

ESCUELA TÉCNICA SUPERIOR DE INGENIEROS

INGENIERÍA DE TELECOMUNICACIÓN Especialidad Electrónica de Comunicaciones

PROYECTO FINAL DE CARRERA

Evaluación del chip EZ-USB SX2 con implementación de transferencia bulk USB 2.0

Autor: Alejandro Raigón Muñoz

Tutor del Proyecto: Dr. Jonathan N. Tombs

MAYO DE 2007

PROYECTO FINAL DE CARRERA: Evaluación del chip EZ-USB SX2 con implementación de transferencia bulk USB 2.0

Autor: Alejandro Raigón Muñoz

Tutor del Proyecto: Dr. Jonathan N. Tombs

Sevilla, Mayo de 2007

Índice general

Ι	Me	moria	7	
1.	Objetivo y alcance			
	1.1.	Justificación de la necesidad de este Proyecto	9	
	1.2.	Objetivos y alcances	10	
	1.3.	Posibles ampliaciones	10	
2.	Estr	uctura de la Memoria	13	
3.	Intr	oducción a la arquitectura USB	15	
	3.1.	Introducción	15	
	3.2.	Definiciones previas	16	
	3.3.	Características básicas del USB	17	
	3.4.	Componentes del bus	20	
	3.5.	División de tareas	20	
	3.6.	Modelo de comunicaciones USB	21	
	3.7.	Transferencias, IRPs, tramas y paquetes	22	
	3.8.	Transferencias <i>bulk</i>	23	
4.	Des	cripción del kit	25	
	4.1.	Introducción al kit de desarrollo CY3682	25	
	4.2.	Descripción del EZ-USB SX2	26	
		4.2.1. Conociendo a fondo la EZ-USB SX2	26	
5.	Prob	pando el kit de desarrollo paso a paso	29	
	5.1.	Introducción	29	
	5.2.	Requisitos previos	29	
		5.2.1. Ejercicio 1—Verificando el soporte USB del PC de desarrollo .	30	
		5.2.2. Ejercicio 2—Verificando la disponibilidad de USB 2.0	30	
	5.3.	Instalación del Panel de Control EZ-USB, Drivers y Documentación .	32	
	5.4.	Teoría de funcionamiento del kit de desarrollo	32	
		5.4.1. Ejercicio 3—Comprobando la funcionalidad básica del kit de		
		desarrollo, Modo 1A o modo de ejemplo	32	

ÍNDICE GENERAL

		5.4.2.	Ejercicio 4—Estableciendo el entorno de desarrollo para el SIE-		
			Master. Modo 1B	35	
		5.4.3.	Ejercicio 5—Enumeración personalizada	39	
		5.4.4.	Ejercicio 6—Lectura/escritura del registro SETUP	41	
		5.4.5.	Modo 2–Modo de desarrollo	45	
	5.5.	Practio	cando con el kit de desarrollo	46	
		5.5.1.	Ejercicio 7—Primera solución al problema de "Dispositivo des-		
			conocido". Descarga de firmware a la EZ-USB FX a través del		
		.	SIEMaster	46	
		5.5.2.	Ejercicio 8—Segunda solución al problema de "Dispositivo desconocido". Descarga del firmware xmaster a la EZ-USB FX		
			mediante el Panel de Control EZ-USB	47	
		5.5.3.	Ejercicio 9—Segunda solución al problema de "Dispositivo des-		
			conocido". Reprogramación de la EEPROM de la EZ-USB FX		
			con el firmware xmaster	47	
		5.5.4.	Ejercicio 10—Ejemplo de loopback en modo 1A. Uso de bulkloop	4	
		5.5.5.	Ejercicio 11—Ejemplo de <i>loopback</i> manual en modo 1B	50	
6.	Mar	rco de trabajo para la programación USB			
	6.1.	5.1. Introducción			
	6.2.	. Programación del driver			
	6.3.	. Programación del firmware para el procesador principal			
	6.4.	4. Alternativas para la codificación de la comunicación USB entre la			
		aplica	ción host y el dispositivo USB 2.0	57	
		6.4.1.	Comunicación USB a través del API de Windows	57	
		6.4.2.	Comunicación USB a través del API de Cypress	58	
	6.5.	Instala	ando el estudio de desarrollo USB CY4604	59	
	6.6.	Usand	lo la API de Cypress—CyAPI	59	
		6.6.1.	Ejercicio 12—Adición del identificador del dispositivo al driver	60	
		6.6.2.	Ejercicio 13—Sustitución de las cadenas de texto de fabricante		
			y suministrador	61	
		6.6.3.	Ejercicio 14—Forzando el uso del driver CyUSB.sys	61	
		6.6.4.	Ejercicio 15—Aplicación host básica para la comunicación USB		
			2.0 de tipo bulk con el chip EZ-USB SX2	62	
		6.6.5.	Ejercicio 16—Aplicación host práctica para la comunicación		
			USB 2.0 de tipo bulk con el chip EZ-USB SX2	65	
	6.7.	Concl	usiones	70	
7.	Con	tenido	del CD-ROM	71	
	7.1.	Manua	ales de consulta	71	
	72	Notas	de aplicación	72	

