

Model-Based Design Toolbox MPC57xx Series

Release Notes

**An Embedded Target for the MPC57xx Family of Processors
Version 3.0.0**

Summary

1	What is New in Version 3.0.0	1-3
2	MPC57xx MCU Support.....	2-5
2.1	Packages & Derivatives	2-5
2.2	Peripherals & Devices	2-6
3	Model-Based Design Toolbox Features	3-7
3.1	New MBD MPC574x Configuration Block	3-8
3.1.1	MCU Support	3-8
3.1.2	Target Connection	3-8
3.1.3	Diagnostics	3-9
3.1.4	New PWM Configuration Block.....	3-10
3.1.5	New ADC Configuration Block.....	3-11
3.1.6	New REGISTER Support.....	3-12
3.2	MPC574x Automotive Math and Motor Control	3-13
3.3	MPC574x Example Library.....	3-15
3.4	MATLAB Integration.....	3-16
4	New Model-Based Design Toolbox Extras.....	4-18
4.1	New Code Profiling	4-18
4.2	Processor-In-the-Loop Support (PIL).....	4-19
4.3	Boot Loader	4-20
5	Prerequisites	5-21
5.1	MATLAB Releases and OSes Supported.....	5-21
5.2	Compiler Support.....	5-22
6	Known Limitations.....	6-23
7	Support Information	7-24

1 What is New in Version 3.0.0

The latest [NXP's Model-Based Design Toolbox for MPC57xx version 3.0.0](#) is designed to support multiple MPC57xx microcontrollers and brings the following important enhancements compared with previous version of this toolbox ([v.2.0.0](#))

- v.3.0.0 supports **3 new processor series and 12 new derivatives**. The new processors and derivatives are listed below:
 - MPC5741**P** (*previous MPC5742P, MPC5743P, MPC5744P*)
 - MPC5744**B**, MPC5745**B**, MPC5746**B**
 - MPC5744**C**, MPC5745**C**, MPC5746**C**, MPC5747**C**, MPC5748**C**
 - MPC5746**G**, MPC5747**G**, MPC5748**G**
- v.3.0.0 supports the following **MPC57xx Motherboards and DEVKITS**:
 - DEVKIT-MPC5744P PCB RevX1 SCH RevB
 - DEVKIT-MPC5748G PCB RevA SCH RevB
 - Daughter Card MPC574XG-256DS RevB
 - Daughter Card X-MPC574XG-324DS RevA
 - Daughter Card MPC5744P-257DS RevB1
 - Daughter Card SPC5746CSK1MKU6
 - Motherboard X-MPC574XG-MB RevD
 - Motherboard MPC57XX RevC
- Enhanced user experience with a complete redesign of all **Simulink Library blocks** to support:
 - Same look&feel with Model-Based Design Toolbox for S32K14x Series
 - Basic and Advanced configurations modes based on SDK standard API
 - Multiple pin packages options
 - Multiple peripheral instances
 - Integration with MATLAB Installer, Help and MathWorks online Add-on Manager for distribution and installation
- v.3.0.0 integrates the latest **PA SDK version 2.0.0 RTM** (December 2018) for NXP MPC574x-B-C-G, MPC574x-P MCU. NXP's Model-Based Design Toolbox generates codes based on standard SDK API, covering most of the functionalities exposed by SDK;
- v.3.0.0 integrates the **Automotive Math and Motor Control Library release 1.1.15** (January 2019) for PA e200 cores;
- Compatible with **S32 Design Studio 2017.R1 for Power Architecture** and **GCC 4.9**. The generated code from MATLAB/Simulink can imported and build as projects in S32 Design Studio, Downloaded and Debug;
- Enable **MATLAB Profiler** support for PIL/SIL targets;

- Expand the example library to cover all Simulink Blocks provided as part of the NXP Toolbox for MPC57xx devices. The **example library contains 102 examples** that covers a wide range of topics like:
 - I/O control: GPIO, Sine Wave Generator (SWG)
 - Timers: Programmable (PIT), eTimer
 - Motor Control: Pulse Width Modulation (PWM), Cross Triggering Unit (CTU), Analogue Converter (ADC)
 - Communication: CAN, SPI, I2C, UART
 - Core & Systems: DMA, Registers
 - Software-in-the-Loop (SIL) and Processor-in-the-Loop (PIL)
 - SRAM and Flash Programming over UART
- **Motor Control examples** for PMSM and BLDC built on top of DEVKIT MPC5744P and MotorGD

The Simulink Models are saved in the NXP Toolbox root directory under MPC_Examples folder and can be accessed easily from `mbd_mpc574x_examples.mdl` library file.

