

TivaWare for C Series SW-TM4C-RLN-2.1.4.178

Release Notes

Literature Number: SPMU299E
May 2015–Revised February 2017

1	Release Notes for Version 2.1.4 (February 2017)	10
1.1	Summary	11
1.2	Bug Fixes in TivaWare Bootloader	11
1.2.1	System Clock Configuration for USB Bootloader Incorrect	11
1.3	New Features in TivaWare Peripheral Driver Library	11
1.3.1	Added New APIs to Ethernet MAC Driver for EEE and WOL mode Support	11
1.3.2	Added New API to Flash Driver to Commit Values of all USER_REG Registers	11
1.3.3	Added New APIs to GPIO Driver to Register/Unregister GPIO Pin Interrupts	11
1.4	Bug Fixes in TivaWare Peripheral Driver Library	11
1.4.1	Hardcoded Base Address in ADC Configuration API	11
1.4.2	Incorrect Configuration in ADC Software Oversampling API	11
1.4.3	Missing define for API ROM_ADCSequenceConfigure	11
1.4.4	Reverted changes for CANIntClear API of CAN Driver	11
1.4.5	Updated Define for EMACIntStatus API of EMAC Driver	12
1.4.6	Dynamic Interrupts Cannot be Registered for GPIO Ports R, S and T	12
1.4.7	Incorrect ASSERT in GPIOIntTypeSet API of GPIO Driver	12
1.4.8	Incorrect Return Value in GPIOPinWakeStatus API of GPIO Driver	12
1.4.9	Added ROM_CANIntClear API for ROM	12
1.4.10	Removed ROM_EMACIntStatus API for ROM	12
1.4.11	Removed ROM_GPIOPinWakeStatus API for ROM	12
1.4.12	System Clock Configuration Does not Wait for MOSC Power Up	12
1.5	Bug Fixes in DK-TM4C123G Firmware Package	12
1.5.1	Missing Driverlib Error Handler Call in blinky Application	12
1.6	New Features in DK-TM4C129X Firmware Package	12
1.6.1	boot_demo_emac Application Updated for External PHY Support	12
1.6.2	enet_io Application Update for External PHY Support	12
1.6.3	enet_lwip Application Update for External PHY Support	13
1.6.4	qs_weather Application Update for External PHY Support	13
1.7	Bug Fixes in DK-TM4C129X Firmware Package	13
1.7.1	Missing Driverlib Error Handler Call in blinky Application	13
1.8	Bug Fixes in EK-LM4F232 Firmware Package	13
1.8.1	Missing Driverlib Error Handler Call in blinky Application	13
1.9	Bug Fixes in EK-TM4C123GXL Firmware Package	13
1.9.1	Missing Driverlib Error Handler Call in blinky Application	13
1.9.2	glib_demo Application for EK-TM4C123GXL-BOOSTXL-KENTEC-S1 Board has Incorrect Pragma	13
1.10	New Features in EK-TM4C1294XL Firmware Package	13
1.10.1	Added Ethernet Boot Loader Examples	13
1.11	Bug Fixes in EK-TM4C1294XL Firmware Package	13
1.11.1	Missing Driverlib Error Handler Call in blinky Application	13
1.11.2	Ethernet Client lwIP Driver Does Not Resolve Host Name if IP Address is Used	14
1.11.3	The API exoHAL_SocketRecv in Exosite HAL lwIP Driver does not wait for the Receive Buffer to be Filled	14
1.11.4	enet_lwip Application Does Not Acquire AutoIP	14
1.11.5	EK-TM4C1294XL-BOOST-DLPTRF7970ABP Board has Unnecessary Drivers	14
1.11.6	glib_demo Application for EK-TM4C1294XL-BOOSTXL-KENTEC-S1 Board has Incorrect Pragma	14
1.12	Bug Fixes in EK-TM4C129EXL Firmware Package	14

1.12.1	Missing Driverlib Error Handler Call in blinky Application	14
1.12.2	enet_lwip Application Does Not Acquire AutoIP	14
1.13	New Features in Third Party Packages	14
1.13.1	Added Support for EEE Mode and External Ethernet PHY in lwIP Porting Layer	14
1.14	Bug Fixes in TivaWare USB Library	14
1.14.1	USB CDC Error Flags not updated correctly	14
1.14.2	USB Enumeration for Audio Devices Does Not Support IN and OUT Endpoints Simultaneously	15
1.15	New Features in TivaWare Utility Library	15
1.15.1	Added Support for External PHY, EEE mode and WOL mode	15
1.16	Bug Fixes in TivaWare windows_driver Package	15
1.16.1	Corrected USB Driver Files for Windows Double Hash Signature	15
2	Release Notes for Version 2.1.3 (July 2016)	16
2.1	Summary	17
2.2	New Features in TivaWare Peripheral Driver Library	17
2.2.1	Added New API to Sysctl Driver to Get PLL VCO Value for TM4C129 Devices	17
2.2.2	Added Hardware Floating Point Support	17
2.3	Bug Fixes in TivaWare Peripheral Driver Library	17
2.3.1	Incorrect Programming in ADCSequencerConfigure API of ADC Driver	17
2.3.2	Incorrect Processing in ADCClockConfigGet API of ADC Driver	17
2.3.3	Incorrect Processing in CANIntClear API in CAN Driver	17
2.3.4	Incorrect Programming in SysCtlClockFreqSet API in Sysctl Driver	17
2.3.5	Incorrect ASSERT in TimerConfigure API	17
2.3.6	Deprecate functions in rom.h	17
2.4	New Features in TivaWare Graphics Library	18
2.4.1	Added Hardware Floating-Point Support	18
2.5	New Features in TivaWare Sensor Library	18
2.5.1	Added Hardware Floating-Point Support	18
2.6	New Features in Third Party Packages	18
2.6.1	Updated Fat File System Port to Add BoosterPack Header Configuration	18
2.7	New Features in TivaWare USB Library	18
2.7.1	Added Hardware Floating-Point Support	18
2.8	Bug Fixes in TivaWare USB Library	18
2.8.1	Corrected Parameter for USBLibDMAInit API	18
2.9	New Features in DK-TM4C123G Firmware Package	18
2.9.1	Added project0 Example	18
2.10	New Features in DK-TM4C129X Firmware Package	18
2.10.1	Added project0 Example	18
2.10.2	Added Explicit Configuration of USB Functional Clock to all USB Examples	18
2.11	Bug Fixes in DK-TM4C129X Firmware Package	18
2.11.1	usb_host_audio_in Example is Incorrectly Configured	18
2.12	New Features in EK-TM4C123GXL Firmware Package	19
2.12.1	Added Support for New Kentec BoosterPack	19
2.13	New Features in EK-TM4C1294XL Firmware Package	19
2.13.1	Added project0 Example	19
2.13.2	Added Support for CC3100 BoosterPack	19
2.13.3	Added Support for New Kentec BoosterPack	19
2.13.4	Added Explicit Configuration of USB Functional Clock to all USB Examples	19
2.13.5	Removed Support for BOOSTXL-KENTEC-L35 BoosterPack	19
2.14	New Features in EK-TM4C129EXL Firmware Package	19
2.14.1	Added project0 Example	19
2.14.2	Added Explicit Configuration of USB Functional Clock to all USB Examples	19
2.15	Bug Fixes in Peripheral Examples Firmware Package	19
2.15.1	ADC Examples Use Incorrect GPIOs	19

2.16	New Features in TivaWare Firmware Development Package.....	20
2.16.1	Updated Default Floating Point Settings for GCC	20
2.16.2	Added TI Resource Explorer Support	20
2.17	Bug Fixes in TivaWare Firmware Development Package	20
2.17.1	Corrected Signature for the Windows Driver	20
2.18	Known Issues	20
2.18.1	Incorrect Analog Values Displayed for qs-logger Example on DK-TM4C123G	20
3	Release Notes for Version 2.1.2 (Dec 14, 2015)	21
3.1	Summary	22
3.2	New Features in TivaWare Bootloader.....	22
3.2.1	Crystal Selection Based Look-Up for PLL Configuration Added for TM4C129 Devices	22
3.2.2	Flash-Based Bootloader can be Configured to Work With any Instance of a Peripheral.....	22
3.3	Bug Fixes in TivaWare Bootloader.....	22
3.3.1	USBConfigurePins API Checks Incorrect Register for Peripheral Ready	22
3.3.2	Incorrect Comment for ENFORCE_CRC in bl_main.c	22
3.3.3	Removed Unsupported Crystal Frequency for USB Operation	22
3.4	New Features in TivaWare Peripheral Driver Library	22
3.4.1	Added New APIs to Flash Driver to Set and Get Values of all USER_REG Registers	22
3.4.2	Added New APIs to GPIO Driver.....	22
3.4.3	Added I2C Glitch Filter Function for TM4C123 Devices	22
3.4.4	Added New API to I2C Driver to Enable Loopback Mode	23
3.4.5	Added New Filter Control APIs to QEI Driver	23
3.4.6	Added New API to UART Driver to Enable Loopback Mode	23
3.5	Bug Fixes in TivaWare Peripheral Driver Library	23
3.5.1	Incorrect Define for ADC External Reference Voltage	23
3.5.2	Incorrect ASSERT in ADCClockConfigSet and ADCClockConfigGet APIs	23
3.5.3	HibernateTamperIOEnable API Does Not Allow Values to be Cleared From the HIB_TPIO Register	23
3.5.4	Incorrect Parameter Call in I2CIntRegister API	23
3.5.5	Updated ROM Header to Map All Functions for TM4C123 RB2 and TM4C129 RA2.....	23
3.5.6	Improper Defines in UDMA Driver	23
3.6	New Features in Third Party Packages	23
3.6.1	Updated FreeRTOS Version to 8.2.3.....	23
3.7	New Features in TivaWare USB Library	24
3.7.1	ULPI Mode Updated to Source Clock From External PHY	24
3.7.2	Updated Bulk Packet Size to 512 Bytes for High Speed Mode	24
3.8	New Features in DK-TM4C123G Firmware Package	24
3.8.1	blinky Application Updated.....	24
3.8.2	Removed Support for EM-CC3000 WiFi Board	24
3.9	New Features in DK-TM4C129X Firmware Package.....	24
3.9.1	blinky Application Updated.....	24
3.9.2	Removed Support for BOOST-C3000 and EM-CC3000 WiFi Board.....	24
3.9.3	Updated freertos_demo Application to Work With Latest Version of FreeRTOS	24
3.9.4	qs_weather Application Updated to Use Latest APIs to Connect to Server	24
3.10	Bug Fixes in DK-TM4C129X Firmware Package	24
3.10.1	light_isl29023 Application Shows a Precision of Only Two Decimal Places	24
3.10.2	usb_host_audio Application - Does Not Show Error Message for Certain Conditions.....	24
3.11	New Features in EK-LM4F232 Firmware Package	25
3.11.1	blinky Application Updated.....	25
3.12	New Features in EK-TM4C123GXL Firmware Package	25
3.12.1	blinky Application Updated.....	25
3.12.2	Removed Support for BOOST-C3000 WiFi Board.....	25
3.12.3	Updated freertos_demo Application to Work With Latest Version of FreeRTOS	25
3.12.4	enet_weather Application Updated to Use Latest APIs to Connect to Server	25

3.13	New Features in EK-TM4C1294XL Firmware Package	25
3.13.1	blinky Application Updated	25
3.13.2	Added Serial Bootloader and Demo Code	25
3.13.3	Removed Support for BOOST-C3000 WiFi Board	25
3.13.4	Updated senshub_iot Application to Work With Latest Version of FreeRTOS	25
3.14	New Features in EK-TM4C129EXL Firmware Package	25
3.14.1	Added Support for EK-TM4C129EXL Crypto Connected LaunchPad	25
3.15	New Features in Peripheral Examples Firmware Package	26
3.15.1	Updated I2C Loopback Example to Use the New Loopback API	26
3.15.2	Added UART Loopback Example to Use the New Loopback API	26
3.16	Bug Fixes in Peripheral Examples Firmware Package	26
3.16.1	Corrected PWM Examples for PWM Pulse Width Function Call	26
3.17	Known Issues	26
3.17.1	qs-logger Example- Analog Values Were Not Correct for EK-TM4C1294XL	26
3.17.2	Change Directory Command Does Not Work With Examples Using FatFs for IAR Binaries	26
4	Release Notes for Version 2.1.1 (May 4, 2015)	27
4.1	Summary	28
4.2	Bug Fixes in TivaWare Bootloader	28
4.2.1	TM4C129x Support Added to boot_loader	28
4.3	New Features in TivaWare Peripheral Driver Library	28
4.3.1	Added GPIOPinTypeComparatorOutput() API for Configuring Comparator Output Pin	28
4.3.2	Added OneWire Hardware Definition File	28
4.3.3	Updates to ROM Header File	28
4.4	Bug Fixes in TivaWare Peripheral Driver Library	28
4.4.1	ADCIntRegister() and ADCIntUnregister() APIs Registered and Unregistered Wrong Interrupt	28
4.4.2	Incorrect ASSERT in ADCClockConfigSet() API	28
4.4.3	Incorrect Configuration Option for CRCConfigSet() API	28
4.4.4	Incorrect ASSERT in GPIOPinConfigure() API	28
4.4.5	Incorrect Assert in I2CMasterBurstLengthSet() API	28
4.4.6	ROM_ADCIntClearEx() Clears all Active Interrupts	29
4.4.7	ROM_EMACInt() Does Not Disable MMC Interrupts in Revision 1	29
4.4.8	SSICongfigSetExpClk() API Does Not Use Output Disable in Slave Mode	29
4.4.9	SysCtlClockGet() API Never Returns 80 MHz	29
4.4.10	SysCtlClockFreqSet() Documentation Updated	29
4.4.11	Wrong SysClk Frequency to Flash Memory Timing Parameters Mapping in SYSCTL Driver	29
4.4.12	Missing Check for TIMER6 and TIMER7 in SYSCTL Driver	29
4.4.13	Missing TIMER6 and TIMER7 Base Address Check on TM4C129x Devices in Timer Driver	29
4.4.14	Incorrect ASSERT in uDMAChannelAssign() API	29
4.5	New Features in TivaWare Sensor Library	29
4.5.1	Added Slave Address Encoding and Interrupt Acknowledge Function to Capella CM3218	29
4.6	Bug Fixes in Third Party Packages	30
4.6.1	Fat File System Port for TM4C129x Devices Updated for Port Configuration	30
4.6.2	Memory Leak Due to Bug in TM4C129x lwIP Driver	30
4.7	New Features in TivaWare USB Library	30
4.7.1	Added Application Callback Function to USB Device Stack	30
4.8	Bug Fixes in TivaWare USB Library	30
4.8.1	USB Host Enumeration Hangs if USB Cable Disconnected	30
4.8.2	Workspace Void Pointer Used by USB Buffer Modified to Use Private Structure	30
4.9	Bug Fixes in TivaWare Utility Library	30
4.9.1	Update SMBusMasterI2CWriteRead() API to Handle State m/c Correctly	30
4.10	Bug Fixes in DK-TM4C129X Firmware Package	30
4.10.1	Calibrate Application Updated	30
4.10.2	enet_uip Application Modified to Use MAP_ APIs	30

