

emUSB

USB Device stack

CPU-independent

User & Reference Guide

Document: UM09001
Software version: 2.50e
Revision: 0
Date: January 23, 2015

A product of SEGGER Microcontroller GmbH & Co. KG

www.segger.com

Disclaimer

Specifications written in this document are believed to be accurate, but are not guaranteed to be entirely free of error. The information in this manual is subject to change for functional or performance improvements without notice. Please make sure your manual is the latest edition. While the information herein is assumed to be accurate, SEGGER Microcontroller GmbH & Co. KG (SEGGER) assumes no responsibility for any errors or omissions. SEGGER makes and you receive no warranties or conditions, express, implied, statutory or in any communication with you. SEGGER specifically disclaims any implied warranty of merchantability or fitness for a particular purpose.

Copyright notice

You may not extract portions of this manual or modify the PDF file in any way without the prior written permission of SEGGER. The software described in this document is furnished under a license and may only be used or copied in accordance with the terms of such a license.

© 2010 - 2015 SEGGER Microcontroller GmbH & Co. KG, Hilden / Germany

Trademarks

Names mentioned in this manual may be trademarks of their respective companies.

Brand and product names are trademarks or registered trademarks of their respective holders.

Contact address

SEGGER Microcontroller GmbH & Co. KG

In den Weiden 11
D-40721 Hilden

Germany

Tel. +49 2103-2878-0

Fax. +49 2103-2878-28

E-mail: support@segger.com

Internet: <http://www.segger.com>

Manual versions

This manual describes the current software version. If any error occurs, inform us and we will try to assist you as soon as possible.

Contact us for further information on topics or routines not yet specified.

Print date: January 23, 2015

Software	Revision	Date	By	Description
2.50e	0	150123	YR	Chapter HID: * Added new functions: * USB_HID_GetNumBytesInBuffer() * USB_HID_GetNumBytesInBufferEx() * USB_HID_GetNumBytesRemToRead() * USB_HID_GetNumBytesRemToReadEx() * USB_HID_GetNumBytesToWrite() * USB_HID_GetNumBytesToWriteEx() * USB_HID_ReadEPOverlapped() * USB_HID_ReadEPOverlappedEx() * USB_HID_ReadEx() * USB_HID_ReadExTimed() * USB_HID_ReadTimed() * USB_HID_StartReadTransfer() * USB_HID_StartReadTransferEx() * USB_HID_WaitForRX() * USB_HID_WaitForRXEx() * USB_HID_WaitForTX() * USB_HID_WaitForTXEx() * USB_HID_WriteEPOverlapped() * USB_HID_WriteEPOverlappedEx() * USB_HID_WriteEx() * USB_HID_WriteExTimed() * USB_HID_WriteTimed() Removed typos.
2.50d	0	141215	YR	Update to latest software version.
2.50c	0	141128	YR	Update to latest software version.
2.50b	0	141125	YR	Update to latest software version. Added the following function: USB_BULK_TxIsPending
2.50a	0	141106	YR	Update to latest software version.
internal	0	140929	YR	Improved most of the function descriptions in the CDC chapter. Added the following functions: USB_CDC_StartReadTransferEx USB_CDC_GetNumBytesInBufferEx USB_CDC_GetNumBytesRemToReadEx USB_CDC_GetNumBytesToWriteEx USB_Stop() USB_DeInit()
2.50	0	140725	YR	Added the RNDIS chapter. Minor improvements.
2.40m	2	140630	YR	Update to latest software version.
internal	2	140618	YR	Updated the introduction chapter. Fixed the descriptions of USB_CDC_Read* and USB_CDC_Receive* functions.
2.40l	2	140606	SR	Update to latest software version.
2.40k	2	140523	YR	Update to latest software version. Minor improvements to several function descriptions.
2.40i	2	140515	SR	Update to latest software version. Added new drivers Removed RNDIS chapter as the component is not released yet.
2.40i	1	140415	SR	Update to latest software version. Minor bugfix.
2.40h	1	140411	SR	Update to latest software version. Added new driver.
2.40g	1	140410	SR	Update to latest software version. Minor bugfixes.

Software	Revision	Date	By	Description
2.40f	1	140401	SR	Update to latest software version. Minor bugfixes.
2.40e	1	140313	SR	Update to latest software version. Minor bugfixes.
2.40d	1	140224	SR	Update to latest software version. Minor improvements.
2.40c	1	140213	SR	Update to latest software version. Minor improvements.
2.40b	1	140124	SR	Update to latest software version. Minor improvements.
2.40a	0	140110	YR	Update to latest software version. Minor improvements.
2.38f	1	131210	YR	Removed some typos.
2.38f	0	131031	SR	Update to latest software version.
2.38e	0	131021	SR	Update to latest software version.
2.38d	0	131015	SR	Update to latest software version.
2.38c	0	131004	YR	Update to latest software version.
2.38	0	130920	YR	Created a separate chapter for Bulk Host API V2.
internal	0	130705	MD	Added MTP chapter.
internal	0	130410	YR	Added the new Bulk Host API V2. Removed some typos.
2.36	0	130208	YR	Added Certification chapter. Added RNDIS chapter. Updated available drivers. Removed some typos.
2.34	1	111116	YR	Updated USB Core chapter: * Added description for function: USB_WriteEP0FromISR() Removed some typos.
2.34	0	111111	SR	Updated CDC chapter: * Added new function: USB_CDC_SetOnBreak() * Updated the functions: USB_MSD_INST_DATA_DRIVER Chapter Target USB driver: * Added new drivers to the list. Removed some typos.
2.32	0	101206	SR	Added new functions in USB Core chapter: * USB_SetVendorRequestHook(), USB_SetIsSelfPowered() Updated the Product Ids in Chapter GettingTheTargetUp\Configuration. Updated MSD chapter: * Added new picture on front page. * Updated chapter Overview * Added new function: USB_MSD_Connect(), USB_MSD_Disconnect(), USB_MSD_RequestDisconnect(), USB_MSD_UpdateWriteProtect(), USB_MSD_WaitForDisconnection(), * Updated the functions: USB_MSD_INST_DATA_DRIVER Updated the CDC chapter: * Added new Ex-Functions * Added new serial status functions. Added new picture to the front page of chapter HID. Update Printer Class chapter: * Added new picture to the front page to the chapter * Added new information to the USB_PRINTER_API. Chapter Target USB driver: * Added new drivers to the list.
2.30	0	101022	SR	Added the function for remote wakeup.
2.27	0	100730	MD	Chapter "Printer Class" added.

Software	Revision	Date	By	Description
2.26	1	090127	SR	<p>Chapter USB core:</p> <ul style="list-style-type: none"> * Added new functions: USB_SetMaxPower(), USB_SetOnRxEP0(), USB_SetOnSetupHook() <p>Chapter Bulk Communication:</p> <ul style="list-style-type: none"> * Added new functions: * USB_BULK_CancelRead() * USB_BULK_CancelWrite() * USB_BULK_ReadTimed() * USB_BULK_SetOnRXHook() * USB_BULK_WaitForTX() * USB_BULK_WaitForRX() * USB_BULK_WriteEx() * USB_BULK_WriteExTimed * USB_BULK_WriteNULLPacket() * USB_BULK_WriteTimed(). <p>Chapter CDC:</p> <ul style="list-style-type: none"> * Added new functions: * USB_CDC_CancelRead() * USB_CDC_CancelWrite() * USB_CDC_ReadTimed() * USB_CDC_ReceiveTimed() <p>Updated indexes in chapter CDC, Bulk communication, MSD, HID.</p>
2.22	1	080917	SR/SK	<p>Added new chapter Combining different USB components (Multi-Interface)</p> <p>All chapter reviewed and cleaned up.</p>
2.22	0	080902	SR	<p>Chapter USB core:</p> <ul style="list-style-type: none"> * Added new function USB_EnableIAD. <p>Chapter Bulk communication:</p> <ul style="list-style-type: none"> * Update description of USB_BULK_Receive. <p>Chapter MSD component:</p> <ul style="list-style-type: none"> * Updated "Final configuration". * Updated "Class specific configuration functions. <p>Chapter CDC component:</p> <ul style="list-style-type: none"> * Added new functions: USB_CDC_ReadOverlapped(), USB_CDC_WriteOverlapped(), USB_CDC_WaitForRx, USB_CDC_WaitForTx(). <p>Chapter Target USB driver:</p> <ul style="list-style-type: none"> * Updated available driver list. <p>Chapter FAQ:</p> <ul style="list-style-type: none"> * Added new
15.0	0	080403	SR	Update company's address and legal form.
14.0	0	071204	SR	<p>Chapter "Target USB driver":</p> <ul style="list-style-type: none"> * Updated "Writing your own driver": - pfStallEP changed to pfSetClrStallEP. - Added new driver ST STR91x. - Added description for pfResetEP. <p>Chapter "Bulk Communication":</p> <ul style="list-style-type: none"> * Added new function: USB_BULK_Receive() * Added new function: USB_BULK_GetNumBytesInBuffer()
13.0	0	071005	SK	<p>Chapter "Target USB driver":</p> <ul style="list-style-type: none"> * Section "Interrupt handling" added.
12.0	0	070706	SR	<p>Chapter "USB core":</p> <ul style="list-style-type: none"> * Changed USB_GetStatus to USB_GetState <p>Chapter "MSD":</p> <ul style="list-style-type: none"> * "MSD_Start.c" changed to "MSD_Start_StorageRAM.c" * Added information to "USB_MSD_INST_DATA_DRIVER" * "Storage drivers supplied with this release" updated. <p>Chapter "Bulk communication":</p> <ul style="list-style-type: none"> * Changed text for USBBULK_GetMode/Ex.

Software	Revision	Date	By	Description
11.0	0	070704	SK	Chapter "Introduction": * HID section added. Chapter "USB Core": * USB_GetState() added. Chapter "HID": * USBHID_Init() updated. Chapter "Target OS Interface": * USB_OS_RestoreI() removed. * USB_OS_DI() removed. Chapter "Target USB Driver": * STR750 added.
10.0	0	070618	SK	Chapter "HID" added. Chapter "USB Core" added. Chapter "Bulk communication": * USB core functions removed. Chapter "Introduction": * Section "Development environment" added.
9.0	0	070123	SK	emUSB components renamed: * "emUSB with bulk component" to "emUSB-Bulk" * "emUSB with MSD component" to "emUSB-MSD" * "emUSB with CDC component" to "emUSB-CDC" Chapter "Introduction": * updated and enhanced * emUSB-CDC added
8.0	0	070121	SK	Product name changed from "USB-Stack" to "emUSB". Various changes in layout and structure. Chapter "About" added. Chapter "Introduction": * updated * "emUSB structure" graphic added. Chapter "Bulk communication": * USB_SetClassRequestHook(): - Function description added. Chapter "CDC": * Head of description of USB_CDC_LINE_CODING changed.
7.0	0	070109	SR	Added new chapter CDC.
6.0	0	061221	SR	Added new USBBulk HOST-API function USB_BULK_SetUSBID(). Company description added
5.0	0	061220	SR	Changed chapter 1.1.1 USB-Bulk stack: Info reg. availability of the Host-driver source. Updated chapter title "Getting the target up" Updated chapter 1.1.2.3 Features Updated chapter 1 - Information of max. data transfer rates updated.
4.0	0	061212	SR	Added chapter "Mass Storage Device" Changed chapter Background info: -Updated Changed chapter title "Configuring the target" to "Getting the target up" Moved any related information of files provided with the USB stack to "Getting the target up"
3.0	0	061120	SR	Added the extended HOST API functionality to manual
2.0	0	061115	SR	Updated chapter: Target USB driver Bulk Communication
1.0	0	060808	OO	Initial Version

About this document

Assumptions

This document assumes that you already have a solid knowledge of the following:

- The software tools used for building your application (assembler, linker, C compiler)
- The C programming language
- The target processor
- DOS command line.

If you feel that your knowledge of C is not sufficient, we recommend *The C Programming Language* by Kernighan and Richie (ISBN 0-13-1103628), which describes the standard in C-programming and, in newer editions, also covers the ANSI C standard.

How to use this manual

This manual explains all the functions and macros that emUSB offers. It assumes you have a working knowledge of the C language. Knowledge of assembly programming is not required.

Typographic conventions for syntax

This manual uses the following typographic conventions:

Style	Used for
Body	Body text.
Keyword	Text that you enter at the command-prompt or that appears on the display (that is system functions, file- or pathnames).
Parameter	Parameters in API functions.
Sample	Sample code in program examples.
Sample comment	Comments in program examples.
Reference	Reference to chapters, sections, tables and figures or other documents.
GUIElement	Buttons, dialog boxes, menu names, menu commands.
Emphasis	Very important sections

Table 1.1: Typographic conventions

SEGGER Microcontroller GmbH & Co. KG develops and distributes software development tools and ANSI C software components (middleware) for embedded systems in several industries such as telecom, medical technology, consumer electronics, automotive industry and industrial automation.

SEGGER's intention is to cut software development time for embedded applications by offering compact flexible and easy to use middleware, allowing developers to concentrate on their application.

Our most popular products are emWin, a universal graphic software package for embedded applications, and embOS, a small yet efficient real-time kernel. emWin, written entirely in ANSI C, can easily be used on any CPU and most any display. It is complemented by the available PC tools: Bitmap Converter, Font Converter, Simulator and Viewer. embOS supports most 8/16/32-bit CPUs. Its small memory footprint makes it suitable for single-chip applications.

Apart from its main focus on software tools, SEGGER develops and produces programming tools for flash micro controllers, as well as J-Link, a JTAG emulator to assist in development, debugging and production, which has rapidly become the industry standard for debug access to ARM cores.

Corporate Office:

<http://www.segger.com>

United States Office:

<http://www.segger-us.com>

EMBEDDED SOFTWARE (Middleware)

emWin

Graphics software and GUI

emWin is designed to provide an efficient, processor- and display controller-independent graphical user interface (GUI) for any application that operates with a graphical display.

embOS

Real Time Operating System

embOS is an RTOS designed to offer the benefits of a complete multitasking system for hard real time applications with minimal resources.

embOS/IP

TCP/IP stack

embOS/IP a high-performance TCP/IP stack that has been optimized for speed, versatility and a small memory footprint.

emFile

File system

emFile is an embedded file system with FAT12, FAT16 and FAT32 support. Various Device drivers, e.g. for NAND and NOR flashes, SD/MMC and Compact-Flash cards, are available.

USB-Stack

USB device/host stack

A USB stack designed to work on any embedded system with a USB controller. Bulk communication and most standard device classes are supported.

SEGGER TOOLS

Flasher

Flash programmer

Flash Programming tool primarily for micro controllers.

J-Link

JTAG emulator for ARM cores

USB driven JTAG interface for ARM cores.

J-Trace

JTAG emulator with trace

USB driven JTAG interface for ARM cores with Trace memory. supporting the ARM ETM (Embedded Trace Macrocell).

J-Link / J-Trace Related Software

Add-on software to be used with SEGGER's industry standard JTAG emulator, this includes flash programming software and flash breakpoints.

Table of Contents

1	Introduction	15
1.1	Overview	16
1.2	emUSB features	16
1.3	emUSB components	17
1.3.1	emUSB-Bulk	18
1.3.1.1	Purpose of emUSB-Bulk	18
1.3.2	emUSB-MSD	19
1.3.2.1	Purpose of emUSB-MSD	19
1.3.2.2	Typical applications	19
1.3.2.3	emUSB-MSD features	19
1.3.2.4	How does it work?	19
1.3.3	emUSB-CDC	21
1.3.3.1	Typical applications	21
1.3.4	emUSB-HID	22
1.3.4.1	Typical applications	22
1.3.5	emUSB-MTP	23
1.3.5.1	Typical applications	23
1.3.6	emUSB-Printer	24
1.3.6.1	Typical applications	24
1.3.7	emUSB-RNDIS	25
1.3.7.1	Typical applications	25
1.4	Requirements	26
1.4.1	Target system	26
1.4.2	Development environment (compiler)	26
1.5	File structure	27
1.5.1	Bulk communication component	28
1.5.2	MSD component	28
1.5.3	CDC component	28
1.5.4	HID component	28
2	Background information	31
2.1	USB	32
2.1.1	Short Overview	32
2.1.2	Important USB Standard Versions	32
2.1.3	USB System Architecture	33
2.1.4	Transfer Types	35
2.1.5	Setup phase / Enumeration	35
2.1.6	Product / Vendor IDs	35
2.2	Predefined device classes	36
2.3	USB hardware analyzers	36
2.4	References	36
3	Getting started	37
3.1	How to setup your target system	39
3.1.1	Upgrade a trial version available on the web with source code.	39
3.1.2	Upgrading an embOS Start project	40
3.1.3	Creating a project from scratch	42
3.2	Select the start application	43
3.3	Build the project and test it	43
3.4	Configuration	44

3.4.1	General emUSB configuration functions.....	45
3.4.2	Additional required configuration functions for emUSB-MSD	50
3.4.3	Descriptors.....	50
4	USB Core.....	51
4.1	Overview	52
4.2	Target API.....	53
4.2.1	USB basic functions	54
4.2.2	USB configuration functions.....	61
4.2.3	USB control functions	70
4.2.4	USB IAD functions.....	72
4.2.5	USB Remote wakeup functions.....	73
5	Bulk communication.....	77
5.1	Generic bulk stack.....	78
5.2	The Kernel mode driver (PC).....	78
5.2.1	Why is a driver necessary?	78
5.2.2	Supported platforms.....	78
5.3	Installing the driver.....	78
5.3.1	Recompiling the driver	81
5.3.2	The .inf file.....	82
5.3.3	Configuration.....	83
5.4	Example application.....	84
5.4.1	Running the example applications.....	85
5.4.2	Compiling the PC example application	87
5.5	Target API.....	88
5.5.1	Target interface function list	89
5.5.2	USB-Bulk functions.....	90
5.5.3	Data structures.....	111
5.6	Host API	113
5.6.1	Host API list	114
5.6.2	USB-Bulk Basic functions.....	116
5.6.3	USB-Bulk direct input/output functions.....	120
5.6.4	USB-Bulk Control functions.....	126
6	Bulk Host API V2	143
6.1	Bulk Host API V2.....	144
6.1.1	Bulk Host API V2 list.....	145
6.1.2	USB-Bulk Basic functions.....	147
6.1.3	USB-Bulk direct input/output functions.....	152
6.1.4	USB-Bulk Control functions.....	159
6.1.4.1	USBULK_GetConfigDescriptor()	159
6.1.5	Data structures.....	182
7	Mass Storage Device Class (MSD)	183
7.1	Overview	184
7.2	Configuration.....	185
7.2.1	Initial configuration	185
7.2.2	Final configuration.....	185
7.2.3	Class specific configuration functions	185
7.2.4	Running the example application	190
7.2.4.1	MSD_Start_StorageRAM.c in detail	190
7.3	Target API.....	191
7.3.1	API functions	192
7.3.2	Extended API functions	199
7.3.3	Data structures.....	205
7.4	Storage Driver	214
7.4.1	General information.....	214
7.4.1.1	Supported storage types	214

7.4.1.2	Storage drivers supplied with this release	214
7.4.2	Interface function list	214
7.4.3	USB_MSD_STORAGE_API in detail	215
8	Media Transfer Protocol Class (MTP).....	223
8.1	Overview	224
8.1.1	Getting access to files	225
8.1.2	Additional information	227
8.2	Configuration	228
8.2.1	Initial configuration	228
8.2.2	Final configuration	228
8.2.3	Class specific configuration	228
8.2.4	Compile time configuration	233
8.3	Running the sample application	233
8.3.1	USB_MTP_Start.c in detail	233
8.4	Target API	235
8.4.1	API functions	235
8.4.2	Data structures	238
8.5	Storage Driver	245
8.5.1	General information	245
8.5.2	Interface function list	245
8.5.3	USB_MTP_STORAGE_API in detail	246
9	Communication Device Class (CDC).....	267
9.1	Overview	268
9.1.1	Configuration	268
9.2	The example application	269
9.3	Installing the driver	270
9.3.1	The .inf file	273
9.3.2	Installation verification	274
9.3.3	Testing communication to the USB device	275
9.4	Target API	278
9.4.1	Interface function list	279
9.4.2	API functions	280
9.4.3	Data structures	301
10	Human Interface Device Class (HID).....	307
10.1	Overview	308
10.1.1	Further reading	308
10.1.2	Categories	309
10.1.2.1	True HIDs	309
10.1.2.2	Vendor specific HIDs	309
10.2	Background information	310
10.2.1	HID descriptors	310
10.2.1.1	HID descriptor.....	310
10.2.1.2	Report descriptor.....	310
10.2.1.3	Physical descriptor.....	311
10.3	Configuration	312
10.3.1	Initial configuration.....	312
10.3.2	Final configuration	312
10.4	Example application	313
10.4.1	HID_Mouse.c	313
10.4.1.1	Running the example	313
10.4.2	HID_Echo1.c.....	314
10.4.2.1	Running the example	314
10.4.2.2	Compiling the PC example application	315
10.5	Target API	316
10.5.1	Target interface function list.....	316
10.5.2	USB-HID functions.....	317
10.5.3	Data structures	330

10.6	Host API	331
10.6.1	Host API function list	332
10.6.2	USB-HID functions	333
11	Printer Class	345
11.1	Overview	346
11.1.1	Configuration.....	346
11.2	The example application.....	347
11.3	Target API.....	350
11.3.1	Interface function list.....	350
11.3.2	API functions	351
11.3.3	Data structures.....	353
12	Remote NDIS (RNDIS)	355
12.1	Overview	356
12.1.1	Working with RNDIS	356
12.1.2	Additional information.....	357
12.2	Configuration.....	358
12.2.1	Initial configuration	358
12.2.2	Final configuration.....	358
12.2.3	Class specific configuration	358
12.2.4	Compile time configuration	362
12.3	Running the sample application.....	363
12.3.0.1	IP_Config_RNDIS.c in detail.....	363
12.4	RNDIS + embOS/IP as a "USB Webserver"	365
12.5	Target API.....	366
12.5.1	API functions	367
12.5.1.1	USB_RNDIS_Add()	367
12.5.1.2	USB_RNDIS_Task()	368
12.5.2	Data structures.....	369
12.5.2.1	USB_RNDIS_INIT_DATA	369
12.5.2.2	USB_RNDIS_EVENT_API	370
12.5.2.3	USB_RNDIS_DRIVER_API.....	371
	(*pfInit)()	372
	(*pfGetPacketBuffer)().....	372
	(*pfWritePacket)()	372
	(*pfSetPacketFilter)()	373
	(*pfGetLinkStatus)()	373
	(*pfGetLinkSpeed)().....	373
	(*pfGetHWAddr)().....	374
	(*pfGetStats)()	375
	(*pfGetMTU)()	376
	(*pfReset)()	376
12.5.2.4	USB_RNDIS_DRIVER_DATA.....	377
	(*pfCreate)().....	378
	(*pfSignal)()	378
	(*pfWaitTimed)()	379
13	Combining different USB components (Multi-Interface).....	381
13.1	Overview	382
13.1.1	Single interface device classes	383
13.1.2	Multiple interface device classes	384
13.1.3	IAD class	384
13.2	Configuration.....	385
13.3	How to combine	386
13.4	emUSB component specific modification	388
13.4.1	BULK communication component.....	388
13.4.1.1	Device side.....	388
13.4.1.2	Host side	388
13.4.2	MSD component.....	390

13.4.2.1	Device side	390
13.4.2.2	Host side	390
13.4.3	CDC component	390
13.4.3.1	Device side	390
13.4.3.2	Host side	390
13.4.4	HID component	392
13.4.4.1	Device side	392
13.4.4.2	Host side	392
14	Target OS Interface	393
14.1	General information	394
14.1.1	Operating system support supplied with this release.....	394
14.2	Interface function list	395
14.3	Example.....	405
15	Target USB Driver.....	409
15.1	General information	410
15.1.1	Available USB drivers	410
15.2	Adding a driver to emUSB.....	412
15.3	Interrupt handling	415
15.3.1	ARM7 / ARM9 based cores	415
15.3.1.1	ARM specific IRQ handler.....	416
15.3.1.2	Device specifics ATMEL AT91CAP9x	417
15.3.1.3	Device specifics ATMEL AT91RM9200.....	417
15.3.1.4	Device specifics ATMEL AT91SAM7A3	417
15.3.1.5	Device specifics ATMEL AT91SAM7S64, AT91SAM7S128, AT91SAM7S256.....	417
15.3.1.6	Device specifics ATMEL AT91SAM7X64, AT91SAM7X128, AT91SAM7X256.....	417
15.3.1.7	Device specifics ATMEL AT91SAM7SE	417
15.3.1.8	Device specifics ATMEL AT91SAM9260.....	417
15.3.1.9	Device specifics ATMEL AT91SAM9261.....	417
15.3.1.10	Device specifics ATMEL AT91SAM9263.....	418
15.3.1.11	Device specifics ATMEL AT91SAMRL64, AT91SAMR64	418
15.3.1.12	Device specifics NXP LPC214x	419
15.3.1.13	Device specifics NXP LPC23xx.....	419
15.3.1.14	Device specifics NXP (formerly Sharp) LH79524/5.....	419
15.3.1.15	Device specifics OKI 69Q62.....	419
15.3.1.16	Device specifics ST STR71x.....	419
15.3.1.17	Device specifics ST STR750.....	419
15.3.1.18	Device specifics ST STR750.....	419
15.4	Writing your own driver.....	420
15.4.1	USB initialization functions.....	422
15.4.2	General USB functions.....	423
15.4.3	General endpoint functions	425
15.4.4	Endpoint 0 (control endpoint) related functions.....	428
15.4.5	OUT-endpoint functions	429
15.4.6	IN-endpoint functions.....	430
15.4.7	USB driver interrupt handling	432
16	Support	433
16.1	Problems with tool chain (compiler, linker).....	434
16.1.1	Compiler crash	434
16.1.2	Compiler warnings	434
16.1.3	Compiler errors	434
16.1.4	Linker problems	434
16.2	Problems with hardware/driver.....	435
16.3	Contacting support	435
17	Certification.....	437
17.1	What is the Windows Logo Certification and why	

	do I need it?438	
17.2	Certification offer	439
17.3	Vendor and Product ID.....	439
17.4	Certification without SEGGER Microcontroller	439
18	Performance & resource usage	441
18.1	Memory footprint	442
18.1.1	ROM	442
18.1.2	RAM	442
18.2	Performance.....	443
19	FAQ.....	445

Chapter 1

Introduction

This chapter will give a short introduction to emUSB, covering generic bulk, Mass Storage Device (MSD), Communication Device Class (CDC), Human Interface Device (HID), Media Transfer Protocol (MTP) class, Printer Class and Remote Network Driver Interface Specification (RNDIS) class functionality. Host and target requirements are covered as well.

1.1 Overview

This guide describes how to install, configure and use emUSB. It also explains the internal structure of emUSB.

emUSB has been designed to work on any embedded system with a USB client controller. It can be used with USB 1.1 or USB 2.0 devices.

The highest possible transfer rate on USB 2.0 full speed (12 Mbit/second) devices is approximately 1 Mbyte per second. This data rate can indeed be achieved on fast systems, such as Cortex-M devices running at 48 MHz and above.

USB 2.0 high speed mode (480 MBit/second) is also fully supported and is automatically handled. Using USB high speed mode with an ARM9 or faster could achieve values of approx. 18 MBytes/second and faster.

The USB standard defines four types of communication: Control, isochronous, interrupt, and bulk. Experience shows, that for most embedded devices the bulk mode is the communication mode of choice because applications can utilize the full bandwidth of the Universal Serial Bus.

1.2 emUSB features

Key features of emUSB are:

- High speed.
- Can be used with or without an RTOS.
- Easy to use.
- Easy to port.
- No custom USB host driver necessary.
- Start / test application supplied.
- Highly efficient, portable, and commented ANSI C source code.
- Hardware abstraction layer allows rapid addition of support for new devices.

1.3 emUSB components

emUSB consists of three layers: A driver for hardware access, the emUSB core and at least a USB class driver or the bulk communication component.

The different available hardware drivers, the USB class drivers, and the bulk communication component are additional packages, which can be combined and ordered as they fit to the requirements of your project. Normally, emUSB consists of a driver that fits to the used hardware, the emUSB core and at least one of the USB class drivers.

Component	Description
USB protocol layer	
Bulk	emUSB bulk component. (emUSB-Bulk)
MSD	emUSB Mass Storage Device class component. (emUSB-MSD).
CDC	emUSB Communication Device Class component. (emUSB-CDC)
HID	emUSB Human Interface Device Class component. (emUSB-HID)
MTP	emUSB Media Transfer Protocol component. (emUSB-MTP)
Printer	emUSB Printer Class component. (emUSB-Printer)
RNDIS	emUSB RNDIS component. (emUSB-RNDIS)
Core layer	
emUSB-Core	The emUSB core is the intrinsic USB stack.
Hardware layer	
Driver	USB controller driver.

Table 1.1: emUSB components

1.3.1 emUSB-Bulk

The emUSB-Bulk stack consists of an embedded side, which is shipped as source code, and a driver for the PC, which is typically shipped as an executable (`.sys`). (The source of the PC driver can also be ordered.)

1.3.1.1 Purpose of emUSB-Bulk

emUSB-Bulk allows you to quickly and smoothly develop software for an embedded device that communicates with a PC via USB. The communication is like a single, high-speed, reliable channel (very similar to a TCP connection). This bidirectional channel, with built-in flow control, allows the PC to send data to the embedded target, the embedded target to receive these bytes and reply with any number of bytes. The PC is the USB host, the target is the USB client.

1.3.2 emUSB-MSD

1.3.2.1 Purpose of emUSB-MSD

Access the target device like an ordinary disk drive

emUSB-MSD enables the use of an embedded target device as a USB mass storage device. The target device can be simply plugged-in and used like an ordinary disk drive, without the need to develop a driver for the host operating system. This is possible because the mass storage class is one of the standard device classes, defined by the USB Implementers Forum (USB IF). Virtually every major operating system on the market supports these device classes out of the box.

No custom host drivers necessary

Every major OS already provides host drivers for USB mass storage devices, there is no need to implement your own. The target device will be recognized as a mass storage device and can be accessed directly.

Plug and Play

Assuming the target system is a digital camera using emUSB-MSD, videos or photos taken by this camera can be conveniently accessed with the file system explorer of the used operating system when the camera is connected to the computer.

1.3.2.2 Typical applications

Typical applications are:

- Digital camera
- USB stick
- MP3 player
- DVD player

Any target with USB interface: easy access to configuration and data files.

1.3.2.3 emUSB-MSD features

Key features of emUSB-MSD are:

- Can be used with RAM, parallel flash, serial flash or mechanical drives
- Support for full speed (12 Mbit/second) and high speed (480 Mbit/second) transfer rates
- OS-abstraction: Can be used with any RTOS, but no OS is required for MSD-only devices

1.3.2.4 How does it work?

Use file system support from host OS

A device which uses emUSB-MSD will be recognized as a mass storage device and can be used like an ordinary disk drive. If the device is unformatted when plugged-in, the host operating system will ask you to format the device. Any file system provided by the host can be used. Typically FAT is used, but other file systems such as NTFS are possible too. If one of those file systems is used, the host is able to read from and write to the device using the storage functions of the emUSB MSD component, which define unstructured read and write operations. Thus, there is no need to develop extra file system code if the application only accesses data on the target from the host side. This is typically the case for simple storage applications, such as USB memory sticks or ATA to USB bridges.

Only provide file system code on the target if necessary

Mass storage devices like USB sticks do not require their own file system implementation. File system program code is only required if the application running on the target device has to access the stored data. The development of a file system is a

complex and time-consuming task and increases the time-to market. Thus we recommend the use of a commercial file system like emFile, SEGGER's file system for embedded applications. emFile is a high performance library that is optimized for minimum memory consumption in RAM and ROM, high speed and versatility. It is written in ANSI C and runs on any CPU and on any media. Refer to www.segger.com/emfile.html for more information about emFile.

1.3.3 emUSB-CDC

emUSB-CDC converts the target device into a serial communication device. A target device running emUSB-CDC is recognized by the host as a serial interface (USB2COM, virtual COM port), without the need to install a special host driver, because the communication device class is one of the standard device classes and every major operating system already provides host drivers for those device classes. All PC software using a COM port will work without modifications with this virtual COM port.

1.3.3.1 Typical applications

Typical applications are:

- Modem
- Telephone system
- Fax machine

1.3.4 emUSB-HID

The Human Interface Device class (HID) is an abstract USB class protocol defined by the USB Implementers Forum. This protocol was defined for handling devices that humans use to control the operation of computer systems.

An installation of a custom host USB driver is not necessary because the USB human interface device class is standardized and every major OS already provides host drivers for it.

1.3.4.1 Typical applications

Typical examples

- Keyboard
- Mouse and similar pointing devices
- Game pad
- Front-panel controls - for example, switches and buttons.
- Bar-code reader
- Thermometer
- Voltmeter
- Low-speed JTAG emulator
- Uninterruptible power supply (UPS)

1.3.5 emUSB-MTP

The Media Transfer Protocol (MTP) is a USB class protocol which can be used to transfer files to and from storage devices. MTP is an alternative to MSD as it operates on a file level rather than on a storage sector level.

The advantage of MTP is the ability to access the storage medium from the host PC and from the device at the same time.

Because MTP works at the file level this also eliminates the risk of damaging the file system when the communication to the host has been canceled unexpectedly (e.g. the cable was removed).

MTP is supported by most operating systems without the need to install third-party drivers.

1.3.5.1 Typical applications

Typical applications are:

- Digital camera
- USB stick
- MP3 player
- DVD player
- Telephone

Any target with USB interface: easy access to configuration and data files.

1.3.6 emUSB-Printer

emUSB-Printer converts the target device into a printing device. A target device running emUSB-Printer is recognized by the host as a printer. Unless the device identifies itself as a printer already recognized by the host PC, you must install a driver to be able to communicate with the USB device.

1.3.6.1 Typical applications

Typical applications are:

- Laser/Inkjet printer
- CNC machine

1.3.7 emUSB-RNDIS

emUSB-RNDIS allows to create a virtual Ethernet adapter through which the host PC can communicate with the device using the Internet protocol suite (TCP, UDP, FTP, HTTP, Telnet). This allows the creation of USB based devices which can host a web-server or act as a telnet terminal or a FTP server. emUSB-RNDIS offer a unique customer experience and allows to save development and hardware cost by e.g. using a website as a user interface instead of creating an application for every major OS and by eliminating the Ethernet hardware components from your device.

1.3.7.1 Typical applications

Typical applications are:

- USB-Webserver
- USB-Terminal (e.g. Telnet)
- USB-FTP-Server

1.4 Requirements

1.4.1 Target system

Hardware

The target system must have a USB controller. The memory requirements are approximately 6 Kbytes ROM for the emUSB-Bulk stack or 10 Kbytes ROM for emUSB-Bulk and emUSB-MSD and approximately 1 Kbytes of RAM (only used for buffering). Additionally memory for data storage is required, typically either on-board flash memory (parallel or serial) or an external flash memory card is required. In order to have the control when the device shall be enumerated by the host, a switchable attach is necessary. This is a switchable pull-up connected to the D+-Line of USB.

Software

emUSB is optimized to be used with embOS but works with any other supported RTOS or without an RTOS in a superloop. For information regarding the OS integration refer to *Target OS Interface* on page 393.

1.4.2 Development environment (compiler)

The CPU used is of no importance; only an ANSI-compliant C compiler complying with at least one of the following international standard is required:

- ISO/IEC/ANSI 9899:1990 (C90) with support for C++ style comments (//)
- ISO/IEC 9899:1999 (C99)
- ISO/IEC 14882:1998 (C++)

If your compiler has some limitations, let us know and we will inform you if these will be a problem when compiling the software. Any compiler for 16/32/64-bit CPUs or DSPs that we know of can be used; most 8-bit compilers can be used as well.

A C++ compiler is not required, but can be used. The application program can therefore also be programmed in C++ if desired.

1.5 File structure

The following table shows the contents of the emUSB root directory:

Directory	Contents
Application	Contains the application program. Depending on which stack is used, several files are available for each stack. Detailed information can be found in the corresponding chapter.
Config	Contains configuration files (<code>USB_Conf.h</code> , <code>Config_xxx.h</code> , where xxx describes the driver that is used.).
Doc	Contains the emUSB documentation.
Hardware	Contains a simple implementation of the required hardware interface routines. Full implementation of the hardware routine for several CPU and eval board can be found on the SEGGER's website: http://www.segger.com
Inc	Contains include files.
OS	Contains operating systems dependent files which allows to run emUSB with different RTOS's.
USB	Contains the emUSB source code. Note: Do not change the source code in this directory.

Table 1.2: Supplied directory structure of emUSB core package

Depending on the chosen emUSB component, the following additional subdirectories are available:

1.5.1 Bulk communication component

Directory	Contents
Bulk\Windows-Driver	Contains the kernel mode USB driver for the PC (Win32, NT platform), the compiled driver (.sys), the .inf file required for installation. The source code of the Windows driver is included, if a source code version of emUSB-Bulk has been ordered.
Bulk\SampleApp	Contains a PC sample project to help you bring up and test the system.
USB\Bulk	Includes all files that are necessary for the generic bulk communication.

Table 1.3: Additional subdirectories for emUSB bulk communication component

1.5.2 MSD component

Directory	Contents
USB\MSD	Contains all files that handle the specific USB-MSD commands. Different storage drivers, such as a RAM storage device driver or emFile device driver are also available.

Table 1.4: Additional subdirectories for emUSB MSD component

1.5.3 CDC component

Directory	Contents
CDC	The driver installation file (USBser.inf) located in this directory can be used to install the USB-CDC device (Virtual COM-Port) on > Windows 2000 platforms.
USB\CDC	Contains all files specific for the USB-CDC communication.

Table 1.5: Additional subdirectories for emUSB CDC component

1.5.4 HID component

Directory	Contents
HID\SampleApp	Contains a PC sample project to help you bring up and test the system.
USB\HID	Includes all files that are necessary for the HID component.

Table 1.6: Additional subdirectories for emUSB HID communication component

Chapter 2

Background information

This is a short introduction to USB. The fundamentals of USB are explained and links to additional resources are given.

Information provided in this chapter is *not* required to use the software.

2.1 USB

2.1.1 Short Overview

The Universal Serial Bus (USB) is a bus architecture for connecting multiple peripherals to a host computer. It is an industry standard — maintained by the USB Implementers Forum — and because of its many advantages it enjoys a huge industry-wide acceptance. Over the years, a number of USB-capable peripherals appeared on the market, for example printers, keyboards, mice, digital cameras etc. Among the top benefits of USB are:

- Excellent plug-and-play capabilities allow devices to be added to the host system without reboots (“hot-plug”). Plugged-in devices are identified by the host and the appropriate drivers are loaded instantly.
- USB allows easy extensions of host systems without requiring host-internal extension cards.
- Device bandwidths may range from a few Kbytes/second to hundreds of Mbytes/second.
- A wide range of packet sizes and data transfer rates are supported.
- USB provides internal error handling. Together with the already mentioned hot-plug capability this greatly improves robustness.
- The provisions for powering connected devices dispense the need for extra power supplies for many low power devices.
- Several transfer modes are supported which ensures the wide applicability of USB.

These benefits did not only lead to broad market acceptance, but it also added several advantages, such as low costs of USB cables and connectors or a wide range of USB stack implementations. Last but not least, the major operating systems such as Microsoft Windows XP, Mac OS X, or Linux provide excellent USB support.

2.1.2 Important USB Standard Versions

USB 1.1 (September 1998)

This standard version supports isochronous and asynchronous data transfers. It has dual speed data transfer of 1.5 Mbytes/second for low speed and 12 Mbytes/second for full speed devices. The maximum cable length between host and device is five meters. Up to 500 mA of electric current may be distributed to low power devices.

USB 2.0 (April 2000)

As all previous USB standards, USB 2.0 is fully forward and backward compatible. Existing cables and connectors may be reused. A new high speed transfer speed of 480 Mbytes/second (40 times faster than USB 1.1 at full speed) was added.

USB 3.0 (November 2008)

As all previous USB standards, USB 3.0 is fully forward and backward compatible. Existing cables and connectors may be reused but the new speed can only be used with new USB 3.0 cables and devices. The new speed class is named USB Super-Speed, which offers a maximum rate of 5 Gbit/s.

2.1.3 USB System Architecture

A USB system is composed of three parts - a host side, a device side and a physical bus. The physical bus is represented by the USB cable and connects the host and the device.

The USB system architecture is asymmetric. Every single host can be connected to multiple devices in a tree-like fashion using special hub devices. You can connect up to 127 devices to a single host, but the count must include the hub devices as well.

USB Host

A USB host consists of a USB host controller hardware and a layered software stack. This host stack contains:

- A host controller driver (HCD) which provides the functionality of the host controller hardware.
- The USB Driver (USB D) Layer which implements the high level functions used by USB device drivers in terms of the functionality provided by the HCD.
- The USB Device drivers which establish connections to USB devices. The driver classes are also located here and provide generic access to certain types of devices such as printers or mass storage devices.

USB Device

Two types of devices exist: hubs and functions. Hubs provide for additional USB attachment points. Functions provide capabilities to the host and are able to transmit or receive data or control information over the USB bus. Every peripheral USB device represents at least one function but may implement more than one function. A USB printer for instance may provide file system like access in addition to printing.

In this guide we treat the term USB device as synonymous with functions and will not consider hubs.

Each USB device contains configuration information which describes its capabilities and resource requirements. A USB device must be configured by the host before its functions can be used. When a new device is connected for the first time, the host enumerates it, requests the configuration from the device, and performs the actual configuration. For example, if an embedded device uses emUSB-MSD, the embedded device will appear as a USB mass storage device, and the host OS provides the driver out of the box. In general, there is no need to develop a custom driver to communicate with target devices that use one of the USB class protocols.

Descriptors

A device reports its attributes via descriptors. Descriptors are data structures with a standard defined format. A USB device has one *device descriptor* which contains information applicable to the device and all of its configurations. It also contains the number of configurations the device supports. For each configuration, a *configuration descriptor* contains configuration-specific information. The configuration descriptor also contains the number of interfaces provided by the configuration. An interface groups the endpoints into logical units. Each *interface descriptor* contains information about the number of endpoints. Each endpoint has its own *endpoint descriptor* which states the endpoint's address, transfer types etc.

As can be seen, the descriptors form a tree. The root is the device descriptor with n configuration descriptors as children, each of which has m interface descriptors which in turn have o endpoint descriptors each.

2.1.4 Transfer Types

The USB standard defines four transfer types: control, isochronous, interrupt, and bulk. Control transfers are used in the setup phase. The application can select one of the other three transfer types. For most embedded applications, bulk is the best choice because it allows the highest possible data rates.

Control transfers

Typically used for configuring a device when attached to the host. It may also be used for other device-specific purposes, including control of other pipes on the device.

Isochronous transfers

Typically used for applications which need guaranteed speed. Isochronous transfer is fast but with possible data loss. A typical use is for audio data which requires a constant data rate.

Interrupt transfers

Typically used by devices that need guaranteed quick responses (bounded latency).

Bulk transfers

Typically used by devices that generate or consume data in relatively large and bursty quantities. Bulk transfer has wide dynamic latitude in transmission constraints. It can use all remaining available bandwidth, but with no guarantees on bandwidth or latency. Because the USB bus is normally not very busy, there is typically 90% or more of the bandwidth available for USB transfers.

2.1.5 Setup phase / Enumeration

The host first needs to get information from the target, before the target can start communicating with the host. This information is gathered in the initial setup phase. The information is contained in the descriptors, which are in the configurable section of the USB-MSD stack. The most important part of target device identification are the product and vendor IDs. During the setup phase, the host also assigns an address to the client. This part of the setup is called *enumeration*.

2.1.6 Product / Vendor IDs

The Product and Vendor IDs are necessary to identify the USB device. The Product ID describes a specific device type and does not need to be unique between different devices of the same type. USB host systems like Windows use the Product ID/Vendor ID combination to identify which drivers are needed.

For example: all our J-Link v8 devices have the Vendor ID 0x1366 and Product ID 0x0101.

A Vendor and Product ID is necessary only when development of the product is finished; during the development phase, the supplied Vendor and Product IDs can be used as samples.

Possible options to obtain a Vendor ID or Product ID are described in the chapter *Vendor and Product ID* on page 439.

2.2 Predefined device classes

The USB Implementers Forum has defined device classes for different purposes. In general, every device class defines a protocol for a particular type of application such as a mass storage device (MSD), human interface device (HID), etc.

Device classes provide a standardized way of communication between host and device and typically work with a class driver which comes with the host operating system.

Using a predefined device class where applicable minimizes the amount of work to make a device usable on different host systems.

emUSB-Device supports the following device classes:

- Mass Storage Device Class (MSD)
- Human Interface Device Class (HID)
- Communication Device Class (CDC)
- Printer Device Class (PDC)

2.3 USB hardware analyzers

A variety of USB hardware analyzers are on the market with different capabilities.

If you are developing an application using USB, it should not be necessary to have a USB analyzer, but we still recommend you do.

Simple yet powerful USB-Analyzers are available for less than \$1000.

2.4 References

For additional information see the following documents:

- Universal Serial Bus Specification, Revision 2.0
- Universal Serial Bus Mass Storage Class Specification Overview, Rev 1.2
- UFI command specification: USB Mass Storage Class, UFI Command Specification, Rev 1.0

Chapter 3

Getting started

The first step in getting emUSB up and running is typically to compile it for the target system and to run it in the target system. This chapter explains how to do this.

3.1 How to setup your target system

To get the USB up and running, 3 possible ways currently available:

- Upgrade a trial version available on the web with source code.
- Upgrading an embOS Start project
- Creating a project from scratch.

3.1.1 Upgrade a trial version available on the web with source code.

Simply download a trial package available from the SEGGER website.

After downloading, extract the trial project and open the workspace/project file which is located in the start folder.

The source files in the USB folder from the emUSB shipment shall be copied into the

USB folder of the trial package.

Afterwards the project needs to be updated by adding the source files into the project.

