
VME-ISER12 Hardware Manual Rev. 2.1

VME - ISER12

Intelligent Board for
12 Serial Interfaces

Hardware Manual

VME-ISER12 Hardware Manual Rev. 2.1

Document file: I:\texte\Doku\MANUALS\VME\ISER12\ISER12_21H.en9

Date of print: 14.04.2003

PCB version: ISER12 Rev. 2.0

Changes in the chapters

The changes listed in the document affect changes in the hardware as well as a changes in the description
of facts only.

Chapter Changes versus previous version

1.6 Order information updated.

5. Names of GND signals revised.
Signal name of R/Tx- corrected.

Technical details are subject to change without further notice.

VME-ISER12 Hardware Manual Rev. 2.1

N O T E

The information in this document has been carefully checked and is believed to be entirely reliable. esd
makes no warranty of any kind with regard to the material in this document, and assumes no
responsibility for any errors that may appear in this document. esd reserves the right to make changes
without notice to this, or any of its products, to improve reliability, performance or design.

esd assumes no responsibility for the use of any circuitry other than circuitry which is part of a product
of esd gmbh.

esd does not convey to the purchaser of the product described herein any license under the patent rights
of esd gmbh nor the rights of others.

esd electronic system design gmbh
Vahrenwalder Str. 207
30165 Hannover
Germany

Phone: +49-511-372 98-0
Fax: +49-511-372 98-68
E-mail: info@esd-electronics.com
Internet: www.esd-electronics.com

USA / Canada:
esd electronics Inc.
12 Elm Street
Hatfield, MA 01038-0048
USA

Phone: +1-800-732-8006
Fax: +1-800-732-8093
E-mail: us-sales@esd-electronics.com
Internet: www.esd-electronics.us

Contents

VME-ISER12 Hardware Manual Rev. 2.1 1

Contents
1. Overview . 3

1.1 Block-Circuit Diagram . 3
1.2 General . 3
1.3 ESP360-Transition Modules . 4
1.4 Compatibility to the VME-ISER8 . 5
1.5 Summary of Technical Data . 6

1.5.1 VMEbus Interface, General . 6
1.5.2 CPU-Units . 7
1.5.3 Terminal Interface . 7
1.5.4 Serial Interfaces . 8
1.5.5 Optional ESP360 Transition Module . 9

1.6 Order Information . 10

2. Description of Coding Switches and Bridges . 11
2.1 Board View . 11
2.2 Default Setting of Coding Switches and Bridges . 12
2.3 VMEbus-A24 Basis Address (SW122) . 13
2.4 VMEbus-A32 Basis Address (SW120, SW121) . 13
2.5 A24/A32-Selection and Operating Mode of the VME-ISER12 (SW130) 14
2.6 Setting the Sync. Cycle Direction for Channel 9 (J820, J821) . 15
2.7 Signal Switching in sychronous Mode for Channel 10 (J850) . 16

3. Operating Elements of the Front Panel . 17
3.1 Front Panel View and LED Functions . 17
3.2 Description of the 7-Segment Display . 18

3.2.1 Displays during Operation . 18
3.2.2 Displays during Boot-Up . 18

3.3 Coding Switch SW122 . 18

4. The Serial Interfaces . 19
4.1 Overview . 19
4.2 Connection Diagram of Serial Interfaces . 19

4.2.1 The RS-232 Interface . 19
4.2.2 The RS-422 Interface . 20
4.2.3 The RS-485 Interface . 20
4.2.4 The TTY(20mA) Interface . 21

5. Appendix . 23
5.1 Connector Assignment . 23

5.1.1 VMEbus Connector P1 . 23
5.1.2 VMEbus Connector P2, Row b (Assembly Option) . 24
5.1.3 VMEbus Connector P2, Row a and c . 25
5.1.4 Transition Module I/O-Connector P2 to Phönix FLKM64 or FLKMS64 26
5.1.5 Assignment of a 9-pin Female DSUB with the Signals of Serial Channels 1...8 27
5.1.6 Serial Channel 9 (optional Synchronous Mode) . 28
5.1.7 Serial Channel 10 (optional Synchronous Mode) . 29

Contents

VME-ISER12 Hardware Manual Rev. 2.12

5.1.8 Serial Interface for Terminal Connection (P4, DSUB9) . 30
5.1.9 Transition Connector P5 to ESP-Module ESP-360 . 31
5.1.10 Transition Connector P6 to ESP-Module ESP-360 . 32
5.1.11 Position of Serial Channels at Front Panel of the ESP-Modules 33

Overview

VME-ISER12 Hardware Manual Rev. 2.1 3

P
1

V
M

E
b

us

DC 5V

DC 5V

SRAM Flash-
EPROM

0R

0R

QUICC
68360

MUX

RS-232
RS-422/485

TTY-Passive

A
dr

es
s-

, D
at

a
an

d
C

on
tr

ol
-S

ig
na

ls

P
2

I/O
D

S
U

B
9

A24/D16

A32/D32

async

async

async/
sync

SCC

SCC

SMC

P
2

V
M

E
b

us

Enable

RS-232

VME Adress-
and AM-
Decoder

VME
Interrupt-

Control-Logic

VME
Databus-

Driver

Serial
Controller

SAB82538

4
Channels

4
Channels

2
Channels

10
Channels

10
Channels

2 Channels, async/sync

10 Channels

2x
 5

0p
ol

.
P

lu
g-

in
 C

on
ne

ct
or

9 Channels

1 Channel

Terminal-Interface
DSUB9

Electrical Isolation for each Channel

1 Channel, async

4 LEDs with Test Socket
7 Segment Display with Keys

1. Overview

1.1 Block-Circuit Diagram

Fig. 1.1.1: Block-circuit diagram of the VME-ISER12

1.2 General

The VMEbus unit VME-ISER12 is an intelligent interface board with 12 serial interfaces for process
connection and an additional RS-232 interface for the connection of a terminal for service and
programming.
The CPU 68360 with a clock frequency of 33 MHz controls the local units. The firmware is stored in
the Flash EPROM. A firmware update is possible via the VMEbus.

The serial controller SAB 82538 controls eight serial interfaces. The CPU 68360 supplies further four
interfaces and the terminal interface via its SCCs.

The interfaces are electrically insulated from the VMEbus potential and each other by opto couplers and
DC/DC converters. The channel supply can be selected. The physical interfaces RS-232, RS-422, RS-
485 and TTY (passive) can be realised locally via piggybacks. In standard design the board is available
with mounted RS-232 drivers.

Via VMEbus connector P2 nine serial channels are available. An additional channel can be connected
by means of a female 9-pin DSUB connector in the front panel. The second DSUB connector in the front
panel has been assigned with the terminal interface (RS-232).
The TTL-signals of the serial channels are led to two 50-pin post connectors.

Overview

VME-ISER12 Hardware Manual Rev. 2.14

In standard design the board offers the data transfer options A24/D16. The board can additionally be
fitted with an A32/D32 interface as an assembly option. This is not useful, however, when using the local
physical interfaces, because the distances in insulation decrease very much.

By means of keys and a 7-segment display in the front panel you can select a serial channel to have its
signals displayed by LEDs. The selected signals can then be directly accessed at the front panel in 2 mm
test sockets (TTL-level).
The status of the power supply of the electrically insulated interfaces is shown for each channel via
LEDs.

A channel-oriented RAM-interface is available as firmware for the local CPU. In the local RAM the
commands and parameters which are executed by the local CPU are stored. Serial data is buffered in the
RAM as well.

By this shared-RAM interface the implementation into different master operating systems can easily be
realised. Drivers are available for most real-time operating systems such as OS-9, VxWorks or RTOS-
UH.

1.3 ESP360-Transition Modules

Two transition modules of ESP360 design can be connected via the two 50-pin post connectors. Each
of these transition modules offers the conversion of four serial channels to the physical interfaces RS-
232, RS-422 and RS-485. Two additional channels can be operated as RS-232 and RS-422-interfaces.
They are connected by means of six 15-pin HD-DSUB connectors in the 6 HE front panel of the
modules. With two ESP-360 modules all twelve channels of the VME-ISER12 become available as, e.g.,
RS-232 interfaces.

In the ESP-360 modules the physical layer can be selected by means of software, bridges in the
connector or solder bridges, because the interface options are available in parallel here for each channel.
An advantage of the ESP-360 adapter boards is the wide insulation distance of the electrical insulation,
which allows operating voltages of up to 300 VDC/ 250 VAC.

A separate data sheet and manual are available for the ESP-360 module.

Overview

VME-ISER12 Hardware Manual Rev. 2.1 5

1.4 Compatibility to the VME-ISER8

The VME-ISER12 can substitute the VME-ISER8, because its functions are mostly compatible for the
user. The following points have to be observed when exchanging the modules, however:

1. Setting the operating mode
In order to achieve a compatibility to the VME-ISER8, coding switch SW130 has to be set to the
value ‘F’.

2. Activity after power-on
In contrast to the VME-ISER8, which receives possibly arriving data on the serial interfaces
immediately after power-on, the serial drivers of the VME-ISER12 are switched off until the baud
rate of the according channel has been set to a value equal zero.
Accordingly a channel can be switched off during operation by setting the baud rate to zero.

3. Interrupt handling
The interrupt handling remains unchanged for the user. Locally, however, the interrupt handling has
been redesigned compared to the VME-ISER8: On the VME-ISER12 seven interrupts to the
VMEbus can apply simultaneously, now. The according interrupt vectors are buffered in a FIFO
structure, until they are requested by the respective IACK cycle. Furthermore, the VMEbus
interrupt is now reset, when the IACK signal is received.
These changes support applications with large data rates as well as multi master applications, for
example.

4. TTY-Piggyback
In contrast to the VME-ISER8 only TTY-piggybacks for ‘passive’ TTY-interfaces can be used on
the VME-ISER12. TTY-active is not possible, because no power sources are available.

5. Standard bit rate of the terminal interface for service and programming
The bit rate of the terminal interface at connector P4 in the front panel is default-set to 19200 baud
on the VME-ISER12.

Overview

VME-ISER12 Hardware Manual Rev. 2.16

1.5 Summary of Technical Data

1.5.1 VMEbus Interface, General

VMEbus interface IEEE 1014 Rev. C1

Address modifier
Standard supervisory and non-privileged data access, extended
supervisory and non-privileged data access, short supervisory and
non-privileged access

Access modes A24: D8, D16, ADO, UAT, RMW
optional: A24/A32: D8, D16, D32, ADO, UAT, RMW

Basis address can be configured by means of coding switches, the board uses 1 MB

Temperature range max. permissible ambient temperature: 0...70 C

Humidity max. 90%, non-condensing

Connectors

P1 - DIN 41612-C96 (VMEbus)
P2 - DIN 41612-C96 (I/O-signals and optional VMEbus signals)
P3 - DSUB9/female (serial channel 10)
P4 - DSUB9/female (terminal interface, RS-232)
P5, P6 - 50-pin post connector

(transition connector for ESP-360 modules)

further connectors, only for programming and testing:
X300 - 10-pin post connector (BDM-interface)
X990 - 8-pin post connector (ISP-interface)
X991 - 8-pin SMD socket (JTAG-interface)

Board dimensions 160 mm x 233 mm

Slot dimensions 6 HE high / 4 TE wide

Weight ca. 400 g

Component design SMD

Power supply via
VMEbus

+5 V ±5%
typical current consumption:
- in idle mode on VMEbus: 1.4 A
- all RS-232 channels equipped and active: 2.3 A

Overview

VME-ISER12 Hardware Manual Rev. 2.1 7

1.5.2 CPU-Units

CPU QUICC 68360, 33 MHz

Flash-EPROM 1 M x 16 bits

SRAM 512 kbytes

High-Speed SRAM
(optional) 2 Mbytes

1.5.3 Terminal Interface

Controller QUICC 68360, 33 MHz

Physical Interface RS-232

Baud rate 19200 baud (default setting)

Connection DSUB9, sockets, front panel

Overview

VME-ISER12 Hardware Manual Rev. 2.18

1.5.4 Serial Interfaces

Number SAB 82538: 8 asynchronous process channels
QUICC 68360: 4 async./sync. process channels

Physical interface RS-232, RS-422, RS-485, TTY passive

Baud rate min. 38.4 kbaud (full duplex) when using all twelve channels

Electrical insulation: via opto couplers from VMEbus potential and channels from each
other

Power supply of the
physical interfaces: DC/DC-converters

LED-displays:
- 10 LEDs for power supply of the electrically insulated channels
- 4 LEDs for serial signals, channel selection via keys and 7-segment

display, displayed signals at 2 mm test sockets

Connection

9 channels: via P2 (VG96),
1 channel: via DSUB9 (P3) in front panel
optional: 12 channels via 2x adapter board ESP360,

(each 6x HD-DSUB 15-pin sockets)

Overview

VME-ISER12 Hardware Manual Rev. 2.1 9

1.5.5 Optional ESP360 Transition Module

Dimensions 233.35 mm x 160 mm with front panel for VMEbus slot
(module takes one slot)

Temperature range max. permissible ambient temperature: 0...50 C

Connection 6x HD-DSUB15 in front panel for serial interfaces

Physical interfaces
4x RS-232, RS-422 and RS-485
2x RS-232 and RS-422
can be selected via software, solder bridges or wired bridges

Electrical insulation of
serial interfaces from
VME-ISER12 and each
other

Reference potential of electrical insulation:
according to VDE 0110b §8,
Insulation group C and installation into cubicle:
300 VDC / 250 VAC

Overview

VME-ISER12 Hardware Manual Rev. 2.110

1.6 Order Information

Type Features Order No.