For more details about each of the topics highlighted above please refer to the following chapters.

2 MPC57xx MCU Support

This release is currently supporting only MPC574x B/C/G/P series. The support for MPC577x will be added after PA SDK RTM will become available for mass market.

2.1 Packages & Derivatives

[NXP's Model-Based Design Toolbox for MPC57xx version 3.0.0](#) supports the following MCU series and packages:

- MPC574xP MCU Packages with 128/198/256/384KB SRAM:
 - 144 LQFP;
 - 256 BGA;
- MPC574xB MCU Packages with 192/256/384/512KB SRAM:
 - 176 LQFP;
 - 100 BGA;
 - 256 BGA;
 - 324 BGA;
- MPC574xC MCU Packages with 256/384/512/768KB SRAM:
 - 176 LQFP;
 - 100 BGA;
 - 256 BGA;
 - 324 BGA;
 - 512 BGA;
- MPC574xG MCU Packages with 768KB SRAM:
 - 176 LQFP;
 - 256 BGA;
 - 324 BGA;

The toolbox supports operation with 40MHz external XTAL and MCU system clock configuration frequencies of 200MHz.

2.2 Peripherals & Devices

[NXP's Model-Based Design Toolbox for MPC57xx version 3.0.0](#) supports the following peripherals and devices that are highlighted in **RED**:

- MPC574xP Ultra-Reliable MCU for Automotive & Industrial Safety Applications

- MPC574xB/C/G Ultra-Reliable MCUs for Automotive & Industrial Control and Gateway

3 Model-Based Design Toolbox Features

[NXP's Model-Based Design Toolbox for MPC57xx version 3.0.0](#) is delivered with a complete MPC57xx MCU Simulink Block Library as shown below.

There are three main categories:

- **MPC574x Core, System, Peripherals and Utilities** which contains all blocks related with MCU configuration
- **MPC574x Automotive Math and Motor Control** which generic 16bit, 32bit and floating point single precision blocks
- **MPC574x Example Projects** which contains all the examples that exercise all the other blocks

NOTE In preparation for supporting multiple derivatives of MPC57xx series the Simulink Library for MPC574x has been redesigned. The Simulink models created with previous releases need be converted manually from Simulink to work with the newest version

3.1 New MBD MPC574x Configuration Block

For addressing the increased number of MCU and options the main toolbox configuration block has been completely redesigned. In the newest version of the [NXP's Model-Based Design Toolbox for MPC57xx version 3.0.0](#) this is a standalone block with its own user interface designed to address four main scenarios:

3.1.1 MCU Support

The MCU Tab allows the configuration of the MPC574x options used for code generation. In this tab the selection of the MCU, Package and Clock have a global influence over the Simulink Model.

NOTE When changing the MCU or package the I/O pins might be reset to defaults in case the corresponding pins are not available. Make sure you check your model after changing the MCU and/or package

3.1.2 Target Connection

Connection with a NXP MPC57xx target is now easier. For both Serial and OpenSDA the MBD Toolbox has a discovery features that allows you to detect the ports automatically. Just click on Refresh button to get a list of available connections.

3.1.3 Diagnostics

The Diagnostics panels allow various checking for the correct usage of the Simulink blocks and dependencies between them:

- Checks if pins are shares across various Simulink blocks within the model;
- Checks if incorrect instances of a configured peripheral are used;
- Consistency checks between the block options;

3.1.4 New PWM Configuration Block

To address complex scenarios the PWM configuration the block was redesigned to be in sync with SDK 2.0.0 RTM drivers. The new configuration block follows now the overall NXP MBDT design philosophy to have a single configuration block per each peripheral. From the new PWM configuration block you can:

- Configure PWM to operate in various modes
- Assign output and input pins
- Control output triggers

Block Parameters: FlexPWM_Config

flexpwm_mpc574x_config (mask) (link)

FlexPWM Submodule Configuration Block, which enables PWM signals on each FlexPWM Submodule.

