0004
//Pass data to SCI0 and wait for response.
#define ICI_COMMAND_PASS_SCI0 0x0005
//Pass data to SCI1 and wait for response.
#define ICI_COMMAND_PASS_SCI1 0x0006
//Get hatch control (START, STOP).
#define ICI_COMMAND_GET_HATCH_CONTROL 0x0007
//Set hatch control (START, STOP).
#define ICI_COMMAND_SET_HATCH_CONTROL 0x0008
//Get hatch state (NONE, OPEN, CLOSED, INVALID).
#define ICI_COMMAND_GET_HATCH_STATE 0x0009
//Set hatch state (OPEN, CLOSED).
#define ICI_COMMAND_SET_HATCH_STATE 0x000A
//Get hatch control error.
#define ICI_COMMAND_GET_HATCH_ERROR 0x000B
//Get all ATD input channels.
#define ICI_COMMAND_GET_ATD_IN_ALL 0x000C
//Write data to SCI0 transmit buffer.
#define ICI_COMMAND_GET_SCI0 0x000D

160

//Read data from SCI0 receive buffer.
#define ICI_COMMAND_SET_SCI0 0x000E
//Write data to SCI1 transmit buffer.
#define ICI_COMMAND_GET_SCI1 0x000F
//Read data from SCI1 receive buffer.
#define ICI_COMMAND_SET_SCI1 0x0010
//Get device information.
#define ICI_COMMAND_GET_DEVICE_INFO 0x0011
//Get the rain sensor ATD index.
#define ICI_COMMAND_GET_RAIN_INDEX 0x0012
//Set the rain sensor ATD index.
#define ICI_COMMAND_SET_RAIN_INDEX 0x0013
//Get the rain sensor wet threshold.
#define ICI_COMMAND_GET_RAIN_WET 0x0014
//Set the rain sensor wet threshold.
#define ICI_COMMAND_SET_RAIN_WET 0x0015
//Get the rain sensor dry threshold.
#define ICI_COMMAND_GET_RAIN_DRY 0x0016
//Set the rain sensor dry threshold.
#define ICI_COMMAND_SET_RAIN_DRY 0x0017

//ICI message states.
#define ICI_MESSAGE_NONE 0x00 //No message.
#define ICI_MESSAGE_NEW 0x01 //New message.
#define ICI_MESSAGE_WAITING 0x02 //Waiting to finish message.
#define ICI_MESSAGE_FINISHED 0x03 //Finished message.

//ICI interface types.
#define ICI_TYPE_TCP 0x00 //Message to/from TCP.
#define ICI_TYPE_SERIAL 0x01 //Message to/from serial.

//ICI device information.
#define ICI_DEVICE_FIRMWARE 0x01000003 //Firmware version 1.0.0.3.

//ICI message header.
typedef struct
{
 UINT16 Command; //Command.
 UINT16 NumData; //Number of bytes in Data.
} ici_message_header;

//ICI message (header and data).
typedef struct
{
 UINT16 Command; //Command.
 UINT16 NumData; //Number of bytes in Data.
 UINT8 Data[ICI_DATA_SIZE]; //Data.
} ici_message;

//ICI message state and information.
typedef struct
{
 UINT8 State; //Message state.
 UINT8 From; //Message interface.

161

 UINT8 Index; //Index of message interface.
} ici_message_info;

//ICI device information (64 bytes).
typedef struct
{
 UINT32 FirmwareVersion; //Firmware version.
 UINT16 AtdResolution; //ATD resolution.
 UINT16 HatchOpenTimeout; //Hatch open timeout [ms].
 UINT16 SerialTimeout; //Serial timeout [ms].
 UINT8 ExtraB[54]; //Extra bytes.
} ici_device_info;
//---

//---
//ICI control system initialization.
void ici_init(void);
//Move through ICI control system.
void ici_run(void);
//Clear the ICI message.
void ici_clearmessage(void);
//Process the ICI message.
UINT8 ici_process_message(UINT8 From, UINT8 Index, UINT8* Data,
 UINT16 NumData);
//Fill the ICI device information structure.
UINT8 get_device_info(ici_device_info* device_info);
//Swap the order of the fields in the ICI device information structure.
UINT8 swap_device_info(ici_device_info* device_info);
//Swap the order of the bytes in the array.
void swap_byte_order(UINT8* Address, int Size);
//---

//---
#endif
//---

//---
// ici.c - ICI control system source file for ProjectICI.
// Handles the initialization and control of the ICI control system.
// Processes incoming messages, executes message commands, and
// generates a response.
//---

//---
#include "ici.h"
#include "error_defines.h"
#include "atd.h"
#include "digital_io.h"
#include "serial_io.h"
#include "tcp_server.h"
#include <string.h>
//---

//---

162

//ICI message state and information.
ici_message_info message_info;
//ICI message.
ici_message message;
//---

//---
// Function: ici_init - ICI control system initialization. Clears ICI
// message state and information.
// Parameters: void
// Return Value: void
//---
void ici_init(void)
{
 //Clear ICI message state and information.
 ici_clearmessage();
}
//---

//---
// Function: ici_run - Move through ICI control system.
// Parameters: void
// Return Value: void
//---
void ici_run(void)
{
 UINT8 retval = OK;
 UINT16 NumData;
 UINT8 i;

 //Check if message is new.
 if (message_info.State == ICI_MESSAGE_NEW)
 {
 //Execute message command.
 switch (message.Command)
 {
 case ICI_COMMAND_GET_ATD_IN:
 //Get ATD input channel.
 if (message.NumData == 0) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte in the received message data is the index of the
 //ATD input channel.
 //First byte is reserved for the ACK/NAK.
 //Get the ATD input channel and store result in the message
 //data buffer (skip ACK/NAK byte).
 retval = get_atd_in(message.Data[0],
 (UINT16*)(message.Data+1));
 if (retval == OK)

163

 {
 //Set number of bytes in the message response to the size
 //of the ATD input channel result (2 bytes).
 message.NumData = 2;
 //Convert the result to little endian.
 swap_byte_order(message.Data+1, message.NumData);
 }
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_DIGITAL_IN:
 //Get digital input channel.
 if (message.NumData == 0) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte in the received message data is the index of the
 //digital input channel.
 //First byte is reserved for the ACK/NAK.
 //Get the digital input channel and store the result in the
 //message data buffer (skip ACK/NAK byte).
 retval = get_digital_in(message.Data[0], message.Data+1);
 if (retval == OK)
 {
 //Set number of bytes in the message response to the size
 //of the digital input channel result (1 byte).
 message.NumData = 1;
 }
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_DIGITAL_OUT:
 //Get digital output channel.
 if (message.NumData == 0) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte in the received message data is the index of the
 //digital output channel.
 //First byte is reserved for the ACK/NAK.
 //Get the digital output channel and store the result in the
 //message data buffer (skip ACK/NAK byte).
 retval = get_digital_out(message.Data[0], message.Data+1);
 if (retval == OK)

164

 {
 //Set number of bytes in the message response to the size
 //of the digital output channel result (1 byte).
 message.NumData = 1;
 }
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_SET_DIGITAL_OUT:
 //Set digital output channel.
 if (message.NumData < 2)
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte in the received message data is the index of the
 //digital output channel.
 //Second byte is digital output channel value.
 //Set the digital output channel.
 retval = set_digital_out(message.Data[0], message.Data[1]);
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_PASS_SCI0:
 //Pass data to SCI0 and wait for response.
 if (message.NumData == 0) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //First byte in received message data is the expected value
 //of the last byte in the serial response to this message.
 //Pass the message data over SCI0 (skip terminator byte).
 retval = send_serial(0, message.Data+1, message.NumData-1);
 //Zero number of bytes in message response.
 message.NumData = 0;
 if (retval == OK)
 {
 //Wait for the serial response to this message.
 message_info.State = ICI_MESSAGE_WAITING;
 }
 else
 {
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 }
 }
 break;