VME-ISER12 intelligent interface board with 12 serial channels,
10x RS-232 interface on board V.1414.01

VME-ISER12-2M additional 2 MB high-speed RAM V.1414.15

VME-ISER12-32 A32/D32-VMEbus interface V.1414.11

RS422-Adapter RS-422 piggyback V.1920.02

RS485-Adapter RS-485 piggyback V.1920.04

TTY-passive-Adapter TTY-20mA passive piggyback V.1920.06

Adapter cable 9x DSUB9
adapter cable from VMEbus P2 to 9x DSUB9
(sockets) with assembly screws,
line length 1 m, for VME-ISER12

V.1410.10

VME-ISER8-ADAPT-
FP3/3

front panel 3 HE/4 TE with cut-outs for 3 DSUB9-
connectors, unlabelled V.1402.13

VME-ISER8-ADAPT-
FP6/9

front panel 6 HE/8 TE with cut-outs for 9 DSUB9-
connectors, arranged horizontally, labelled with
Port 1 ... Port 9

V.1402.12

ESP360 adapter board with 6 interfaces RS-232, RS-422
and RS-485 V.1129.01

VME-ISER12-ME Hardware manual in English 1*)

(this manual plus software manual) V.1414.21

VME-ISER12-ENG
Engineering manual in English 2*)

Content: circuit diagrams, PCB top overlay
drawing, data sheets of significant components

V.1414.25

1 *) If module and manual are ordered together, the manual is free of charge.
2 *) This manual is liable for costs, please contact our support.

Coding Switches and Bridges

VME-ISER12 Hardware Manual Rev. 2.1 11

2. Description of Coding Switches and Bridges

2.1 Board View

Fig. 2.1.1: Board view top layer

Coding Switches and Bridges

VME-ISER12 Hardware Manual Rev. 2.112

2.2 Default Setting of Coding Switches and Bridges

The respective default setting at the time the board is delivered is shown in the following table.

The position of coding switches and bridges is represented in Fig. 2.1.1. The jumpers will be represented
in the following descriptions as seen by the user when looked at the board with the VMEbus connectors
pointing to the right.

Coding switch Function Setting

SW120,
SW121 VMEbus addresses A24...A31 VME-A32-basis address: $FF00.0000

SW122 addresses A20...A23 VME-basis address: $xx80.0000,
all A24-standard accesses are permissible

SW130
A24/A32-addressing and
operating mode of the VME-
ISER12

A24-addressing selected and operating
mode compatible to VME-ISER8

Jumper Function Setting

J160 *) FPGA-slave mode or JTAG-
mode not assembled, i.e. slave mode

J220 *) RESET not assembled, i.e. no RESET

J820,
J821

input/output setting of the
sync. cycle for channel 9 open, i.e. no sync. cycle

J850 switching signal of channel 10
in synchronous mode

closed, i.e signal on pin 8 of channel 10 is
connected to GND according to RS-422
and RS-485 standard.

*) J160 and J220 are not assembled in standard version

Table 2.2.1: Setting of coding switches and bridges at delivery of board

Coding Switches and Bridges

VME-ISER12 Hardware Manual Rev. 2.1 13

2.3 VMEbus-A24 Basis Address (SW122)

The VMEbus basis address for A24-accesses is set by means of coding switch SW122 which is
accessible via the front panel. The coding switch sets the address compare bits A20 to A23.

SW122 is only evaluated, if the way of addressing has been set to A24 by means of the coding switch.

The default setting at delivery is $xx80.0000.

2.4 VMEbus-A32 Basis Address (SW120, SW121)

The VMEbus basis address for A23 accesses is set by means of coding switches SW120 and SW121
which are positioned between the VMEbus connectors. They are only evaluated, if coding switch
SW130 is set to access mode A23.

A32-address bits Coding switches Default setting
[hex]

A31...A28 SW121 F

A27...A24 SW120 F

Table 2.4.1: Assignment of coding switches to A32-address bits

The default setting at delivery is $FF00.0000.

Coding Switches and Bridges

VME-ISER12 Hardware Manual Rev. 2.114

2.5 A24/A32-Selection and Operating Mode of the VME-ISER12 (SW130)

By means of SW130 you can select whether the VME-basis address of the VME-ISER12 is to be in A24
or A32 address range. Depending on SW130 then either SW122 for setting the A24-basis address or
SW120 and SW121 for setting the A32-basis address are selected.

Furthermore, the operating mode of the VME-ISER12 is set by means of SW130. The following
configurations are supported:

Coding switch position SW130 Addressing and operating mode

F A24-accesses,
VME-ISER12 compatible in functions to VME-ISER8

E
:
8

A24-accesses,
no further operating mode defined yet

7
:
1

A32-accesses,
no further operating mode defined yet

0 A24-accesses, only to Flash-EPROM for program updates

Table 2.5.1: Operating modes of the VME-ISER12

Coding Switches and Bridges

VME-ISER12 Hardware Manual Rev. 2.1 15

2
3

1

2
3

1

J821

J820

2
3

1

2
3

1

J821

J820

2
3

1

2
3

1

J821

J820

2
3

1

2
3

1

J821

J820

2
3

1

2
3

1

J821

J820

2
3

1

2
3

1

J821

J820

2
3

1

2
3

1

J821

J820

jumper openjumper closed

2.6 Setting the Sync. Cycle Direction for Channel 9 (J820, J821)

The sync. cycle direction is configured via jumpers J820 and J821.

Transmission
mode

synchronous
asynchronous:

(default setting)sync. cycle generated
on ISER12

sync. cycle generated
externally

RS-232

RS-422
RS-485

TTY
(20 mA)

no synchronous
operation
possible

Fig. 2.6.1: Setting the sync. cycle direction

Coding Switches and Bridges

VME-ISER12 Hardware Manual Rev. 2.116

2.7 Signal Switching in sychronous Mode for Channel 10 (J850)

The signal of pin 8 of channel 10 is configured via jumper J850 in synchronous mode.
In asynchronous mode or for standard connector pin assignment of the RS-422 and RS-485 interface
on a DSUB9 connector in synchronous mode, pin 8 has to be set to GND. This is the default setting of
J850. For special synchronous applications pin 8 can be used for different signals:

For transmission mode RS-422 the signal CLKIN- can be configured, if a separate CLKIN / CLKOUT
signal is required.
For transmission mode RS-485 the signal A2- can be configured, if a termination for the CLK wiring
is required.

Transmission mode
signal assignment of pin 8

 J850 closed (default) J850 open

RS-422 GND CLKIN-

RS-485 GND A2-

Fig. 2.6.1: Signal assignment of pin 8 of channel 10

Operating Elements of the Front Panel

VME-ISER12 Hardware Manual Rev. 2.1 17

IRQ

BUSY

SFL RUN

R
S

2
3
2

ADR

UP

DOWN

C
H
A
N
N
E
L

RXD

TXD

CTS

RTS

GND GND

P
O
W
E
R

1 2 3 4

5 6 7 8

9 10

C
H
A
N
N
E
L
10

T
E
R
M
I
N
A
L

A32
A24

Display LEDs of the power supply
of the serial channels 1...10
and display of the chosen type of VMEbus-addressing.

Terminal Interface
(P4, DSUB9, female contact),
RS-232

Serial Interface Channel 10
(P3, DSUB9, female contact)

Interrupt-LED (red):
Lights, if an interrupt
applied to VMEbus.

Busy-LED (yellow):
Lights, if the VMEbus has access
to the board.

Run-LED (green):
Lights, if the local CPU is not
in 'Halt' state.

7-segment display
Selection and display of the serial channel,
whose signals are applied to the test socket
and are displayed by the LEDs.

Coding switch SW122:
VMEbus-A24-basis address
(A20...A23)

Test sockets to measure the serial signals
with LEDs to display signals.

SYSFAIL-LED (red):
Lights, if the board is not
initialized.

3. Operating Elements of the Front Panel

3.1 Front Panel View and LED Functions

Operating Elements of the Front Panel

VME-ISER12 Hardware Manual Rev. 2.118

3.2 Description of the 7-Segment Display

3.2.1 Displays during Operation

Displayed
character Meaning Explanations

-
(hyphen)

no serial diagnosis channel
has been selected

This message appears after the initialisation phase has
been completed. In this status the decimal point of
the 7-segment display flashes every second as well.

1...9
A

selected diagnosis channel
(1...10) to LED and test
sockets

In this status the decimal point of the 7-segment
display flashes every second as well.

Table 3.2.1: Meaning of characters displayed during operation

3.2.2 Displays during Boot-Up

Displayed
character Meaning Explanations

P Board is in Flash-program
mode

E
. Board error

The ‘E’ and the decimal point are shown
alternatively. The decimal point does not flash in this
status!

1...F Initialisation message
during boot-up phase

This message appears after power-on and remains
visible for a few seconds.

Table 3.2.2: Meaning of characters displayed during boot-up

3.3 Coding Switch SW122

The function of coding switch SW122 has already been described on page 13.

Operating Elements of the Front Panel

VME-ISER12 Hardware Manual Rev. 2.1 19

TxD

CTS

DTR

GND

RxD

TxD

RxD

DTR

CTS

VME-ISER12

3

2

4

8

5

RS-232
Transceiver

GND

Device

pin numbers when connecting a
9 pole DSUB socket

4. The Serial Interfaces

4.1 Overview

The ISER12 has got 10 serial process interfaces. The maximum baud rate when using all ten serial
channels simultaneously is 38.4 kbaud. You can select a software (XON/XOFF) or hardware handshake
for each channel.

Each of the ten channels can either be operated as RS-232, RS-422, RS-485 or TTY-power loop
(passive). The different transmission modes are realised by means of RS-232 driver components or small
adapter boards, so-called piggybacks.

The interfaces are electrically insulated from microcontroller potentials and each other by opto couplers
and DC/DC-converters.

4.2 Connection Diagram of Serial Interfaces

Below the wiring of the serial interfaces regarding the data direction is represented. The figures are used
to help to explain the short terms of the signals used in the appendix (connector assignments). You can
also find the circuit diagrams of the various piggybacks available in the appendix (circuit diagrams).

4.2.1 The RS-232 Interface

In standard option the VME-ISER12 is delivered with ten RS-232 interfaces.

Fig. 4.2.1: Connection diagram for RS-232 operation

Operating Elements of the Front Panel

VME-ISER12 Hardware Manual Rev. 2.120

GND

Tx+

Tx-

Rx+

Rx-

RxD

TxD

VME-ISER12

2

7

9

4

5

RxD

GND
GND

TxD

Device

pin numbers when connecting a
9 pole DSUB socket

GND

RxD

TxD

VME-ISER12

7

5

RxD

GND

Rx/Tx+

Rx/Tx-

2

RTS

CTS

9

4

1k

15
0

+5V

1k

Device

pin numbers when connecting
a 9 pole DSUB socket

To activate the
termination network:

connect pin 9 to pin 2

connect pin 4 to pin 7

4.2.2 The RS-422 Interface

Assembled with according piggybacks, channels 1 to 10 can be operated as RS-422 interfaces.

Fig. 4.2.2: Connection diagram for RS-422 operation

4.2.3 The RS-485 Interface

Assembled with according piggybacks, channels 1 to 10 can be operated as RS-485 interfaces. The
piggyback contains a terminal resistor network which can be activated by setting bridges (such as in the
DSUB connector).

Fig. 4.2.3: Connection diagram for RS-485 operation

Operating Elements of the Front Panel

VME-ISER12 Hardware Manual Rev. 2.1 21

i=20mA

i=20mA

i=20mA

i=20mA

Tx+

Rx+

Rx-

2

Tx-TxD

RxD

-UTTY

TxD

7

9

4
-UTTY

+UTTY

+UTTY

VME-ISER12 Device

pin numbers when connecting
a 9 pole DSUB socket

4.2.4 The TTY(20mA) Interface

Assembled with according piggybacks, channels 1 to 10 can be operated as passive TTY interfaces.

Fig. 4.2.4: Connection diagram for TTY-operation (passive)

Operating Elements of the Front Panel

VME-ISER12 Hardware Manual Rev. 2.122

This page is intentionally left blank.