General | Signal Setup | Output Triggers

Submodule selection

Module 0

Submodule 0

Channels settings

Mode Center aligned PWM

Channel pair operation Complementary

Complementary source PWM23

PWM Frequency settings

PWM Counter init Sub-module 0 master reload

PWM Clock source Peripheral clock

PWM Period expressed in units of: Hz

PWM Output Frequency (Hz) 10000

PWM Period Value (Ticks) 8000

Clock prescaler Divide by 1

PWM Deadtime settings

PWM Deadtime expressed in units of: Nanoseconds

PWM Deadtime (ns) 50

PWM Deadtime (Ticks) 4

Reload opportunities

Reload logic Half Cycle

Reload frequency Every 1 PWM opportunity

Force triggering signal Local force signal

OK Cancel Help Apply

3.1.5 New ADC Configuration Block

To address complex scenarios the ADC configuration the block was redesigned to be in sync with SDK 2.0.0 RTM drivers. The new configuration block follows now to perform advanced motor control applications based on HW interrupts and synchronization with PWM and CTU.

Block Parameters: ADC_Config

adc_mpc574x_config (mask) (link)

This block allows the user to configure ADC instance.

General Advanced Thresholds Watchdog

Settings

ADC Instance 0

Conversion Mode One-shot

CTU Control Mode Trigger Mode

Channels Selection

Number of Normal Channels 5

1st Channel PTB7: [ADC0_AN0 | Analog function AN0 of ADC0]

2nd Channel PTB9: [ADC0_AN11 | Analog function AN11 of ADC0]

3rd Channel PTB7: [ADC0_AN0 | Analog function AN0 of ADC0]

4th Channel PTB7: [ADC0_AN0 | Analog function AN0 of ADC0]

5th Channel PTB7: [ADC0_AN0 | Analog function AN0 of ADC0]

☒ Show advanced options

OK Cancel Help Apply

3.1.6 New REGISTER Support

For unsupported peripherals, there is now an easy way to configure them from MATLAB/Simulink with the help of REGISTER READ/WRITE blocks. For each platform supported, a list of all available platform registers is available for read or write operations.

3.2 MPC574x Automotive Math and Motor Control

All functions in the Automotive Math and Motor Control Functions Library v1.1.15 are supported as blocks for simulation and embedded target code generation for:

- Bit Accurate Model for 16-bit fixed-point implementation;
- Bit Accurate Model for 32-bit fixed-point implementation;
- Bit Accurate Model for floating-point single precision implementation;

The main functionalities supported are:

- Mathematical Function Library (MLIB) – supports basic mathematical operations such as addition, multiplication, etc;
- General Function Library (GFLIB) – supports basic trigonometric and general math functions such as sine, cosine, tan, hysteresis, limit, etc;
- General Digital Filters Library (GDFLIB) – comprising digital IIR and FIR filters designed to be used in a motor control application;
- General Motor Control Library (GMCLIB) – supports standard algorithms used for motor control such as Clarke/Park transformations, Space Vector Modulation, etc;
- Advanced Motor Control Function Library (AMCLIB) – comprising advanced algorithms used for motor control purposes;

Check the `\mbdtbx_mpc574x\AMMCLIB_s32k14x\AMMCLIB_MPC574xY\`
`xxx_AMMCLIB_RTM_1_1_15_ReleaseNotes.txt` for details about the latest changes

For each AMMCLIB block there is a Simulink Example available NXP Toolbox root directory
..\MPC_Examples\common\ folder.