165

 case ICI_COMMAND_PASS_SCI1:
 //Pass data to SCI1 and wait for response.
 if (message.NumData == 0) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //First byte in received message data is the expected value
 //of the last byte in the serial response to this message.
 //Pass the message data over SCI1 (skip terminator byte).
 retval = send_serial(1, message.Data+1, message.NumData-1);
 //Zero number of bytes in message response.
 message.NumData = 0;
 if (retval == OK)
 {
 //Wait for the serial response to this message.
 message_info.State = ICI_MESSAGE_WAITING;
 }
 else
 {
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 }
 }
 break;
 case ICI_COMMAND_GET_HATCH_CONTROL:
 //Get hatch control (START, STOP).
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte in message response is reserved for the ACK/NAK.
 //Get the hatch control and store result in the message data
 //buffer (skip ACK/NAK byte).
 retval = get_hatch_control(message.Data+1);
 if (retval == OK)
 {
 //Set the number of bytes in the message response to the size
 //of the hatch control result (1 byte).
 message.NumData = 1;
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_SET_HATCH_CONTROL:
 //Set hatch control (START, STOP).
 if (message.NumData == 0) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte in the received message data is the hatch

166

 //control value.
 //Set the hatch control value.
 retval = set_hatch_control(message.Data[0]);
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_HATCH_STATE:
 //Get hatch state (NONE, OPEN, CLOSED, INVALID).
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.
 //Get the hatch state and store the result in the message data
 //buffer (skip ACK/NAK byte).
 retval = get_hatch_state(message.Data+1);
 if (retval == OK)
 {
 //Set the number of bytes in the message response to the size
 //of the hatch state result (1 byte).
 message.NumData = 1;
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_SET_HATCH_STATE:
 //Set hatch state (OPEN, CLOSED).
 if (message.NumData == 0) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte in the received message data is the hatch
 //state value.
 //Set the hatch state value.
 retval = set_hatch_state(message.Data[0]);
 }
 //Wait for the hatch to reach the new state.
 message_info.State = ICI_MESSAGE_WAITING;
 break;
 case ICI_COMMAND_GET_HATCH_ERROR:
 //Get hatch control error (NONE, OPEN, CLOSED, INVALID) and
 //clear error.
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.
 //Get the hatch error and store the result in the message data
 //buffer (skip ACK/NAK byte).
 retval = get_hatch_error(message.Data+1, 1);
 if (retval == OK)
 {
 //Set the number of bytes in the message response to the size

167

 //of the hatch error result (1 byte).
 message.NumData = 1;
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_ATD_IN_ALL:
 //Get all ATD input channels.
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.
 //Get the ATD input channels and store result in the message
 //data buffer (skip ACK/NAK byte).
 for (i = 0; i < 8 && retval == OK; i++)
 {
 retval = get_atd_in(i, (UINT16*)(message.Data+1+i*2));
 if (retval == OK)
 {
 //Set number of bytes in the message response to the size
 //of the ATD input channel result (2 bytes).
 message.NumData += 2;
 //Convert the result to little endian.
 swap_byte_order(message.Data+1+i*2, 2);
 }
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_SCI0:
 //Read data from the SCI0 receive buffer.
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.
 //Get the serial response and store the result in the message
 //data buffer (skip ACK/NAK byte).
 retval = receive_serial_all(0, message.Data+1,
 &message.NumData,
 ICI_DATA_SIZE-1);
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_SET_SCI0:
 //Write data to the SCI0 transmit buffer.
 retval = send_serial(0, message.Data, message.NumData);
 //Zero number of bytes in message response.
 message.NumData = 0;
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_SCI1:
 //Read data from the SCI1 receive buffer.
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.

168

 //Get the serial response and store the result in the message
 //data buffer (skip ACK/NAK byte).
 retval = receive_serial_all(1, message.Data+1,
 &message.NumData,
 ICI_DATA_SIZE-1);
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_SET_SCI1:
 //Write data to the SCI1 transmit buffer.
 retval = send_serial(1, message.Data, message.NumData);
 //Zero number of bytes in message response.
 message.NumData = 0;
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_DEVICE_INFO:
 //Get device information.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.
 //Get the device information and store result in the message
 //data buffer (skip ACK/NAK byte).
 retval = get_device_info((ici_device_info*)(message.Data+1));
 if (retval == OK)
 {
 //Set the number of bytes in the message response to the size
 //of the ICI device information structure (64 bytes).
 message.NumData = sizeof(ici_device_info);
 //Convert the result to little endian.
 retval =
 swap_device_info((ici_device_info*)(message.Data+1));
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_RAIN_INDEX:
 //Get the rain sensor ATD index.
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.
 //Get the rain sensor index and store the result in the message
 //data buffer (skip ACK/NAK byte).
 retval = get_rain_index(message.Data+1);
 if (retval == OK)
 {
 //Set the number of bytes in the message response to the size
 //of the rain sensor index (1 byte).
 message.NumData = 1;
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_SET_RAIN_INDEX:
 //Set the rain sensor ATD index.

169

 if (message.NumData == 0) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte in the received message data is the rain sensor
 //index.
 //Set the sensor index.
 retval = set_rain_index(message.Data[0]);
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_GET_RAIN_WET:
 //Get the rain sensor wet threshold.
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.
 //Get the sensor wet threshold and store result in the message
 //data buffer (skip ACK/NAK byte).
 retval = get_rain_wet((UINT16*)(message.Data+1));
 if (retval == OK)
 {
 //Set the number of bytes in the message response to the size
 //of the sensor wet threshold (2 bytes).
 message.NumData = 2;
 //Convert the result to little endian.
 swap_byte_order(message.Data+1, message.NumData);
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_SET_RAIN_WET:
 //Set the rain sensor wet threshold.
 if (message.NumData < 2) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Convert the threshold to big endian.
 swap_byte_order(message.Data, message.NumData);
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First two bytes in the received message data are the rain
 //sensor wet threshold (little endian).
 //Set the sensor wet threshold.
 retval = set_rain_wet(*(UINT16*)message.Data);
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;

170

 break;
 case ICI_COMMAND_GET_RAIN_DRY:
 //Get the rain sensor dry threshold.
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First byte is reserved for the ACK/NAK.
 //Get the sensor dry threshold and store result in the message
 //data buffer (skip ACK/NAK byte).
 retval = get_rain_dry((UINT16*)(message.Data+1));
 if (retval == OK)
 {
 //Set the number of bytes in the message response to the size
 //of the sensor dry threshold (2 bytes).
 message.NumData = 2;
 //Convert the result to little endian.
 swap_byte_order(message.Data+1, message.NumData);
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 case ICI_COMMAND_SET_RAIN_DRY:
 //Set the rain sensor dry threshold.
 if (message.NumData < 2) //Invalid data.
 {
 retval = ERROR_DATA;
 }
 else
 {
 //Convert the threshold to big endian.
 swap_byte_order(message.Data, message.NumData);
 //Zero number of bytes in message response.
 message.NumData = 0;
 //First two bytes in the received message data are the rain
 //sensor dry threshold (little endian).
 //Set the sensor dry threshold.
 retval = set_rain_dry(*(UINT16*)message.Data);
 }
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 default:
 //Invalid command.
 retval = ERROR_COMMAND;
 //Zero number of bytes in message response.
 message.NumData = 0;
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 break;
 }
 }

 //Check if message is waiting.
 if (message_info.State == ICI_MESSAGE_WAITING)
 {

171

 //Continue processing command.
 switch (message.Command)
 {
 case ICI_COMMAND_PASS_SCI0:
 //Continue processing the pass to SCI0 command.
 //Check for a transmit error.
 retval = send_serial_check(0);
 if (retval == OK)
 {
 //First byte is reserved for the ACK/NAK.
 //Get the serial response and store the result in the message
 //data buffer (skip ACK/NAK byte).
 retval = receive_serial(0, message.Data+1, &message.NumData,
 ICI_DATA_SIZE-1);
 }
 if (retval != OK)
 {
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 }
 else
 {
 //Check if the serial terminator was found.
 //First byte in received message data is the expected value
 //of the last byte in the serial response to this message.
 if (message.NumData > 0 &&
 (message.Data[message.NumData] == message.Data[0] ||
 message.Data[message.NumData] == '?'))
 {
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 }
 }
 break;
 case ICI_COMMAND_PASS_SCI1:
 //Continue processing the pass to SCI1 command.
 //Check for a transmit error.
 retval = send_serial_check(1);
 if (retval == OK)
 {
 //First byte is reserved for the ACK/NAK.
 //Get the serial response and store the result in the message
 //data buffer (skip ACK/NAK byte).
 retval = receive_serial(1, message.Data+1, &message.NumData,
 ICI_DATA_SIZE-1);
 }
 if (retval != OK)
 {
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 }
 else
 {
 //Check if the serial terminator was found.