4.11	Bug Fixes in EK-TM4C123GXL Firmware Package	31
4.11.1	boostxl_battpack Application has Wrong Units for Voltage.....	31
4.12	Bug Fixes in EK-TM4C1294XL Firmware Package	31
4.12.1	enet_uip Application Modified to Use MAP_ APIs	31
4.12.2	qs_iot Application Fails to Reconnect on Loss of IP Address.....	31
4.12.3	qs_iot Application Does Not Handle Continuous Error Codes From Exosite Server.....	31
4.12.4	enet_io Application Has a Delay Loop in Interrupt Context.....	31
4.13	New Features in Peripheral Examples Firmware Package	31
4.13.1	Added TM4C129x Support for Peripheral Examples	31
4.14	New Features in TivaWare Firmware Development Package.....	31
4.14.1	Updated Source Address of the Data Segment Initialization.....	31
4.14.2	Updated Linker Script File for CCS GCC	31
4.15	Known Issues	31
4.15.1	qs-logger Example- Analog Values Were Not Correct for TM4c1294xl.....	31
5	Release Notes for Version 2.1.0 (February 7, 2014)	32
5.1	Summary	33
5.2	New Features in TivaWare Peripheral Driver Library	33
5.2.1	ADCSequenceConfigure Can Now Select PWM Module for Triggers	33
5.2.2	Added Support to Set Sample/Hold Times to ADCSequenceStepConfigure().....	33
5.2.3	SysCtlClockSet() Start Up Delay Reduced	33
5.2.4	Add New Deep Sleep Settings to SysCtlDeepSleepPowerSet().....	33
5.2.5	TimerUpdateMode() API Added to Allow Synchronous Update of Timers	33
5.2.6	SysCtlClockFreqSet() Memory Timings Updated	33
5.2.7	OneWire Driver Added to DriverLib	33
5.3	Bug Fixes in TivaWare Peripheral Driver Library	34
5.3.1	Added ADCClockConfigSet() and ADCClockConfigGet() APIs	34
5.3.2	SysCtlLDOConfigSet() Removed	34
5.3.3	SysCtlAltClkConfig() Had Invalid Clocking Options.....	34
5.3.4	Updates to ROM Header Files	34
5.3.5	Removed Redundant LCD_DMA_PRIORITY_x Options From LCD Driver	34
5.3.6	SysCtlADCSpeedSet() Removed	34
5.3.7	HibernateIntStatus() Documentation Updated.....	34
5.3.8	EEPROMInit() Reworked.....	34
5.3.9	EEPROM_RC_INVPL Has Been Deprecated	35
5.3.10	SysCtlClockGet() Does Not Return Correct Values for All System Divisors	35
5.3.11	Remove Invalid System Control Settings	35
5.3.12	MCU Class Names Replaced by Part Numbers	35
5.3.13	USBLPMEndpointGet() Returning the Wrong Data Type.....	35
5.3.14	Correct GPIO Drive Strength Register Write Order in GPIOPadConfigSet().....	35
5.3.15	Removed Legacy EPI General-Purpose Mode Configuration Options.....	35
5.3.16	Count Limit for EPIDMATxCount Has Been Corrected	36
5.3.17	Deprecated uDMAChannelSelectDefault() and uDMAChannelSelect- Secondary()	36
5.3.18	Ethernet Descriptor Fields Now Volatile.....	36
5.4	New Features in TivaWare Graphics Library	36
5.4.1	Graphics Driver Test Tool Added	36
5.5	Bug Fixes in TivaWare Graphics Library	36
5.5.1	Fixed Naming Error in SliderVerticalSet.....	36
5.5.2	GrTransparentImageDraw Could Generate Incorrect Output in Some Cases	36
5.6	Bug Fixes in TivaWare Sensor Library	36
5.6.1	BMP180DataPressureGetFloat() Issue in Data Conversion to Floating Point	36
5.7	Bug Fixes in Third Party Packages	36
5.7.1	Redundant libusb-win32 Files Removed	36
5.8	New Features in TivaWare USB Library	37

5.8.1	USB Device PowerStatusSet() Functions Replaced With USDCDFeatureSet()	37
5.9	Bug Fixes in TivaWare USB Library	37
5.9.1	USBHCDPipeWrite() Hangs With Certain Data Sizes	37
5.9.2	USB Device Enumeration Failed With Descriptors Larger Than 256 Bytes	37
5.9.3	USB Library not Properly Handling DMA With All Packet Sizes	37
5.9.4	USB Host Keyboard Class Issues With Multiple Keys Pressed	37
5.10	Bug Fixes in TivaWare Utility Library	37
5.10.1	smbus.c typo When Configuring I2C6	37
5.11	New Features in DK-TM4C129X Firmware Package	37
5.11.1	New Button Driver Added	37
5.11.2	Added usb_host_keyboard Example to Release	37
5.11.3	Added USB Device Mouse Example to dk-tm4c129x	38
5.11.4	Added a USB Composite Device Example	38
5.11.5	Added usb_host_audio Example	38
5.11.6	Added usb_host_audio_in Example	38
5.11.7	Graphics Driver Test Tool Added	38
5.11.8	Added USB Serial Device Example to dk-tm4c129x	38
5.11.9	Extended Peripheral Interface SDRAM Example Added	38
5.11.10	CC3000 WiFi BoosterPack and EM Support Added	38
5.12	Bug Fixes in DK-TM4C129X Firmware Package	38
5.12.1	qs-weather Application Fails to Display Temperatures Correctly	38
5.12.2	qs-weather not Updating After Lost Ethernet Link	38
5.12.3	MCU Class Names Replaced by Part Numbers	39
5.12.4	Korean Translation Correction	39
5.13	New Features in DK-TM4C123G Firmware Package	39
5.13.1	CC3000 WiFi BoosterPack and EM Support Added	39
5.14	Bug Fixes in DK-TM4C123G Firmware Package	39
5.14.1	MCU Class Names Replaced by Part Numbers	39
5.15	Bug Fixes in EK-LM4F232 Firmware Package	39
5.15.1	MCU Class Names Replaced by Part Numbers	39
5.16	New Features in EK-TM4C123GXL Firmware Package	39
5.16.1	Added a USB HID Gamepad Example	39
5.16.2	Added a USB HID Gamepad Example	40
5.16.3	CC3000 WiFi BoosterPack and EM Support Added	40
5.17	Bug Fixes in EK-TM4C123GXL Firmware Package	40
5.17.1	MCU Class Names Replaced by Part Numbers	40
5.18	New Features in EK-TM4C1294XL Firmware Package	40
5.18.1	CC3000 WiFi BoosterPack and EM Support Added	40
5.19	Bug Fixes in EK-TM4C1294XL Firmware Package	40
5.19.1	Korean Translation Correction	40
5.20	New Features in TivaWare Firmware Development Package	40
5.20.1	FreeRTOS Update to Version 7.6.0	40
6	Release Notes for Version 2.0.1 (October 8, 2013)	41
6.1	Summary	42
6.2	New Features in TivaWare Peripheral Driver Library	42
6.2.1	Add New System Control Sleep and Deep Sleep APIs	42
6.3	Bug Fixes in TivaWare Peripheral Driver Library	42
6.3.1	EPI Functions Added as TM4C129 Erratum Workaround	42
6.4	New Features in TivaWare Graphics Library	42
6.4.1	Added Raster Mode LCD Controller Example Drivers	42
6.5	New Features in TivaWare USB Library	42
6.5.1	Added USB HID gamepad Support to USB Library	42
6.6	Bug Fixes in TivaWare USB Library	42

6.6.1	Registering Tick Handlers Allocating Incorrectly	42
6.6.2	Incorrect ASSERT() in uDMAUSBUnitSizeSet()	43
6.6.3	USB Device MSC not Responding Correctly When Media Ejected	43
6.7	New Features in TivaWare Utility Library	43
6.7.1	Updated lwIP Wrapper Module to Support FreeRTOS.....	43
6.8	Bug Fixes in DK-TM4C129X Firmware Package	43
6.8.1	Checksum Offload Enabled in lwIP Examples Applications	43
6.8.2	DMA Transactions are Now Stopped When udma_demo ends	43
6.8.3	Minor Text Clipping Fixed in lang_demo	43
6.8.4	UART Baud Rate Corrected	43
6.9	New Features in DK-TM4C123G Firmware Package	43
6.9.1	Graphics Library Example Application Added	43
7	Release Notes for Version 2.0 (August 29, 2013)	44
7.1	Summary	45
7.2	New Features in TivaWare Peripheral Driver Library	45
7.2.1	Added Support for the TM4C129 Family	45
7.2.2	Added Support for Tamper Feature of Hibernate Module	45
7.3	New Features in TivaWare Graphics Library	45
7.3.1	Add On-Screen Keyboard to Graphics Library	45
7.4	New Features in TivaWare Sensor Library	45
7.4.1	Added Driver for the TMP100	45
7.5	Bug Fixes in TivaWare USB Library	45
7.5.1	Bulk Only Mass Storage Reset Issue.....	45
7.5.2	USB Library Not Properly Resetting Data Toggle.....	45
7.5.3	USB_EVENT_UNKNOWN_CONNECTED Event Returning Incorrect Data	45
7.5.4	USB Library Incorrectly Clearing Endpoint Status	46
7.5.5	USB Library Not Releasing Configuration Descriptor on Disconnect	46
7.6	New Features in DK-TM4C129X Firmware Package.....	46
7.6.1	Added DK-TM4C129X Development Kit	46
7.7	Bug Fixes in EK-TM4C123GXL Firmware Package	46
7.7.1	usb_dev_serial Does Not Enumerate.....	46
8	Release Notes for Version 1.1 (July 2, 2013)	47
8.1	Summary	48
8.2	New Features in TivaWare Bootloader.....	48
8.2.1	CRC Checking Option Added to boot_loader	48
8.3	New Features in TivaWare Peripheral Driver Library	48
8.3.1	Software CRC Module Moved Into DriverLib	48
8.4	Bug Fixes in TivaWare Peripheral Driver Library	48
8.4.1	SysCtlClockGet() Returns an Incorrect Value in Some Configurations	48
8.4.2	Incorrect ASSERT in HibernateClockConfig()	48
8.5	New Features in TivaWare Sensor Library	48
8.5.1	Added Driver for the L3GD20H.....	48
8.5.2	Added Driver for the LSM303DLHC	48
8.5.3	Added Driver for the KXTI9	48
8.5.4	Added Driver for the LSM303D.....	49
8.5.5	Added Utility Functions for Working With Quaternions.....	49
8.6	Bug Fixes in TivaWare Sensor Library	49
8.6.1	Fixed Soft Reset Sequence for MPU6050/MPU9150	49
8.6.2	Added Error Resiliency to CompDCM	49
8.6.3	Corrected Error Handling in I2C Driver.....	49
8.6.4	Corrected Conversion Factors for ST L3GD20H Gyro	49
8.7	New Features in TivaWare Host Tools	49
8.7.1	Tool, binpack, Added to Embed CRC32 Values Inside Application Binaries.....	49

8.7.2	Added Tools Document	49
8.8	Bug Fixes in TivaWare Host Tools.....	49
8.8.1	Cell Width Error in ftrasterize Corrected	49
8.8.2	Memory Leak in ImusbdlI Fixed	50
8.9	New Features in TivaWare USB Library	50
8.9.1	USB HID Vendor-Specific Usage Macros Added	50
8.10	Bug Fixes in TivaWare USB Library	50
8.10.1	Report Disconnect Events in Device Mode	50
8.11	New Features in TivaWare Utility Library	50
8.11.1	Added utils Document	50
8.12	New Features in DK-TM4C123G Firmware Package	50
8.12.1	Added Support for DK-TM4C123G	50
8.13	New Features in TivaWare Firmware Development Package.....	50
8.13.1	Updated FatFS to Version 0.09	50
9	Release Notes for Version 1.0 (April 11, 2013)	51
9.1	Summary	51
10	References	52
	Revision History	53

Release Notes for Version 2.1.4 (February 2017)

Topic	Page
1.1 Summary.....	11
1.2 Bug Fixes in TivaWare Bootloader	11
1.3 New Features in TivaWare Peripheral Driver Library.....	11
1.4 Bug Fixes in TivaWare Peripheral Driver Library	11
1.5 Bug Fixes in DK-TM4C123G Firmware Package	12
1.6 New Features in DK-TM4C129X Firmware Package	12
1.7 Bug Fixes in DK-TM4C129X Firmware Package.....	13
1.8 Bug Fixes in EK-LM4F232 Firmware Package	13
1.9 Bug Fixes in EK-TM4C123GXL Firmware Package.....	13
1.10 New Features in EK-TM4C1294XL Firmware Package	13
1.11 Bug Fixes in EK-TM4C1294XL Firmware Package	13
1.12 Bug Fixes in EK-TM4C129EXL Firmware Package	14
1.13 New Features in Third Party Packages.....	14
1.14 Bug Fixes in TivaWare USB Library.....	14
1.15 New Features in TivaWare Utility Library.....	15
1.16 Bug Fixes in TivaWare windows_driver Package	15

1.1 Summary

This version of TivaWare includes support for External Ethernet PHY, EEE and WOL mode.