3.3 MPC574x Example Library

MPC574x Examples Library represents a collection of 102 Simulink models that let you test different MCU on-chip modules and run complex applications. The example library is split into:

- **MPC574x Generic** examples that can be run on any of the MPC574x Evaluation Boards
- **MPC574x Targeted** examples that are configured for a single target (e.g.: might contains peripherals that are available only on a specific target)

The examples are grouped in different layers that mimics a typical development flow: starting with basic building blocks that expose the MCU HW functionalities, build SIL and PIL models for verification and validation purposed and ending up with more complex applications that incorporates multiple building blocks.

The Simulink models shown as examples are enhanced with a comprehensive description to help users understand better the functionality that is exercised, hardware setup instructions whenever are necessary and a result validation section.

3.4 MATLAB Integration

The [NXP's Model-Based Design Toolbox for MPC57xx version 3.0.0](#) is fully integrated with MathWorks environment.

The installation/uninstall actions are available via MATLAB Add-on Manager

The help & documentation for each of the Simulink block supported are available directly into MATLAB Help by pressing F1 or simply clicking on the Help button on each of the Simulink blocks.

4 New Model-Based Design Toolbox Extras

[NXP's Model-Based Design Toolbox for MPC57xx version 3.0.0](#) enables additional functionalities that are not MCU specific but could help faster prototyping, validation and verification of the developed models.

4.1 New Code Profiling

NXP Model-Based Design Toolbox for MPC57xx provides blocks to be used for On-Target function profiling that returns results in units of clock cycles of execution per execution iteration. In 3.0.0 release you can enable MATLAB profile to measure the task and functions execution time when using Processor-in-the-Loop Mode

Profiling: sim_sil_top_mpc574x/Model

Block: Model

Maximum Execution Time in ns	Average Execution Time in ns	Maximum Self Time in ns	Average Self Time in ns	Calls	
sim_sil_target_mpc574x_Start					
37	37	37	37	1	
sim_sil_target_mpc574x [0.01 0]					
18197	436	17786	80	1001	

[View full code execution profiling report](#)

The reports are automatically displayed in MATLAB

4.2 Processor-In-the-Loop Support (PIL)

The NXP Model-Based Design Toolbox for MPC574x provides PIL support for purposes of ASIL software development processes, “Model PIL Block” (Model Reference) and “PIL Block” modes of operation are supported “Top Model PIL” mode is not supported. PIL contains full support for Math and Motor Control Blocks, and limited support for peripheral blocks. No support for interrupts exist in supported PIL modes of execution, therefore no blocks with interrupts are supported in PIL mode.

For PIL support you need to install the Microsoft Windows SDK 7.1. Please refer to the following links for troubleshooting:

- <https://www.mathworks.com/matlabcentral/answers/95039-why-does-the-sdk-7-1-installation-fail-with-an-installation-failed-message-on-my-windows-system>
- <https://www.mathworks.com/matlabcentral/answers/101105-how-do-i-install-microsoft-windows-sdk-7-1>

An alternative to Microsoft Windows SDK is the [MATLAB Support for MinGW-w64 C/C++ Compiler toolbox](#)

4.3 Boot Loader

Internal Boot Loader is a standalone application which requires the Microsoft .NET Framework version 4.0 installed on PC. It may be required to download the package from <http://www.microsoft.com/download> and install if you are going to use PIL and internal Boot Loader. The board should be configured to work with BAM to use Internal Boot Loader. Please check board documentation.

The bootloader files have need updated to support all MPC574x derivatives and allows applications to be downloaded via UART or CAN interfaces to the boards.

5 Prerequisites

5.1 MATLAB Releases and OSes Supported

This toolbox is developed and tested to supports the following MATLAB releases:

- R2017A;
- R2017B;
- R2018A;
- R2018B;

In general, older version of MATLAB may be supported with small updates that can be done after installation. As a rule, if you are planning to use an older version you need to update the Simulink version in every MDL file delivered with the toolbox


```
1 Library {
2 Name "mbd_mpc574x_ec_toolbox"
3 Version 8.9
4 SavedCharacterEncoding "windows-1252"
5 LogicAnalyzerGraphicalSettings ""
6 LogicAnalyzerPlugin "on"
7 LogicAnalyzerSignalOrdering ""
8 DiagnosticSuppressor  "on"
9 SuppressorTable "22 serialization::archive 11 0 6 0 0 0 8 0"
10 SLCCPlugin "on"
11 LibraryType "BlockLibrary"
12 ScopeRefreshTime 0.035000
13 OverrideScopeRefreshTime off
14 DisableAllScopes off
```

For a flowless development experience the minimum recommended PC platform is:

- *Windows® OS*: any x64 processor
- At least 4 GB of RAM
- At least 6 GB of free disk space.
- Internet connectivity for web downloads.