172

 //First byte in received message data is the expected value
 //of the last byte in the serial response to this message.
 if (message.NumData > 0 &&
 (message.Data[message.NumData] == message.Data[0] ||
 message.Data[message.NumData] == '?'))
 {
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 }
 }
 break;
 case ICI_COMMAND_SET_HATCH_STATE:
 //Continue processing the set hatch state command.
 //Check for a hatch control system error.
 retval = get_hatch_error(message.Data+1, 0);
 if (retval == OK)
 {
 //First byte is reserved for the ACK/NAK.
 //Store the hatch control system error in the message data
 //buffer (skip ACK/NAK byte).
 (void)memcpy(&retval, message.Data+1, sizeof(UINT8));
 }
 if (retval == OK)
 {
 //First byte in the received message data is the hatch
 //state value.
 //Get the current hatch state and store the result in the
 //message data buffer (skip hatch state byte).
 retval = get_hatch_state(message.Data+1);
 }
 if (retval != OK)
 {
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 }
 else
 {
 //Check if the hatch state has reached the dedired value.
 //First byte in the received message data is the hatch
 //state value.
 //Second byte in the message data is the current hatch
 //state value.
 if (message.Data[0] == message.Data[1])
 {
 //Finished processing message.
 message_info.State = ICI_MESSAGE_FINISHED;
 }
 }
 break;
 }
 }

 //Check if message is finished.
 if (message_info.State == ICI_MESSAGE_FINISHED)

173

 {
 //Fill in the ACK/NAK byte in message response.
 message.Data[0] = retval;
 //Increment the number of bytes to include the size of the
 //ACK/NAK byte.
 message.NumData++;
 //Calculate the total size of the message response (header and
data).
 NumData = message.NumData + sizeof(ici_message_header);
 //Convert the command and numdata to little endian.
 swap_byte_order((UINT8*)&message.Command, sizeof(message.Command));
 swap_byte_order((UINT8*)&message.NumData, sizeof(message.NumData));
 //Send the message response.
 switch (message_info.From)
 {
 case ICI_TYPE_TCP: //Send response over TCP.
 tcp_server_send(message_info.Index, (UINT8*)&message, NumData);
 break;
 case ICI_TYPE_SERIAL: //Send response over serial.
 (void)send_serial(message_info.Index, (UINT8*)&message,
 NumData);
 break;
 }
 //Clear the message.
 ici_clearmessage();
 }
}
//---

//---
// Function: ici_clearmessage - Clear the ICI message.
// Parameters: void
// Return Value: void
//---
void ici_clearmessage(void)
{
 (void)memset(&message_info, 0, sizeof(ici_message_info));
 (void)memset(&message, 0, sizeof(ici_message));
}
//---

//---
// Function: ici_process_message - Process the ICI message. Parse the
// incoming Data into command, numdata, and data.
// Parameters: From - Message interface (TCP, serial, ...).
// Index - Index of message interface.
// Data - Raw message.
// NumData - Number of bytes in the raw message.
// Return Value: Error code. 0 == success.
//---
UINT8 ici_process_message(UINT8 From, UINT8 Index, UINT8* Data,
 UINT16 NumData)
{
 UINT8 retval = OK;

174

 ici_message_header busy_header;
 UINT8 busy_response[sizeof(ici_message_header)+1];

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (NumData < sizeof(ici_message_header) || //Not enough data.
 NumData > sizeof(ici_message)) //NumData exceeds capacity.
 {
 retval = ERROR_DATA;
 }
 else if (message_info.State != ICI_MESSAGE_NONE)
 {
 //Message in progress.
 //Copy raw message command into busy response header.
 (void)memcpy(&busy_header, Data, sizeof(busy_header.Command));
 //Set number of bytes in the busy response to the size of the
 //ACK/NAK byte.
 busy_header.NumData = 1;
 //Convert the number of bytes to little endian.
 swap_byte_order((UINT8*)&busy_header.NumData,
 sizeof(busy_header.NumData));
 //Build the busy response.
 //Copy the comand and number of bytes into the busy response.
 (void)memcpy(&busy_response, &busy_header,
 sizeof(ici_message_header));
 //Fill in the ACK/NAK byte in message response.
 busy_response[sizeof(ici_message_header)] = ERROR_BUSY;
 //Send response.
 switch (From)
 {
 case ICI_TYPE_TCP: //Send response over TCP.
 tcp_server_send(Index, busy_response,
 sizeof(ici_message_header)+1);
 break;
 case ICI_TYPE_SERIAL: //Send response over serial.
 (void)send_serial(Index,busy_response,
 sizeof(ici_message_header)+1);
 break;
 }
 }
 else
 {
 //Load the raw message into the ICI message.
 //Set the message state to NEW.
 message_info.State = ICI_MESSAGE_NEW;
 //Set the message interface.
 message_info.From = From;
 message_info.Index = Index;
 //Set the index of the message interface.
 (void)memcpy(&message, Data, NumData);
 //Convert the command and numdata to big endian.
 swap_byte_order((UINT8*)&message.Command, sizeof(message.Command));

175

 swap_byte_order((UINT8*)&message.NumData, sizeof(message.NumData));
 }

 return retval;
}
//---

//---
// Function: swap_byte_order - Fill the ICI device information
// structure.
// Parameters: device_info - Pointer to ici_device_info structure.
// Size - Number of bytes in the array.
// Return Value: Error code. 0 == success.
//---
UINT8 get_device_info(ici_device_info* device_info)
{
 UINT8 retval = OK;

 if (!device_info) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else
 {
 device_info->FirmwareVersion = ICI_DEVICE_FIRMWARE;
 (void)get_atd_resolution((UINT16*)&device_info->AtdResolution);
 //NOTE: Return timeouts in [ms]. Assume RTI is set to 10[ms].
 device_info->HatchOpenTimeout = HATCH_TIMEOUT*10;
 device_info->SerialTimeout = SERIAL_TIMEOUT*10;
 }

 return retval;
}
//---

//---
// Function: swap_device_info - Swap the order of the fields in the
// ICI device information structure.
// Parameters: device_info - Pointer to ici_device_info structure.
// Size - Number of bytes in the array.
// Return Value: void
//---
UINT8 swap_device_info(ici_device_info* device_info)
{
 UINT8 retval = OK;

 if (!device_info) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else
 {
 swap_byte_order((BYTE*)&device_info->FirmwareVersion,
 sizeof(device_info->FirmwareVersion));

176

 swap_byte_order((BYTE*)&device_info->AtdResolution,
 sizeof(device_info->AtdResolution));
 swap_byte_order((BYTE*)&device_info->HatchOpenTimeout,
 sizeof(device_info->HatchOpenTimeout));
 swap_byte_order((BYTE*)&device_info->SerialTimeout,
 sizeof(device_info->SerialTimeout));
 }

 return retval;
}
//---

//---
// Function: swap_byte_order - Swap the order of the bytes in the
// array.
// Parameters: Address - Pointer to array of bytes.
// Size - Number of bytes in the array.
// Return Value: void
//---
void swap_byte_order(UINT8* Address, int Size)
{
 UINT8 temp;

 //Set offsets to start and end of array.
 int StartOffset = 0, EndOffset = Size-1;
 while(StartOffset < EndOffset)
 {
 //Get a copy of the start byte.
 temp = Address[StartOffset];
 //Set the start byte to the end byte.
 Address[StartOffset] = Address[EndOffset];
 //Set the end byte to the start byte.
 Address[EndOffset] = temp;
 //Move start offset forward one byte.
 StartOffset++;
 //Move end offset back one byte.
 EndOffset--;
 }
}
//---