Tool chains used

- IAR EW-ARM® 7.50
- Keil RV-MDK v5.12
- Texas Instruments Code Composer Studio™ 6.0.1
 - ARM Compiler v5.2.6

1.2 Bug Fixes in TivaWare Bootloader

1.2.1 System Clock Configuration for USB Bootloader Incorrect

The System Clock configuration in *bl_usb.c* was using the *PSYSDIV* to divide down the PLL output for system clock generation. This has been corrected to instead use the *PLLFREQ1* register Q divider.

1.3 New Features in TivaWare Peripheral Driver Library

1.3.1 Added New APIs to Ethernet MAC Driver for EEE and WOL mode Support

The Ethernet MAC driver has been updated with the APIs *EMACWoLEnter*, *EMACLPIConfig*, *EMACLPISet*, *EMACLPISetLinkClear*, *EMACLPISetLinkSet*, *EMACPHYMMDWrite* and *EMACPHYMMDRead* for EEE and Wake-On-LAN mode support.

1.3.2 Added New API to Flash Driver to Commit Values of all USER_REG Registers

The Flash driver has been updated with the API *FlashAllUserRegisterSave* to commit (or save) the values written to the registers *USER_REG0* to *USER_REG3*, using the API *FlashAllUserRegisterSet*.

1.3.3 Added New APIs to GPIO Driver to Register/Unregister GPIO Pin Interrupts

The GPIO driver has been updated with the APIs *GPIOIntRegisterPin* and *GPIOIntUnregisterPin* to register and unregister GPIO pin interrupts for peripherals that have this capability.

1.4 Bug Fixes in TivaWare Peripheral Driver Library

1.4.1 Hardcoded Base Address in ADC Configuration API.

The ADC driver API *ADCSequenceConfigure* uses the define *ADC0_BASE* instead of the variable *ui32Base* for configuration of the Trigger Select. This has been fixed.

1.4.2 Incorrect Configuration in ADC Software Oversampling API

The ADC driver API *ADCSoftwareOversampleStepConfigure* and *ADCSoftwareOversampleDataGet* were using the over sampling factor with a single dimensional array for *ADC0*. This has been corrected by changing the array to a two dimensional array for both *ADC0* and *ADC1*.

1.4.3 Missing define for API ROM_ADCSequenceConfigure

The API *ROM_ADCSequenceConfigure* was missing for TM4C123 device in the ROM driver. This has not been corrected.

1.4.4 Reverted changes for CANIntClear API of CAN Driver

The CAN driver API *CANIntClear* changes made in *TivaWare 2.1.3* was causing retransmission of successful messages.

1.4.5 Updated Define for *EMACIntStatus* API of *EMAC* Driver

The EMAC driver API *EMACIntStatus* has been updated because of the change to the define *EMAC_NON_MASKED_INTS*.

1.4.6 Dynamic Interrupts Cannot be Registered for *GPIO* Ports *R*, *S* and *T*

The global array of *GPIO* driver that holds the *GPIO* interrupt mapping, has missing entries for ports *R*, *S* and *T*. Due to these missing entries, an error occurs when the API *GPIOIntRegister* and *GPIOIntUnregister* are called with the parameters *GPIO_PORTR_BASE*, *GPIO_PORTS_BASE* and *GPIO_PORTT_BASE* on TM4C129 devices. These missing entries have been added.

1.4.7 Incorrect *ASSERT* in *GPIOIntTypeSet* API of *GPIO* Driver

The *ASSERT* condition in the API *GPIOIntTypeSet* was not checking for the validity of the flag *GPIO_DISCRETE_INT* for *GPIO* ports *P* and *Q*. This has now been fixed.

1.4.8 Incorrect Return Value in *GPIOPinWakeStatus* API of *GPIO* Driver

The return value in the API *GPIOPinWakeStatus* was not returning the value of the *GIOWAKESTAT* register. This has now been fixed.

1.4.9 Added *ROM_CANIntClear* API for *ROM*

The *ROM* API for *ROM_CANIntClear* has been added.

1.4.10 Removed *ROM_EMACIntStatus* API for *ROM*

The *ROM* API for *ROM_EMACIntStatus* has been removed.

1.4.11 Removed *ROM_GPIOPinWakeStatus* API for *ROM*

The *ROM* API for *ROM_GPIOPinWakeStatus* has been removed.

1.4.12 System Clock Configuration Does not Wait for *MOSC* Power Up

The System Control driver API *SysCtlClockFreqSet* does not wait for *MOSC* to power up when the application selects *MOSC* as either the system clock source or the clock source for the *PLL*. This has been fixed.

1.5 Bug Fixes in DK-TM4C123G Firmware Package

1.5.1 Missing *Driverlib* Error Handler Call in *blinky* Application

The *blinky* application was not calling the error handler. `__error__`. This error handler is called by the peripheral driver library in debug mode, when an *ASSERT* condition returns a false. The error handler has been added.

1.6 New Features in DK-TM4C129X Firmware Package

1.6.1 *boot_demo_emac* Application Updated for External *PHY* Support

The *boot_demo_emac* application has been updated for supporting an external ethernet *PHY*. The changes have been made in the *lwipopts.h* file with two new compile time defines of *EMAC_PHY_IS_EXT_MII* and *EMAC_PHY_IS_EXT_RMII*.

1.6.2 *enet_io* Application Update for External *PHY* Support

The *enet_io* application has been updated for supporting an external ethernet *PHY*. The changes have been made in the *lwipopts.h* file with two new compile time defines of *EMAC_PHY_IS_EXT_MII* and *EMAC_PHY_IS_EXT_RMII*.

1.6.3 *enet_lwip* Application Update for External PHY Support

The *enet_lwip* application has been updated for supporting an external ethernet PHY. The changes have been made in the *lwipopts.h* file with two new compile time defines of *EMAC_PHY_IS_EXT_MII* and *EMAC_PHY_IS_EXT_RMII*

1.6.4 *qs_weather* Application Update for External PHY Support

The *qs_weather* application has been updated for supporting an external ethernet PHY. The changes have been made in the *lwipopts.h* file with two new compile time defines of *EMAC_PHY_IS_EXT_MII* and *EMAC_PHY_IS_EXT_RMII*

1.7 Bug Fixes in DK-TM4C129X Firmware Package

1.7.1 Missing Driverlib Error Handler Call in *blinky* Application

The *blinky* application was not calling the error handler. `__error__`. This error handler is called by the peripheral driver library in debug mode, when an *ASSERT* condition returns a false. The error handler has been added.

1.8 Bug Fixes in EK-LM4F232 Firmware Package

1.8.1 Missing Driverlib Error Handler Call in *blinky* Application

The *blinky* application was not calling the error handler. `__error__`. This error handler is called by the peripheral driver library in debug mode, when an *ASSERT* condition returns a false. The error handler has been added.

1.9 Bug Fixes in EK-TM4C123GXL Firmware Package

1.9.1 Missing Driverlib Error Handler Call in *blinky* Application

The *blinky* application was not calling the error handler. `__error__`. This error handler is called by the peripheral driver library in debug mode, when an *ASSERT* condition returns a false. The error handler has been added.

1.9.2 *gplib_demo* Application for EK-TM4C123GXL-BOOSTXL-KENTEC-S1 Board has Incorrect Pragma

An incorrect pragma (*i16DMAControlTable*) is used instead of *psDMAControlTable* for CCS in the *gplib_demo* application for EK-TM4C123GXL-BOOSTXL-KENTEC-S1 board. This has been corrected.

1.10 New Features in EK-TM4C1294XL Firmware Package

1.10.1 Added Ethernet Boot Loader Examples

The examples for Ethernet Bootloader, *boot_emac_flash*, and the associated application *boot_demo_emac_flash*, have been added to the EK-TM4C1294XL board.

1.11 Bug Fixes in EK-TM4C1294XL Firmware Package

1.11.1 Missing Driverlib Error Handler Call in *blinky* Application

The *blinky* application was not calling the error handler. `__error__`. This error handler is called by the peripheral driver library in debug mode, when an *ASSERT* condition returns a false. The error handler has been added.

1.11.2 Ethernet Client lwIP Driver Does Not Resolve Host Name if IP Address is Used

The API *EthClientDNSResolve* in the file *drivers/eth_client_lwip.c* does not handle the condition correctly when an IP Address of the server is used instead of a URL. This has now been fixed.

1.11.3 The API *exoHAL_SocketRecv* in Exosite HAL lwIP Driver does not wait for the Receive Buffer to be Filled

The API *exoHAL_SocketRecv* in the file *drivers/exosite_hal_lwip.c* does not wait for the receive buffer to be filled by the Network Events Handler (*exoHAL_ExositeEnetEvents*) due to a bug. This has now been fixed.

1.11.4 *enet_lwip* Application Does Not Acquire AutoIP

The *enet_lwip* application uses busy wait loop to blink an LED in the *lwIPHostTimerHandler*. The *lwIPHostTimerHandler* is called from an interrupt. Due to this busy loop in the interrupt context the AutoIP is not acquired. The busy loop has been removed.

1.11.5 EK-TM4C1294XL-BOOST-DLPTRF7970ABP Board has Unnecessary Drivers

The *drivers* folder for the board *EK-TM4C1294XL-BOOST-DLPTRF7970ABP* has drivers that are not used by the applications for this board. The unnecessary drivers has been removed.

1.11.6 *glib_demo* Application for EK-TM4C1294XL-BOOSTXL-KENTEC-S1 Board has Incorrect Pragma

An incorrect pragma (*i16DMAControlTable*) is used instead of *psDMAControlTable* for CCS in the *glib_demo* application for *EK-TM4C1294XL-BOOSTXL-KENTEC-S1* board. This has been corrected.

1.12 Bug Fixes in EK-TM4C129EXL Firmware Package

1.12.1 Missing Driverlib Error Handler Call in *blinky* Application

The *blinky* application was not calling the error handler, *__error__*. This error handler is called by the peripheral driver library in debug mode, when an *ASSERT* condition returns a false. The error handler has been added.

1.12.2 *enet_lwip* Application Does Not Acquire AutoIP

The *enet_lwip* application uses busy wait loop to blink an LED in the *lwIPHostTimerHandler*. The *lwIPHostTimerHandler* is called from an interrupt. Due to this busy loop in the interrupt context the AutoIP is not acquired. the busy loop has been removed.

1.13 New Features in Third Party Packages

1.13.1 Added Support for EEE Mode and External Ethernet PHY in lwIP Porting Layer

The porting layer file *ports/tiva-tm4c129/netif/tiva-tm4c129.c* for lwIP-1.4.1 has been updated to support External Ethernet PHY and EEE mode when using an external PHY.

1.14 Bug Fixes in TivaWare USB Library

1.14.1 USB CDC Error Flags not updated correctly

The USB device API *USBDCDCSerialStateChange* was not updating the serial state conditions correctly. This has been fixed.

1.14.2 USB Enumeration for Audio Devices Does Not Support IN and OUT Endpoints Simultaneously

The USB host enumeration function for Audio Devices does not support IN and OUT endpoints simultaneously. This has been corrected in `usbhostenum.c`.

1.15 New Features in TivaWare Utility Library

1.15.1 Added Support for External PHY, EEE mode and WOL mode

The `lwiplib.c` has been updated for supporting external PHY, EEE mode and WOL mode.

1.16 Bug Fixes in TivaWare windows_driver Package

1.16.1 Corrected USB Driver Files for Windows Double Hash Signature

The USB driver files have been re-signed for windows double hash signature required for USB device examples to run on windows machines.

Release Notes for Version 2.1.3 (July 2016)

Topic	Page
2.1 Summary.....	17
2.2 New Features in TivaWare Peripheral Driver Library.....	17
2.3 Bug Fixes in TivaWare Peripheral Driver Library.....	17
2.4 New Features in TivaWare Graphics Library.....	18
2.5 New Features in TivaWare Sensor Library.....	18
2.6 New Features in Third Party Packages.....	18
2.7 New Features in TivaWare USB Library.....	18
2.8 Bug Fixes in TivaWare USB Library.....	18
2.9 New Features in DK-TM4C123G Firmware Package.....	18
2.10 New Features in DK-TM4C129X Firmware Package.....	18
2.11 Bug Fixes in DK-TM4C129X Firmware Package.....	18
2.12 New Features in EK-TM4C123GXL Firmware Package.....	19
2.13 New Features in EK-TM4C1294XL Firmware Package.....	19
2.14 New Features in EK-TM4C129EXL Firmware Package.....	19
2.15 Bug Fixes in Peripheral Examples Firmware Package.....	19
2.16 New Features in TivaWare Firmware Development Package.....	20
2.17 Bug Fixes in TivaWare Firmware Development Package.....	20
2.18 Known Issues.....	20

2.1 Summary

This version of TivaWare™ for C Series adds support for CC3100 SDK v1.1.0 and Resource Explorer meta data.

Tool chains used:

- IAR EW-ARM® 7.50
- Keil RV-MDK v5.12
- Texas Instruments Code Composer Studio™ 6.0.1
 - ARM Compiler v5.2.6

2.2 New Features in TivaWare Peripheral Driver Library

2.2.1 Added New API to Sysctl Driver to Get PLL VCO Value for TM4C129 Devices

The Sysctl driver was updated with a new API, SysCtlVCOGet, to get the PLL VCO value for programming USB and ADC clock dividers on TM4C129 devices.

2.2.2 Added Hardware Floating Point Support

The Peripheral Driver library is built with hardware floating-point support using the option `-mfloat-abi=hard`.

2.3 Bug Fixes in TivaWare Peripheral Driver Library

2.3.1 Incorrect Programming in ADCSequencerConfigure API of ADC Driver

When reading the ADC_PC register, the value was not OR-ed with the value read from ADC_CC register causing it to overwrite the return value. This has now been fixed.