Appendix

VME-ISER12 Hardware Manual Rev. 2.1 23

5. Appendix

5.1 Connector Assignment

5.1.1 VMEbus Connector P1

Pin Signal
row a

Signal
row b

Signal
row c

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

D00
D01
D02
D02
D04
D05
D06
D07
GND
-
GND
DS1*
DS0*
WRITE*
GND
DTACK*
GND
AS*
GND
IACK*
IACKIN*
IACKOUT*
AM4
A07
A06
A05
A04
A03
A02
A01
-
+5 V

-
-
-
BG0IN* ,
BG0OUT* -
BG1IN* ,
BG1OUT* -
BG2IN* ,
BG2OUT* -
BG3IN* ,
BG3OUT* -
-
-
-
-
AM0
AM1
AM2
AM3
GND
-
-
GND
IRQ7*
IRQ6*
IRQ5*
IRQ4*
IRQ3*
IRQ2*
IRQ1*
-
+5 V

D08
D09
D10
D11
D12
D13
D14
D15
GND
SYSFAIL*
BERR*
SYSRESET*
LWORD*
AM5
A23
A22
A21
A20
A19
A18
A17
A16
A15
A14
A13
A12
A11
A10
A09
A08
-
+5 V

Blade-connector strip in accordance with DIN41612 design C96/a+b+c
Imax per pin : 1.0 A
,
-... signals bridged on board
- ... signal not connected on board

Appendix

VME-ISER12 Hardware Manual Rev. 2.124

5.1.2 VMEbus Connector P2, Row b (Assembly Option)

Pin
row b

Signal

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

-
GND
-
A24
A25
A26
A27
A28
A29
A30
A31
-
-
D16
D17
D18
D19
D20
D21
D22
D23
-
D24
D25
D26
D27
D28
D29
D30
D31
-
-

Blade-connector strip in accordance with DIN41612
Imax per pin : 1.0 A

Appendix

VME-ISER12 Hardware Manual Rev. 2.1 25

5.1.3 VMEbus Connector P2, Row a and c

Pin
row a

Signal at row a Signal at row c
Pin

row cRS-232 RS-485 RS-422 20mA
passive

20mA
active RS-232 RS-485 RS-422 20mA

passive
20mA
active

1 - R/Tx-8 Tx-8 Tx-8 (-12V) RxD8 R/Tx+8 Tx+8 Tx+8 Tx-8 1

2 CTS8 GND GND (I2+8) Rx+8 Channel 8 TxD8 - - (I1+8) Tx+8 2

3 - A8+ Rx+8 Rx+8 Rx-8 DTR8 A8- Rx-8 Rx-8 (-12V) 3

4 RxD7 R/Tx+7 Tx+7 Tx+7 Tx-7 GND8 GND8 GND8 GND8 GND8 4

5 TxD7 - - (I1+7) Tx+7 - R/Tx-7 Tx-7 Tx-7 (-12V) 5

6 DTR7 A7- Rx-7 Rx-7 (-12V) Channel 7 CTS7 GND7 GND7 (I2+7) Rx+7 6

7 GND7 GND7 GND7 GND7 GND7 - A7+ Rx+7 Rx+7 Rx-7 7

8 - R/Tx-6 Tx-6 Tx-6 (-12V) RxD6 R/Tx+6 Tx+6 Tx+6 Tx-6 8

9 CTS6 GND6 GND6 (I2+6) Rx+6 Channel 6 TxD6 - - (I1+6) Tx+6 9

10 - A6+ Rx+6 Rx+6 Rx-6 DTR6 A6- Rx-6 Rx-6 (-12V) 10

11 RxD5 R/Tx+5 Tx+5 Tx+5 Tx-5 GND6 GND6 GND6 GND6 GND6 11

12 TxD5 - - (I1+5) Tx+5 - R/Tx-5 Tx-5 Tx-5 (-12V) 12

13 DTR5 A5- Rx-5 Rx-5 (-12V) Channel 5 CTS5 GND5 GND5 (I2+5) Rx+5 13

14 GND5 GND5 GND5 GND5 GND5 - A5+ Rx+5 Rx+5 Rx-5 14

15 - R/Tx-4 Tx-4 Tx-4 (-12V) RxD4 R/Tx+4 Tx+4 Tx+4 Tx-4 15

16 CTS4 GND4 GND4 (I2+4) Rx4+ Channel 4 TxD4 - - (I1+4) Tx+4 16

17 - A4+ Rx+4 Rx+4 Rx4- DTR4 A4- Rx-4 Rx-4 (-12V) 17

18 RxD3 R/Tx+ Tx+3 Tx+3 Tx-3 GND4 GND4 GND4 GND4 GND4 18

19 TxD3 - - (I1+3) Tx+3 - R/Tx-3 Tx-3 Tx-3 (-12V) 19

20 DTR3 A3- Rx-3 Rx-3 (-12V) Channel 3 CTS3 GND3 GND3 (I2+3) Rx+3 20

21 GND3 GND3 GND3 GND3 GND3 - A3+ Rx+3 Rx+3 Rx-3 21

22 - R/Tx-2 Tx-2 Tx-2 (-12V) RxD2 R/Tx+2 Tx+2 Tx+2 Tx-2 22

23 CTS2 GND2 GND2 (I2+2) Rx2- Channel 2 TxD2 - - (I1+2) Tx+2 23

24 - A2+ Rx+2 Rx+2 Rx2+ DTR2 A2- Rx-2 Rx-2 (-12V) 24

25 RxD1 R/Tx+1 Tx+1 Tx+1 Tx-1 GND2 GND2 GND2 GND2 GND2 25

26 TxD1 - - (I1+1) Tx+1 - R/Tx-1 Tx-1 Tx-1 (-12V) 26

27 DTR1 A1- Rx-1 Rx-1 (-12V) Channel 1 CTS1 GND1 GND1 (I2+1) Rx+1 27

28 GND1 GND1 GND1 GND1 GND1 - A1+ Rx+1 Rx+1 Rx-1 28

29 RxD9 R/Tx+9 Tx+9 Tx+9 Tx-9 CLKI/O CLK9 CLK9 - - 29

30 TxD9 - - (I1+9) Tx+9
Channel 9

- R/Tx-9 Tx-9 Tx-9 (-12V) 30

31 DTR9 A9- Rx-9 Rx-9 (-12V) CTS9 GND9 GND9 (I2+9) Rx+9 31

32 GND9 GND9 GND9 GND9 GND9 - A9+ Rx+9 Rx+9 Rx-9 32

Blade-connector strip in accordance with DIN 41612 design C96 a+c

()... The signals in brackets are connected to the female DSUB connector but are not required fo the corresponding
operating mode.

RS-485: In order to activate the terminal resistor network of an interface signal Ay+ has to be connected to R/Tx+y, and
Ay- to R/Tx-y (y = 1, 2,...9).

Appendix

VME-ISER12 Hardware Manual Rev. 2.126

5.1.4 Transition Module I/O-Connector P2 to Phönix FLKM64 or FLKMS64

Pin
Signal Signal

Pin
RS-232 RS-485 RS-422 20mA

passive
20mA
active RS-232 RS-485 RS-422 20mA

passive
20mA
active

2 - R/Tx-8 Tx-8 Tx-8 (-12V) RxD8 R/Tx+8 Tx+8 Tx+8 Tx-8 1

4 CTS8 GND8 GND8 (I2+8) Rx+8 Channel 8 TxD8 - - (I1+8) Tx+8 3

6 - A8+ Rx+8 Rx+8 Rx-8 DTR8 A8- Rx-8 Rx-8 (-12V) 5

8 RxD7 R/Tx+7 Tx+7 Tx+7 Tx-7 GND8 GND8 GND8 GND8 GND8 7

10 TxD7 - - (I1+7) Tx+7 - R/Tx-7 Tx-7 Tx-7 (-12V) 9

12 DTR7 A7- Rx-7 Rx-7 (-12V) Channel 7 CTS7 GND7 GND7 (I2+7) Rx+7 11

14 GND7 GND7 GND7 GND7 GND7 - A7+ Rx+7 Rx+7 Rx-7 13

16 - R/Tx-6 Tx-6 Tx-6 (-12V) RxD6 R/Tx+6 Tx+6 Tx+6 Tx-6 15

18 CTS6 GND6 GND6 (I2+6) Rx+6 Channel 6 TxD6 - - (I1+6) Tx+6 17

20 - A6+ Rx+6 Rx+6 Rx-6 DTR6 A6- Rx-6 Rx-6 (-12V) 19

22 RxD5 R/Tx+5 Tx+5 Tx+5 Tx-5 GND6 GND6 GND6 GND6 GND6 21

24 TxD5 - - (I1+5) Tx+5 - R/Tx-5 Tx-5 Tx-5 (-12V) 23

26 DTR5 A5- Rx-5 Rx-5 (-12V) Channel 5 CTS5 GND5 GND5 (I2+5) Rx+5 25

28 GND5 GND5 GND5 GND5 GND5 - A5+ Rx+5 Rx+5 Rx-5 27

30 - R/Tx-4 Tx-4 Tx-4 (-12V) RxD4 R/Tx+4 Tx+4 Tx+4 Tx-4 29

32 CTS4 GND4 GND4 (I2+4) Rx4+ Channel 4 TxD4 - - (I1+4) Tx+4 31

34 - A4+ Rx+4 Rx+4 Rx4- DTR4 A4- Rx-4 Rx-4 (-12V) 33

36 RxD3 R/Tx+ Tx+3 Tx+3 Tx-3 GND4 GND4 GND4 GND4 GND4 35

38 TxD3 - - (I1+3) Tx+3 - R/Tx-3 Tx-3 Tx-3 (-12V) 37

40 DTR3 A3- Rx-3 Rx-3 (-12V) Channel 3 CTS3 GND3 GND3 (I2+3) Rx+3 39

42 GND3 GND3 GND3 GND3 GND3 - A3+ Rx+3 Rx+3 Rx-3 41

44 - R/Tx-2 Tx-2 Tx-2 (-12V) RxD2 R/Tx+2 Tx+2 Tx+2 Tx-2 43

46 CTS2 GND2 GND2 (I2+2) Rx2- Channel 2 TxD2 - - (I1+2) Tx+2 45

48 - A2+ Rx+2 Rx+2 Rx2+ DTR2 A2- Rx-2 Rx-2 (-12V) 47

50 RxD1 R/Tx+1 Tx+1 Tx+1 Tx-1 GND2 GND2 GND2 GND2 GND2 49

52 TxD1 - - (I1+1) Tx+1 - R/Tx-1 Tx-1 Tx-1 (-12V) 51

54 DTR1 A1- Rx-1 Rx-1 (-12V) Channel 1 CTS1 GND1 GND1 (I2+1) Rx+1 53

56 GND1 GND1 GND1 GND1 GND1 - A1+ Rx+1 Rx+1 Rx-1 55

58 RxD9 R/Tx+9 Tx+9 Tx+9 Tx-9 CLKI/O CLK+9 CLK+9 - - 57

60 TxD9 CLK-9 CLK-9 (I1+9) Tx+9
Channel 9

- R/Tx-9 Tx-9 Tx-9 (-12V) 59

62 DTR9 A9- Rx-9 Rx-9 (-12V) CTS9 GND9 GND9 (I2+9) Rx+9 61

64 GND9 GND9 GND9 GND9 GND9 - A9+ Rx+9 Rx+9 Rx-9 63

()... The signals in brackets are connected to the female DSUB connector, but are not required for the corresponding
operating mode.

RS-485: In order to activate the terminal resistor network of an interface signal Ay+ has to be connected to R/Tx+y, and
Ay- to R/Tx-y (y = 1, 2,...9).

Appendix

VME-ISER12 Hardware Manual Rev. 2.1 27

5.1.5 Assignment of a 9-pin Female DSUB with the Signals of Serial Channels 1...8

The following assignment applies when the adapter cable ‘VMEbus P2 to 9x 9-pin DSUB female’ with
order number V.1402.10 is used (see order information).

Pin Position DSUB9 Female :

Pin Assignment:

Signal
DSUB9-

Pin

Signal

RS-232 RS-485 RS-422 20mA
passive

20mA
passive RS-422 RS-485 RS-232

- - - - 1
6 - - - -

RxD R/Tx+ Tx+ Tx+ 2
7 Tx- Tx- R/Tx- -

TxD - - (I1+) 3
8 (I2+) GND GND CTS

DTR A1- Rx- Rx- 4
9 Rx+ Rx+ A1+ -

GND GND GND GND 5
9-pin DSUB female

()... The signals given in brackets are connected to the DSUB, but are nor required for the corresponding operating
mode.

RS-485: In order to activate the terminal resistor network of an interface, signal Ay+ has to be connected to R/Tx+y and
Ay- to R/Tx-y (y = 1, 2,...9).

Appendix

VME-ISER12 Hardware Manual Rev. 2.128

5.1.6 Serial Channel 9 (optional Synchronous Mode)

The following assignment applies when the adapter cable ‘VMEbus P2 to 9x 9-pin DSUB female’ with
order number V.1402.10 is used (see order information).

Signal
DSUB9-

Pin

Signal

RS-232 RS-485 RS-422 20mA
passive

20mA
passive RS-422 RS-485 RS-232

- - - - 1
6 - CLK+ CLK+ CLKI/O

RxD R/Tx+ Tx+ Tx+ 2
7 Tx- Tx- R/Tx- -

TxD CLK- CLK- (I1+) 3
8 (I2+) GND GND CTS

DTR A1- Rx- Rx- 4
9 Rx+ Rx+ A1+ -

GND GND GND GND 5
9-pin DSUB female

()... The signals given in brackets are connected to the DSUB, but are nor required for the corresponding operating
mode.

RS-485: In order to activate the terminal resistor network of an interface, signal Ay+ has to be connected to R/Tx+y and
Ay- to R/Tx-y (y = 1, 2,...9).

Note: Interface 9 is connected via VMEbus-I/O connector P2 (adapter cable). Interface 10
can be accessed via the lower DSUB connector in the front panel (P3).

Appendix

VME-ISER12 Hardware Manual Rev. 2.1 29

5.1.7 Serial Channel 10 (optional Synchronous Mode)

Interface 10 can be accessed via the lower DSUB connector in the front panel (P3).

Signal
DSUB9-

Pin

Signal

RS-232 RS-485 RS-422 20mA
passive

20mA
passive RS-422 RS-485 RS-232

CLKO A2+ CLKIN+ - 1
6 - CLKO+ CLKIO+ CLKI

RxD R/Tx+ Tx+ Tx+ 2
7 Tx- Tx- R/Tx- -

TxD CLKIO- CLKO- (I1+) 3
8 (I2+) CLKIN-**

/ GND*
A2-**
/ GND* CTS

DTR A1- Rx- Rx- 4
9 Rx+ Rx+ A1+ -

GND GND GND GND 5
9-pin DSUB female

()... The signals given in brackets are connected to the DSUB, but are not required for the corresponding operating
mode.

RS-485: In order to activate the terminal resistor network of an interface, signal A1+ has to be connected to R/Tx+ and
A1- to R/Tx-. In synchronous mode signal A2+ has to be connected to CLKIO+ and A2- to CLKIO-.