3.1.2 Upgrading an embOS Start project

Integrating emUSB

The emUSB default configuration is preconfigured with valid values, which matches the requirements of the most applications. emUSB is designed to be used with embOS, SEGGER's real-time operating system. We recommend to start with an embOS sample project and include emUSB into this project.

We assume that you are familiar with the tools you have selected for your project (compiler, project manager, linker, etc.). You should therefore be able to add files, add directories to the include search path, and so on. In this document the IAR Embedded Workbench® IDE is used for all examples and screenshots, but every other ANSI C toolchain can also be used. It is also possible to use make files; in this case, when we say "add to the project", this translates into "add to the make file".

Procedure to follow

Integration of emUSB is a relatively simple process, which consists of the following steps:

- Step 1: Open an embOS project and compile it.
- Step 2: Add emUSB to the start project
- Step 3: Compile the project

Step 1: Open an embOS start project

We recommend that you use one of the supplied embOS start projects for your target system. Compile the project and run it on your target hardware.

Step 2: Adding emUSB to the start project

Add all source files in the following directory to your project:

- Config
- USB
- UTIL (optional)

The `Config` folder includes all configuration files of emUSB. The configuration files are preconfigured with valid values, which match the requirements of most applications. Add the hardware configuration `USB_Config_<TargetName>.c` supplied with the driver shipment.

If your hardware is currently not supported, use the example configuration file and the driver template to write your own driver. The example configuration file and the driver template is located in the `Sample\Driver\Template` folder.

The `Util` folder is an optional component of the emUSB shipment. It contains optimized MCU and/or compiler specific files, for example a special memcpy function.

Configuring the include path

The include path is the path in which the compiler looks for include files. In cases where the included files (typically header files, `.h`) do not reside in the same directory as the C file to compile, an include path needs to be set. In order to build the project with all added files, you will need to add the following directories to your include path:

- Config
- Inc
- USB

3.1.3 Creating a project from scratch

To get the target system to behave like a mass storage device or generic bulk device on the USB bus, a few steps have to be taken:

- A project or make file has to be created for the used toolchain.
- The configuration may need to be adjusted.
- The hardware routines for the USB controller have to be implemented.
- Add the path of the required USB header files to the include path.

To get the target up and running is a lot easier if a USB chip is used for which a target hardware driver is already available. In that case, this driver can be used.

Creating the project or make file

The screenshot below gives an idea about a possible project setup.

3.2 Select the start application

For quick and easy testing of your emUSB integration, start with the code found in the folder `Application`. Add `USB_HID_Mouse.c` as your applications to your project.

3.3 Build the project and test it

Build the project. It should compile without errors and warnings. If you encounter any problem during the build process, check your include path and your project configuration settings. To test the project, download the output into your target and start the application.

After connecting the USB cable to the target device, the mouse pointer should hop from left to right.

3.4 Configuration

An application using emUSB must contain the following functions:

Function	Description
General emUSB configuration functions	
<code>USB_GetVendorId()</code>	Should return the vendor Id of the target.
<code>USB_GetProductId()</code>	Should return the product Id of the target.
<code>USB_GetVendorName()</code>	Should return the manufacturer name.
<code>USB_GetProductName()</code>	Should return the product Id of the target.
<code>USB_GetSerialNumber()</code>	Should return the manufacturer name.
Additional required configuration functions for emUSB-MSD	
<code>USB_MSD_GetVendorName()</code>	Should return the vendor name.
<code>USB_MSD_GetProductVer()</code>	Should return the product version.
<code>USB_MSD_GetSerialNo()</code>	Should return the serial number.

Table 3.1: Functions that are required in emUSB applications

These functions are included in the every example application. The functions could be used without modifications in the development phase of your application, but you may not bring a product on the market without modifying the information like vendor Id and product Id.

Ids	Description
Default vendor Id for all applications	
0x8765	Example vendor Id for all examples.
Used product Ids	
0x1234	Example product Id for all bulk samples.
0x1000	Example product Id for all MSD samples.
0x1200	Example product Id for the MSD CD-ROM sample.
0x1111	Example product Id for all CDC samples.
0x1112	Example product Id for HID mouse sample.
0x1114	Example product Id for the vendor specific HID sample.
0x2114	Example product Id for the Printer class sample.

Table 3.2: List of used product and vendor Ids

3.4.1 General emUSB configuration functions

3.4.1.1 USB_GetVendorId()

Description

Should return the vendor Id of the target.

Prototype

```
U16 USB_GetVendorId(void);
```

Example

```
U16 USB_GetVendorId(void) {  
 return 0x8765;  
}
```

Additional information

The vendor Id is assigned by the USB Implementers Forum (www.usb.org). For tests, the default number above (or pretty much any other number) can be used. However, you may not bring a product to market without having been assigned your own vendor Id.

For emUSB-Bulk and emUSB-CDC: If you change this value, do not forget to make the same change to the `.inf` file as described in section *The .inf file* on page 82 or *The .inf file* on page 273. Otherwise, the Windows host will be unable to locate the driver.

3.4.1.2 USB_GetProductId()

Description

Should return the product Id of the target.

Prototype

```
U16 USB_GetProductId(void);
```

Example

```
U16 USB_GetProductId(void) {  
 return 0x1111;  
}
```

Additional information

The product Id in combination with the vendor Id creates a worldwide unique identifier. For tests, you can use the default number above (or pretty much any other number).

For emUSB-Bulk and emUSB-CDC: If you change this value, do not forget to make the same change to the `.inf` file as described in section *The .inf file* on page 82 or *The .inf file* on page 273. Otherwise, the Windows host will be unable to locate the driver.

3.4.1.3 USB_GetVendorName()

Description

Should return the manufacturer name.

Prototype

```
const char * USB_GetVendorName(void);
```

Example

```
const char * USB_GetVendorName(void) {  
 return "Vendor";  
}
```

Additional information

The manufacturer name is used during the enumeration phase. The product name and the serial number should together give a detailed information about which device is connected to the host.

3.4.1.4 USB_GetProductName()

Description

Should return the product name.

Prototype

```
const char * USB_GetProductName(void);
```

Example

```
const char * USB_GetProductName(void) {  
 return "Bulk device";  
}
```

Additional information

The product name is used during the enumeration phase. The manufacturer name and the serial number should together give a detailed information about which device is connected to the host.

3.4.1.5 USB_GetSerialNumber()

Description

Should return the serial number.

Prototype

```
const char * USB_GetSerialNumber(void);
```

Example

```
const char * USB_GetSerialNumber(void) {  
 return "12345678";  
}
```

Additional information

The serial number is used during the enumeration phase. The manufacturer and the product name should together give a detailed information to the user about which device is connected to the host.

3.4.2 Additional required configuration functions for emUSB-MSD

Refer to *Configuration* on page 185 for more information about the required additional configuration functions for emUSB-MSD.

3.4.3 Descriptors

All configuration descriptors are automatically generated by emUSB and do not require configuration.

Chapter 4

USB Core

This chapter describes the basic functions of the USB Core.

4.1 Overview

This chapter describes the functions of the core layer of USB Core. These functions are required for all USB class drivers and the unclassified bulk communication component.

General information

To communicate with the host, the example application project includes a USB-specific header `USB.h` and one of the USB libraries (or instead of the libraries the source files, if you have a source version of USB Core). These libraries contain API functions to communicate with the USB host through the USB Core driver.

Every application using USB Core must perform the following steps:

1. Initialize the USB stack. To initialize the USB stack `USB_Init()` has to be called. `USB_Init()` performs the low-level initialization of the USB stack and calls `USB_X_AddDriver()` to add a driver to the USB stack.
2. Add communication endpoints. You have to add the required endpoints with the compatible transfer type for the desired interface before you can use any of the USB class drivers or the unclassified bulk communication component.
For the emUSB bulk component, refer to `USB_BULK_INIT_DATA` on page 111 for information about the initialization structure that is required when you want to add a bulk interface.
For the emUSB MSD component, refer to `USB_MSD_INIT_DATA` on page 205 and `USB_MSD_INST_DATA` on page 207 for information about the initialization structures that are required when you want to add an MSD interface.
For the emUSB CDC component, refer to `USB_CDC_INIT_DATA` on page 301 for information about the initialization structure that is required when you want to add a CDC interface.
For the emUSB HID component, refer to `USB_HID_INIT_DATA` on page 330 for information about the initialization structure that is required when you want to add a HID interface.
3. Start the USB stack. Call `USB_Start()` to start the USB stack.

Example applications for every supported USB class and the unclassified bulk component are supplied. We recommend using one of these examples as a starting point for your own application. All examples are supplied in the `\Application\` directory.

4.2 Target API

This section describes the functions that can be used by the target application.

Function	Description
USB basic functions	
<code>USB_AddDriver()</code>	Adds a USB device driver to the emUSB stack.
<code>USB_GetState()</code>	Returns the state of the USB device.
<code>USB_Init()</code>	Initializes the emUSB Core.
<code>USB_IsConfigured()</code>	Checks if the USB device is configured.
<code>USB_Start()</code>	Starts the emUSB core.
<code>USB_Stop()</code>	Stops the emUSB core.
<code>USB_DeInit()</code>	Deinitializes the emUSB Core.
USB configuration functions	
<code>USB_AddEP()</code>	Returns an endpoint "handle" that can be used for the desired USB interface.
<code>USB_SetAddFuncDesc()</code>	Sets a callback for setting additional information into the configuration descriptor.
<code>USB_SetClassRequestHook()</code>	Sets a callback to handle class setup requests.
<code>USB_SetVendorRequestHook()</code>	Sets a callback to handle vendor setup requests.
<code>USB_SetIsSelfPowered()</code>	Sets whether the device is self-powered or not.
<code>USB_SetMaxPower()</code>	Sets the target device current consumption.
<code>USB_SetOnRxEP0()</code>	Sets a callback to handle data read of endpoint 0.
<code>USB_SetOnSetupHook()</code>	Sets a callback to handle EP0 setup packets.
<code>USB__WriteEP0FromISR()</code>	Writes data to a USB EP.
<code>USB_StallEP()</code>	Stalls an endpoint.
<code>USB_WaitForEndOfTransfer()</code>	Waits for a data transfer to be ended.
USB IAD functions	
<code>USB_EnableIAD()</code>	Allows to combine multi-interface device classes with single-interface classes.
USB RemoteWakeUp functions	
<code>USB_SetAllowRemoteWakeUp()</code>	Allows the device to publish that remote wake is available.
<code>USB_DoRemoteWakeup()</code>	Performs a remote wakeup to the host.

Table 4.1: Target USB Core interface function list

4.2.1 USB basic functions

4.2.1.1 USB_AddDriver()

Description

Adds a USB device driver to the USB stack. This function should be called from within `USB_X_AddDriver()` which is implemented in `USB_X.c`.

Prototype

```
void USB_AddDriver(const USB_HW_DRIVER * pDriver);
```

Additional information

To add the driver, use `USB_AddDriver()` with the identifier of the compatible driver. Refer to the section *Available USB drivers* on page 410 for a list of supported devices and their valid identifiers.

Example

```
USB_AddDriver(&USB_Driver_Atme1RM9200);
```

4.2.1.2 USB_GetState()

Description

Returns the state of the USB device.

Prototype

```
int USB_GetState(void);
```

Return value

The return value is a bitwise OR combination of the following state flags.

USB state flags	
USB_STAT_ATTACHED	Device is attached. (Note 1)
USB_STAT_READY	Device is ready.
USB_STAT_ADDRESSED	Device is addressed.
USB_STAT_CONFIGURED	Device is configured.
USB_STAT_SUSPENDED	Device is suspended.

Additional information

A USB device has several possible states. Some of these states are visible to the USB and the host, while others are internal to the USB device. Refer to *Universal Serial Bus Specification*, Revision 2.0, Chapter 9 for detailed information.

Note 1:

Attached in a USB sense of the word does not mean that the device is physically connected to the PC via a USB cable, it only means that the pull-up resistor on the device side is connected. The status can be "attached" regardless of whether the device is connected to a host or not.

4.2.1.3 USB_Init()

Description

Initializes the USB device with its settings.

Prototype

```
void USB_Init(void);
```


4.2.1.4 USB_IsConfigured()

Description

Checks if the USB device is initialized and ready.

Prototype

```
char USB_IsConfigured(void);
```

Return value

0: USB device is not configured.

1: USB device is configured.

4.2.1.5 USB_Start()

Description

Starts the emUSB Core.

Prototype

```
void USB_Start(void);
```

Additional information

This function should be called after configuring USB Core. It initiates a hardware attach and updates the endpoint configuration. When the USB cable is connected to the device, the host will start enumeration of the device.

4.2.1.6 USB_Stop()

Description

Stops the USB communication. This function also makes sure that the device is detached from the USB host.

Prototype

```
void USB_Stop(void);
```

4.2.1.7 USB_DeInit()

Description

De-initializes the complete USB stack.

Prototype

```
void USB_DeInit(void);
```

Additional information

This function also calls [USB_Stop\(\)](#) internally.

Not all drivers have a DeInit callback function, if you need to use DeInit and your driver does not have the callback - please contact SEGGER.

4.2.2 USB configuration functions

4.2.2.1 USB_AddEP()

Description

Returns an endpoint "handle" that can be used for the desired USB interface.

Prototype

```
unsigned USB_AddEP(U8 InDir,
 U8 TransferType,
 U16 Interval,
 U8 * pBuffer,
 unsigned BufferSize);
```

Parameter	Description
InDir	Specifies the direction of the desired endpoint. 1 - IN 0 - OUT
TransferType	Specifies the transfer type of the endpoint. The following values are allowed: USB_TRANSFER_TYPE_BULK USB_TRANSFER_TYPE_ISO USB_TRANSFER_TYPE_INT
Interval	Specifies the interval in microframes [0.125 μs] for the endpoint. This value can be zero for a bulk endpoint.
pBuffer	Pointer to a buffer that is used for OUT-transactions. For IN-endpoints this parameter must be NULL.
BufferSize	Size of the buffer.

Table 4.2: USB_AddEP() parameter list

Return value

On success: A valid endpoint handle is returned.
On failure: 0 is returned.

4.2.2.2 USB_SetAddFuncDesc()

Description

Sets a callback for setting additional information into the configuration descriptor.

Prototype

```
void USB_SetAddFuncDesc(USB_ADD_FUNC_DESC * pAddDescFunc);
```

Parameter	Description
pfAddDescFunc	Pointer to a function that should be called when building the configuration descriptor.

Table 4.3: USB_SetAddFuncDesc() parameter list

Additional information

USB_ADD_FUNC_DESC is defined as follows:

```
typedef void USB_ADD_FUNC_DESC(USB_INFO_BUFFER * pInfoBuffer);
```

4.2.2.3 USB_SetClassRequestHook()

Description

Sets a callback for a function that handles setup class request packets.

Prototype

```
void USB_SetClassRequestHook(unsigned Interface,
 USB_ON_CLASS_REQUEST * pfOnClassrequest);
```

Parameter	Description
<code>Interface</code>	Specifies the Interface number of the class on which the hook shall be installed.
<code>pfOnClassrequest</code>	Pointer to a function that should be called when a setup class request/packet is received.

Table 4.4: USB_SetClassRequestHook() parameter list

Additional information

Note that the callback will be called within an ISR.

If it is necessary to send data from the callback function through endpoint 0, use the function `USB__WriteEP0FromISR()`.

`USB_ON_CLASS_REQUEST` is defined as follows:

```
typedef void USB_ON_CLASS_REQUEST(const USB_SETUP_PACKET * pSetup-
Packet);
```

4.2.2.4 USB_SetVendorRequestHook()

Description

Sets a callback for a function that handles setup vendor request packets.

Prototype

```
void USB_SetVendorRequestHook (unsigned InterfaceNum,
 USB_ON_CLASS_REQUEST * pfOnVendorRequest);
```

Parameter	Description
Interface	Specifies the Interface number of the class on which the hook shall be installed.
pfOnClassrequest	Pointer to a function that should be called when a setup vendor request/packet is received.

Table 4.5: USB_SetClassRequestHook() parameter list

Additional information

Note that the callback will be called within an ISR, therefore it should never block. If it is necessary to send data from the callback function through endpoint 0, use the function `USB__WriteEP0FromISR()`.

`USB_ON_CLASS_REQUEST` is defined as follows:

```
typedef void USB_ON_CLASS_REQUEST(const USB_SETUP_PACKET * pSetup-
Packet);
```


4.2.2.5 USB_SetIsSelfPowered()

Description

Sets whether the device is self-powered or not.

Prototype

```
void USB_SetIsSelfPowered(U8 IsSelfPowered);
```

Parameter	Description
<code>IsSelfPowered</code>	0 - Device is not self-powered. 1 - Device is self-powered.

Table 4.6: USB_SetClassRequestHook() parameter list

Additional information

This function shall be called before `USB_Start()`, as it will specify if the device is self-powered or not.

The default value is 0 (not self-powered).

4.2.2.6 USB_SetMaxPower()

Description

Sets the maximum power consumption reported to the host during enumeration.

Prototype

```
void USB_SetMaxPower(U8 MaxPower);
```

Parameter	Description
MaxPower	Specifies the max power consumption given in mA. MaxPower shall be in range between 0mA - 500mA.

Table 4.7: USB_SetClassRequestHook() parameter list

Additional information

This function shall be called before USB_Start(), as it will specify how much power the device will consume from the host.

If this function is not called, a default value of 100 mA will be used.

4.2.2.7 USB_SetOnRxEP0()

Description

Sets a callback to handle non-setup data presented on endpoint 0.

Prototype

```
void USB_SetOnRxEP0(USB_ON_RX_FUNC * pfOnRx);
```

Parameter	Description
pfOnRx	Pointer to a function that should be called when receiving data other than setup packets.

Table 4.8: USB_SetOnRxEP0() parameter list

Additional information

Note that the callback will be called within an ISR, therefore it should never block. If it is necessary to send data from the callback function through endpoint 0, use the function `USB__WriteEP0FromISR()`.

`USB_ON_RX_FUNC` is defined as follows:

```
typedef void USB_ON_RX_FUNC(const U8 * pData, unsigned NumBytes);
```

4.2.2.8 USB_SetOnSetupHook()

Description

Sets a callback for a function that handles setup class request packets.

Prototype

```
void USB_SetOnSetupHook (unsigned InterfaceNum, USB_ON_SETUP * pfOnSetup);
```

Parameter	Description
Interface	Specifies the Interface number of the class on which the hook shall be installed.
pfOnClassrequest	Pointer to a function that should be called when a setup class request/packet is received.

Table 4.9: USB_SetClassRequestHook() parameter list

Additional information

Note that the callback will be called within an ISR.

If it is necessary to send data from the callback function through endpoint 0, use the function `USB__WriteEP0FromISR()`.

USB_ON_SETUP is defined as follows:

```
typedef int USB_ON_SETUP(const USB_SETUP_PACKET * pSetupPacket);
```

4.2.2.9 USB_WriteEP0FromISR()

Description

Writes data to a USB EP.

Prototype

```
void USB_WriteEP0FromISR(const void* pData, unsigned NumBytes,
 char Send0PacketIfRequired);
```

Parameter	Description
<code>pData</code>	Data that should be written.
<code>NumBytes</code>	Number of bytes to write.
<code>Send0PacketIfRequired</code>	Specifies that a zero-length packet should be sent when the last data packet to the host is a multiple of <code>MaxPacketSize</code> . Normally <code>MaxPacketSize</code> for control mode transfer is 64 byte.

Table 4.10: USB_WriteEP0FromISR() parameter list

4.2.3 USB control functions

4.2.3.1 USB_StallEP()

Description

Stalls an endpoint.

Prototype

```
void USB_StallEP(U8 EPIndex);
```

Parameter	Description
EPIndex	Endpoint handle that needs to be stalled.

Table 4.11: USB_StallEP() parameter list

4.2.3.2 USB_WaitForEndOfTransfer()

Description

Waits for a data transfer to complete.

Prototype

```
void USB_WaitForEndOfTransfer(U8 EPIndex);
```

Parameter	Description
EPIndex	Endpoint handle to wait for end of transfer.

Table 4.12: USB_WaitForEndOfTransfer() parameter list

4.2.4 USB IAD functions

4.2.4.1 USB_EnableIAD()

Description

Enables combination of multi-interface device classes with single-interface classes or other multi-interface classes.

Prototype

```
void USB_EnableIAD(void);
```

Additional information

Simple device classes such as HID and MSD or BULK use only one interface descriptor to describe the class. The interface descriptor also contains the device class code. The CDC device class uses more than one interface descriptor to describe the class. The device class code will then be written into the device descriptor. It may be possible to add an interface which does not belong to the CDC class, but it may be correctly recognized by the host.

In order to allow this, a new descriptor type was introduced:

IAD (Interface Association Descriptor), this descriptor will encapsulate the multi-interface class into this IA descriptor, so that it will be seen as one single interface and will then allow to add other device classes.

If you intend to use the CDC component with any other component, please call `USB_EnableIAD()` before adding the CDC component through `USB_CDC_Add()`.

4.2.5 USB Remote wakeup functions

Remote wakeup is a feature that allows a device to wake a host system from a USB suspend state.

In order to do this a special resume signal is sent over the USB data lines.

Additionally the USB host controller and operating system shall be able to handle this signaling.

Windows OS:

Currently Windows OS only supports the wakeup feature on devices based on HID mouse/keyboard, CDC Modem and RNDIS Ethernet class. Remote wakeup for MSD, generic bulk and CDC serial is not supported by Windows. So therefore a HID mouse class even as dummy interface within your USB configuration is currently mandatory. A sample is provided for adding such a dummy class.

Windows must also be told that the device shall wake the PC from the suspend state. This is done by setting the option "Allow this device to bring the computer out of standby".

Mac OS X

Mac OS X supports remote wakeup for all device classes.

4.2.5.1 USB_SetAllowRemoteWakeUp()

Description

Allows the device to publish that remote wake is available.

Prototype

```
void USB_SetAllowRemoteWakeUp(U8 AllowRemoteWakeup);
```

Parameter	Description
AllowRemoteWakeup	1 - Allows and publishes that remote wakeup is available. 0 - Publish that remote wakeup is not available.

Table 4.13: USB_SetAllowRemoteWakeUp() parameter list

Additional information

This function must be called before the function USB_Start() is called. This ensures that the Host is informed that USB remote wake up is available.

4.2.5.2 USB_DoRemoteWakeup()

Description

Performs a remote wakeup in order to wake up the host from the standby/suspend state.

Prototype

```
void USB_DoRemoteWakeUp(void);
```

Additional information

This function cannot be called from an ISR context

Chapter 5

Bulk communication

This chapter describes how to get emUSB-Bulk up and running.

5.1 Generic bulk stack

The generic bulk stack is located in the directory `USB`. All C files in the directory should be included in the project (compiled and linked as part of your project). The files in this directory are maintained by SEGGER and should not require any modification. All files requiring modifications have been placed in other directories.

5.2 The Kernel mode driver (PC)

In order to communicate with a target (client) running emUSB, an emUSB bulk kernel mode driver must be installed on Windows PC's. Typically, this is done as soon as emUSB runs on target hardware.

Installation of the driver and how to recompile it is explained in this chapter.

5.2.1 Why is a driver necessary?

In Microsoft's Windows operating systems, all communication with real hardware is implemented with *kernel-mode* drivers. Normal applications run in *user-mode*. In user mode, hardware access is not permitted. All access to hardware is done through the operating system and the operating system uses a kernel mode driver to access the actual hardware. In other words: every piece of hardware requires one or more kernel mode drivers to function. Windows supplies drivers for most common types of hardware, but it does not come with a generic bulk communication driver. It comes with drivers for certain classes of devices, such as keyboard, mouse and mass storage (for example, a USB stick). This makes it possible to connect a USB mouse and without having to install a driver for it: Windows already has a driver for it.

Unfortunately, there is no generic kernel mode driver which allows communication to any type of device in bulk mode. This is why a kernel mode driver needs to be supplied in order to work with emUSB-Bulk.

5.2.2 Supported platforms

The kernel mode driver works on all NT-type platforms. This includes Windows 2000 and Windows XP (home and professional), Windows 2003 Server and Windows Vista. Windows NT itself does not support USB; Win98 is not supported by the driver.

5.3 Installing the driver

When the target device is plugged into the computer's USB port, or when the computer is first powered up after connecting the emUSB device, Windows will detect the new hardware.

The wizard will complete the installation for the detected device. First select the **Search for a suitable driver for my device** option and click on the **Next** button.

In the next step, select the **Specify a location** option and click the **Next** button.

The wizard needs the path to the correct driver files for the new device.

Use the directory navigator to select the `USBBulk.inf` file and click the **Open** button.

The wizard confirms the choice and starts to copy, after clicking the **Next** button.

At this point, the installation is complete. Click the **Finish** button to dismiss the wizard.

5.3.1 Recompiling the driver

To recompile the driver, the Device Developer Kit (NTDDK), as well as an installation of Microsoft Visual C++ 6.0 or Visual Studio .net is needed.

The workspace is placed in the subdirectory `Driver`. In order to open it, double click the workspace file `USBDriver.dsw`.

A workspace similar to the screenshot below is opened.

Choose **Build | Build USBBulk.sys** (Shortcut: F7) to compile and link the driver.

5.3.2 The .inf file

The .inf file is required for installation of the kernel mode driver.

The shipped file is as follows:

```
;
;
; USB BULK Device driver inf
;
;
[Version]
Signature="$CHICAGO$"
Class=USB
ClassGUID={36FC9E60-C465-11CF-8056-444553540000}
provider=%MfgName%
DriverVer=08/07/2003

[SourceDisksNames]
1="USB BULK Installation Disk",,,

[SourceDisksFiles]
USBBulk.sys = 1
USBBulk.inf = 1

[Manufacturer]
%MfgName%=DeviceList

[DeviceList]
%USB\VID_8765&PID_1234.DeviceDesc%=USBBULK.Dev, USB\VID_8765&PID_1234

; [PreCopySection]
; HKR,,NoSetupUI,,1

[DestinationDirs]
USBBULK.Files.Ext = 10,System32\Drivers

[USBBULK.Dev]
CopyFiles=USBBULK.Files.Ext
AddReg=USBBULK.AddReg

[USBBULK.Dev.NT]
CopyFiles=USBBULK.Files.Ext
AddReg=USBBULK.AddReg

[USBBULK.Dev.NT.Services]
Addservice = USBBULK, 0x00000002, USBBULK.AddService

[USBBULK.AddService]
DisplayName = %USBBULK.SvcDesc%
ServiceType = 1 ; SERVICE_KERNEL_DRIVER
StartType = 3 ; SERVICE_DEMAND_START
ErrorControl = 1 ; SERVICE_ERROR_NORMAL
ServiceBinary = %10%\System32\Drivers\USBBULK.sys
LoadOrderGroup = Base

[USBBULK.AddReg]
HKR,,DevLoader,,*ntkern
HKR,,NTMPDriver,,USBBULK.sys

[USBBULK.Files.Ext]
USBBulk.sys

;-----;
```

```
[Strings]
MfgName="MyCompany"
USB\VID_8765&PID_1234.DeviceDesc="USB Bulk Device"
USBBULK.SvcDesc="USB Bulk device driver"
```

red - required modifications

green - possible modifications

You must personalize the `.inf` file on the red marked positions. Changes on the green marked positions are optional and not necessary for correct operation of the device.

Replace the red marked positions with the personal vendor Id (VID) and product Id (PID). These changes must match the modifications in the configuration functions to work correctly.

The required modifications of the configuration functions are described in the section *Configuration* on page 44.

5.3.3 Configuration

To get emUSB up and running as well as doing an initial test, the configuration as it is delivered should not be modified. The configuration section can later on be modified to match your real application. The configuration must only be modified if emUSB should be used in a final product. Refer to section *Configuration* on page 44 for detailed information about the functions which must be adapted.

5.4 Example application

Example applications for both the target (client) and the PC (host) are supplied. These can be used for testing the correct installation and proper function of the device running emUSB.

The application is a modified echo server (`BULK_Echo1.c`); the application receives data byte by byte, increments every single byte and sends it back to the host.

To use this application, make sure to use the corresponding example files both on the host-side as on the target side. The example applications on the PC host are named in the same way, just without the prefix `BULK_`. (For example, if the host runs `Echo1.exe`, `BULK_Echo1.c` has to be included into your project, compiled and downloaded into your target.) There are additional examples that can be used for testing emUSB.

The following start application files are provided:

File	Description
<code>BULK_Echo1.c</code>	This application was described in the upper text.
<code>BULK_EchoFast.c</code>	This is the faster version of <code>Bulk_Echo1.c</code>
<code>BULK_Test.c</code>	This application can be used to test emUSB-Bulk with different packet sizes received from and sent to the PC host.

Table 5.1: Supplied sample applications

The example applications for the target-side are supplied in source code in the `Application` directory.

Depending on which application is running on the emUSB device, use one of the following example applications:

File	Description
Echo1.exe	If the <code>BULK_Echo1.c</code> sample application is running on the emUSB-Bulk device, use this application.
EchoFast.exe	If the <code>BULK_EchoFast.c</code> sample application is running on the emUSB-Bulk device, use this <code>EchoFast</code> application.
Test.exe	If the <code>BULK_Test.c</code> application is running on the emUSB-Bulk device, use this application to test the emUSB-Bulk stack.

Table 5.2: Supplied host applications

To use these examples, the application on the PC host should use the same example file to work correctly. The example applications on the PC host are named in the same way. The example applications for the host-side are supplied in both source code and executable form in the `Bulk\SampleApp` directory. For information how to compile the host examples refer to *Compiling the PC example application* on page 87.

The start application will of course later on be replaced by the real application program. For the purpose of getting emUSB up and running as well as doing an initial test, the start application should not be modified.

5.4.1 Running the example applications

To test the emUSB-Bulk component, build and download the application of choice for the target-side. If you connect your target to the host via USB while the example application is running, Windows will detect the new hardware.

To run one of the example applications, simply start the executable, for example by double clicking it. If the USB-Bulk device is not connected to the PC or the driver is not installed, the following message box should pop up.

If a connection can be established, it exchanges data with the target, testing the USB connection.

Example output of `Echo1.exe`:

Example output of `EchoFast.exe`:


```

C:\work\USBBulkStack\Ship\Segger\SampleApp\USBBULK_EchoFast.exe
USB BULK driver version: 2.42a, compiled: Nov 30 2005 14:50:50
Starting Echo...
Enter the packet size in bytes (default: 500): _
  
```

Example output of `Test.exe`:


```

C:\work\USBBulkStack\Ship\Segger\SampleApp\USBBULK_Test.exe
USB BULK driver version: 2.42a, compiled: Nov 30 2005 14:50:50
Writing one byte
Reading one byte
_
  
```

If the host example application can communicate with the emUSB device, the example application will be in interactive mode for the `Echo1` and the `EchoFast` application. In case of an error, a message box is displayed.

Error Messages	Description
Unable to connect to USB BULK device	The USB device is not connected to the PC or the connection is faulty.
Could not write to device	The PC sample application was not able to write one byte.
Could not read from device (time-out)	The PC sample application was not able to read one byte.
Wrong data read	The result of the target sample application is not correct.

Table 5.3: List of error messages

5.4.2 Compiling the PC example application

For compiling the example application you need a Microsoft compiler. The compiler is part of Microsoft Visual C++ 6.0 or Microsoft Visual Studio .Net.

```

int main(int argc, char* argv[]) {
 int r;
 char Restart;

 if (USBBULK_Open() == NULL) {
 _MessageBox("Unable to connect to USB BULK device");
 return 1;
 }
 ShowDriverInfo();
 USBBULK_SetTimeout(3600 * 1000);
 Restart = 'N';
 do {
 char ac[10];
 printf("Starting Echo...\n");
 r = _Echo1();
 if (r) {
 break;
 }
 printf("\nStart again? (y/n): ");
 ac[0] = 6;
 _cgets(ac);
 Restart = toupper(ac[2]);
 if ((Restart != 'Y') && (Restart != 'N')) {
 Restart = 'V';
 }
 } while (Restart == 'Y');
 USBBULK_Close();
 if (r == 0) {
 printf("Communication with USB BULK device succesful!");
 }
 return r;
}

```

The source code of the sample application is located in the subfolder `Bulk\SAMPLEAPP`. Open the file `USBBULK_Start.dsw` and compile the source choose **Build | Build SampleApp.exe** (Shortcut: F7). To run the executable choose **Build | Execute SampleApp.exe** (Shortcut: CTRL-F5).

5.5 Target API

This chapter describes the functions that can be used with the target system.

General information

To communicate with the host, the sample application project includes USB-specific header and source files (USB.h, USB_Main.c, USB_Setup.c, USB_Bulk.c, USB_Private.h). These files contain API functions to communicate with the USB host through the emUSB driver.

Purpose of the USB Device API functions

To have an easy start up when writing an application on the device side, these API functions have a simple interface and handle all operations that need to be done to communicate with the host emUSB kernel mode driver.

Therefore, all operations that need to write to or read from the emUSB are handled internally by the provided API functions.

5.5.1 Target interface function list

Routine	Explanation
USB-Bulk functions	
<code>USB_BULK_Add()</code>	Adds an USB-Bulk interface to emUSB.
<code>USB_BULK_CancelRead()</code>	Cancels a non-blocking read operation that is pending.
<code>USB_BULK_CancelWrite()</code>	Cancels a non-blocking write operation that is pending.
<code>USB_BULK_GetNumBytesInBuffer()</code>	Returns the number of byte in BULK-OUT buffer.
<code>USB_BULK_GetNumBytesRemToRead()</code>	Returns the number of bytes which have to be read.
<code>USB_BULK_GetNumBytesToWrite()</code>	Returns the number of bytes which have to be written.
<code>USB_BULK_Read()</code>	USB-Bulk read.
<code>USB_BULK_ReadOverlapped()</code>	Non-blocking version of <code>USB_BULK_Read()</code> .
<code>USB_BULK_ReadTimed()</code>	Starts a read operation that shall be done within a given timeout.
<code>USB_BULK_Receive()</code>	Read data from host and return immediately as soon as data has been received.
<code>USB_BULK_SetOnRXHook()</code>	Installs a hook that shall be called when an USB packet is received.
<code>USB_BULK_TxIsPending()</code>	Checks whether the IN endpoint is currently pending.
<code>USB_BULK_WaitForTX()</code>	Waits for a non-blocking write operation that is pending.
<code>USB_BULK_WaitForRX()</code>	Waits for a non-blocking write operation that is pending.
<code>USB_BULK_Write()</code>	Starts a blocking write operation.
<code>USB_BULK_WriteEx()</code>	Starts a blocking write operation that allows to specify whether a NULL packet shall be sent or not.
<code>USB_BULK_WriteExTimed()</code>	Starts an USB-Bulk WriteEx operation that shall be done within a given timeout.
<code>USB_BULK_WriteOverlapped()</code>	Non-blocking version of <code>USB_Bulk_Write()</code> .
<code>USB_BULK_WriteOverlappedEx()</code>	
<code>USB_BULK_WriteNULLPacket()</code>	Sends a NULL (zero-length) packet to host.
<code>USB_BULK_WriteTimed()</code>	Starts an USB-Bulk Write operation that shall be done within a given timeout.
Data structures	
<code>USB_BULK_INIT_DATA</code>	Initialization structure which is required when adding a bulk interface.
<code>USB_ON_RX_FUNC</code>	Function called when data is received.

Table 5.4: Target interface function list

5.5.2 USB-Bulk functions

5.5.2.1 USB_BULK_Add()

Description

Adds interface for USB-Bulk communication to emUSB.

Prototype

```
void USB_BULK_Add( const USB_BULK_INIT_DATA * pInitData );
```

Parameter	Description
pInitData	Pointer to USB_BULK_INIT_DATA structure.

Table 5.5: USB_BULK_Add() parameter list

Additional information

USB_BULK_INIT_DATA is defined as follows:

```
typedef struct {  
 U8 EPIn; // Endpoint for sending data to the host  
 U8 EPOut; // Endpoint for receiving data from the host  
};
```

5.5.2.2 USB_BULK_CancelRead()

Description

Cancels any non-blocking/blocking read operation that is pending.

Prototype

```
void USB_BULK_CancelRead(void);
```

Additional information

This function shall be called when a pending asynchronous read operation should be canceled. The function can be called from any task. In case of canceling a blocking operation, this function must be called from another task.

5.5.2.3 USB_BULK_CancelWrite()

Description

Cancels a non-blocking/blocking read operation that is pending.

Prototype

```
void USB_BULK_CancelWrite(void);
```

Additional information

This function shall be called when a pending asynchronously write operation should be canceled. It can be called from any task. In case of canceling a blocking operation, this function must be called from another task.

5.5.2.4 USB_BULK_GetNumBytesInBuffer()

Description

Returns the number of bytes that are available in the internal BULK-OUT endpoint buffer.

Prototype

```
unsigned USB_BULK_GetNumBytesInBuffer(void);
```

Additional information

If the host is sending more data than your target application has requested, the remaining data will be stored in an internal buffer.

The function `USB_BULK_GetNumBytesInBuffer()` shows how many bytes are available in this buffer.

Example:

Your host application sends 50 bytes.

Your target application only requests to receive 1 byte.

In this case the target application will get 1 byte and the remaining 49 bytes are stored in an internal buffer.

When your target application now calls `USB_BULK_GetNumBytesInBuffer()` it will return the number of bytes that are available in the internal buffer (49).

5.5.2.5 USB_BULK_GetNumBytesRemToRead()

Description

This function is to be used in combination with [USB_BULK_ReadOverlapped\(\)](#). After starting the read operation this function can be used to periodically check how many bytes still have to be read.

Prototype

```
unsigned USB_BULK_GetNumBytesRemToRead(void);
```

Return value

>= 0 Number of bytes which have not yet been read.

Additional information

Alternatively the blocking function [USB_BULK_WaitForRX\(\)](#) can be used.

5.5.2.6 USB_BULK_GetNumBytesToWrite()

Description

This function is to be used in combination with [USB_BULK_WriteOverlapped\(\)](#)/[USB_BULK_WriteOverlappedEx\(\)](#).

After starting the write operation this function can be used to periodically check how many bytes still have to be written.

Prototype

```
unsigned USB_BULK_GetNumBytesToWrite(void);
```

Return value

>= 0 Number of bytes which have not yet been written.

Additional information

Alternatively the blocking function [USB_BULK_WaitForTX\(\)](#) can be used.

5.5.2.7 USB_BULK_Read()

Description

Reads data from the host. This function blocks until `NumBytes` has been received or until the device is disconnected.

Prototype

```
int USB_BULK_Read(void* pData, unsigned NumBytes);
```

Parameter	Description
<code>pData</code>	Pointer to a buffer where the received data will be stored.
<code>NumBytes</code>	Number of bytes to read.

Table 5.6: USB_BULK_Read() parameter list

Return value

Number of bytes that have been received.
In case of an error -1 is returned.

5.5.2.8 USB_BULK_ReadOverlapped()

Description

Reads data from the host asynchronously.

Prototype

```
int USB_BULK_ReadOverlapped(void* pData, unsigned NumBytes);
```

Parameter	Description
pData	Pointer to a buffer where the received data will be stored.
NumBytes	Number of bytes to read.

Table 5.7: USB_BULK_ReadOverlapped() parameter list

Return value

Number of bytes that have already been received or have been copied from internal buffer. The value can be less or equal to [NumBytes](#).

Additional information

This function will not block the calling task. The read transfer will be initiated and the function returns immediately. In order to synchronize, [USB_BULK_WaitForRX\(\)](#) needs to be called. Alternatively the function [USB_BULK_GetNumBytesRemToRead\(\)](#) can be called periodically to check whether all bytes have been written or not.

5.5.2.9 USB_BULK_ReadTimed()

Description

Reads data from the host with a given timeout.

Prototype

```
int USB_BULK_ReadOverlapped(void* pData, unsigned NumBytes, unsigned ms);
```

Parameter	Description
pData	Pointer to a buffer where the received data will be stored.
NumBytes	Number of bytes to read.
ms	timeout given in milliseconds.

Table 5.8: USB_BULK_ReadTimed() parameter list

Return value

Number of bytes that have been read within the given timeout.

Additional information

This function blocks a task until all data have been read or a timeout expires. This function also returns when the device is disconnected from host or when a USB reset occurs.

5.5.2.10 USB_BULK_SetOnRXHook()

Description

Sets a callback that is executed on reception of a data packet form the host.

Prototype

```
void USB_BULK_SetOnRXHook(USB_ON_RX_EP * pOnRx);
```

Parameter	Description
pOnRx	Pointer to the callback function.

Table 5.9: USB_BULK_SetOnRXHook() parameter list

Additional information

Setting up a callback function may be necessary to allow a monitoring task to suspend and shall be woken up when data have been received.

The callback function will be called within a interrupt service routine, so we advice that you ensure the callback completes quickly.

5.5.2.11 USB_BULK_TxIsPending()

Description

Checks whether the TX (IN endpoint) is currently pending. Can be called in any context.

Prototype

```
int USB_BULK_TxIsPending(void);
```

Return value

- 1 - We have queued a package to be sent.
- 0 - Queue is empty.

5.5.2.12 USB_BULK_Receive()

Description

Reads data from host and returns as soon as data has been received.

Prototype

```
int USB_BULK_Receive(void * pData, unsigned NumBytes);
```

Parameter	Description
pData	Pointer to a buffer where the received data will be stored.
NumBytes	Maximum number of bytes to read.

Table 5.10: USB_BULK_Receive() parameter list

Return value

>= 0 Number of bytes that have been read.

-1 Error.

Additional information

If no error occurs, this function returns the number of bytes received.

Calling `USB_BULK_Receive()` will return as much data as is currently available—up to the size of the buffer specified.

5.5.2.13 USB_BULK_WaitForRX()

Description

This function is used in combination with `USB_BULK_ReadOverlapped()`, it waits for the read data transfer from the host to complete.

Prototype

```
void USB_BULK_WaitForRX(void);
```

Additional information

After starting the read operation via `USB_BULK_ReadOverlapped()` this function can be used to wait until the transfer is complete.

5.5.2.14 USB_BULK_WaitForTX()

Description

This function is used in combination with [USB_BULK_WriteOverlapped\(\)](#), it waits for the write data transfer from the host to complete.

Prototype

```
void USB_BULK_WaitForTX(void);
```

Additional information

After starting the write operation via [USB_BULK_WriteOverlapped\(\)](#) this function can be used to wait until the transfer is complete.

5.5.2.15 USB_BULK_Write()

Description

Sends data to the USB host. This function blocks until `NumBytes` has been received or until the device is disconnected.

Prototype

```
int USB_BULK_Write(const void * pData, unsigned NumBytes);
```

Parameter	Description
<code>pData</code>	Data that should be written.
<code>NumBytes</code>	Number of bytes to write.

Table 5.11: USB_BULK_Write() parameter list

Return value

> 0 Number of bytes that have been written.
0 Error.

5.5.2.16 USB_BULK_WriteEx()

Description

Sends data to the host with the option to send a zero-length packet at the end of the data transfer.

Prototype

```
int USB_BULK_WriteEx(const void* pData,
 unsigned NumBytes,
 char Send0PacketIfRequired);
```

Parameter	Description
<code>pData</code>	Pointer to a buffer that contains the written data.
<code>NumBytes</code>	Number of bytes to write.
<code>Send0PacketIfRequired</code>	Specifies that a zero-length packet shall be sent when the last data packet is a multiple of <code>MaxPacketSize</code> . Normally <code>MaxPacketSize</code> for full-speed devices is 64 bytes. For high-speed devices the normal packet size is between 64 and 512 bytes.

Table 5.12: USB_BULK_WriteEx() parameter list

Additional information

Normally `USB_BULK_Write` is called to let the stack send that whole packet to the host and send an optional zero-length packet to tell the host that this was the last packet. This is the case when the last packet that shall be sent is `MaxPacketSize` bytes in size.

When using this function, the zero-length packet handling can be controlled. This means the function can be called when sending data in multiple steps. Please make sure that `NumBytes` is always a multiple of `MaxPacketSize`, except for the last transmission.

Example

```
static U8 _aDataBuffer[512];

static void _Send(void) {
 unsigned NumBytes2Send;
 unsigned NumBytesRead;

 NumBytes2Send = _GetNumBytes2Send();
 while (NumBytes2Send >= sizeof(_aDataBuffer)) {
 NumBytesRead = _GetData(&_aDataBuffer[0], sizeof(_aDataBuffer));
 USB_BULK_WriteEx(&_aDataBuffer[0], NumBytesRead, 0);
 NumBytes2Send -= NumBytesRead;
 }
 USB_BULK_WriteEx(&_aDataBuffer[0], NumBytes2Send, 1);
}
```

5.5.2.17 USB_BULK_WriteExTimed()

Description

Sends data to the host with the option to send a zero-length packet at the end of the data transfer and a timeout option.

Prototype

```
int USB_BULK_WriteEx(const void* pData,
 unsigned NumBytes,
 char Send0PacketIfRequired
 unsigned ms);
```

Parameter	Description
pData	Pointer to a buffer that contains the written data.
NumBytes	Number of bytes to write.
Send0PacketIfRequired	Specifies that a zero-length packet shall be sent when the last data packet to the host is a multiple of MaxPacketSize. Normally MaxPacketSize for full-speed devices is 64 byte. For high-speed devices the normal packet size is between 64-512 bytes.
ms	timeout

Table 5.13: USB_BULK_WriteExTimed() parameter list

Return value

Number of bytes that have been written within the given timeout.

Additional information

This function blocks a task until all data have been written or a timeout occurs. This function also returns when target is disconnected from host or when a USB reset occurred.

5.5.2.18 USB_BULK_WriteOverlapped()

Description

Write data to the host asynchronously.

Prototype

```
int USB_BULK_WriteOverlapped(const void* pData, unsigned NumBytes);
```

Parameter	Description
pData	Pointer to data that should be sent to the host.
NumBytes	Number of bytes to write.

Table 5.14: USB_BULK_WriteOverlapped() parameter list

Return value

Number of bytes that were accepted and sent to the host. The value can be less or equal to [NumBytes](#).

Additional information

This function will not block the calling task. The write transfer will be initiated and the function returns immediately. In order to synchronize, [USB_BULK_WaitForTX\(\)](#) needs to be called.