2.3.2 Incorrect Processing in ADCClockConfigGet API of ADC Driver

When using the PWM generators for triggering the ADC, the incorrect programming was resulting in wrong PWM generator being selected. This has been now fixed.

2.3.3 Incorrect Processing in CANIntClear API in CAN Driver

When clearing an interrupt for a received message, the CAN_IF1CMSK_CLRINTPND is written to the CAN_IF1CMSK register, causing it to clear the read-write bits of the register. This has been fixed by performing a read-modified-write.

2.3.4 Incorrect Programming in SysCtlClockFreqSet API in Sysctl Driver

When programming the system clock from PLL for TM4C129x devices, the API leaves the RSCLKCFG register with the OSCSRC register bit as main oscillator. The programming model also has to be changed due to a bug in the design, which causes the system clock to exceed device specifications.

2.3.5 Incorrect ASSERT in TimerConfigure API

The Assert condition in TimerConfigure() API of ADC driver was missing TIMER_CFG_A_CAP_COUNT_UP and TIMER_CFG_A_CAP_TIME_UP causing it to not assert an error for incorrect programming values. This has now been fixed.

2.3.6 Deprecate functions in rom.h

The functions ROM_ADCSequencerConfigure, ROM_CANIntClear and ROM_SysCtlClockFreqSet have now been deprecated. The corresponding functions in flash have been fixed.

2.4 New Features in TivaWare Graphics Library

2.4.1 Added Hardware Floating-Point Support

The Graphics library is built with hardware floating point support using the option `-mfloat-abi=hard`.

2.5 New Features in TivaWare Sensor Library

2.5.1 Added Hardware Floating-Point Support

The Sensor library is built with hardware floating point support using the option `-mfloat-abi=hard`.

2.6 New Features in Third Party Packages

2.6.1 Updated Fat File System Port to Add BoosterPack Header Configuration

The porting layer of FatFs has been updated to support both BoosterPacks on the EK-TM4C1294XL and EK-TM4C129EXL LaunchPads.

2.7 New Features in TivaWare USB Library

2.7.1 Added Hardware Floating-Point Support

The USB library is built with hardware floating point support using the option `-mfloat-abi=hard`.

2.8 Bug Fixes in TivaWare USB Library

2.8.1 Corrected Parameter for USBLibDMAInit API

Corrected Parameter for USBLibDMAInit API.

2.9 New Features in DK-TM4C123G Firmware Package

2.9.1 Added project0 Example

Added project0 example to DK-TM4C123G development board.

2.10 New Features in DK-TM4C129X Firmware Package

2.10.1 Added project0 Example

Added project0 example to DK-TM4C129X development board.

2.10.2 Added Explicit Configuration of USB Functional Clock to all USB Examples

All USB examples for host, device or OTG mode have been updated to:

- Call the new API `SysCtlVCOGet` to get the PLL VCO
- Explicitly pass the PLL VCO and system clock frequency to the USB library

2.11 Bug Fixes in DK-TM4C129X Firmware Package

2.11.1 `usb_host_audio_in` Example is Incorrectly Configured

The parameter for `USBSoundInputFormatSet` has been corrected for mono microphone instead of stereo microphone.

2.12 New Features in EK-TM4C123GXL Firmware Package

2.12.1 Added Support for New Kentec BoosterPack

Support for BOOSTXL-K350QVG-S1 BoosterPack added. The display and touch drivers can be found in the drivers folder under examples/boards/ek-tm4c123gxl-boostxl-kentec-s1.

2.13 New Features in EK-TM4C1294XL Firmware Package

2.13.1 Added project0 Example

Added project0 example to EK-TM4C1294XL connected launchpad.

2.13.2 Added Support for CC3100 BoosterPack

Support for CC3100 WiFi BoosterPack has been added to TivaWare. A part of the CC3100 SDK, necessary to run applications, has been included in the cc3100-sdk directory at the top level of TivaWare installation.

2.13.3 Added Support for New Kentec BoosterPack

Support for BOOSTXL-K350QVG-S1 BoosterPack added. The display and touch drivers can be found in the drivers folder under examples/boards/ek-tm4c1294xl-boostxl-kentec-s1.

2.13.4 Added Explicit Configuration of USB Functional Clock to all USB Examples

All USB examples for host, device or OTG mode have been updated to:

- Call the new API SysCtlVCOGet to get the PLL VCO
- Explicitly pass the PLL VCO and system clock frequency to the USB library

2.13.5 Removed Support for BOOSTXL-KENTEC-L35 BoosterPack

Support for BOOSTXL-KENTEC-L35 BoosterPack is now removed as it is no longer in production.

2.14 New Features in EK-TM4C129EXL Firmware Package

2.14.1 Added project0 Example

Added project0 example to EK-TM4C129EXL crypto-connected launchpad.

2.14.2 Added Explicit Configuration of USB Functional Clock to all USB Examples

All USB examples for host, device or OTG mode have been updated to:

- Call the new API SysCtlVCOGet to get the PLL VCO
- Explicitly pass the PLL VCO and system clock frequency to the USB library

2.15 Bug Fixes in Peripheral Examples Firmware Package

2.15.1 ADC Examples Use Incorrect GPIOs

The ADC examples differential and single_ended incorrectly use GPIOs PE7 and PE6 for channels AIN0 and AIN1. This has been corrected to use GPIOs PE3 and PE2, respectively.

2.16 New Features in TivaWare Firmware Development Package

2.16.1 Updated Default Floating Point Settings for GCC

Default GCC floating point settings (-mfloat-abi) set to “hard” in the file makedefs in TivaWare root directory. Note that all libraries are also built with this option.

2.16.2 Added TI Resource Explorer Support

Added TI Resource Explorer meta data to TivaWare.

2.17 Bug Fixes in TivaWare Firmware Development Package

2.17.1 Corrected Signature for the Windows Driver

The windows drivers for USB were not correctly signed in earlier release. This has now been corrected.

2.18 Known Issues

2.18.1 Incorrect Analog Values Displayed for qs-logger Example on DK-TM4C123G

The analog values shown on the display are not correlating with the actual input.

Release Notes for Version 2.1.2 (Dec 14, 2015)

Topic	Page
3.1 Summary.....	22
3.2 New Features in TivaWare Bootloader	22
3.3 Bug Fixes in TivaWare Bootloader	22
3.4 New Features in TivaWare Peripheral Driver Library.....	22
3.5 Bug Fixes in TivaWare Peripheral Driver Library.....	23
3.6 New Features in Third Party Packages.....	23
3.7 New Features in TivaWare USB Library.....	24
3.8 New Features in DK-TM4C123G Firmware Package	24
3.9 New Features in DK-TM4C129X Firmware Package	24
3.10 Bug Fixes in DK-TM4C129X Firmware Package.....	24
3.11 New Features in EK-LM4F232 Firmware Package	25
3.12 New Features in EK-TM4C123GXL Firmware Package	25
3.13 New Features in EK-TM4C1294XL Firmware Package	25
3.14 New Features in EK-TM4C129EXL Firmware Package.....	25
3.15 New Features in Peripheral Examples Firmware Package	26
3.16 Bug Fixes in Peripheral Examples Firmware Package.....	26
3.17 Known Issues	26

3.1 Summary

This version of TivaWare for C Series adds support for the EK-TM4C129EXL Crypto Connected Launchpad.

Tool chains used:

- IAR EW-ARM 7.30
- Keil RV-MDK v5.12
- Texas Instruments Code Composer Studio 6.0.1
 - ARM Compiler v5.2.6

3.2 New Features in TivaWare Bootloader

3.2.1 *Crystal Selection Based Look-Up for PLL Configuration Added for TM4C129 Devices*

On TM4C129 devices, the PLL M, N and Q look up values have been added for the crystal values selected to configure the PLL for use with boot loader.

3.2.2 *Flash-Based Bootloader can be Configured to Work With any Instance of a Peripheral*

UART, I2C and SSI flash based bootloaders can be configured to work with any instance of the respective peripheral.

3.3 Bug Fixes in TivaWare Bootloader

3.3.1 *USBConfigurePins API Checks Incorrect Register for Peripheral Ready*

USBConfigurePins API checks SYSCTL_RCGCGPIO register to determine if the peripheral is ready. It should be checking SYSCTL_PRGPIO register. Also the API did not consider if SYSCTL_RCGCGPIO corresponding to VBUS and ID pins have been set. This caused the function to hang. These have been fixed.

3.3.2 *Incorrect Comment for ENFORCE_CRC in bl_main.c*

The comment for ENFORCE_CRC in the bl_main.c was swapped between the if and else condition. This has been fixed.

3.3.3 *Removed Unsupported Crystal Frequency for USB Operation*

The crystal frequency of 4MHz is not supported for USB operation on TM4C123. This is removed.

3.4 New Features in TivaWare Peripheral Driver Library

3.4.1 *Added New APIs to Flash Driver to Set and Get Values of all USER_REG Registers*

The Flash driver has been updated with the APIs FlashAllUserRegisterSet and FlashAllUserRegisterGet to set and get value of registers USER_REG0 to USER_REG3.

3.4.2 *Added New APIs to GPIO Driver*

The GPIO driver has been updated with the APIs GPIOPinTypeOneWire, GPIOPinTypeDIVSCLK, GPIOPinTypeHibernateRTCCLK and GPIOPinTypeTrace for TM4C129 devices.

3.4.3 *Added I2C Glitch Filter Function for TM4C123 Devices*

The I2CMasterGlitchFilterConfigSet of I2C driver has been updated to configure the glitch filter for TM4C123 devices.

3.4.4 Added New API to I2C Driver to Enable Loopback Mode

The I2C driver has been updated with the API I2CLoopbackEnable to configure an I2C peripheral in internal loopback mode.

3.4.5 Added New Filter Control APIs to QEI Driver

The QEI driver has been updated with the new APIs QEIFilterEnable, QEIFilterDisable and QEIFilterConfigure to configure the filter function in QEI module.

3.4.6 Added New API to UART Driver to Enable Loopback Mode

The UART driver has been updated with the API UARTLoopbackEnable to configure a UART peripheral in internal loopback mode.

3.5 Bug Fixes in TivaWare Peripheral Driver Library

3.5.1 Incorrect Define for ADC External Reference Voltage

The define for ADC_REF_EXT_1V is not a valid value for TM4C123 and TM4C129 devices and has been removed.

3.5.2 Incorrect ASSERT in ADCClockConfigSet and ADCClockConfigGet APIs

The Assert condition in ADCClockConfigSet and ADCClockConfigGet APIs of the ADC driver was missing ADC1_BASE. Also the clock divider check was incorrectly performed causing it to not assert an error for incorrect programming values. This has now been fixed.

3.5.3 HibernateTamperIOEnable API Does Not Allow Values to be Cleared From the HIB_TPIO Register

In the HibernateTamperIOEnable API, the HIB_TPIO is read and then OR-ed with the new configuration due to which existing set bit cannot be cleared. This has now been fixed.

3.5.4 Incorrect Parameter Call in I2CIntRegister API

The parameter for callback function for I2CIntregister API was missing the pointer typecase. This has now been fixed.

3.5.5 Updated ROM Header to Map All Functions for TM4C123 RB2 and TM4C129 RA2

Some ROM functions were not mapped for TM4C123 RB2 and TM4C129 RA2. This has been fixed.

3.5.6 Improper Defines in UDMA Driver

The defines UDMA_INT_SW and UDMA_INT_ERROR in the UDMA driver header are for TM4C123 devices. When used on TM4C129 devices, incorrect interrupts are enabled in the NVIC. This has now been fixed.

3.6 New Features in Third Party Packages

3.6.1 Updated FreeRTOS Version to 8.2.3

Updated third_party/freertos/ to version 8.2.3. For more information, see <http://www.freertos.org/History.txt>.

3.7 New Features in TivaWare USB Library

3.7.1 *ULPI Mode Updated to Source Clock From External PHY*

The ULPI PHY can send clock to the USB controller when configured for ULPI mode. The file "usbdenum.c" is updated to set the clock source as external PHY when the PLL divider is not set in USBCC register.

3.7.2 *Updated Bulk Packet Size to 512 Bytes for High Speed Mode*

When USB high speed mode is selected with ULPI, and if the feature is set in device mode parameters then 512 bytes packet size is used in bulk mode instead of full speed packet size of 64 bytes.

3.8 New Features in DK-TM4C123G Firmware Package

3.8.1 *blinky Application Updated*

The blinky application for dk-tm4c123g board is updated to use TivaWare API's instead of direct register macro access.

3.8.2 *Removed Support for EM-CC3000 WiFi Board*

The support for CC3000 is removed as it is no longer recommended for new designs.

3.9 New Features in DK-TM4C129X Firmware Package

3.9.1 *blinky Application Updated*

The blinky application for dk-tm4c129x board is updated to use TivaWare API's instead of direct register macro access.

3.9.2 *Removed Support for BOOST-C3000 and EM-CC3000 WiFi Board*

The support for CC3000 is removed as it is no longer recommended for new designs.

3.9.3 *Updated freertos_demo Application to Work With Latest Version of FreeRTOS*

The "freertos_demo" application of dk-tm4c129x board is updated to work with FreeRTOS version 8.2.3.

3.9.4 *qs_weather Application Updated to Use Latest APIs to Connect to Server*

OpenWeatherMap has modified their APIs due to which, a HTTP GET request from "qs_weather" results in "401" response. The app has been updated to use the latest API.

3.10 Bug Fixes in DK-TM4C129X Firmware Package

3.10.1 *light_isl29023 Application Shows a Precision of Only Two Decimal Places*

The "light_isl29023" application for "dk-tm4c129x-boostxl-senshub" board shows a precision of only two decimal places at maximum illumination. This is updated to show a precision of 3 decimal places.

3.10.2 *usb_host_audio Application - Does Not Show Error Message for Certain Conditions*

The "usb_host_audio" application for dk-tm4c129x board does not show "File system error!" when no sd card is present and does not show "No USB Device" when no audio device is connected on startup. This has now been fixed.