*... Default signal according to RS-422 and RS-485 standard. Valid, if Jumper J850 is closed.
**... Signal valid if J850 is open. Used in transmission mode RS-422, if a seperate CLKIN/CLKOUT signal is

required. Used in transmission mode RS-485, if a termination for the CLK wiring is required.

Appendix

VME-ISER12 Hardware Manual Rev. 2.130

5.1.8 Serial Interface for Terminal Connection (P4, DSUB9)

The terminal interface has been designed as an RS-232 interface. The standard baud rate is 19200 baud.

The DSUB connector is installed in the front panel (upper DSUB connector).

Pin Position:

Signal
RS-232

DSUB9
Pin

Signal
RS-232

- 1
6 -

RxD (input) 2
7 -

TxD (output) 3
8 -

RTS (output) 4
9 -

GND 5
9-pin DSUB female
-.... signal is not connected

Appendix

VME-ISER12 Hardware Manual Rev. 2.1 31

5.1.9 Transition Connector P5 to ESP-Module ESP-360

Signal Pin Signal

RXD9 1 2 MOD0WR9*
TXD9 3 4 MOD0WR10*

RXCLK9 5 6 GND
RXCLK10 7 8 RTS09*

SEL01 9 10 RTS10*
SEL00 11 12 RTS01*

RXCLK01 13 14 RTS02*

RXCLK02 15 16 CTS9*

RXD10 17 18 DIR09*
TXD10 19 20 CTS10*

MOD01RD* 21 22 GND
MOD00RD* 23 24 DIR10*

MOD1WR09* 25 26 -
SMRXD4 27 28 CTS1*

SMTXD3 29 30 RXD1
SMRXD3 31 32 TXD01

DIR01* 33 34 TXCLK09
CTS2* 35 36 TXCLK10

DIR02* 37 38 SMLEV03*
TXCLK01 39 40 GND

SMLEV04* 41 42 MOD1WR02*
RXD2 43 44 MOD0WR02*

TXD02 45 46 MOD1WR01*
SMTXD04 47 48 MOD0WR01*

MOD1WR10* 49 50 TXCLK02

-... signal is not connected

Appendix

VME-ISER12 Hardware Manual Rev. 2.132

5.1.10 Transition Connector P6 to ESP-Module ESP-360

Signal Pin Signal

RXD11 1 2 MOD0WR11*
TXD11 3 4 MOD0WR12*

RXCLK11 5 6 GND
RXCLK12 7 8 RTS11*

SEL11 9 10 RTS12*
SEL10 11 12 RTS05*

RXCLK05 13 14 RTS06*

RXCLK06 15 16 CTS11*

RXD12 17 18 DIR11*
TXD12 19 20 CTS12*

MOD11RD* 21 22 GND
MOD10RD* 23 24 DIR12*

MOD1WR11* 25 26 -
SMRXD8 27 28 CTS5*

SMTXD7 29 30 RXD5
SMRXD7 31 32 TXD05

DIR05* 33 34 TXCLK11
CTS6* 35 36 TXCLK12

DIR06* 37 38 SMLEV07*
TXCLK05 39 40 GND

SMLEV08* 41 42 MOD1WR06*
RXD6 43 44 MOD0WR06*

TXD06 45 46 MOD1WR05*
SMTXD08 47 48 MOD0WR05*

MOD1WR12* 49 50 TXCLK06

-... signal is not connected

Appendix

VME-ISER12 Hardware Manual Rev. 2.1 33

5.1.11 Position of Serial Channels at Front Panel of the ESP-Modules

In order to connect all twelve channels of the VME-ISER12 two ESP-modules are required. The
following table represents the assignment of the twelve channels to the 15-pin HD-DSUB female
connectors in the front panel of the ESP-modules. The order of the channels does not correspond to the
labelling of the ESP360-modules, because the labelling regards the connection of ESP360-modules to
the IP-module IP-Comm360!

The following table shows the position of the serial channels in the front panel of the ESP360-modules:

Front panel
labelling of the

ESP360-module

Serial channel of the VME-ISER12 when
connecting the ESP360-module to connector...

... P5 ... P6

SMC 1 3 7

SMC 2 4 8

SCC 1 9 11

SCC 2 10 12

SCC 3 1 5

SCC 4 2 6

Appendix

VME-ISER12 Hardware Manual Rev. 2.134

This page is intentionally left blank.

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 1 of 47
 esd electronic system design gmbh
 Vahrenwalder Str. 207 • 30165 Hannover • Germany
 http://www.esd.eu
Phone: +49 (0) 511 3 72 98-0 • Fax: +49 (0) 511 3 72 98-68

VME-ISER12
Intelligent Board for
12 serial Interfaces

Software Manual

to Product V.1414.01

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 2 of 47

N O T E

The information in this document has been carefully checked and is believed to be entirely reliable.
esd makes no warranty of any kind with regard to the material in this document, and assumes no
responsibility for any errors that may appear in this document. In particular descriptions and technical
data specified in this document may not be constituted to be guaranteed product features in any legal
sense.

esd reserves the right to make changes without notice to this, or any of its products, to improve
reliability, performance or design.

All rights to this documentation are reserved by esd. Distribution to third parties and reproduction of
this document in any form, whole or in part, are subject to esd’s written approval.
© 2013 esd electronics system design gmbh, Hannover

esd electronic system design gmbh
Vahrenwalder Str. 207
30165 Hannover
Germany

Phone: +49-511-372 98-0
Fax: +49-511-372 98-68
E-mail: info@esd.eu
Internet: www.esd.eu

Trademark Notices
All trademarks, product names, company names or company logos used in this manual are reserved by their respective
owners.

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 3 of 47

Document file: I:\Texte\Doku\MANUALS\VME\ISER12\VME-ISER12_Software-Manual_en_11

Date of print: 2013-11-27

Document type number: DOC0800

Described Firmware-Version: isers50b

Changes in the Chapters

The changes in the user’s manual listed below effect changes in the hardware, as well as changes in
the description of the facts only.

Chapter Changes versus previous version

2.2.2 Baud rate value for txbs/rxbs index ‘13’ for VME-ISER12 corrected to
153600 baud.

3.3.4 Excamples for baud rate index txbs/rxbs changed to ‘0’.

Further technical changes are subject to change without notice.

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 4 of 47

Content

1. Introduction . 5
1.1 General . 5
1.2 Channel Overview . 6

1.2.1 Channel Types . 6
1.2.2 Tasks of the VME Master Servers . 6

1.3 Initialization of the System . 7
1.4 The Channel Structure . 8

1.4.1 Chaining of the Channels . 8
1.4.2 Description of the individual Channel Locations . 10

1.5 Data Channel Management . 14
1.5.1 General . 14
1.5.2 Overview to the Channels with Chaining via Pointer 14

1.6 Buffer Allocation . 17
1.6.1 Memory Allocation via Semaphore . 17
1.6.2 Example of a Buffer Allocation . 17

2. Channel Description . 18
2.1 Description of the Data Channels . 18
2.2 Description of the Parameter Channel . 20

2.2.1 Structure of the Parameter Channel . 20
2.2.2 Description of the Parameter . 21
2.2.3 Command Handing-over via the Parameter Channel 26

2.3 Description of the Interrupter Channel . 27
2.3.1 Structure of the Interrupter Channel . 27
2.3.2 Description of the Interrupter Channel Cells . 29

3. The local VME-ISER Server . 31
3.1 Functional Description of the local VME-ISER Server . 31

3.1.1 Output Channels . 31
3.1.2 Input Channels . 31
3.1.3 Interrupt Operation . 32
3.1.4 Time-Out . 32
3.1.5 Receive Error Mode . 34

3.2 Examples for the VME-ISER Server . 35
3.2.1 Example: Initialization of the VMEbus Master . 35
3.2.2 Example: Data Output to Interface 2 without IRQ . 36
3.2.3 Example: Data Input from Interface 8 . 37
3.2.4 Example: Setting the Parameter of Interface 1 . 38

3.3 User Protocols . 39
3.3.1 Function Description . 39
3.3.2 Conditions for the Use of User-Specific Rx-Protocols/Filters 39
3.3.3 Register and Structure Declarations . 40
3.3.4 Protocol Embedding for Rx-Operation . 43

Introduction

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 5 of 47

1. Introduction

1.1 General

This manual describes the serial VMEbus interface boards VME-ISER8 and VME-ISER12.
A large part of the descriptions is valid for the VME-ISER8 and VME-ISER12 board. In the following
both boards are summarized under the concept VME-ISER.
Special data which concern only one of these boards are pointed to in corresponding places.

The VME-ISER8 is an intelligent interface board for the VMEbus, which locally supervises 8
asynchronous and 2 optionally synchronous or asynchronous serial interfaces.

The VME-ISER12 has got the same number of interfaces as the VME-ISER8. Two transition modules
of type ESP360 can optionally be attached to VME-ISER12. In coherence with these modules the VME-
ISER12 offers 10 asynchronous and 2 synchronous/asynchronous serial interfaces.

The user operates to a linear memory and is relieved of I/O supervision tasks by the local CPU.

The memory accessible to the user is organized in so-called channels, which consist of a header and a
data range. The length of a channel amounts to 256 bytes (128 bytes net data), or 1024+128 bytes *
(1 kbyte net data).

The structure of the header is identical for all occurring types of channels, the different channels differ
in corresponding entries in the header of the channel.

The status of the serial interfaces and the setting of the serial interfaces parameters is transparently
readable, resetting of the parameter ensues synchronously to the I/O transfer.

Introduction

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 6 of 47

1.2 Channel Overview

1.2.1 Channel Types

The system consists of following types of channels:

- the parameter channels 1 channel per serial interface

- the data channel 1 receive channel (1 kbyte)
1 transmit channel (1 kbyte)
26 transmit channels (128 bytes each)

- the interrupter channel 1 channel per board

Channels are software structures, which are chained by pointers.
The 'ROOT pointer', as well as a 'Card Id' are at fixed addresses.

1.2.2 Tasks of the VME Master Servers

The VME master server for the serial interfaces must essentially fulfill the following tasks:

- Search a free channel and occupy this channel

- Entry of the transfer mode

- (Data transfer to the VME-ISER memory for transmit operation)

- Activation of the slave server (local interrupt generation)

- Polling on 'ready' or reactivation by VME interrupt

- (Data transfer from the VME-ISER memory for receive operation)

- Channel enable

Introduction

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 7 of 47

1.3 Initialization of the System

In the following all addresses are indicated relatively to the card base address and must be addressed
correspondingly by the VME master CPU.

After a system reset the local CPU initializes its local memory and rebuilds the channel pointer chain.
This can take up to 2 sec depending on the memory size. After a restart the master CPU should check
the following entries:

- read access to the base address of the slave board.
If the board responds with a 'DTACK signal', it is physically available at the correspondent address;
otherwise a 'BUSERROR' occurs (e.g. via time- out) because the board is not available
>> abort of the initialization.

- check of the address CPUID = $0998 to: $49534552.L
 The local CPU must have an ASCII entry: "ISER" =($49, $53, $45, $52).

- check of address ANCHOR = $099C to unequal to $0
The local CPU inserts the ROOT pointer at the buffer structure (default: $00008000.L)

The local CPU has now built up the buffer structure described in the following, which enables a
communication with the master CPU.

Introduction

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 8 of 47

1.4 The Channel Structure

1.4.1 Chaining of the Channels

All channels are chained by pointers, where it must be distinguished between a memory chaining and
a forward/backward chaining.
The memory chaining connects all available channels, while the forward/backward chaining only
connects those channels related to the corresponding interface.

Memory Chaining:

Sequential chaining
The root pointer to the first available channel is a longword at the address ANCHOR
=$0099C, the pointer to the next channel (forward pointer) is a longword each time in the
location iofor of the channel header. The forward pointer of the last channel points back to the
first channel.
As default ANCHOR is set to $00008000. All addresses listed in the tables refer to this base,
but are relocatable without restrictions.
The length of a channel normally is 256 bytes and is divided into 128 bytes of header and 128
bytes of data.

Star-shaped chaining (from Software-Rev. iser 50b)
The star-shaped chaining speeds up the snapping of the addresses of the channels. In the
interrupt channel the successive addresses of all parameter channels can be found. In every
parameter channel the addresses of the assigned Tx- and Rx-channels are stored.

Note:
The sequential chaining and the star-shaped chaining are both available and can be used alternatively.

Introduction

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 9 of 47

80

90

A0

B0

C0

D0

E0

F0

Address
Offset
HEX

+0 +2 +4 +6 +8 +A +C +E

iofor iotyp ioname

sema iocmmd

00

10

20

30

40

50

60

70

User read-only cells

User read/write cells

User don't care

iobuff

ionext ioleniobnum

ioback

iolev iovec

iorecl iostio ioldn iomode iotout iodrv iofnam...

ioentr iotent

iostat

...iofnam...

...iofnam iofree

iofree...

...iofree...

...iofree

iorxin

...iodata...

...iodata...

...iodata...

...iodata...

...iodata...

...iodata...

...iodata

iodata...