//---
// Main.c - Main file for ProjectICI.
// ProjectICI is a simple control system that supports embedded
// ethernet for communicating with the ICI software interface. The
// software interface is run from a personal computer, and the software
// communicates with the microcontroller through a TCP/IP connection.
// The control system supports 8 analog input channels, 8 digital input
// channels, and 8 digital output channels. It also supports 2 serial
// ports, and will pass information from ethernet to serial, and from
// serial to ethernet. The control system uses 2 additional digital
// inputs for reading the hatch position (open and closed), and 1
// additonal digital output for controlling the hatch (moving and not
// moving). The control system will automatically close the hatch

177

// after it has been open for 1 minute. Analog channel 0 is assumed to
// be a rain sensor, and the control system will close the hatch when
// rain is detected.
//---

//---
#include "debug.h"
#include "datatypes.h"
#include "MC9S12NE64.h"
//OpenTCP files
#include "timers.h"
#include "system.h"
#include "ethernet.h"
#include "arp.h"
#include "ip.h"
#include "tcp_ip.h"
//NE64 files
#include "address.h"
#include "ne64driver.h"
#include "ne64api.h"
#include "mBuf.h"
#include "ne64config.h"
//ProjectICI files
#include "tcp_server.h"
#include "serial_io.h"
#include "atd.h"
#include "digital_io.h"
#include "rti.h"
#include "ici.h"
//---

//---
//Network interface
struct netif localmachine;
//Determines if flow control packets are sent in full duplex.
extern tU16 gotxflowc;
//Determines if link is active.
extern tU08 gotlink;

#if USE_SWLED //use software to drive EPHY status indicators on port L.
 tU16 LEDcounter=0;
#endif
//---

//---
// Function: main - mc9s12ne64 kernel. Initialize the ICI system. Watch
// for Ethernet frames, process the frames, and then update
// the TCP connection. Update the tcp server and the ICI
// control system.
// Parameters: void
// Return Value: void
//---
void main(void)
{

178

 INT16 len; //temporary variable for length of ethenet frame

 //System clock initialization.
 //The oscillator output clock signal (OSCCLK) is 25[MHz]. Set the
 //phase-locked loop clock (PLLCLK) to twice the OSCCLK, or 50[MHz].
 //This results in a bus clock of PLLCLK/2, or 25[MHz].
 CLKSEL=0; //Reset the CRG clock select register.
 CLKSEL_PLLSEL = 0; //De-select the PLLCLK (select the OSCCLK).
 PLLCTL_PLLON = 0; //Turn off the PLL circuitry.
 SYNR = 0; //Set PLL the multiplication factor to 0.
 REFDV = 0; //Set PLL the reference divider to 0.
 PLLCTL = 192; //Turn on the clock monitor and the PLL circuitry.
 PLLCTL_PLLON = 1; //Turn on the PLL circuitry.
 while(!CRGFLG_LOCK); //Wait for PLL to reach the desired frequency.
 CLKSEL_PLLSEL = 1; //Select the PLLCLK.

 INTCR_IRQEN = 0; //Disable the IRQ interrupt (enabled after reset).

 //Set the network information.
 localmachine.localip = *((UINT32 *)ip_address); //IP address.
 localmachine.defgw = *((UINT32 *)ip_gateway); //Default gateway.
 localmachine.netmask = *((UINT32 *)ip_netmask); //Subnet mask.
 localmachine.localHW[0] = hard_addr[0]; //Ethernet (MAC) address.
 localmachine.localHW[1] = hard_addr[1];
 localmachine.localHW[2] = hard_addr[2];
 localmachine.localHW[3] = hard_addr[3];
 localmachine.localHW[4] = hard_addr[4];
 localmachine.localHW[5] = hard_addr[5];

 //Initialize system services.
 timer_pool_init(); //OpenTCP timers.
 atd_init(); //Atd converter.
 digital_io_init(); //Digital I/O
 serial_io_init(); //Serial I/O
 //Initialize all buffers.
 mBufInit ();
 //Initialize all network layers.
 EtherInit();

 //Enable interrupts
 __asm CLI;

 //Initialize ARP.
 arp_init();
 //Initialize TCP.
 (void)tcp_init();

 //Initialize TCP server.
 (void)tcp_server_init();
 //Initialize ICI control system.
 ici_init();
 //Initilize RTI (RTI must be configured to 10[ms] for OpenTCP).
 RTI_Init();
 //Enable RTI.

179

 RTI_Enable ();

 //Main loop
 for (;;)
 {
#if USE_SWLED //use software to drive EPHY status indicators on port L.
 UseSWLedRun();
#endif
 if (gotlink)
 {
 //Try to receive ethernet frame
 if(NETWORK_CHECK_IF_RECEIVED() == TRUE)
 {
 switch(received_frame.protocol)
 {
 case PROTOCOL_ARP: //ARP frame.
 process_arp (&received_frame);
 break;
 case PROTOCOL_IP: //IP frame.
 len = process_ip_in(&received_frame);
 if(len < 0)
 break;
 switch (received_ip_packet.protocol)
 {
 case IP_ICMP: //ICMP/IP frame.
 process_icmp_in (&received_ip_packet, len);
 break;
 case IP_UDP: //UDP/IP frame.
 process_udp_in (&received_ip_packet,len);
 break;
 case IP_TCP: //TCP/IP frame.
 process_tcp_in (&received_ip_packet, len);
 break;
 default:
 break;
 }
 break;
 default:
 break;
 }
 //Discard received frame.
 NETWORK_RECEIVE_END();
 }
 //Manage arp cache tables.
 arp_manage();
 //Manage opened TCP connections (retransmissions, timeouts, ...).
 tcp_poll();
 //Manage TCP server.
 tcp_server_run();
 //Manage ICI control system.
 ici_run();
 }
 else
 {

180

 //NO LINK
 }
 }
}
//---

//---
// rti.h - RTI header file for ProjectICI.
// Handles the initialization and control of the Real-Time interrupt.
// The interrupt is set to ~10[ms]. This setting (10[ms]) is required
// for the OpenTCP implementation. The digital hatch control and serial
// timers also assume the RTI is set to 10[ms]. The RTI updates the
// timers for OpenTCP, the hatch control system, and the serial I/O.
//---

//---
#ifndef INCLUDE_RTI_H
#define INCLUDE_RTI_H
//---

//---
//Real-Time Interrupt initialization.
void RTI_Init (void);
//Enable the Real-Time Interrupt.
void RTI_Enable (void);
//Disable the Real-Timer Interrupt.
void RTI_Disable (void);
//---

//---
#endif
//---

//---
// rti.c - RTI source file for ProjectICI.
// Handles the initialization and control of the Real-Time interrupt.
// The interrupt is set to ~10[ms]. This setting (10[ms]) is required
// for the OpenTCP implementation. The digital hatch control and serial
// timers also assume the RTI is set to 10[ms]. The RTI updates the
// timers for OpenTCP, the hatch control system, and the serial I/O.
//---

//---
#include "timers.h"
#include "digital_io.h"
#include "serial_io.h"
#include "MC9S12NE64.h"
//---

//---
// Function: rti_init - Real-Time Interrupt initialization. Sets the
// interrupt to 10[ms] and disables the RTI.
// Parameters: void
// Return Value: void

181

//---
void RTI_Init (void)
{
 //Disable the RTI.
 //CRG Interrupt Enable Register.
 //RTI Enable bit 7, 0 = RTI disabled.
 CRGINT_RTIE = 0;
 //RTI Control Register.
 //Real-time Interrupt Prescale Rate Select Bits 6-4, 111 = 2^16.
 //Real-time Interrupt Modulus Counter Bits 3-0, 0011 = 4.
 //25000000/(4*2^16) = 95.367[ticks/sec].
 //1/95.367 = 10.486[ms]
 RTICTL_RTR = 0x73;
}
//---