3.11 New Features in EK-LM4F232 Firmware Package

3.11.1 *blinky Application Updated*

The blinky application for ek-lm4f232 board is updated to use TivaWare API's instead of direct register macro access.

3.12 New Features in EK-TM4C123GXL Firmware Package

3.12.1 *blinky Application Updated*

The blinky application for ek-tm4c123gxl board is updated to use TivaWare API's instead of direct register macro access.

3.12.2 *Removed Support for BOOST-C3000 WiFi Board*

The support for CC3000 is removed as it is no longer recommended for new designs

3.12.3 *Updated freertos_demo Application to Work With Latest Version of FreeRTOS*

The "freertos_demo" application of ek-tm4c129x board is updated to work with FreeRTOS version 8.2.3.

3.12.4 *enet_weather Application Updated to Use Latest APIs to Connect to Server*

OpenWeatherMap has modified their APIs due to which, a HTTP GET request from "enet_weather" results in "401" response. The app has been updated to use the latest API.

3.13 New Features in EK-TM4C1294XL Firmware Package

3.13.1 *blinky Application Updated*

The blinky application for ek-tm4c1294xl board is updated to use TivaWare API's instead of direct register macro access.

3.13.2 *Added Serial Bootloader and Demo Code*

Serial bootloader configuration (boot_serial) for ek-tm4c1294xl board has been added. Also two applications to demonstrate the use of this serial bootloader (boot_demo1 and boot_demo2) are provided for ek-tm4c1294xl board.

3.13.3 *Removed Support for BOOST-C3000 WiFi Board*

The support for CC3000 is removed as it is no longer recommended for new designs.

3.13.4 *Updated senshub_iot Application to Work With Latest Version of FreeRTOS*

The "senshub_iot" application of "ek-tm4c1294xl-boostxl-senshub" board is updated to work with FreeRTOS version 8.2.3.

3.14 New Features in EK-TM4C129EXL Firmware Package

3.14.1 *Added Support for EK-TM4C129EXL Crypto Connected LaunchPad*

Board support and example applications have been added for the new EK-TM4C129EXL Crypto Connected Launchpad.

3.15 New Features in Peripheral Examples Firmware Package

3.15.1 Updated I2C Loopback Example to Use the New Loopback API

Updated the i2c/master_slave_loopback peripheral example to demonstrate the use of the newly created I2C internal loopback API.

3.15.2 Added UART Loopback Example to Use the New Loopback API

Added a new example uart/uart_loopback peripheral example to demonstrate the use of the newly created UART internal loopback API.

3.16 Bug Fixes in Peripheral Examples Firmware Package

3.16.1 Corrected PWM Examples for PWM Pulse Width Function Call

The PWM examples pwm/dead_band, pwm/invert and pwm/reload_interrupt call the API PWMPulseWidthSet to set the pulse width of the PWM channel with the argument as PWM_OUT_0 instead of PWM_GEN_0. This has been corrected.

3.17 Known Issues

3.17.1 qs-logger Example- Analog Values Were Not Correct for EK-TM4C1294XL

The analog values shown on the display are not correlating with the actual input.

3.17.2 Change Directory Command Does Not Work With Examples Using FatFs for IAR Binaries

The bug was noticed with IAR EW-ARM 7.30.1. With IAR toolchain version 7.40.2 the examples work fine.

Release Notes for Version 2.1.1 (May 4, 2015)

Topic	Page
4.1 Summary.....	28
4.2 Bug Fixes in TivaWare Bootloader	28
4.3 New Features in TivaWare Peripheral Driver Library.....	28
4.4 Bug Fixes in TivaWare Peripheral Driver Library.....	28
4.5 New Features in TivaWare Sensor Library.....	29
4.6 Bug Fixes in Third Party Packages.....	30
4.7 New Features in TivaWare USB Library.....	30
4.8 Bug Fixes in TivaWare USB Library.....	30
4.9 Bug Fixes in TivaWare Utility Library.....	30
4.10 Bug Fixes in DK-TM4C129X Firmware Package.....	30
4.11 Bug Fixes in EK-TM4C123GXL Firmware Package.....	31
4.12 Bug Fixes in EK-TM4C1294XL Firmware Package	31
4.13 New Features in Peripheral Examples Firmware Package	31
4.14 New Features in TivaWare Firmware Development Package.....	31
4.15 Known Issues	31

4.1 Summary

This version of TivaWare™ for C Series adds support for the TM4C129x Rev 3.

Tool chains used:

- IAR EW-ARM® 7.30
- Keil RV-MDK v4.72
- Texas Instruments Code Composer Studio™ 6.0.1

4.2 Bug Fixes in TivaWare Bootloader

4.2.1 *TM4C129x Support Added to boot_loader*

TM4C129x support was broken for the flash-based bootloader. This has now been updated.

4.3 New Features in TivaWare Peripheral Driver Library

4.3.1 *Added GPIOPinTypeComparatorOutput() API for Configuring Comparator Output Pin*

A new API, GPIOPinTypeComparatorOutput(), for configuring the Comparator Output pin was added to the GPIO driver.

4.3.2 *Added OneWire Hardware Definition File*

The OneWire hardware definition file was missing in the inc folder. This has now been added. Also, the OneWire peripheral driver has been included in the pre-compiled library.

4.3.3 *Updates to ROM Header File*

TM4C129x rev 3 support added to ROM header file.

4.4 Bug Fixes in TivaWare Peripheral Driver Library

4.4.1 *ADCIntRegister() and ADCIntUnregister() APIs Registered and Unregistered Wrong Interrupt*

The internal _ADCIntNumberGET() function always returned the ADC0 interrupt number for the TM4C123x devices. This resulted in ADCIntRegister() and ADCIntUnregister() APIs registering and unregistering the ADC0 interrupt, even when ADC1 was requested. This has now been fixed.

4.4.2 *Incorrect ASSERT in ADCClockConfigSet() API*

In the ADCClockConfigSet() API, the check for the clock divisor is not correct. This has been fixed in this release.

4.4.3 *Incorrect Configuration Option for CRCConfigSet() API*

One of the configuration options to the CRCConfigSet() API, CRC_CFG_ENDIAN_SBHW, has a wrong value defined in the CRC driver header file. This has now been fixed.

4.4.4 *Incorrect ASSERT in GPIOPinConfigure() API*

The Assert condition in GPIOPinConfigure() API of GPIO driver does not perform a check for ports R, S and T on TM4C129x devices. This has now been fixed.

4.4.5 *Incorrect Assert in I2CMasterBurstLengthSet() API*

In the I2CMasterBurstLengthSet() API, the check on burst transfer value argument is incorrect. This has now been fixed.

4.4.6 ROM_ADCIntClearEx() Clears all Active Interrupts

The ROM_ADCIntClearEx() function contains an error which clears all ADC interrupts marked as active rather than only those specified by the caller. This has been fixed in TivaWare and the function (ADCIntClearEx) now only clears interrupts described in the ui32IntFlags parameter. The ROM_ADCIntClearEx() function has been removed from the rom header file (rom.h).

4.4.7 ROM_EMACInt() Does Not Disable MMC Interrupts in Revision 1

The MMC interrupts of Ethernet MAC peripheral (on TM4C129x) are enabled by default in hardware and must be explicitly disabled. The EMACInit() API in TivaWare and the ROM_EMACInit() function in silicon revision 2 disables these interrupts. But ROM_EMACInit() function on silicon revision 1 does not disable these interrupts. Hence it has been removed from the rom header file for silicon revision 1.

4.4.8 SSISConfigSetExpClk() API Does Not Use Output Disable in Slave Mode

The SSISConfigSetExpClk() API in SSI driver does not use SSI_MODE_SLAVE_OD as a parameter when configuring the SSI controller in slave mode.

4.4.9 SysCtlClockGet() API Never Returns 80 MHz

SysCtlClockGet() API returns 66 MHz even though system clock is set to 80 MHz. This has now been fixed.

4.4.10 SysCtlClockFreqSet() Documentation Updated

The SysCtlClockFreqSet() documentation has been updated to include information about the pre-defined values that can be used to set the frequency when external crystal is used.

4.4.11 Wrong SysClk Frequency to Flash Memory Timing Parameters Mapping in SYSCTL Driver

For TM4C129x devices, the mapping of system clock frequency to flash memory timing parameters is wrong for 40MHz system clock in SYSCTL driver. This has now been fixed.

4.4.12 Missing Check for TIMER6 and TIMER7 in SYSCTL Driver

In the SYSCTL driver, the check for valid peripherals has TIMER6 and TIMER7 missing for TM4C129x devices. This has now been fixed.

4.4.13 Missing TIMER6 and TIMER7 Base Address Check on TM4C129x Devices in Timer Driver

The base address check function _TimerBaseValid() in Timer driver does not have the macro for TIMER6 and TIMER7. This has now been fixed.

4.4.14 Incorrect ASSERT in uDMAChannelAssign() API

In the uDMAChannelAssign() API, the ASSERT statement was not checking for channels from 5 to 8. This has now been fixed.

4.5 New Features in TivaWare Sensor Library

4.5.1 Added Slave Address Encoding and Interrupt Acknowledge Function to Capella CM3218

The Capella CM3218 uses alternate slave address to acknowledge an interrupt request. A function to acknowledge the interrupt is added along with the slave address encoding.

4.6 Bug Fixes in Third Party Packages

4.6.1 Fat File System Port for TM4C129x Devices Updated for Port Configuration

The fat file system port for ek-tm4c1294 board used incomplete pin configuration with QSSI-0 controller. It now uses the QSSI-1 controller with complete port and peripheral configuration for sd-card reference design.

4.6.2 Memory Leak Due to Bug in TM4C129x lwIP Driver

lwIP driver for TM4C129x device causes a pbuf memory leak, because of which the TM4C129x device stops responding to Ethernet traffic while receiving lots of packets. This driver has been updated to fix the issue.

4.7 New Features in TivaWare USB Library

4.7.1 Added Application Callback Function to USB Device Stack

Application call back function added to the USB device stack to inform the application about device configuration changes.

4.8 Bug Fixes in TivaWare USB Library

4.8.1 USB Host Enumeration Hangs if USB Cable Disconnected

When the USB cable is unplugged during enumerations, the code gets stuck in USBHCDPipeRead() function in ushhostenum.c. This has now been fixed.

4.8.2 Workspace Void Pointer Used by USB Buffer Modified to Use Private Structure

The workspace void pointer element (pvWorksapce) of the USB buffer structure tUSBBuffer has been converted to a private structure in the file usbbuffer.c. Due to this modification all the application specific files that declare receive and transmit buffers, of type tUSBBuffer, are also changed.

4.9 Bug Fixes in TivaWare Utility Library

4.9.1 Update SMBusMasterI2CWriteRead() API to Handle State m/c Correctly

The SMBusMasterI2CWriteRead() API does not handle an "I2C Write Read" operation properly when the Write Length is one byte and the Read Length is one byte. The operation ends with a SMBUS_DATA_SIZE_ERROR. The API does not stage the SMB state machine properly for receiving of one byte. After the 1-byte write sequence, the SMB state machine should start at SMBUS_STATE_READ_ONE but it starts at SMBUS_STATE_READ_FIRST instead, where more than one byte is expected.

4.10 Bug Fixes in DK-TM4C129X Firmware Package

4.10.1 Calibrate Application Updated

The calibrate application for dk-tm4c129x board is updated to correctly interpret the touch screen calibration algorithm described by Carlos E. Videles.

4.10.2 enet_uip Application Modified to Use MAP_ APIs

enet_uip application for dk-tm4c129x kit is updated to use MAP_ APIs instead of ROM_ APIs.

4.11 Bug Fixes in EK-TM4C123GXL Firmware Package

4.11.1 *boostxl_battpack Application has Wrong Units for Voltage*

The boostxl_battpack application for the ek-tm4c123gxl-boostxl-battpack and ek-tm4c1294xl-boostxl-battpack kits incorrectly displays the units of voltage as mV while the computation is done for V.

4.12 Bug Fixes in EK-TM4C1294XL Firmware Package

4.12.1 *enet_uip Application Modified to Use MAP_ APIs*

enet_uip application for ek-tm4c1294xl kit is updated to use MAP_ APIs instead of ROM_ APIs.

4.12.2 *qs_iot Application Fails to Reconnect on Loss of IP Address*

The qs_iot application for the ek-tm4c1294xl kit fails to reconnect to Exosite server after loss of IP address. This is because, after re-acquiring IP address, a request for a new socket returns bad pointer. This is now fixed by updating the Ethernet client module.

4.12.3 *qs_iot Application Does Not Handle Continuous Error Codes From Exosite Server*

The qs_iot application for the the ek-tm4c1294xl kit quits trying to send message to Exosite server once it receives continuous error codes from Exosite server. The qs_iot application is updated to handle these error codes in a more robust manner.

4.12.4 *enet_io Application Has a Delay Loop in Interrupt Context*

The enet_io application for the ek-tm4c1294xl board has a delay loop for animation LED in the function lwipHostTiemrHandler(). This results in autoip taking about 10 minutes to establish a connection. This loop has now been removed.

4.13 New Features in Peripheral Examples Firmware Package

4.13.1 *Added TM4C129x Support for Peripheral Examples*

All example codes kept in the examples and peripheral folder were hard coded for the TM4C123x device. Support for TM4C129x devices has now been added.

4.14 New Features in TivaWare Firmware Development Package

4.14.1 *Updated Source Address of the Data Segment Initialization*

The source address of the data segment initialization was updated to `__data_load__` instead of `__etext`. The startup routine (ResetISR) in the GCC start up files copies data segment initializers from flash to RAM and it should be setting the source address to the `__data_load__` symbol instead of `__etext` (because of the fact that the linker script allocates `.rodata` after `__etext`, and before `__data_load__`, so setting the source address as `__etext` incorrectly copies the `.rodata` as well).

4.14.2 *Updated Linker Script File for CCS GCC*

- The interrupt vector section name is updated as `intvecs` for CCS GCC.
- KEEP directive for some sections were removed to enable discarding of empty sections.
- Default GCC float support (`-mfloat-abi`) set to "hard" for Tiva™ devices.