Operating System Supported

	SP Level	64-bit
Windows 7	SP1	X
Windows 10		X

5.2 Compiler Support

The following compilers are the NXP official build tools versions supported by the SDK and AMMCLIB Software Libraries & Driver which are a pre-requisite of the NXP Model-Based Design Toolbox:

Compiler Supported	Release Version
GCC E200 VLE GNU Compiler	V4.9.4
GreenHills MULTI 7.1.4 Compiler	2015.1.6
WindRiver DIAB Compiler	5.9.6.2

Any other version might produce wrong results or might fails to compile due to missing dependencies.

The target compiler for Model-Based Design Toolbox needs to be configured. Use the notation below to setup these compiler environmental variables. Ensure a system environment variable called <COMPILER_STRING>_TOOL, corresponding to the compiler(s) you have installed, is defined to compiler path value as shown below:

```
S32DS_PA_TOOL = {Toolbox installation path}/tools or  
 {S32 Design Studio installation path}/  
GHS_TOOL = {GHS installation path}/comp_201516/  
DIAB_TOOL = {DIAB installation path}/diab/5.9.6.2/
```

Note: Paths shown are for illustration, your installation path may be different. Once environmental variables are setup you will need to restart MATLAB for the IDE environment to see these system variables.

In case there is no compiler installed, the NXP's Model-Based Design Toolbox is going to default to the internal GCC 4.9.4 compiler.

6 Known Limitations

[NXP's Model-Based Design Toolbox for MPC57xx version 3.0.0](#) has the following limitations:

- The version 3.0.0 cannot coexist with previously installed version of the NXP Model-Based Design Toolbox for MPC57xx due to MATLAB global paths limitations. When the toolbox is install as Add-Ons the MATLAB will uninstall the previous version automatically. In case you have files, custom files saved with previous versions those will not be deleted.

To avoid any complications, it is recommended to uninstall the previous toolboxes for MPC57xx manually prior of install the 3.0.0 release.

- The Simulink Function-Call Split block cannot be mixed with Model-Based Design Toolbox blocks.
- Download to target for Simulink is supported only via UART interface. For CAN download, you can use the RAppID Bootloader as a separate tool to load the generated application into target RAM/Flash Memories.
- In case of migrating a project from an earlier toolbox version to the latest 3.0.0 the user needs to manually check each Simulink model and relink the blocks to new Simulink Library available.

7 Support Information

For technical support please sign on to the following NXP's Model-Based Design Toolbox Community: <https://community.nxp.com/community/mbdt>

How to Reach Us:**Home Page:**

www.nxp.com

Web Support:

www.nxp.com/support

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

NXP Semiconductor reserves the right to make changes without further notice to any products herein. NXP Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in NXP Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals", must be validated for each customer application by customer's technical experts. NXP Semiconductor does not convey any license under its patent rights nor the rights of others. NXP Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the NXP Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use NXP Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold NXP Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that NXP Semiconductor was negligent regarding the design or manufacture of the part.

MATLAB, Simulink, Stateflow, Handle Graphics, and Real-Time Workshop are registered trademarks, and TargetBox is a trademark of The MathWorks, Inc. Microsoft and .NET Framework are trademarks of Microsoft Corporation. Flexera Software, Flexlm, and FlexNet Publisher are registered trademarks or trademarks of Flexera Software, Inc. and/or InstallShield Co. Inc. in the United States of America and/or other countries. NXP, the NXP logo, CodeWarrior and ColdFire are trademarks of NXP Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Flexis and Processor Expert are trademarks of NXP Semiconductor, Inc. All other product or service names are the property of their respective owners

©2019 NXP Semiconductors. All rights reserved.