ÍNDICE GENERAL 5

	7.3.	El estudio de desarrollo USB CY4604	73
	7.4.	Documentación del WDK de Microsoft	73
	7.5.	Herramientas del WDK de Microsoft	74
II	Aı	nexos	75
8.	Mar	nuales de referencia	77
	8.1.	EZ-USB SX2–Getting Started–Development Kit Manual	79
	8.2.	EZ-USB SX2–SIEMaster User's Guide	107
	8.3.	CY7C68001 Datasheet - EZ-USB SX2 High-Speed USB Interface Device	125
	8.4.	USB Interfacing CY3682 Design Notes	167
	8.5.	Errata Document for CY7C68001 EZ-USB SX2	179
	8.6.	User guide for EZ-USB Control Panel	183
9.	Nota	as de aplicación	191
	9.1.	SX2 Primer (Life After Enumeration)	193
	9.2.	EZ-USB FX2/AT2/SX2 Reset and Power Considerations	197
	9.3.	USB Error Handling For Electrically Noisy Environments, Rev. 1.0	201
	9.4.	High-speed USB PCB Layout Recommendations	203
	9.5.	Bulk Transfers with the EZ-USB SX2 Connected to a Hitachi SH3 DMA	
		Interface	207
	9.6.	Bulk Transfers with the EZ-USB SX2 Connected to an Intel XScale	
		DMA Interface	223

6 ÍNDICE GENERAL

Parte I Memoria

Capítulo 1

Objetivo y alcance

1.1. Justificación de la necesidad de este Proyecto

Gran parte de los sistemas electrónicos que un ingeniero pueda desarrollar requerirá algún tipo de intercomunicación con un equipo informático. Hasta hoy, se han venido utilizando multitud de conectores y protocolos en función del tipo de transmisión (serie o paralelo), pero la estandarización ha conseguido imponer un único protocolo y un conjunto limitado de conectores. Nos referimos, sin duda, al Bus Serie Universal (*Universal Serial Bus*, USB por sus siglas inglesas), que:

- 1. Facilita el diseño electrónico,
- 2. Acelera el desarrollo del software de control (*firmware*) y de la aplicación final (fichero ejecutable), y
- 3. Proporciona una mayor tasa de transferencia que la garantizada por los puertos paralelo (SPP, EPP o ECP) o serie (RS-232).

La proliferación de dispositivos que requieren cada vez una mayor tasa de transferencia (discos duros externos, cámaras web, ...), precisa de un protocolo y una arquitectura que proporcionen el rendimiento suficiente. Es así como, pronto, los modos 1.0 (low-speed) y 1.1 (full-speed) de USB tuvieron que dar paso al modo USB 2.0 (high-speed), con una máxima tasa de transferencia teórica de 480 Mbits/s.

No obstante, no se trata de un protocolo sencillo de manejar. En concreto, la codificación manual del capítulo 9 de la Especificación USB es un problema prácticamente inviable en la mayoría de las aplicaciones. Por esto hemos de recurrir a circuitos integrados que gestionen las peticiones del bus USB, descargando al procesador del sistema electrónico diseñado de esa tarea, y reduciendo la curva de aprendizaje del protocolo.