4.15 Known Issues

4.15.1 *qs-logger Example- Analog Values Were Not Correct for TM4c1294xl*

The analog values shown on the display are not correlating with the actual input.

Release Notes for Version 2.1.0 (February 7, 2014)

Topic	Page
5.1 Summary.....	33
5.2 New Features in TivaWare Peripheral Driver Library.....	33
5.3 Bug Fixes in TivaWare Peripheral Driver Library.....	34
5.4 New Features in TivaWare Graphics Library.....	36
5.5 Bug Fixes in TivaWare Graphics Library.....	36
5.6 Bug Fixes in TivaWare Sensor Library.....	36
5.7 Bug Fixes in Third Party Packages.....	36
5.8 New Features in TivaWare USB Library.....	37
5.9 Bug Fixes in TivaWare USB Library.....	37
5.10 Bug Fixes in TivaWare Utility Library.....	37
5.11 New Features in DK-TM4C129X Firmware Package.....	37
5.12 Bug Fixes in DK-TM4C129X Firmware Package.....	38
5.13 New Features in DK-TM4C123G Firmware Package.....	39
5.14 Bug Fixes in DK-TM4C123G Firmware Package.....	39
5.15 Bug Fixes in EK-LM4F232 Firmware Package.....	39
5.16 New Features in EK-TM4C123GXL Firmware Package.....	39
5.17 Bug Fixes in EK-TM4C123GXL Firmware Package.....	40
5.18 New Features in EK-TM4C1294XL Firmware Package.....	40
5.19 Bug Fixes in EK-TM4C1294XL Firmware Package.....	40
5.20 New Features in TivaWare Firmware Development Package.....	40

5.1 Summary

This version of TivaWare for C Series adds support for the EK-TM4C1294XL kit.

Tool Chains Used:

- IAR EW-ARM 6.60.1
- Keil RV-MDK 4.72
- Texas Instruments CCS 5.40

5.2 New Features in TivaWare Peripheral Driver Library

5.2.1 *ADCSequenceConfigure Can Now Select PWM Module for Triggers*

Additional options have been added to the `ui32Trigger` parameter to `ADCSequenceConfigure` to allow the source of PWM triggers to be selected. In previous releases, PWM triggers were always configured to derive from PWM0. On parts containing multiple PWM modules triggers, however, this left the application having to use direct register access to configure triggers from PWM1. Applications may now OR `ADC_TRIGGER_PWM_MOD0` or `ADC_TRIGGER_PWM_MOD1` into the `ui32Trigger` parameter to determine the source of the PWM trigger in use.

5.2.2 *Added Support to Set Sample/Hold Times to ADCSequenceStepConfigure()*

The `ADCSequenceStepConfigure()` function now supports setting the Sample and Hold time for an ADC sequencer on TM4C129 Tiva devices. This API addition allows applications to control the sample period for an ADC sequencer in terms of ADC clocks.

5.2.3 *SysCtlClockSet() Start Up Delay Reduced*

The `SysCtlClockSet()` function was delaying longer than necessary causing longer than required delays before returning. This only effected cases where the main oscillator was in use. The function now checks for the main oscillator power up sequence and the large fixed delays have been removed.

5.2.4 *Add New Deep Sleep Settings to SysCtlDeepSleepPowerSet()*

Deep sleep modes have been added to support the new deep sleep settings available on the TM4C129 devices. The new options are to put the LDO into a sleep mode when entering deep sleep and allowing the temperature sensor to be put in a low power mode when entering deep sleep.

5.2.5 *TimerUpdateMode() API Added to Allow Synchronous Update of Timers*

The default behavior for updates to timer load and match values using `TimerLoadSet()`, `TimerLoadSet64()`, `TimerMatchSet()`, and `TimerMatchset64()` is to update the values immediately. However, the timers also allow for synchronous updates of the load and match values when the timer hits the timeout value. The `TimerUpdateMode()` API was added to allow these updates to happen when the time reaches a timeout value of zero. This allows for predictable changes to the timers when running in PWM mode and adjusting the duty cycle or period of the waveform.

5.2.6 *SysCtlClockFreqSet() Memory Timings Updated*

The table used by `SysCtlClockFreqSet()` to set the flash and memory timings has been updated for the TM4C129 class devices. The ROM version is still valid and can be used by applications, but the updated flash version has been modified to produce slightly more efficient flash memory timings at higher speeds.

5.2.7 *OneWire Driver Added to DriverLib*

A driver for the OneWire peripheral found on several TM4C129 devices has been added to the Peripheral Driver Library.

5.3 Bug Fixes in TivaWare Peripheral Driver Library

5.3.1 Added ADCClockConfigSet() and ADCClockConfigGet() APIs

The ADCClockConfigSet() and ADCClockConfigGet() have been added to replace the now deprecated SysCtlADCSpeedSet() and SysCtlADCSpeedGet() APIs which are no longer valid for any Tiva C class devices. The new ADCClockConfigSet() function allows for complete control over the clocking and conversion rates of the ADC peripherals.

5.3.2 SysCtlLDOConfigSet() Removed

The function SysCtlLDOConfigSet() has been removed from the Peripheral Driver Library API. This function accessed a register that is no longer present in any Tiva C devices.

5.3.3 SysCtlAltClkConfig() Had Invalid Clocking Options

The options available to the SysCtlAltClkConfig() had unsupported and invalid encodings for some options. The SYSCTL_ALTCLKCFG_ALTCLK_HIBRTC is now more accurately called SYSCTL_ALTCLKCFG_ALTCLK_RTCOSC to match the definitions in the datasheet and the SYSCTL_ALTCLKCFG_ALTCLK_LFIOOSC option now has the correct value for the LFIOOSC encoding.

5.3.4 Updates to ROM Header Files

The following Peripheral Driver Library APIs have been updated in the ROM header files.

SysCtlADCSpeedSet() and SysCtlADCSpeedGet(). These functions have been moved to the ADC module. The System Control APIs in the ROM header files are no longer valid and not supported.

SysCtlGPIOAHBEnable() and SysCtlGPIOAHBDisable(). These APIs are not valid for TM4C129 devices and have been removed from the ROM header files for these devices.

64-Bit Timer APIs have been removed from the ROM header files for TM4C129 devices.

USBLPMEndpointGet() - This API has been removed from the ROM header files.

5.3.5 Removed Redundant LCD_DMA_PRIORITY_x Options From LCD Driver

Labels of the form LCD_DMA_PRIORITY_x have been removed from lcd.c and lcd.h. These labels were documented as being valid in calls to LCDDMAConfigSet and allegedly allowed the DMA priority for the LCD controller to be modified. The priority is, however, fixed in TM4C129x parts so these flags had no effect.

5.3.6 SysCtlADCSpeedSet() Removed

The function SysCtlADCSpeedSet() has been removed from the Peripheral Driver Library API. This function should have been removed in the StellarisWare to TivaWare transition but was accidentally left in the release. It accesses a register no longer present in Tiva devices and attempts to use it could cause problems with the system clock configuration. Applications needing to set the ADC sampling rate should call the function ADCClockConfigSet() instead.

5.3.7 HibernatelnStatus() Documentation Updated

The HibernatelnStatus() documentation has been updated to reflect the correct values returned for Tiva TM4C129 devices.

5.3.8 EEPROMInit() Reworked

On advice from our hardware designers, the sequence of operations performed during the EEPROMInit() function has been changed slightly. The prior sequence contained code that checked for errors that are not actually reported by the hardware and could cause problems in some error recovery situations. As a result of this change, customers are advised to use the flash-based version of EEPROMInit() and not the version in ROM that, obviously, implements the older sequence.

5.3.9 EEPROM_RC_INVPL Has Been Deprecated

The return code EEPROM_RC_INVPL which was intended to indicate an EEPROM programming error due to invalid programming voltage has been deprecated and should no longer be used. No current Tiva part provides this information in its EEDONE register so the flag is redundant.

5.3.10 SysCtlClockGet() Does Not Return Correct Values for All System Divisors

The SysCtlClockGet() function does not return the correct system frequency when the system divisor is limited by the hardware. SysCtlClockSet() allows the user to request invalid system divisors that can put the system clock above its maximum value. The hardware automatically limits the system divisor to a valid value, but SysCtlClockGet() did not recognize this and returned frequency above the actual operating system frequency. This only affected system divisors when using the PLL.

5.3.11 Remove Invalid System Control Settings

Remove the following from the list of system control interrupt source: SYSCTL_INT_CUR_LIMIT, SYSCTL_INT_IOSC_FAIL, SYSCTL_INT_PO, and SYSCTL_INT_PLL_FAIL. These are not valid for any Tiva C class devices. There were also two peripherals enables(SYSCTL_PERIPH_COMP1 and SYSCTL_PERIPH_COMP2) that are not present in Tiva C class devices that needed to be removed as well. These still exist but are not enabled/disabled in the same way as non Tiva C devices.

5.3.12 MCU Class Names Replaced by Part Numbers

Previous releases of TivaWare used MCU class names, Blizzard and Snowflake, within the source. These names are no longer used within the datasheets and so have been removed from TivaWare too. This affects two sets of labels that are used in customer applications. The previous ROM-selection labels TARGET_IS_BLIZZARD_REVxx and TARGET_IS_SNOWFLAKE_REVxx have been replaced with TARGET_IS_TM4C123_REVxx and TARGET_IS_TM4C129_REVxx respectively. Also, the macros used to determine the class of silicon on which an application is running, as defined in inc/hw_types.h, have been renamed from CLASS_IS_BLIZZARD and CLASS_IS_SNOWFLAKE to CLASS_IS_TM4C123 and CLASS_IS_TM4C129, respectively.

5.3.13 USBLPMEndpointGet() Returning the Wrong Data Type

The USBLPMEndpointGet() function was returning the index of the endpoint and not the USB_EP_[0-7] value that is used by all other USB APIs. The function now returns the correctly formatted value so that the return value can be used with other USB APIs.

5.3.14 Correct GPIO Drive Strength Register Write Order in GPIOPadConfigSet()

For Tiva parts that support GPIO drive strengths of 6mA/10mA/12mA, the GPIOPC[EDMn] value must be set prior to writing the drive strength registers. GPIOPadConfigSet() wrote this register last and thus attempting to set drive strengths of 10mA or 12mA provided no improvement over 6mA. The GPIOPC[EDMn] encoding is now written first. Along with this register order change, the GPIO_STRENGTH_8MA and GPIO_STRENGTH_8MA_SC defines were adjusted to use a GPIOPC[EDMn] setting of 0x3. This define change has no impact on Tiva parts that do not support GPIOPC[EDMn] encodings.

5.3.15 Removed Legacy EPI General-Purpose Mode Configuration Options

The EPI general purpose configuration API EPIConfigGPMModeSet() accepted several legacy or invalid options that are not appropriate for Tiva MCUs. These options have been removed and include: EPI_GPMODE_FRAMEPIN, EPI_GPMODE_READ2CYCLE, EPI_GPMODE_RDYEN and EPI_GPMODE_WORD_ACCESS. As a part of these changes, the EPIConfigGPMModeSet() ui32MaxWait parameter is no longer used.

5.3.16 Count Limit for EPIDMATxCount Has Been Corrected

In previous releases, function EPIDMATxCount() limited the ui32Count parameter to values less than 255 even though the uDMA controller is capable of transfers up to 1024 units and the underlying EPI transmit count register is 16-bits wide. This limit has now been increased to 1024 to allow transfers whose length matches the maximum imposed by the uDMA controller.

5.3.17 Deprecated uDMAChannelSelectDefault() and uDMAChannelSelectSecondary()

Functions uDMAChannelSelectDefault() and uDMAChannelSelectSecondary() are redundant for all Tiva parts and have been deprecated. New software should call uDMAChannelAssign() instead to perform the same function.

5.3.18 Ethernet Descriptor Fields Now Volatile

Various fields in the Ethernet MAC DMA descriptor structure are modified by the hardware during packet transmission or reception but were not declared as “volatile” in the structure definition. As a result, compilers may have optimized out accesses to the descriptors in some cases resulting in incorrect software operation. These fields have now been modified to correctly include the “volatile” modifier.

5.4 New Features in TivaWare Graphics Library

5.4.1 Graphics Driver Test Tool Added

A new example, gllib_driver_test, has been added to the dk-tm4c129x release. This tool is intended to be used by developers of display drivers for the TivaWare graphics library and offers commandline access to low level graphics primitives and various test patterns intended to highlight problems in new display driver implementations.

5.5 Bug Fixes in TivaWare Graphics Library

5.5.1 Fixed Naming Error in SliderVerticalSet

An errant script renamed the graphics library macro SliderVerticalSet to SliderVerticali32Set in the previous release. This problem has now been fixed and the correct macro name restored.

5.5.2 GrTransparentImageDraw Could Generate Incorrect Output in Some Cases

Previously, GrTransparentImageDraw could generate incorrect output with some display drivers if the first line of the image being drawn contained only transparent pixels. This bug has now been fixed.

5.6 Bug Fixes in TivaWare Sensor Library

5.6.1 BMP180DataPressureGetFloat() Issue in Data Conversion to Floating Point

Fixed an issue in the conversion from raw sensor reading to floating point. The error created a condition where a sensor reading was erroneously interpreted as negative.

5.7 Bug Fixes in Third Party Packages

5.7.1 Redundant libusb-win32 Files Removed

A redundant group of libusb-win32 driver files have been removed from the third_party/windows directory of the TivaWare release. These have not been used in StellarisWare or TivaWare for several years. Although these files are no longer redistributed, anyone needing libusb-win32 is encouraged to download the files they need from the project site at <http://sourceforge.net/apps/trac/libusb-win32/wiki>.

5.8 New Features in TivaWare USB Library

5.8.1 USB Device PowerStatusSet() Functions Replaced With USDCDFeatureSet()

The various USB device mode classes had individual methods for setting the same power status information using APIs at the USB device class level. These functions have been deprecated and replaced by the USDCDFeatureSet() API using the USBLIB_FEATURE_POWER feature option. These APIs are not typically used by applications but could be used by custom USB devices classes which should switch to the USDCDFeatureSet() API.