//---
// Function: rti_enable - Enable the Real-Time Interrupt.
// Parameters: void
// Return Value: void
//---
void RTI_Enable (void)
{
 //Reset the interrupt request flag.
 //CRG Flags Register, 0x80 = clear the RTI flag.
 CRGFLG = CRGINT_RTIE_MASK;
 //Enable the RTI.
 //CRG Interrupt Enable Register.
 //RTI Enable bit 7, 1 = RTI enabled.
 CRGINT_RTIE = 1;
}
//---

//---
// Function: rti_disable - Disable the Real-Time Interrupt.
// Parameters: void
// Return Value: void
//---
void RTI_Disable (void)
{
 //Disable the RTI.
 //CRG Interrupt Enable Register.
 //RTI Enable bit 7, 0 = RTI disabled.
 CRGINT_RTIE = 0;
}
//---

//---
// Function: realtime_interrupt - Handles the Real-Time Interrupt.
// Updates the timers for OpenTCP, the hatch control system,
// and the serial I/O.
// Parameters: void
// Return Value: void
//---

182

#pragma CODE_SEG NON_BANKED
interrupt void realtime_interrupt (void)
{
 //Reset the interrupt request flag.
 //CRG Flags Register, 0x80 = clear the RTI flag.
 CRGFLG = CRGINT_RTIE_MASK;

 //update OpenTCP timers
 decrement_timers();
 //update hatch timers
 update_hatch_timers();
 //update serial timers
 update_serial_timers();
}
#pragma CODE_SEG DEFAULT
//---

//---
// serial_io.h - Serial I/O header file for ProjectICI.
// Handles the initialization and control of the serial input and
// output on two serial ports, SCI0 and SCI1.
//---

//---
#ifndef INCLUDE_SERIAL_IO_H
#define INCLUDE_SERIAL_IO_H
//---

//---
#include "datatypes.h"
//---

//---
//set serial timeout, number of real-time interrupts.
//assumes RTI set to 10[ms].
#define SERIAL_TIMEOUT 1000 //10[s].
//Serial specifications.
#define SERIAL_DATA_SIZE 128 //Size of transmit and receive buffers.
#define SERIAL_NUM_PORTS 2 //Number of serial ports.

//Serial state and information.
typedef struct
{
 UINT8 Data[SERIAL_DATA_SIZE]; //Transmit/receive buffers.
 UINT8 ReadOffset; //Start of transmit/receive data.
 UINT8 WriteOffset; //End of transmit/receive data.
 UINT16 Timeout; //Total time for transmit/receive.
} serial_buffer;
//---

//---
//Serial I/O initialization.
void serial_io_init(void);
//Write data to the serial port.

183

UINT8 send_serial(UINT8 Index, UINT8* Data, UINT16 NumData);
//Check the serial transmission time.
UINT8 send_serial_check(UINT8 Index);
//Read data from the serial port.
UINT8 receive_serial(UINT8 Index, UINT8* Data, UINT16* NumData,
 UINT16 MaxNumData);
//Read all data from the serial port.
UINT8 receive_serial_all(UINT8 Index, UINT8* Data, UINT16* NumData,
 UINT16 MaxNumData);
//Updates timers used for serial I/O.
void update_serial_timers(void);
//---

//---
#endif
//---

//---
// serial_io.c - Serial I/O source file for ProjectICI.
// Handles the initialization and control of the serial input and
// output on two serial ports, SCI0 and SCI1.
//---

//---
#include "serial_io.h"
#include "MC9S12NE64.h"
#include "error_defines.h"
#include <string.h>
//---

//---
//Serial receive buffers.
serial_buffer volatile RxBuffer[SERIAL_NUM_PORTS];
//Serial transmit buffers.
serial_buffer volatile TxBuffer[SERIAL_NUM_PORTS];
//---

//---
// Function: serial_io_init - Serial I/O initialization. Sets SCI0 and
// SCI1 to use 1 start bit, 8 data bits, and 1 stop bit, no
// parity, and 9600 baud. Enable the receiver full interrupt.
// Parameters: void
// Return Value: void
//---
void serial_io_init(void)
{
 //Clear the receive and transmit buffers.
 (void)memset((void*)RxBuffer, 0,
 sizeof(serial_buffer)*SERIAL_NUM_PORTS);
 (void)memset((void*)TxBuffer, 0,
 sizeof(serial_buffer)*SERIAL_NUM_PORTS);

 //Configure SCI0.
 //Set the data format and disable parity.

184

 //SCI Control Register 1
 //Data Format Mode Bit 4, 0 = 1 start, 8 data and 1 stop bit.
 SCI0CR1_M = 0;
 //Parity Enable Bit 1, 0 = no parity.
 SCI0CR1_PE = 0;
 //Enable the transmitter and receiver.
 //SCI Control Register 2.
 //Transmitter Enable Bit 3, 1 = enable transmitter.
 SCI0CR2_TE = 1;
 //Receiver Enabled Bit 2, 1 = enable receiver.
 SCI0CR2_RE = 1;
 //Set Baud rate.
 //SCI Baud Rate Registers.
 //25000000/(16*163) = 9585 ~= 9600
 SCI0BDH = 0;
 SCI0BDL = 163;
 //Enable interrupts for the receive data register full (RDRF) flag.
 //SCI Control Register 2.
 //Receiver Full Interrupt Enable Bit 5, 1 = enable RIE.
 SCI0CR2_RIE = 1;

 //Configure SCI1.
 //Set the data format and disable parity.
 //SCI Control Register 1
 //Data Format Mode Bit 4, 0 = 1 start, 8 data and 1 stop bit.
 SCI1CR1_M = 0;
 //Parity Enable Bit 1, 0 = no parity.
 SCI1CR1_PE = 0;
 //Enable the transmitter and receiver.
 //SCI Control Register 2.
 //Transmitter Enable Bit 3, 1 = enable transmitter.
 SCI1CR2_TE = 1;
 //Receiver Enabled Bit 2, 1 = enable receiver.
 SCI1CR2_RE = 1;
 //Set Baud rate.
 //SCI Baud Rate Registers.
 //25000000/(16*163) = 9585 ~= 9600
 SCI1BDH = 0;
 SCI1BDL = 163;
 //Enable interrupts for the receive data register full (RDRF) flag.
 //SCI Control Register 2.
 //Receiver Full Interrupt Enable Bit 5, 1 = enable RIE.
 SCI1CR2_RIE = 1;
}
//---

//---
// Function: update_serial_timers - Updates timers used for serial I/O.
// Parameters: void
// Return Value: void
//---
void update_serial_timers(void)
{
 UINT8 i;

185

 for (i = 0; i < SERIAL_NUM_PORTS; i++)
 {
 //Update receive timers.
 if (RxBuffer[i].Timeout > 0) RxBuffer[i].Timeout--;
 //Update transmit timers.
 if (TxBuffer[i].Timeout > 0) TxBuffer[i].Timeout--;
 }
}
//---

//---
// Function: sci0_interrupt - Handles SCI0 Interrupts.
// Reads serial input and stores it in the receive buffer.
// Writes serial output stored in the transmit buffer.
// Parameters: void
// Return Value: void
//---
#pragma CODE_SEG NON_BANKED
interrupt void sci0_interrupt(void)
{
 UINT8 Offset;
 UINT8 Data;

 if (SCI0SR1_RDRF)
 {
 //Read the data and reset RDRF.
 Data = SCI0DRL;
 //Find next position in the receive buffer (WriteOffset).
 Offset = (UINT8)((RxBuffer[0].WriteOffset+1) % SERIAL_DATA_SIZE);
 //Check if the receive buffer is full.
 if (Offset != RxBuffer[0].ReadOffset)
 {
 //Receive buffer is not full. Add the data to the receive buffer.
 RxBuffer[0].Data[RxBuffer[0].WriteOffset] = Data;
 //Move WriteOffset to the next position.
 RxBuffer[0].WriteOffset = Offset;
 //Reset the receive timer.
 RxBuffer[0].Timeout = SERIAL_TIMEOUT;
 }
 }

 if (SCI0SR1_TDRE)
 {
 //Check if serial transmit data is present.
 if (TxBuffer[0].ReadOffset != TxBuffer[0].WriteOffset)
 {
 //Write the data in the transmit buffer (ReadOffset).
 SCI0DRL = TxBuffer[0].Data[TxBuffer[0].ReadOffset];
 //Move ReadOffset to the next position.
 TxBuffer[0].ReadOffset =
 (UINT8)((TxBuffer[0].ReadOffset+1) % SERIAL_DATA_SIZE);
 //Reset the transmit timer.
 TxBuffer[0].Timeout = SERIAL_TIMEOUT;