Table 1.4.1: Internal Channel Structure with READ/WRITE Assignment of the Cells

Introduction

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 10 of 47

1.4.2 Description of the individual Channel Locations

Summary of the channel locations

Name Offset
[HEX] Organization Description Default/Preset

iofor 00 longword Pointer to next channel
ioback 04 longword not used $0000000
iotyp 08 word channel type (see below)
ioname 0A 6 byte ASCII channel identifier as character

string
iosema 10 byte channel semaphore preset: $00
iostat 11 byte channel status preset: $00
iocmmd 12 word channel command preset: $0000
ionext 14 longword forward / backward pointer to

next channel
ioilev 18 byte VME-Irq-Level for Slave-Irq
ioivec 19 byte VME-Irq-Vektor for Slave-Irq
iobnum 1A word number of the specific channel

type
iolen 1C longword length of the data range
iobuff 20 longword pointer to data range
iorecl 24 word number of the data in the data

range
iostio 26 byte I/O status default: $00
ioldn 27 byte Interface no. 1 ... 10
iomode 28 word transmit / receive mode
iotout 2A byte time-out
iodrv 2B byte reserved
iofnam 2C ... 43 ASCII reserved default: $0000
ioentr 44 longword pointer to user protocol (only

parameter channel)
iotent 48 longword reserved for Tx-server
iofree 4C ... 7F reserved default: $0000
iorxln 50 word number of received data
iodata 80 ... FF byte data range (128 byte channels)

80 ... 47F byte data range (1 Kbyte-channels)

Table 1.4.2: Description of the Channel Cells

Introduction

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 11 of 47

Explanation of the individual channel cells

iofor supports the memory chaining of the channels. iofor always points to the start address of
the next channel, iofor of the last channel points to the first channel again.

ioback points to the start address of the preceding channel

iotyp is the channel identifier and distinguishes the following channel types:
- $FFFF interrupter channel
- $000C parameter-channel
- $0014 default channel (not used)
- $0018 buffer
- $001C buffer-channel (not used)
- $0114 Tx-buffer long
- $0214 Rx-buffer long

ioname contains the channel identifier as a 6 bytes ASCII string and a consecutive numbering:
- Irch interrupter channel
- PARAxy parameter channel with xy = 01, 02, ... 09, 0A
- TBUFxy transmit buffer_long with xy = 01, ... 0A
- RBUFxy receive buffer_long with xy = 01,... 0A
- Buffxz transmit buffer (128 byte) with x = 1, ... A z = a, b,...z

iosema is covered with the channel semaphore and with the channel status bit:
- Bit 7 semaphore: '0' -- channel is free

'1' -- channel is occupied
- Bit 6 - 1 reserved, default: '0'
- Bit 0 channel status:'0' -- channel is busy

'1' – channel is ready

iostat is not yet supplied and is preset to $0

iocmmd is the channel command and is only necessary for setting the interface parameters (see
interface parameter setting, from page 20).

ionext is the pointer to the next data channel. Is only used for data channels, otherwise 0.

ioilev und ioivec
determine the slave interrupt behaviour. If ioilev and ioivec = 0, then the slave will not
generate an interrupt at the end of the instruction corresponding to the channel, but only
iosema is set analogously. Otherwise an IRQ on the VMEbus with the IRQ level ioilev
(1..7) will be generated by the IRQ vector ioivec ($00 .. $FF).

iobnum contains the consecutive numbering of the channels.
For the interrupter channel iobnum has a value of 0.

Introduction

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 12 of 47

iolen contains the available data buffer length. If the data buffer is located within the channel
structure (default), then iolen = $00080 == 128 bytes, or $400 respectively. External
data may have an unlimited length.

iobuff is the pointer to the data buffer of the corresponding pointer channel. As default iobuff
points to iodata. At external data buffers iobuff may point to any local address, so that
addressing the data buffer must use the actual content of iobuff!

iorecl determines the number of valid data in the data range. (number of data to be sent or
received).

If iorecl is negative, i.e. the MSB is set, the transmission has been stopped with error!
error codes: $8007 - time-out

$801E - framing error
$801F - overrun error
$8020 - parity error
$8046 - break detected

iostio is not yet supplied and is preset to $00.

ioldn contains the channel server no. (1,...,10)

iomode supports the setting of the data direction (transmit/receive operation) as well as setting the
receiving protocol parameters:

Bit-
No

Mnemo Description

15 MODBWA 0 After transmission of all data no IRQ will be generated, the requested
channel will automatically be released again by the slave

1 After transmission of all data ready will be set iosema, or the indicated
IRQ will be generated respectively. The requested channel will not be
released by the slave.

14 MODBOU 0 Identification: receive channel
1 Identification: transmit channel

13 MODBOU 1 After detection of a <cr> ($0D) the reception of this channel will be
terminated.

12 MODBLF 1 After detection of a <lf> ($0A) the reception of this channel will be
terminated.

11 MODBEO 1 After detection of a <eot> ($04) the reception of this channel will be
terminated.

10 MODBSC - suppress_command: actually not connected
9 MODBNE - no_echo: actually not connected
8 MODBIN 0 no binary transfer

1 binary transfer: no end check, no software-handshake

Table 1.4.3: Bits of iomode

Introduction

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 13 of 47

Bit 7-0 of iomode are reserved as mode extension bits. The following combinations are
already defined:

- $00 normal I/O transfer (default)
- $08 only for receive operation:

All characters in the local buffers will be deleted.

iotout time-out value
The MSB (bit 7) enables the Time_Out supervision of the channel.
If no transfer into an active channel buffer occurs, after the time T_Out the channel will be
released and the status Time_Out is returned! (via iorecl).

iofnam is reserved for ASCII entries (up to 24 bytes).
Actually following entry will be evaluated:
On the ASCII string SCAN in the first 4 bytes of iofnam the following return conditions
are valid for a receive channel:

1.) Return of the buffer, if <iorecl> data have been received
2.) Return of the buffer, if one of the end conditions specified in <iomode> is valid.
3.) Return of the buffer, if no more data are available in the local interrupt buffer, i.e. if the

 interrupt buffer is empty, the receive channel is returned immediately with <iorecl>=0.

For all other entries into iofnam only the end conditions 1.) and 2.) are valid. With the entry
PROT data are received via a special user protocol.

ioentr supports the embedding of an user-specific receive protocol (only parameter channel). The
start address of a protocol loaded into a free memory area is registered here.

iotent is reserved for embedding of a user-specific transmit protocol (only parameter channel).

iorxln determines the number of valid received data, specially in the error case.

iofree is actually not used and is preset to $00.

iodata is the default data buffer of a channel and has a length of 128 bytes, or 1 kbyte respectively
(TBUFxy, RBUFxy).
Writing to memory out of the data buffer limits will destroy the I/O structure!

Introduction

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 14 of 47

1.5 Data Channel Management

1.5.1 General

As mentioned above, the channels are divided into parameter channels, buffer channels, default
channels and interrupter channels. To each serial interface a parameter (TX) buffer, a default Tx buffer,
an Rx buffer, and a number of buffers of the 'Buffer-Pool' are allocated.

The parameter buffer, the Tx buffer and the Rx buffer are exclusively allocated to the corresponding
interface. As a principle the buffers may be used by any channel. The pointer chaining results in a
priorized buffer allocation to the corresponding interface channels.

The chaining of the TX buffers and of the buffer channels is displayed in the following tables. The
forward/backward pointer ionext allocates the corresponding Tx buffer channel to a buffer. The ionext
pointer of the last buffer points to the Tx buffer again.

This channel distribution has been chosen for a very flexible memory allocation, while the searching
algorithm remains quick and simple.

1.5.2 Overview to the Channels with Chaining via Pointer

Channel Root Pointer

Address
[HEX]

Content
[HEX]

Remarks

0099C 08000 Start address of the buffer range

Table 1.5.1: Channel Root Pointer to Address ANCHOR

Introduction

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 15 of 47

Buffer
Number
[DEZ]

Address

[HEX]

Channel Header
Remarksiofor

[HEX]
iobnum
[HEX]

ioldn
ionext
[HEX]

iolen
[HEX]

ionam

0 08000 08100 0 0 0 80 Irch__ interrupter channel
1 08100 08200 1 1 0 80 PARA01 parameter channel 1
2 08200 08300 2 2 0 80 PARA02 parameter channel 2
3 08300 08400 3 3 0 80 PARA03 parameter channel 3
4 08400 08500 4 4 0 80 PARA04 parameter channel 4
5 08500 08600 5 5 0 80 PARA05 parameter channel 5
6 08600 08700 6 6 0 80 PARA06 parameter channel 6
7 08700 08800 7 7 0 80 PARA07 parameter channel 7
8 08800 08900 8 8 0 80 PARA08 parameter channel 8
9 08900 08A00 9 9 0 80 PARA09 parameter channel 9

10 08A00 08B00 A 10 0 80 PARA0A parameter channel 10

Table 1.5.2: Interrupter Channel and Parameter Channels

Buffer
Number
[DEZ]

Address

[HEX]

Channel Header
Remarksiofor

[HEX]
iobnum
[HEX]

ioldn
ionext
[HEX]

iolen
[HEX]

ionam

11 08B00 08F80 B 1 0E500 400 TBUF01 transmit buffer 01
12 08F80 09400 C 1 08F80 400 RBUF01 receive buffer 01
13 09400 09880 D 2 0FF00 400 TBUF02 transmit buffer 02
14 09880 09D00 E 2 09880 400 RBUF02 receive buffer 02
15 09D00 0A180 F 3 11900 400 TBUF03 transmit buffer 03
16 0A180 0A600 10 3 0A180 400 RBUF03 receive buffer 03
17 0A600 0AA80 11 4 13300 400 TBUF04 transmit buffer 04
18 0AA80 0AF00 12 4 0AA80 400 RBUF04 receive buffer 04
19 0AF00 0B380 13 5 14B00 400 TBUF05 transmit buffer 05
20 0B380 0B800 14 5 0B380 400 RBUF05 receive buffer 05
21 0B800 0BC80 15 6 16700 400 TBUF06 transmit buffer 06
22 0BC80 0C100 16 6 0BC80 400 RBUF06 receive buffer 06
23 0C100 0C580 17 7 18100 400 TBUF07 transmit buffer 07
24 0C580 0CA00 18 7 0C580 400 RBUF07 receive buffer 07
25 0CA00 0CE80 19 8 19B00 400 TBUF08 transmit buffer 08
26 0CE80 0D300 1A 8 0CE80 400 RBUF08 receive buffer 08
27 0D300 0D780 1B 9 1B500 400 TBUF09 transmit buffer 09
28 0D780 0DC00 1C 9 0D780 400 RBUF09 receive buffer 09
29 0DC00 0E080 1D 10 1CF00 400 TBUF0A transmit buffer 0A
30 0E080 0E500 1E 10 0E080 400 RBUF0A receive buffer 0A

Table 1.5.3: Transmit and Receive Buffer

Introduction

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 16 of 47

Buffer
Number
[DEZ]

Address

[HEX]

 Channel Header
Remarksiofor

[HEX]
iobnum
[HEX]

ioldn
ionext
[HEX]

iolen
[HEX]

ionam

31 0E500 0E600 1F 1 0E600 80 BUFF1a

26 buffer for channel 1

32 0E600 0E700 20 1 0E70 80 BUFF1b

: : : : : : : :

55 0FD00 0FE00 37 1 0FE00 80 BUFF1y

56 0FE00 0FF00 38 1 08800 80 BUFF1z

57 0FF00 10000 39 2 10000 80 BUFF2a

26 buffer for channel 2: : : : : : : :

82 11800 11900 52 2 09400 80 BUFF2z

83 11900 11A00 53 3 11A00 80 BUFF3a

26 buffer for channel 3: : : : : : : :

108 13200 13300 6C 3 09D00 80 BUFF3z

109 13300 13400 6D 4 13400 80 BUFF4a

26 buffer for channel 4: : : : : : : :

134 14C00 14D00 86 4 0A600 80 BUFF4z

135 14D00 14E00 87 5 14E00 80 BUFF5a

26 buffer for channel 5: : : : : : : :

160 16600 16700 A0 5 0AF00 80 BUFF5z

161 16700 16800 A1 6 16800 80 BUFF6a

26 buffer for channel 6: : : : : : : :

186 18000 18100 BA 6 0B800 80 BUFF6z

187 18100 18200 BB 7 18200 80 BUFF7a

26 buffer for channel 7: : : : : : : :

212 19A00 19B00 D4 7 0C100 80 BUFF7z

213 19B00 19C00 D5 8 19C00 80 BUFF8a

26 buffer for channel 8: : : : : : : :

238 1B400 1B500 EE 8 0CA00 80 BUFF8z

239 1B500 1B600 EF 9 1B600 80 BUFF9a

26 buffer for channel 9: : : : : : : :

264 1CE00 1CF00 108 9 03D00 80 BUFF9z

265 1CF00 1D000 109 10 1D000 80 BUFFAa

26 buffer for channel 10
: : : : : : : :

 289 1E700 1E800 121 10 1E800 80 BUFFAy

 290 1E800 08000 122 10 0DC00 80 BUFFAz

Table 1.5.4: Buffer Channels 1 to 10

Introduction

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 17 of 47

1.6 Buffer Allocation

1.6.1 Memory Allocation via Semaphore

For a multitasking and multiuser memory management the memory allocation ensues via a semaphore,
which can be accessed by the indivisible assembler command TAS.

Beginning with the corresponding default channel the semaphore of the channels is occupied.

On a successful access the corresponding channel is occupied. If not, the next buffer must be
determined by ionext. Abort and wait conditions may be a certain number of unsuccessful accesses or
the detection of 'wrap-around' (new_pointer < old_pointer).

After executing the I/O instruction either the slave server returns the channel by releasing the semaphore
or the master must decide, when the channel will be available again.