5.9 Bug Fixes in TivaWare USB Library

5.9.1 USBHCDPipeWrite() Hangs With Certain Data Sizes

If USBHCDPipeWrite() is called with a data size that is greater than 64 and not a multiple of 64 and the USB pipe is not using DMA then the call incorrectly attempted to send the full number of bytes requested. This also caused the call to USBHCDPipeWrite() to hang waiting for more bytes than can be sent. The call now correctly sends only the remaining bytes and returns correctly.

5.9.2 USB Device Enumeration Failed With Descriptors Larger Than 256 Bytes

The USB library failed to enumerate when a device is created with a descriptor that is larger than 256 bytes. The library was using an 8-bit index for the descriptors and now has been fixed to use a 16-bit index allowing for descriptors of up to 65536 bytes in size.

5.9.3 USB Library not Properly Handling DMA With All Packet Sizes

The USB library was not handling all cases of DMA transfer sizes which could cause USB pipes that use DMA to not complete transfers. This was effecting isochronous audio transfers that can send variable sized data packets that were smaller than the initial DMA request. These requests are now handled properly and the DMA transfer is reset with the smaller transfer if needed.

5.9.4 USB Host Keyboard Class Issues With Multiple Keys Pressed

The USB library's host HID keyboard class was not properly handling multiple key presses causing multiple press events for most cases where more than one key was pressed. This has been fixed and the library can now handle up to six keys down at a time.

5.10 Bug Fixes in TivaWare Utility Library

5.10.1 smbus.c typo When Configuring I2C6

Under "case I2C6_BASE" there is a macro typo regarding TM4C129X devices. MAP_IntEnable(INT_I2C7_SNOWFLAKE) was changed to MAP_IntEnable(INT_I2C6_SNOWFLAKE).

5.11 New Features in DK-TM4C129X Firmware Package

5.11.1 New Button Driver Added

The dk-tm4c129x board now has a button driver similar to the other development boards. This provides button de-bouncing and handles reading the three separate GPIO ports for the buttons. The application has the choice of which buttons that it wants to enable as well.

5.11.2 Added usb_host_keyboard Example to Release

Added a USB host keyboard example to the examples for the dk-tm4c129x development board.

5.11.3 Added USB Device Mouse Example to dk-tm4c129x

This release adds a USB device mouse example to the dk-tm4c129x board examples. This uses the touch screen of the dk-tm4c129x as a touch pad mouse in device mode.

5.11.4 Added a USB Composite Device Example

Added a USB composite device example the dk-tm4c129x kit software. This example enumerates as a composite HID device with both mouse and keyboard interfaces. The touch screen is used as the input for both keyboard and mouse.

5.11.5 Added usb_host_audio Example

Added the usb_host_audio example to demonstrate the use of an isochronous audio device in host mode on the dk-tm4c129x.

5.11.6 Added usb_host_audio_in Example

Added the usb_host_audio_in example to demonstrate the use of an isochronous audio device input device in host mode on the dk-tm4c129x.

5.11.7 Graphics Driver Test Tool Added

A new example, glib_driver_test, has been added to the dk-tm4c129x release. This tool is intended to be used by developers of display drivers for the TivaWare graphics library and offers commandline access to low level graphics primitives and various test patterns intended to highlight problems in new display driver implementations.

5.11.8 Added USB Serial Device Example to dk-tm4c129x

This release adds a USB serial device example to the dk-tm4c129x board examples.

5.11.9 Extended Peripheral Interface SDRAM Example Added

An example illustrating configuration of the TM4C129's Extended Peripheral Interface (EPI) for use with SDRAM memory has been added to the examples/peripherals/epi directory.

5.11.10 CC3000 WiFi BoosterPack and EM Support Added

Support for the CC3000 WiFi BoosterPack and Evaluation Module has been added to TivaWare. The host-side drivers and stack code can be found in the cc3000 directory at the top level of the TivaWare installation. Example applications for each supported board include a firmware patch programmer, an SSID scanner and a basic, command-line driven tool allowing connection to access points and transfer of data via TCP or UDP packets.

5.12 Bug Fixes in DK-TM4C129X Firmware Package

5.12.1 qs-weather Application Fails to Display Temperatures Correctly

The qs-weather application for the dk-tm4c129x kit incorrectly displays temperatures when the temperatures go into the negative Celcius range. The temperature conversion has been corrected to properly handle negative values.

5.12.2 qs-weather not Updating After Lost Ethernet Link

The qs-weather application was failing to continue updating if the Ethernet link was lost while updating city information. The application now properly resets the update state for cities that were had requests in progress when the Ethernet link was lost.

5.12.3 MCU Class Names Replaced by Part Numbers

Previous releases of TivaWare used MCU class names, Blizzard and Snowflake, within the source. These names are no longer used within the datasheets and so have been removed from TivaWare too. This affects two sets of labels that are used in customer applications. The previous ROM-selection labels TARGET_IS_BLIZZARD_REVxx and TARGET_IS_SNOWFLAKE_REVxx have been replaced with TARGET_IS_TM4C123_REVxx and TARGET_IS_TM4C129_REVxx respectively. Also, the macros used to determine the class of silicon on which an application is running, as defined in inc/hw_types.h, have been renamed from CLASS_IS_BLIZZARD and CLASS_IS_SNOWFLAKE to CLASS_IS_TM4C123 and CLASS_IS_TM4C129, respectively.

5.12.4 Korean Translation Correction

The lang_demo example has been updated to correct an error in the Korean translation of one string.

5.13 New Features in DK-TM4C123G Firmware Package

5.13.1 CC3000 WiFi BoosterPack and EM Support Added

Support for the CC3000 WiFi BoosterPack and Evaluation Module has been added to TivaWare. The host-side drivers and stack code can be found in the cc3000 directory at the top level of the TivaWare installation. Example applications for each supported board include a firmware patch programmer, an SSID scanner and a basic, command-line driven tool allowing connection to access points and transfer of data via TCP or UDP packets.

5.14 Bug Fixes in DK-TM4C123G Firmware Package

5.14.1 MCU Class Names Replaced by Part Numbers

Previous releases of TivaWare used MCU class names, Blizzard and Snowflake, within the source. These names are no longer used within the datasheets and so have been removed from TivaWare too. This affects two sets of labels that are used in customer applications. The previous ROM-selection labels TARGET_IS_BLIZZARD_REVxx and TARGET_IS_SNOWFLAKE_REVxx have been replaced with TARGET_IS_TM4C123_REVxx and TARGET_IS_TM4C129_REVxx respectively. Also, the macros used to determine the class of silicon on which an application is running, as defined in inc/hw_types.h, have been renamed from CLASS_IS_BLIZZARD and CLASS_IS_SNOWFLAKE to CLASS_IS_TM4C123 and CLASS_IS_TM4C129, respectively.

5.15 Bug Fixes in EK-LM4F232 Firmware Package

5.15.1 MCU Class Names Replaced by Part Numbers

Previous releases of TivaWare used MCU class names, Blizzard and Snowflake, within the source. These names are no longer used within the datasheets and so have been removed from TivaWare too. This affects two sets of labels that are used in customer applications. The previous ROM-selection labels TARGET_IS_BLIZZARD_REVxx and TARGET_IS_SNOWFLAKE_REVxx have been replaced with TARGET_IS_TM4C123_REVxx and TARGET_IS_TM4C129_REVxx respectively. Also, the macros used to determine the class of silicon on which an application is running, as defined in inc/hw_types.h, have been renamed from CLASS_IS_BLIZZARD and CLASS_IS_SNOWFLAKE to CLASS_IS_TM4C123 and CLASS_IS_TM4C129, respectively.

5.16 New Features in EK-TM4C123GXL Firmware Package

5.16.1 Added a USB HID Gamepad Example

This release added a new example for the USB device HID gamepad class. The example acts as a USB HID gamepad device with 2 buttons and 3 axis.

5.16.2 Added a USB HID Gamepad Example

This release added a new example for the USB device HID gamepad class. The example acts as a USB HID gamepad device with 3 buttons and 2 axis using the on board buttons as well as the touch screen for the X and Y axis.

5.16.3 CC3000 WiFi BoosterPack and EM Support Added

Support for the CC3000 WiFi BoosterPack and Evaluation Module has been added to TivaWare. The host-side drivers and stack code can be found in the cc3000 directory at the top level of the TivaWare installation. Example applications for each supported board include a firmware patch programmer, an SSID scanner and a basic, command-line driven tool allowing connection to access points and transfer of data via TCP or UDP packets.

5.17 Bug Fixes in EK-TM4C123GXL Firmware Package

5.17.1 MCU Class Names Replaced by Part Numbers

Previous releases of TivaWare used MCU class names, Blizzard and Snowflake, within the source. These names are no longer used within the datasheets and so have been removed from TivaWare too. This affects two sets of labels that are used in customer applications. The previous ROM-selection labels TARGET_IS_BLIZZARD_REVxx and TARGET_IS_SNOWFLAKE_REVxx have been replaced with TARGET_IS_TM4C123_REVxx and TARGET_IS_TM4C129_REVxx respectively. Also, the macros used to determine the class of silicon on which an application is running, as defined in inc/hw_types.h, have been renamed from CLASS_IS_BLIZZARD and CLASS_IS_SNOWFLAKE to CLASS_IS_TM4C123 and CLASS_IS_TM4C129, respectively.

5.18 New Features in EK-TM4C1294XL Firmware Package

5.18.1 CC3000 WiFi BoosterPack and EM Support Added

Support for the CC3000 WiFi BoosterPack and Evaluation Module has been added to TivaWare. The host-side drivers and stack code can be found in the cc3000 directory at the top level of the TivaWare installation. Example applications for each supported board include a firmware patch programmer, an SSID scanner and a basic, command-line driven tool allowing connection to access points and transfer of data via TCP or UDP packets.

5.19 Bug Fixes in EK-TM4C1294XL Firmware Package

5.19.1 Korean Translation Correction

The lang_demo example has been updated to correct an error in the Korean translation of one string.

5.20 New Features in TivaWare Firmware Development Package

5.20.1 FreeRTOS Update to Version 7.6.0

Updated third_party/freertos/ to version 7.6.0. For more information, see <http://www.freertos.org/History.txt>.

Release Notes for Version 2.0.1 (October 8, 2013)

Topic	Page
6.1 Summary.....	42
6.2 New Features in TivaWare Peripheral Driver Library.....	42
6.3 Bug Fixes in TivaWare Peripheral Driver Library.....	42
6.4 New Features in TivaWare Graphics Library.....	42
6.5 New Features in TivaWare USB Library.....	42
6.6 Bug Fixes in TivaWare USB Library.....	42
6.7 New Features in TivaWare Utility Library.....	43
6.8 Bug Fixes in DK-TM4C129X Firmware Package.....	43
6.9 New Features in DK-TM4C123G Firmware Package.....	43

6.1 Summary

This version of TivaWare for C Series adds support for the new TM4C129 series of devices (the Snowflake class) and the DK-TM4C129X development kit.

Tool chains used:

- IAR EW-ARM 6.60.1
- Keil RV-MDK 4.72
- Mentor CodeBench 2011.07-52
- Texas Instruments CCS 5.40

6.2 New Features in TivaWare Peripheral Driver Library

6.2.1 Add New System Control Sleep and Deep Sleep APIs

The system control APIs were missing support for some LDO and power settings related to sleep and deep sleep. The following APIs were added to allow support for these features: SysCtlLDOSleepSet(), SysCtlLDOSleepGet(), SysCtlLDODeepSleepSet(), SysCtlLDODeepSleep-Get(), SysCtlSleepPowerSet(), and SysCtlDeepSleepPowerSet().

6.3 Bug Fixes in TivaWare Peripheral Driver Library

6.3.1 EPI Functions Added as TM4C129 Erratum Workaround

A collection of functions intended to aid applications storing data in external memory mapped to the 0x10000000 EPI aperture has been added to the DriverLib API. These functions, EPIWorkaround-ByteRead(), EPIWorkaroundByteWrite(), EPIWorkaroundHWordRead(), EPIWorkaroundHWord-Write(), EPIWorkaroundWordRead() and EPIWorkaroundWordWrite() can be used by applications to safely read and write memory in the 0x10000000 aperture on TM4C129 parts affected by an erratum which can cause data corruption in some cases. Note that these access functions need not be used if external memory is mapped to the 0x60000000 aperture.

6.4 New Features in TivaWare Graphics Library

6.4.1 Added Raster Mode LCD Controller Example Drivers

An example application illustrating how to use the TM4C129 LCD controller with raster-mode display panels has been added along with TivaWare Graphics Library drivers supporting 1, 4, 8 and 16bpp frame buffers for raster devices. The new code can be found installed under examples/ peripherals/lcd.

6.5 New Features in TivaWare USB Library

6.5.1 Added USB HID gamepad Support to USB Library

The USB library now has USB HID gamepad support in device mode. This allows Tiva C devices to act as USB HID gamepad devices when connected to a host controller. The HID gamepad support provides a default 3 axis 8 button gamepad, but also enables full customization of the HID descriptor to allow for any types of inputs available to a HID gamepad.

6.6 Bug Fixes in TivaWare USB Library

6.6.1 Registering Tick Handlers Allocating Incorrectly

The InternalUSBRegisterTickHandler() was allocating all handlers when a request was made to allocate a single handler. This could have affected applications that used more than one device class.

6.6.2 Incorrect ASSERT() in uDMAUSBUnitSizeSet()

The ASSERTs in uDMAUSBUnitSizeSet() were incorrectly using define values for a DriverLib API and not the correct numerical values in the ASSERT. This affected any builds of the USB library with DEBUG defined.

6.6.3 USB Device MSC not Responding Correctly When Media Ejected

The USB library mass storage class device mode was not responding correctly when the removable media was not present. The library now responds by failing Test Unit Ready requests when the media is not present.