186

 }
 else
 {
 //Nothing to transmit. Disable the transmit interrupt.
 SCI0CR2_SCTIE = 0;
 }
 }
}
//---

//---
// Function: sci1_interrupt - Handles SCI0 Interrupts.
// Reads serial input and stores it in the receive buffer.
// Writes serial output stored in the transmit buffer.
// Parameters: void
// Return Value: void
//---
interrupt void sci1_interrupt(void)
{
 UINT8 Offset;
 UINT8 Data;

 if (SCI1SR1_RDRF)
 {
 //Get the data and reset RDRF.
 Data = SCI1DRL;
 //Find next position in the receive buffer (WriteOffset).
 Offset = (UINT8)((RxBuffer[1].WriteOffset+1) % SERIAL_DATA_SIZE);
 //Check if the receive buffer is full.
 if (Offset != RxBuffer[1].ReadOffset)
 {
 //Receive buffer is not full. Add the data to the receive buffer.
 RxBuffer[1].Data[RxBuffer[1].WriteOffset] = Data;
 //Move WriteOffset to the next position.
 RxBuffer[1].WriteOffset = Offset;
 //Reset the receive timer.
 RxBuffer[1].Timeout = SERIAL_TIMEOUT;
 }
 }

 if (SCI1SR1_TDRE)
 {
 //Check if serial transmit data is present.
 if (TxBuffer[1].ReadOffset != TxBuffer[1].WriteOffset)
 {
 //Write the data in the transmit buffer (ReadOffset).
 SCI1DRL = TxBuffer[1].Data[TxBuffer[1].ReadOffset];
 //Move ReadOffset to the next position.
 TxBuffer[1].ReadOffset =
 (UINT8)((TxBuffer[1].ReadOffset+1) % SERIAL_DATA_SIZE);
 //Reset the transmit timer.
 TxBuffer[1].Timeout = SERIAL_TIMEOUT;
 }
 else

187

 {
 //Nothing to transmit. Disable the transmit interrupt.
 SCI1CR2_SCTIE = 0;
 }
 }
}
#pragma CODE_SEG DEFAULT
//---

//---
// Function: send_serial - Write data to the serial port. Load data
// into the transmit buffer and enable transmit interrupt to
// send the data.
// Parameters: Index - Index of SCI port (0 - 1).
// Data - Pointer to byte array with the output values.
// NumData - Number of bytes in the data array.
// Return Value: Error code. 0 == success.
//---
UINT8 send_serial(UINT8 Index, UINT8* Data, UINT16 NumData)
{
 UINT8 retval = OK;
 UINT8 Offset;
 UINT16 i;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (!NumData) //Number of bytes is 0.
 {
 retval = ERROR_DATA;
 }
 else if (NumData > SERIAL_DATA_SIZE) //NumData exceeds capacity.
 {
 retval = ERROR_OVERFLOW;
 }
 else if (Index >= SERIAL_NUM_PORTS) //Invalid index.
 {
 retval = ERROR_INDEX;
 }
 else
 {
 //Disable all interrupts while writing to transmit/receive buffers.
 __asm SEI;
 //Clear the TxBuffer.
 TxBuffer[Index].ReadOffset = TxBuffer[Index].WriteOffset;
 //Set the transmit timeout.
 TxBuffer[Index].Timeout = SERIAL_TIMEOUT;
 //Load the TxBuffer.
 for (i = 0; i < NumData && retval == OK; i++)
 {
 //Find next position in transmit buffer (WriteOffset).
 Offset = (UINT8)((TxBuffer[Index].WriteOffset+1) %
 SERIAL_DATA_SIZE);

188

 if (Offset != TxBuffer[Index].ReadOffset)
 {
 //Add the data byte to the transmit buffer.
 TxBuffer[Index].Data[TxBuffer[Index].WriteOffset] = Data[i];
 //Move WriteOffset to the next position.
 TxBuffer[Index].WriteOffset = Offset;
 }
 }
 //Clear the RxBuffer.
 RxBuffer[Index].ReadOffset = RxBuffer[Index].WriteOffset;
 //Set the receive timeout.
 RxBuffer[Index].Timeout = SERIAL_TIMEOUT;
 //Enable transmitter interrupt.
 //SCI Control Register 2.
 //Transmitter Interrupt Enable Bit 7, 1 = enable TIE.
 switch (Index)
 {
 case 0:
 SCI0CR2_SCTIE = 1;
 break;
 case 1:
 SCI1CR2_SCTIE = 1;
 break;
 }
 //Enable all interrupts.
 __asm CLI;
 }

 return retval;
}
//---

//---
// Function: send_serial_check - Check the serial transmission time.
// Parameters: Index - Index of SCI port (0 - 1).
// Return Value: Error code. 0 == success.
//---
UINT8 send_serial_check(UINT8 Index)
{
 UINT8 retval = OK;

 if (Index >= SERIAL_NUM_PORTS) //Invalid index.
 {
 retval = ERROR_INDEX;
 }
 else
 {
 //Check if serial data is present and check the transmit time.
 if (TxBuffer[Index].ReadOffset != TxBuffer[Index].WriteOffset &&
 TxBuffer[Index].Timeout == 0)
 {
 //The transmission is not complete and the time has expired.
 retval = ERROR_TIMEOUT;
 }

189

 }

 return retval;
}
//---

//---
// Function: receive_serial - Read data from the serial port. Read one
// byte from the receive buffer, store it in the data array,
// and increment the number of data bytes.
// Parameters: Index - Index of SCI port (0 - 1).
// Data - Pointer to byte array to hold the values.
// NumData - Number of bytes in the data array.
// MaxNumData - Maximum number of bytes in the data array.
// Return Value: Error code. 0 == success.
//---
UINT8 receive_serial(UINT8 Index, UINT8* Data, UINT16* NumData,
 UINT16 MaxNumData)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (!NumData) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (*NumData >= MaxNumData) //Number of bytes exceeds capacity.
 {
 retval = ERROR_OVERFLOW;
 }
 else if (Index >= SERIAL_NUM_PORTS) //Invalid index.
 {
 retval = ERROR_INDEX;
 }
 else
 {
 //Check if serial receive data is present.
 if (RxBuffer[Index].ReadOffset != RxBuffer[Index].WriteOffset)
 {
 //Add a byte to the Data buffer.
 Data[*NumData] =
 RxBuffer[Index].Data[RxBuffer[Index].ReadOffset];
 //Move ReadOffset to the next position.
 RxBuffer[Index].ReadOffset =
 (UINT8)((RxBuffer[Index].ReadOffset+1) % SERIAL_DATA_SIZE);
 //Increment the number of bytes in the Data buffer.
 (*NumData)++;
 }
 //Check the receive time.
 else if (RxBuffer[Index].Timeout == 0)
 {