5.5.2.19 USB_BULK_WriteOverlappedEx()

Description

Write data to the host asynchronously.

Prototype

```
int USB_BULK_WriteOverlappedEx(const void* pData,
 unsigned NumBytes,
 char Send0PacketIfRequired);
```

Parameter	Description
pData	Pointer to data that should be sent to the host.
NumBytes	Number of bytes to write.
Send0PacketIfRequired	Specifies that a zero-length packet shall be sent when the last data packet to the host is a multiple of MaxPacketSize. Normally MaxPacketSize for full-speed devices is 64 byte. For high-speed devices the normal packet size is between 64-512 bytes.

Table 5.15: USB_BULK_WriteOverlappedEx() parameter list

Return value

Number of bytes that have already been sent to the host. The value can be less or equal to [NumBytes](#).

Additional information

This function will not block the calling task. The write transfer will be initiated and the function returns immediately. In order to synchronize, [USB_BULK_WaitForTX\(\)](#) needs to be called.

5.5.2.20 USB_BULK_WriteTimed()

Description

Writes data from the host with a given timeout.

Prototype

```
int USB_BULK_WriteOverlapped(const void* pData,
 unsigned NumBytes,
 unsigned ms);
```

Parameter	Description
pData	Pointer to a buffer that contains the written data.
NumBytes	Number of bytes to write.
ms	timeout

Table 5.16: USB_BULK_ReadOverlapped() parameter list

Return value

Number of bytes that have been written within the given timeout.

Additional information

This function blocks a task until all data have been written or a timeout occurs. This function also returns when target is disconnected from host or when a USB reset occurred.

5.5.2.21 USB_BULK_WriteNULLPacket()

Description

Sends a zero-length packet to the host.

Prototype

```
void USB_BULK_WriteNULLPacket(void);
```

Additional information

This function is useful to indicate that either no data are available or to indicate that this is the last packet of the data stream.

In normal cases sending a zero-length packet as a termination packet is not necessary since the stack handles this automatically when calling any USB_BULK write function (except for USB_BULK_WriteEx routines).

5.5.3 Data structures

5.5.3.1 USB_BULK_INIT_DATA

Description

Initialization structure which is required when adding a bulk interface to emUSB-Bulk.

Prototype

```
typedef struct {
 U8 EPIn;
 U8 EPOut;
} USB_BULK_INIT_DATA;
```

Member	Description
EPIn	Endpoint for sending data to the host.
EPOut	Endpoint for receiving data from the host

Table 5.17: USB_BULK_INIT_DATA elements

Example

Example excerpt from `BULK_Echo1.c`:

```
static void _AddBULK(void) {
 static U8 _abOutBuffer[USB_MAX_PACKET_SIZE];
 USB_BULK_INIT_DATA Init;

 Init.EPIn = USB_AddeP(1, USB_TRANSFER_TYPE_BULK, USB_MAX_PACKET_SIZE, NULL, 0);
 Init.EPOut = USB_AddeP(0, USB_TRANSFER_TYPE_BULK, USB_MAX_PACKET_SIZE,
 _abOutBuffer, USB_MAX_PACKET_SIZE);
 USB_BULK_Add(&Init);
}
```

5.5.3.2 USB_ON_RX_FUNC

Description

Callback function prototype that is used when calling the `USB_BULK_SetOnRXHook()` function.

Prototype

```
typedef void USB_ON_RX_FUNC(const U8 * pData, unsigned NumBytes);
```

Member	Description
<code>pData</code>	Pointer to the data that have been received.
<code>NumBytes</code>	Number of bytes that have been received.

Table 5.18: USB_ON_RX_FUNC elements

5.6 Host API

This chapter describes the functions that can be used with the Windows host system.

General information

To communicate with the target USB-Bulk stack, the sample application project includes USB-Bulk specific source and header files (`USBBulk.c`, `USBBULK.h`). These files contain API functions to communicate with the USB-Bulk target through the USB-Bulk driver.

Purpose of the USB Host API functions

To have an easy start-up when writing an application on the host side, these API functions have a simple interface and handle all required operations to communicate with the target USB-Bulk stack.

Therefore, all operations that need to open a channel, writing to or reading from the USB-Bulk stack are handled internally by the provided API functions.

Additional information can also be retrieved from the USB driver.

5.6.1 Host API list

The functions below are available on the host (Windows PC) side.

Function	Description
USB-Bulk basic functions	
<code>USBBULK_Open()</code>	Opens pipes to communicate with the first USB-Bulk device.
<code>USBBULK_OpenEx()</code>	Opens pipes to communicate with a specified USB-Bulk device.
<code>USBBULK_Close()</code>	Closes the pipes which are used for the communication with the first USB-Bulk device.
<code>USBBULK_CloseEx()</code>	Closes the pipes which are used for the communication to a specified USB-Bulk device.
USB-Bulk direct input/output functions	
<code>USBBULK_Read()</code>	Reads data from the first USB-Bulk device.
<code>USBBULK_ReadEx()</code>	Reads data from a specified USB-Bulk device.
<code>USBBULK_Write()</code>	Writes data to the first USB-Bulk device.
<code>USBBULK_WriteEx()</code>	Writes data to a specified USB-Bulk device.
<code>USBBULK_WriteRead()</code>	Reads and writes data from/to the first USB-Bulk device.
<code>USBBULK_WriteReadEx()</code>	Reads and writes data from/to a specified USB-Bulk device.
USB-Bulk control functions	
<code>USBBULK_GetDriverCompileDate()</code>	Gets the compile date and time of the USB-Bulk driver.
<code>USBBULK_GetDriverVersion()</code>	Retrieves the version of the USB-Bulk driver.
<code>USBBULK_GetConfigDescriptor()</code>	Gets the received target USB configuration descriptor of the first USB-Bulk device.
<code>USBBULK_GetConfigDescriptorEx()</code>	Gets the received target USB configuration descriptor of a specified USB-Bulk device.
<code>USBBULK_GetMode()</code>	Returns the read operation mode of the USB-Bulk device.
<code>USBBULK_GetModeEx()</code>	Returns the read operation mode of the USB-Bulk driver.
<code>USBBULK_GetNumAvailableDevices()</code>	Returns the number of connected USB-Bulk devices.
<code>USBBULK_GetReadMaxTransferSize()</code>	Retrieves the maximum transfer size of a read transaction the driver can receive from an application.
<code>USBBULK_GetReadMaxTransferSizeEx()</code>	Retrieves the maximum transfer size of a read transaction the driver can receive from an application.
<code>USBBULK_GetSN()</code>	Returns the serial number of the USB target device.
<code>USBBULK_GetWriteMaxTransferSize()</code>	Retrieves the maximum transfer size of a write transaction the driver can handle from an application.

Table 5.19: Host API function list

Function	Description
<code>USBBULK_GetWriteMaxTransferSizeEx()</code>	Retrieves the maximum transfer size of a write transaction the driver can handle from an application.
<code>USBBULK_SetMode()</code>	Sets the read operation mode of the USB-Bulk driver.
<code>USBBULK_SetModeEx()</code>	Sets the read operation mode of the USB-Bulk driver.
<code>USBBULK_SetTimeout()</code>	Sets a read timeout for a read transaction.
<code>USBBULK_SetTimeoutEx()</code>	Sets a read timeout for a read transaction.
<code>USBBULK_SetUSBId()</code>	Sets the vendor Id and product id that are used for connecting to the device.

Table 5.19: Host API function list

5.6.2 USB-Bulk Basic functions

5.6.2.1 USBBULK_Open()

Description

Opens a read and write connection to the first connected target device using emUSB-Bulk.

Prototype

```
void * USBBULK_Open(void);
```

Return value

'!= NULL' if a connection to the target running emUSB-Bulk could be established.
'== NULL' if a connection could not be established.

5.6.2.2 USBULK_OpenEx()

Description

Opens a read and write connection to a specified device using the emUSB-Bulk kernel-mode driver.

Prototype

```
void * USBULK_OpenEx(unsigned Id);
```

Parameter	Description
Id	Id number of the device [0..31].

Table 5.20: USBULK_OpenEx() parameter list

Return value

'!= NULL' if a connection to the target running emUSB-Bulk could be established.

'== NULL' if a connection could not be established.

5.6.2.3 USBBULK_Close()

Description

Closes all connections to the first target device using emUSB-Bulk.

Prototype

```
void USBBULK_Close(void);
```

5.6.2.4 USBULK_CloseEx()

Description

Closes all connections to a specified device using emUSB-Bulk.

Prototype

```
void USBULK_CloseEx(unsigned Id);
```

Parameter	Description
Id	Id number of the device [0..31].

Table 5.21: USBULK_CloseEx() parameter list

5.6.3 USB-Bulk direct input/output functions

5.6.3.1 USBBULK_Read()

Description

Reads data from the first target device running emUSB-Bulk.

Prototype

```
int USBBULK_Read(void * pBuffer, unsigned NumBytes);
```

Parameter	Description
<code>pBuffer</code>	Pointer to a buffer where the received data will be stored.
<code>NumBytes</code>	Number of bytes to read.

Table 5.22: USBBULK_Read() parameter list

Return value

'== `NumBytes`': All bytes have successfully been read.

'< `NumBytes`': A timeout occurred during read, when the emUSB driver is in normal mode, otherwise (short-read mode) the emUSB driver returns the number of bytes that have been read from the device before a timeout occurred (less than `NumBytes`).

'== -1': Cannot read from the device.

Additional information

`USBBULK_Read()` sends the read request to the USB-Bulk driver. Because the driver can only read a certain number of bytes from the device (the default value is 64 Kbytes) the driver will abort the transaction.

Therefore if `NumBytes` exceeds this limit, `USBBULK_Read()` will read the desired `NumBytes` in chunks of the maximum read size the driver can handle.

5.6.3.2 USBULK_ReadEx()

Description

Reads data from a specified target device running emUSB-Bulk.

Prototype

```
int USBULK_ReadEx(unsigned Id, void * pBuffer, unsigned NumBytes);
```

Parameter	Description
Id	Id number of the device [0..31].
pBuffer	Pointer to a buffer where the received data will be stored.
NumBytes	Number of bytes to read.

Table 5.23: USBULK_ReadEx() parameter list

Return value

'== NumBytes': All bytes have successfully been read.

'< NumBytes': A timeout occurred during read, when the emUSB driver is in normal mode. Otherwise the emUSB driver returns the number of bytes that have been read from the device.

'= -1': Cannot read from device.

Additional information

USBULK_ReadEx() sends the read request to the emUSB driver. Because the driver can only read a certain amount of bytes from the device (the default value is 64 Kbytes) the driver will abort the transaction.

Therefore, if NumBytes exceeds this limit, USBULK_Read() will read the desired Num-Bytes in chunks of the maximum read size the driver can handle.

5.6.3.3 USBULK_Write()

Description

Writes data to the first target device running emUSB-Bulk.

Prototype

```
int USBULK_Write(const void * pBuffer, unsigned NumBytes);
```

Parameter	Description
<code>pBuffer</code>	Pointer to a buffer to transfer.
<code>NumBytes</code>	Number of bytes to write.

Table 5.24: USBULK_Write() parameter list

Return value

'== `NumBytes`': All bytes have successfully been written.

'< `NumBytes`': A write error occurred.

Additional information

`USBULK_Write()` sends the write request to the emUSB driver. Because the driver can only write a certain amount of bytes to device (the default value is 64 Kbytes) the driver will abort the transaction.

Therefore if `NumBytes` exceeds this limit, `USBULK_Write()` will write the desired `NumBytes` in chunks of the maximum write size the driver can handle.

5.6.3.4 USBULK_WriteEx()

Description

Writes data to a specified target device running emUSB-Bulk.

Prototype

```
int USBULK_WriteEx(unsigned Id, const void * pBuffer, unsigned NumBytes);
```

Parameter	Description
Id	Id number of device [0..31].
pBuffer	Pointer to a buffer to transfer.
NumBytes	Number of bytes to write.

Table 5.25: USBULK_WriteEx() parameter list

Return value

'== NumBytes': All bytes have successfully been written.

Additional information

USBULK_WriteEx() sends the write request to the emUSB driver. Since the driver can only write a certain amount of bytes to the device (the default value is 64 Kbytes) the driver will abort the transaction.

Therefore if NumBytes exceeds this limit, USBULK_Write() will write the desired NumBytes in chunks of the maximum write size the driver can handle.

5.6.3.5 USBBULK_WriteRead()

Description

Writes and reads data to and from the first target device running emUSB-Bulk.

Prototype

```
int USBBULK_WriteRead(const void * pWrBuffer, unsigned WrNumBytes
 void * pRdBuffer, unsigned RdNumBytes);
```

Parameter	Description
pWrBuffer	Pointer to a buffer to transfer.
WrNumBytes	Number of bytes to write.
pRdBuffer	Pointer to a buffer where the received data will be stored.
RdNumBytes	Number of bytes to read.

Table 5.26: USBBULK_WriteRead() parameter list

Return value

'== [NumBytes](#)': All bytes have successfully been read after writing the data.

'< [NumBytes](#)': A timeout occurred during read, when the emUSB driver is in normal mode. Otherwise the emUSB driver returns the number of bytes that have been read from the device.

'== -1': Cannot read from the device after write.

Additional information

This function cannot be used with short mode enabled.

5.6.3.6 USBULK_WriteReadEx()

Description

Writes and reads data to and from specified target device running emUSB-Bulk.

Prototype

```
int USBULK_WriteReadEx(unsigned Id,
 const void * pWrBuffer,
 unsigned WrNumBytes
 void * pRdBuffer,
 unsigned RdNumBytes);
```

Parameter	Description
Id	Id number of device [0..31].
pWrBuffer	Pointer to a buffer to transfer.
WrNumBytes	Number of bytes to write.
pRdBuffer	Pointer to a buffer where the received data will be stored.
RdNumBytes	Number of bytes to read.

Table 5.27: USBULK_WriteReadEx() parameter list

Return value

'== [NumBytes](#)': All bytes have successfully been read after writing the data.

'< [NumBytes](#)': A timeout occurred during read, when the emUSB driver is in normal mode, otherwise the emUSB driver returns the number of bytes that have been read from device.

'== -1' - Cannot read from the device after write.

Additional information

This function cannot be used with short mode enabled.

5.6.4 USB-Bulk Control functions

5.6.4.1 USBBULK_GetDriverCompileDate()

Description

Gets the compile date and time of the emUSB bulk communication driver.

Prototype

```
unsigned USBBULK_GetDriverCompileDate(char * s, unsigned Size);
```

Parameter	Description
<code>s</code>	Pointer to a buffer to store the compile date string.
<code>Size</code>	Size, in bytes, of the buffer pointed to by <code>s</code> .

Table 5.28: USBBULK_GetDriverCompileDate() parameter list

Return value

If the function succeeds, the return value is nonzero and the buffer pointed by `s` contains the compile date and time of the emUSB driver in the standard format:

mm dd yyyy hh:mm:ss

If the function fails, the return value is zero.

5.6.4.2 USBULK_GetDriverVersion()

Description

Retrieves the version of the emUSB bulk communication driver.

Prototype

```
unsigned USBULK_GetDriverVersion(void);
```

Return value

If the function succeeds, the return value is the driver version of the driver as decimal value:

<Major Version><Minor Version><Subversion>. 24201 means 2.42a

If the function fails, the return value is zero; the version could not be retrieved.

5.6.4.3 USBULK_GetConfigDescriptor()

Description

Gets the received target USB configuration descriptor of the first device running emUSB-Bulk.

Prototype

```
int USBULK_GetConfigDescriptor(void * pBuffer, int Size);
```

Parameter	Description
<code>pBuffer</code>	Pointer to a buffer to store the config descriptor.
<code>Size</code>	Number of bytes to read.

Table 5.29: USBULK_GetConfigDescriptor() parameter list

Return value

If the function succeeds, the return value is nonzero and the buffer pointed by `pBuffer` contains the USB target device configuration descriptor.

If the function fails, the return value is zero.

5.6.4.4 USBULK_GetConfigDescriptorEx()

Description

Gets the received target USB configuration descriptor of a specified device running emUSB-Bulk.

Prototype

```
int USBULK_GetConfigDescriptor(unsigned Id, void * pBuffer, int Size);
```

Parameter	Description
Id	Id number of the device [0..31].
pBuffer	Pointer to a buffer to store the config descriptor.
Size	Number of bytes to read.

Table 5.30: USBULK_GetConfigDescriptorEx() parameter list

Return value

If the function succeeds, the return value is nonzero and the buffer pointed by `pBuffer` contains the USB target device configuration descriptor.

If the function fails, the return value is zero.

5.6.4.5 USBBULK_GetMode()

Description

Returns the read operation mode of the driver for the first device running emUSB-Bulk.

Prototype

```
unsigned USBBULK_GetMode(void);
```

Return value

USBULK_MODE_BIT_ALLOW_SHORT_READ - Short read mode is enabled.
0 - Short read mode is disabled.

5.6.4.6 USBULK_GetModeEx()

Description

Returns the read operation mode of the driver for a specified device running emUSB-Bulk.

Prototype

```
unsigned USBULK_GetModeEx(unsigned Id);
```

Parameter	Description
Id	Id number of device [0..31].

Table 5.31: USBULK_GetModeEx() parameter list

Return value

USBULK_MODE_BIT_ALLOW_SHORT_READ - Short read mode is enabled.
 0 - Short read mode is disabled.

5.6.4.7 USBULK_GetNumAvailableDevices()

Description

Returns the number of connected USB-Bulk devices.

Prototype

```
unsigned USBULK_GetNumAvailableDevices(U32 * pMask);
```

Parameter	Description
<code>pMask</code>	Pointer to a U32 variable to receive the connected device mask. This parameter can be NULL.

Table 5.32: USBULK_GetNumAvailableDevices() parameter list

Return value

If the function succeeds, the return value is the number of available devices running emUSB-Bulk. For each emUSB device that is connected, a bit in `pMask` is set.

For example if device 0 and device 2 are connected to the host, the value `pMask` points to will be 0x00000005.

If the function fails, the return value is zero.

5.6.4.8 USBULK_GetReadMaxTransferSize()

Description

Retrieves the maximum transfer size of a read transaction the driver can receive from an application for the first device running emUSB-Bulk.

Prototype

```
unsigned USBULK_GetReadMaxTransferSize(void);
```

Return value

If the function succeeds, the return value is the maximum transfer size in bytes the driver can accept from an application.

If the function fails, the return value is zero.

5.6.4.9 USBULK_GetReadMaxTransferSizeEx()

Description

Retrieves the maximum transfer size of a read transaction the driver can receive from an application for a specified device running emUSB-Bulk.

Prototype

```
unsigned USBULK_GetReadMaxTransferSizeEx(unsigned Id);
```

Parameter	Description
Id	Id number of device [0..31].

Table 5.33: USBULK_GetReadMaxTransferSizeEx() parameter list

Return value

If the function succeeds, the return value is the maximum transfer size in bytes the driver can accept from an application.

If the function fails, the return value is zero.

5.6.4.10 USBBULK_GetSN()

Description

Retrieves the USB serial number as a string that was returned by the device during enumeration.

Prototype

```
int USBBULK_GetSN(unsigned Id, char * pBuffer, unsigned NumBytes);
```

Parameter	Description
Id	Id number of device [0..31].
pBuffer	Pointer to a buffer to store the serial number of the device.
NumBytes	Size of the buffer in bytes.

Table 5.34: USBBULK_GetSN() parameter list

Return value

If the function succeeds, the return value is nonzero and the buffer pointed by `pBuffer` contains the null-terminated serial number of the device running emUSB-Bulk.

If the function fails, the return value is zero.

5.6.4.11 USBBULK_GetWriteMaxTransferSize()

Description

Retrieves the maximum transfer size of a write transaction the driver can handle from an application (for the first device running emUSB-Bulk).

Prototype

```
unsigned USBBULK_GetWriteMaxTransferSize(void);
```

Return value

If the function succeeds, the return value is the maximum transfer size in bytes the driver can accept from an application to send data to the target device.
If the function fails, the return value is zero.

5.6.4.12 USBULK_GetWriteMaxTransferSizeEx()

Description

Retrieves the maximum transfer size of a write transaction the driver can handle from an application for a specified device running emUSB-Bulk.

Prototype

```
unsigned USBULK_GetWriteMaxTransferSizeEx(unsigned Id);
```

Parameter	Description
Id	Id number of device [0..31].

Table 5.35: USBULK_GetWriteMaxtransferSizeEx() parameter list

Return value

If the function succeeds, the return value is the maximum transfer size in bytes the driver can accept from an application to send data to the target device.
If the function fails, the return value is zero.

5.6.4.13 USBBULK_SetMode()

Description

Sets the read operation mode of the driver for a device running emUSB-Bulk.

Prototype

```
unsigned USBBULK_SetMode(unsigned Mode);
```

Parameter	Description
Mode	Read and write mode for the USB-Bulk driver. This is a combination of the following flags, combined by binary OR: USBBULK_MODE_BIT_ALLOW_SHORT_READ

Table 5.36: USBBULK_SetMode() parameter list

Return value

If the function succeeds, the return value is nonzero. The read and write mode for the driver has been successfully set.

If the function fails, the return value is zero.

Additional information

USBBULK_MODE_BIT_ALLOW_SHORT_READ allows short read transfers. Short transfers are transfers of less bytes than requested. If this bit is specified, the read function USBBULK_Read() returns as soon as data is available, even if it is just a single byte.

Example

```
static void _TestMode(void) {
 unsigned Mode;
 char * pText;

 Mode = USBBULK_GetMode();
 if (Mode & USBBULK_MODE_BIT_ALLOW_SHORT_READ) {
 pText = "USE_SHORT_MODE";
 } else {
 pText = "USE_NORMAL_MODE";
 }
 printf("USB-Bulk driver is in %s\n", pText);
 printf("Set mode to USBBULK_MODE_BIT_ALLOW_SHORT_READ\n");
 USBBULK_SetMode(USBBULK_MODE_BIT_ALLOW_SHORT_READ);
 Mode = USBBULK_GetMode();
 if (Mode & USBBULK_MODE_BIT_ALLOW_SHORT_READ) {
 pText = "USE_SHORT_MODE";
 } else {
 pText = "USE_NORMAL_MODE";
 }
 printf("USB-Bulk driver is now in %s\n", pText);
}
```

5.6.4.14 USBULK_SetModeEx()

Description

Sets the read operation mode of the driver for a specified device running emUSB-Bulk.

Prototype

```
unsigned USBULK_SetModeEx(unsigned Id, unsigned Mode);
```

Parameter	Description
<code>Id</code>	Id of the device.
<code>Mode</code>	Read and write mode for the USB-Bulk driver. This is a combination of the following flags, combined by binary or: <code>USBULK_MODE_BIT_ALLOW_SHORT_READ</code>

Table 5.37: USBULK_SetModeEx() parameter list

Return value

If the function succeeds, the return value is nonzero. The read and write mode for the driver has been successfully set.

If the function fails, the return value is zero.

Additional information

`USBULK_MODE_BIT_ALLOW_SHORT_READ` allows short read transfers. Short transfers are transfers of less bytes than requested. If this bit is specified, the read function `USBULK_ReadEx()` returns as soon as data is available, even if it is just a single byte.

Example

```
static void _TestModeEx(unsigned DeviceId) {
 unsigned Mode;
 char * pText;

 Mode = USBULK_GetModeEx(DeviceId);
 if (Mode & USBULK_MODE_BIT_ALLOW_SHORT_READ) {
 pText = "USE_SHORT_MODE";
 } else {
 pText = "USE_NORMAL_MODE";
 }
 printf("USB-Bulk driver is in %s for device %d\n", pText, DeviceId);
 printf("Set mode to USBULK_MODE_BIT_ALLOW_SHORT_READ\n");
 USBULK_SetModeEx(DeviceId, USBULK_MODE_BIT_ALLOW_SHORT_READ);
 Mode = USBULK_GetModeEx(DeviceId);
 if (Mode & USBULK_MODE_BIT_ALLOW_SHORT_READ) {
 pText = "USE_SHORT_MODE";
 } else {
 pText = "USE_NORMAL_MODE";
 }
 printf("USB-Bulk driver is now in %s for device %d\n", pText, DeviceId);
}
```

5.6.4.15 USBBULK_SetTimeout()

Description

Sets a read timeout for a read operation to the first device running emUSB-Bulk.

Prototype

```
void USBBULK_SetTimeout(int Timeout);
```

Parameter	Description
Timeout	Timeout in milliseconds set for a read operation.

Table 5.38: USBBULK_SetTimeout() parameter list

5.6.4.16 USBULK_SetTimeoutEx()

Description

Sets a read timeout for a read operation.

Prototype

```
void USBULK_SetTimeout(unsigned Id, int Timeout);
```

Parameter	Description
Id	Id number of device [0..31].
Timeout	Timeout in milliseconds set for a read operation.

Table 5.39: USBULK_SetTimeOutEx() parameter list

5.6.4.17 USBBULK_SetUSBId()

Description

Sets the Vendor ID and product ID that are used for connecting to the device.

Prototype

```
void USBBULK_SetUSBId(U16 VendorId, U16 ProductId);
```

Parameter	Description
<code>VendorId</code>	The vendor ID that was assigned by USB.org.
<code>ProductId</code>	The product ID that is used for the device.

Table 5.40: USBBULK_SetUSBId() parameter list

Additional information

It is necessary to call this function before opening any connection to the device.
The initial values for these IDs are:

`VendorId` = 0x8765

`ProductId` = 0x1234

Chapter 6

Bulk Host API V2

This chapter describes a new version of the Bulk Host API.

6.1 Bulk Host API V2

This chapter describes the functions that can be used with the Windows host system.

General information

The Bulk API V2 was introduced because the Bulk API V1 is not as flexible as required by modern-day applications.

Improvements in the Bulk API V2 include but are not limited to:

- Dynamic addition of enumerated devices
- Run-time configuration of Vendor IDs and Product IDs
- Masking of multiple Product and Vendor IDs

6.1.1 Bulk Host API V2 list

The functions below are available on the host (Windows PC) side.

Function	Description
USB-Bulk basic functions	
<code>USBBULK_Open()</code>	Opens an existing device.
<code>USBBULK_Close()</code>	Closes an opened device.
<code>USBBULK_Init()</code>	Initializes the API module.
<code>USBBULK_Exit()</code>	Called on exit.
<code>USBBULK_SetUSBId()</code>	Sets the Vendor and Product IDs.
USB-Bulk direct input/output functions	
<code>USBBULK_Read()</code>	Reads from an opened device.
<code>USBBULK_Write()</code>	Writes data to the device.
<code>USBBULK_WriteRead()</code>	Writes and reads from the device.
<code>USBBULK_CancelRead()</code>	Cancels an initiated read.
<code>USBBULK_ReadTimed()</code>	Reads from an opened device with a timeout.
<code>USBBULK_WriteTimed()</code>	Writes data to the device with a timeout.
<code>USBBULK_FlushRx()</code>	Removes data from the receive buffer.
USB-Bulk control functions	
<code>USBBULK_GetConfigDescriptor()</code>	Returns the configuration descriptor of the device.
<code>USBBULK_GetMode()</code>	Returns the transfer mode of the device.
<code>USBBULK_GetReadMaxTransferSize()</code>	Returns the max size the driver can read at once.
<code>USBBULK_GetWriteMaxTransferSize()</code>	Returns the max size the driver can write at once.
<code>USBBULK_ResetPipe()</code>	Resets the pipes that are opened to the device.
<code>USBBULK_ResetDevice()</code>	Resets the device via a USB reset.
<code>USBBULK_SetMode()</code>	Set the read and write mode of the device.
<code>USBBULK_SetReadTimeout()</code>	Set the read timeout for an opened device.
<code>USBBULK_SetWriteTimeout()</code>	Set the write timeout for an opened device.
<code>USBBULK_GetEnumTickCount()</code>	Returns the time when the USB device has been enumerated.
<code>USBBULK_GetReadMaxTransferSizeDown()</code>	Returns the max read transfer size of the device.
<code>USBBULK_GetWriteMaxTransferSizeDown()</code>	Returns the max write transfer size of the device.
<code>USBBULK_SetReadMaxTransferSizeDown()</code>	Set the max read transfer size of the device.
<code>USBBULK_SetWriteMaxTransferSizeDown()</code>	Set the max write transfer size of the device.
<code>USBBULK_GetSN()</code>	Gets the serial number of the device.
<code>USBBULK_GetDevInfo()</code>	Retrieves information about an opened USBBULK device.
<code>USBBULK_GetProductName()</code>	Returns the product name.
<code>USBBULK_GetVendorName()</code>	Returns the vendor name.

Table 6.1: Bulk Host API V2 function list

Function	Description
USB-Bulk general GET functions	
<code>USBBULK_GetDriverCompileDate()</code>	Gets the compile date of the driver.
<code>USBBULK_GetDriverVersion()</code>	Returns the driver version.
<code>USBBULK_GetVersion()</code>	Returns the USBBULK API version.
<code>USBBULK_GetNumAvailableDevices()</code>	Returns the number of available devices.
<code>USBBULK_GetUSBId()</code>	Returns the set Product and Vendor IDs.
Data structures	
<code>USBBULK_DEV_INFO</code>	Device information structure (Vendor ID, Product ID, SN, Device Name).

Table 6.1: Bulk Host API V2 function list

6.1.2 USB-Bulk Basic functions

6.1.2.1 USBULK_Open()

Description

Opens an existing device. The id of the device can be retrieved by the function [USBULK_GetNumAvailableDevices\(\)](#) via the pDeviceMask parameter. Each bit set in the DeviceMask represents an available device. Currently 32 devices can be managed at once.

Prototype

```
USBBULK_API USB_BULK_HANDLE WINAPI USBULK_Open (unsigned DevIndex);
```

Parameter	Description
Id	0..31 Device Id to be opened.

Table 6.2: USBULK_Open() parameter list

Return value

!= 0 - Handle to the opened device.
 == 0 - Device cannot be opened.

6.1.2.2 USBULK_Close()

Description

Closes an opened device.

Prototype

```
USBBULK_API void WINAPI USBULK_Close (USB_BULK_HANDLE hDevice);
```

Parameter	Description
hDevice	Handle to the device that shall be closed.

Table 6.3: USBULK_Close() parameter list

6.1.2.3 USBULK_Init()

Description

This function needs to be called before any other. This ensures that all structures and threads are initialized. It also sets a callback in order to be notified when a device is added or removed.

Prototype

```
USBULK_API void WINAPI USBULK_Init(USBULK_NOTIFICATION_FUNC *
 pfNotification, void * pContext);
```

Parameter	Description
<code>pfNotification</code>	Pointer to the user callback.
<code>pContext</code>	Context data that shall be called with the callback function.

Table 6.4: USBULK_Init() parameter list

Example

```
U32 DeviceMask;

/*****
 *
 * _OnDevNotify
 *
 * Function description:
 * Is called when a new device is found or an existing device is removed.
 *
 * Parameters:
 * pContext - Pointer to a context given when USBULK_Init is called
 * Index - Device Index that has been added or removed.
 * Event - Type of event, currently the following are available:
 * USBULK_DEVICE_EVENT_ADD
 * USBULK_DEVICE_EVENT_REMOVE
 *
 */
static void __stdcall _OnDevNotify(void * pContext,
 unsigned Index,
 USBULK_DEVICE_EVENT Event) {

 switch(Event) {
 case USBULK_DEVICE_EVENT_ADD:
 printf("The following DevIndex has been added: %d", Index);
 NumDevices = USBULK_GetNumAvailableDevices(&DeviceMask);
 break;
 case USBULK_DEVICE_EVENT_REMOVE:
 printf("The following DevIndex has been removed: %d", Index);
 NumDevices = USBULK_GetNumAvailableDevices(&DeviceMask);
 break;
 }
}

void MainTask(void) {
<...>
USBULK_Init(_OnDevNotify, NULL);
<...>
}
```

6.1.2.4 USBBULK_Exit()

Description

This is a cleanup function, it shall be called when exiting the application.

Prototype

```
USBBULK_API void WINAPI USBBULK_Exit(void);
```

Additional information

We recommend to call this function before exiting the application in order to remove all handles and resources that have been allocated.

6.1.2.5 USBULK_SetUSBId()

Description

Set the Vendor and Product ID mask the USBULK API should look for.

Prototype

```
USBULK_API void WINAPI USBULK_SetUSBId(U16 VendorId, U16 ProductId);
```

Parameter	Description
<code>VendorId</code>	The desired Vendor ID mask that shall be used with the USBULK API
<code>ProductId</code>	The desired Product ID mask that shall be used with the USBULK API

Table 6.5: USBULK_SetUSBId() parameter list

Additional information

It is necessary to call this function first before opening any connection to the device. The initial values for these IDs are:

`VendorId` = 0x8765

`ProductId` = 0x1234

6.1.3 USB-Bulk direct input/output functions

6.1.3.1 USBBULK_Read()

Description

Reads data from target device running emUSB-Bulk.

Prototype

```
USBBULK_API int WINAPI USBBULK_Read (USB_BULK_HANDLE hDevice,
 void * pBuffer, int NumBytes);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>pBuffer</code>	Pointer to a buffer that shall store the data.
<code>NumBytes</code>	Number of bytes to be read.

Table 6.6: USBBULK_Read() parameter list

Return value

'== `NumBytes`': All bytes have successfully been read.

'< `NumBytes`': A timeout occurred during read, when the emUSB driver is in normal mode, otherwise the emUSB driver returns the number of bytes that have been read from device.

'<= -1': Cannot read from the device.

Additional information

`USBBULK_Read()` sends the read request to the USB-Bulk driver. Because the driver can only read a certain amount of bytes from the device (the default value is 64 Kbytes) the driver will abort the transaction.

Therefore if `NumBytes` exceeds this limit, `USBBULK_Read()` will read the desired `NumBytes` in chunks of the maximum read size the driver can handle.

6.1.3.2 USBULK_Write()

Description

Writes data to the device.

Prototype

```
USBULK_API int WINAPI USBULK_Write (USB_BULK_HANDLE hDevice,
 const void * pBuffer, int NumBytes);
```

Parameter	Description
hDevice	Handle to the opened device.
pBuffer	Pointer to a buffer that contains the data.
NumBytes	Number of bytes to be written.

Table 6.7: USBULK_Write() parameter list

Return value

'== [NumBytes](#)': All bytes have successfully been written.

'< [NumBytes](#)': A write error occurred.

'<= -1': Cannot write to the device.

Additional information

[USBULK_Write\(\)](#) sends the write request to the emUSB driver. Because the driver can only write a certain amount of bytes to device (the default value is 64 Kbytes) the driver will abort the transaction.

Therefore if [NumBytes](#) exceeds this limit, [USBULK_Write\(\)](#) will write the desired [NumBytes](#) in chunks of the maximum write size the driver can handle.

6.1.3.3 USBULK_WriteRead()

Description

Writes and reads data to and from target device running emUSB-Bulk.

Prototype

```
USBULK_API int WINAPI USBULK_WriteRead(USB_BULK_HANDLE hDevice,
const void * pWrBuffer, int WrNumBytes, void * pRdBuffer, int RdNumBytes);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>pWrBuffer</code>	Pointer to a buffer that contains the data.
<code>WrNumBytes</code>	Number of bytes to be written.
<code>pRdBuffer</code>	Pointer to a buffer that shall store the data.
<code>RdNumBytes</code>	Number of bytes to be read.

Table 6.8: USBULK_WriteRead() parameter list

Return value

'== `NumBytes`': All bytes have successfully been read after writing the data.

'< `NumBytes`': A timeout occurred during read, when the emUSB driver is in normal mode. Otherwise the emUSB driver returns the number of bytes that have been read from the device.

'<= -1': Cannot read from the device after write.

Additional information

This function can not be used when short read mode is enabled.

6.1.3.4 USBULK_CancelRead()

Description

This function cancels an initiated read operation.

Prototype

```
USBULK_API void WINAPI USBULK_CancelRead(USB_BULK_HANDLE hDevice);
```

Parameter	Description
hDevice	Handle to the opened device.

Table 6.9: USBULK_CancelRead() parameter list

6.1.3.5 USBULK_ReadTimed()

Description

Reads data from target device running emUSB-Bulk within a given timeout.

Prototype

```
USBULK_API int WINAPI USBULK_Read (USB_BULK_HANDLE hDevice,
 void * pBuffer,
 int NumBytes
 unsigned ms);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>pBuffer</code>	Pointer to a buffer that shall store the data.
<code>NumBytes</code>	Number of bytes to be read.
<code>ms</code>	Timeout in milliseconds.

Table 6.10: USBULK_ReadTimed() parameter list

Return value

'== `NumBytes`': All bytes have successfully been read.

'< `NumBytes`': A timeout occurred during read, when the emUSB driver is in normal mode, otherwise the emUSB driver returns the number of bytes that have been read from device.

'<= -1': Cannot read from the device.

Additional information

`USBULK_ReadTimed()` sends the read request to the USB-Bulk driver. Because the driver can only read a certain amount of bytes from the device (the default value is 64 Kbytes) the driver will abort the transaction.

Therefore if `NumBytes` exceeds this limit, `USBULK_ReadTimed()` will read the desired `NumBytes` in chunks of the maximum read size the driver can handle.

6.1.3.6 USBULK_WriteTimed()

Description

Writes data to the device within a given timeout.

Prototype

```
USBULK_API int WINAPI USBULK_Write (USB_BULK_HANDLE hDevice,
 const void * pBuffer,
 int NumBytes
 unsigned ms);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>pBuffer</code>	Pointer to a buffer that contains the data.
<code>NumBytes</code>	Number of bytes to be written.
<code>ms</code>	Timeout in milliseconds.

Table 6.11: USBULK_WriteTimed() parameter list

Return value

'== `NumBytes`': All bytes have successfully been written.

'< `NumBytes`': A timeout occurred during write.

'< 0': A write error occurred.

Additional information

`USBULK_WriteTimed()` sends the write request to the emUSB driver. Because the driver can only write a certain amount of bytes to device (the default value is 64 Kbytes) the driver will abort the transaction.

Therefore if `NumBytes` exceeds this limit, `USBULK_WriteTimed()` will write the desired `NumBytes` in chunks of the maximum write size the driver can handle.

6.1.3.7 USBULK_FlushRx()

Description

This function removes all data which was cached by the API from the internal receive buffer.

Prototype

```
USBULK_API int WINAPI USBULK_FlushRx (USB_BULK_HANDLE hDevice);
```

Parameter	Description
hDevice	Handle to the opened device.

Table 6.12: USBULK_FlushRx() parameter list

6.1.4 USB-Bulk Control functions

6.1.4.1 USBULK_GetConfigDescriptor()

Description

Gets the received target USB configuration descriptor of a specified device running emUSB-Bulk.

Prototype

```
USBULK_API int WINAPI USBULK_GetConfigDescriptor(USB_BULK_HANDLE hDevice,
 void* pBuffer, int Size);
```

Parameter	Description
<code>hDevice</code>	Handle to an opened device.
<code>pBuffer</code>	Pointer to the buffer that shall store the descriptor.
<code>Size</code>	Size of the buffer, given in bytes.

Table 6.13: USBULK_GetConfigDescriptor() parameter list

Return value

`== 0` - Operation failed. Either an invalid handle was used or the buffer that shall store the config descriptor is too small.

`!= 0` - The operation was successful.

If the function succeeds, the buffer pointed by `pBuffer` contains the USB target device configuration descriptor.

6.1.4.2 USBULK_GetMode()

Description

Returns the current mode of the device.

Prototype

```
USBULK_API unsigned WINAPI USBULK_GetMode(USB_BULK_HANDLE hDevice);
```

Parameter	Description
hDevice	Handle to an opened device.

Table 6.14: USBULK_GetMode() parameter list

Return value

USBULK_MODE_BIT_ALLOW_SHORT_READ - Short read mode is enabled.
 USBULK_MODE_BIT_ALLOW_SHORT_WRITE - Short write mode is enabled.
 0 - Normal mode is set.

Additional information

A combination of both modes is possible.

6.1.4.3 USBULK_GetReadMaxTransferSize()

Description

Retrieves the maximum transfer size of a read transaction the driver can receive from an application for a specified device running emUSB-Bulk.

Prototype

```
USBULK_API unsigned WINAPI USBULK_GetReadMaxTransferSize(USB_BULK_HANDLE
 hDevice);
```

Parameter	Description
hDevice	Handle to an opened device.

Table 6.15: USBULK_GetReadMaxTransferSize() parameter list

Return value

- == 0 - Operation failed. Either an invalid handle was used or the transfer size cannot be read.
- != 0 - The operation was successful.

6.1.4.4 USBULK_GetWriteMaxTransferSize()

Description

Retrieves the maximum transfer size of a write transaction the driver can handle from an application for a specified device running emUSB-Bulk.

Prototype

```
USBULK_API unsigned WINAPI USBULK_GetWriteMaxTransferSize(USB_BULK_HANDLE  
 hDevice);
```

Parameter	Description
hDevice	Handle to an opened device.

Table 6.16: USBULK_GetWriteMaxTransferSize() parameter list

Return value

- == 0 - Operation failed. Either an invalid handle was used or the transfer size cannot be read.
- != 0 - The operation was successful.

6.1.4.5 USBULK_ResetPipe()

Description

Resets the pipes that are opened to the device.
It also flushes any data the USB bulk driver would cache.

Prototype

```
USBULK_API int WINAPI USBULK_ResetPipe(USB_BULK_HANDLE hDevice);
```

Parameter	Description
hDevice	Handle to an opened device.

Table 6.17: USBULK_ResetPipe() parameter list

Return value

== 0 - Operation failed. Either an invalid handle was used or the pipes cannot be flushed.
!= 0 - The operation was successful.

6.1.4.6 USBULK_ResetDevice()

Description

Resets the device via a USB reset.

This can be used when the device does not work properly and may be reactivated via USB reset. This will force a re-enumeration of the device.

Prototype

```
USBULK_API int WINAPI USBULK_ResetDevice(USB_BULK_HANDLE hDevice);
```

Parameter	Description
hDevice	Handle to an opened device.

Table 6.18: USBULK_ResetDevice() parameter list

Return value

== 0 - Operation failed. Either an invalid handle was used or the pipes cannot be flushed.

!= 0 - The operation was successful.

Additional information

After the device has been reset it is necessary to re-open the device as the current handle will become invalid.

6.1.4.7 USBULK_SetMode()

Description

Sets the read and write mode of the driver for a specified device running emUSB-Bulk.

Prototype

```
USBULK_API unsigned WINAPI USBULK_SetMode(USB_BULK_HANDLE hDevice,
 unsigned Mode);
```

Parameter	Description
hDevice	Handle to an opened device.
Mode	Read and write mode for the USB-Bulk driver. This is a combination of the following flags, combined by binary or: USBULK_MODE_BIT_ALLOW_SHORT_READ USBULK_MODE_BIT_ALLOW_SHORT_WRITE

Table 6.19: USBULK_SetMode() parameter list

Return value

If the function succeeds, the return value is nonzero. The read and write mode for the driver has been successfully set.

If the function fails, the return value is zero.

Additional information

USBULK_MODE_BIT_ALLOW_SHORT_READ allows short read transfers. Short transfers are transfers of less bytes than requested. If this bit is specified, the read function [USBULK_Read\(\)](#) returns as soon as data is available, even if it is just a single byte.

USBULK_MODE_BIT_ALLOW_SHORT_WRITE allows short write transfers.

[USBULK_Write\(\)](#) returns after writing the minimal amount of data (either [NumBytes](#) or the maximal write transfer size, which can be read by using the function [USBULK_GetWriteMaxTransferSize\(\)](#)).

Example

```
static void _TestMode(USB_BULK_HANDLE hDevice) {
 unsigned Mode;
 char * pText;

 Mode = USBULK_GetMode(hDevice);
 if (Mode & USBULK_MODE_BIT_ALLOW_SHORT_READ) {
 pText = "USE_SHORT_MODE";
 } else {
 pText = "USE_NORMAL_MODE";
 }
 printf("USB-Bulk driver is in %s for device %d\n", pText, (int)hDevice);
 printf("Set mode to USBULK_MODE_BIT_ALLOW_SHORT_READ\n");
 USBULK_SetMode(hDevice, USBULK_MODE_BIT_ALLOW_SHORT_READ);
 Mode = USBULK_GetMode(hDevice);
 if (Mode & USBULK_MODE_BIT_ALLOW_SHORT_READ) {
 pText = "USE_SHORT_MODE";
 } else {
 pText = "USE_NORMAL_MODE";
 }
 printf("USB-Bulk driver is now in %s for device %d\n", pText, (int)hDevice);
}
```

6.1.4.8 USBULK_SetReadTimeout()

Description

Sets up the default read timeout for an opened device.

Prototype

```
USBULK_API void WINAPI USBULK_SetReadTimeout(USB_BULK_HANDLE hDevice,  
 int Timeout);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>Timeout</code>	Timeout in milliseconds.

Table 6.20: USBULK_SetReadTimeout() parameter list

6.1.4.9 USBULK_SetWriteTimeout()

Description

Sets a default write timeout for an opened device.

Prototype

```
USBULK_API void WINAPI USBULK_SetWriteTimeout (USB_BULK_HANDLE hDevice,
 int Timeout);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>Timeout</code>	Timeout in milliseconds.

Table 6.21: USBULK_SetWriteTimeout() parameter list

6.1.4.10 USBULK_GetEnumTickCount()

Description

Returns the time when the USB device was enumerated.

Prototype

```
USBBULK_API U32 WINAPI USBULK_GetEnumTickCount(USB_BULK_HANDLE hDevice);
```

Parameter	Description
hDevice	Handle to an opened device.

Table 6.22: USBULK_GetEnumTickCount() parameter list

Return value

The time when the USB device was enumerated by the driver given in Windows timer ticks (normally 1 ms. ticks).

6.1.4.11 USBULK_GetReadMaxTransferSizeDown()

Description

Returns the maximum transfer size the driver supports when reading data from the device. In normal cases the maximum transfer size will be 2048 bytes. As this is a multiple of the maximum packet size, it is necessary that the device does not send a NULL-packet in this case. The Windows USB stack will stop reading data from the USB bus as soon as it reads all requested bytes.

Prototype

```
USBULK_API U32 WINAPI USBULK_GetReadMaxTransferSizeDown(USB_BULK_HANDLE
 hDevice);
```

Parameter	Description
hDevice	Handle to an opened device.