Uno de los kits de desarrollo que se pueden encontrar en el mercado, y que mayor éxito ha tenido entre los desarrolladores, es el EZ-USB FX de Cypress Semiconductor, con modos de funcionamiento low- y full-speed. Para el modo high-speed, en cambio, Cypress proporciona otro kit de desarrollo, que contiene el integrado EZ-USB SX2 (C7C68001). Pero, incluso un completo producto como éste, puede desbordar al desarrollador que se enfrente por vez primera a diseños USB, a consecuencia de documentos mal estructurados, aplicaciones poco actualizadas, y un soporte técnico mejorable.

Sería deseable, pues, un documento que permita adquirir las destrezas necesarias para trabajar con el kit, y comenzar a programar la aplicación final, en cuestión de horas.

1.2. Objetivos y alcances

El objetivo primordial de este Proyecto Final de Carrera será "Evaluar el kit de desarrollo CY3682 de Cypress para acelerar el diseño de dispositivos USB 2.0 y su comunicación con un host PC".

Con la intención de reducir la curva de aprendizaje, este objetivo principal puede desglosarse en los siguientes objetivos secundarios:

- Describir el kit de desarrollo CY3682 de Cypress,
- 2. Analizar los posibles problemas y soluciones en la configuración y funcionamiento del kit,
- 3. Determinar el marco de trabajo para la comunicación USB 2.0 entre el equipo host PC y el dispositivo USB, y
- 4. Desarrollo de una aplicación práctica de ejemplo: comunicación *bulk* a velocidad *high-speed* (480 Mbits/s teóricos).

Adicionalmente, se ha confeccionado una recopilación de los manuales de mayor relevancia en formato PDF en un CD-ROM adjunto, incluyéndose los más importantes en formato impreso, como anexo al final de este documento. Asimismo, se ha impreso (y almacenado en dicho CD-ROM) las notas de aplicación que Cypress ofrece a los desarrolladores, para que puedan proporcionar información de utilidad en aplicaciones específicas.

1.3. Posibles ampliaciones

No pertenecen al alcance de este Proyecto los siguientes aspectos:

- Desarrollo del firmware/aplicaciones software para procesadores específicos (DSP, ASIC, FPGA, ...), ni
- Desarrollo de drivers software para aplicaciones concretas, ni

■ Consideraciones de diseño electrónico.

Ambos puntos se dejan para posteriores Proyectos.

Capítulo 2

Estructura de la Memoria

Con la intención de servir de ayuda al diseñador que desee conseguir, en el menor tiempo posible, que el sistema electrónico que haya diseñado se comunique con el host PC a través del chip EZ-USB SX2, este documento se estructura de la siguiente forma:

- 1. La *Parte I* se dedica enteramente a la Memoria de este Proyecto Final de Carrera. Consta de siete capítulos, de los cuales los dos primeros son introductorios.
 - *a*) En el **Capítulo 3** proporcionaremos la información mínima y necesaria para comprender la arquitectura USB: conceptos básicos, componentes, consideraciones acerca de la topología, flujo de comunicaciones típico; distinción entre transferencias, transacciones y paquetes; y características de una transferencia *bulk*.
 - *b*) En el **Capítulo 4** veremos de qué partes se compone el kit CY3682, y cuáles son las principales características del chip EZ-USB SX2.
 - c) El **Capítulo 5** pretende ser un tutorial con el que verificar las principales operaciones a realizar con el kit CY3682. Mediante numerosos ejercicios, avanzaremos progresivamente en el dominio y comprensión de los componentes hardware y software de dicho kit.
 - d) El marco de trabajo para la programación USB, de forma enormemente simplificada, se ofrece en el **Capítulo 6**. Se proporciona información de referencia para el programador que desee desarrollar un driver utilizando el modelo WDK, y se analizan las posibles alternativas para codificar la comunicación USB entre la aplicación host y el dispositivo USB 2.0. Será aquí donde expliquemos cómo implementar la comunicación USB 2.0 tipo bulk con el chip EZ-USB SX2 (vea el apartado 6.6, en la página 59).
 - *e*) Por último, en el **Capítulo** 7 describimos el contenido del CD-ROM compañero, que pretende ser una herramienta más de apoyo.
- 2. Como anexo, la Parte II recoge los principales manuales de referencia.