190

 //The receive time has expired.
 retval = ERROR_TIMEOUT;
 }
 }

 return retval;
}
//---

//---
// Function: receive_serial_all - Read data from the serial port. Read
// all data from the receive buffer, store it in the data
// array, and set the number of data bytes.
// Parameters: Index - Index of SCI port (0 - 1).
// Data - Pointer to byte array to hold the values.
// NumData - Number of bytes in the data array.
// MaxNumData - Maximum number of bytes in the data array.
// Return Value: Error code. 0 == success.
//---
UINT8 receive_serial_all(UINT8 Index, UINT8* Data, UINT16* NumData,
 UINT16 MaxNumData)
{
 UINT8 retval = OK;

 if (!Data) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (!NumData) //Invalid pointer.
 {
 retval = ERROR_POINTER;
 }
 else if (Index >= SERIAL_NUM_PORTS) //Invalid index.
 {
 retval = ERROR_INDEX;
 }
 else
 {
 //Loop through the receive buffer while serial data is present,
 //receive time has not expired, and the number of bytes in the
 //Data buffer.is less than the maximum number of bytes.
 while (RxBuffer[Index].ReadOffset != RxBuffer[Index].WriteOffset &&
 RxBuffer[Index].Timeout != 0 &&
 *NumData < MaxNumData)
 {
 //Add a byte to the Data buffer.
 Data[*NumData] =
 RxBuffer[Index].Data[RxBuffer[Index].ReadOffset];
 //Move ReadOffset to the next position.
 RxBuffer[Index].ReadOffset =
 (UINT8)((RxBuffer[Index].ReadOffset+1) % SERIAL_DATA_SIZE);
 //Increment the number of bytes in the Data buffer.
 (*NumData)++;
 }

191

 //Check the receive time.
 }

 return retval;
}
//---

//---
// tcp_server.h - TCP server header file for ProjectICI.
// Handles the initialization and control of the TCP server. Opens TCP
// server client sockets, manages the sockets, and handles events.
//---

//---
#ifndef INCLUDE_TCP_SERVER_H
#define INCLUDE_TCP_SERVER_H
//---

//---
#include "datatypes.h"
#include "system.h"
#include "tcp_ip.h"
//---

//---
//TCP server specifications.
#define NO_OF_TCP_SESSIONS 1 //Number of TCP servers.
#define TCP_SERVER_PORT 1024 //TCP server port.
#define TCP_DATA_SIZE 132 //Size of TCP transmit/receive buffer.
 //matches size of ici_message.

//TCP server states.
#define TCPS_STATE_FREE 0 //Free.
#define TCPS_STATE_RESERVED 1 //Reserved (connect requested).
#define TCPS_STATE_ACTIVE 2 //Active (connected).

//TCP server state and information.
typedef struct
{
 UINT8 State; //Server state.
 INT8 OwnerSocket; //TCP socket.
 UINT8 Data[TCP_DATA_SIZE]; //Transmit/receive buffer.
 UINT16 NumData; //Number of bytes in the data buffer.
 UINT16 Offset; //Number of transmitted bytes.
 UINT16 Unacked; //Number of unacknowledged bytes
} tcps_server_state;
//---

//---
//TCP server initialization.
INT8 tcp_server_init(void);
//Move through TCP server control system.
void tcp_server_run(void);
//Process TCP server events.

192

INT32 tcp_server_eventlistener(INT8 cbhandle, UINT8 event, UINT32 par1,
UINT32 par2);
//Clear the TCP server.
void tcp_server_clearsession(UINT8 ses);
//Delete the TCP server.
void tcp_server_deletesession(UINT8 ses);
//Find the TCP server.
INT16 tcp_server_searchsession(UINT8 soch);
//Reserver the TCP server.
INT16 tcp_server_bindsession(UINT8 soch);
//Activate the TCP server.
void tcp_server_activatesession(UINT8 ses);
//Write data to the TCP socket.
void tcp_server_send(UINT8 ses, UINT8* Data, UINT16 NumData);
//---

//---
#endif;
//---

//---
// tcp_server.c - TCP server source file for ProjectICI.
// Handles the initialization and control of the TCP server. Opens TCP
// server client sockets, manages the sockets, and handles events.
//---

//---
#include "debug.h"
#include "datatypes.h"
#include "globalvariables.h"
#include "tcp_ip.h"
#include "tcp_server.h"
#include "ici.h"
#include <string.h>
//---

//---
//TCP server status (1 == enabled).
UINT8 tcp_server_enabled = 0;
//TCP server state and information.
tcps_server_state volatile tcps[NO_OF_TCP_SESSIONS];
//---

//---
// Function: tcp_server_init - TCP server initialization. Initializes
// servers, opens the server sockets, and sets sockets to
// listen.
// Parameters: void
// Return Value: Index of last socket initialized.
//---
INT8 tcp_server_init(void)
{
 UINT8 i;
 INT8 soch;

193

 //Initialize the TCP servers.
 for(i = 0; i < NO_OF_TCP_SESSIONS; i++)
 {
 //Clear the TCP server.
 tcps[i].State = TCPS_STATE_FREE;
 tcps[i].OwnerSocket = -1;
 (void)memset(tcps[i].Data, 0, TCP_DATA_SIZE);
 tcps[i].NumData = 0;
 tcps[i].Offset = 0;
 tcps[i].Unacked = 0;

 //Get a TCP server socket.
 soch = tcp_getsocket(TCP_TYPE_SERVER, TCP_TOS_NORMAL,
 TCP_DEF_TOUT,
 tcp_server_eventlistener);

 //Check if a valid socket was found.
 if(soch < 0)
 {
 RESET_SYSTEM();
 }

 //Assign the socket to the server.
 tcps[i].OwnerSocket = soch;

 //Refresh the watchdog timer.
 kick_WD();

 //Set the TCP server to listening.
 soch = tcp_listen(tcps[i].OwnerSocket, TCP_SERVER_PORT);

 if(soch < 0)
 {
 RESET_SYSTEM();
 }
 }

 //Set the TCP server enabled flag.
 tcp_server_enabled = 1;

 //Return the last socket initialized.
 return(i);
}
//---

//---
// Function: tcp_server_run - Move through TCP server control system.
// Check if server has data to send and send data.
// Parameters: void
// Return Value: void
//---
void tcp_server_run(void)
{

194

 UINT8 i;
 INT16 len = 0;
 static UINT8 ses = 0;

 //Check if the TCP server is enabled.
 if(tcp_server_enabled == 0)
 return;

 //Process the TCP servers.
 for(i = 0; i < NO_OF_TCP_SESSIONS; i++)
 {
 //Refresh the watchdog timer.
 kick_WD();

 //Check if this is a valid server.
 if(ses >= NO_OF_TCP_SESSIONS)
 ses = 0;

 //If the server is not listening, set the state to listening.
 if(tcp_getstate(tcps[ses].OwnerSocket) < TCP_STATE_LISTENING)
 {
 (void)tcp_listen(tcps[ses].OwnerSocket, TCP_SERVER_PORT);
 ses++;
 continue;
 }

 //Determine if the server is active and has data to send.
 if(tcps[ses].State != TCPS_STATE_ACTIVE)
 {
 //Server is not active. Nothing to do. Move to next server.
 ses++;
 continue;
 }
 if(tcps[ses].Unacked != 0)
 {
 //Server has unacked data. Waiting for ack. Move to next server.
 ses++;
 continue;
 }
 if(tcps[ses].NumData == 0)
 {
 //Server has no data to send. Move to next server.
 ses++;
 return;
 }

 //Load the network buffer with the data.
 if (tcps[ses].NumData - tcps[ses].Offset <
 NETWORK_TX_BUFFER_SIZE – TCP_APP_OFFSET)
 {
 //The data fits in the network buffer. Copy the remaining data.
 len = tcps[ses].NumData - tcps[ses].Offset;
 }
 else

195

 {
 //The data does not fit in network buffer. Copy the size of the
 //network packet.
 len = NETWORK_TX_BUFFER_SIZE - TCP_APP_OFFSET;
 }
 (void)memcpy(&net_buf[TCP_APP_OFFSET],
 tcps[ses].Data+tcps[ses].Offset, len);

 //Send the data.
 len = tcp_send(tcps[ses].OwnerSocket, &net_buf[TCP_APP_OFFSET],
 NETWORK_TX_BUFFER_SIZE - TCP_APP_OFFSET, len);
 if(len<0)
 {
 //Error sending data. Clear the server. Move to the next server.
 tcp_server_clearsession(ses);
 ses++;
 return;
 }

 //Set the unacked data to length of sent data.
 tcps[ses].Unacked = len;
 //Move to the next server.
 ses++;
 return;
 }
}
//---

//---
// Function: tcp_server_eventlistener - Process TCP server events.
// Parameters: cbhandle - Handle to TCP server that generated the
// event.
// event - Type of TCP server event.
// par1 - Generic paramter, depends on the event.
// par2 - Generic paramter, depends on the event.
// Return Value: Error code - 1 == success.
//---
INT32 tcp_server_eventlistener (INT8 cbhandle, UINT8 event, UINT32
par1, UINT32 par2)
{
 INT16 i = 0;
 INT16 session;
 UINT8 Data[TCP_DATA_SIZE]; //receive buffer.