Table 6.23: USBULK_GetReadMaxTransferSizeDown() parameter list

Return value

!= 0 - Max transfer size the driver will read from device.
 == 0 - The transfer size cannot be read.

6.1.4.12 USBULK_GetWriteMaxTransferSizeDown()

Description

Returns the maximum transfer size the driver will accept when writing data to the device.

Prototype

```
USBULK_API U32 WINAPI USBULK_GetWriteMaxTransferSizeDown(USB_BULK_HANDLE  
 hDevice);
```

Parameter	Description
hDevice	Handle to an opened device.

Table 6.24: USBULK_GetWriteMaxtransferSizeDown() parameter list

Return value

== 0 - Operation failed. Either an invalid handle was used or the transfer size cannot be read.

!= 0 - The operation was successful.

6.1.4.13 USBULK_SetReadMaxTransferSizeDown()

Description

Sets the number of bytes the driver will write down to the device at once.

Prototype

```
USBULK_API unsigned WINAPI USBULK_SetReadMaxTransferSizeDown(
 USB_BULK_HANDLE hDevice,
 U32 TransferSize);
```

Parameter	Description
hDevice	Handle to an opened device.
TransferSize	The number of bytes the driver will set as maximum.

Table 6.25: USBULK_SetReadMaxTransferSizeDown() parameter list

Return value

== 0 - Operation failed. Either an invalid handle was used or the mode cannot be set.

!= 0 - The operation was successful.

6.1.4.14 USBULK_SetWriteMaxTransferSizeDown()

Description

Sets the number of bytes the driver will write down to the device at once.

Prototype

```
USBULK_API unsigned WINAPI USBULK_SetWriteMaxTransferSizeDown(
 USB_BULK_HANDLE hDevice,
 U32 TransferSize);
```

Parameter	Description
<code>hDevice</code>	Handle to an opened device.
<code>TransferSize</code>	The number of bytes the driver will set as maximum.

Table 6.26: USBULK_SetWriteMaxTransferSizeDown() parameter list

Return value

- == 0 - Operation failed. Either an invalid handle was used or the mode cannot be set.
- != 0 - Max transfer size the driver will read from device.

6.1.4.15 USBULK_GetSN()

Description

Retrieves the USB serial number as a string which was sent by the device during the enumeration.

Prototype

```
USBULK_API unsigned WINAPI USBULK_GetSN(USB_BULK_HANDLE hDevice,
 U8 * pBuffer, unsigned NumBytes);
```

Parameter	Description
hDevice	Handle to an opened device.
pBuffer	Pointer to a buffer which shall store the serial number of the device.
NumBytes	Size of the buffer given in bytes.

Table 6.27: USBULK_GetSN() parameter list

Return value

== 0 - Operation failed. Either an invalid handle was used or the serial number cannot be read.

!= 0 - The operation was successful.

If the function succeeds, the return value is nonzero and the buffer pointed by [pBuffer](#) contains the serial number of the device running emUSB-Bulk.

If the function fails, the return value is zero.

6.1.4.16 USBBULK_GetDevInfo()

Description

Retrieves information about an opened USBBULK device.

Prototype

```
USBBULK_API void WINAPI USBBULK_GetDevInfo(USB_BULK_HANDLE hDevice,  
 USBBULK_DEV_INFO * pDevInfo);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>pDevInfo</code>	Pointer to a device info structure.

Table 6.28: USBBULK_GetDevInfo() parameter list

6.1.4.17 USBULK_GetProductName()

Description

Retrieves the product name of an opened USBULK device.

Prototype

```
USBULK_API void WINAPI USBULK_GetProductName(USB_BULK_HANDLE hDevice,
 char * sProductName,
 unsigned BufferSize);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>sProductName</code>	Pointer to a buffer where the product name shall be saved.
<code>BufferSize</code>	Size of the product name buffer.

Table 6.29: USBULK_GetProductName() parameter list

6.1.4.18 USBULK_GetVendorName()

Description

Retrieves the vendor name of an opened USBULK device.

Prototype

```
USBULK_API int WINAPI USBULK_GetVendorName(USB_BULK_HANDLE hDevice,
 char * sVendorName,
 unsigned BufferSize);
```

Parameter	Description
<code>hDevice</code>	Handle to the opened device.
<code>sVendorName</code>	Pointer to a buffer where the vendor name shall be saved.
<code>BufferSize</code>	Size of the vendor name buffer.

Table 6.30: USBULK_GetVendorName() parameter list

6.1.5 USB-Bulk general GET functions

6.1.5.1 USBULK_GetDriverCompileDate()

Description

Gets the compile date and time of the emUSB bulk communication driver.

Prototype

```
USBULK_API unsigned WINAPI USBULK_GetDriverCompileDate(char * s,
 unsigned Size);
```

Parameter	Description
<code>s</code>	Pointer to a buffer to store the compile date string.
<code>Size</code>	Size, in bytes, of the buffer pointed to by <code>s</code> .

Table 6.31: USBULK_GetDriverCompileDate() parameter list

Return value

`== 0` - Operation failed. The buffer that shall store the string is too small.

`!= 0` - The operation was successful.

If the function succeeds, the return value is nonzero and the buffer pointed by `s` contains the compile date and time of the emUSB driver in the standard format:
mm dd yyyy hh:mm:ss

6.1.5.2 USBULK_GetDriverVersion()

Description

Returns the driver version of the driver, if the driver is loaded. Otherwise the function will return 0, as it can only determine the driver version when the driver is loaded.

Prototype

```
USBULK_API unsigned WINAPI USBULK_GetDriverVersion(void);
```

Return value

If the function succeeds, the return value is the driver version of the driver as decimal value:

<Major Version><Minor Version><Subversion>. 24201 (Mmmrr) means 2.42a

If the function fails, the return value is zero; the version could not be retrieved.

6.1.5.3 USBULK_GetVersion()

Description

Returns the USBULK API version.

Prototype

```
USBULK_API unsigned WINAPI USBULK_GetVersion(void);
```

Return value

The version of the USBULK API in the following format:

<Major Version><Minor Version><Subversion>. 24201 (Mmmrr) means 2.42a

6.1.5.4 USBULK_GetNumAvailableDevices()

Description

Returns the number of connected USB-Bulk devices.

Prototype

```
USBULK_API unsigned WINAPI USBULK_GetNumAvailableDevices(U32 * pMask);
```

Parameter	Description
<code>pMask</code>	Pointer to a U32 variable to receive the connected device mask. This parameter can be NULL.

Table 6.32: USBULK_GetNumAvailableDevices() parameter list

Return value

The return value is the number of available devices running emUSB-Bulk. For each emUSB device that is connected, a bit in `pMask` is set. For example if device 0 and device 2 are connected to the host, the value `pMask` points to will be 0x00000005.

6.1.5.5 USBULK_GetUSBId()

Description

Returns the set Product and Vendor ID mask that is used with the USBULK API.

Prototype

```
USBULK_API void WINAPI USBULK_GetUSBId(USB_BULK_HANDLE hDevice,
 U16 * pVendorId,
 U16 * pProductId);
```

Parameter	Description
hDevice	Handle to the opened device.
pVendorId	Pointer to a U16 variable that will store the Vendor ID.
pProductId	Pointer to a U16 variable that will store the Product ID.

Table 6.33: USBULK_GetUSBId() parameter list

6.1.6 Data structures

6.1.6.1 USBBULK_DEV_INFO

Description

A structure which can hold the relevant information about a device.

Prototype

```
typedef struct _USBBULK_DEV_INFO {
 U16 VendorId;
 U16 ProductId;
 char acSN[256];
 char acDevName[256];
} USBBULK_DEV_INFO;
```


Member	Description
VendorId	An U16 which holds the device Vendor ID.
ProductId	An U16 which holds the device Product ID.
acSN	Array of chars which holds the serial number of the device.
acDevName	Array of chars which holds the device name.

Table 6.34: USBBULK_DEV_INFO elements

Chapter 7

Mass Storage Device Class (MSD)

This chapter gives a general overview of the MSD class and describes how to get the MSD component running on the target.

7.1 Overview

The Mass Storage Device (MSD) is a USB class protocol defined by USB Implementers Forum. The class itself is used to access one or more storage devices such as flash drives or memory sticks.

As the USB mass storage device class is well standardized, every major operating system such as Microsoft Windows (Window ME, Windows 2000, Windows XP, Windows 2003 and Windows Vista), Apple Mac OS X, Linux and many more support it. So therefore an installation of a custom host USB driver is normally not necessary.

emUSB-MSD comes as a whole packet and contains the following:

- Generic USB handling
- MSD device class implementation, including support for direct disk and CD-ROM mode (CD-ROM access is a separate component)
- Several storage drivers for handling different devices
- Example applications

7.2 Configuration

7.2.1 Initial configuration

To get emUSB-MSD up and running as well as doing an initial test, the configuration as it is delivered should not be modified.

7.2.2 Final configuration

The configuration must only be modified, when emUSB is deployed in your final product. Refer to *Configuration* on page 44 for detailed information about the generic information functions which must be adapted.

In order to comply with the Mass Storage Device Bootability specification, the function `USB_GetSerialNumber()` must return a string with at least 12 characters, where each character is a hexadecimal digit ('0' through '9' or 'A' through 'F').

7.2.3 Class specific configuration functions

Beside the generic emUSB-MSD configuration functions, the following additional functions can be adapted before the emUSB MSD component is used in a final product. Example implementations of these functions are supplied in the MSD example application `MSD_FS_Start.c`, located in the `Application` directory of emUSB.

Function	Description
emUSB-MSD configuration functions	
<code>USB_MSD_GetVendorName()</code>	Returns the vendor name.
<code>USB_MSD_GetProductName()</code>	Returns the MSD product name.
<code>USB_MSD_GetProductVer()</code>	Returns the product version of the MSD device.
<code>USB_MSD_GetSerialNo()</code>	Returns the serial number of the MSD device.

Table 7.1: List of MSD class specific configuration functions

7.2.3.1 USB_MSD_GetVendorName()

Description

Should return the vendor name of the mass storage device.

Prototype

```
const char * USB_MSD_GetVendorName(U8 Lun);
```

Parameter	Description
Lun	Specifies the logical unit number whose vendor name shall be returned.

Table 7.2: USB_MSD_GetVendorName() parameter list

Example

```
const char * USB_MSD_GetVendorName(U8 Lun) {
 return "Vendor";
}
```

Additional information

The vendor name is used during the enumeration phase. Together with the product name and the serial number should it give a detailed information to the user about which device is connected to the device. The string should be no longer than 8 bytes.

7.2.3.2 USB_MSD_GetProductName()

Description

Should return the product name of the mass storage device.

Prototype

```
const char * USB_MSD_GetProductName(U8 Lun);
```

Parameter	Description
Lun	Specifies the logical unit number whose product name shall be returned.

Table 7.3: USB_MSD_GetProductName() parameter list

Example

```
const char * USB_GetProductName(U8 Lun) {
 return "MSD device";
}
```

Additional information

The product name string should be no longer than 16 byte.

7.2.3.3 USB_MSD_GetProductVer()

Description

Should return the product version number of the mass storage device.

Prototype

```
const char * USB_MSD_GetProductVer(U8 Lun);
```

Parameter	Description
Lun	Specifies the logical unit number whose version shall be returned.

Table 7.4: USB_MSD_GetProductVer() parameter list

Example

```
const char * USB_MSD_GetProductVer(U8 Lun) {  
 return "1.00";  
}
```

Additional information

The product version string should be no longer than 8 bytes.

7.2.3.4 USB_MSD_GetSerialNo()

Description

Should return the product serial number of the mass storage device.

Prototype

```
const char * USB_MSD_GetSerialNo(U8 Lun);
```

Parameter	Description
Lun	Specifies the logical unit number whose serial number shall be returned.

Table 7.5: USB_MSD_GetSerialNo() parameter list

Example

```
const char * USB_MSD_GetSerialNo(U8 Lun) {
 return "1234657890";
}
```

Additional information

The serial number string should be no longer than 10 bytes.

7.2.4 Running the example application

The directory `Application` contains example applications that can be used with `emUSB` and the `MSD` component. To test the `emUSB-MSD` component, build and download the application of choice into the target. Remove the USB connection and reconnect the target to the host. The target will enumerate and can be accessed via a file browser.

7.2.4.1 MSD_Start_StorageRAM.c in detail

The main part of the example application `USB_MSD_Start_StorageRAM.c` is implemented in a single task called `MainTask()`.

```
/* MainTask() - excerpt from USB_MSD_Start_StorageRAM.c */
void MainTask(void);
void MainTask(void) {
 USB_Init();
 _AddMSD();
 USB_Start();
 while (1) {
 while ((USB_GetState() & (USB_STAT_CONFIGURED | USB_STAT_SUSPENDED))
 != USB_STAT_CONFIGURED) {
 BSP_ToggleLED(0);
 USB_OS_Delay(50);
 }
 BSP_SetLED(0);
 USB_MSD_Task();
 }
}
```

The first step is to initialize the USB core stack using `USB_Init()`. The function `_AddMSD()` configures all required endpoints and assigns the used storage medium to the `MSD` component.

```
/* _AddMSD() - excerpt from MSD_Start_StorageRAM.c */
static void _AddMSD(void) {
 static U8 _abOutBuffer[USB_MAX_PACKET_SIZE];
 USB_MSD_INIT_DATA InitData;
 USB_MSD_INST_DATA InstData;

 InitData.EPIn  = USB_AddEP(1, USB_TRANSFER_TYPE_BULK,
 USB_MAX_PACKET_SIZE, NULL, 0);
 InitData.EPOut = USB_AddEP(0, USB_TRANSFER_TYPE_BULK, USB_MAX_PACKET_SIZE,
 _abOutBuffer, USB_MAX_PACKET_SIZE);
 USB_MSD_Add(&InitData);
 //
 // Add logical unit 0: RAM drive
 //
 memset(&InstData, 0, sizeof(InstData));
 InstData.pAPI = &USB_MSD_StorageRAM;
 InstData.DriverData.pStart = (void*)MSD_RAM_ADDR;
 InstData.DriverData.NumSectors = MSD_RAM_NUM_SECTORS;
 InstData.DriverData.SectorSize = MSD_RAM_SECTOR_SIZE;
 USB_MSD_AddUnit(&InstData);
}
```

The example application uses a RAM disk as storage medium.

The example RAM disk has a size of 23 Kbytes (46 sectors with a sector size of 512 bytes). You can increase the size of the RAM disk by modifying the macros `MSD_RAM_NUM_SECTORS` and `MSD_RAM_SECTOR_SIZE` (in multiples of 512), but the size must be at least 23 Kbytes otherwise a Windows host cannot format the disk.

```
/* AddMSD() - excerpt from MSD_Start_StorageRAM.c */
#define MSD_RAM_NUM_SECTORS 46
#define MSD_RAM_SECTOR_SIZE 512
```

7.3 Target API

Function	Description
API functions	
<code>USB_MSD_Add()</code>	Adds an MSD-class interface to the USB stack.
<code>USB_MSD_AddUnit()</code>	Adds a mass storage device to the emUSB-MSD.
<code>USB_MSD_AddCDRom()</code>	Adds a CD-ROM device to the emUSB-MSD.
<code>USB_MSD_SetPreventAllowRemovalHook()</code>	Sets a callback function to prevent/allow removal of storage medium.
<code>USB_MSD_SetPreventAllowRemovalHookEx()</code>	Sets a callback function to prevent/allow removal of storage medium.
<code>USB_MSD_SetReadWriteHook()</code>	Sets a callback function which is called with every read or write access to the storage medium.
<code>USB_MSD_Task()</code>	Handles the MSD-specific protocol.
<code>USB_MSD_SetStartStopUnitHook()</code>	Sets a callback function for the START STOP UNIT command.
Extended API functions	
<code>USB_MSD_Connect()</code>	Connects the storage medium to the MSD.
<code>USB_MSD_Disconnect()</code>	Disconnects the storage medium from the MSD.
<code>USB_MSD_RequestDisconnect()</code>	Sets the DisconnectRequest flag.
<code>USB_MSD_UpdateWriteProtect()</code>	Updates the IsWriteProtected flag for a storage medium.
<code>USB_MSD_WaitForDisconnection()</code>	Waits for disconnection while timeout is not reached.
Data structures	
<code>USB_MSD_INIT_DATA</code>	emUSB-MSD initialization structure that is needed when adding an MSD interface.
<code>USB_MSD_INFO</code>	emUSB-MSD storage information.
<code>USB_MSD_INST_DATA</code>	Structure that is used when adding a device to emUSB-MSD.
<code>PREVENT_ALLOW_REMOVAL_HOOK</code>	Callback invoked when the storage medium is removed.
<code>PREVENT_ALLOW_REMOVAL_HOOK_EX</code>	Callback invoked when the storage medium is removed.
<code>READ_WRITE_HOOK</code>	Callback invoked when accessing the storage medium.
<code>USB_MSD_INST_DATA_DRIVER</code>	Structure that is passed to the driver.
<code>USB_MSD_STORAGE_API</code>	Structure that contains callbacks to the storage driver.
<code>START_STOP_UNIT_HOOK</code>	Callback invoked when the START STOP UNIT command is received.

Table 7.6: List of emUSB MSD interface functions and data structures

7.3.1 API functions

7.3.1.1 USB_MSD_Add()

Description

Adds an MSD-class interface to the USB stack.

Prototype

```
void USB_MSD_Add (const USB_MSD_INIT_DATA * pInitData);
```

Parameter	Description
pInitData	Pointer to a <code>USB_MSD_INIT_DATA</code> structure.

Table 7.7: USB_MSD_Add() parameter list

Additional information

After the initialization of general emUSB, this is the first function that needs to be called when an MSD interface is used with emUSB. The structure `USB_MSD_INIT_DATA` must be initialized before `USB_MSD_Add()` is called. Refer to `USB_MSD_INIT_DATA` on page 205 for more information.

7.3.1.2 USB_MSD_AddUnit()

Description

Adds a mass storage device to emUSB-MSD.

Prototype

```
void USB_MSD_AddUnit (const USB_MSD_INST_DATA * pInstData);
```

Parameter	Description
pInstData	Pointer to a <code>USB_MSD_INST_DATA</code> structure that is used to add the desired drive to the USB-MSD stack.

Table 7.8: USB_MSD_AddUnit() parameter list

Additional information

It is necessary to call this function immediately after `USB_MSD_Add()`.

This function will then add an R/W storage device such as a hard drive, MMC/SD cards or NAND flash etc., to emUSB-MSD, which then will be used to exchange data with the host. The structure `USB_MSD_INST_DATA` must be initialized before `USB_MSD_AddUnit()` is called. Refer to `USB_MSD_INST_DATA` on page 207 for more information.

7.3.1.3 USB_MSD_AddCDRom()

Description

Adds a CD-ROM device to emUSB-MSD.

Prototype

```
void USB_MSD_AddCDRom(const USB_MSD_INST_DATA * pInstData);
```

Parameter	Description
<code>pInstData</code>	Pointer to a <code>USB_MSD_INST_DATA</code> structure that is used to add the desired drive to the USB-MSD stack.

Table 7.9: USB_MSD_AddCDRom() parameter list

Additional information

Similar to `USB_MSD_AddUnit()`, this function should be called after `USB_MSD_Add()`. The structure `USB_MSD_INST_DATA` must be initialized before `USB_MSD_AddCDRom()` is called. Refer to `USB_MSD_INST_DATA` on page 207 for more information.

7.3.1.4 USB_MSD_SetPreventAllowRemovalHook()

Description

Sets a callback function to prevent/allow removal of storage medium.

Prototype

```
void USB_MSD_SetPreventAllowRemovalHook(U8 Lun,
 PREVENT_ALLOW_REMOVAL_HOOK * pfOnPreventAllowRemoval)
```

Parameter	Description
pfOnPreventAllowRemoval	Pointer to the callback function <code>PREVENT_ALLOW_REMOVAL_HOOK</code> . For detailed information about the function pointer, refer to <i>PREVENT_ALLOW_REMOVAL_HOOK</i> on page 208.

Table 7.10: USB_MSD_SetPreventAllowRemovalHook() parameter list

Additional information

The callback is called within the MSD task context. The callback must not block.

7.3.1.5 USB_MSD_SetPreventAllowRemovalHookEx()

Description

Sets a callback function to prevent/allow removal of storage medium.

Prototype

```
void USB_MSD_SetPreventAllowRemovalHookEx(U8 Lun,
 PREVENT_ALLOW_REMOVAL_HOOK_EX *
 pfOnPreventAllowRemovalEx)
```

Parameter	Description
pfOnPreventAllowRemovalEx	Pointer to the callback function PREVENT_ALLOW_REMOVAL_HOOK_EX. For detailed information about the function pointer, refer to <i>PREVENT_ALLOW_REMOVAL_HOOK_EX</i> on page 209.

Table 7.11: USB_MSD_SetPreventAllowRemovalHookEx() parameter list

Additional information

The callback is called within the MSD task context. The callback must not block.

7.3.1.6 USB_MSD_SetReadWriteHook()

Description

Sets a callback function which gives information about the read and write blockwise operations to the storage medium.

Prototype

```
void USB_MSD_SetReadWriteHook(U8 Lun, READ_WRITE_HOOK * pfOnReadWrite)
```

Parameter	Description
<code>pfOnReadWrite</code>	Pointer to the callback function <code>READ_WRITE_HOOK</code> . For detailed information about the function pointer, refer to <i>READ_WRITE_HOOK</i> on page 210.

Table 7.12: USB_MSD_SetReadWriteHook() parameter list

7.3.1.7 USB_MSD_Task()

Description

Task that handles the MSD-specific protocol.

Prototype

```
void USB_MSD_Task(void);
```

Additional information

After the USB device has been successfully enumerated and configured, the `USB_MSD_Task()` should be called. When the device is detached or is suspended, `USB_MSD_Task()` will return.

7.3.2 Extended API functions

7.3.2.1 USB_MSD_Connect()

Description

Connects the storage medium to the MSD module.

Prototype

```
void USB_MSD_Connect(U8 Lun);
```

Parameter	Description
Lun	Zero-based index for the unit number. Using only one storage medium, this parameter is 0.

Table 7.13: USB_MSD_Connect() parameter list

Additional information

The storage medium is initially always connected to the MSD component. This function is normally used after the storage medium was disconnected via [USB_MSD_Disconnect\(\)](#) to perform file system operations on the device application side.

7.3.2.2 USB_MSD_Disconnect()

Description

Disconnects the storage medium from the MSD module.

Prototype

```
void USB_MSD_Disconnect(U8 Lun);
```

Parameter	Description
Lun	Zero-based index for the unit number. Using only one storage medium, this parameter is 0.

Table 7.14: USB_MSD_Disconnect() parameter list

Additional information

This function will force the storage medium to be disconnected. The host will be informed that the medium is not present. In order to reconnect the device to the host, the function [USB_MSD_Connect\(\)](#) shall be used.

See [USB_MSD_RequestDisconnect\(\)](#) and [USB_MSD_WaitForDisconnection\(\)](#) for a graceful disconnection method.

7.3.2.3 USB_MSD_RequestDisconnect()

Description

Sets the DisconnectRequest flag.

Prototype

```
void USB_MSD_RequestDisconnect(U8 Lun);
```

Parameter	Description
Lun	Zero-based index for the unit number. Using only one storage medium, this parameter is 0.

Table 7.15: USB_MSD_RequestDisconnect() parameter list

Additional information

This function sets the disconnect flag for the storage medium. As soon as the next MSD command is sent to the device, the host will be informed that the device is currently not available. To reconnect the storage medium, [USB_MSD_Connect\(\)](#) shall be called.

7.3.2.4 USB_MSD_UpdateWriteProtect()

Description

Updates the IsWriteProtected flag for a storage medium.

Prototype

```
void USB_MSD_UpdateWriteProtect(U8 Lun, U8 IsWriteProtected);
```

Parameter	Description
Lun	Zero-based index for the unit number. Using only one storage medium, this parameter is 0.
IsWriteProtected	1 - Medium is write protected. 0 - Medium is not write protected.

Table 7.16: USB_MSD_UpdateWriteProtect() parameter list

Additional information

This functions updates the write protect status of the storage medium. Please make sure that this function is called when the LUN is disconnected from the host, otherwise the WriteProtected flag is normally not recognized.

7.3.2.5 USB_MSD_WaitForDisconnection()

Description

Waits for disconnection while timeout is not reached.

Prototype

```
int USB_MSD_WaitForDisconnection(U8 Lun, U32 TimeOut);
```

Parameter	Description
Lun	0-based index for the unit number. Using only one storage medium, this parameter is 0.
TimeOut	timeout given in ms (timer ticks).

Table 7.17: USB_MSD_WaitForDisconnection() parameter list

Return value

- 0 - Error: timeout reached. Storage medium is not disconnected.
- 1 - Success: Storage medium is disconnected.

Additional information

After triggering the disconnection via `USB_MSD_RequestDisconnect()` the stack disconnects the storage medium next time the host requests the status of the storage medium. Win2k does not periodically check the status of a USB MSD. Therefore, the timeout is required to leave the loop. The return value can be used to decide if the disconnection should be forced. In this case, `USB_MSD_Disconnect()` shall be called.

7.3.2.6 USB_MSD_SetStartStopUnitHook()

Description

Sets a callback function to prevent/allow removal of storage medium.

Prototype

```
void USB_MSD_SetStartStopUnitHook(U8 Lun,  
 START_STOP_UNIT_HOOK * pfOnStartStopUnit)
```

Parameter	Description
pfOnStartStopUnit	Pointer to the callback function START_STOP_UNIT_HOOK. For detailed information about the function pointer, refer to <i>PREVENT_ALLOW_REMOVAL_HOOK_EX</i> on page 209.

Table 7.18: USB_MSD_SetStartStopUnitHook() parameter list

7.3.3 Data structures

7.3.3.1 USB_MSD_INIT_DATA

Description

emUSB-MSD initialization structure that is required when adding an MSD interface.

Prototype

```
typedef struct {
 U8 EPIn;
 U8 EPOut;
 U8 InterfaceNum;
} USB_MSD_INIT_DATA;
```

Member	Description
EPIn	Endpoint for sending data to the host.
EPOut	Endpoint for receiving data from the host.
InterfaceNum	Interface number. This member is normally internally used, so therefore the value shall be set to 0.

Table 7.19: USB_MSD_INIT_DATA elements

Additional Information

This structure holds the endpoints that should be used with the MSD interface. Refer to *USB_AddEP()* on page 61 for more information about how to add an endpoint.

7.3.3.2 USB_MSD_INFO

Description

emUSB-MSD storage interface.

Prototype

```
typedef struct {  
 U32 NumSectors;  
 U16 SectorSize;  
} USB_MSD_INFO;
```

Member	Description
NumSectors	Number of available sectors.
SectorSize	Size of one sector.

Table 7.20: USB_MSD_INFO elements

7.3.3.3 USB_MSD_INST_DATA

Description

Structure that is used when adding a device to emUSB-MSD.

Prototype

```
typedef struct {
 const USB_MSD_STORAGE_API * pAPI;
 USB_MSD_INST_DATA_DRIVER DriverData;
 U8 DeviceType;
 U8 IsPresent;
 USB_MSD_HANDLE_CMD * pfHandleCmd;
 U8 IsWriteProtected;
} USB_MSD_INST_DATA;
```

Member	Description
pAPI	Pointer to a structure that holds the storage device driver API.
DriverData	Driver data that are passed to the storage driver. Refer to <i>USB_MSD_INST_DATA_DRIVER</i> on page 211 for detailed information about how to initialize this structure.
DeviceType	Determines the type of the device.
IsPresent	Determines if the medium is storage is present. For non-removable devices always 1.
pfHandleCmd	Optional pointer to a callback function which handles SCSI commands. typedef U8 (USB_MSD_HANDLE_CMD) (U8 Lun);
IsWriteProtected	Specifies whether the storage medium shall be write-protected.

Table 7.21: USB_MSD_INST_DATA elements

Additional Information

All non-optional members of this structure need to be initialized correctly, except `Device Type` because it is done by the functions `USB_MSD_AddUnit()` or `USB_MSD_AddCDROM()`.

7.3.3.4 PREVENT_ALLOW_REMOVAL_HOOK

Description

Callback function to prevent/allow removal of storage medium. See *USB_MSD_SetPreventAllowRemovalHook()* on page 195 for further information.

Prototype

```
typedef void (PREVENT_ALLOW_REMOVAL_HOOK) (U8 PreventRemoval);
```


7.3.3.5 PREVENT_ALLOW_REMOVAL_HOOK_EX

Description

Ex variant of [PREVENT_ALLOW_REMOVAL_HOOK](#), this function definition additionally includes a parameter for the Lun index. See *USB_MSD_SetPreventAllowRemovalHookEx()* on page 196 for further information.

Prototype

```
typedef void (PREVENT_ALLOW_REMOVAL_HOOK_EX) (U8 Lun, U8 PreventRemoval);
```

7.3.3.6 READ_WRITE_HOOK

Description

Callback function which is called with every read/write access to the storage medium.

Prototype

```
typedef void (READ_WRITE_HOOK) (U8 Lun,
 U8 IsRead,
 U8 OnOff,
 U32 StartLBA,
 U32 NumBlocks);
```

Member	Description
Lun	Specifies the logical unit number which was accessed through read or write.
IsRead	Specifies whether a read or a write access was used (1 for read, 0 for write).
OnOff	States whether the read or write request has been initialized (1) or whether it is complete (0).
StartLBA	The first Logical Block Address accessed by the transfer.
NumBlocks	The number of blocks accessed by the transfer, starting from the StartLBA .

Table 7.22: READ_WRITE_HOOK elements

7.3.3.7 USB_MSD_INST_DATA_DRIVER

Description

USB-MSD initialization structure that is required when adding an MSD interface.

Prototype

```
typedef struct {
 void * pStart;
 U32 StartSector;
 U32 NumSectors;
 U32 SectorSize;
 void * pSectorBuffer;
 unsigned NumBytes4Buffer;
} USB_MSD_INST_DATA_DRIVER;
```

Member	Description
pStart	A pointer defining the start address.
StartSector	The start sector that is used for the driver.
NumSectors	The available number of sectors available for the driver.
SectorSize	The sector size that should be used by the driver.
pSectorBuffer	Pointer to a application provided buffer to be used as temporary buffer for storing the sector data
NumBytes4Buffer	Size of the application provided buffer.

Table 7.23: USB_MSD_INST_DATA_DRIVER

Additional Information

This structure is passed to the storage driver. Therefore, the member of this structure can depend on the driver that is used.

For the storage driver that are shipped with this software the members of USB_MSD_INST_DATA_DRIVER have the following meaning:

USB_MSD_StorageRAM:

Member	Description
pStart	A pointer defining the start address of the RAM disk.
StartSector	This member is ignored.
NumSectors	The available number of sectors available for the RAM disk.
SectorSize	The sector size that should be used by the driver.

USB_MSD_StorageByName:

Member	Description
pStart	Pointer to a string holding the name of the volumes that shall be used, for example "nand:" "mmc:1:"
StartSector	Specifies the start sector.
NumSectors	Number of sector that shall be used.
SectorSize	This member is ignored.
pSectorBuffer	Pointer to a application provided buffer to be used as temporary buffer for storing the sector data
NumBytes4Buffer	Size of the application provided buffer. Please make sure that the buffer can at least 3 sectors otherwise, pSectorBuffer and NumBytes4Buffer are ignored and an internal sector buffer is used. This sector-buffer is then allocated by using the FS-Storage-Layer functions.

7.3.3.8 USB_MSD_STORAGE_API

Description

Structure that contains callbacks to the storage driver.

Prototype

```
typedef struct {
 void (*pfInit) (U8 Lun,
 const USB_MSD_INST_DATA_DRIVER * pDriverData);

 void (*pfGetInfo) (U8 Lun,
 USB_MSD_INFO * pInfo);

 U32 (*pfGetReadBuffer) (U8 Lun,
 U32 SectorIndex,
 void ** ppData,
 U32 NumSectors);

 char (*pfRead) (U8 Lun,
 U32 SectorIndex,
 void * pData,
 U32 NumSector);

 U32 (*pfGetWriteBuffer) (U8 Lun,
 U32 SectorIndex,
 void ** ppData,
 U32 NumSectors);

 char (*pfWrite) (U8 Lun,
 U32 SectorIndex,
 const void *  pData,
 U32 NumSectors);

 char (*pfMediumIsPresent) (U8 Lun);
 void (*pfDeInit) (U8 Lun);
} USB_MSD_STORAGE_API;
```

Member	Description
pfInit	Initializes the storage medium.
pfGetInfo	Retrieves storage medium information such as sector size and number of sectors available.
pfGetReadBuffer	Prepares read function and returns a pointer to a buffer that is used by the storage driver.
pfRead	Reads one or multiple sectors from the storage medium.
pfGetWriteBuffer	Prepares write function and returns a pointer to a buffer that is used by the storage driver.
pfWrite	Writes one or more sectors to the storage medium.
pfMediumIsPresent	Checks if medium is present.
pfDeInit	Deinitializes the storage medium.

Table 7.24: List of callback functions of USB_MSD_STORAGE_API

Additional Information

USB_MSD_STORAGE_API is used to retrieve information from the storage device driver or access data that need to be read or written. Detailed information can be found in *Storage Driver* on page 214.

7.3.3.9 START_STOP_UNIT_HOOK

Description

Callback function which is called when a START STOP UNIT SCSI command is received.

Prototype

```
typedef void (START_STOP_UNIT_HOOK) (U8 Lun,
 U8 StartLoadEject);
```

Member	Description
Lun	Specifies the logical unit number which was accessed through read or write.
StartLoadEject	Binary OR of the SCSI LOEJ and START bits.

Table 7.25: START_STOP_UNIT_HOOK elements

Additional Information

The LOEJ (load eject) bit is located on bit position 1.

The START bit is located on bit position 0.

For further information please refer to the START STOP UNIT command description in the SCSI documentation.

7.4 Storage Driver

This section describes the storage interface in detail.

7.4.1 General information

The storage interface is handled through an API-table, which contains all relevant functions necessary for read/write operations and initialization. Its implementation handles the details of how data is actually read from or written to memory.

Additionally, MSD knows two different media types:

- Direct media access, for example RAM-Disk, NAND flash, MMC/SD cards etc.
- CD-ROM emulation.

7.4.1.1 Supported storage types

The supported storage types include:

- RAM, directly connected to the processor via the address bus.
- External flash memory, e.g. SD cards.
- Mechanical drives, for example CD-ROM. This is essentially an ATA/SCSI to USB bridge.

7.4.1.2 Storage drivers supplied with this release

This release comes with the following drivers:

- `USB_MSD_StorageRAM`: A RAM driver which should work with almost any device.
- `USB_MSD_StorageByIndex`: A storage driver that uses the storage layer (logical block layer) of emFile to access the device.
- `USB_MSD_StorageByName`: A storage driver that uses the storage layer (logical block layer) of emFile to access the device.

7.4.2 Interface function list

As described above, access to a storage medium is realized through an API-function table (`USB_MSD_STORAGE_API`). The storage functions are declared in `USB\MSD\USB_MSD.h`. The structure is described in section *Data structures* on page 205.

7.4.3 USB_MSD_STORAGE_API in detail

7.4.3.1 (*pfInit)()

Description

Initializes the storage medium.

Prototype

```
void (*pfInit)(U8 Lun, const USB_MSD_INST_DATA_DRIVER * pDriverData);
```

Parameter	Description
Lun	Logical unit number. Specifies for which drive the function is called.
pDriverData	Pointer to a <code>USB_MSD_INST_DATA_DRIVER</code> structure that contains all information that are necessary for the driver initialization. For detailed information about the <code>USB_MSD_INST_DATA_DRIVER</code> structure, refer to <code>USB_MSD_INST_DATA_DRIVER</code> on page 211.

Table 7.26: (*pfInit)() parameter list

7.4.3.2 (*pfGetInfo)()

Description

Retrieves storage medium information such as sector size and number of sectors available.

Prototype

```
void (*pfGetInfo)(U8 Lun, USB_MSD_INFO * pInfo);
```

Parameter	Description
Lun	Logical unit number. Specifies for which drive the function is called.
pInfo	Pointer to a <code>USB_MSD_INFO</code> structure. For detailed information about the <code>USB_MSD_INFO</code> structure, refer to <code>USB_MSD_INFO</code> on page 206.

Table 7.27: (*pfGetInfo)() parameter list

7.4.3.3 (*pfGetReadBuffer)()

Description

Prepares the read function and returns a pointer to a buffer that is used by the storage driver.

Prototype

```
U32 (*pfGetReadBuffer)(U8 Lun, U32 SectorIndex,
 void ** ppData, U32 NumSectors);
```

Parameter	Description
Lun	Logical unit number. Specifies for which drive the function is called.
SectorIndex	Specifies the start sector for the read operation.
ppData	Pointer to a pointer to store the read buffer address of the driver.
NumSectors	Number of sectors to read.

Table 7.28: (*pfGetReadBuffer)() parameter list

Return value

Maximum number of consecutive sectors that can be read at once by the driver.

7.4.3.4 (*pfRead)()

Description

Reads one or multiple consecutive sectors from the storage medium.

Prototype

```
char (*pfRead)(U8 Lun, U32 SectorIndex, void * pData, U32 NumSector);
```

Parameter	Description
Lun	Logical unit number. Specifies for which drive the function is called.
SectorIndex	Specifies the start sector from where the read operation is started.
pData	Pointer to buffer to store the read data.
NumSectors	Number of sectors to read.

Table 7.29: (*pfRead)() parameter list

Return value

== 0 Success

!= 0 File System error code.

7.4.3.5 (*pfGetWriteBuffer)()

Description

Prepares the write function and returns a pointer to a buffer that is used by the storage driver.

Prototype

```
U32 (*pfGetWriteBuffer)(U8 Lun, U32 SectorIndex,
void ** ppData, U32 NumSectors);
```

Parameter	Description
Lun	Logical unit number. Specifies for which drive the function is called.
SectorIndex	Specifies the start sector for the write operation.
ppData	Pointer to a pointer to store the write buffer address of the driver.
NumSectors	Number of sectors to write.

Table 7.30: (*pfGetWriteBuffer)() parameter list

Return value

Maximum number of consecutive sectors that can be written into the buffer.

7.4.3.6 (*pfWrite)()

Description

Writes one or more consecutive sectors to the storage medium.

Prototype

```
char (*pfWrite)(U8 Lun, U32 SectorIndex,
 const void * pData, U32 NumSectors);
```

Parameter	Description
Lun	Logical unit number. Specifies for which drive the function is called.
SectorIndex	Specifies the start sector for the write operation.
pData	Pointer to data to be written to the storage medium.
NumSectors	Number of sectors to write.

Table 7.31: (*pfWrite)() parameter list

Return value

0: Success

Any other value means error.

7.4.3.7 (*pfMediumIsPresent())

Description

Checks if medium is present.

Prototype

```
char (*pfMediumIsPresent) (U8 Lun);
```

Parameter	Description
Lun	Logical unit number. Specifies for which drive the function is called.

Table 7.32: (*pfMediumIsPresent()) parameter list

Return value

1: Medium is present.
0: Medium is not present.

7.4.3.8 (*pfDeInit)()

Description

Deinitializes the storage medium.

Prototype

```
void (*pfDeInit) (U8 Lun);
```

Parameter	Description
Lun	Logical unit number. Specifies for which drive the function is called.

Table 7.33: (*pfDeInit)() parameter list

Chapter 8

Media Transfer Protocol Class (MTP)

This chapter gives a general overview of the MTP class and describes how to get the MTP component running on the target.

8.1 Overview

The Media Transfer Protocol (MTP) is a USB class protocol which can be used to transfer files to and from storage devices. MTP is an official extension of the Picture Transfer Protocol (PTP) designed to allow digital cameras to exchange image files with a computer. MTP extends this by adding support for audio and video files.

MTP is an alternative to Mass Storage Device (MSD) and it operates at the file level in contrast to MSD which reads and writes sector data. This type of operation gives MTP some advantages over MSD:

- The cable can be safely removed during the data transfer without damaging the file system.
- The file system does not need to be FAT (can be the SEGGER EFS or any other proprietary file system)
- The application has full control over which files are visible to the user. Selected files or directories can be hidden.
- Virtual files can be presented.
- Host and target can access storage simultaneously without conflicts.

MTP is supported by most operating systems "out of the box" and the installation of additional drivers is not required.

emUSB-MTP supports the following capabilities:

- File read
- File write
- Format
- File delete
- Directory create
- Directory delete

The current implementation of emUSB-MTP has the following limitations:

- The device does not notify the host when the data on the storage medium changes (file added/removed, file size change, etc.)

Get in contact with us if you need this feature to be supported.

emUSB-MTP comes as a complete package and contains the following:

- Generic USB handling
- MTP device class implementation
- Storage driver which uses emFile
- Sample application showing how to work with MTP

8.1.1 Getting access to files

An MTP device will be displayed under the "Portable Devices" section in the "Computer" window when connected to a PC running the Microsoft Windows 7 operating system:

The file and directories stored on the device are accessed in the usual way using the Windows Explorer:

On the Ubuntu Linux operating system a connected MTP device is shown in the "Computer" window:

The files and directories present on the MTP device can be easily accessed via GUI:

On other operating systems the data stored on MTP devices can be accessed similarly.

8.1.2 Additional information

For more technical details about MTP and PTP follow these links:

[MTP specification](#)

[PTP specification](#)

8.2 Configuration

8.2.1 Initial configuration

To get emUSB-MTP up and running as well as doing an initial test, the configuration as it is delivered with the sample application should not be modified.

8.2.2 Final configuration

The configuration must only be modified when emUSB is integrated in your final product. Refer to section *Configuration* on page 44 for detailed information about the generic information functions which has to be adapted.

8.2.3 Class specific configuration

Beside the emUSB-MTP configuration functions which must be called by the application, the callback functions described below can be adapted before the emUSB-MTP component is used in a final product. A sample implementation of these functions can be found in the `USB_MTP_Start.c` application, located in the `Application` directory of emUSB shipment.

Function	Description
emUSB-MTP configuration functions	
<code>USB_MTP_GetManufacturer()</code>	Returns the device manufacturer.
<code>USB_MTP_GetModel()</code>	Returns the device model.
<code>USB_MTP_GetDeviceVersion()</code>	Returns the firmware version of device.
<code>USB_MTP_GetSerialNumber()</code>	Returns the serial number of device.

Table 8.1: List of class specific configuration functions

8.2.3.1 USB_MTP_GetManufacturer()

Description

Should return the name of the device manufacturer.

Prototype

```
const char * USB_MTP_GetManufacturer(void);
```

Example

```
const char * USB_MTP_GetManufacturer(void) {  
 return "SEGGER";  
}
```

Additional information

It is a human-readable string identifying the manufacturer of this device. This string is returned by the MTP device in the Manufacturer field of the Device Info dataset. For more information, refer to MTP specification.

8.2.3.2 USB_MTP_GetModel()

Description

Should return the model of MTP device.

Prototype

```
const char * USB_MTP_GetModel(void);
```

Example

```
const char * USB_MTP_GetModel(void) {  
 return "Storage device";  
}
```

Additional information

It is a human-readable string identifying the model of the device. This string is returned by the MTP device in the Model field of the Device Info dataset. For more information, refer to MTP specification.

8.2.3.3 USB_MTP_GetDeviceVersion()

Description

Should return the version of MTP device.

Prototype

```
const char * USB_MTP_GetDeviceVersion(void);
```

Example

```
const char * USB_MTP_GetDeviceVersion(void) {  
 return "1.0";  
}
```

Additional information

The string identifies the version of the firmware running on the device. This string is returned by the MTP device in the Device Version field of the Device Info dataset. For more information, refer to MTP specification.

8.2.3.4 USB_MTP_GetSerialNumber()

Description

Should return the serial number of MTP device.

Prototype

```
const char * USB_MTP_GetSerialNumber(void);
```

Example

```
const char * USB_MTP_GetSerialNumber(void) {  
 return "0123456789ABCDEF0123456789ABCDEF";  
}
```

Additional information

The serial number should contain exactly 32 hexadecimal characters. It must be unique between the devices sharing the same model name and device version strings. The MTP device returns this string in the `Serial Number` field of the `Device-Info` dataset. For more information, refer to MTP specification.

8.2.4 Compile time configuration

The following macros can be added to `USB_Conf.h` file in order to configure the behavior of the MTP component.

The following types of configuration macros exist:

Binary switches “B”

Switches can have a value of either 0 or 1, for deactivated and activated respectively. Actually, anything other than 0 works, but 1 makes it easier to read a configuration file. These switches can enable or disable a certain functionality or behavior. Switches are the simplest form of configuration macros.

Numerical values “N”

Numerical values are used somewhere in the code in place of a numerical constant.

Type	Macro	Default	Description
N	MTP_DEBUG_LEVEL	0	Sets the type of diagnostic messages output at runtime. It can take one of these values: 0 - no debug messages 1 - only error messages 2 - error and log messages
N	MTP_MAX_NUM_STORAGES	4	Maximum number of storage units the storage layer can handle. 4 additional bytes are allocated for each storage unit.
B	MTP_SAVE_FILE_INFO	0	Specifies if the object properties (file size, write protection, creation date, modification date and file id) should be stored in RAM for quick access to them. 50 additional bytes of RAM are required for each object when the switch is set to 1.
N	MTP_MAX_FILE_PATH	256	Maximum number of characters in the path to a file or directory.
B	MTP_SUPPORT_UTF8	1	Names of the files and directories which are exchanged between the MTP component and the file system are encoded in UTF-8 format.

Table 8.2: MTP configuration macros

8.3 Running the sample application

The directory `Application` contains a sample application which can be used with emUSB and the MTP component. To test the emUSB-MTP component, the application should be built and then downloaded to target. Remove the USB connection and reconnect the target to the host. The target will enumerate and will be accessible via a file browser.