1.6.2 Example of a Buffer Allocation

* Allocate memory on ISER-8/ISER-12
*

 MOVEA.L crdadr,A0 ;Base address ISER-8/ISER12
 MOVE.L dfltbf,D0 ;buffer address relative

;to default address
 BSR srchbuff ;forward/backward buffer
 BNE no_success ;no buffer available

* sonst: in A0 actual absolute address of the channel
* in D0 buffer address relative to base address

-- Transfer --
 END

srchbuff MOVE.L D0,D1 ;end address(e.g. to start
;address as final condition)

srch1 TAS iosema(A0,D0.L) ;Semaphore access
 BEQ.S srchex ;Semaph. was not occupied

;buffer address in D0
 MOVE.L ionext(A0,D0.L),D0 ;next channel
 CMP.L D0,D1 ;end condition ?
 BGT.S srch1 ;No, go ahead searching
 TST.L D0 ;flag 'NE'

srchex LEA 0(A0,D0.L),A0 ;absolute address in A0
 RTS

Channel Description

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 18 of 47

80

90

A0

B0

C0

D0

E0

F0

Address
Offset
HEX

+0 +2 +4 +6 +8 +A +C +E

iofor iotyp ioname

sema iocmmd

00

10

20

30

40

50

60

70

iobuff

ionext ioleniobnum

ioback

iolev iovec

iorecl iostio ioldn iomode iotout iodrv iofnam...

ioentr iotent

iostat

...iofnam...

...iofnam iofree

iofree...

...iofree...

...iofree

iorxlen*

...iodata...

...iodata...

...iodata...

...iodata...

...iodata...

...iodata...

...iodata

iodata...

H
E
A
D
E
R

D
A
T
A

A
R
E
A

2. Channel Description

2.1 Description of the Data Channels

Data channels serve for the transfer of transmitted/received data and are of the type default channel or
buffer channel. Before the beginning of a transmit/receive transfer a data channel has to be allocated
according to the example above. Then the header of the channel is supplied with the corresponding
parameters, if necessary data are input and are handed over to the local CPU.

* only for Rx-Buffer

Table 2.1.1: Internal Channel Structure (valid for all types of channels)

Channel Description

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 19 of 47

8B80

:

8F70

Address
Offset
HEX

+0 +2 +4 +6 +8 +A +C +E

8B00

8B10

8B20

8B30

8B40

8B50

8B60

8B70

...iodata...

...iodata

iodata...

00 00 00 00 00 00 E5 00 00 00 00 0B 00 00 04 00

00 00 8F 80 00 00 8A 00 01 14 'TBUF01'

00 00 8B 80 00 00 00 01 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

Table 2.1.2: Default Channels (example: TBUF01)

Channel Description

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 20 of 47

Address
Offset
HEX

+0 +2 +4 +6 +8 +A +C +E

8100

8110

8120

8130

8140

8150

8160

8170

00 00 00 00 00 00 00 01 00 00 80

00 00 82 00 00 00 0C 'PARA01'

00 00 81 80 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

00 00 00

'iocmmd' 00 00 00

00

Protokoll Protokoll

tx_buffer1 rx_buffer1

txbs rxbs chrls stpls parts hnds rxtime0 rxtime1 ttimes txclkmods reserved

txbvs rxbvs

8180

8190

81A0

81B0

81C0

81D0

81E0

81F0

00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

txb rxb chrl stpl part hnd rtime0 rtime1 ttime reservedtxclkmod

txbv rxbv 00 00 00 00

protoks encodes

protok encode endpar= FFFF

rxfifo rxtout resrv spchr1 spchr2 spchr3 spchr4

txstat rxstat errlog 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00

rxclkmods

rxclkmod

2.2 Description of the Parameter Channel

2.2.1 Structure of the Parameter Channel

To each serial interface channel a so-called parameter channel is assigned. In the data range of this
parameter channel the actual status of the interface is stored, which can be read completely transparently
by the VME master.

The parameter channel is also necessary for the parameterization of the interface. For this the actual
parameters are input at the corresponding sections of the parameter structure and the parameter channel
is handed over to the VME-ISER server as 'transmit channel' (see also: ‘output channels’, on page 31).
By this a synchronization with running transmit and receive jobs can be achieved.

The parameter structure is separated into 2 different parts:
- parameters, which can be written to by the user (offset: $80 - $BF)
- parameters, which can only be read by the user (offset: $C0 - $FF)

The parameters txb...hnd are formatted as byte and can be interpreted as identifiers for the physical
parameterization.

Table 2.2.1: Parameter Channels (example: parameter Channel 1)

Channel Description

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 21 of 47

2.2.2 Description of the Parameter

Write accesses to the parameters can only ensue, if in the element iocmmd the command paraxy
($0000) is entered. Read accesses to the parameters are always possible, independently from iocmmd.
(see also 'Command Transfer via the Parameter Channel’, on page 26).

Writeable and readable parameters:

txbs Index desired value baud: transmitter baud rate
rxbs Index desired value baud: receiver baud rate
chrls Index desired value chri: bits/char
stpls Index desired value stpi: number of stop bits
parts Index desired value pari: parity type
hnds Index desired value hndi: handshake mode

Assignment of the Parameter indices:

Meaning of the index baud:
0 -- baud rate = 38400
1 -- baud rate = 19200
2 -- baud rate = 9600
3 -- baud rate = 4800
4 -- baud rate = 2400
5 -- baud rate = 1200
6 -- baud rate = 600
7 -- baud rate = 300
8 -- baud rate = 150
9 -- baud rate = 110
10 -- baud rate = 75
11 -- baud rate = 50
$FF -- baud rate = variable via txbv, rxbv

only for channel 9 and 10:
12 -- baud rate = 76800
13 -- baud rate = VME-ISER12: 153600 (VME-ISER8: 115200)

Meaning of the index chri:
0 -- 8 bits per character
1 -- 7 bits per character
2 -- 6 bits per character
3 -- 5 bits per character

Meaning of the index stpi:
0 -- 1 stop bit
1 -- 2 stop bits

Meaning of the index pari:
0 -- no Rx parity, no Tx parity
1 -- Rx/Tx parity ODD
2 -- Rx/Tx parity EVEN

Meaning of the index hndi:
0 -- hardware handshake DTR/CTS
1 -- software handshake XON/XOFF
2 -- modem operation RTS, CTS handshake
3 -- no handshake
4 -- RS-485 operation, no handshake
5 -- RS-422 operation, XON/XOFF handshake

Channel Description

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 22 of 47

rtime0s* Receive time-out for the first character in msec
0: Receive time-out disabled

rtime1s* Receive 'character to character' time-out in msec
0: no 'character to character' time-out

ttimes* Transmit Time-Out in msec
0: Transmit Time-Out disabled
* see also section 'Time-out' on page 32

rxclkmods Clock-mode of the DUSCC/SCC-channels has to be indicated separately for receive and
transmit:

txclkmods
rxclkmods
txclkmods txbvs Mode Function of the Pin

RxTxCLK Clock

x 0 Channel off - -

0 ≠ 0 Async-Mode - 16x baud rate

1 ≠ 0 Synch-Mode Pin RxTxCLK = OUT 1x baud rate

2 ≠ 0 Synch-Mode Pin RxTxCLK = OUT 16x baud rate

-1 ≠ 0 Synch-Mode Pin RxTxCLK = IN 1x baud rate

-2 ≠ 0 Synch-Mode Pin RxTxCLK = IN 16x baud rate

Table 2.2.2: Evaluation of rxclkmods and txclkmods

Pin RxTxCLK = DUSCC/SCC-Pin 39 (J3A-Pin 3) for channel 9,
 or DUSCC/SCC-Pin 10 (J3-Pin 3) for channel 10

txbvs baud rate absolute, range of values 50...∞ (asynchronous),
rxbvs dimension baud

In txbvs and rxbvs the actual baud rate is indicated as absolute number. If a baud rate
is desired, that deviates from the baud rates, which can be selected via txb, or rxb, via
txbvs, or rxbvs the baud rates can be handed over as an absolute value (txbs, or rxbs set
to $FF).
The interface is programmed with the nearest possible baud rate and the real value of
the adjusted baud rate is handed back in txbv and rxbv.

Example: Parameter setting with Tx baud rate 115.000 baud at the VME-ISER8

Input : $FF --> txbs
Input : 115000 --> txbvs
Output: -->> txbv = 115200

(actual baud rate = 115200 baud!)

Note: The VME-ISER12 offers a better resolution for the setting of the absolute
baud rate than the VME-ISER8, because of an additional fundamental
frequency to generate the baud rate.

Channel Description

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 23 of 47

protoks Protocol mode of channel 9 and 10

protoks Protocol mode

0 UART mode
(all parameters of the parameter channels 9 and 10 are relevant)

1
HDLC mode (only the parameter of the channels 9 and 10,
which are necessary for the synchronous transmission have to be
considered: rtime02, txclkmods, rxclkmods. txbvs, encode)

Table 2.2.3: Protocol mode

encodes Signal coding of the serial Interfaces
Only the format NRZ (No Return to Zero) is supported (encodes = 0) at the moment.

Channel Description

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 24 of 47

Only readable parameter:

Following parameters serve as status information:
(cannot be written by the user !!)

txb Index actual value baud: transmitter baud rate
rxb Index actual value baud: receiver baud rate
chrl Index actual value chri: bits/character
stpl Index actual value stpi: number of stop bits
part Index actual value pari: parity type
hnd Index actual value hndi: handshake mode

(assignment of the indices see page 21.)

rtime0* Receive time-out for the first character in msec
rtime1* Receive 'character to character' time-out in msec
ttime * Transmit time-out in msec

* see also section 'Time-out' on page 32

txclkmod, read parameter of the clock mode of the DUSCC/SCC channels
rxclkmod (Meaning of the parameter see Table on page 22)

txbv, baud rate absolute, range of values 50...38400, unit Baud
rxbv in txbv and rxbv the actual baud rate is indicated as an absolute number.

 (see also above: 'txbvs', 'rxbvs' on page 22)

protok protocol mode of the channels 9 and 10
$00 - UART mode
$01 - HDLC mode
(see also ‘protoks’ on page 23)

encode signal coding of the serial Interfaces
Only the format NRZ (No Return to Zero) is supported (encodes = 0) at the moment .

rxfifo internal FIFO threshold for Rx interrupt (local !!)
rxtout time for Rx time-out in 5 msec units (local !!)
resrv reserved
spchr1-
spchr4 internal controller commands

Channel Description

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 25 of 47

txstat status of the transmitters

Bit 7 : not used
Bit 6 : not used
Bit 5 : not used
Bit 4 : not used
Bit 3 : '1' - Tx time-out occurred

'0' - no Tx time-out occurred
Bit 2 : '1' - Tx queue filled up

'0' - Tx queue ready
Bit 1 : '1' - transmitter disabled by handshake

'0' - transmitter enabled by handshake
Bit 0 : '1' - transmitter disabled

'0' - transmitter enabled

rxstat status of the receivers

Bit 7 : '1' - break recognized
'0' - no break recognized

Bit 6 : '1' - parity error recognized
'0' - no parity error recognized

Bit 5 : '1' - framing error recognized
'0' - no framing error recognized

Bit 4 : '1' - receiver overrun recognized (data loss!)
'0' - no receiver overrun recognized

Bit 3 : '1' - Rx time-out occurred
'0' - no Rx time-out occurred

Bit 2 : '1' - character in the local interrupt buffer
'0' - no character in the local interrupt buffer

Bit 1 : '1' - receiver has set handshake to 'disabled'
'0' - receiver has set handshake to 'enabled'

Bit 0 : '1' - receiver disabled
'0' - receiver enabled

errlog enable/disable Rx-error function, read only.

errlog = $00 - no Rx-error function
errlog = $FF - Rx-error function enabled

errlog is set by the command receive-errlog.
errlog is reset by receive-on and receive-off.

Channel Description

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 26 of 47

2.2.3 Command Handing-over via the Parameter Channel

Via the parameter channel commands can be handed over as well as parameters of the data buffer. For
this purpose, the parameter channel is entered into the Tx server queue and thus being executed
synchronously.

The commands 'clear' and 'reset', are already executed before being entered into the queue.

The corresponding command is entered into the location iocmmd in the header of the parameter
channel.

Already implemented commands:

$0000 paraxy
$000C clear
$000D reset
$000E reset-Status
$0050 receive-Off
$0051 receive-On
$0052 receive-Errlog
$FFFF sync

Description of the commands:

paraxy changes interface parameters, as e.g. baud rate, handshake

clear deletes the locally stored RX data;
resets the output queue, changes no interface parameters

reset default initialization of the channel

reset-stat resets the error flags in txstat and rxstat

receive-off switches the receiver off

receive-on switches the receiver on (no ‘end-by-error')

receive-errlog switches the receiver on, enables the 'end-by-error' function

sync entering the parameter channel as an output without data, no data transfer, no change
of the interface status.
At heavy duty transmit operation without 'wait for ready' (MODMWA in iomode=0) the
condition 'output queue full' will easily become true, thus the master must check for
'output queue ready' in the polling mode.
However, after the next transfer the queue is full again. At this condition we
recommend to execute a dummy transfer with 'wait for ready' and an activated interrupt
mode. Thus after a complete execution of the queue the total memory is available to the
master again.

Channel Description

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 27 of 47

2.3 Description of the Interrupter Channel

2.3.1 Structure of the Interrupter Channel

The task of the interrupter channel is to establish a connection between the VME master program and
the local server.

After allocating a data channel and entering the parameters into the header of this channel, the master
program must hand over the channel to the local server. For this, the interrupter channel makes available
the cells TCHACH1 to TCHACHA and RCHACH1 to RCHACHA in its data buffer.

The master program enters the board relative address of the channel to be accessed (D0 in the example
mentioned above) into these cells and activates the VME-ISER server by triggering a local interrupt.
The VME-ISER server identifies the data channel by the entry in the interrupter channel and thus can
work on it.

The interrupter channel makes available an entry each both for transmit and receive operation for each
of the 10 interfaces.