3. También como anexo, se adjuntan distintas notas de aplicación en la Parte II.

Capítulo 3

Introducción a la arquitectura y protocolo del Bus Serie Universal

3.1. Introducción

Comenzaremos en este capítulo proporcionando unas nociones básicas para comprender el cuadro global de la arquitectura USB. No se trata de exponer un análisis exhaustivo de todos los detalles encontrados en las Especificaciones, sino mas bien presentar los elementos necesarios para entender cómo iniciarnos en la programación USB.

No obstante, el lector interesado puede ganar el nivel de comprensión que desee acudiendo a la siguiente bibliografía:

- Don Anderson, *USB System Architecture*. Addison-Wesley, second edition, 2001. En esta obra se detallan todos los aspectos de la arquitectura USB, de especial importancia para diseñadores de dispositivos que gestionan las transferencias USB de más bajo nivel.
- Jan Axelson, *USB Complete*. Lakeview Research, third edition, 2005. Este libro es para desarrolladores que diseñan y programan dispositivos que utilizan la interfaz USB. Enseña la programación del firmware que reside en los dispositivos USB y la programación de las aplicaciones que se comunican con éstos.

En lo que sigue, trataremos estos aspectos:

- 1. Definiciones previas.
- 2. Características básicas del USB desde el punto de vista del usuario y del desarrollador.
- 3. Componentes del bus y topología.
- 4. División de tareas.

- 5. Modelo de flujo de comunicaciones USB.
- 6. Transferencias, IRPs, tramas y paquetes.
- 7. Transferencias bulk.

3.2. Definiciones previas

La arquitectura USB suele manejar un reducido glosario de términos:

- Función: La especificación USB define una función como un dispositivo que proporciona una capacidad al host. Ejemplos de funciones son un ratón, un conjunto de altavoces, etc. Un único dispositivo físico puede contener más de una función.
- Hub: Un hub tiene un conector *upstream* para comunicarse con el host y uno o más conectores *downstream* o conexiones internas con dispositivos incrustados.
 Cada conector *downstream* o conexión interna representa un puerto USB.
- **Dispositivo:** Un dispositivo es una función o hub, excepto en el caso especial de un dispositivo compuesto, que contiene un hub y una o más funciones. Cada dispositivo en un hub tiene una dirección única, excepto en el caso de los dispositivos compuestos, cuyo hub y funciones tienen cada uno direcciones únicas. Un dispositivo compuesto es un dispositivo multifunción con múltiples e independientes interfaces. Las interfaces se definen por los descriptores de interfaces almacenados en el dispositivo.
- Puerto: En un sentido amplio, un puerto de ordenador es una localización direccionable disponible para conectar circuitos adicionales. El software puede monitorizar y controlar los circuitos del puerto leyendo y escribiendo en la dirección del puerto. Los puertos USB comparten una única ruta al host y no son directamente direccionables. Cada conector en un bus representa un puerto USB, donde todos los dispositivos comparten el ancho de banda del bus. Así que, incluso aunque un controlador host USB pueda comunicarse con múltiples puertos, cada uno con su propio conector y cable, una ruta de datos sirve para todos ellos. Sólo un dispositivo o el host puede transmitir cada vez. Un único ordenador puede tener múltiples controladores host USB, cada uno con su propio bus.
- Endpoint: Puerto al que puede accederse indirectamente a través de los drivers del dispositivo USB.
- Low/full/high-speed: Modo de funcionamiento en el que la tasa de transferencia del bus es de 1,5/12/480 Mbps.

- **Trama:** Intervalo de 1 ms (125 μ s en modo high-speed, donde hablaremos de *microtramas*).
- Transacción: Agrupación de paquetes. Una transacción es de entrada cuando los datos son leídos por el host desde el sistema USB destino, o de salida cuando se transfieren datos desde el sistema al dispositivo USB destino.
- Transferencia: Una o más transacciones.

Además, puede resultar de interés conocer que:

- downstream se refiere a una transferencia desde host, y upstream a una transferencia hacia el host;
- *frame* es trama, y
- payload equivale a carga útil.