 //par2 is not currently used. Suppress compiler warning.
 par2 = 0;

 //Check if the TCP server is enabled.
 if(tcp_server_enabled == 0)
 return(-1);
 //Check if the TCP server handle is valid.
 if(cbhandle < 0)
 return(-1);
 //Search for the correct TCP server.

196

 session = tcp_server_searchsession(cbhandle);

 //Process the TCP server event.
 switch(event)
 {
 case TCP_EVENT_CONREQ:
 //Connect request.
 //Create new server.
 session = tcp_server_bindsession(cbhandle);
 //Check if the TCP server was created.
 if(session < 0)
 return(-1);
 return(1);
 case TCP_EVENT_ABORT:
 //Server aborted.
 //Check if the TCP server if valid.
 if(session < 0)
 return(1);
 //Clear the TCP server.
 tcp_server_clearsession((UINT8)session);
 return(1);
 case TCP_EVENT_CONNECTED:
 //Server connected.
 //Check if the TCP server is valid.
 if(session < 0)
 return(-1);
 //Activate the TCP server.
 tcp_server_activatesession((UINT8)session);
 return(1);
 case TCP_EVENT_CLOSE:
 //Server closed.
 //Check if the TCP server is valid.
 if(session < 0)
 return(-1);
 //Delete the TCP server.
 tcp_server_deletesession((UINT8)session);
 return(1);
 case TCP_EVENT_ACK:
 //Server acknowledged.
 //Check if the TCP server is valid.
 if(session < 0)
 return(-1);
 //Move the send offset forward. Clear the unacked bytes.
 tcps[session].Offset += tcps[session].Unacked;
 tcps[session].Unacked = 0;
 //Check if the send is complete.
 if(tcps[session].Offset >= tcps[session].NumData)
 {
 //Finished sending the data. Clear the server.
 tcp_server_clearsession((UINT8)session);
 }
 return(1);
 case TCP_EVENT_DATA:
 //Data received.

197

 //Check if the TCP server is valid.
 if(session < 0)
 return(-1);
 //Check if the TCP server is active.
 if(tcps[session].State == TCPS_STATE_ACTIVE)
 {
 //Process the data.
 //par1 is the length of the data.
 if (par1 != 0)
 {
 //Read in the data.
 for (i = 0; i < par1 && i < TCP_DATA_SIZE; i++)
 {
 Data[i] = RECEIVE_NETWORK_B();
 }
 //Process the data.
 (void)ici_process_message(ICI_TYPE_TCP, (UINT8)session, Data,
 (UINT16)par1);
 }
 return(1);
 }
 return(1);
 case TCP_EVENT_REGENERATE:
 //Server needs to re-send data.
 //Check if the TCP server is valid.
 if(session < 0)
 return(-1);
 //Check if the TCP server is active.
 if(tcps[session].State != TCPS_STATE_ACTIVE)
 return(-1);
 //Load the network buffer with the data.
 if (tcps[session].NumData - tcps[session].Offset <
 NETWORK_TX_BUFFER_SIZE - TCP_APP_OFFSET)
 {
 //The data fits in network buffer. Copy the remaining data.
 i = tcps[session].NumData - tcps[session].Offset;
 }
 else
 {
 //The data does not fit in the network buffer. Copy size of the
 //network packet.
 i = NETWORK_TX_BUFFER_SIZE - TCP_APP_OFFSET;
 }
 (void)memcpy(&net_buf[TCP_APP_OFFSET],
 tcps[session].Data+tcps[session].Offset, i);
 //Send the data.
 i = tcp_send(tcps[session].OwnerSocket, &net_buf[TCP_APP_OFFSET],
 NETWORK_TX_BUFFER_SIZE - TCP_APP_OFFSET, i);
 return(i);
 default:
 return(-1);
 }
}
//---

198

//---
// Function: tcp_server_clearsession - Clear the TCP server.
// Parameters: ses - Index of the TCP server.
// Return Value: void
//---
void tcp_server_clearsession (UINT8 ses)
{
 //Check if the TCP server is valid.
 if (ses < NO_OF_TCP_SESSIONS)
 {
 //Clear the TCP server (leave the server active).
 (void)memset(tcps[ses].Data, 0, TCP_DATA_SIZE);
 tcps[ses].NumData = 0;
 tcps[ses].Offset = 0;
 tcps[ses].Unacked = 0;
 }
}
//---

//---
// Function: tcp_server_deletesession - Delete the TCP server.
// Parameters: ses - Index of the TCP server.
// Return Value: void
//---
void tcp_server_deletesession (UINT8 ses)
{
 //Check if the TCP server is valid.
 if (ses < NO_OF_TCP_SESSIONS)
 {
 //Delete the TCP server (free the server).
 tcps[ses].State = TCPS_STATE_FREE;
 (void)memset(tcps[ses].Data, 0, TCP_DATA_SIZE);
 tcps[ses].NumData = 0;
 tcps[ses].Offset = 0;
 tcps[ses].Unacked = 0;
 }
}
//---

//---
// Function: tcp_server_searchsession - Find the TCP server.
// Parameters: soch - Owner of the TCP server.
// Return Value: Index of the TCP server.
//---
INT16 tcp_server_searchsession (UINT8 soch)
{
 UINT8 i;

 //Find the TCP server.
 for(i=0; i<NO_OF_TCP_SESSIONS; i++)
 {
 if(tcps[i].OwnerSocket == soch) //Server found.
 return(i);

199

 }
 return(-1);
}
//---

//---
// Function: tcp_server_bindsession - Reserve the TCP server.
// Parameters: soch - Owner of the TCP server.
// Return Value: Index of the TCP server.
//---
INT16 tcp_server_bindsession (UINT8 soch)
{
 UINT8 i;

 //Find the TCP server.
 for(i=0; i<NO_OF_TCP_SESSIONS; i++)
 {
 if(tcps[i].OwnerSocket == soch)
 {
 //Server found. Check if TCP server is free.
 if(tcps[i].State == TCPS_STATE_FREE)
 {
 //TCP server is free. Reserve the TCP server.
 tcps[i].State = TCPS_STATE_RESERVED;
 return(i);
 }
 }
 }
 return(-1);
}
//---

//---
// Function: tcp_server_activatesession - Activate the TCP server.
// Parameters: ses - Index of the TCP server.
// Return Value: void
//---
void tcp_server_activatesession (UINT8 ses)
{
 //Check if the TCP server is valid.
 if (ses < NO_OF_TCP_SESSIONS)
 {
 //Activate the TCP server.
 tcps[ses].State = TCPS_STATE_ACTIVE;
 }
}
//---

//---
// Function: tcp_server_send - Write data to the TCP socket. Load data
// into the TCP server. The TCP server control system will
// send the data (tcp_server_run).
// Parameters: ses - Index of the TCP server.
// Data - Pointer to byte array with the output values.

200

// NumData - Number of bytes in the data array.
// Return Value: void
//---
void tcp_server_send (UINT8 ses, UINT8* Data, UINT16 NumData)
{
 //Check if the TCP server and data are valid.
 if (ses < NO_OF_TCP_SESSIONS && Data && NumData)
 {
 //Limit the number of bytes to the size of the TCP server buffer.
 if (NumData > TCP_DATA_SIZE)
 {
 NumData = TCP_DATA_SIZE;
 }
 //Load the TCP server buffer.
 (void)memcpy(tcps[ses].Data, Data, NumData);
 //Set the number of bytes.
 tcps[ses].NumData = NumData;
 }
}
//---