8.3.1 USB_MTP_Start.c in detail

The main part of the example application `USB_MTP_Start.c` is implemented in a single task called `MainTask()`.

```
// MainTask() - excerpt from USB_MTP_Start.c
```

```

void MainTask(void);
void MainTask(void) {
 USB_Init();
 _AddMTP();
 USB_Start();
 while (1) {
 while ((USB_GetState() & (USB_STAT_CONFIGURED | USB_STAT_SUSPENDED))
 != USB_STAT_CONFIGURED) {
 BSP_ToggleLED(0);
 USB_OS_Delay(50);
 }
 BSP_SetLED(0);
 USB_MTP_Task();
 }
}

```

The first step is to initialize the USB core stack by calling `USB_Init()`. The function `_AddMTP()` configures all required endpoints, adds the MTP component to emUSB and assigns a storage medium to it. More than one storage medium can be added. The access to storage medium is done using a storage driver. emUSB comes with a storage driver for the SEGGER emFile file system.

// _AddMTP() - excerpt from USB_MTP_Start.c

```

static void _AddMTP(void) {
 USB_MTP_INIT_DATA InitData;
 USB_MTP_INST_DATA InstData;

 //
 // Add the MTP component to USB stack.
 //
 InitData.EPIn = USB_AddEP(1, USB_TRANSFER_TYPE_BULK,
 USB_MAX_PACKET_SIZE, NULL, 0);
 InitData.EPOut = USB_AddEP(0, USB_TRANSFER_TYPE_BULK,
 USB_MAX_PACKET_SIZE, _acReceiveBuffer,
 sizeof(_acReceiveBuffer));
 InitData.EPInt = USB_AddEP(1, USB_TRANSFER_TYPE_INT, 10, NULL, 0);
 InitData.pObjectList = _aObjectList;
 InitData.NumBytesObjectList = sizeof(_aObjectList);
 InitData.pDataBuffer = _aDataBuffer;
 InitData.NumBytesDataBuffer = sizeof(_aDataBuffer);
 USB_MTP_Add(&InitData);
 //
 // Add a storage driver to MTP component.
 //
 InstData.pAPI = &USB_MTP_StorageFS;
 InstData.sDescription = "MTP volume";
 InstData.sVolumeId = "0123456789";
 InstData.DriverData.pRootDir = "";
 USB_MTP_AddStorage(&InstData);
}

```

The size of `_acReceiveBuffer` and `_aDataBuffer` buffers must be a multiple of USB maximum packet size. The sample uses the `USB_MAX_PACKET_SIZE` define which is set to the correct value. The size of the buffer allocated for the object list, `_aObjectList` must be chosen according to the number of files on the storage medium. emUSB-MTP assigns an internal object to each file or directory requested by the USB host. The USB host can request all the files and directories present at once or it can request files and directories as user browses them. An object requires a minimum of 54 bytes. The actual number of bytes allocated depends on the length of the full path to file/directory.

8.4 Target API

Function	Description
API functions	
USB_MTP_Add()	Adds an MTP interface to the USB stack.
USB_MTP_AddStorage()	Adds a storage device to the emUSB-MTP.
USB_MTP_Task()	Handles the MTP communication.
Data structures	
USB_MTP_FILE_INFO	Stores information about a file or directory.
USB_MTP_INIT_DATA	Stores the MTP initialization parameters.
USB_MTP_INST_DATA	Stores the initialization parameters of storage driver.
USB_MTP_INST_DATA_DRIVER	Stores parameters that are passed to storage driver.
USB_MTP_STORAGE_API	Stores callbacks to the functions of storage driver.
USB_MTP_STORAGE_INFO	Stores information about the storage medium.

Table 8.3: List of emUSB MTP interface functions and data structures

8.4.1 API functions

8.4.1.1 USB_MTP_Add()

Description

Adds an MTP-class interface to the USB stack.

Prototype

```
void USB_MTP_Add(const USB_MTP_INIT_DATA * pInitData);
```

Parameter	Description
pInitData	Pointer to a USB_MTP_INIT_DATA structure.

Table 8.4: USB_MTP_Add() parameter list

Additional information

After the initialization of USB core, this is the first function that needs to be called when an MTP interface is used with emUSB. The structure [USB_MTP_INIT_DATA](#) has to be initialized before [USB_MTP_Add\(\)](#) is called. Refer to [USB_MTP_INIT_DATA](#) on page 239 for more information.

8.4.1.2 USB_MTP_AddStorage()

Description

Adds a storage device to emUSB-MTP.

Prototype

```
void USB_MTP_AddStorage(const USB_MTP_INST_DATA * pInstData);
```

Parameter	Description
<code>pInstData</code>	Pointer to a <code>USB_MTP_INST_DATA</code> structure which contains the parameters of the added storage driver.

Table 8.5: USB_MTP_AddStorage() parameter list

Additional information

It is necessary to call this function immediately after `USB_MTP_Add()`.

This function adds a storage device such as a hard drive, MMC/SD card or NAND flash etc., to emUSB-MTP, which will be used as source/destination of data exchange with the host. The structure `USB_MTP_INST_DATA` must be initialized before `USB_MTP_AddStorage()` is called. Refer to `USB_MTP_INST_DATA` on page 240 for more information.

8.4.1.3 USB_MTP_Task()

Description

Task which handles the MTP communication.

Prototype

```
void USB_MTP_Task(void);
```

Additional information

The `USB_MTP_Task()` should be called after the USB device has been successfully enumerated and configured. The function returns when the USB device is detached or suspended.

8.4.2 Data structures

8.4.2.1 USB_MTP_FILE_INFO

Description

Structure which stores information about a file or directory.

Prototype

```
typedef struct {
 char * pFilePath;
 char * pFileName;
 U32 FileSize;
 U32 CreationTime;
 U32 LastWriteTime;
 U8 IsDirectory;
 U8 Attributes;
 U8 acId[MTP_NUM_BYTES_FILE_ID];
} USB_MTP_FILE_INFO;
```

Member	Description
<code>pFilePath</code>	Pointer to full path to file.
<code>pFileName</code>	Pointer to beginning of file/directory name in <code>pFilePath</code>
<code>FileSize</code>	Size of the file in bytes.
<code>CreationTime</code>	Time and date when the file was created.
<code>LastWriteTime</code>	Time and data when the file was last modified.
<code>IsDirectory</code>	Set to 1 if the path points to a directory.
<code>Attributes</code>	Bitmask containing the file or directory attributes.
<code>acId</code>	Unique file/directory identifier.

Table 8.6: USB_MTP_FILE_INFO elements

Additional Information

The date and time is formatted as follows:

Bit range	Value range	Description
0-4	0-29	2-second count
5-10	0-59	Minutes
11-15	0-23	Hours
16-20	1-31	Day of month
21-24	1-12	Month of year
25-31	0-127	Number of years since 1980

`acId` should unique for each file and directory on the file system and it should be persistent between MTP sessions.

The following attributes are supported:

Bitmask	Description
<code>MTP_FILE_ATTR_WP</code>	File/directory can not be modified
<code>MTP_FILE_ATTR_SYSTEM</code>	File/directory is required for the correct functioning of the system.
<code>MTP_FILE_ATTR_HIDDEN</code>	File/directory should not be shown to user.

8.4.2.2 USB_MTP_INIT_DATA

Description

Structure which stores the parameters of the MTP interface.

Prototype

```
typedef struct {
 U8 EPIn;
 U8 EPOut;
 U8 EPInt;
 void *  pObjectList;
 U32 NumBytesObjectList;
 void *  pDataBuffer;
 U32 NumBytesDataBuffer;
 //
 // The following fields are used internally by the MTP component.
 //
 U8 InterfaceNum;
 U32 NumBytesAllocated;
 U32 NumObjects;
} USB_MTP_INIT_DATA;
```

Member	Description
EPIn	Endpoint for receiving data from host.
EPOut	Endpoint for sending data to host.
EPInt	Endpoint for sending events to host.
pObjectList	Pointer to a memory region where the list of MTP objects is stored.
NumBytesObjectList	Number of bytes allocated for the object list.
pDataBuffer	Pointer to a memory region to be used as communication buffer.
NumBytesDataBuffer	Number of bytes allocated for the data buffer.

Table 8.7: USB_MTP_INIT_DATA elements

Additional Information

This structure holds the endpoints that should be used with the MTP interface. Refer to *USB_AddEP()* on page 61 for more information about how to add an endpoint.

The number of bytes in the `pDataBuffer` should be a multiple of USB maximum packet size. The number of bytes in the object list depends on the number of files/directories on the storage medium. An object is assigned to each file/directory when the USB host requests the object information for the first time.

8.4.2.3 USB_MTP_INST_DATA

Description

Structure which stores the parameters of storage driver.

Prototype

```
typedef struct {
 const USB_MTP_STORAGE_API * pAPI;
 const char * sDescription;
 const char * sVolumeId;
 USB_MTP_INST_DATA_DRIVER DriverData;
} USB_MTP_INST_DATA;
```

Member	Description
<code>pAPI</code>	Pointer to a structure that holds the storage device driver API.
<code>sDescription</code>	Human-readable string which identifies the storage. This string is displayed in Windows Explorer.
<code>sVolumeId</code>	Unique volume identifier.
<code>DriverData</code>	Driver data that are passed to the storage driver. Refer to <i>USB_MTP_INST_DATA_DRIVER</i> on page 241 for detailed information about how to initialize this structure. This field must be up to 256 characters long but only the first 128 are significant and these must be unique for all storages of an MTP device.

Table 8.8: USB_MTP_INST_DATA elements

Additional Information

The MTP device returns the `sDescription` string in the `Storage Description` parameter and the `sVolumeId` in the `Volume Identifier` of the `StorageInfo` dataset. For more information, refer to MTP specification.

8.4.2.4 USB_MTP_INST_DATA_DRIVER

Description

Structure which stores the parameters passed to the storage driver.

Prototype

```
typedef struct {
 const char * pRootDir;
} USB_MTP_INST_DATA_DRIVER;
```

Member	Description
pRootDir	Path to directory to be used as the root of the storage.

Table 8.9: USB_MTP_INST_DATA_DRIVER

Additional Information

`pRootDir` can specify the root of the file system or any other subdirectory.

8.4.2.5 USB_MTP_STORAGE_API

Description

Structure that contains callbacks to the storage driver.

Prototype

```
typedef struct {
 void (*pfInit) (U8 Unit,
 const USB_MTP_INST_DATA_DRIVER * pDriverData);
 void (*pfGetInfo) (U8 Unit,
 USB_MTP_STORAGE_INFO * pStorageInfo);
 int (*pfFindFirstFile) (U8 Unit,
 const char * pDirPath,
 USB_MTP_FILE_INFO * pFileInfo);
 int (*pfFindNextFile) (U8 Unit,
 USB_MTP_FILE_INFO * pFileInfo);
 int (*pfOpenFile) (U8 Unit,
 const char * pFilePath);
 int (*pfCreateFile) (U8 Unit,
 const char * pDirPath,
 USB_MTP_FILE_INFO * pFileInfo);
 int (*pfReadFromFile) (U8 Unit,
 U32 Off,
 void * pData,
 U32 NumBytes);
 int (*pfWriteToFile) (U8 Unit,
 U32 Off,
 const void * pData,
 U32 NumBytes);
 int (*pfCloseFile) (U8 Unit);
 int (*pfRemoveFile) (U8 Unit,
 const char * pFilePath);
 int (*pfCreateDir) (U8 Unit,
 const char * pDirPath,
 USB_MTP_FILE_INFO * pFileInfo);
 int (*pfRemoveDir) (U8 Unit,
 const char * pDirPath);
 int (*pfFormat) (U8 Unit);
 int (*pfRenameFile) (U8 Unit,
 USB_MTP_FILE_INFO * pFileInfo);
 void (*pfDeInit) (U8 Unit);
 int (*pfGetFileAttributes) (U8 Unit,
 const char * pFilePath,
 U8 * pMask);
 int (*pfModifyFileAttributes) (U8 Unit,
 const char * pFilePath,
 U8 SetMask,
 U8 ClrMask);
 int (*pfGetFileCreationTime) (U8 Unit,
 const char * pFilePath,
 U32 * pTime);
 int (*pfGetFileLastWriteTime) (U8 Unit,
 const char * pFilePath,
 U32 * pTime);
 int (*pfGetFileId) (U8 Unit,
 const char * pFilePath,
 U8 * pId);
 int (*pfGetFileSize) (U8 Unit,
 const char * pFilePath,
 U32 * pFileSize);
} USB_MTP_STORAGE_API;
```

Member	Description
<code>(*pfInit) ()</code>	Initializes the storage medium.
<code>(*pfGetInfo) ()</code>	Returns information about the storage medium such as storage capacity and the available free space.
<code>(*pfFindFirstFile) ()</code>	Returns information about the first file in a given directory.
<code>(*pfFindNextFile) ()</code>	Moves to next file and returns information about it.

Table 8.10: List of callback functions of USB_MTP_STORAGE_API

Member	Description
<code>(*pfOpenFile)()</code>	Opens an existing file.
<code>(*pfCreateFile)()</code>	Creates a new file.
<code>(*pfReadFromFile)()</code>	Reads data from the current file.
<code>(*pfWriteToFile)()</code>	Writes data to current file.
<code>(*pfCloseFile)()</code>	Closes the current file.
<code>(*pfRemoveFile)()</code>	Removes a file from storage medium.
<code>(*pfCreateDir)()</code>	Creates a new directory.
<code>(*pfRemoveDir)()</code>	Removes a directory from storage medium.
<code>(*pfFormat)()</code>	Formats the storage.
<code>(*pfRenameFile)()</code>	Changes the name of a file or directory
<code>(*pfDeInit)()</code>	Deinitializes the storage medium.
<code>(*pfGetFileAttributes)()</code>	Reads the attributes of a file or directory.
<code>(*pfModifyFileAttributes)()</code>	Changes the attributes of a file or directory.
<code>(*pfGetFileCreationTime)()</code>	Returns the creation time of a file or directory.
<code>(*pfGetFileLastWriteTime)()</code>	Returns the time of the last modification made to a file or directory.
<code>(*pfGetFileId)()</code>	Returns the unique id of a file or directory.
<code>(*pfGetFileSize)()</code>	Returns the size of a file in bytes.

Table 8.10: List of callback functions of USB_MTP_STORAGE_API

Additional Information

USB_MTP_STORAGE_API is used to retrieve information from the storage driver or to access data that needs to be read or written. Detailed information can be found in *Storage Driver* on page 245.

8.4.2.6 USB_MTP_STORAGE_INFO

Description

Structure which stores information about the storage medium.

Prototype

```
typedef struct {
 U32 NumKbytesTotal;
 U32 NumKbytesFreeSpace;
 U16 FSType;
 U8  IsWriteProtected;
 U8  IsRemovable;
} USB_MTP_STORAGE_INFO;
```

Member	Description
NumKbytesTotal	Capacity of storage medium in Kbytes.
NumKbytesFreeSpace	Available free space on storage medium in Kbytes.
FSType	Type of file system as specified in MTP.
IsWriteProtected	Set to 1 if the storage medium can not be modified.
IsRemovable	Set to 1 if the storage medium can be removed from device.

Table 8.11: USB_MTP_STORAGE_INFO

8.5 Storage Driver

This section describes the storage interface in detail.

8.5.1 General information

The storage interface is handled through an API-table, which contains all relevant functions necessary for read/write operations and initialization. Its implementation handles the details of how data is actually read from or written to memory.

This release comes with `USB_MTP_StorageFS` driver which uses `emFile` to access the storage medium.

8.5.2 Interface function list

As described above, access to a storage media is realized through an API-function table of type `USB_MTP_STORAGE_API`. The structure is declared in `USB_MTP.h` and it is described in section *Data structures* on page 238.

8.5.3 USB_MTP_STORAGE_API in detail

8.5.3.1 (*pfInit)()

Description

Initializes the storage medium.

Prototype

```
void (*pfInit)(U8 Unit, const USB_MTP_INST_DATA_DRIVER * pDriverData);
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.
<code>pDriverData</code>	Pointer to a <code>USB_MTP_INST_DATA_DRIVER</code> structure that contains all information that are necessary for the driver initialization. For detailed information about the <code>USB_MTP_INST_DATA_DRIVER</code> structure, refer to <i>USB_MTP_INST_DATA_DRIVER</i> on page 241.

Table 8.12: (*pfInit)() parameter list

Additional information

This function is called when the storage driver is added to emUSB-MTP. It is the first function of the storage driver to be called.

8.5.3.2 (*pfGetInfo)()

Description

Returns information about storage medium such as capacity and available free space.

Prototype

```
void (*pfGetInfo)(U8 Unit, USB_MTP_STORAGE_INFO * pStorageInfo);
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.
<code>pStorageInfo</code>	Pointer to a <code>USB_MTP_STORAGE_INFO</code> structure. For detailed information about the <code>USB_MTP_STORAGE_INFO</code> structure, refer to <code>USB_MTP_STORAGE_INFO</code> on page 244.

Table 8.13: (*pfGetInfo)() parameter list

Additional information

Typically, this function is called immediately after the device is connected to USB host when the USB host requests information about the available storage mediums.

8.5.3.3 (*pfFindFirstFile)()

Description

Returns information about the first file in a specified directory.

Prototype

```
int (*pfFindFirstFile)(U8 Unit,
 const char * pDirPath,
 USB_MTP_FILE_INFO * pFileInfo);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
pDirPath	Full path to the directory to be searched.
pFileInfo	IN: --- OUT: Information about the file/directory found.

Table 8.14: (*pfFindFirstFile)() parameter list

Return value

```
==0 File/directory found
==1 No more files/directories found
<0 An error occurred
```

Additional information

The "." and ".." directory entries which are relevant only for the file system should be skipped.

8.5.3.4 (*pfFindNextFile)()

Description

Moves to next file and returns information about it.

Prototype

```
int (*pfFindNextFile)(U8 Unit, USB_MTP_FILE_INFO * pFileInfo);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
pFileInfo	IN: --- OUT: Information about the file/directory found.

Table 8.15: (*pfFindNextFile)() parameter list

Return value

==0 File/directory found
 ==1 No more files/directories found
 <0 An error occurred

Additional information

The "." and ".." directory entries which are relevant only for the file system should be skipped.

8.5.3.5 (*pfOpenFile)()

Description

Opens a file for reading.

Prototype

```
int (*pfOpenFile)(U8 Unit,
 const char * pFilePath);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
pFilePath	IN: Full path to file. OUT ---.

Table 8.16: (*pfOpenFile)() parameter list

Return value

```
==0 File opened
!=0 An error occurred
```

Additional information

This function is called at the beginning of a file read operation. It is followed by one or more calls to ([*pfReadFromFile\(\)](#)). At the end of data transfer the MTP module closes the file by calling ([*pfCloseFile\(\)](#)). If the file does not exist an error should be returned. The MTP module opens only one file at a time.

8.5.3.6 (*pfCreateFile)()

Description

Opens a file for writing.

Prototype

```
int (*pfCreateFile)(U8 Unit,
 const char  * pDirPath,
 USB_MTP_FILE_INFO * pFileInfo);
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.
<code>pDirPath</code>	IN: Full path to directory where the file should be created. OUT: ---
<code>pFileInfo</code>	IN: Information about the file to be created. <code>pFileName</code> points to the name of the file. OUT: <code>pFilePath</code> points to full path of created file, <code>pFileName</code> points to the beginning of file name in <code>pFilePath</code> .

Table 8.17: (*pfCreateFile)() parameter list

Return value

`==0` File created and opened
`!=0` An error occurred

Additional information

This function is called at the beginning of a file write operation. The name of the file is specified in the `pFileName` field of `pFileInfo`. If the file exists it should be truncated to zero length. When a file is created, the call to `(*pfCreateFile)()` is followed by one or more calls to `(*pfWriteToFile)()`. If `CreationTime` and `LastWriteTime` in `pFileInfo` are not zero, these should be used instead of the time stamps generated by the file system.

8.5.3.7 (*pfReadFromFile)()

Description

Reads data from the current file.

Prototype

```
int (*pfReadFromFile)(U8 Unit,
 U32 Off,
 void *  pData,
 U32 NumBytes);
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.
<code>Off</code>	Byte offset where to read from.
<code>pData</code>	IN: --- OUT: Data read from file.
<code>NumBytes</code>	Number of bytes to read from file.

Table 8.18: (*pfReadFromFile)() parameter list

Return value

`==0` Data read from file
`!=0` An error occurred

Additional information

The function reads data from the file opened by `(*pfOpenFile)()`.

8.5.3.8 (*pfWriteToFile)()

Description

Writes data to current file.

Prototype

```
int (*pfWriteToFile)(U8 Unit,
 U32 Off,
 const void * pData,
 U32 NumBytes);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
Off	Byte offset where to write to.
pData	IN: Data to write to file OUT: ---
NumBytes	Number of bytes to write to file.

Table 8.19: (*pfWriteToFile)() parameter list

Return value

==0 Data written to file
!=0 An error occurred

Additional information

The function writes data to file opened by ([*pfCreateFile](#))().

8.5.3.9 (*pfCloseFile)()

Description

Closes the current file.

Prototype

```
int (*pfCloseFile)(U8 Unit);
```

Parameter	Description
Lun	Logical unit number. Specifies for which storage medium the function is called.

Table 8.20: (*pfCloseFile)() parameter list

Return value

==0 File closed

!=0 An error occurred

Additional information

The function closes the file opened by (*pfCreateFile)() or (*pfOpenFile)().

8.5.3.10 (*pfRemoveFile)()

Description

Removes a file/directory from the storage medium.

Prototype

```
int (*pfRemoveFile)(U8 Unit,
 const char * pFilePath);
```

Parameter	Description
Unit	Logical unit number. Specifies for which drive the function is called.
pFilePath	IN: Full path to file/directory to be removed OUT: ---

Table 8.21: (*pfRemoveFile)() parameter list

Return value

```
==0 File removed
!=0 An error occurred
```

8.5.3.11 (*pfCreateDir())

Description

Creates a directory on the storage medium.

Prototype

```
int (*pfCreateDir)(U8 Unit,
 const char * pDirPath,
 USB_MTP_FILE_INFO * pFileInfo);
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.
<code>pDirPath</code>	IN: Full path to directory where the directory should be created. OUT: ---
<code>pFileInfo</code>	IN: Information about the directory to be created. <code>pFileName</code> points to the directory name. OUT: <code>pFilePath</code> points to full path of directory, <code>pFileName</code> points to the beginning of directory name in <code>pFilePath</code>

Table 8.22: (*pfCreateDir()) parameter list

Return value

==0 Directory created
!=0 An error occurred

Additional information

If `CreationTime` and `LastWriteTime` in `pFileInfo` are not zero should be used instead of the time stamps generated by the file system.

8.5.3.12 (*pfRemoveDir())

Description

Removes a directory and its contents from the storage medium.

Prototype

```
int (*pfRemoveDir)(U8 Unit,
 const char * pDirPath);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
pDirPath	IN: Full path to directory to be removed. OUT: ---

Table 8.23: (*pfRemoveDir()) parameter list

Return value

```
==0 Directory removed
!=0 An error occurred
```

Additional information

The function should remove the directory and the entire file tree under it.

8.5.3.13 (*pfFormat)()

Description

Initializes the storage medium.

Prototype

```
int (*pfFormat)(U8 Unit);
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.

Table 8.24: (*pfFormat)() parameter list

Return value

`==0` Storage medium initialized
`!=0` An error occurred

Additional information

If `pRootDir` configured in the call to `(*pfInit)()` points to a subdirectory of the file system, the storage medium should not be formatted. Instead, all the files and directories underneath `pRootDir` should be removed.

8.5.3.14 (*pfRenameFile)()

Description

Changes the name of a file or directory.

Prototype

```
int (*pfRenameFile)(U8 Unit, USB_MTP_FILE_INFO * pFileInfo);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
pFileInfo	IN: Information about the file/directory to be renamed. pFilePath points to the full path and pFileName points to the new name. OUT: pFilePath points to full path of file/directory with the new name, pFileName points to the beginning of file/directory name in pFilePath. The other structure fields should also be filled.

Table 8.25: (*pfRenameFile)() parameter list

Return value

==0 File/directory renamed
!=0 An error occurred

Additional information

Only the name of the file/directory should be changed. The path to parent directory should remain the same.

8.5.3.15 (*pfDeInit)()

Description

Deinitializes the storage medium.

Prototype

```
void (*pfDeInit)(U8 Unit);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.

Table 8.26: (*pfDeInit)() parameter list

Additional information

Typically called when the application calls `USB_Stop()` to de-initialize emUSB.

8.5.3.16 (*pfGetFileAttributes)()

Description

Returns the attributes of a file or directory.

Prototype

```
int (*pfGetFileAttributes)(U8 Unit, const char * pFilePath, U8 * pMask);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
pFilePath	Full path to file or directory (0-terminated string).
pMask	IN: --- OUT: The bitmask of the attributes.

Table 8.27: (*pfGetFileAttributes)() parameter list

Return value

==0 Information returned
!=0 An error occurred

Additional information

This function is called only when the compile time switch `MTP_SAVE_FILE_INFO` is set to 0. For the list of supported attributes refer to *USB_MTP_FILE_INFO* on page 238.

8.5.3.17 (*pfModifyFileAttributes())

Description

Sets and clears file attributes.

Prototype

```
int (*pfModifyFileAttributes)(U8 Unit,
 const char * pFilePath,
 U8 SetMask,
 U8 ClrMask);;
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.
<code>pFilePath</code>	Full path to file or directory (0-terminated string).
<code>SetMask</code>	The bitmask of the attributes which should be set.
<code>ClrMask</code>	The bitmask of the attributes which should be cleared.

Table 8.28: (*pfModifyFileAttributes()) parameter list

Return value

`==0` Attributes modified
`!=0` An error occurred

Additional information

This function is called only when the compile time switch `MTP_SAVE_FILE_INFO` is set to 0. For the list of supported attributes refer to `USB_MTP_FILE_INFO` on page 238.

8.5.3.18 (*pfGetFileCreationTime)()

Description

Returns the creation time of file or directory.

Prototype

```
int (*pfGetFileCreationTime)(U8 Unit, const char * pFilePath, U32 * pTime);
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.
<code>pFilePath</code>	Full path to file or directory (0-terminated string).
<code>pTime</code>	IN: --- OUT: The creation time.

Table 8.29: (*pfGetFileCreationTime)() parameter list

Return value

==0 Creation time returned
!=0 An error occurred

Additional information

This function is called only when the compile time switch `MTP_SAVE_FILE_INFO` is set to 0. For the encoding of the time value refer to *USB_MTP_FILE_INFO* on page 238.

8.5.3.19 (*pfGetFileLastWriteTime)()

Description

Returns the time when the file or directory was last modified.

Prototype

```
int (*pfGetFileLastWriteTime)(U8 Unit,
 const char * pFilePath,
 U32 * pTime);;
```

Parameter	Description
<code>Unit</code>	Logical unit number. Specifies for which storage medium the function is called.
<code>pFilePath</code>	Full path to file or directory (0-terminated string).
<code>pTime</code>	IN: --- OUT: The modification time.

Table 8.30: (*pfGetFileLastWriteTime)() parameter list

Return value

`==0` Modification time returned
`!=0` An error occurred

Additional information

This function is called only when the compile time switch `MTP_SAVE_FILE_INFO` is set to 0. For the encoding of the time value refer to *USB_MTP_FILE_INFO* on page 238.

8.5.3.20 (*pfGetFileId)()

Description

Returns an id which uniquely identifies the file or directory.

Prototype

```
int (*pfGetFileId)(U8 Unit, const char * pFilePath, U8 * pId);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
pFilePath	Full path to file or directory (0-terminated string).
pId	IN: --- OUT: The unique id of file or directory. Should point to a byte array MTP_NUM_BYTES_FILE_ID large.

Table 8.31: (*pfGetFileId)() parameter list

Return value

==0 Id returned
!=0 An error occurred

Additional information

This function is called only when the compile time switch `MTP_SAVE_FILE_INFO` is set to 0.

8.5.3.21 (*pfGetFileSize)()

Description

Returns the size of a file in bytes.

Prototype

```
int (*pfGetFileSize)(U8 Unit, const char * pFilePath, U32 * pFileSize);
```

Parameter	Description
Unit	Logical unit number. Specifies for which storage medium the function is called.
pFilePath	Full path to file or directory (0-terminated string).
pFileSize	IN: --- OUT: The size of file in bytes.

Table 8.32: (*pfGetFileSize)() parameter list

Return value

==0 Size of file returned
!=0 An error occurred

Additional information

This function is called only when the compile time switch `MTP_SAVE_FILE_INFO` is set to 0.

Chapter 9

Communication Device Class (CDC)

This chapter describes how to get emUSB up and running as a CDC device.

9.1 Overview

The Communication Device Class (CDC) is an abstract USB class protocol defined by the USB Implementers Forum. This protocol covers the handling of the following communication flows:

- VirtualCOM/Serial interface
- Universal modem device
- ISDN communication
- Ethernet communication

This implementation of CDC currently supports the virtual COM/Serial interface, thus the USB device will behave like a serial interface.

Normally, a custom USB driver is not necessary because a kernel mode driver for USB-CDC serial communication is delivered by major Microsoft Windows operating systems. For installing the USB-CDC serial device an `.inf` file is needed, which is also delivered. Linux handles USB 2 virtual COM ports since Kernel Ver. 2.4. Further information can be found in the Linux Kernel documentation.

9.1.1 Configuration

The configuration section should later be modified to match the real application. For the purpose of getting emUSB up and running as well as doing an initial test, the configuration as delivered should not be modified.

9.2 The example application

The start application (in the `Application` subfolder) is a simple echo server, which can be used to test emUSB. The application receives data byte by byte and sends it back to the host.

Source code excerpt from `USB_CDC_Start.c`:

```

/*****
*
* MainTask
*
* USB handling task.
* Modify to implement the desired protocol
*/
void MainTask(void);
void MainTask(void) {
 U32 i = 0;

 USB_Init();
 _AddCDC();
 USB_Start();
 while (1) {
 char ac[64];
 char acOut[30];
 int  NumBytesReceived;
 int  NumBytesToSend;

 //
 // Wait for configuration
 //
 while ((USB_GetState() & (USB_STAT_CONFIGURED | USB_STAT_SUSPENDED)) !=
USB_STAT_CONFIGURED) {
 BSP_ToggleLED(0);
 USB_OS_Delay(50);
 }
 BSP_SetLED(0);
 //
 // Receive at maximum of 64 Bytes
 // If less data has been received,
 // this should be OK.
 //
 NumBytesReceived = USB_CDC_Receive(&ac[0], sizeof(ac));
 i++;
 NumBytesToSend = sprintf(acOut, "%.3lu: Received %d byte(s) - \"", i,
NumBytesReceived);
 if (NumBytesReceived > 0) {
 USB_CDC_Write(&acOut[0], NumBytesToSend);
 USB_CDC_Write(&ac[0], NumBytesReceived);
 USB_CDC_Write("\n\n\r", 3);
 }
 }
}

```

9.3 Installing the driver

When the emUSB-CDC sample application is up and running and the target device is plugged into the computer's USB port Windows will detect the new hardware.

The wizard will ask you to help it find the correct driver files for the new device. First select the **Search for a suitable driver for my device (recommended)** option, then click the **Next** button.

In the next step, you need to select the **Specify a location** option and click the **Next** button.

Click **Browse** to open the directory navigator.

Use the directory navigator to select `C:\USBStack\CDC` (or your chosen location) and click the **Open** button to select `usbser.inf`.

The wizard confirms your choice and starts to copy, when you click the **Next** button.

At this point, the installation is complete. Click the **Finish** button to dismiss the wizard.

9.3.1 The .inf file

The .inf file is required for installation.

It is as follows:

```
;
; Device installation file for
; USB 2 COM port emulation
;
;
;
[Version]
Signature="$CHICAGO$"
Class=Ports
ClassGuid={4D36E978-E325-11CE-BFC1-08002BE10318}
Provider=%MFGNAME%
DriverVer=01/08/2007,2.2.0.0
LayoutFile=Layout.inf

[Manufacturer]
%MFGNAME%=USB2SerialDeviceList

[USB2SerialDeviceList]
%USB2SERIAL%=USB2SerialInstall, USB\VID_8765&PID_0234

[DestinationDirs]
USB2SerialCopyFiles=12
DefaultDestDir=12

[USB2SerialInstall]
CopyFiles=USB2SerialCopyFiles
AddReg=USB2SerialAddReg

[USB2SerialCopyFiles]
usbser.sys,,0x20

[USB2SerialAddReg]
HKR,,DevLoader,,*ntkern
HKR,,NTMPDriver,,usbser.sys
HKR,,EnumPropPages32,, "MsPorts.dll,SerialPortPropPageProvider"

[USB2SerialInstall.Services]
AddService = usbser,0x0002,USB2SerialService

[USB2SerialService]
DisplayName = %USB2SERIAL_DISPLAY_NAME%
ServiceType = 1 ; SERVICE_KERNEL_DRIVER
StartType = 3 ; SERVICE_DEMAND_START
ErrorControl = 1 ; SERVICE_ERROR_NORMAL
ServiceBinary = %12%\usbser.sys
LoadOrderGroup = Base

[Strings]
MFGNAME= "Manufacturer"
USB2SERIAL = "USB CDC serial port emulation"
USB2SERIAL_DISPLAY_NAME = "USB CDC serial port emulation"
```

red - required modifications

green - possible modifications

You have to personalize the .inf file on the red marked positions. Changes on the green marked positions are optional and not necessary for the correct function of the device.

Replace the red marked positions with your personal vendor Id (VID) and product Id (PID). These changes have to be identical with the modifications in the configuration file USB_Config.h to work correctly.

The required modifications of the file `USB_Conf.h` are described in the configuration chapter.

9.3.2 Installation verification

After the device has been installed, it can verify that the installation of the USB device was successful. Hence, take a look in the device manager to check that the USB device displayed.

The following steps perform:

- Open the **Run** dialog box from the start menu. Type `devmgmt.msc` and click **OK**:

- The **Device Manager** window is displayed and may look like this:

Click on the **Ports (COM & LPT)** branch to open the branch:

You should see the **USB CDC serial port emulation (COM_x)**, where _x gives the

COM port number has Windows has assigned to the device.

9.3.3 Testing communication to the USB device

The start application is a simple echo server. This means each character that is entered and sent through the virtual serial port will be sent back by the USB device and will be shown by a terminal program. To test the communication to the device, a terminal program such as HyperTerminal, should be used.

This section shows how to check the communication between host and USB host using the HyperTerminal program.

This section is relevant for Windows XP and below, for newer Windows versions please use a terminal program of your choice.

- Open the **Run** dialog box from the start menu.
Type `hypertrm.exe` and press Enter key to open the HyperTerminal.
HyperTerminal displays the Connection Description dialog.
Give this new connection a name as shown below and click **OK**.

- After creating the new connection, the **Connect To** dialog box is displayed and will ask which COM port you want to use. Click on the arrow for the **Connect Using** drop down box. Select **COMx**, where x is the port number that is assigned to your device by Windows. To confirm your choice click **OK**.

- The **COMx Property** dialog box is displayed to setup the connection properties. Setup the values as shown below:

- To confirm your selection, click **OK**.

- Now everything is configured and an empty terminal window is shown.

Type any characters, these characters will be send to target. The echo of the target is shown in the terminal window:

9.4 Target API

This chapter describes the functions and data structures that can be used with the target application.

9.4.1 Interface function list

Name	Description
API functions	
USB_CDC_Add()	Adds CDC-class to the emUSB interface.
USB_CDC_CancelRead() USB_CDC_CancelReadEx()	Cancels an asynchronous read operation that is pending
USB_CDC_CancelWrite() USB_CDC_CancelWriteEx()	Cancels an asynchronous read operation that is pending
USB_CDC_Read() USB_CDC_ReadEx()	Reads data from host.
USB_CDC_ReadOverlapped() USB_CDC_ReadOverlappedEx()	Reads data from host asynchronously.
USB_CDC_ReadTimed() USB_CDC_ReadTimedEx()	Reads data from host with a given timeout.
USB_CDC_Receive() USB_CDC_ReceiveEx()	Reads data from host.
USB_CDC_ReceiveTimed() USB_CDC_ReceiveTimedEx()	Read data from host with a given timeout. This function returns immediately as soon as data has been received or a timeout occurs.
USB_CDC_SetOnBreak() USB_CDC_SetOnBreakEx()	Sets a callback for receiving a SEND_BREAK by the host.
USB_CDC_SetOnLineCoding() USB_CDC_SetOnLineCodingEx()	Sets a callback for registering changing of the "line-coding" by the host.
USB_CDC_UpdateSerialState() USB_CDC_UpdateSerialStateEx()	Changes the current serial state.
USB_CDC_Write() USB_CDC_WriteEx()	Writes data to host.
USB_CDC_WriteOverlapped() USB_CDC_WriteOverlappedEx()	Write data to host asynchronously.
USB_CDC_WriteTimed() USB_CDC_WriteTimedEx()	Writes data to the host with a given timeout.
USB_CDC_WaitForRX() USB_CDC_WaitForRXEx()	Waits for reading data transfer from the Host to be ended.
USB_CDC_WaitForTX() USB_CDC_WaitForTXEx()	Waits for writing data transfer to the Host to be ended.
USB_CDC_WriteSerialState() USB_CDC_WriteSerialStateEx()	Sends the current serial state to the Host.
USB_CDC_GetNumBytesRemToReadEx() ()	Returns the number of byte which still need to be read.
USB_CDC_GetNumBytesToWriteEx() ()	Returns the number of byte which still need to be written.
USB_CDC_StartReadTransferEx() ()	Initiate a read data transfer.
USB_CDC_GetNumBytesInBufferEx() ()	Retrives the amount of bytes in the internal read buffer.
Data structures	
USB_CDC_INIT_DATA	Initialization structure that is needed when adding an CDC interface.
USB_CDC_ON_SET_BREAK	Callback function to receive a break condition sent by the host.
USB_CDC_ON_SET_LINE_CODING	Callback registering line-coding changes.
USB_CDC_LINE_CODING	Structure that contains the new line-coding sent by the host.

Table 9.1: USB-CDC API overview

9.4.2 API functions

9.4.2.1 USB_CDC_Add()

Description

Adds CDC class to the USB interface.

Prototype

```
USB_CDC_HANDLE USB_CDC_Add(const USB_CDC_INIT_DATA * pInitData);
```

Parameter	Description
<code>pInitData</code>	Pointer to a <code>USB_CDC_INIT_DATA</code> structure. For detailed information about the <code>USB_CDC_INIT_DATA</code> structure, refer to <i>USB_CDC_INIT_DATA</i> on page 301.

Table 9.2: USB_CDC_Add() parameter list

Return value

`== 0xFFFFFFFF` - New CDC Instance can not be created.

`!= 0xFFFFFFFF` - Handle to a valid CDC instance.

Additional information

After the initialization of general emUSB, this is the first function that needs to be called when the USB-CDC interface is used with emUSB. The returned value can be used with the CDC Ex-Function in order to talk to the right CDC instance.

For creating more more than one CDC-Instance please make sure the `USB_EnableIAD()` is called before, otherwise the CDC instances other than the first instance will not work correctly.

9.4.2.2 USB_CDC_CancelRead() USB_CDC_CancelReadEx()

Description

Cancels a non-blocking write operation that is pending.

Prototype

```
void USB_CDC_CancelRead(void);
void USB_CDC_CancelReadEx(USB_CDC_HANDLE hInst);
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by USB_CDC_Add() .

Table 9.3: USB_CDC_CancelReadEx() parameter list

Additional information

This function shall be called when a pending asynchronous read operation (triggered by [USB_CDC_ReadOverlapped\(\)](#) [USB_CDC_ReadOverlappedEx\(\)](#)) should be canceled. The function can be called from any task.

9.4.2.3 USB_CDC_CancelWrite() USB_CDC_CancelWriteEx()

Description

Cancels a non-blocking write operation that is pending.

Prototype

```
void USB_CDC_CancelWrite(void);  
void USB_CDC_CancelWriteEx(USB_CDC_HANDLE hInst);;
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by USB_CDC_Add() .

Table 9.4: USB_CDC_CancelWriteEx() parameter list

Additional information

This function shall be called when a pending asynchronously write operation (triggered by [USB_CDC_WriteOverlapped\(\)](#) [USB_CDC_WriteOverlappedEx\(\)](#)) should be canceled. It can be called from any task.

9.4.2.4 USB_CDC_Read() USB_CDC_ReadEx()

Description

Reads data from the host. This function blocks until `NumBytes` have been read or until the device is disconnected from the host.

Prototype

```
int USB_CDC_Read(void * pData, unsigned NumBytes);
int USB_CDC_ReadEx(USB_CDC_HANDLE hInst, void* pData, unsigned NumBytes);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .
<code>pData</code>	Pointer to a buffer where the received data will be stored.
<code>NumBytes</code>	Number of bytes to read.

Table 9.5: USB_CDC_Read()/USB_CDC_ReadEx()parameter list

Return value

`== NumBytes` - Number of bytes that have been read.
`!= NumBytes` - Returns a `USB_STATUS_ERROR`.

Additional information

This function blocks a task until all data have been read. In case of a reset or a disconnect `USB_STATUS_ERROR` is returned.

9.4.2.5 USB_CDC_ReadOverlapped() USB_CDC_ReadOverlappedEx()

Description

Reads data from the host asynchronously.

Prototype

```
int USB_CDC_ReadOverlapped(void* pData, unsigned NumBytes);
int USB_CDC_ReadOverlappedEx(USB_CDC_HANDLE hInst,
 void* pData,
 unsigned NumBytes);
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by USB_CDC_Add() .
pData	Pointer to a buffer where the received data will be stored.
NumBytes	Number of bytes to read.

Table 9.6: USB_CDC_ReadOverlapped()/USB_CDC_ReadOverlappedEx() parameter list

Return value

> 0 - Number of bytes that have been read from the internal buffer (success).
 == 0 - No data was found in the internal buffer (success).
 < 0 - Error.

Additional information

This function will not block the calling task. The read transfer will be initiated and the function returns immediately. In order to synchronize, [USB_CDC_WaitForRX\(\)](#) [USB_CDC_WaitForRXEx\(\)](#) needs to be called.

Another synchronisation method would be to periodically call [USB_CDC_GetNumBytesRemToReadEx\(\)](#) in order to see how many bytes still need to be received (this method is preferred when a non-blocking solution is necessary).

Example:

See [USB_CDC_GetNumBytesRemToReadEx\(\)](#).

9.4.2.6 USB_CDC_ReadTimed() USB_CDC_ReadTimedEx()

Description

Reads data from the host with a given timeout.

Prototype

```
int USB_CDC_ReadTimed(void* pData, unsigned NumBytes, unsigned ms);
int USB_CDC_ReadTimedEx(USB_CDC_HANDLE hInst, void* pData, unsigned
NumBytes, unsigned ms);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .
<code>pData</code>	Pointer to a buffer where the received data will be stored.
<code>NumBytes</code>	Number of bytes to read.
<code>ms</code>	timeout given in milliseconds. A zero value results in an infinite timeout.

Table 9.7: USB_CDC_ReadTimed()/USB_CDC_ReadTimedEx() parameter list

Return value

`== NumBytes` - Number of bytes that have been read within the given timeout.
`!= NumBytes` - Returns a `USB_STATUS_ERROR` or `USB_STATUS_TIMEOUT`.

Additional information

This function blocks a task until all data have been read or a timeout occurs. In case of a reset or a disconnect `USB_STATUS_ERROR` is returned.

9.4.2.7 USB_CDC_Receive() USB_CDC_ReceiveEx()

Description

Reads data from host. The function blocks until any data has been received. In contrast to `USB_CDC_Read()` `USB_CDC_ReadEx()` this function does not wait for all of `NumBytes` to be received, but returns after the first packet has been received.

Prototype

```
int USB_CDC_Receive(void * pBuffer, unsigned NumBytes);
int USB_CDC_ReceiveEx(USB_CDC_HANDLE hInst, void * pBuffer, unsigned
NumBytes);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .
<code>pBuffer</code>	Pointer to a buffer where the received data will be stored.
<code>NumBytes</code>	Number of bytes to read.

Table 9.8: USB_CDC_Receive()/USB_CDC_ReceiveEx() parameter list

Return value

- > 0 - Number of bytes that have been read.
- == 0 - Zero packet received (not every controller supports this!) or the target was disconnected during the function call.
- < 0 - Returns a `USB_STATUS_ERROR`.

Additional information

If no error occurs, this function returns the number of bytes received. Calling `USB_CDC_Receive()` will return as much data as is currently available up to the size of the buffer specified. This function also returns when target is disconnected from host or when a USB reset occurred, but it will still return the number of bytes read.

9.4.2.8 USB_CDC_ReceiveTimed() USB_CDC_ReceiveTimedEx()

Description

Reads data from host. The function blocks until any data has been received. In contrast to `USB_CDC_Read()` `USB_CDC_ReadEx()` this function does not wait for all of `NumBytes` to be received, but returns after the first packet has been received or after the timeout has been reached.

Prototype

```
int USB_CDC_ReceiveTimed(void * pBuffer, unsigned NumBytes, unsigned ms);
int USB_CDC_ReceiveTimedEx(USB_CDC_HANDLE hInst, void * pBuffer, unsigned
NumBytes, unsigned ms);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .
<code>pBuffer</code>	Pointer to a buffer where the received data will be stored.
<code>NumBytes</code>	Number of bytes to read.
<code>ms</code>	timeout given in milliseconds. A zero value results in an infinite timeout.

Table 9.9: USB_CDC_ReceiveTimed()/USB_CDC_ReceiveTimedEx() parameter list

Return value

- > 0 - Number of bytes that have been read within the given timeout.
- == 0 - Zero packet received (not every controller supports this!) or the target was disconnected during the function call.
- < 0 - Returns a `USB_STATUS_ERROR` or `USB_STATUS_TIMEOUT`.

Additional information

If no error occurs, this function returns the number of bytes received. Calling `USB_CDC_ReceiveTimed()` will return as much data as is currently available up to the size of the buffer specified within the specified timeout. This function also returns when target is disconnected from host or when a USB reset occurred, but it will still return the number of bytes read.

9.4.2.9 USB_CDC_SetOnBreak() USB_CDC_SetOnBreakEx()

Description

Sets a callback for receiving a SEND_BREAK by the host.