3.3. Características básicas del USB

Desde el punto de vista del usuario el USB presenta las siguientes ventajas:

- Facilidad de uso:
 - Una única interfaz para multitud de dispositivos.
 - Configuración automática. Windows detecta el periférico USB conectado al PC y carga el driver software apropiado, sin necesidad de reiniciar el sistema antes de usar el periférico.
 - Fácil de conectar. Sin necesidad de abrir la carcasa del ordenador para añadir una tarjeta de expansión. Pueden conseguirse más puertos USB añadiendo hubs. La conexión o desconexión puede hacerse "en caliente", esto es, sin importar si el sistema y el periférico están alimentados.
 - Cables fáciles: no es posible conectarlos de forma incorrecta. Los segmentos de cable pueden tener una longitud máxima de 5 metros. Mediante hubs, un periférico puede estar hasta 30 metros del PC host. Los conectores son pequeños y compactos en comparación con los conectores RS-232 y paralelo típicos.
 - Sin configuraciones del usuario tales como direcciones de puerto o líneas de petición de interrupción, jumpers o utilidades de configuración. Sólo existe una línea IRQ dedicada al controlador host USB.
 - Sin necesidad de alimentación externa, en caso de que el consumo del periférico sea inferior a 500 mA.

- Transferencias de datos rápidas y fiables. La fiabilidad del USB se debe tanto al hardware como a los protocolos de transferencias de datos. Las especificaciones hardware de drivers USB, receptores y cables aseguran una interfaz sin ruidos, que podrían causar errores de datos. El protocolo USB permite detectar errores en los datos recibidos, y notificar al emisor para que los retransmitan. La detección, notificación y retransmisión es llevada a cabo por hardware, sin requerir programación o intervención del usuario.
- Flexibilidad. USB permite tres velocidades de bus: high speed a 480 Mb/s, full speed a 12 Mb/s y low speed a 1,5 Mb/s. Todos los dispositivos comparten el mismo bus, por lo que la tasa de datos de un periférico individual será menor que la velocidad del bus.
- Bajo coste.
- Bajo consumo de potencia, conseguido gracias a circuitos de ahorro de potencia y código que automáticamente apaga los periféricos USB cuando no se encuentran en uso.

Por **desarrolladores** entendemos:

- Diseñadores hardware, que seleccionan los componentes y diseñan los circuitos de los dispositivos,
- Programadores que escriben el software embebido en los dispositivos, y
- Programadores que escriben el software PC que se comunican con los dispositivos.

Para todos ellos, la arquitectura USB presenta los siguientes beneficios:

- Cables estándares.
- Comprobación automática de errores.
- Versatilidad: existen cuatro tipos de transferencias y tres velocidades.
- Existen clases que especifican los requerimientos y protocolos de ciertos dispositivos (impresoras, teclados, ratones, etc.).
- Soporte del USB desde distintos sistemas operativos. Esto es, el sistema operativo detecta los dispositivos que se conectan o desconectan, se comunica con los dispositivos recién conectados para determinar cómo intercambiar datos con ellos, y proporciona un mecanismo para permitir que los driver software se comuniquen con el hardware USB del ordenador y las aplicaciones que deseen acceder a los periféricos USB. A un nivel más alto, el soporte por parte

del sistema operativo implica la inclusión de drivers de clase que permitan a los programadores de aplicaciones acceder a los dispositivos.

Las aplicaciones utilizan las funciones de la Interfaz de Programación de Aplicaciones (*Application Programming Interface*, o API) y otros componentes del sistema operativo para comunicarse con los drivers de los dispositivos.

Los drivers de dispositivos USB utilizan el *Windows Driver Model* (WDM), que define una arquitectura para drivers bajo Windows 98 y ediciones posteriores. Teniendo en cuenta que Windows incluye drivers de bajo nivel para manejar las comunicaciones con el hardware USB, escribir un driver de dispositivo USB es típicamente más fácil que escribir drivers para dispositivos que usan otras interfaces.

- Soporte del USB por los periféricos. El hardware de cada dispositivo USB debe incluir un chip controlador que gestione los detalles de las comunicaciones USB. El periférico es responsable de responder a peticiones de envío y recepción de datos utilizados al identificar y configurar el dispositivo, y de leer y escribir otros datos en el bus.
- Soporte desde el Foro de Implementadores USB (USB Implementers Forum, o USB-IF). En su web es posible encontrar los documentos de la especificación, FAQs, herramientas y foros de desarrolladores que discuten acerca de temas relacionados con el USB.