The cells TCHACHx/RCHACHx serve as status cells as well:

If the content of the cell CHACHx is unequal to $00000000.L, the corresponding data channel has
not yet been integrated into the VME-ISER server queue, and no new entry may take place.

As soon as the data channel is integrated into the server management, the entry in the interrupter
channel is set to $00000000.L. This entry delivers no information about the status of the
corresponding channel. The status can only be obtained from the condition of the cell iosema in the
header of the data channel!

Channel Description

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 28 of 47

Address
Offset
HEX

+0 +2 +4 +6 +8 +A +C +E

8000

8010

8020

8030

8040

8050

8060

8070

00 00 00 00 00 00 00 00 00 80

00 00 81 00 00 00 FF 'Irch__'

00 00 80 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00

00 00

00 00 00

00

TCHACH5

8080

8090

80A0

80B0

80C0

80D0

80E0

80F0

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

FF

00 00 00

80

addr_para1 addr_para2 addr_para3 addr_para4

addr_para5 addr_para6 addr_para7 addr_para8

addr_para9 addr_paraA

00 00 00 00 00 00 00 00

TCHACH1

TCHACH6

TCHACH2

TCHACH7

TCHACH3

TCHACH8

TCHACH4

TCHACH9 TCHACHA

RCHACH5

00 00 00 00 00 00 00 00

00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

RCHACH1

RCHACH6

RCHACH2

RCHACH7

RCHACH3

RCHACH8

RCHACH4

RCHACH9 RCHACHA

Table 2.3.1: Interrupter Channel

Channel Description

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 29 of 47

2.3.2 Description of the Interrupter Channel Cells

addr_para1... Start addresses of the parameter channels 1 to 10
adr_paraA

TCHACH1...
TCHACHA Entries for the Tx server:

Cell
Offset
[HEX]

 relative to
iodata

Entry Channel for
Tx Server

TCHACH1 00 1
TCHACH2 04 2
TCHACH3 08 3
TCHACH4 0C 4
TCHACH5 10 5
TCHACH6 14 6
TCHACH7 18 7
TCHACH8 1C 8
TCHACH9 20 9
TCHACHA 24 10

Table 2.3.2: Entries for the Tx server

Triggering of the local VME-ISER-Tx-Irq's:

To activate the VME-ISER Tx server task, which executes the entries in the interrupter channel, an
access to the local IRQ trigger address must take place.
This access must ensue as 'write word' to the board relative address:

tirtrig = $080002

Channel Description

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 30 of 47

RCHACH1...
RCHACHA Entries for the Rx server:

Cell
Offset
[HEX]
relative to

iodata

Entry Channel
for Rx Server

RCHACH1 40 1
RCHACH2 44 2
RCHACH3 48 3
RCHACH4 4C 4
RCHACH5 50 5
RCHACH6 54 6
RCHACH7 58 7
RCHACH8 5C 8
RCHACH9 60 9
RCHACHA 64 10

Table 2.3.3: Entries for the Rx server

Triggering the local VME-ISER-Tx-Irq's:

To activate the VME-ISER Rx server task, which executes the entries in the interrupter channel, an
access to the local IRQ trigger address must take place.
This access must ensue as 'write word' to the board relative address

 rirtrig = $080006.

The local VME-ISER Server

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 31 of 47

3. The local VME-ISER Server

3.1 Functional Description of the local VME-ISER Server

The local VME-ISER server manages all channels, which have been handed over from the VME master
program to the VME-ISER. The server distinguishes basically between input and output channels.
The execution of a parameter channel is a special form of an output channel.

3.1.1 Output Channels

The VME-ISER server contains a local execution queue for each interface. As a default these queues
have a depth of 32 entries. An output data channel linked in via the interrupter channel will be entered
into the queue and the Tx server, responsible for the interface, obtains the particular channel from the
queue and releases the entry again after the complete execution.

A run-over of the queue is prevented by the handshake with the cells TCHACHx: if the queue is full,
the entry of the corresponding data channel is certainly accepted, but the cell TCHACHx will not yet
be released again. This will only happen, if space for at least one more entry is available in the queue.

If the TX server recognizes the actual output channel as a parameter channel, no output will occur, but
the command iocmmd will be executed.

3.1.2 Input Channels

An interrupt buffer is allocated to each of the 10 serial interfaces as a default. The user has no direct
access to this buffer.

If data are received via the interface, and there is no input buffer available to the input server, then the
incoming data will be temporarily stored in the interrupt buffer.

As long as there are still data in the interrupt buffer, an input channel linked in by the VME master will
be filled with these data, otherwise incoming data are directly transferred into the input channel.

Exceptions:

- if an input channel with iomode=$xx08 is processed, all data up to now received in the interrupt
buffer are deleted, and only data received from now on will be handed over at the next READ
instruction.

- If iofnam is set to ASCII 'SCAN', data from the interrupt buffer will be handed over until reaching
the indicated end condition. If the interrupt buffer is clear, the end condition will also be set.

- If iofnam is set to ASCII ‘PROT’, the registered protocol will be executed.

The local VME-ISER Server

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 32 of 47

As a default the interrupt buffer has a length of 1 kbyte. The receive handshake is managed
corresponding to the free space of the interrupt buffer:

If the interface is equipped with a handshake, at a remaining space of about 10% the handshake is
disabled.
If the free space is about 70% again, the handshake will be enabled again.

3.1.3 Interrupt Operation

If the user needs a VME interrupt from the VME-ISER after completing an instruction (e.g. input
channel filled, or output channel transferred with MODMWA = '1' in iomode), then the desired VME
interrupt level, as well as the interrupt vector must be entered into the cells ioilev and ioivec of the
corresponding data channel. The VME-ISER then generates the specified interrupt.
If no interrupt generation is desired, iolev must be set to 0.
In his interrupt routine the user must confirm the interrupt. The interrupt confirmation is done as
follows:

The 2 LSB of the interrupt vector determine the bit position in the interrupt acknowledge register. This
bit must be set to '1' as an acknowledge. The board relative address of this register iack is $08601B.

e.g.:
--- Interrupt-Entry ---

 MOVE.B #ioivec,D0 ;actual interrupt vector
 ANDI.B #$03,D0 ;Masking bit 2 to 7
 BSET D0,iack+iserbase ;Set bits on VME-ISER

--- further interrupt routine --

Setting the IACK bit should happen as soon as possible, because on the VME-ISER the generation of
a new IRQ is prevented as long as the actual interrupt was not confirmed!!

3.1.4 Time-Out

Optionally it is possible to abort transmit and receive instructions after a preset time T-Out. Time setting
is done via the channel parameter iotout, or via the parameters rtime0, rtime1 and ttime in the parameter
channel.
The value in iotout corresponds to the channel being executed, while rtime0, rtime1 and ttime refer to
the interface in general.
The content of iotout overdrives the content in the parameter channel.

iotout If bit 7 of iotout equals to 0, then a time-out via <iotout> is disabled.
If bit 7 equals to 1, then the value of the remaining 7 bits indicates the time-out time in
multiples of 10 msec.
e.g.:
iotout = $0x - no time-out
iotout = $85 - time-out after 50 msec
iotout = $FF - time-out after 1.2 sec

The local VME-ISER Server

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 33 of 47

It is possible to set a global time-out for all interfaces via the parameter channel, which can be different
for transmit and receive operation.
The range of values is 0....32767, the unit is 1 msec.
If rtime0= 0, or ttime= 0, then the corresponding time-out function is disabled!

ttime time-out for transmit operation
rtime0 time-out for receive operation for the first character
rtime1 time-out for receive operation for any further character

The time-out function is retriggerable, i.e. if a transmit or receive operation takes place, the
corresponding counter will be reset. The chronological interval of these operations is variable (FIFO
operation) and corresponds to the duration of at least one, but as a maximum of 8 character times.
(e.g. 1200 Baud: 1 char.time . (1+8+1)/1200 = 8.3 msec

8 char.times . 66.6 msec, i.e. a time-out value
of less than 67 msec cannot be recommended!)

Moreover, in the receive operation it is distinguished between ‘first’ time-out and ‘character-to-
character’ time-out, i.e. the time between instruction input and first character arrival may be longer than
the character-to-character time while the active transfer.

Actions when a time-out occurs:

If a time-out occurs at a transfer, the following actions happen as a principle:

1. in the corresponding channel the time-out mark is set:
$8007 --> iorecl

2. in the parameter channel the time-out bit in rxstat, or in txstat is set.

The reset of these bits is done via the command reset-stat in the parameter channel or at a channel
reinitialization. The bit is not reset at a successful input or output!

The channel being worked on is released again, i.e. at a transmit channel without 'wait' the channel will
be 'scrapped'. The semaphore iosema is reset and the next transmit channel is obtained from the queue.

At a transmit operation with 'wait', or at a receive channel the master is informed correspondingly. The
channel status is set to 'ready' and, if required, an interrupt is generated.

The local VME-ISER Server

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 34 of 47

3.1.5 Receive Error Mode

Errors occurring in the Rx mode are recorded in rxstat.
An Rx status reset is performed by the commands

reset-stat, reset or receive-errlog.

Detectable errors are break, parity, framing and overrun errors.

If an evaluation of these errors is desired, then the receiver error mode must be activated by the
command receive-errlog.

If one of the above-mentioned errors occurs in the active mode, and no receive instruction is effective,
all characters received in the interrupt buffer will be deleted. If an Rx instruction is effective, the
instruction is aborted and an error code is returned via iorecl.

If several errors occur simultaneously, following priority will be obeyed: break/parity error/framing
error/overrun error.

Error codes in iorecl:

$8007 - time-out
$801E - framing error
$801F - overrun error
$8020 - parity error
$8046 - break detected

The error condition time-out is independent of the condition errlog, and is released only by the time-out
cells described before.

The local VME-ISER Server

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 35 of 47

3.2 Examples for the VME-ISER Server

3.2.1 Example: Initialization of the VMEbus Master

It is recommended to let the initialization routine of the master determine the following addresses once
and store them in master-local cells:

CRDADR -- VMEbus base address of the VME-ISER
TxBUFF -- VME-ISER relative address of the Tx channels 1 to 10
RxBUFF -- VME-ISER relative address of the Rx channels 1 to 10
PARAn -- VME-ISER relative address of the parameter cannel. 1 to 10
IRCH -- VME-ISER relative address of the interrupter channel data buffer (iobuff(IRCH))
IACK -- interrupt acknowledge address absolute
TIRTRIG -- transmit interrupt trigger address absolute
RIRTRIG -- receive interrupt trigger address absolute

The master should scan the VME-ISER channels, starting with the address of ANCHOR and either
check for the corresponding ASCII string (TBUFxy, RBUFxy, PARAxy and Irch) or determine the
channel via the cells iotyp and ioldn. As next-pointer iofor has to be used.

The local VME-ISER Server

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 36 of 47

3.2.2 Example: Data Output to Interface 2 without IRQ

TCHACH1 EQU (1-1)*4 ;offset server 1
TCHACH2 EQU (2-1)*4 ;offset server 2
..
TCHACH9 EQU (9-1)*4 ;offset server 9
TCHACHA EQU (10-1)*4 ;offset server A

MOVEA.L CRDADR,A0 ;base address
MOVE.L TXBUF2,D0 ;first channel
BSR srchbf ;search for free channel

 (see above)
BNE wait ;no channel free, wait !?

* Now A0 contains the absolute address of the actual
* channel, D0 contains the board relative address

MOVEA.L iobuff(A0),A1 ;rel. address data buffer
ADDA.L CRDADR,A1 ;absolute address
MOVE.W #anzdata,D1 ;number of data bytes
MOVE.W D1,iorecl(A0) ;enter into header
SUBQ #1,D1 ;because of DBxx
MOVEA.L source,A2 ;pointer to transmit data

loop MOVE.B (A2)+,(A1)+ ;transfer to VME-ISER
DBF D1,loop ;
MOVE.W #0,ioilev(A0) ;ioilev,ioivec == $0
MOVE.L #0,iofnam(A0) ;clear fname
MOVE.W #$4700,iomode(A0) ;output, no wait

* activate VME-ISER server
MOVEA.L IRCH,A2 ;pointer to data interrup.
ADDA.L CRDADR,A2 ;absolute
TST.L TCHACH2(A2) ;entry free ?
BNE wait ;No, wait ?
MOVE.L D0,TCHACH2(A2) ;enter relative channel address
MOVE.W D0,TIRTRIG ;write 'any' as a trigger

* ---- ready ---

The local VME-ISER Server

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 37 of 47

3.2.3 Example: Data Input from Interface 8

RCHACH1 EQU (1-1)*4+$40 ;offset server 1
RCHACH2 EQU (2-1)*4+$40 ;offset server 2
..
RCHACH9 EQU (9-1)*4+$40 ;offset server 9
RCHACHA EQU (10-1)*4+$40 ;offset server 10

MOVEA.L CRDADR,A0 ;base address
MOVE.L RXBUF,D0 ;first channel
TAS iosema(A0,D0.L) ;search for free channel

* (see above)
BNE wait ;no channel free, wait !?
LEA 0(A0,D0.L),A0

* Now A0 contains the absolute address of the actual
* channel, D0 contains the board relative address

MOVE.W #anzdata,D1 ;maximum number of the
* data bytes to be read

MOVE.W D1,iorecl(A0) ;enter into header
MOVE.B #05,ioilev(A0) ;IRQ level = 5
MOVE.B #$60,ioivec(A0) ;IRQ vector =$60
MOVE.W #$2700,iomode(A0) ;input, end at <cr>
MOVE.L #0,iofnam(A0) ;normal input

* activate VME-ISER server
MOVEA.L IRCH,A2 ;pointer to data interrup.