Prototype

```
void USB_CDC_SetOnBreak (USB_CDC_ON_SET_BREAK * pfOnBreak);
void USB_CDC_SetOnBreakEx(USB_CDC_HANDLE hInst,
 USB_CDC_ON_SET_BREAK * pfOnBreak);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .
<code>pf</code>	Pointer to the callback function <code>USB_CDC_ON_SET_BREAK</code> . For detailed information about the <code>USB_CDC_ON_SET_BREAK</code> function pointer, refer to <code>USB_CDC_ON_SET_BREAK</code> on page 302.

Table 9.10: USB_CDC_SetOnBreak()/USB_CDC_SetOnBreakEx() parameter list

Additional information

This function is used to register a user callback which should notify the application when a break condition was sent by the host. Refer to `USB_CDC_ON_SET_BREAK` on page 302 for detailed information. The callback is called in an ISR context, therefore it should execute quickly.

9.4.2.10 USB_CDC_SetOnLineCoding() USB_CDC_SetOnLineCodingEx()

Description

Sets a callback for registering changing of the “line-coding” by the host.

Prototype

```
void USB_CDC_SetOnLineCoding(USB_CDC_ON_SET_LINE_CODING * pf);
void USB_CDC_SetOnLineCodingEx(USB_CDC_HANDLE hInst,
 USB_CDC_ON_SET_LINE_CODING * pf);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .
<code>pf</code>	Pointer to the callback function <code>USB_CDC_ON_SET_LINE_CODING</code> . For detailed information about the <code>USB_CDC_ON_SET_LINE_CODING</code> function pointer, refer to <code>USB_CDC_ON_SET_LINE_CODING</code> on page 303.

Table 9.11: USB_CDC_SetLineCoding()/USB_CDC_SetLineCodingEx() parameter list

Additional information

This function is used to register a user callback which notifies the application that the host has changed the line coding refer to `USB_CDC_ON_SET_LINE_CODING` on page 303 for detailed information. The callback is called in an ISR context, therefore it should execute quickly.

9.4.2.11 USB_CDC_UpdateSerialState() USB_CDC_UpdateSerialStateEx()

Description

Updates the control line state of the.

Prototype

```
void USB_CDC_UpdateSerialState(USB_CDC_SERIAL_STATE * pSerialState);
void USB_CDC_UpdateSerialStateEx(USB_CDC_HANDLE hInst, USB_CDC_SERIAL_STATE
* pSerialState);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .
<code>pSerialState</code>	Pointer to the <code>USB_CDC_SERIAL_STATE</code> structure, refer to <code>USB_CDC_SERIAL_STATE</code> on page 305.

Table 9.12: USB_CDC_UpdateSerialState()/USB_CDC_UpdateSerialStateEx() parameter list

Additional information

This function updates the control line state internally. In order to inform the host about the serial state change, refer to the function `USB_CDC_WriteSerialState()` `USB_CDC_WriteSerialStateEx()` on page 296.

9.4.2.12 USB_CDC_Write() USB_CDC_WriteEx()

Description

Write data to the host.

Prototype

```
void USB_CDC_Write(const void* pData, unsigned NumBytes);
void USB_CDC_WriteEx(USB_CDC_HANDLE hInst, const void* pData, unsigned
NumBytes);
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by USB_CDC_Add().
pData	Pointer to data that should be sent to the host.
NumBytes	Number of bytes to write.

Table 9.13: USB_CDC_Write()/USB_CDC_WriteEx() parameter list

Additional information

This function is blocking.

9.4.2.13 USB_CDC_WriteOverlapped() USB_CDC_WriteOverlappedEx()

Description

Write data to the host asynchronously.

Prototype

```
void USB_CDC_WriteOverlapped(const void* pData, unsigned NumBytes);
void USB_CDC_WriteOverlappedEx(USB_CDC_HANDLE hInst, const void* pData,
 unsigned NumBytes);
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by USB_CDC_Add() .
pData	Pointer to data that should be sent to the host.
NumBytes	Number of bytes to write.

Table 9.14: [USB_CDC_WriteOverlapped\(\)](#)/[USB_CDC_WriteOverlappedEx\(\)](#) parameter list

Return value

> 0 - Number of bytes that have been written from the internal buffer (success).
 == 0 - No data was found in the internal buffer (success).
 < 0 - Error.

Additional information

This function will not block the calling task. The write transfer will be initiated and the function returns immediately. In order to synchronize, [USB_CDC_WaitForTX\(\)](#) [USB_CDC_WaitForTXEx\(\)](#) () needs to be called.

Another synchronisation method would be to periodically call [USB_CDC_GetNumBytesToWriteEx\(\)](#) in order to see how many bytes still need to be written (this method is preferred when a non-blocking solution is necessary).

Example:

See [USB_CDC_GetNumBytesToWriteEx\(\)](#).

9.4.2.14 USB_CDC_WriteTimed() USB_CDC_WriteTimedEx()

Description

Writes data to the host with a given timeout.

Prototype

```
int USB_CDC_WriteTimed(const void * pData, unsigned NumBytes, unsigned ms)
int USB_CDC_WriteTimedEx(USB_CDC_HANDLE hInst, const void * pData, unsigned
NumBytes, unsigned ms);
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by USB_CDC_Add().
pData	Pointer to a buffer where the data to send is stored.
NumBytes	Number of bytes to write.
ms	timeout given in milliseconds. A zero value results in an infinite timeout.

Table 9.15: USB_CDC_WriteTimed()/USB_CDC_WriteTimedEx() parameter list

Return value

>= 0 - Number of bytes that have been written within the given timeout.
< 0 - Returns a USB_STATUS_ERROR or USB_STATUS_TIMEOUT.

Additional information

This function blocks a task until all data have been written or a timeout occurs. This function also returns when target is disconnected from host or when a USB reset occurred.

9.4.2.15 USB_CDC_WaitForRX() USB_CDC_WaitForRXEx()

Description

This function is to be used in combination with [USB_CDC_ReadOverlapped\(\)](#) [USB_CDC_ReadOverlappedEx\(\)](#). This function waits for the reading data transfer from the host to complete.

Prototype

```
void USB_CDC_WaitForRX(void);
void USB_CDC_WaitForRXEx(USB_CDC_HANDLE hInst);
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by USB_CDC_Add() .

Table 9.16: USB_CDC_WaitForRX()/USB_CDC_WaitForRXEx() parameter list

Additional information

This function shall be called in order to synchronize task with the read data transfer that previously initiated.

This function blocks until the number of bytes specified by [USB_CDC_ReadOverlapped\(\)](#) [USB_CDC_ReadOverlappedEx\(\)](#) has been read from the host.

9.4.2.16 USB_CDC_WaitForTX() USB_CDC_WaitForTXEx()

Description

This function is to be used in combination with [USB_CDC_WriteOverlapped\(\)](#) [USB_CDC_WriteOverlappedEx\(\)](#). This function waits for the writing data transfer to the host to complete.

Prototype

```
void USB_CDC_WaitForTX(void);
void USB_CDC_WaitForTXEx(USB_CDC_HANDLE hInst);
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by USB_CDC_Add() .

Table 9.17: USB_CDC_WaitForTX()/USB_CDC_WaitForTXEx() parameter list

Additional information

This function shall be called in order to synchronize task with the write data transfer that previously initiated.

This function blocks until the number of bytes specified by [USB_CDC_WriteOverlapped\(\)](#) [USB_CDC_WriteOverlappedEx\(\)](#) has been written to the host.

9.4.2.17 USB_CDC_WriteSerialState() USB_CDC_WriteSerialStateEx()

Description

Sends the current control line serial state to the host.

Prototype

```
void USB_CDC_WriteSerialState(void);  
void USB_CDC_WriteSerialStateEx(USB_CDC_HANDLE hInst);
```

Parameter	Description
hInst	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .

Table 9.18: USB_CDC_WriteSerialState()/USB_CDC_WriteSerialStateEx parameter list

Additional information

This function shall be called in order to inform the host about the control serial state of the CDC instance. It may be called within the same function or in another task dedicated for sending the serial state.

This function blocks until the host has received the serial state.

9.4.2.18 USB_CDC_GetNumBytesRemToReadEx()

Description

This function is to be used in combination with `USB_CDC_ReadOverlapped()` `USB_CDC_ReadOverlappedEx()`. It returns the number of bytes which still have to be read during the transaction.

Prototype

```
unsigned USB_CDC_GetNumBytesRemToReadEx(USB_CDC_HANDLE hInst);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .

Table 9.19: USB_CDC_GetNumBytesRemToReadEx() parameter list

Return value

>= 0 - Number of bytes which still have to be read.
< 0 - Error.

Additional information

Note that this function does not return the number of bytes that have been read, but the number of bytes which still have to be read.
This function does not block.

Example:

```
NumBytesReceived = USB_CDC_ReadOverlappedEx(hInst, &ac[0], 50);
if (NumBytesReceived > 0) {
 // Already had some data in the internal buffer.
 <...process remaining bytes...>
} else {
 // Wait until we get all 50 bytes
 NumBytesToRead = USB_CDC_GetNumBytesRemToReadEx(hInst);
 while (NumBytesToRead > 0) {
 USB_OS_Delay(50);
 NumBytesToRead = USB_CDC_GetNumBytesRemToReadEx(hInst);
 }
}
```

9.4.2.19 USB_CDC_GetNumBytesToWriteEx()

Description

This function is to be used in combination with `USB_CDC_WriteOverlapped()` and `USB_CDC_WriteOverlappedEx()`. It returns the number of bytes which still have to be written during the transaction.

Prototype

```
unsigned USB_CDC_GetNumBytesToWriteEx(USB_CDC_HANDLE hInst);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .

Table 9.20: USB_CDC_GetNumBytesToWriteEx() parameter list

Return value

`>= 0` - Number of bytes which still have to be written.
`< 0` - Error.

Additional information

Note that this function does not return the number of bytes that have been read, but the number of bytes which still have to be read.
 This function does not block.

Example:

```
// NumBytesWritten will contain > 0 values if we had anything in the write buffer.
NumBytesWritten = USB_CDC_WriteOverlappedEx(hInst, &ac[0], TRANSFER_SIZE);
// NumBytesToWrite shows how many bytes still have to be written.
NumBytesToWrite = USB_CDC_GetNumBytesToWriteEx(hInst);
while (NumBytesToWrite > 0) {
 USB_OS_Delay(50);
 NumBytesToWrite = USB_CDC_GetNumBytesToWriteEx(hInst);
}
```

9.4.2.20 USB_CDC_StartReadTransferEx()

Description

Initiate a read data transfer. Data will be stored in the internal buffer.

Prototype

```
void USB_CDC_StartReadTransferEx(USB_CDC_HANDLE hInst);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .

Table 9.21: USB_CDC_StartReadTransferEx() parameter list

Additional information

To check how many bytes have been stored, the function

`USB_CDC_GetNumBytesInBufferEx()` has to be called.

In order to read the data the function `USB_CDC_Read()` `USB_CDC_ReadEx()` needs to be called.

This function does not block.

Example:

```
//
// Trigger the read transfer.
//
USB_CDC_StartReadTransferEx(hInst);
while (1) {
 //
 // Check whether we received some bytes.
 //
 NumBytesReceived = USB_CDC_GetNumBytesInBufferEx(hInst);
 if (NumBytesReceived) {
 //
 // If we received something - use the normal Read function
 //
 USB_CDC_ReadEx(hInst, &ac[0], NumBytesReceived);
 } else {
 <.. Nothing received yet, do application processing..>
 }
}
```

9.4.2.21 USB_CDC_GetNumBytesInBufferEx()

Description

This function is to be used in combination with `USB_CDC_StartReadTransferEx()`. This function retrieves the number of bytes which have been stored in the internal read buffer after `USB_CDC_StartReadTransferEx()` has been called.

Prototype

```
unsigned USB_CDC_GetNumBytesInBufferEx(USB_CDC_HANDLE hInst);
```

Parameter	Description
<code>hInst</code>	Handle to a valid CDC instance, returned by <code>USB_CDC_Add()</code> .

Table 9.22: USB_CDC_GetNumBytesInBufferEx() parameter list

Return value

> 0 - Number of bytes which have been stored in the internal buffer.

== 0 - Nothing stored yet.

9.4.3 Data structures

9.4.3.1 USB_CDC_INIT_DATA

Description

Initialization structure that is needed when adding an CDC interface to emUSB.

Prototype

```
typedef struct {
 U8 EPIn;
 U8 EPOut;
 U8 EPInt;
} USB_CDC_INIT_DATA;
```

Member	Description
EPIn	Endpoint for sending data to the host
EPOut	Endpoint for receiving data from the host
EPInt	Endpoint for sending status information.

Table 9.23: USB_CDC_INIT_DATA elements

Additional Information

This structure is used when the CDC interface is added to emUSB. [EPInt](#) is not used in this version of the emUSB CDC component, status information are not sent to the host.

9.4.3.2 USB_CDC_ON_SET_BREAK

Description

Callback function to receive a break condition sent by the host.

Prototype

```
typedef void USB_CDC_ON_SET_BREAK(unsigned BreakDuration);
```

Member	Description
BreakDuration	The BreakDuration gives the length of time, in milliseconds, of the break signal.

Table 9.24: USB_CDC_ON_SET_LINE_CODING elements

Additional Information

This type of callback is used to notify the application that the host has sent a break condition. If [BreakDuration](#) is `0xFFFF`, then the host will send a break until another `SendBreak` request is received with [BreakDuration](#) of `0x0000`. Since the callback is called within an interrupt service routine it should execute quickly.

9.4.3.3 USB_CDC_ON_SET_LINE_CODING

Description

Callback function to register line-coding changes.

Prototype

```
typedef void USB_CDC_ON_SET_LINE_CODING(USB_CDC_LINE_CODING * pLineCoding);
```

Member	Description
pLineCoding	Pointer to <code>USB_CDC_LINE_CODING</code> structure

Table 9.25: USB_CDC_ON_SET_LINE_CODING elements

Additional Information

This type of callback is used to notify the application that the host has changed the line coding. For example the baud rate has been changed. The new "line-coding" are passed through the structure `USB_CD_LINE_CODING`. Refer to *USB_CDC_LINE_CODING* on page 304 for more information about the elements of these structure. Since the callback is called within an interrupt service routine it should execute quickly.

9.4.3.4 USB_CDC_LINE_CODING

Description

Structure that contains the new line-coding sent by the host.

Prototype

```
typedef struct {
 U32 DTERate;
 U8  CharFormat;
 U8  ParityType;
 U8  DataBits;
} USB_CDC_LINE_CODING;
```

Member	Description
DTERate	The data transfer rate for the device in bits per second.
CharFormat	Contain the stop bits: 0 - 1 Stop bit 1 - 1.5 Stop bits 2 - 2 Stop bits
ParityType	Specifies the parity type: 0 - None 1 - Odd 2 - Even 3 - Mark 4 - Space
DataBits	Specifies the bits per byte: (5, 6, 7, 8, 16)

Table 9.26: USB_CDC_LINE_CODING elements

9.4.3.5 USB_CDC_SERIAL_STATE

Description

Structure that contains the new line-coding sent by the host.

Prototype

```
typedef struct {
 U8 DCD;
 U8 DSR;
 U8 Break;
 U8 Ring;
 U8 FramingError;
 U8 ParityError;
 U8 OverRunError;
 U8 CTS;
} USB_CDC_SERIAL_STATE;
```

Member	Description
DCD	Data Carrier Detect: Tells that the device is connected to the telephone line.
DSR	Data Set Read: Device is ready to receive data.
Break	1 - Break condition signaled.
Ring	Device indicates that it has detected a ring signal on the telephone line.
FramingError	When set to 1, the device indicates a framing error.
ParityError	When set to 1, the device indicates a parity error.
OverRunError	When set to 1, the device indicates an over-run error.
CTS	Clear to send: Acknowledges RTS and allows the host to transmit.

Table 9.27: USB_CDC_LINE_CODING elements

Chapter 10

Human Interface Device Class (HID)

This chapter gives a general overview of the HID class and describes how to get the HID component running on the target.

10.1 Overview

The Human Interface Device class (HID) is an abstract USB class protocol defined by the USB Implementers Forum. This protocol was defined for the handling of devices which are used by humans to control the operation of computer systems.

An installation of a custom-host USB driver is not necessary, because the USB human interface device class is standardized and every major OS already provides host drivers for it.

Method of communication

HID always uses interrupt end points. Since interrupt endpoints are limited to at most one packet of at most 64 bytes per frame (on full speed devices), the transfer rate is limited to 64000 bytes/sec, in reality much less than that.

10.1.1 Further reading

The following documents define the HID class and have been used to implement and verify the HID component:

- [HID1]
Device Class Definition for Human Interface Devices (HID), Firmware Specification—6/27/01 Version 1.11
- [HID2]
HID Usage Tables, 1/21/2005 Version 1.12

10.1.2 Categories

Devices which are in the HID class generally fall into one of two categories:

True HIDs and *vendor specific HIDs*, explained in the following. One or more examples for both categories are provided.

10.1.2.1 True HIDs

HID devices communicating with the host operating system. Devices which are used by a human to enter data, but do not directly exchange data with an application program running on the host.

Typical examples

- Keyboard
- Mouse and similar pointing devices
- Joystick
- Game pad
- Front-panel controls - for example, switches and buttons.

10.1.2.2 Vendor specific HIDs

These are HID devices communicating with an application program. The host OS loads the same driver it loads for any "true HID" and will automatically enumerate the device, but it cannot communicate with the device. When analyzing the report descriptor, the host finds that it cannot exchange information with the device; the device uses a protocol which is meaningless to the HID driver of the host. The host will therefore not exchange information with the device. A host recognizes a vendor specific HID by its vendor-defined usage page in the report descriptor: the numerical value of the usage page lies between 0xFF00 and 0xFFFF.

An application has the chance to communicate with the particular device using API functions offered by the host. This enables an application program to communicate with the device without having to load a driver. HID does not take advantage of the full USB bus bandwidth; bulk communication can be much faster, but requires a driver. Therefore it can be a good choice to select HID as a device class, especially if ease of use is important and high communication speed is not a requirement.

Typical examples

- Bar-code reader
- Thermometer
- Voltmeter
- Low-speed JTAG emulator
- UPS (Uninterruptible power supply)

10.2 Background information

10.2.1 HID descriptors

This section presents an overview of the HID class-specific descriptors. The HID descriptors are defined in the *Device Class Definition for Human Interface Devices (HID)* of the USB Implementers Forum. Refer to the USB Implementers Forum website, www.usb.org, for detailed information about the USB HID standard.

10.2.1.1 HID descriptor

A HID descriptor contains the report and optional the physical descriptors. It specifies the number, type, and size of report and physical descriptors.

10.2.1.2 Report descriptor

The data exchanged between host and device is exchanged in so called "reports". The report descriptor defines the format of a report. In general, HIDs require a report descriptor as defined in the *Device Class Definition for Human Interface Devices (HID)*. The only exception to this are very basic HID devices such as mice or keyboards. This implementation of HID always requires a report descriptor.

The USB Implementers Forum provides an application which helps to build and modify HID report descriptors. The HID Descriptor Tool can be downloaded from: <http://www.usb.org/developers/hidpage/>

10.2.1.3 Physical descriptor

Physical descriptor sets are optional descriptors which provide information about the part or parts of the human body used to activate the controls on a device. Physical descriptors are not currently supported.

10.3 Configuration

10.3.1 Initial configuration

To get emUSB up and running as well as doing an initial test, the configuration as it is delivered should not be modified. The configuration must only be modified if emUSB should be used in your final product. Refer to the section *Configuration* on page 44 for detailed information about the functions which must be adapted before you can release a final product version.

10.3.2 Final configuration

Generating a report descriptor

This step is only required if your product is a vendor-specific human interface device. The report descriptor provided in the example application can typically be used without any modification. The vendor-defined usage page should be adapted in a final product. Vendor defined usage pages can be in the range from 0xFF00 through 0xFFFF. The low byte can be selected by the application programmer. It needs to be identical on both target and host and should be unique (as unique as an 8-bit value can be). The example(s) use the value 0x12; this value is defined at the top of the application program with the macro `USB_HID_DEFAULT_VENDOR_PAGE`.

10.4 Example application

Example applications are supplied. These can be used for testing the correct installation and proper function of the device running emUSB.

The following start application files are provided:

File	Description
HID_Mouse.c	Simple mouse example. ("True HID" example)
HID_Echo1.c	Modified echo server. ("vendor specific" example)

Table 10.1: Supplied example HID applications

10.4.1 HID_Mouse.c

HID_Mouse.c is a typical example for a "true HID" implementation. The host identifies the device which is programmed with this example as a mouse. After the device is enumerated moves the mouse cursor in an endless loop to the left and after a short delay back to the right.

10.4.1.1 Running the example

1. Add HID_Mouse.c to your project and build and download the application into the target.
2. When you connect your target to the host via USB, Windows will detect the new HID device.
3. If a connection can be established moves the mouse cursor in an endless loop to the left and after a short delay back to the right as long as you do not disconnect your target.

10.4.2 HID_Echo1.c

`HID_Echo1.c` is a typical example for a “vendor-specific HID” implementation. The HID start application (`HID_Echo1.c` located in the `Application` subfolder) is a modified echo server; the application receives data byte by byte, increments every single byte and sends them back to the host.

To use this application, include the source code file `HID_Echo1.c` into your project and compile and download it into your target. Run `HIDEcho1.exe` after the target is connected to host and the enumeration process has been completed. The PC application is supplied as executable in the `HID\SampleApp\Exe` directory. The source code of the PC example is also supplied. Refer to section *Compiling the PC example application* on page 315 for more information to the PC example project.

10.4.2.1 Running the example

1. Add `HID_Echo1.c` to your project and build and download the application into the target.
2. Connect your target to the host via USB while the example application is running, Windows will detect the new HID device.
3. If a connection can be established, it exchanges data with the target, testing the USB connection. If the host example application can communicate with the emUSB device, the example application outputs the product name, vendor and product ID and the report size which will be used to communicate with the target. The target will be in interactive mode.

Example output of `HID_Echo1.exe`:


```

C:\HIDEcho1.exe
Device 0:
Productname: HID generic sample
UID : 0x8765
PID : 0x1114
ReportSizes:
  Input : 64 bytes
  Output  : 64 bytes
Starting Echo...
Enter the number of echoes to be sent to the echo client: _

```

4. Enter the number of reports that should be transmitted, when the device is connect. Every dot in the terminal window indicates a transmission.


```

C:\HIDEcho1.exe
Device 0:
Productname: HID generic sample
UID : 0x8765
PID : 0x1114
ReportSizes:
  Input : 64 bytes
  Output  : 64 bytes
Starting Echo...
Enter the number of echoes to be sent to the echo client: 5000
.....

```

10.4.2.2 Compiling the PC example application

To compile the example application you need a Microsoft compiler. The compiler is part of Microsoft Visual C++ 6.0 or Microsoft Visual Studio .Net. The source code of the example application is located in the subfolder `HID\SampleApp`. Open the file `USBHID_Start.dsw` and compile the source choose **Build | Build SampleApp.exe** (Shortcut: F7). To run the executable choose **Build | Execute SampleApp.exe** (Shortcut: CTRL-F5).

Note: The Microsoft Windows Driver Development Kit (DDK) is required to compile the HID host example application. Refer to <http://www.microsoft.com/whdc/dev-tools/ddk/default.mspx> for more information.

10.5 Target API

This section describes the functions that can be used on the target system.

General information

To communicate with the host, the example application project includes USB-specific header and source files. These files contain API functions to communicate with the USB host.

Purpose of the USB Device API functions

To have an easy start up when writing an application on the device side, these API functions have a simple interface and handle all operations that need to be done to communicate with the host.

Therefore, all operations that need to write to or read from the emUSB are handled internally by the provided API functions.

10.5.1 Target interface function list

Function	Description
API functions	
<code>USB_HID_Add()</code>	Adds HID-class to the emUSB interface.
<code>USB_HID_GetNumBytesInBuffer()</code> / <code>USB_HID_GetNumBytesInBufferEx()</code>	Returns the number of bytes in the internal read buffer.
<code>USB_HID_GetNumBytesRemToRead()</code> / <code>USB_HID_GetNumBytesRemToReadEx()</code>	Returns the number of bytes which still have to be read.
<code>USB_HID_GetNumBytesToWrite()</code> / <code>USB_HID_GetNumBytesToWriteEx()</code>	Returns the number of bytes which still have to be written.
<code>USB_HID_Read()</code> / <code>USB_HID_ReadEx()</code>	Read data from the host.
<code>USB_HID_ReadEPOverlapped()</code> / <code>USB_HID_ReadEPOverlappedEx()</code>	Non-blocking version of <code>USB_HID_Read()</code>
<code>USB_HID_ReadTimed()</code> / <code>USB_HID_ReadExTimed()</code>	Starts a read operation that shall be done within a given timeout.
<code>USB_HID_StartReadTransfer()</code> / <code>USB_HID_StartReadTransferEx()</code>	Initiate a read data transfer.
<code>USB_HID_WaitForRX()</code> / <code>USB_HID_WaitForRXEx()</code>	Waits for a non-blocking write operation that is pending.
<code>USB_HID_WaitForTX()</code> / <code>USB_HID_WaitForTXEx()</code>	Waits for a non-blocking write operation that is pending.
<code>USB_HID_Write()</code> / <code>USB_HID_WriteEx()</code>	Write data to the host.
<code>USB_HID_WriteEPOverlapped()</code> / <code>USB_HID_WriteEPOverlappedEx()</code>	Non-blocking version of <code>USB_HID_Write()</code>
<code>USB_HID_WriteTimed()</code> / <code>USB_HID_WriteExTimed()</code>	Starts a write operation that shall be done within a given timeout.
Data structures	
<code>USB_HID_INIT_DATA</code>	Initialization structure that is required when adding a HID interface.

Table 10.2: USB-HID target interface function list

10.5.2 USB-HID functions

10.5.2.1 USB_HID_Add()

Description

Adds HID class device to the USB interface.

Prototype

```
USB_HID_HANDLE USB_HID_Add(const USB_HID_INIT_DATA * pInitData);
```

Parameter	Description
<code>pInitData</code>	Pointer to a <code>USB_HID_INIT_DATA</code> structure. For detailed information about the <code>USB_HID_INIT_DATA</code> structure, refer to <i>USB_HID_INIT_DATA</i> on page 330.

Table 10.3: USB_HID_Add() parameter list

Return value

`USB_HID_HANDLE` - Handle to the HID instance (can be zero).

Additional information

After the initialization of general emUSB, this is the first function that needs to be called when the USB-HID interface is used with emUSB.

10.5.2.2 USB_HID_GetNumBytesInBuffer() / USB_HID_GetNumBytesInBufferEx()

Description

This function is to be used in combination with *USB_HID_StartReadTransfer()* / *USB_HID_StartReadTransferEx()* on page 324.

The function will return the number of bytes available in the internal read buffer.

Prototype

```
unsigned USB_HID_GetNumBytesInBuffer (void);  
unsigned USB_HID_GetNumBytesInBufferEx (USB_HID_HANDLE hInterface);
```

Parameter	Description
hInterface	Handle to a HID instance.

Table 10.4: USB_HID_GetNumBytesInBuffer() / USB_HID_GetNumBytesInBufferEx() parameter list

Return value

>= 0 Number of bytes in the internal read buffer.

10.5.2.3 USB_HID_GetNumBytesRemToRead() / USB_HID_GetNumBytesRemToReadEx()

Description

This function is to be used in combination with *USB_HID_ReadEPOverlapped()* / *USB_HID_ReadEPOverlappedEx()* on page 322.

After starting the read operation this function can be used to periodically check how many bytes still have to be read.

Prototype

```
unsigned USB_HID_GetNumBytesRemToRead (void);
unsigned USB_HID_GetNumBytesRemToReadEx (USB_HID_HANDLE hInterface);
```

Parameter	Description
hInterface	Handle to a HID instance.

Table 10.5: USB_HID_GetNumBytesRemToRead() / USB_HID_GetNumBytesRemToReadEx() parameter list

Return value

>= 0 Number of bytes which have not yet been read.

Additional information

Alternatively the blocking function *USB_HID_WaitForRX()* / *USB_HID_WaitForRXEx()* on page 325 can be used.

10.5.2.4 USB_HID_GetNumBytesToWrite() / USB_HID_GetNumBytesToWriteEx()

Description

This function is to be used in combination with *USB_HID_WriteEPOverlapped()* / *USB_HID_WriteEPOverlappedEx()* on page 328.

After starting the write operation this function can be used to periodically check how many bytes still have to be written.

Prototype

```
unsigned USB_HID_GetNumBytesToWrite (void);
unsigned USB_HID_GetNumBytesToWriteEx (USB_HID_HANDLE hInterface);
```

Parameter	Description
hInterface	Handle to a HID instance.

Table 10.6: USB_HID_GetNumBytesToWrite() / USB_HID_GetNumBytesToWriteEx() parameter list

Return value

>= 0 Number of bytes which have not yet been written.

Additional information

Alternatively the blocking function *USB_HID_WaitForTX()* / *USB_HID_WaitForTXEx()* on page 326 can be used.

10.5.2.5 USB_HID_Read() / USB_HID_ReadEx()

Description

Reads data from the host. This function blocks until it has received `NumBytes` or until the device is disconnected from the host.

Prototype

```
int USB_HID_Read (void* pData, unsigned NumBytes);
int USB_HID_ReadEx (USB_HID_HANDLE hInterface,
 void* pData,
 unsigned NumBytes);
```

Parameter	Description
<code>hInterface</code>	Handle to a HID instance.
<code>pData</code>	Pointer to a buffer where the received data will be stored.
<code>NumBytes</code>	Number of bytes to read.

Table 10.7: USB_HID_Read() / USB_HID_ReadEx() parameter list

Return value

`>= 0` Number of bytes that have been received.
`USB_STATUS_ERROR` In case of an error.

10.5.2.6 USB_HID_ReadEPOverlapped() / USB_HID_ReadEPOverlappedEx()

Description

Reads data from the host asynchronously.

Prototype

```
int USB_HID_ReadEPOverlapped (void* pData, unsigned NumBytes);
int USB_HID_ReadEPOverlappedEx (USB_HID_HANDLE hInterface,
 void* pData,
 unsigned NumBytes);
```

Parameter	Description
pData	Pointer to a buffer where the received data will be stored.
NumBytes	Number of bytes to read.

Table 10.8: USB_HID_ReadEPOverlapped() / USB_HID_ReadEPOverlappedEx() parameter list

Return value

Number of bytes that have already been received or have been copied from internal buffer. The value can be less or equal to [NumBytes](#).

Additional information

This function will not block the calling task. The read transfer will be initiated and the function returns immediately. In order to synchronize, `USB_BULK_WaitForRX()` needs to be called. Alternatively the function `USB_HID_GetNumBytesToWrite()` / `USB_HID_GetNumBytesToWriteEx()` on page 320 can be called periodically to check whether all bytes have been written or not.

10.5.2.7 USB_HID_ReadTimed() / USB_HID_ReadExTimed()

Description

Reads data from the host with a given timeout. This function blocks until the timeout has been reached, it has received `NumBytes` or until the device is disconnected from the host.

Prototype

```
int USB_HID_ReadTimed (void* pData, unsigned NumBytes, unsigned ms);
int USB_HID_ReadExTimed (USB_HID_HANDLE hInterface,
 void* pData,
 unsigned NumBytes,
 unsigned ms);
```

Parameter	Description
<code>hInterface</code>	Handle to a HID instance.
<code>pData</code>	Pointer to a buffer where the received data will be stored.
<code>NumBytes</code>	Number of bytes to read.
<code>ms</code>	Timeout in milliseconds.

Table 10.9: USB_HID_ReadTimed() / USB_HID_ReadExTimed() parameter list

Return value

`>= 0` Number of bytes that have been received.
`USB_STATUS_ERROR` In case of an error.
`USB_STATUS_TIMEOUT` In case of a timeout.

10.5.2.8 USB_HID_StartReadTransfer() / USB_HID_StartReadTransferEx()

Description

Initiates a read data transfer. Data will be stored in the internal buffer.

Prototype

```
void USB_HID_StartReadTransfer (void);
void USB_HID_StartReadTransferEx (USB_HID_HANDLE hInst);
```

Parameter	Description
hInterface	Handle to a HID instance.

Table 10.10: USB_HID_StartReadTransfer() / USB_HID_StartReadTransferEx() parameter list

Additional information

After this function has been called the function *USB_HID_GetNumBytesInBuffer()* / *USB_HID_GetNumBytesInBufferEx()* on page 318 can be used to check how many bytes haben been read. To actually receive the data on the application level *USB_HID_Read()* / *USB_HID_ReadEx()* on page 321 has to be called. By calling the read function with the previously received number of bytes it is possible to make sure the read function does not block.

10.5.2.9 USB_HID_WaitForRX() / USB_HID_WaitForRXEx()

Description

This function is to be used in combination with *USB_HID_ReadEPOverlapped()* / *USB_HID_ReadEPOverlappedEx()* on page 322.

After the read function has been called this function can be used to synchronise. It will block until the transfer is completed.

Prototype

```
void USB_HID_WaitForRX (void);
void USB_HID_WaitForRXEx (USB_HID_HANDLE hInterface);
```

Parameter	Description
hInterface	Handle to a HID instance.

Table 10.11: USB_HID_WaitForRX() / USB_HID_WaitForRXEx() parameter list

10.5.2.10 USB_HID_WaitForTX() / USB_HID_WaitForTXEx()

Description

This function is to be used in combination with *USB_HID_WriteEPOverlapped()* / *USB_HID_WriteEPOverlappedEx()* on page 328.

After the write function has been called this function can be used to synchronise. It will block until the transfer is completed.

Prototype

```
void USB_HID_WaitForTX (void);  
void USB_HID_WaitForTXEx (USB_HID_HANDLE hInterface);
```

Parameter	Description
hInterface	Handle to a HID instance.

Table 10.12: USB_HID_WaitForTX() / USB_HID_WaitForTXEx() parameter list

10.5.2.11 USB_HID_Write() / USB_HID_WriteEx()

Description

Writes data to the host. This function blocks until it has written `NumBytes` or until the device is disconnected from the host.

Prototype

```
void USB_HID_Write (const void* pData, unsigned NumBytes);
void USB_HID_WriteEx (USB_HID_HANDLE hInterface,
 const void* pData,
 unsigned NumBytes);
```

Parameter	Description
<code>hInterface</code>	Handle to a HID instance.
<code>pData</code>	Pointer to data that should be sent to the host.
<code>NumBytes</code>	Number of bytes to write.

Table 10.13: USB_HID_Write() / USB_HID_WriteEx() parameter list

10.5.2.12 USB_HID_WriteEPOverlapped() / USB_HID_WriteEPOverlappedEx()

Description

Write data to the host asynchronously.

Prototype

```
int USB_HID_WriteEPOverlapped (const void* pData, unsigned NumBytes);
int USB_HID_WriteEPOverlappedEx (USB_HID_HANDLE hInterface,
 const void* pData,
 unsigned NumBytes);
```

Parameter	Description
hInterface	Handle to a HID instance.
pData	Pointer to data that should be sent to the host.
NumBytes	Number of bytes to write.

Table 10.14: USB_HID_WriteEPOverlapped() / USB_HID_WriteEPOverlappedEx() parameter list

Return value

Number of bytes that have already been sent to the host. The value can be less or equal to [NumBytes](#).

Additional information

This function will not block the calling task. The write transfer will be initiated and the function returns immediately. In order to synchronize, [USB_BULK_WaitForTX\(\)](#) needs to be called. Alternatively the function [USB_HID_GetNumBytesToWrite\(\)](#) / [USB_HID_GetNumBytesToWriteEx\(\)](#) on page 320 can be called periodically to check whether all bytes have been written or not.

10.5.2.13 USB_HID_WriteTimed() / USB_HID_WriteExTimed()

Description

Write data to the host with a given timeout. This function blocks until the timeout has been reached, it has written `NumBytes` or until the device is disconnected from the host.

Prototype

```
void USB_HID_WriteTimed (const void* pData, unsigned NumBytes, unsigned ms);
void USB_HID_WriteExTimed (USB_HID_HANDLE hInterface,
 const void* pData,
 unsigned NumBytes,
 unsigned ms);
```

Parameter	Description
<code>hInterface</code>	Handle to a HID instance.
<code>pData</code>	Pointer to data that should be sent to the host.
<code>NumBytes</code>	Number of bytes to write.
<code>ms</code>	Timeout in milliseconds.

Table 10.15: USB_HID_WriteTimed() / USB_HID_WriteExTimed() parameter list

10.5.3 Data structures

10.5.3.1 USB_HID_INIT_DATA

Description

Initialization structure that is needed when adding a CDC interface to emUSB.

Prototype

```
typedef struct {
 U8 EPIn;
 U8 EPOut;
 const U8 * pReport;
 U16 NumBytesReport;
} USB_HID_INIT_DATA;
```

Member	Description
EPIn	Endpoint for sending data to the host.
EPOut	Endpoint for receiving data from the host.
pReport	Pointer to a report descriptor.
NumBytesReport	Size of the HID report.

Table 10.16: USB_HID_INIT_DATA elements

Additional Information

This structure is used when the HID interface is added to emUSB. [EPOut](#) is not required.

[pReport](#) points to a report descriptor. A report descriptor is a structure which is used to transmit HID control data to and from a human interface device. A report descriptor defines the format of a report and is composed of report items that define one or more top-level collections. Each collection defines one or more HID reports.

Refer to *Universal Serial Bus Specification, 1.0 Version* and the latest version of the *HID Usage Tables* guide for detailed information about HID input, output and feature reports.

The USB Implementers Forum provide an application that helps to build and modify HID report descriptors. The HID Descriptor Tool can be downloaded from: <http://www.usb.org/developers/hidpage/>.

The report descriptor used in the supplied example application `HID_Echo1.c` should match to the requirements of most "vendor specific HID" applications. The report size is defined to 64 bytes. As mentioned before, interrupt endpoints are limited to at most one packet of at most 64 bytes per frame (on full speed devices).

Example

Example excerpt from `HID_Mouse.c`:

```
static void _AddHID(void) {
 USB_HID_INIT_DATA InitData;
 U8 Interval = 10;
 static U8 acBuffer[64];

 memset(&InitData, 0, sizeof(InitData));
 InitData.EPIn = USB_AddEP(USB_DIR_IN, USB_TRANSFER_TYPE_INT, Interval, NULL, 0);
 // Note: Next line is optional. EPOut is not required!
 InitData.EPOut = USB_AddEP(USB_DIR_OUT, USB_TRANSFER_TYPE_INT, Interval, /
 &acBuffer[0], sizeof(acBuffer));
 InitData.pReport = _aHIDReport;
 InitData.NumBytesReport = sizeof(_aHIDReport);
 USB_HID_Add(&InitData);
}
```

10.6 Host API

This chapter describes the functions that can be used with the Windows host system. These functions are only required if the emUSB-HID component is used to design a vendor specific HID.

General information

To communicate with the target USB-HID stack, the example application project includes a USB-HID specific source and header file (`USBHID.c`, `USBHID.h`). These files contain API functions to communicate with the USB-HID target through the USB-Bulk driver.

Purpose of the USB Host API functions

To have an easy start-up when writing an application on the host side, these API functions have simple interfaces and handle all operations that need to be done to communicate with the target USB-HID stack.

10.6.1 Host API function list

Function	Description
API functions	
<code>USBHID_Close()</code>	Closes the connection an open device.
<code>USBHID_Open()</code>	Opens a handle to the device.
<code>USBHID_Init()</code>	Initializes the USB human interface device.
<code>USBHID_Exit()</code>	Closes the connection an open device.
<code>USBHID_GetNumAvailableDevices()</code>	Returns the number of available devices.
<code>USBHID_GetProductName()</code>	Returns the product name.
<code>USBHID_GetInputReportSize()</code>	Returns the input report size of the device.
<code>USBHID_GetOutputReportSize()</code>	Returns the output report size of the device.
<code>USBHID_GetProductId()</code>	Returns the product Id of the device.
<code>USBHID_GetVendorId()</code>	Returns the vendor id of the device.
<code>USBHID_RefreshList()</code>	Refreshes connection info list.
<code>USBHID_SetVendorPage()</code>	Sets the vendor page.

Table 10.17: USB-HID host interface function list

10.6.2 USB-HID functions

10.6.2.1 USBHID_Close()

Description

Closes the connection an open device.

Prototype

```
void USBHID_Close (unsigned Id);
```

Parameter	Description
DeviceIndex	Index of the HID device. This is the bit number of the mask returned by <code>USBHID_GetNumDevices()</code>

Table 10.18: USBHID_Close() parameter list

10.6.2.2 USBHID_Open()

Description

Opens a handle to the device that shall be opened.

Prototype

```
int USBHID_Open (unsigned Id)
```

Parameter	Description
DeviceIndex	Index of the HID device. This is the bit number of the mask returned by <code>USBHID_GetNumDevices()</code> .

Table 10.19: USBHID_Open() parameter list

Return value

== 0: Opening was successful or already opened.

== 1: Error. Handle to the device could not opened.

10.6.2.3 USBHID_Init()

Description

Sets the specific vendor page, initialize the USB HID User API and retrieve the information of the HID device.

Prototype

```
void USBHID_Init(U8 VendorPage);
```

Parameter	Description
VendorPage	This parameter specifies the lower 8 bits of the vendor specific usage page number. It must be identical on both device and host.

Table 10.20: USBHID_Init() parameter list

10.6.2.4 USBHID_Exit()

Description

Closes the connection to all opened devices and deinitializes the HID module.

Prototype

```
void USBHID_Exit(void);
```


10.6.2.5 USBHID_GetNumAvailableDevices()

Description

Returns the number of the available devices.

Prototype

```
unsigned USBHID_GetNumAvailableDevices(U32 * pMask);
```

Parameter	Description
<code>pMask</code>	Pointer to unsigned integer value which is used to store the bit mask of available devices. This parameter may be <code>NULL</code> .

Table 10.21: USBHID_GetNumAvailableDevices() parameter list

Return value

Returns the number of available devices.

Additional information

`pMask` will be filled by this routine. It shall be interpreted as bit mask where a bit set means this device is available. For example, Device 0 and device 2 are available, if `pMask` has the value 0x00000005.

10.6.2.6 USBHID_GetProductName()

Description

Stores the name of the device into `pBuffer`.

Prototype

```
int USBHID_GetProductName(unsigned Id, char * pBuffer, unsigned NumBytes);
```

Parameter	Description
<code>DeviceIndex</code>	Index of the HID device. This is the bit number of the mask returned by <code>USBHID_GetNumDevices()</code> .
<code>pBuffer</code>	Pointer to a buffer for the product name.
<code>NumBytes</code>	Size of the <code>pBuffer</code> in bytes.

Table 10.22: USBHID_GetProductName() parameter list

Return value

== 0: An error occurred.

== 1: On success.

10.6.2.7 USBHID_GetInputReportSize()

Description

Returns the input report size of the device.

Prototype

```
int USBHID_GetInputReportSize(unsigned Id);
```

Parameter	Description
DeviceIndex	Index of the HID device. This is the bit number of the mask returned by <code>USBHID_GetNumDevices()</code> .

Table 10.23: USBHID_GetInputReportSize() parameter list

Return value

`== 0`: An error occurred.

`!= 0`: Size of the report in bytes.

10.6.2.8 USBHID_GetOutputReportSize()

Description

Returns the output report size of the device.

Prototype

```
int USBHID_GetOutputReportSize(unsigned Id);
```

Parameter	Description
DeviceIndex	Index of the HID device. This is the bit number of the mask returned by <code>USBHID_GetNumDevices()</code> .

Table 10.24: USBHID_GetOutputReportSize() parameter list

Return value

`== 0`: An error occurred.

`!= 0`: Size of the report in bytes.

10.6.2.9 USBHID_GetProductId()

Description

Returns the product Id of the device.

Prototype

```
U16 USBHID_GetProductId(unsigned Id);
```

Parameter	Description
DeviceIndex	Index of the HID device. This is the bit number of the mask returned by <code>USBHID_GetNumDevices()</code> .

Table 10.25: USBHID_GetProductId() parameter list

Return value

`== 0`: An error occurred.

`!= 0`: Product Id.

10.6.2.10 USBHID_GetVendorId()

Description

Returns the vendor Id of the device.

Prototype

```
U16 USBHID_GetVendorId(unsigned Id);
```

Parameter	Description
DeviceIndex	Index of the HID device. This is the bit number of the mask returned by <code>USBHID_GetNumDevices()</code> .

Table 10.26: USBHID_GetVendorId() parameter list

Return value

`== 0`: An error occurred.

`!= 0`: Vendor Id.

10.6.2.11 USBHID_RefreshList()

Description

Refreshes the connection list.

Prototype

```
void USBHID_RefreshList(void);
```

Additional information

Note that any open handle to the device will be closed while refreshing the connection list.

10.6.2.12 USBHID_SetVendorPage()

Description

Sets the vendor page so that all HID device with the specified page will be found.

Prototype

```
void USBHID_SetVendorPage(U8 VendorPage);
```

Parameter	Description
VendorPage	This parameter specifies the lower 8 bits of the vendor specific usage page number. It must be identical on both device and host.

Table 10.27: USBHID_SetVendorPage() parameter list

Chapter 11

Printer Class

This chapter describes how to get emUSB up and running as a printer device.

11.1 Overview

The Printer Class is an abstract USB class protocol defined by the USB Implementers Forum. This protocol delivers the existing printing command-sets to a printer over USB.

11.1.1 Configuration

The configuration section will later on be modified to match the real application. For the purpose of getting emUSB up and running as well as doing an initial test, the configuration as delivered should not be modified.

11.2 The example application

The start application (in the `Application` subfolder) is a simple data sink, which can be used to test emUSB. The application receives data bytes from the host which it displays in the terminal I/O window of the debugger.

Source code of `USB_Printer.c`:

```

/*****
 * SEGGER MICROCONTROLLER GmbH & Co. KG
 * Solutions for real time microcontroller applications
 *****/
 *
 * (c) 2003-2011 SEGGER Microcontroller GmbH & Co KG
 *
 * Internet: www.segger.com Support:  support@segger.com
 *
 *****/
 *
 * USB device stack for embedded applications
 *
 *****/
-----
File : USB_Printer.c
Purpose : Sample implementation of USB printer device class
-----Literature-----
Universal Serial Bus Device Class Definition for Printing Devices
Version 1.1 January 2000
----- END-OF-HEADER -----
*/