Entre las desventajas encontramos las siguientes:

- Falta de soporte de comunicaciones peer-to-peer. Cada comunicación USB es entre un PC host y un periférico. Los host no pueden comunicarse entre sí directamente (se precisa una red que sirva de puente), como tampoco lo pueden hacer los periféricos con USB.
- Imposibilidad de difusión (broadcast).
- Falta de soporte en hardware y sistemas operativos antiguos.
- *Distancia limitada*: segmentos de cables de hasta 5 metros, y distancia máxima entre periférico y host PC de 30 metros.

Desde el punto de vista del desarrollador, los principales retos del USB son la complejidad de la programación y, para desarrolladores a pequeña escala, la obtención de la *identificación de vendedor*.

3.4. Componentes del bus

Los componentes físicos del Bus Serie Universal son los circuitos, conectores, y cables entre un host y uno o más dispositivos. El **host** es un PC u otro ordenador que contiene un controlador host USB y un hub raíz, que le permiten al sistema operativo comunicarse con los dispositivos del bus.

El *controlador host* formatea los datos para trasmitirlos en el bus y traduce los datos recibidos a un formato comprensible para los componentes del sistema operativo.

El *hub raíz* tiene uno o más conectores para la conexión de dispositivos. En conjunción con el controlador host, el hub raíz detecta los dispositivos conectados y removidos, lleva a cabo peticiones desde el controlador host, y pasa datos entre los dispositivos y el controlador host.

Los *dispositivos* son los periféricos y los hubs adicionales conectados bus. Cada dispositivo debe contener circuitos y códigos que conozcan cómo comunicarse con el host.

Topología La topología en el bus es en estrella. En el centro de cada estrella se encontrará un hub, y en cada punta de la estrella hallaremos un dispositivo que se conecte a un puerto del hub. El número de puntas de cada estrella puede variar, según el hub, entre dos y siete puertos.

La conexión en estrella describe sólo las conexiones físicas. En programación, lo que interesa es la conexión lógica. Para la comunicación, el host y el dispositivo no necesitan conocer cuántos hubs debe atravesar la información. Sólo un dispositivo puede comunicarse con el controlador host cada vez. Para incrementar el ancho de banda disponible para dispositivos USB, un PC puede tener múltiples controladores host.

3.5. División de tareas

De forma simplificada, los deberes del host son:

- Detectar los dispositivos conectados al bus y sus capacidades y requerimientos.
- Gestionar el flujo de datos. Múltiples periféricos pueden querer transferir datos a la vez. El controlador host divide el tiempo disponible en segmentos denominados tramas o microtramas y reparte cada porción de transmisión de trama o microtrama.
- Comprobar errores.

- Proporcionar alimentación.
- Intercambiar datos entre periféricos.

El trabajo del host no es trivial. Por suerte, el hardware del controlador host y su driver en Windows hacen la mayor parte del trabajo de gestión del bus.

Cada dispositivo conectado al host debe tener un driver que permita que las aplicaciones se comuniquen con el dispositivo. Algunos periféricos pueden usar drivers incluidos con Windows, mientras que otros proporcionarán sus propios drivers.

Varios componentes software a nivel de sistema gestionan la comunicación entre el driver del dispositivo y el controlador hardware del host y el hub raíz. Las aplicaciones no tienen que preocuparse acerca de los detalles específicos de la comunicación USB con los dispositivos. Todo lo que la aplicación tiene que hacer es enviar y recibir datos usando funciones estándar del sistema operativo, accesibles desde cualquier lenguaje de programación.

Por su parte, el periférico deberá realizar las siguientes tareas (que serán manejadas en todo caso por el controlador USB en el periférico):

- Detectar comunicaciones dirigidas al chip.
- Responder a peticiones estándar.
- Comprobar errores.
- Gestionar el consumo.
- Intercambiar datos con el host.

3.6. Modelo de comunicaciones USB

USB no consume recursos del sistema directamente, es decir, los dispositivos USB no se mapean en memoria o en el espacio de direcciones e/s, ni tienen líneas IRQ o canales DMA dedicados. Además, todas las transacciones se originan en el sistema host. Sólo se requieren los siguientes recursos de sistema por un sistema USB: localizaciones de memoria utilizadas por el software del sistema USB y memoria y/o espacio de direcciones e/s y líneas IRQ utilizadas por el controlador host.