 ADDA.L CRDADR,A2 ;absolute
TST.L RCHACH8(A2) ;entry free ?
BNE wait ;no, wait ?
MOVE.L D0,RCHACH2(A2) ;enter relative channel address
MOVE.W D0,RIRTRIG ;write 'any' as a trigger

*
* ---- wait until occurring of the special IRQ

MOVE.W iorecl(A0),D1 ;number of received data
BEQ exit ;no data received
BMI error
SUBQ #1,D1 ;because of DBxx
MOVEA.L destin,A2 ;destination of the data
MOVEA.L iobuff(A0),A1 ;source of the data, relative
ADDA.L CRDADR,A1 ;address absolute

loop1 MOVE.B (A1)+,(A2)+ ;transfer data bytes
DBF D1,loop1 ;
MOVE.B =0,iosema(A0) ;release channel !!

* ---- ready --
*
error ANDI.W =$7FFF,D1 ;mask error number

.

. (error routine)

.

The local VME-ISER Server

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 38 of 47

3.2.4 Example: Setting the Parameter of Interface 1

TCHACH1 EQU (1-1)*4 ;offset server 1
TCHACH2 EQU (2-1)*4 ;offset server 2
..
TCHACHA EQU (10-1)*4 ;offset server 10
txbs EQU 0 ;desired value Tx_Baud
rxbs EQU txbs+1
chrls EQU rxbs+1
stpls EQU chrls+1
parts EQU stpls+1
hnds EQU parts+1
txb EQU $40 ;actual value Tx_Baud
rxb EQU txb+1
chrl EQU rxb+1
stpl EQU chrl+1
part EQU stpl+1
hnd EQU part+1

MOVEA.L CRDADR,A0 ;base address
MOVE.L PARA1,D0 ;parameter channel, relative
ADDA.L D0,A0 ;absolute address
MOVEA.L iobuff(A0),A1 ;data range parameters
ADDA.L CRDADR,A1 ;absolute address

* e.g.:
* set tx baud rate to 300 Baud
* set rx baud rate to 600 Baud
* set handshake to XON/XOFF

MOVE.B #7,txbs(A1) ;tx Baud = 300
MOVE.B #6,rxbs(A1) ;rx Baud = 600
MOVE.B #1,hnds(A1) ;XON/XOFF handshake

* All other parameters remain unchanged
MOVE.W #$4700,iomode(A1);output mode
MOVE.W #0,ioilev(A1) ;no IRQ
MOVE.W #0,iocmmd(A1) ;mode: Init parameter

* enter parameter channel into server queue
MOVEA.L IRCH,A2 ;pointer to data interrup.

 ADDA.L CRDADR,A2 ;absolute
TST.L TCHACH1(A2) ;entry free ?
BNE wait ;no, wait ?
MOVE.L D0,TCHACH1(A2) ;enter relative channel address
MOVE.W D0,TIRTRIG ;write 'any' as a trigger

* ---- ready ----

The local VME-ISER Server

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 39 of 47

3.3 User Protocols

3.3.1 Function Description

The user has got the possibility to implement an individual Rx-protocol or Rx-filter for each channel.
In order to do this the protocol program has to be loaded in an available RAM-area of the VME-ISER
(such as $20000... $3FFFF) and the entry address of the local user program has to be made
available to the local ISER server. This can be achieved by specifying the entry address of the respective
channel in cell ioentr in the parameter channel.

If the VME master now requests an Rx-element via iofnam = PROT, the received characters are
buffered in the interrupt buffer, followed by the execution of the specified protocol which can check
the buffered chain of characters and possibly transmit them to the requested channel.

If iofnam of the requested channel unequals PROT, the data is transferred normally by means of the
standard VME-ISER server.
If iofnam of the requested channel equals PROT, and if the protocol entry ioentr is not available, the Rx-
request will be ignored.

It is very important to ensure that the basic configuration of the channel via the parameter channel does
not cause conflicts with the requested protocol (such as a software handshake in binary protocols)!

3.3.2 Conditions for the Use of User-Specific Rx-Protocols/Filters

- the application program has to be installed in a free memory range between $20000 and $3FFFE
- the entry address of the server routine has to be specified in the respective parameter channel in cell

IOENTR
- the entry address has to be even
- the last four bytes before the entry address have to include the ASCII-ID 'PROT'
- Re-entry window, freely relocatable 68000-Code

no commands for 68020/30/40!
- no software traps
- restrictions in the use of registers:

Register A1 contains the pointer to the variables of the respective channel (such as irwp, ceaddr,...).
Register A3 contains the return address. In register D0 the status of the protocol is returned:
 '0' - Prot. not yet finished
> 0 - number of bytes
< 0 - e.g. number of bytes + bit 15 set: CRC-error
Data registers A2, A4, D1, D2, D4 can be used. A1 and A3 must not be changed!

The protocol is entered in supervisory mode on interrupt level 5 or interrupt level 7.

The local VME-ISER Server

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 40 of 47

3.3.3 Register and Structure Declarations

Register
A1.L pointer to structure irbuf
A3.L return address
A2.L/A4.L free
D0.L/D1.L/D2.L/D4.L free

When returning from the protocol via 'JMP(A3)' D0.W has to be supplied with the returned value and
the according flags have to be set in the status register:

Returned values in D0.W:

D0 Flags

'0' 'eq' Protocol has not been finished yet, no further action
of the ISER server.

'$0001','m' 'ne','pl' Protocol has been finished without errors, m
characters have been transmitted to the Rx-buffer:
The VME-ISER server returns the Rx-buffer to the
VME-master.

'$8000','m+$8000
'

'ne','mi' Protocol has been finished with errors, m characters
have been transmitted to the Rx-buffer: The VME-
ISER server returns the Rx-buffer to the VME-master.

The local VME-ISER Server

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 41 of 47

Address
Offset
HEX

+0 +2 +4 +6 +8 +A +C +E

0000

0010

0020

0080

04A0

ceaddr datapt parach chwp chrp

chrps txcnt readce cewp irmode

...

Interrupt-Buffer irbuf...

irwp irrp

prtphs

... Interrupt-Buffer irbuf

Data Structure irbuf (Interrupt Buffer)

Each VME-ISER channel has got an irbuf structure via which the Tx- and Rx-transfers are processed.
Into this structure the received data, for instance, is filed. It consists mainly of four parts:

- pointer and counter for Tx-operation
- queue for Tx-operation (32 entries)
- pointer and counter for Rx-operation
- FIFO for Rx-operation (1024 bytes)

Table 3.3.1: Relevant cells of the interrupt buffer

Usually, the following structure elements of the interrupt buffer satisfy the Rx-protocol:

Name Offset
[HEX] Organisation Meaning

readce 14 longword absolute address of the waiting Rx-buffer (iobuff)

irwp 18 word current write pointer in the data range irbuf0 (can be set by
the protocol to synchronise)

irrp 1A word current read pointer in the data range irbuf0 (must be
managed by the protocol)

prtphs 2B byte flags to control the protocol

irbuf 40 interrupt buffer, length: $400

Table 3.3.2: Relevant structure elements of the interrupt buffer

Note:
Apart from cells irrp, prtphs and possibly irwp all other cells are read-only for the application program!

The local VME-ISER Server

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 42 of 47

Furthermore, a pointer is required from the data channel (structure iobuff):

Name Offset
[HEX] Organisation Meaning

iobuff 20 *) longword pointer to data range
*) Offset in data channel!

Table 3.3.3: Pointer to data range

The local VME-ISER Server

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 43 of 47

3.3.4 Protocol Embedding for Rx-Operation

If characters are received, they are read-out of the controller on interrupt level, are possibly checked for
signs of software handshake or ‘end’ signs, and filed in the Rx-FIFO. Then, if required by the Rx-
buffer, the user protocol is executed. This can now check the characters while knowing the current write
pointer irwp and the (self-administered) read pointer irrp. If the protocol requirements are not met, the
returned parameter ‘0’ is transmitted and the protocol is activated again when the following characters
are received.

If the protocol requirements have been met, the application program will initiate the transfer of
characters into the Rx-buffer: The pointer to the waiting Rx-buffer is in cell readce, and is of structure
type iobuff. In cell iobuff of this structure is the initial address of the data range into which the
characters are to be transferred.

After all characters have been transferred, the number of valid bytes is transferred in D0; the MSB can
be used as a flag for a faulty protocol. According to the configuration, the VME-ISER server then
returns the Rx-buffer to the VME-master.
Register A1 is the basic address for the current structure irbuf and must not be changed during the
protocol!

Please make sure that the time for the protocol processing is optimized on server level, because no
further characters can be handled during this time (data loss!)!

Example:

DC.B 'PROT'
entry: LEA irbuf0(A1),A2 ; A2: pointer to Rx-data range

MOVE.W irrp(A1),D1 ; last read pointer
MOVE.B 0(A2,D1.W),D0 ; character from Rx-buffer
CMPI.B =char,D0 ; checking the character
BNE.S exit ; not OK
ADD.W =len,D1 ; next read pointer
MOVE.L D1,irrp(A1)

transfer LEA 0(A2,D1.W),A2 ; pointer to character chain
MOVEA.L readce(A1),A4 ; pointer to Rx-buffer 'iobuff'
MOVEA.L iobuff(A4),A4 ; pointer to Rx-data range
MOVE.W =len-1,D2 ; transfer length

tloop MOVE.B (A2)+,(A4)+ ; transfer character chain
DBF D2,tloop ;
MOVE.W =len,D0 ; returned value
JMP (A3) ; to VME-ISER server

exit MOVEQ =0,D0 ; flag: not ready yet
JMP (A3) ;

When accessing the data range in the interrupt buffer, you have to remember that it is a FIFO with 1 k
byte length, which means that all pointers have to be treated Modulo $3FF!

The local VME-ISER Server

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 44 of 47

Example for Configuration (esn-stx/etx-Protocol):

For this protocol the following configuration is advisable:

- iorecl = $0018
- iofnam = 'PROT'
- iomode = $8700
- ioivev, ioilev = $00, $00 - no interrupt, or
- ioivec, ioilev = vector, level - user-defined IRQ

For the group configuration via the parameter channel:

txbs = $0 (38400 baud)
rxbs = $0 (38400 baud)
chrls = $00 (8 bits/char)
stpls = $00 (1 stop bit)
parts = $00 (no parity)
hnds = $03 (no handshake)
rtime0s/rtime1s = $0000 or time-out in msec ($ 3 !)

Index

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 45 of 47

Index

A
ANCHOR 7
ASCII 7, 13, 31
asynchronous 5

B
base address 7
baud rate 21-24
bits/char 21
break 34
buffer allocation 17
buffer-channel 11, 18
buffer-pool 14
BUSERROR 7

C
card id 6
channel

chaining 14
command 10
description 15, 16, 18, 20
header 5
identifier 10
overview 6
release 17
semaphore 10
status 10, 11
structure 8, 9, 12, 18
type 5, 11

character to character 22
clear 26
command handing-over 26
CPU 5, 7
CPUID 7

D
data channel

description 18
management 14
type 6

data direction 12
default channel

data channel 18
description 19

DTACK signal 7

E
encodes 23
example

buffer allocation 17
data input 36
data output 36
initialization 35
parameterization 38

F
forward pointer 8
framing error 34

H
handshake 21, 31, 32
handshake mode 21, 24
HDLC mode 23
Header-

ioback 11
iobnum 11
iobuff 12
iocmmd 11
iodata 13
iofnam 13
iofor 11
iofree 13
ioilev 11
ioivec 11
ioldn 12
iolen 12
iomode 12
ioname 11
ionext 11
iorecl 12
iorxln 13
iosema 11
iostat 11
iostio 12
iotyp 11

I
identifier 20
initialization 7, 26
input channels 31
interrupt

buffer 31

Index

 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 VME-ISER12Page 46 of 47

operation 32
slave 11
vector 32

interrupter channel
description 27, 28
iobnum 11
number 6
type 11

iorecl 34
iorxln 13
iotout 32
irbuf 41

M
memory 5, 7
multitasking 17
multiuser 17

O
overrun error 34

P
parameter description 21
parameter index-

baud 21
chri 21
hndi 21
pari 21
stpi 21

parameter structure 20
parameter-channel

description 20, 21
type 11

Parameter-Index-
baud 21

parameterization 5, 11, 12
parity 21, 34
parity type 21, 24
pointer 8, 10, 11
polling 6
PROT 39
protoks 23

R
RCHACHx 30
receive channel 12
receive error mode 34

receive mode 10
receive operation 6, 13
receive-Errlog 26
receive-On 26
receiver baud rate 21, 24
receiver status 25
reset 26
rirtrig 30
root pointer 6, 7, 14
rtime0 33
Rx buffer 14, 15
Rx interrupt 24
Rx server 30
Rx time-out 24
Rx-error 25
rxclkmods 22

S
semaphore 11, 17
sequential chaining 8
slave server 6, 17
star-shaped chaining 8
status 20
stop bits 21, 24
sync 26
synchronization 20
synchronous 5

T
TAS 17
TCHACHx 29
time-out 10, 22, 32
tirtrig 29
transmit channel 12, 20
transmit mode 10
transmitter baud rate 21, 24
transmitter status 25
triggering 29, 30
ttime 33
Tx buffer 14, 15
Tx server 29
txclkmods 22

U
UART mode 23
user protocols 39

Index

VME-ISER12 Software Manual • Doc. No.: V.1414.21 / Rev. 1.1 Page 47 of 47

V
VMEbus-

interrupt 6
IRQ-Level 10
IRQ-Vektor 10
master 20
master program 27, 31
master server 6