#include <stdio.h>
#include <string.h>
#include "USB_PrinterClass.h"
#include "BSP.h"

/*****
 *
 * static data
 *****/
*/
static U8 _acData[512];

/*****
 *
 * static code
 *****/
*/

/*****
 *
 * _GetDeviceIdString
 *
 */
static const char * _GetDeviceIdString(void) {
 const char * s = "CLASS:PRINTER;MODEL:HP LaserJet 6MP;"
 "MANUFACTURER:Hewlett-Packard;"
 "DESCRIPTION:Hewlett-Packard LaserJet 6MP Printer;"
 "COMMAND SET:PJL,MLC,PCLXL,PCL,POSTSCRIPT;";

 return s;
}

/*****
 *
 * _GetHasNoError
 *
 */
static U8 _GetHasNoError(void) {
 return 1;
}

/*****
 *
 * _GetIsSelected
 *
 */
static U8 _GetIsSelected(void) {
 return 1;
}

```

```

}

/*****
 *
 * _GetIsPaperEmpty
 *
 */
static U8 _GetIsPaperEmpty(void) {
 return 0;
}

/*****
 *
 * _OnDataReceived
 *
 */
static int _OnDataReceived(const U8 * pData, unsigned NumBytes) {
 USB_MEMCPY(_acData, pData, NumBytes);
 _acData[NumBytes] = 0;
 printf(_acData);
 return 0;
}

/*****
 *
 * _OnReset
 *
 */
static void _OnReset(void) {

}

static USB_PRINTER_API _PrinterAPI = {
 _GetDeviceIdString,
 _OnDataReceived,
 _GetHasNoError,
 _GetIsSelected,
 _GetIsPaperEmpty,
 _OnReset
};

/*****
 *
 * Public code
 *
 */

/*****
 *
 * USB_GetVendorId
 *
 * Function description
 * Returns vendor Id
 */
U16 USB_GetVendorId(void) {
 return 0x8765;
}

/*****
 *
 * USB_GetProductId
 *
 * Function description
 * Returns product Id
 */
U16 USB_GetProductId(void) {
 return 0x2114; // Should be unique for this sample
}

/*****
 *
 * USB_GetVendorName
 *
 * Function description
 * Returns vendor name
 */
const char * USB_GetVendorName(void) {
 return "Vendor";
}

```

```

/*****
*
* USB_GetProductName
*
* Function description
* Returns product name
*/
const char * USB_GetProductName(void) {
 return "Printer";
}

/*****
*
* USB_GetSerialNumber
*
* Function description
* Returns serial number
*/
const char * USB_GetSerialNumber(void) {
 return "12345678901234567890";
}

/*****
*
* MainTask
*
* Function description
* USB handling task.
* Modify to implement the desired protocol
*/
void MainTask(void);
void MainTask(void) {
 USB_Init();
 USB_PRINTER_Init(&_PrinterAPI);
 USB_Start();
 //
 // Loop: Receive data byte by byte, send back (data + 1)
 //
 while (1) {
 //
 // Wait for configuration
 //
 while ((USB_GetState() & (USB_STAT_CONFIGURED | USB_STAT_SUSPENDED))
 != USB_STAT_CONFIGURED) {
 BSP_ToggleLED(0);
 USB_OS_Delay(50);
 }
 USB_PRINTER_Task();
 }
}
/***** end of file *****/

```

11.3 Target API

This chapter describes the functions and data structures that can be used with the target application.

11.3.1 Interface function list

Function	Description
API functions	
<code>USB_PRINTER_Init()</code>	Initializes the printer class.
<code>USB_PRINTER_Task()</code>	Processes the request from USB Host.
Data structures	
<code>USB_PRINTER_API</code>	List of callback functions the library should invoke when processing a request from the USB Host.

Table 11.1: USB-Printer interface API

11.3.2 API functions

11.3.2.1 USB_PRINTER_Init()

Description

Initializes the printer class.

Prototype

```
void USB_PRINTER_Init(USB_PRINTER_API * pAPI);
```

Parameter	Description
pAPI	Pointer to an API table that contains all callback functions that are necessary for handling the functionality of a printer.

Table 11.2: USB_PRINTER_Init() parameter list

Additional information

After the initialization of general emUSB, this is the first function that needs to be called when the printer class is used with emUSB.

11.3.2.2 USB_PRINTER_Task()

Description

Processes the request received from the USB Host.

Prototype

```
void USB_PRINTER_Task(void);
```

Additional information

This function blocks as long as the USB device is connected to USB host. It handles the requests by calling the function registered in the call to [USB_PRINTER_Init\(\)](#).

11.3.3 Data structures

11.3.3.1 USB_PRINTER_API

Description

Initialization structure that is needed when adding an printer interface to emUSB. It holds pointer to callback functions the interface invokes when it processes request from USB host.

Prototype

```
typedef struct {
 const char * (*pfGetDeviceIdString) (void);
 int (*pfOnDataReceived) (const U8 * pData, unsigned NumBytes);
 U8 (*pfGetHasNoError) (void);
 U8 (*pfGetIsSelected) (void);
 U8 (*pfGetIsPaperEmpty) (void);
 void (*pfOnReset) (void);
} USB_PRINTER_API;
```

Member	Description
<code>pfGetDeviceIdString</code>	The library calls this function when the USB host requests the printer's identification string. This string shall conform to the IEEE 1284 Device ID Syntax: Example: "CLASS:PRINTER;MODEL:HP LaserJet 6MP;MANUFACTURER:Hewlett-Packard;DESCRIPTION:Hewlett-Packard LaserJet 6MP Printer;COMMAND SET:PJL,MLC,PCLXL,PCL,POSTSCRIPT;"
<code>pfOnDataReceived</code>	This function is called when data arrives from USB host.
<code>pfGetHasNoError</code>	This function should return a non-zero value if the printer has no error.
<code>pfGetIsSelected</code>	This function should return a non-zero value if the printer is selected.
<code>pfGetIsPaperEmpty</code>	This function should return a non-zero value if the printer is out of paper.
<code>pfOnReset</code>	The library calls this function if the USB host sends a soft reset command.

Table 11.3: USB_PRINTER_API elements

Chapter 12

Remote NDIS (RNDIS)

This chapter gives a general overview of the Remote Network Driver Interface Specification class and describes how to get the RNDIS component running on the target.

12.1 Overview

The Remote Network Driver Interface Specification (RNDIS) is a Microsoft proprietary USB class protocol which can be used to create a virtual Ethernet connection between a USB device and a host PC. A TCP/IP stack like embOS/IP is required on the USB device side to handle the actual IP communication. Any available IP protocol (UDP, TCP, FTP, HTTP, etc.) can be used to exchange data. On a typical Cortex-M CPU running at 120MHz a transfer speed of about 5 MByte/sec can be achieved when using a high-speed USB connection.

USB RNDIS is supported by all Windows operating systems starting with Windows XP, as well as by Linux with kernel versions newer than 2.6.34. An .inf file is required for the installation on Microsoft Windows systems older than Windows 7. The emUSB-RNDIS package includes .inf files for Windows versions older than Windows 7. OS X will require a third-party driver to work with RNDIS, which can be downloaded from here: <http://joshuawise.com/horndis>

emUSB-RNDIS contains the following components:

- Generic USB handling
- RNDIS device class implementation
- Network interface driver which uses embOS/IP as TCP/IP stack.
- A sample application demonstrating how to work with RNDIS.

12.1.1 Working with RNDIS

Any USB RNDIS device connected to a PC running the Windows operating system is listed as a separate network interface in the "Network Connections" window as shown in this screenshot:

The `ping` command line utility can be used to test the connection to target as shown below. If the connection is correctly established the number of the lost packets should be 0.

A screenshot of a Windows command prompt window. The title bar reads "Administrator: C:\Windows\System32\cmd.exe". The window content shows the following text:

```
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

c:\Windows\System32>ping SEgger.RNDIS

Pinging SEgger.RNDIS [10.0.0.10] with 32 bytes of data:
Reply from 10.0.0.10: bytes=32 time<1ms TTL=64
Reply from 10.0.0.10: bytes=32 time<1ms TTL=64
Reply from 10.0.0.10: bytes=32 time<1ms TTL=64
Reply from 10.0.0.10: bytes=32 time<1ms TTL=64

Ping statistics for 10.0.0.10:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

c:\Windows\System32>
```

12.1.2 Additional information

More technical details about RNDIS can be found here:

<http://msdn.microsoft.com/en-us/library/windows/hardware/ff570660%28v=vs.85%29.aspx>

12.2 Configuration

12.2.1 Initial configuration

To get emUSB-RNDIS up and running as well as doing an initial test, the configuration as it is delivered should not be modified.

12.2.2 Final configuration

The configuration must only be modified, when emUSB should be used in your final product. Refer to section *Configuration* on page 44 to get detailed information about the general emUSB-Device configuration functions which have to be adapted.

12.2.3 Class specific configuration

emUSB-RNDIS calls the functions below to get the information required at initialization. The functions should be implemented in the application. A sample implementation of these functions can be found in the *IP_Config_RNDIS.c*. The file is located in the *Sample\RNDIS* directory of the emUSB shipment. The *IP_Config_RNDIS.c* provides a ready to use layer and configuration file to be used with embOS and embOS/IP..

Function	Description
emUSB-RNDIS configuration functions	
USB_RNDIS_GetVendorId()	Returns IEEE-registered vendor code.
USB_RNDIS_GetDescription()	Returns the device description.
USB_RNDIS_GetDriverVersion()	Returns the firmware version.

Table 12.1: List of class specific configuration functions

12.2.3.1 USB_RNDIS_GetVendorId()

Description

Returns the IEEE-registered vendor code.

Prototype

```
U32 USB_RNDIS_GetVendorId(void);
```

Example

```
U32 USB_RNDIS_GetVendorId(void) {  
 return 0x0022C7;  
}
```

Additional information

The function is called when the RDNIS device is initialized. It returns a 24-bit Organizationally Unique Identifier (OUI) of the vendor. This is the same value as the one stored in the first 3 bytes of a HW (MAC) address. Only the least significant 24 bits of the returned value are used.

12.2.3.2 USB_RNDIS_GetDescription()

Description

Returns the device description.

Prototype

```
const char * USB_RNDIS_GetDescription(void);
```

Example

```
const char * USB_RNDIS_GetDescription(void) {  
 return "SEGGER RNDIS device";  
}
```

Additional information

Called when the RNDIS device is initialized. Returns a 0-terminated ASCII string describing the device. The string is then sent to the host system.

12.2.3.3 USB_RNDIS_GetDriverVersion()

Description

Returns the firmware version.

Prototype

```
U16 USB_RNDIS_GetDriverVersion(void);
```

Example

```
U16 USB_RNDIS_GetDriverVersion(void) {  
 return 0x0100;  
}
```

Additional information

Called when the RNDIS device is initialized. Returns a 16-bit value representing the firmware version. The high-order byte specifies the major version and the low-order byte the minor version.

12.2.4 Compile time configuration

The following macros can be added to `USB_Conf.h` file in order to configure the behavior of the RNDIS component.

The following types of configuration macros exist:

Binary switches “B”

Switches can have a value of either 0 or 1, for deactivated and activated respectively. Actually, anything other than 0 works, but 1 makes it easier to read a configuration file. These switches can enable or disable a certain functionality or behavior. Switches are the simplest form of configuration macros.

Numerical values “N”

Numerical values are used somewhere in the code in place of a numerical constant.

Type	Macro	Default	Description
N	RNDIS_DEBUG_LEVEL	0	Sets the type of diagnostic messages output at runtime. It can take one of these values: 0 - no debug messages 1 - only error messages 2 - error and log messages

Table 12.2: RNDIS configuration macros

12.3 Running the sample application

The sample application can be found in the *Sample\RNDIS\IP_Config_RNDIS.c* file of the emUSB shipment. In order to use the sample application the SEGGER embOS/IP middleware component is required. To test the emUSB-RNDIS component any of the embOS/IP sample applications can be used in combination with *IP_Config_RNDIS.c*. After the sample application is started the USB cable should be connected to the PC and the chosen embOS/IP sample can be tested using the appropriate methods.

12.3.0.1 IP_Config_RNDIS.c in detail

The main part of the sample application is implemented in the function `MainTask()` which runs as an independent task.

```
// _Connect() - excerpt from IP_Config_RNDIS.c
static int _Connect(unsigned IFaceId) {
 U32 Server = IP_BYTES2ADDR(10, 0, 0, 10);
 IP_DHCPConfigPool(IFaceId, IP_BYTES2ADDR(10, 0, 0, 11), 0xFF000000, 20);
 IP_DHCPConfigDNSAddr(IFaceId, &Server, 1);
 IP_DHCPInit(IFaceId);
 IP_DHCPStart(IFaceId);
 USB_Init();
 _AddRNDIS();
 OS_CREATETASK(&_RNDISTCB, "USB RNDISTask",
 _RndisTask, TASK_PRIO_RNDIS_TASK, _aRNDISStack);
 USB_Start();
 return 0; // Successfully connected.
}

```

The first step is to initialize the DHCP server component which assigns the IP address for the PC side. The target is configured with the IP address 10.0.0.10. The DHCP server is configured to distribute IP addresses starting from 10.0.0.11, therefore the PC will receive the IP address 10.0.0.11. Then the USB stack is initialized and the RNDIS interface is added to it. The function `_AddRNDIS()` configures all required endpoints and configures the HW address of the PC network interface.

```
// _AddRNDIS() - excerpt from IP_Config_RNDIS.c
static void _AddRNDIS(void) {
 USB_RNDIS_INIT_DATA InitData;
 InitData.EPOut = USB_AddeP(USB_DIR_OUT,
 USB_TRANSFER_TYPE_BULK,
 0,
 _acReceiveBuffer,
 USB_MAX_PACKET_SIZE);
 InitData.EPIn = USB_AddeP(USB_DIR_IN, USB_TRANSFER_TYPE_BULK, 0, NULL, 0);
 InitData.EPInt = USB_AddeP(USB_DIR_IN, USB_TRANSFER_TYPE_INT, 5, NULL, 0);
 InitData.pEventAPI = &_EventAPI;
 InitData.pDriverAPI = &USB_RNDIS_Driver_IP_NI;
 InitData.DriverData.pHWAddr = "\x00\x22\xC7\xFF\xFF\xF3";
 InitData.DriverData.NumBytesHWAddr = 6;
 USB_RNDIS_Add(&InitData);
}

```

The size of `_acReceiveBuffer` buffer must be a multiple of USB max packet size. The `USB_MAX_PACKET_SIZE` define is set to the correct max packet size value for the corresponding speed (full or high) and is used in the samples to declare buffer sizes. `_EventAPI` is a table with functions which manipulate OS events. The events are used by the RNDIS component to synchronize with the USB interrupt. `USB_RNDIS_Driver_IP_NI` is the network interface driver which implements the connection to the IP stack. The HW address configured here is assigned to the PC network interface. The HW address of the IP stack is configured in the `IP_X_Config()` function of embOS/IP as described below.

```

// Excerpt from IP_Config.c
static OS_EVENT _Event;

static void * _cbCreateEvent(void) {
 OS_EVENT_Create(&_amp;_Event);
 return &_amp;_Event;
}

static void _cbSignalEvent(void * pEvent) {
 OS_EVENT_Pulse((OS_EVENT *)pEvent);
}

static int _cbWaitEventTimed(void * pEvent, unsigned ms) {
 return OS_EVENT_WaitTimed((OS_EVENT *)pEvent, ms);
}

static USB_RNDIS_EVENT_API _EventAPI = {
 _cbCreateEvent,
 _cbSignalEvent,
 _cbWaitEventTimed
};

```

The IP stack is configured to use the network interface driver of emUSB-RNDIS. For more information about the configuration of the IP stack refer to embOS/IP manual.

```


// IP_X_Config() - excerpt from IP_Config.c
#include "USB_RNDIS_Driver_IP_NI.h"

void IP_X_Config(void) {
 <...>
 //
 // Add and configure the RNDIS driver.
 // The local IP address is 10.0.0.10/8.
 //
 IP_AddEthernetInterface(&USB_RNDIS_IP_Driver);
 IP_SetHWAddr("\x00\x22\xC7\xFF\xFF\xFF");
 IP_SetAddrMask(0x0A00000A, 0xFF000000);
 IP_SetIFaceConnectHook(IFaceID, _Connect);
 IP_SetIFaceDisconnectHook(IFaceID, _Disconnect);
 <...>
}

```

12.4 RNDIS + embOS/IP as a "USB Webserver"

This method of using RNDIS provides a unique customer experience where a USB device can provide a custom web page or any other service through which a customer can interact with the device.

Initially the PC recognizes a RNDIS device. In case of Windows XP and Vista a driver will be necessary, Windows 7 and above as well as Linux recognize RNDIS automatically. RNDIS from the viewpoint of the PC is a normal Network Interface Controller (NIC) and the PC handles it as such. The default behavior is to request an IP address from a DHCP server. The PC retrieves an IP address from the DHCP-Server in the device. In our standard sample code the device has the local IP 10.0.0.10 and the PC will get 10.0.0.11 from the DHCP server. With this the configuration is complete and the user can access the web-interface located on the USB device via 10.0.0.10. To improve the ease-of-use NetBIOS can be used to give the device an easily readable name.

12.5 Target API

Function	Description
API functions	
USB_RNDIS_Add()	Adds a RNDIS-class interface to the USB stack.
USB_RNDIS_Task()	Handles the RNDIS protocol.
Data structures	
USB_RNDIS_INIT_DATA	Initialization data for RNDIS interface.
USB_RNDIS_EVENT_API	API functions for OS event handling.
USB_RNDIS_DRIVER_API	Network interface driver API functions.
USB_RNDIS_DRIVER_DATA	Configuration data for the network interface driver.

Table 12.3: List of emUSB RNDIS module functions and data structures

12.5.1 API functions

12.5.1.1 USB_RNDIS_Add()

Description

Adds an RNDIS-class interface to the USB stack.

Prototype

```
void USB_RNDIS_Add(const USB_RNDIS_INIT_DATA * pInitData);
```

Parameter	Description
<code>pInitData</code>	IN: Pointer to a USB_RNDIS_INIT_DATA structure. OUT: ---

Table 12.4: USB_RNDIS_Add() parameter list

Additional information

This function should be called after the initialization of the USB core to add an RNDIS interface to emUSB. The initialization data is passed to the function in the structure pointed to by `pInitData`. Refer to `USB_RNDIS_INIT_DATA` on page 369 for more information.

12.5.1.2 USB_RNDIS_Task()

Description

Handles the RNDIS protocol.

Prototype

```
void USB_RNDIS_Task(void);
```

Additional information

The function should be called periodically after the USB device has been successfully enumerated and configured. The function returns when the USB device is detached or suspended. For a sample usage refer to *IP_Config_RNDIS.c in detail* on page 363.

12.5.2 Data structures

12.5.2.1 USB_RNDIS_INIT_DATA

Description

Initialization data for RNDIS interface.

Prototype

```
typedef struct USB_RNDIS_INIT_DATA {
 U8 EPIn;
 U8 EPOut;
 U8 EPInt;
 const USB_RNDIS_EVENT_API * pEventAPI;
 const USB_RNDIS_DRIVER_API * pDriverAPI;
 USB_RNDIS_DRIVER_DATA DriverData;
} USB_RNDIS_INIT_DATA;
```

Member	Description
EPIn	Endpoint for sending data to the host.
EPOut	Endpoint for receiving data from the host.
EPInt	Endpoint for sending status information.
pEventAPI	Pointer to the API for OS event handling. (See USB_RNDIS_EVENT_API on page 370)
pDriverAPI	Pointer to the Network interface driver API. (See USB_RNDIS_DRIVER_API on page 371)
DriverData	Configuration data for the network interface driver. (See USB_RNDIS_DRIVER_DATA on page 377)

Table 12.5: USB_RNDIS_INIT_DATA elements

Additional information

This structure holds the endpoints that should be used by the RNDIS interface ([EPIn](#), [EPOut](#) and [EPInt](#)). Refer to [USB_AddEP\(\)](#) on page 61 for more information about how to add an endpoint.

12.5.2.2 USB_RNDIS_EVENT_API

Description

API for OS event handling.

Prototype

```
typedef struct USB_RNDIS_EVENT_API {
 void * (*pfCreate) (void);
 void (*pfSignal) (void * pEvent);
 int (*pfWaitTimed)  (void * pEvent, unsigned Timeout);
} USB_RNDIS_EVENT_API;
```

Member	Description
<code>(*pfCreate)()</code>	Creates an OS event.
<code>(*pfSignal)()</code>	Signals an OS event.
<code>(*pfWaitTimed)()</code>	Wait for an OS event to be signaled.

Table 12.6: USB_RNDIS_EVENT_API elements

Additional information

The functions of this API are used by the emUSB-RNDIS component to wait efficiently in `USB_RNDIS_Task()` for events generated in the USB interrupt. For a detailed description of the API functions refer to *USB_RNDIS_EVENT_API in detail* on page 378.

12.5.2.3 USB_RNDIS_DRIVER_API

Description

This structure contains the callback functions for the network interface driver.

Prototype

```
typedef struct USB_RNDIS_DRIVER_API {
 void (*pfInit) (const USB_RNDIS_DRIVER_DATA * pDriverData);
 void * (*pfGetPacketBuffer) (unsigned NumBytes);
 void (*pfWritePacket) (const void * pData, unsigned NumBytes);
 void (*pfSetPacketFilter) (U32 Mask);
 int (*pfGetLinkStatus) (void);
 U32 (*pfGetLinkSpeed) (void);
 void (*pfGetHWAddr) (U8 * pAddr, unsigned NumBytes);
 U32 (*pfGetStats) (int Type);
 U32 (*pfGetMTU) (void);
 void (*pfReset) (void);
} USB_RNDIS_DRIVER_API;
```

Member	Description
<code>(*pfInit) ()</code>	Initializes the driver.
<code>(*pfGetPacketBuffer) ()</code>	Returns a buffer for a data packet.
<code>(*pfWritePacket) ()</code>	Delivers a data packet to target IP stack.
<code>(*pfSetPacketFilter) ()</code>	Configures the type of accepted data packets.
<code>(*pfGetLinkStatus) ()</code>	Returns the status of the connection to target IP stack.
<code>(*pfGetLinkSpeed) ()</code>	Returns the connection speed.
<code>(*pfGetHWAddr) ()</code>	Returns the HW address of the PC.
<code>(*pfGetStats) ()</code>	Returns statistical counters.
<code>(*pfGetMTU) ()</code>	Returns the size of the largest data packet which can be transferred.
<code>(*pfReset) ()</code>	Resets the driver.

Table 12.7: USB_RNDIS_DRIVER_API elements

Additional information

The emUSB-RNDIS component calls the functions of this API to exchange data and status information with the IP stack running on the target.

(*pfInit)()**Description**

Initializes the driver.

Prototype

```
void (*pfInit)(const USB_RNDIS_DRIVER_DATA * pDriverData);
```

Parameter	Description
<code>pDriverData</code>	IN: Pointer to driver configuration data. OUT: ---

Table 12.8: (*pfInit)() parameter list

Additional information

This function is called when the RNDIS interface is added to USB stack. Typically the function makes a local copy of the HW address passed in the `pDriverData` structure. For more information this structure refer to *USB_RNDIS_DRIVER_DATA* on page 377.

(*pfGetPacketBuffer)()**Description**

Returns a buffer for a data packet.

Prototype

```
void * (*pfGetPacketBuffer)(unsigned NumBytes);
```

Parameter	Description
<code>NumBytes</code>	Size of the requested buffer in bytes.

Table 12.9: (*pfGetPacketBuffer)() parameter list

Return value

!=NULL Pointer to allocated buffer

==NULL No buffer available

Additional information

The function should allocate a buffer of the requested size. If the buffer can not be allocated a NULL pointer should be returned. The function is called when a data packet is received from PC. The packet data is stored in the returned buffer.

(*pfWritePacket)()**Description**

Delivers a data packet to target IP stack

Prototype

```
void (*pfWritePacket)(const void * pData, unsigned NumBytes);
```

Parameter	Description
<code>pData</code>	IN: Data of the received packet. OUT: ---
<code>NumBytes</code>	Number of bytes stored in the buffer.

Table 12.10: (*pfWriteBuffer)() parameter list

Additional information

The function is called after a data packet has been received from USB. `pData` points to the buffer returned by the `(*pfGetPacketBuffer)()` function.

(*pfSetPacketFilter)()**Description**

Configures the type of accepted data packets

Prototype

```
void (*pfSetPacketFilter)(U32 Mask);
```

Parameter	Description
Mask	Type of accepted data packets

Table 12.11: (*pfSetPacketFilter)() parameter list

Additional information

The `Mask` parameter should be interpreted as a boolean value. A value different than 0 indicates that the connection to target IP stack should be established. When the function is called with the `Mask` parameter set to 0 the connection to target IP stack should be interrupted.

(*pfGetLinkStatus)()**Description**

Returns the status of the connection to target IP stack.

Prototype

```
int (*pfGetLinkStatus)(void);
```

Return value

```
==USB_RNDIS_LINK_STATUS_CONNECTED Connected to target IP stack
==USB_RNDIS_LINK_STATUS_DISCONNECTED  Not connected to target IP stack
```

(*pfGetLinkSpeed)()**Description**

Returns the connection speed.

Prototype

```
U32 (*pfGetLinkSpeed)(void);
```

Return value

The connection speed in units of 100 bits/sec or 0 if not connected.

(*pfGetHWAddr)()

Description

Returns the HW address of PC

Prototype

```
void (*pfGetHWAddr)(U8 * pAddr, unsigned NumBytes);
```

Parameter	Description
<code>pAddr</code>	IN: --- OUT: The HW address
<code>NumBytes</code>	Maximum number of bytes to store to <code>pAddr</code>

Table 12.12: (*pfGetHWAddr)() parameter list

Additional information

The returned HW address is the one passed to the driver in the call to `(*pfInit)()`. Typically the HW address is 6 bytes large.

(*pfGetStats)()

Description

Returns statistical counters.

Prototype

```
U32 (*pfGetStats)(int Type);
```

Parameter	Description
Type	The type of information requested. Can be one of these defines:

Table 12.13: (*pfGetStats)() parameter list

Permitted values for parameter Type	
USB_RNDIS_STATS_WRITE_PACKET_OK	Number of packets sent without errors to target IP stack
USB_RNDIS_STATS_WRITE_PACKET_ERROR	Number of packets sent with errors to target IP stack
USB_RNDIS_STATS_READ_PACKET_OK	Number of packets received without errors from target IP stack
USB_RNDIS_STATS_READ_PACKET_ERROR	Number of packets received with errors from target IP stack
USB_RNDIS_STATS_READ_NO_BUFFER	Number of packets received from target IP stack but dropped.
USB_RNDIS_STATS_READ_ALIGN_ERROR	Number of packets received from target IP stack with alignment errors.
USB_RNDIS_STATS_WRITE_ONE_COLLISION	Number of packets which were not sent to target IP stack due to the occurrence of one collision.
USB_RNDIS_STATS_WRITE_MORE_COLLISIONS	Number of packets which were not sent to target IP stack due to the occurrence of one or more collisions.

Return value

Value of requested statistical counter.

Additional information

The counters should be set to 0 when the (*pfReset)() function is called.

(*pfGetMTU)()**Description**

Returns the size of the largest data packet which can be transferred.

Prototype

```
U32 (*pfGetMTU)(void);
```

Return value

The MTU size in bytes. Typically 1500 bytes.

(*pfReset)()**Description**

Resets the driver.

Prototype

```
void (*pfReset)(void);
```


12.5.2.4 USB_RNDIS_DRIVER_DATA

Description

Configuration data passed to network interface driver at initialization.

Prototype

```
typedef struct USB_RNDIS_DRIVER_DATA {
 const U8 * pHWAddr;
 unsigned NumBytesHWAddr;
} USB_RNDIS_DRIVER_DATA;
```

Member	Description
pHWAddr	HW address (or MAC address) of the host network interface.
NumBytesHWAddr	Number of bytes in the HW address. Typically 6 bytes.

Table 12.14: USB_RNDIS_DRIVER_DATA elements

12.5.2.5 USB_RNDIS_EVENT_API in detail

This section describes the functions of the API which are used to handle OS events.

Description

This structure contains function pointers which are required by the RNDIS module to handle events, this can be used to map the functions to any RTOS.

Prototype

```
typedef struct USB_RNDIS_EVENT_API {
 void * (*pfCreate) (void);
 void  (*pfSignal) (void * pEvent);
 int (*pfWaitTimed) (void * pEvent, unsigned Timeout);
} USB_RNDIS_EVENT_API;
```

Member	Description
(*pfCreate)	Initializes the driver.
(*pfSignal)	Returns a buffer for a data packet.
(*pfWaitTimed)	Delivers a data packet to target IP stack.

Table 12.15: USB_RNDIS_EVENT_API elements

(*pfCreate)()

Description

Creates a new OS event.

Prototype

```
void * (*pfCreate)(void);
```

Return value

!=0 Event has been created, the return value is the pointer to the event.
 ==0 An error occurred

Example

For a sample implementation refer to *IP_Config_RNDIS.c in detail* on page 363.

(*pfSignal)()

Description

Indicates that the event occurred.

Prototype

```
void (*pfSignal)(void * pEvent);
```

Parameter	Description
pEvent	IN: Pointer to the OS event to be signaled. OUT: ---

Table 12.16: (*pfSignal)() parameter list

Example

For a sample implementation refer to *IP_Config_RNDIS.c in detail* on page 363.

(*pfWaitTimed)()

Description

Waits for the event to occur with a timeout.

Prototype

```
int (*pfWaitTimed)(void * pEvent, unsigned Timeout);
```

Parameter	Description
<code>pEvent</code>	IN: Pointer to the OS event to wait for. OUT: ---
<code>Timeout</code>	Number of milliseconds to wait for the event to be signaled.

Table 12.17: (*pfWaitTimed)() parameter list

Return value

==0 Success, the event was signaled within the specified time.
!=0 The event was not signaled within the specified timeout.

Additional information

The function blocks the execution of the calling task until the event is signaled or the timeout expired.

Example

For a sample implementation refer to *IP_Config_RNDIS.c* in detail on page 363.

Chapter 13

Combining different USB components (Multi-Interface)

In some cases, it is necessary to combine different USB components in one device. This chapter will describe how to do this and which steps are necessary.

13.1 Overview

The USB specification allows implementation of more than one component (function) in a single device. This is achieved by combining two or more components. These devices will be recognized by the USB host as composite device and each component will be recognized as an independent device.

One device for example, a data logger can have two components:

This device can show log data files that were stored on a NAND flash through the MSD component. The configuration of the data logger can be changed by using a BULK component, CDC component or even HID component.

13.1.1 Single interface device classes

Components can be combined because most USB device classes are based on one interface. This means that those components describe themselves at the interface descriptor level and thus makes it easy to combine different or even the same device classes into one device. Such devices classes are MSD, HID and generic bulk.

13.1.2 Multiple interface device classes

In contrast to the single interfaces classes there are classes with multiple interfaces such as CDC and AUDIO or VIDEO class. These classes define their class identifier in the device descriptor. All interface descriptors are recognized as part of the component that is defined in the device descriptor. This prevents the combination of multiple interface device classes (for example, CDC) with any other component.

13.1.3 IAD class

To remove this limitation the USB organization defines a descriptor type that allows the combination of single interface device classes with multiple interface device classes. This descriptor is called an Interface Association Descriptor (IAD). It decouples the multi-interface class from other interfaces.

Since IAD is an extension to the original USB specification, it is not supported by all hosts, especially older host software. If IAD is not supported, the device may not be enumerated correctly.

Supported HOST

At the time of writing, IAD is supported by:

- Windows XP with Service pack 2
- Windows 2003 with Service pack 1
- Windows Vista and higher
- Linux Kernel 2.6.22 and higher

13.2 Configuration

In general, no configuration is required. By default, emUSB supports up to four interfaces. If more interfaces are needed the following macro must be modified:

Type	Macro	Default	Description
Numeric	USB_MAX_NUM_IF	4	Defines the maximum number of interfaces emUSB shall handle.
Numeric	USB_MAX_NUM_IAD	1	Defines the maximum number of Interface Association Descriptors emUSB shall handle.

13.3 How to combine

Combining different single interface emUSB components (Bulk, HID, MSD) is an easy step, all that needs to be done is calling appropriate `USB_xxx_Add()` function. For adding the CDC component additional steps needs to be done. For detailed information, refer to *emUSB component specific modification* on page 388 and check the following sample.

Requirements

- RTOS, every component requires a separate task.
- Sufficient endpoints for all used device classes. Make sure that your USB device controller has enough endpoints available to handle all the interfaces that shall be integrated.

Sample application

The following sample application uses embOS as the RTOS. This listing is taken from `USB_CompositeDevice_MSD_CDC.c`.

```
#include "RTOS.H"
#include "USB.h"
#include "USB_MSD.h"
#include "USB_CDC.h"

static OS_STACKPTR int Stack0[512]; /* Task stacks for MSD task */
static OS_STACKPTR int Stack1[512]; /* Task stacks for CDC task */
static OS_TASK TCB0; /* Task-control-block for MSD task*/
static OS_TASK TCB1; /* Task-control-block for CDC task*/

/*****
 *
 * _CDCTask
 */
static void _CDCTask(void) {
 while (1) {
 char ac[64];
 int NumBytesReceived;
 //
 // Wait for configuration
 //
 while ((USB_GetState() & (USB_STAT_CONFIGURED | USB_STAT_SUSPENDED))
 != USB_STAT_CONFIGURED) {
 USB_OS_Delay(50* Task stacks for MSD task */
static OS_STACKPTR int Stack1[512]; /* Task stacks for);
 }
 NumBytesReceived = USB_CDC_Receive(&ac[0], sizeof(ac));
 if (NumBytesReceived > 0) {
 USB_CDC_Write(&ac[0], NumBytesReceived);
 }
 }
}

/*****
 *
 * _MSDTask
 */
static void _MSDTask(void) {
 while (1) {
 while ((USB_GetState() & (USB_STAT_CONFIGURED | USB_STAT_SUSPENDED))
 != USB_STAT_CONFIGURED) {
 USB_OS_Delay(50);
 }
 USB_MSD_Task();
 }
}
```

```

/*****
*
* _AddCDC
*/
static void _AddCDC(void) {
 static U8 _abOutBuffer[USB_MAX_PACKET_SIZE];
 USB_CDC_INIT_DATA InitData;

 InitData.EPIn  = USB_AddEP(USB_DIR_IN,  USB_TRANSFER_TYPE_BULK, 0, NULL, 0);
 InitData.EPOut = USB_AddEP(USB_DIR_OUT, USB_TRANSFER_TYPE_BULK, 0,
 _abOutBuffer, USB_MAX_PACKET_SIZE);
 InitData.EPInt = USB_AddEP(USB_DIR_IN,  USB_TRANSFER_TYPE_INT,  8,  NULL, 0);
 USB_CDC_Add(&InitData);
}

/*****
*
* _AddMSD
*/
static void _AddMSD(void) {
 static U8 _abOutBuffer[USB_MAX_PACKET_SIZE];
 USB_MSU_INIT_DATA InitData;
 USB_MSU_INST_DATA InstData;

 InitData.EPIn  = USB_AddEP(1, USB_TRANSFER_TYPE_BULK, USB_MAX_PACKET_SIZE,
 NULL, 0);
 InitData.EPOut = USB_AddEP(0, USB_TRANSFER_TYPE_BULK, USB_MAX_PACKET_SIZE,
 _abOutBuffer, USB_MAX_PACKET_SIZE);

 USB_MSU_Add(&InitData);
 memset(&InstData, 0, sizeof(InstData));
 InstData.pAPI = &USB_MSU_StorageByName;
 InstData.DriverData.pStart = "";
 USB_MSU_AddUnit(&InstData);
}

/*****
*
* main
*/
void main(void) {
 OS_IncDI();
 OS_InitKern();
 OS_InitHW();
 USB_Init();
 USB_EnableIAD();
 _AddMSD();
 _AddCDC();
 USB_Start();
 OS_CREATETASK(&TCB0, "MSDTask", _MSDTask, 100, Stack0);
 OS_CREATETASK(&TCB1, "CDCTask", _CDCTask,  50, Stack1);
 OS_Start()
}

```

13.4 emUSB component specific modification

There are different steps for each emUSB component. The next section shows what needs to be done on both sides: device and host-side.

13.4.1 BULK communication component

13.4.1.1 Device side

No modification on device side needs to be made.

13.4.1.2 Host side

Windows will recognize the device as a composite device. It will load the drivers for each interface.

In order to recognize the bulk interface in the composite device, the `.inf` file of the device needs to be modified.

Windows will extend the device identification string with the interface number. This has to be added to the device identification string in the `.inf` file.

The provided `.inf` file:

```
;
; Generic USBBulk driver setup information file
; Copyright (c) 2006-2008 by SEGGER Microcontroller GmbH & Co. KG
;
; This file supports:
; Windows 2000
; Windows XP
; Windows Server 2003 x86
; Windows Vista x86
; Windows Server 2008 x86
;
[Version]
Signature="$Windows NT$"
Provider=%MfgName%
Class=USB
ClassGUID={36FC9E60-C465-11CF-8056-444553540000}
DriverVer=03/19/2008,2.6.6.0
CatalogFile=USBBulk.cat

[Manufacturer]
%MfgName%=DeviceList

[DeviceList]
%USB\VID_8765&PID_1234.DeviceDesc%=USBBulkInstall, USB\VID_8765&PID_1234&Mi_xx

[USBBulkInstall.ntx86]
CopyFiles=USBBulkCopyFiles

[USBBulkInstall.ntx86.Services]
Addservice = usbbulk, 0x00000002, USBBulkAddService, USBBulkEventLog

[USBBulkAddService]
DisplayName = %USBBulk.SvcDesc%
ServiceType = 1 ; SERVICE_KERNEL_DRIVER
StartType = 3 ; SERVICE_DEMAND_START
ErrorControl = 1 ; SERVICE_ERROR_NORMAL
ServiceBinary = %10%\System32\Drivers\USBBulk.sys

[USBBulkEventLog]
AddReg=USBBulkEventLogAddReg

[USBBulkEventLogAddReg]
HKR,,EventMessageFile,%REG_EXPAND_SZ%, "%SystemRoot%\System32\IoLogMsg.dll;%%System
Root%\System32\drivers\USBBulk.sys"
HKR,,TypesSupported, %REG_DWORD%,7

[USBBulkCopyFiles]
USBBulk.sys

[DestinationDirs]
DefaultDestDir = 10,System32\Drivers
USBBulkCopyFiles = 10,System32\Drivers
```

```

[SourceDisksNames.x86]
1=%USBBulk.DiskName%, ,

[SourceDisksFiles.x86]
USBBulk.sys = 1

;-----;

[Strings]
MfgName="Segger"
USB\VID_8765&PID_1234.DeviceDesc="USB Bulk driver"
USBBulk.SvcDesc="USBBulk driver"
USBBulk.DiskName="USBBulk Installation Disk"

; Non-Localizable Strings, DO NOT MODIFY!
REG_SZ = 0x00000000
REG_MULTI_SZ = 0x00010000
REG_EXPAND_SZ = 0x00020000
REG_BINARY = 0x00000001
REG_DWORD = 0x00010001

; *** EOF ***

```

Please add the red colored text to your .inf file and change xx with the interface number of the bulk component.

The interface number is a zero-based index and is assigned by the emUSB stack when calling the USB_BULK_Add() function. If you have called USB_BULK_Add() prior to any other USB_XXX_Add() functions then the interface number will be 00.

Please note that when USB_CDC_Add() is called prior USB_BULK_Add(), the interface number for the BULK component will be 02 since the CDC component uses two interfaces (in the example, 00 and 01).

13.4.2 MSD component

13.4.2.1 Device side

No modification on device side needs to be made.

13.4.2.2 Host side

No modification on host side needs to be made.

13.4.3 CDC component

13.4.3.1 Device side

In order to combine the CDC component with other components, the function `USB_EnableIAD()` needs to be called, otherwise the device will not enumerate correctly. Refer to section *How to combine* on page 386 and check the listing of the sample application.

13.4.3.2 Host side

Due to a limitation of the internal CDC serial driver of Windows, a composite device with CDC component and another device component(s) is only properly recognized by Windows XP SP3 and Windows Vista and above. Linux kernel supports IAD with version 2.6.22.

For Windows the `.inf` file needs to be modified.

As in the Bulk communication component, Windows will extend the device identification strings. Therefore the device identification string must be modified.

The provided `.inf` file:

```
;
; Device installation file for
; USB 2 COM port emulation
;
;
;
[Version]
Signature="$Windows NT$"
Class=Ports
ClassGuid={4D36E978-E325-11CE-BFC1-08002BE10318}
Provider=%MFGNAME%
LayoutFile=layout.inf
DriverVer=03/26/2007,6.0.2600.1
CatalogFile=usbser.cat

[Manufacturer]
%MFGNAME%=CDCDevice,NT,NTamd64

[DestinationDirs]
DefaultDestDir = 12

[CDCDevice.NT]
%DESCRIPTION%=DriverInstall,USB\VID_8765&PID_1111&Mi_xx

[CDCDevice.NTamd64]
%DESCRIPTION%=DriverInstall,USB\VID_8765&PID_0234&Mi_xx
%DESCRIPTION%=DriverInstall,USB\VID_8765&PID_1111&Mi_xx

[DriverInstall.NT]
```

```

Include=mdmcpq.inf
CopyFiles=FakeModemCopyFileSection
AddReg=DriverInstall.NT.AddReg

[DriverInstall.NT.AddReg]
HKR,,DevLoader,,*ntkern
HKR,,NTMPDriver,,usbser.sys
HKR,,EnumPropPages32,, "MsPorts.dll,SerialPortPropPageProvider"

[DriverInstall.NT.Services]
AddService=usbser, 0x00000002, DriverServiceInst

[DriverServiceInst]
DisplayName=%SERVICE%
ServiceType=1
StartType=3
ErrorControl=1
ServiceBinary=%12%\usbser.sys

[Strings]
MFGNAME = "Manufacturer"
DESCRIPTION = "USB CDC serial port emulation"
SERVICE = "USB CDC serial port emulation"

```

Please add the red colored text to your .inf file and change xx with the interface number of the CDC component.

The interface number is a zero based index and is assigned by the emUSB stack when calling USB_CDC_Add() function.

13.4.4 HID component

13.4.4.1 Device side

No modification on device side needs to be made.

13.4.4.2 Host side

No modification on host device side needs to be made.

Chapter 14

Target OS Interface

This chapter describes the functions of the operating system abstraction layer.

14.1 General information

emUSB includes an OS abstraction layer which should make it possible to use an arbitrary operating system together with emUSB. To adapt emUSB to a new OS one has only to map the functions listed below in section *Interface function list* on page 395 to the native OS functions.

SEGGER took great care when designing this abstraction layer, to make it easy to understand and to adapt to different operating systems.

14.1.1 Operating system support supplied with this release

In the current version, abstraction layers for embOS and μ C/OS-II are available.

14.2 Interface function list

Routine	Explanation
<code>USB_OS_Delay()</code>	Delays for a given number of ms.
<code>USB_OS_DecRI()</code>	Decrement interrupt disable count and enable interrupts if counter reaches 0.
<code>USB_OS_GetTickCnt()</code>	Returns the current system time in ticks.
<code>USB_OS_IncDI()</code>	Increment interrupt disable count and disable interrupts.
<code>USB_OS_Init()</code>	Initializes OS.
<code>USB_OS_Panic()</code>	Called if fatal error is detected.
<code>USB_OS_Signal()</code>	Wake the task waiting for signal.
<code>USB_OS_Wait()</code>	Block the task until <code>USB_OS_Signal()</code> is called.
<code>USB_OS_WaitTimed()</code>	Block the task until <code>USB_OS_Signal()</code> is called or a timeout occurs.

Table 14.1: Target OS interface function list

14.2.1 USB_OS_Delay()

Description

Delays for a given number of ms.

Prototype

```
void USB_OS_Delay(int ms);
```

Parameter	Description
ms	Number of ms.

Table 14.2: USB_OS_Delay() parameter list

14.2.2 USB_OS_DecRI()

Description

Decrements interrupt disable count and enable interrupts if counter reaches 0.

Prototype

```
void USB_OS_DecRI(void);
```

14.2.3 USB_OS_GetTickCnt()

Description

Returns the current system time in ticks.

Prototype

```
U32 USB_OS_GetTickCnt(void);
```

14.2.4 USB_OS_IncDI()

Description

Increments interrupt disable count and disables interrupts.

Prototype

```
void USB_OS_IncDI(void);
```

14.2.5 USB_OS_Init()

Description

Initializes OS.

Prototype

```
void USB_OS_Init(void);
```


14.2.6 USB_OS_Panic()

Description

Halts emUSB.

Prototype

```
void USB_OS_Panic(unsigned ErrCode);
```

Parameter	Description
ErrCode	Error code.

Table 14.3: USB_OS_Panic() parameter list

Add. information

Errorcode	Explanation
1	USB_ERROR_RX_OVERFLOW
2	USB_ERROR_ILLEGAL_MAX_PACKET_SIZE
3	USB_ERROR_ILLEGAL_EPADDR
4	USB_ERROR_IBUFFER_SIZE_TOO_SMALL
5	USB_ERROR_DRIVER_ERROR
6	USB_ERROR_IAD_DESCRIPTOR_EXCEED
7	USB_ERROR_INVALID_INTERFACE_NO

Table 14.4: USB_OS_Panic(): Errorcodes

14.2.7 USB_OS_Signal()

Description

Wakes the task waiting for signal.

Prototype

```
void USB_OS_Signal(unsigned EPIndex);
```

Parameter	Description
EPIndex	Endpoint index.

Table 14.5: USB_OS_Signal() parameter list

Add. information

This routine is typically called from within an interrupt service routine.

14.2.8 USB_OS_Wait()

Description

Blocks the task until `USB_OS_Signal()` is called.

Prototype

```
void USB_OS_Wait(unsigned EPIndex);
```

Parameter	Description
EPIndex	Endpoint index.

Table 14.6: USB_OS_Wait() parameter list

Add. information

This routine is called from a task.

14.2.9 USB_OS_WaitTimed()

Description

Blocks the task until `USB_OS_Signal()` is called or a timeout occurs.

Prototype

```
int USB_OS_WaitTimed(unsigned EPIndex, unsigned ms);
```

Parameter	Description
<code>EPIndex</code>	Endpoint index.
<code>ms</code>	timeout time given in ms.

Table 14.7: USB_OS_WaitTimed() parameter list

Return value

== 0: Task was signaled within the given timeout.

== 1: timeout occurred.

Add. information

`USB_OS_WaitTimed` is called from a task. This function is used by all available timed routines.

14.3 Example

A configuration to use USB with embOS might look like the sample below. This example is also supplied in the subdirectory OS\embOS\.