6.7 New Features in TivaWare Utility Library

6.7.1 Updated lwIP Wrapper Module to Support FreeRTOS

The lwIP wrapper module is updated to support FreeRTOS. To use FreeRTOS, define NO_SYS to 0 and RTOS_FREERTOS to 1 in lwipopts.h project- specific file.

6.8 Bug Fixes in DK-TM4C129X Firmware Package

6.8.1 Checksum Offload Enabled in lwIP Examples Applications

An error in the lwipopts.h configuration header used by the enet_lwip, enet_io and qs_weather example applications resulted in the lwIP TCP/IP stack using software to calculate all IP, UDP, TCP and ICMP packet checksums even though the hardware was also configured to calculate and insert these values. This resulted in a reduction in performance but, more seriously, caused all ICMP packets to be transmitted with 0 inserted as their checksum. As a result, attempts to “ping” boards running these example applications would fail.

Following this fix, all lwIP examples now perform checksum calculations only in hardware and ICMP packets are now correct.

6.8.2 DMA Transactions are Now Stopped When udma_demo ends

In the previous version of udma_demo, DMA transactions continued even after the application indicated that it was finished. The example has now been updated to stop the transactions when the application ends.

6.8.3 Minor Text Clipping Fixed in lang_demo

A minor widget sizing error caused the bottom line of German and Italian text in the lang_demo example to be clipped. This problem has now been fixed.

6.8.4 UART Baud Rate Corrected

Various example applications in the previous build instructed the user to set the UART to 115000bps when, in fact, 115200bps is the correct value. These have been updated to show the expected rate.

6.9 New Features in DK-TM4C123G Firmware Package

6.9.1 Graphics Library Example Application Added

A new example application, grlib_demo, has been added to the dk-tm4c123g release of TivaWare. This example illustrates the use of the low level graphics primitive functions in the TivaWare Graphics Library.

Release Notes for Version 2.0 (August 29, 2013)

Topic	Page
7.1 Summary.....	45
7.2 New Features in TivaWare Peripheral Driver Library.....	45
7.3 New Features in TivaWare Graphics Library.....	45
7.4 New Features in TivaWare Sensor Library.....	45
7.5 Bug Fixes in TivaWare USB Library.....	45
7.6 New Features in DK-TM4C129X Firmware Package.....	46
7.7 Bug Fixes in EK-TM4C123GXL Firmware Package.....	46

7.1 Summary

This version of TivaWare for C Series adds support for the new TM4C129 series of devices (the Snowflake class) and the DK-TM4C129X development kit.

Tool chains used:

- IAR EW-ARM 6.60.1
- Keil RV-MDK 4.72
- Mentor CodeBench 2011.07-52
- Texas Instruments CCS 5.40

7.2 New Features in TivaWare Peripheral Driver Library

7.2.1 *Added Support for the TM4C129 Family*

Drivers have been added and updated to support the new TM4C129 family of microcontrollers. New drivers have been added for the EPI, Ethernet, LCD, and CCM modules.

7.2.2 *Added Support for Tamper Feature of Hibernate Module*

To support the Tamper feature on TM4C129 family, new APIs have been added to the hibernate driver.

7.3 New Features in TivaWare Graphics Library

7.3.1 *Add On-Screen Keyboard to Graphics Library*

There is a new configurable on screen keyboard to the graphics library. The current keyboard supports only a US keyboard mapping, but is customizable to any number of keys in any size or mapping. This allows an application to define its own keyboard or simply use the standard keyboard provided with the graphics library. Details on using and customizing the keyboard are provided in the graphics library documentation.

7.4 New Features in TivaWare Sensor Library

7.4.1 *Added Driver for the TMP100*

Add a driver for the Texas Instruments TMP100 digital temperature sensor.

7.5 Bug Fixes in TivaWare USB Library

7.5.1 *Bulk Only Mass Storage Reset Issue*

The USB library was not properly handling the USB Bulk Only Mass Storage Reset and causing mass storage devices to not enumerate. The USB library now responds to this and has added better support to stall unknown requests to non-zero endpoints.

7.5.2 *USB Library Not Properly Resetting Data Toggle*

The USB library was not properly resetting the data toggle when re-assigning USB pipes to new devices. The library now always resets the data toggle when allocating a new USB data pipe.

7.5.3 *USB_EVENT_UNKNOWN_CONNECTED Event Returning Incorrect Data*

The USB library was returning incorrect data when the USB_EVENT_UNKNOWN_CONNECTED event occurred. The USB_EVENT_UNKNOWN_CONNECTED now returns instance data that can be used with other USB library APIs.

7.5.4 USB Library Incorrectly Clearing Endpoint Status

The USB library was incorrectly clearing Host IN status bits when clearing Host OUT endpoint status. The library now properly masks off only the IN or OUT status bits depending on which type of request is being handled.

7.5.5 USB Library Not Releasing Configuration Descriptor on Disconnect

The USB library is not releasing the configuration descriptor when a device is disconnected from the controller in host mode. This caused devices with larger configuration descriptors to not enumerate after devices with smaller configuration descriptors were already connected.

7.6 New Features in DK-TM4C129X Firmware Package

7.6.1 Added DK-TM4C129X Development Kit

Board support and example applications have been added for the new DK-TM4C129X development board.

7.7 Bug Fixes in EK-TM4C123GXL Firmware Package

7.7.1 *usb_dev_serial* Does Not Enumerate

The *usb_dev_serial* example was not properly configuring the USB library to operate in device only mode. This caused the application to fail to enumerate when attached to a USB host controller.

Release Notes for Version 1.1 (July 2, 2013)

Topic	Page
8.1 Summary.....	48
8.2 New Features in TivaWare Bootloader	48
8.3 New Features in TivaWare Peripheral Driver Library	48
8.4 Bug Fixes in TivaWare Peripheral Driver Library	48
8.5 New Features in TivaWare Sensor Library	48
8.6 Bug Fixes in TivaWare Sensor Library	49
8.7 New Features in TivaWare Host Tools	49
8.8 Bug Fixes in TivaWare Host Tools.....	49
8.9 New Features in TivaWare USB Library.....	50
8.10 Bug Fixes in TivaWare USB Library	50
8.11 New Features in TivaWare Utility Library.....	50
8.12 New Features in DK-TM4C123G Firmware Package	50
8.13 New Features in TivaWare Firmware Development Package	50

8.1 Summary

This version of TivaWare for C Series adds support for the DK-TM4C123G development kit.

Tool chains used:

- IAR EW-ARM 6.60.1
- Keil RV-MDK 4.72
- Mentor CodeBench 2011.07-52
- Texas Instruments CCS 5.40

8.2 New Features in TivaWare Bootloader

8.2.1 CRC Checking Option Added to boot_loader

A new feature has been added to the bootloader that allows an image's embedded CRC32 to be verified on each system reset. When CHECK_CRC is defined in bl_config.h, the boot loader only transfers control to a main application image if it can find a header structure above the application vector table and if the CRC32 value embedded in that header matches the value calculated for the image by the boot loader. For more details, see the *Stellaris® Boot Loader Users' Guide* ([SPMU134](#)).

A new tool, binpack, has been added to the tools directory of the release that allows CRC32 values to be calculated and embedded into application images. This tool is described in greater detail in the tools user's guide (packaged as part of TivaWare).

8.3 New Features in TivaWare Peripheral Driver Library

8.3.1 Software CRC Module Moved Into DriverLib

The software CRC module has been moved from the utils directory into the Peripheral Driver Library.

8.4 Bug Fixes in TivaWare Peripheral Driver Library

8.4.1 SysCtlClockGet() Returns an Incorrect Value in Some Configurations

The SysCtlClockGet() function was not properly breaking out of the internal oscillator cases and returned the incorrect processor speed in some configurations. The two failing configurations occurred when SysCtlClockSet() is called with either the SYSCTL_RCC_OSCSRC_INT or SYSCTL_RCC_OSCSRC_INT4 parameter selected for the system clock.

8.4.2 Incorrect ASSERT in HibernateClockConfig()

The ASSERT in HibernateClockConfig was incorrectly causing a debug assert when valid values were passed in to the function. The values HIBERNATE_OSC_HIGHDRIVE and HIBERNATE_OSC_LOWDRIVE were also defined incorrectly and have been changed to match the correct hardware definitions.

8.5 New Features in TivaWare Sensor Library

8.5.1 Added Driver for the L3GD20H

Added a driver for the ST L3GD20H gyroscope.

8.5.2 Added Driver for the LSM303DLHC

Added a driver for the ST LSM303DLHC accelerometer/magnetometer.

8.5.3 Added Driver for the KXTI9

Added a driver for the Kionix KXTI9 accelerometer.

8.5.4 Added Driver for the LSM303D

Added a driver for the ST LSM303D accelerometer/magnetometer.

8.5.5 Added Utility Functions for Working With Quaternions

Added functions for generating a quaternion from a set of Euler angles, calculating the inverse and magnitude of a quaternion, for multiplying two quaternions, and for finding the angle between two quaternions.

8.6 Bug Fixes in TivaWare Sensor Library

8.6.1 Fixed Soft Reset Sequence for MPU6050/MPU9150

The soft reset sequence in the MPU6050 and MPU9150 drivers have been made more robust.

8.6.2 Added Error Resiliency to CompDCM

The update function for the complementary DCM algorithm now checks for NaN (not a number) values in the resulting matrix and replaces the entire matrix with the unity matrix in this case. While the resulting attitude is momentarily incorrect, it recovers proper attitude estimation after a period of time. Previously, the NaN values would stick and the attitude estimation was forever invalid.

8.6.3 Corrected Error Handling in I2C Driver

The error handling in the I2C driver has been adjusted to be more robust and better handle the various error conditions that can occur during an I2C transaction.

8.6.4 Corrected Conversion Factors for ST L3GD20H Gyro

The conversion of raw angular velocity into radians per second was incorrect yielding angular velocities that were orders of magnitude too small. The effect of reporting incorrectly (small) rotations is a long settling time as the complimentary filter fusion algorithm corrects the device orientation with the accelerometer (assuming the gyro is weighted much heavier than the accelerometer).

8.7 New Features in TivaWare Host Tools

8.7.1 Tool, *binpack*, Added to Embed CRC32 Values Inside Application Binaries

A new utility, *binpack*, has been added to the tools directory of the TivaWare release. This tool can be used to embed CRC32 values into application images that are intended for use with CRCenabled boot loaders.

8.7.2 Added Tools Document

A document has been added that describes the contents of the tools directory within TivaWare. Previously, this content had been provided in the individual board documents.

8.8 Bug Fixes in TivaWare Host Tools

8.8.1 Cell Width Error in *ftrasterize* Corrected

The *ftrasterize* tool has been updated to fix a problem that could cause the font cell width to be reported as smaller than the widest character in the font. Because this change causes the reported dimensions of some fonts to change, a new switch, *-x*, has been added to revert to the old behavior. This new switch may be used by existing applications that rely upon the incorrectly reported sizes.

In addition, the *-m* option has been updated to allow monospaced fonts to be created in all supported output formats. Previously this option was limited to basic ASCII fonts created without the *-r* or *-u* switches.

8.8.2 Memory Leak in ImusbdlI Fixed

In previous versions of ImusbdlI, calls to OpenDevice() or OpenDeviceByIndex() contained a memory leak, which would occur if no compatible device was connected. This has been corrected.

8.9 New Features in TivaWare USB Library

8.9.1 USB HID Vendor-Specific Usage Macros Added

Two new macros, UsageVendor() and UsagePageVendor(), have been added to usbdhid.h. These macros allow vendor-specific usages and usage pages to be easily included in a HID device's report descriptor.

8.10 Bug Fixes in TivaWare USB Library

8.10.1 Report Disconnect Events in Device Mode

Fixed an issue in the device mode code that prevented delivery of disconnect events.

8.11 New Features in TivaWare Utility Library

8.11.1 Added utils Document

An API document has been added that describes the contents of the utils directory within TivaWare. Previously, this content had been provided in the individual board documents.

8.12 New Features in DK-TM4C123G Firmware Package

8.12.1 Added Support for DK-TM4C123G

Support has been added for the DK-TM4C123G development kit.

8.13 New Features in TivaWare Firmware Development Package

8.13.1 Updated FatFS to Version 0.09

FatFS in third_party/fatfs has been updated to version 0.09.

Release Notes for Version 1.0 (April 11, 2013)

9.1 Summary

This is the initial version of TivaWare for C Series.

Tool chains used:

- IAR EW-ARM 6.40.1
- Keil RV-MDK 4.54
- Mentor CodeBench 2011.07-52
- Texas Instruments CCS 5.30

References

- *Stellaris® Boot Loader Users' Guide (SPMU134)*
- libusb-win32: <http://sourceforge.net/projects/libusb-win32/>
- FreeRTOS Update to Version 7.6.0: <http://www.FreeRTOS.org/>

Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from D Revision (July 2016) to E Revision

Page

-
- Added new [Chapter 1](#). **11**
-

IMPORTANT NOTICE FOR TI DESIGN INFORMATION AND RESOURCES

Texas Instruments Incorporated ("TI") technical, application or other design advice, services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using any particular TI Resource in any way, you (individually or, if you are acting on behalf of a company, your company) agree to use it solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources.

You understand and agree that you remain responsible for using your independent analysis, evaluation and judgment in designing your applications and that you have full and exclusive responsibility to assure the safety of your applications and compliance of your applications (and of all TI products used in or for your applications) with all applicable regulations, laws and other applicable requirements. You represent that, with respect to your applications, you have all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. You agree that prior to using or distributing any applications that include TI products, you will thoroughly test such applications and the functionality of such TI products as used in such applications. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

You are authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING TI RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY YOU AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You agree to fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of your non-compliance with the terms and provisions of this Notice.

This Notice applies to TI Resources. Additional terms apply to the use and purchase of certain types of materials, TI products and services. These include; without limitation, TI's standard terms for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>), [evaluation modules](#), and [samples](http://www.ti.com/sc/docs/sampterm.htm) (<http://www.ti.com/sc/docs/sampterm.htm>).

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2017, Texas Instruments Incorporated