```

/*****
*
* SEGGER MICROCONTROLLER GmbH & Co. KG
* Solutions for real time microcontroller applications
*****
*
* (c) 2003-2010 SEGGER Microcontroller GmbH & Co KG
*
* Internet: www.segger.com Support:  support@segger.com
*
*****
*
* USB device stack for embedded applications
*
*****
-----
File : USB_OS_embOS.c
Purpose : Kernel abstraction for embOS
 Do not modify to allow easy updates !
-----
END-OF-HEADER
*/

#include "USB_Private.h"
#include "RTOS.h"

/*****
*
* Static data
*
*****
*/

#if OS_VERSION < 33200
static OS_TASK * _apTask[USB_NUM_EPS];
#else
static OS_EVENT _aEvent[USB_NUM_EPS];
#endif

/*****
*
* Public code
*
*****
*/
/*****
*
* Depending on the version of embOS, either event objects or
* task events. Event object were in version V3.32 introduced.
*
*****
*/

#if OS_VERSION < 33200
/*****
*
* USB_OS_Init
*
*****

```

```

* Function description:
* This function shall initialize all event objects that are necessary.
*
*/
void USB_OS_Init(void) {
}

/*****
*
* USB_OS_Signal
*
* Function description
* Wake the task waiting for reception
* This routine is typically called from within an interrupt
* service routine
*
*/
void USB_OS_Signal(unsigned EPIndex) {
 if (_apTask[EPIndex] != NULL) {
 OS_SignalEvent(1 << EPIndex, _apTask[EPIndex]);
 _apTask[EPIndex] = NULL;
 }
}

/*****
*
* USB_OS_Wait
*
* Function description
* Block the task until USB_OS_SignalRx is called
* This routine is called from a task.
*
*/
void USB_OS_Wait(unsigned EPIndex) {
 _apTask[EPIndex] = OS_pCurrentTask;
 OS_WaitEvent(1 << EPIndex);
}

/*****
*
* USB_OS_WaitTimed
*
* Function description
* Block the task until USB_OS_Signal is called
* or a timeout occurs
* This routine is called from a task.
*
*/
int USB_OS_WaitTimed(unsigned EPIndex, unsigned ms) {
 int r;
 _apTask[EPIndex] = OS_pCurrentTask;
 r = (int)OS_WaitEventTimed(1 << EPIndex, ms + 1);
 return r;
}

#else
/*****
*
* USB_OS_Init
*
* Function description:

```

```

* This function shall initialize all event objects that are necessary.
*
*/
void USB_OS_Init(void) {
 unsigned i;

 for (i = 0; i < COUNTOF(_aEvent); i++) {
 OS_EVENT_Create(&_aEvent[i]);
 }
}

/*****
*
* USB_OS_Signal
*
* Function description
* Wake the task waiting for reception
* This routine is typically called from within an interrupt
* service routine
*/
void USB_OS_Signal(unsigned EPIndex) {
 OS_EVENT_Pulse(&_aEvent[EPIndex]);
}

/*****
*
* USB_OS_Wait
*
* Function description
* Block the task until USB_OS_SignalRx is called
* This routine is called from a task.
*/
void USB_OS_Wait(unsigned EPIndex) {
 OS_EVENT_Wait(&_aEvent[EPIndex]);
}

/*****
*
* USB_OS_WaitTimed
*
* Function description
* Block the task until USB_OS_Signal is called
* or a timeout occurs
* This routine is called from a task.
*/
int USB_OS_WaitTimed(unsigned EPIndex, unsigned ms) {
 int r;
 r = (int)OS_EVENT_WaitTimed(&_aEvent[EPIndex], ms + 1);
 return r;
}
#endif
/*****
*
* USB_OS_Delay
*
* Function description
* Delays for a given number of ms.
*

```

```

*/
void USB_OS_Delay(int ms) {
 OS_Delay(ms);
}

/*****
*
* USB_OS_DecRI
*
* Function description
* Decrement interrupt disable count and enable interrupts
* if counter reaches 0.
*
*/
void USB_OS_DecRI(void) {
 OS_DecRI();
}

/*****
*
* USB_OS_IncDI
*
* Function description
* Increment interrupt disable count and disable interrupts
*
*/
void USB_OS_IncDI(void) {
 OS_IncDI();
}

/*****
*
* USB_OS_Panic
*
* Function description
* Called if fatal error is detected.
*
* Add. info
* Error codes:
* 1 USB_ERROR_RX_OVERFLOW
* 2 USB_ERROR_ILLEGAL_MAX_PACKET_SIZE
* 3 USB_ERROR_ILLEGAL_EPADDR
* 4 USB_ERROR_IBUFFER_SIZE_TOO_SMALL
*/
void USB_OS_Panic(unsigned ErrCode) {
 while (ErrCode);
}

/*****
*
* USB_OS_GetTickCnt
*
* Function description
* Returns the current system time in ticks.
*/
U32 USB_OS_GetTickCnt(void) {
 return OS_Time;
}

/***** End of file *****/

```


Chapter 15

Target USB Driver

This chapter describes emUSB hardware interface functions in detail.

15.1 General information

Purpose of the USB hardware interface

emUSB does not contain any hardware dependencies. These are encapsulated through a hardware abstraction layer, which consists of the interface functions described in this chapter. All of these functions for a particular USB controller are typically located in a single file, the USB driver. Drivers for hardware which has already been tested with emUSB are available.

Range of supported USB hardware

The interface has been designed in such a way that it should be possible to use the most common USB device controllers. This includes USB 1.1 controllers and USB 2.0 controllers, both as external chips and as part of microcontrollers.

15.1.1 Available USB drivers

An always up to date list can be found at:

<http://www.segger.com/pricelist-emusb.html>

The following device drivers are available for emUSB:

Driver (Device)	Identifier
ATMEL AV32 UC3x	USB_Driver_Atmel_AT32UC3x
ATMEL AT91CAP9x	USB_Driver_Atmel_CAP9
ATMEL AT91SAM3S/AT91SAM4S	USB_Driver_Atmel_SAM3S
ATMEL AT91SAM3Uxx	USB_Driver_Atmel_SAM3US
ATMEL AT91SAM3x8	USB_Driver_Atmel_AT91SAM3X
ATMEL AT91RM9200	USB_Driver_Atmel_RM9200
ATMEL AT91SAM7A3	USB_Driver_Atmel_SAM7A3
ATMEL AT91SAM7S64	USB_Driver_Atmel_SAM7S
ATMEL AT91SAM7S128	USB_Driver_Atmel_SAM7S
ATMEL AT91SAM7S256	USB_Driver_Atmel_SAM7S
ATMEL AT91SAM7SE	USB_Driver_Atmel_SAM7SE
ATMEL AT91SAM7X128	USB_Driver_Atmel_SAM7X
ATMEL AT91SAM7X256	USB_Driver_Atmel_SAM7X
ATMEL AT91SAM9260	USB_Driver_Atmel_SAM9260
ATMEL AT91SAM9261	USB_Driver_Atmel_SAM9261
ATMEL AT91SAM9263	USB_Driver_Atmel_SAM9263
ATMEL AT91SAM9R64	USB_Driver_Atmel_SAMRx64
ATMEL AT91SAM9RL64	USB_Driver_Atmel_SAMRx64
ATMEL AT91SAM9G20	USB_Driver_Atmel_SAM9G20
ATMEL AT91SAM9G45	USB_Driver_Atmel_SAM9G45
ATMEL AT91SAM9XE	USB_Driver_Atmel_SAM9XE
EnergyMicro EFM32GG	USB_Driver_EM_EFM32GG990
Freescale iMX25x	USB_Driver_Freescale_iMX25x
Freescale iMX28x	USB_Driver_Freescale_iMX28x
Freescale Kinetis K40	USB_Driver_Freescale_K40
Freescale Kinetis K60	USB_Driver_Freescale_K60
Freescale MCF227x	USB_Driver_Freescale_MCF227x
Freescale MCF225x	USB_Driver_Freescale_MCF225x
Freescale MCF51JMx	USB_Driver_Freescale_MCF51JMx
Freescale Vybrid	USB_Driver_Freescale_Vybrid
Fujitsu MB9BF50x	USB_Driver_Fujitsu_MB9BF50x
NXP LPC13xx	USB_Driver_NXP_LPC13xx

Table 15.1: List of included USB device drivers

Driver (Device)	Identifier
NXP LPC17xx	USB_Driver_NXP_LPC17xx
NXP LPC18xx	USB_Driver_NXP_LPC18xx
NXP LPC214x	USB_Driver_NXP_LPC214x
NXP LPC23xx	USB_Driver_NXP_LPC23xx
NXP LPC24xx	USB_Driver_NXP_LPC24xx
NXP LPC313x	USB_Driver_NXP_LPC313x
NXP LPC318x	USB_Driver_NXP_LPC318x
NXP LPC43xx	USB_Driver_NXP_LPC43xx
NXP (formerly Sharp) LH79524/5	USB_Driver_Sharp_LH79524
NXP (formerly Sharp) LH7A40x	USB_Driver_Sharp_LH7A40x
OKI 69Q62	USB_Driver_OKI_69Q62
Renesas H8S2472	USB_Driver_Renesas_H8S2472
Renesas H8SX1668R	USB_Driver_Renesas_H8SX1668R
Renesas RX62N	USB_Driver_Renesas_RX62N
Renesas RX63N/RX631	USB_Driver_Renesas_RX62N
Renesas SH7203	USB_Driver_Renesas_SH7203
Renesas SH7216	USB_Driver_Renesas_SH7216
Renesas SH7286	USB_Driver_Renesas_SH7286
Renesas (NEC) 78K0R-KE3L	USB_Driver_NEC_78F102x
Renesas (NEC) μ PD720150	USB_Driver_NEC_uPD720150
Renesas (NEC) V850ESJG3H	USB_Driver_NEC_70F376x
ST STM32	USB_Driver_ST_STM32
ST STM32F105/107	USB_Driver_ST_STM32F107
ST STR71x	USB_Driver_ST_STR71x
ST STR750	USB_Driver_ST_STR750
ST STR912	USB_Driver_ST_STR91x
Toshiba TMPA900	USB_Driver_Toshiba_TMPA900
Toshiba TMPA910	USB_Driver_Toshiba_TMPA910
Texas Instruments MSP430X5529	USB_Driver_TI_MSP430
Texas Instruments (Luminary) LM3S9B9x	USB_Driver_TI_LM3S9B9x

Table 15.1: List of included USB device drivers

15.2 Adding a driver to emUSB

You have to specify the USB device driver which should be used with emUSB. To specify the driver `USB_X_AddDriver()` is called from `USB_Init()`. This function should be used to add a USB driver to your project.

`USB_Init()` initializes the internal of the USB stack and is always the first function which that USB application has to call. `USB_X_HWAttach()` should be used to perform hardware-specific actions which are not part of the USB controller logic (for example, enabling the peripheral clock for USB port).

This function is called from every device driver, but can be empty if your hardware does not need to perform such actions. Modify `USB_X_AddDriver()` and if required, `USB_X_HWAttach()`. In `USB_X_AddDriver()`, `USB_AddDriver()` should be called with the identifier of the driver which is compatible to your hardware as parameter. Refer to the section *Available USB drivers* on page 410 for a list of all supported devices and their valid identifiers.

15.2.1 USB_X_HWAttach()

Description

Should be used to perform hardware specific actions which are not part of the USB controller logic.

Prototype

```
void USB_X_HWAttach(void)
```

Additional Information

This function can be empty, if no hardware-specific actions are required.

Example

```
/* Example excerpt from USB_Config_SAM7A3.c */#

#define _AT91C_PIOA_BASE (0xFFFFF400)
#define _AT91C_PIOB_BASE (0xFFFFF600)
#define _AT91C_PMC_BASE (0xFFFFFC00)
#define _PIO_PER_OFFS (0x00)
#define _PIO_OER_OFFS (0x10)
#define _PIO_CODR_OFFS (0x34) /* Clear output data register */
#define _PMC (*(volatile unsigned int*) _AT91C_PMC_BASE)
#define _USB_ID (_PIOB_ID)
#define _USB_OER (*(volatile unsigned int*) (_AT91C_PIOB_BASE + _PIO_OER_OFFS))
#define _USB_CODR (*(volatile unsigned int*) (_AT91C_PIOB_BASE + _PIO_CODR_OFFS))
#define _USB_DP_PUP_BIT (1)

void USB_X_HWAttach(void) {
 _PMC = (1 << _USB_ID); /* Enable peripheral clock for USB-Port */
 _USB_OER = (1 << _USB_DP_PUP_BIT); /* set USB_DP_PUP to output */
 _USB_CODR = (1 << _USB_DP_PUP_BIT); /* set _USB_DP_PUP_BIT to low state */
}
```

15.2.2 USB_X_AddDriver()

Description

Adds a USB hardware driver to the USB stack.

Prototype

```
void USB_X_AddDriver(void)
```

Additional information

This function is always called from `USB_Init()`.

Example

```
/* Example excerpt from USB_Config_SAM7A3.c */  
  
void USB_X_AddDriver(void) {  
 USB_AddDriver(&USB_Driver_Atme1SAM7A3);  
}
```

15.3 Interrupt handling

emUSB is interrupt driven and optimized to be used with a real-time operating system. If you use embOS in combination with emUSB, you can skip the following sections.

If you are not using embOS, you have to be familiar with how interrupts are handled on your target system. This includes knowledge about how the CPU handles interrupts, how and which registers are saved, the interrupt vector table, how the interrupt controller works and how it is reset.

15.3.1 ARM7 / ARM9 based cores

ARM7 and ARM9 cores will jump to IRQ vector address $0x18$, where a jump to an ARM specific IRQ handler should be located. This ARM specific IRQ handler calls a device specific interrupt handler which handles the interrupt controller.

The ARM specific interrupt handler is typically coded in assembly language. It has to ensure that no context information will be lost if an interrupt occurs. The environment of the interrupted function has to be restored after processing the interrupt. The environment of the interrupted function includes the value of the processor registers and the processor status register. The ARM specific interrupt handler calls a high-level interrupt handler which manages the call of the interrupt source specific service routine.

15.3.1.1 ARM specific IRQ handler

The ARM specific interrupt handler saves the context of the function which is interrupted, calls the high-level interrupt handler and restores the context. Sample implementations of the high-level handler are supplied in the following device specific sections.

Sample implementation interrupt handler

```

EXTERN  IRQ_Handler

IRQ_HandlerASM:
;
; Save temp. registers
;
 stmdb SP!, {R0-R3,R12,LR} ; push
;
; push SPSR (req. if we allow nested interrupts)
;
 mrs R0, SPSR ; load SPSR
 stmdb  SP!, {R0} ; push SPSR_irq on IRQ stack
;
; Call "C" interrupt handler
;
 ldr R0, =IRQ_Handler
 mov LR, PC
 bx R0
;
; pop SPSR
;
 ldmia  SP!, {R1} ; pop SPSR_irq from IRQ stack
 msr SPSR_cxfs, R1
;
; Restore temp registers
;
 ldmia  SP!, {R0-R3,R12,LR} ; pop
 subs  PC, LR, #4 ; RETI

```


15.3.1.2 Device specifics ATMEL AT91CAP9x

The interrupt handler needs to read the address of the interrupt source specific handler function.

Sample implementation interrupt handler

```
#define _AIC_BASE_ADDR (0xfffff000UL)
#define _AIC_IVR (*(volatile unsigned int*)(_AIC_BASE_ADDR + 0x100))
#define _AIC_EOICR (*(volatile unsigned int*)(_AIC_BASE_ADDR + 0x130))

typedef void ISR_HANDLER(void);

void IRQ_Handler(void) {
 ISR_HANDLER* pISR;
 pISR = (ISR_HANDLER*) _AIC_IVR; // Read interrupt vector to release
 // NIRQ to CPU core
 pISR(); // Call interrupt service routine
 _AIC_EOICR = 0; // Reset interrupt controller => Restore
 // previous priority
}
```

Additional information

This example can also be used with an ATMEL AT91RM9200, AT91SAM7A3, AT91SAM7S64, AT91SAM7S128, AT91SAM7S256, AT91SAM7SE, AT91SAM7X64, AT91SAM7X128, AT91SAM7X256, and AT91SAM9261.

15.3.1.3 Device specifics ATMEL AT91RM9200

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.4 Device specifics ATMEL AT91SAM7A3

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.5 Device specifics ATMEL AT91SAM7S64, AT91SAM7S128, AT91SAM7S256

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.6 Device specifics ATMEL AT91SAM7X64, AT91SAM7X128, AT91SAM7X256

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.7 Device specifics ATMEL AT91SAM7SE

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.8 Device specifics ATMEL AT91SAM9260

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.9 Device specifics ATMEL AT91SAM9261

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.10 Device specifics ATMEL AT91SAM9263

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.11 Device specifics ATMEL AT91SAMRL64, AT91SAMR64

For an example implementation of an interrupt handler function refer to *Device specifics ATMEL AT91CAP9x* on page 417.

15.3.1.12 Device specifics NXP LPC214x

The interrupt handler needs to read the address of the interrupt source specific handler function.

Sample implementation interrupt handler

```
#define _VIC_BASE_ADDR (0xFFFFF000)
#define _VIC_VECTORADDR *(volatile unsigned int*)(_VIC_BASE_ADDR + 0x0030)

typedef void ISR_HANDLER(void);

void IRQ_Handler(void) {
 ISR_HANDLER* pISR;
 pISR = (ISR_HANDLER*) _VIC_VECTORADDR; // Get current interrupt handler
 pISR(); // Call interrupt service routine
 _VIC_VECTORADDR = 0; // Clear current interrupt pending
 // condition, reset VIC
}
```

15.3.1.13 Device specifics NXP LPC23xx

For an example implementation of an interrupt handler function refer to *Device specifics NXP LPC214x* on page 419.

15.3.1.14 Device specifics NXP (formerly Sharp) LH79524/5

For an example implementation of an interrupt handler function, please contact SEGGER, www.segger.com.

15.3.1.15 Device specifics OKI 69Q62

For an example implementation of an interrupt handler function, please contact SEGGER, www.segger.com.

15.3.1.16 Device specifics ST STR71x

For an example implementation of an interrupt handler function, please contact SEGGER, www.segger.com.

15.3.1.17 Device specifics ST STR750

For an example implementation of an interrupt handler function, please contact SEGGER, www.segger.com.

15.3.1.18 Device specifics ST STR750

For an example implementation of an interrupt handler function, please contact SEGGER, www.segger.com.

15.4 Writing your own driver

This section is only relevant if you plan to develop a driver for an unsupported device. Refer to *Available USB drivers* on page 410 for a list of currently supported devices.

Access to the USB hardware is realized through an API-function table. The structure `USB_HW_DRIVER` is declared in `USB\USB.h`.

15.4.1 Structure `USB_HW_DRIVER`

Description

Structure that contains callback function which manage the hardware access.

Prototype

```
typedef struct USB_HW_DRIVER {
 void (*pfInit) (void);
 U8 (*pfAllocEP) (U8 InDir, U8 TransferType);
 void (*pfUpdateEP) (EP_STAT * pEPStat);
 void (*pfEnable) (void);
 void (*pfAttach) (void);
 unsigned  (*pfGetMaxPacketSize) (U8 EPIndex);
 int (*pfIsInHighSpeedMode)  (void);
 void (*pfSetAddress) (U8 Addr);
 void (*pfSetClrStalleP) (U8 EPIndex, int OnOff);
 void (*pfStalleP0) (void);
 void (*pfDisableRxInterruptEP) (U8 EpOut);
 void (*pfEnableRxInterruptEP) (U8 EpOut);
 void (*pfStartTx) (U8 EPIndex);
 void (*pfSendEP) (U8 EPIndex, const U8 * p,
 unsigned NumBytes);

 void (*pfDisableTx) (U8 EPIndex);
 void (*pfResetEP) (U8 EPIndex);
 int (*pfControl) (U8 Cmd, void * p);
} USB_HW_DRIVER;
```

Member	Description
USB initialization functions	
<code>pfInit()</code>	Initializes the USB controller.
General USB functions	
<code>pfAttach()</code>	Indicates device attachment.
<code>pfEnable()</code>	Enables endpoint.
<code>pfControl</code>	Used to support additional driver functionality. This function is optional.
<code>pfSetAddress()</code>	Notifies the USB controller of the new address assigned by the host for it.
General endpoints functions	
<code>pfAllocEP</code>	Allocates an endpoint to be used with emUSB.
<code>pfGetMaxPacketSize</code>	Returns the maximum packet size of an endpoint.
<code>pfSetClrStalleP()</code>	Set or cleats the stall condition of the endpoint.
<code>pfUpdateEP()</code>	Configures the USB controller's endpoint.
<code>pfResetEP()</code>	Resets an endpoint including resetting the data toggle of the endpoint.
Endpoint 0 (Control endpoint) related functions	

Table 15.2: List of callback functions of `USB_HW_DRIVER`

Member	Description
pfStallEP0()	Stalls endpoint 0.
OUT-endpoints functions	
pfDisableRxInterruptEP()	Disables OUT-endpoint interrupt.
pfEnableRxInterruptEP()	Enables OUT-endpoint interrupt.
IN-endpoints functions	
pfDisableTx	Disables IN endpoint transfers.
pfSendEP()	Sends data on the given IN-endpoint.
pfStartTx()	Starts data transfer on the given IN-endpoint.

Table 15.2: List of callback functions of USB_HW_DRIVER

15.4.2 USB initialization functions

15.4.2.1 (*pflnit)()

Description

Performs any necessary initializations on the USB controller.

Prototype

```
void (*pflnit)(void);
```

Additional information

The initializations performed in this routine should include what is needed to prepare the device for enumeration. Such initializations might include setting up endpoint 0 and enabling interrupts. It sets default values for EP0 and enables the various interrupts needed for USB operations.

15.4.3 General USB functions

15.4.3.1 (*pfAttach)()

Description

For USB controllers that have a USB Attach/Detach register (such as the OKI ML69Q6203), this routine sets the register to indicate that the device is attached.

Prototype

```
void (*pfAttach)(void);
```

15.4.3.2 (*pfEnable)()

Description

This function is used for enabling the USB controller after it was initialized.

Prototype

```
void (*pfEnable)(void);
```

Additional information

For most USB controllers this function can be empty. This function is only necessary for USB devices that reset their configuration data after an USB-RESET.

15.4.3.3 (*pfControl)()

Description

This function is used to support additional driver functionality. This function is optional.

Prototype

```
int (*pfControl)(U8 Cmd, void * p);
```

Parameter	Description
Cmd	Command that shall be executed.
p	Pointer to data, necessary for the command.

Table 15.3: (*pfControl)() parameter list

Return value

- 0 - Command operation was successful.
- 1 - Command operation was not successful.
- 1 - Command was unknown.

Additional information

This control function is only called when available. This function will check or changes state of a device driver. Currently the following commands are available:

Command	Description
0	USB_DRIVER_CMD_SET_CONFIGURATION
1	USB_DRIVER_CMD_GET_TX_BEHAVIOR

Table 15.4: (*pfControl): Commands

15.4.3.4 (*pfSetAddress)()

Description

This function is used for notifying the USB controller of the new address that the host has assigned to it during enumeration.

Prototype

```
void (*pfSetAddress)(U8 Addr);
```

Parameter	Description
Addr	New address assigned by the USB host.

Table 15.5: (*pfSetAddress)() parameter list

Additional information

If the USB controller does not automatically send a 0-byte acknowledgment in the status stage of the control transfer phase, make sure to set a state variable to [Addr](#) and defer setting the controller's Address register until after the status stage. This is necessary because the host sends the token packet for the status stage to the default address (0x00), which means the device must still be using this address when the packet is sent.

15.4.4 General endpoint functions

15.4.4.1 (*pfAllocEP())

Description

Allocates a physical endpoint to be used with emUSB.

Prototype

```
U8 (*pfAllocEP)(U8 InDir, U8 TransferType);
```

Parameter	Description
InDir	Indicates the direction of the endpoint. 0 indicates an OUT-endpoint. 1 indicates an IN-endpoint.
TransferType	Specifies the transfer type for the desired endpoint. The following transfer types are available: USB_TRANSFER_TYPE_BULK USB_TRANSFER_TYPE_ISO USB_TRANSFER_TYPE_INT

Table 15.6: (*pfAllocEP()) parameter list

Return value

Index number of the logical endpoint. Allowed values are 1..15.

Additional information

This function is typically called after stack initialization, in order to have the right endpoint settings for building the descriptors correctly.

It is the responsibility of the driver engineer to give a valid logical endpoint number. If there is no valid endpoint for the desired configuration available, 0 should be returned.

15.4.4.2 (*pfGetMaxPacketSize())

Description

Returns the maximum packet size of an endpoint.

Prototype

```
unsigned (*pfGetMaxPacketSize)(U8 EPIndex);
```

Parameter	Description
EPIndex	Endpoint index.

Table 15.7: (*pfGetMaxPacketSize()) parameter list

Return value

The maximum packet size in bytes.

15.4.4.3 (*pfSetClrStallEP)()

Description

Sets or clears the stall condition of an endpoint.

Prototype

```
void (*pfSetClrStallEP)(U8 EPIndex, int OnOff);
```

Parameter	Description
<code>EPIndex</code>	Endpoint that shall be stalled.
<code>OnOff</code>	Specifies if the stall condition shall be set or cleared. Whereas: 0 - Clears the stall condition. 1 - Set the stall condition.

Table 15.8: (*pfSetClrStallEP)() parameter list

Additional information

Typically, this function is called whenever a protocol/transfer error occurs.

15.4.4.4 (*pfUpdateEP)()

Description

Configures the USB controller's endpoint.

Prototype

```
void (*pfUpdateEP)(EP_STAT * pEPStat);
```

Parameter	Description
<code>pEPStat</code>	Pointer to EP_STAT structure that holds the information for the endpoint.

Table 15.9: (*pfUpdateEP)() parameter list

Additional information

EP_STAT is defined as follows:

```
typedef struct {
 U16 NumAvailBuffers;
 U16 MaxPacketSize;
 U16 Interval;
 U8 EPType;
 BUFFER Buffer;
 U8 * pData;
 volatile U32 NumBytesRem;
 U8 EPAddr; // b[6:0]: EPAddr b7: Direction, 1: Device to Host (IN)
 U8 Send0PacketIfRequired;
} EP_STAT;
```

Before a hardware attach is done, this function is called to configure the desired endpoints, so that the additional endpoints are ready for use after the enumeration phase.

15.4.4.5 (*pfResetEP)()

Description

Resets an endpoint including resetting the data toggle of the endpoint.

Prototype

```
void (*pfResetEP)(U8 EPIndex);
```

Parameter	Description
EPIndex	Endpoint that shall be reset.

Table 15.10: (*pfResetEP)() parameter list

Additional information

Resets the endpoint which includes setting data toggle to DATA0.

It is useful after removing a HALT condition on a BULK endpoint.

Refer to Chapter 5.8.5 in the USB Serial Bus Specification, Rev.2.0.

Note: Configuration of the endpoint needs to be unchanged. If the USB controller loses the EP configuration the `pfUpdateEP` of the driver shall be called.

15.4.5 Endpoint 0 (control endpoint) related functions

15.4.5.1 (*pfStalleP0)()

Description

This function is used for stalling endpoint 0 (by setting the appropriate bit in a control register).

Prototype

```
void (*pfStalleP0)(void);
```

15.4.6 OUT-endpoint functions

15.4.6.1 (*pfDisableRxInterruptEP)()

Description

Disables the OUT-endpoint interrupt.

Prototype

```
void (*pfDisableRxInterruptEP)(U8 EPIndex);
```

Parameter	Description
EPIndex	OUT-endpoint whose interrupt needs to be disabled.

Table 15.11: (*pfDisableRxInterruptEP)() parameter list

15.4.6.2 (*pfEnableRxInterruptEP)()

Description

Enables the OUT-endpoint interrupt.

Prototype

```
void (*pfEnableRxInterruptEP)(U8 EPIndex);
```

Parameter	Description
EPIndex	OUT-endpoint whose interrupt needs to be enabled.

Table 15.12: (*pfEnableRxInterruptEP)() parameter list

15.4.7 IN-endpoint functions

15.4.7.1 (*pfStartTx)()

Description

Starts data transfer on the given IN-endpoint.

Prototype

```
void (*pfStartTx)(U8 EPIndex);
```

Parameter	Description
EPIndex	IN-endpoint that needs to be enabled.

Table 15.13: (*pfStartTX)() parameter list

Additional information

This function is called to start sending data to the host.

Depending on the design of the USB controller, one of the following steps needs to be done:

If the USB controller sends a packet and waits for acceptance by the host, your application must:

- Enable IN-endpoint interrupt.
- Send a packet using `USB__Send(EPIndex)`.

If the USB controller waits for an IN-token, your application must:

- Enable the IN-endpoint interrupt.

15.4.7.2 (*pfSendEP)()

Description

Sends data on the given IN-endpoint.

Prototype

```
void (*pfSendEP)(U8 EPIndex, const U8 * p, unsigned NumBytes);
```

Parameter	Description
EPIndex	IN-endpoint that is used to send the data.
p	Pointer to a buffer that needs to be sent.
NumBytes	Number of bytes that needs to be sent.

Table 15.14: (*pfSendEP)() parameter list

Additional information

This function is called whenever data should be transferred to the host. Because `p` might not be aligned, it is the responsibility of the developer to care about the alignment of the USB controller buffer/FIFO.

15.4.7.3 (*pfDisableTx)()

Description

Disables IN-endpoint transfers.

Prototype

```
void (*pfDisableTx)(U8 EPIndex);
```

Parameter	Description
EPIndex	IN-endpoint that needs to be disabled.

Table 15.15: (*pfDisableTx)() parameter list

Additional information

Normally, this function should disable the IN-endpoint interrupt. Some USB controllers do not work correctly after the IN interrupt is disabled, therefore this should be done by the software.

15.4.8 USB driver interrupt handling

emUSB is interrupt driven. Therefore, it is necessary to have an interrupt handler for the used USB controller. For the drivers that are available this is already done. If you are writing your own USB driver the following schematic shows which functions need to be called when an USB interrupt occurs:

Function	Description
USB_HandleSetup()	Determines request type.
USB_OnBusReset()	Flushes the input buffer and set the "_IsInReset" flag.
USB_OnTx()	Handles a Tx transfer.
USB_OnRx()	Handles a Rx transfer.
USB_OnResume()	Resumes the device.
USB_OnSuspend()	Suspends the device.

Table 15.16: emUSB interrupt handling functions

Chapter 16

Support

This chapter can help you if any problem occurs; this could be a problem with the tool chain, with the hardware, the use of the functions, or with the performance and it describes how to contact the support.

16.1 Problems with tool chain (compiler, linker)

The following shows some of the problems that can occur with the use of your tool chain. The chapter tries to show what to do in case of a problem and how to contact the support if needed.

16.1.1 Compiler crash

You ran into a tool chain (compiler) problem, not a problem with the software. If one of the tools of your tool chain crashes, you should contact your compiler support:

```
"Tool internal error, please contact support"
```

16.1.2 Compiler warnings

The code of the software has been tested with different compilers. We spend a lot of time on improving the quality of the code and we do our best to avoid compiler warnings. But the sensitivity of each compiler regarding warnings is different. So we can not avoid compiler warnings for unknown tools.

Warnings you should not see

This kind of warnings should not occur:

```
"Function has no prototype"
```

```
"Incompatible pointer types"
```

```
"Variable used without having been initialized"
```

```
'Illegal redefinition of macro'
```

Warnings you may see

Warnings such as the ones below should be ignored:

```
"Integer conversion, may lose significant bits"
```

```
'Statement not reached"
```

```
"Meaningless statements were deleted during optimization"
```

Most compilers offers a way to suppress selected warnings.

16.1.3 Compiler errors

We assume that the used compiler is ANSI C compatible. If it is compatible there should be no problem to translate the code.

16.1.4 Linker problems

Undefined externals

If your linker shows the error message "Undefined external symbols..." check if all required files have been included to the project.

16.2 Problems with hardware/driver

If your tools are working fine but your USB-Bulk device does not work may be one of the following helps to find the problem.

Stack size to low?

Make sure there have been configured enough stack. We can not estimate exactly how much stack will be used by your configuration and with your compiler.

16.3 Contacting support

If you need to contact the support, send the following information

to support@segger.com:

- A detailed description of the problem
- The configuration file `USB_Conf.h`
- The error messages of the compiler

Chapter 17

Certification

This chapter describes the process of USB driver certification with Microsoft Windows.

17.1 What is the Windows Logo Certification and why do I need it?

The Windows Logo Certification process will sign the driver with a Microsoft certificate which signifies that the device is compatible and safe to use with Microsoft Windows operating systems.

If the driver is not signed the user will be confronted with messages saying that the driver is not signed and may not be safe to use with Microsoft Windows. Depending on which Windows version you are using a different message will be shown.

Users of Windows Server 2008, Windows Vista x64 and Windows 7 x64 will be warned about the missing signature and the driver will show up as installed, but the driver will not be loaded. The user can override this security measure by hitting F8 on Windows start-up and selecting "Disable Driver Signature Enforcement" or editing the registry.

Microsoft Windows XP:

Microsoft Windows Vista/7:

17.2 Certification offer

Customers can complete the certification by themselves. But SEGGER also offers certification for our customers. To certify a device a customer needs a valid vendor ID, registered at www.usb.org and a free product ID. Using the Microsoft Windows Logo Kit a certification package is created. The package is sent to Microsoft for confirmation. After the confirmation is received from Microsoft the customer receives a .cat file which allows the drivers to be installed without problems.

17.3 Vendor and Product ID

A detailed description of the Vendor and Product ID can be found in chapter *Product / Vendor IDs* on page 35

The customer can acquire a Vendor ID from the USB Implementers Forum, Inc. (www.usb.org). This allows to freely decide which Product ID is used for which product.

17.4 Certification without SEGGER Microcontroller

Certification can be completed by the customer themselves. To complete the certification the Windows Logo Kit software is needed. It has to be installed on a Windows 2008 Server x64. A Code Signing certificate from Microsoft, two target devices and two client computers will also be needed, Windows 7 x86 and Windows 7 x64 respectively. After installing and setting up the WLK, the client software has to be downloaded via a Windows share from the Windows 2008 Server. The target devices will have to be connected to the client computer.

Using the WLK the target devices can be selected and the appropriate tests can be scheduled. A few of the tests need human intermission and a few tests only run with one device, while others only run with two. The tests can take up to 15 hours. The tests have to be done separately for x86 and x64. Two separate submission packages have to be created for both architectures. The submission packages has to be consolidated using the Winqual Submission Tool and signed with the Code Sign certificate.

Further information, as well as the required software can be found at:
<http://msdn.microsoft.com/en-us/library/windows/hardware/gg487530.aspx>

Please refer to Microsoft's WLK documentation for a detailed description of the certification process.

Chapter 18

Performance & resource usage

This chapter covers the performance and resource usage of emUSB. It contains information about the memory requirements in typical systems which can be used to obtain sufficient estimates for most target systems.

18.1 Memory footprint

emUSB is designed to fit many kinds of embedded design requirements. Several features can be excluded from a build to get a minimal system. Note that the values are only valid for the given configuration.

The tests were run on a 32-bit CPU running at 48MHz. The test program was compiled for size optimization.

18.1.1 ROM

The following table shows the ROM requirement of emUSB:

Description	ROM
emUSB core	app. 5.5 Kbytes
Bulk component	app. 400 Bytes
MSD component	app. 5 Kbytes + sizeof(Storage-Layer)*
HID component	app. 400 Bytes
CDC component	app. 1.1 Kbytes
PrinterClass component	app. 400 Bytes
USB target driver	app. 1.2 - 3 Kbytes
MTP component	app. 8 kBytes

* ROM size of emFile Storage app. 4 Kbytes.

18.1.2 RAM

The following table shows the RAM requirement of emUSB:

Description	RAM
emUSB core	app. 800 Bytes
Bulk component	app. 4 Bytes
MSD component	app. 200 Bytes + configurable sector buffer of minimum 512 bytes
HID component	app. 30 Bytes
CDC component	app. 70 Bytes
PrinterClass component	app. 2 Kbytes
USB target driver	< 1 Kbytes
MTP component	app. 200 bytes + configurable file data buffer of minimum 512 bytes + configurable object buffer (typically 4 kBytes).

Additionally 64 or 512 bytes (64 for Full Speed and 512 for High Speed devices) are necessary for each OUT-endpoint as a data buffer. This buffer is assigned within the application.

18.2 Performance

The tests were run on a 32-bit CPU running at 48MHz with an Atmel SAM7S device driver using the USB Bulk component.

The following table shows the send and receive speed of emUSB:

Description	Speed
Bulk	
Send speed	800 KByte/sec
Receive speed	760 KByte/sec

Chapter 19

FAQ

This chapter answers some frequently asked questions.

Q: Which CPUs can I use emUSB with?

A: It can be used with any CPU (or MPU) for which a C compiler exists. Of course, it will work faster on 16/32-bit CPUs than on 8-bit CPUs.

Q: Do I need a real-time operating system (RTOS) to use the USB-MSD?

A: No, if your target application is a pure storage application. You do not need an RTOS if all you want to do is running the USB-MSD stack as the only task on the target device. If your target application is more than just a storage device and needs to perform other tasks simultaneously, you need an RTOS which handles the multi-tasking.

We recommend using our embOS Real-time OS, since all example and trial projects are based on it.

Q: Do I need extra file system code to use the USB-MSD stack?

A: No, if you access the target data only from the host.

Yes, if you want to access the target data from within the target itself.

There is no extra file system code needed if you only want to access the data on the target from the host side. The host OS already provides several file systems. You have to provide file system program code on the target only if you want to access the data from within the target application itself.

Q: Can I combine different USB components together?

A: In general this is possible, by simply calling the appropriate add function of the USB component. See more information in *Combining different USB components (Multi-Interface)* on page 381.

Index

B

Bulk Communication	
USB_BULK_Add()	90
USB_BULK_CancelRead()	91
USB_BULK_CancelWrite()	92
USB_BULK_GetNumBytesInBuffer()	93
USB_BULK_GetNumBytesRemToRead()	94
USB_BULK_GetNumBytesToWrite()	95
USB_BULK_INIT_DATA	111
USB_BULK_Read()	96
USB_BULK_ReadOverlapped()	97
USB_BULK_ReadTimed()	98
USB_BULK_Receive()	101
USB_BULK_SetOnRXHook	99
USB_BULK_WaitForRX()	102
USB_BULK_WaitForTX()	103
USB_BULK_Write()	104
USB_BULK_WriteEx()	105
USB_BULK_WriteExTimed()	106
USB_BULK_WriteNULLPacket()	110
USB_BULK_WriteOverlapped()	107–108
USB_BULK_WriteTimed()	108
USB_ON_RX_FUNC	112
Bulk Communication(Host)	
USBBULK_Close()	118, 148
USBBULK_CloseEx()	119
USBBULK_GetConfigDescriptor()	128
USBBULK_GetConfigDescriptorEx()	129, 159
USBBULK_GetDriverCompileDate()	126, 177
USBBULK_GetDriverVersion()	127, 178–179
USBBULK_GetMode()	130
USBBULK_GetModeEx()	131, 160
USBBULK_GetNumAvailableDevices()	132, 180
USBBULK_GetReadMaxTransferSize()	133
USBBULK_GetReadMaxTransferSizeEx()	134, 161
USBBULK_GetSN()	135, 173
USBBULK_GetWriteMaxTransferSize()	136
USBBULK_GetWriteMaxTransferSizeEx()	137, 162
USBBULK_Open()	116, 147
USBBULK_OpenEx()	117
USBBULK_Read()	120, 152
USBBULK_ReadEx()	121, 153
USBBULK_SetMode()	138
USBBULK_SetModeEx()	139, 165
USBBULK_SetTimeout()	140
USBBULK_SetTimeoutEx()	141
USBBULK_SetUSBId()	142, 151
USBBULK_Write()	122, 153
USBBULK_WriteEx()	123
USBBULK_WriteRead	124, 154
USBBULK_WriteReadEx()	125, 159

C

"C" compiler	26
CDC	
USB_CDC_Add()	280
USB_CDC_CancelRead()	281
USB_CDC_CancelReadEx	281
USB_CDC_CancelWrite()	282
USB_CDC_CancelWriteEx()	282
USB_CDC_INIT_DATA	301
USB_CDC_LINE_CODING	304
USB_CDC_ON_SET_LINE_CODING	303
USB_CDC_Read()	283
USB_CDC_ReadEx()	283
USB_CDC_ReadOverlapped()	284
USB_CDC_ReadOverlappedEx()	284
USB_CDC_ReadTimed()	285
USB_CDC_ReadTimedEx()	285
USB_CDC_Receive()	286
USB_CDC_ReceiveEx()	286
USB_CDC_ReceiveTimed()	287
USB_CDC_ReceiveTimedEx()	287
USB_CDC_SetLineCoding()	289–290
USB_CDC_SetOnBreak	288
USB_CDC_SetOnBreakEx	288
USB_CDC_UpdateSerialState()	290
USB_CDC_UpdateSerialStateEx()	290
USB_CDC_WaitForRX()	294
USB_CDC_WaitForRXEx()	294
USB_CDC_WaitForTX()	295
USB_CDC_WaitForTXEx()	295
USB_CDC_Write()	291
USB_CDC_WriteEx()	291
USB_CDC_WriteOverlapped()	292
USB_CDC_WriteSerialState()	296
USB_CDC_WriteSerialStateEx()	296
USB_CDC_WriteTimed()	293
USB_CDC_WriteTimedEx()	293

E

embOS/IP	
Integrating into your system	40

F

FAQ	445
-----	-----

H

HID	
USB_HID_Add()	317
USB_HID_INIT_DATA	330
USB_HID_Read()	318

M

MSD	
USB_MSD_Add()	192, 235
USB_MSD_AddCDRom()	194
USB_MSD_AddUnit()	193, 236
USB_MSD_Connect()	199, 202
USB_MSD_Disconnect()	200
USB_MSD_INFO	206
USB_MSD_INIT_DATA	205, 238–239
USB_MSD_INST_DATA	207, 240
USB_MSD_RequestDisconnect()	201
USB_MSD_SetPreventAllowRemovalHook()	195
USB_MSD_SetReadWriteHook()	197

- USB_MSD_Task() 198, 237
 - USB_MSD_WaitForDisconnection() 203
- O**
- OS**
- USB_OS_DecRI() 397
 - USB_OS_Delay() 396
 - USB_OS_GetTickCnt() 398
 - USB_OS_IncDI() 399
 - USB_OS_Init() 400
 - USB_OS_Panic() 401
 - USB_OS_Signal() 402
 - USB_OS_Wait() 403
 - USB_OS_WaitTimed() 404
- S**
- Support 433–446
 - Syntax, conventions used 7
- U**
- USB Core**
- USB_AddDriver() 54
 - USB_AddEP() 61
 - USB_DoRemoteWakeup 75
 - USB_EnableIAD() 72
 - USB_GetState() 55
 - USB_IsConfigured() 57
 - USB_SetAddFuncDesc() 62
 - USB_SetAllowRemoteWakeUp() 74
 - USB_SetClassRequestHook() 63
 - USB_SetIsSelfPowered() 65
 - USB_SetMaxPower() 66
 - USB_SetOnRxEP0() 67
 - USB_SetOnSetupHook() 68
 - USB_StallEP() 70
 - USB_Start() 58–59
 - USB_WaitForEndOfTransfer() 71
 - USB_GetProductId() 46
 - USB_GetProductName() 48
 - USB_GetSerialNumber() 49
 - USB_GetVendorId() 45
 - USB_GetVendorName() 47
- USB_HW_DRIVER**
- (*pfAllocEP()) 425
 - (*pfAttach()) 423
 - (*pfDisableRxInterruptEP()) 429
 - (*pfDisableTx()) 430
 - (*pfEnable()) 423
 - (*pfEnableRxInterruptEP()) 429
 - (*pfGetMaxPacketSize()) 425
 - (*pfInit()) 422
 - (*pfSendEP()) 430
 - (*pfSetAddress()) 423–424
 - (*pfSetClrStallEP()) 426–427
 - (*pfStallEP0()) 428
 - (*pfUpdateEP()) 426
- USB_HW_StartTx() 431
 - USB_Init() 56
 - USB_MSD_INST_DATA_DRIVER ... 211, 241, 244
- USB_MSD_STORAGE_API**
- (*pfDeInit()) 222, 260
 - (*pfGetInfo()) 216, 247
 - (*pfGetReadBuffer()) 217, 248
 - (*pfGetWriteBuffer()) 219, 250
- (*pfInit()) 215, 246
 - (*pfMediumIsPresent()) 221, 252–255, 258– 259
 - (*pfRead()) 218, 249
 - (*pfWrite()) 220, 251, 256–257
- USB_SetAllowRemoteWakeUp 74
 - USBHID_Close() 333
 - USBHID_Exit() 336
 - USBHID_GetInputReportSize() 339
 - USBHID_GetNumAvailableDevices() 337
 - USBHID_GetOutputReportSize() 340
 - USBHID_GetProductId() 341
 - USBHID_GetProductName() 338
 - USBHID_GetVendorId() 342
 - USBHID_Open() 334
 - USBHID_RefreshList() 343
 - USBHID_SetVendorPage() 344