Flujo de comunicaciones El flujo de comunicaciones USB típico se inicia siempre en el cliente USB:

1. El cliente USB inicia una transferencia cuando llama al software del sistema USB y solicita una transferencia.

- 2. Los drivers cliente USB proporcionan una memoria buffer utilizada para almacenar datos cuando se transfieran datos a o desde el dispositivo USB. Cada transferencia entre un registro dado (un endpoint) dentro de un dispositivo USB y el driver cliente ocurre a través de un conducto de comunicación (pipe) que el software del sistema USB establece durante la configuración del dispositivo.
- 3. El software del sistema USB separa la petición del cliente en transacciones individuales consistentes con los requerimientos de ancho de banda del dispositivo y los mecanismos del protocolo USB.
- 4. Las peticiones se pasan al driver del controlador host, que programa la realización de las transacciones a través del USB en partes.
- 5. El controlador host realiza la transacción según los contenidos del descriptor de transferencia que es construido por el driver del controlador host. El descriptor de transferencia define una transacción dada que debe realizarse para satisfacer la petición de transferencia de un cliente. El controlador host genera una transacción USB especificada por cada descriptor de transferencia.
- 6. Cuando finaliza la transferencia, el software del sistema USB lo notifica al driver cliente.

3.7. Transferencias, IRPs, tramas y paquetes

Cada función USB se diseña con una colección de registros, o endpoints, utilizados por el driver cliente cuando accede a su función.

Los tipos de transferencia soportados por USB son: *isócronas*, de datos (*bulk*), *interrumpidas* o de *control*. El driver cliente conoce la naturaleza de la transferencia relacionada con cada endpoint asociado con su función, como lo hace el driver USB. Esta información se determina leyendo los descriptores del dispositivo.

Cuando un driver cliente desea realizar una transferencia a o desde un endpoint dado, llama al driver USB para que inicie la transferencia, denominada IRP.

Puesto que el USB es un bus compartido, un único dispositivo no puede realizar la transferencia de un bloque completo sobre USB a la vez. La transferencia será partida y realizada en segmentos (denominados transacciones) en un periodo de tiempo superior. Esto asegura que una porción del ancho de banda USB pueda destinarse a otros dispositivos USB que se encuentren en el bus.

La comunicación USB se basa en transferir datos en intervalos de 1 ms (125 μ s en modo high-speed) denominados *tramas*. Cada dispositivo USB requiere que una porción del ancho de banda USB sea reservada durante esas tramas. La reserva de

bancho de banda depende de la latencia requerida por el dispositivo (como es especificada en los descriptores del dispositivo) y del ancho de banda USB disponible. Cuando un dispositivo USB se conecta y se configura, el software del sistema analiza los descriptores del dispositivo para determinar la cantidad de ancho de banda del bus que requiere. El software comprueba el ancho de banda restante y, si los requisitos del dispositivo, pueden ser satisfechos, es configurado. Si el ancho de banda requerido por el dispositivo no está disponible, debido a ancho de banda del bus reservado ya para otros dispositivos previamente conectados, el dispositivo no será configurado y el usuario será notificado.

El driver del controlador host recibe los paquetes de peticiones del driver USB y las programa para que sean realizadas durante una serie de tramas. La programación es llevada a cabo construyendo una serie de descriptores de transferencia que definen cada transacción secuencial a ser realizada sobre el USB. El controlador host lee e interpreta cada descriptor de transferencia y ejecuta la transacción USB descrita.

El controlador host y el hub raíz generan transacciones sobre USB, que constan de una serie de paquetes que típicamente incluyen el paquete de testigo, el paquete de datos, y el paquete de acuse de recibo (ack).

3.8. Transferencias bulk

Las principales características de las transferencias bulk (las que emplearemos en nuestra aplicación práctica) se listan a continuación:

- Son utilizadas por dispositivos que no requieren una tasa de transferencia específica, como las impresoras.
- Se programan en función del ancho de banda restante después de haber programado todas las otras transferencias. Si no queda ancho de banda disponible, se retardan hasta que la carga del bus disminuya. Sin embargo, en ausencia de otros tipos de transferencias, se les puede destinar una gran porción del ancho de banda del bus.
- El tamaño máximo del paquete de datos se limita a 8, 16, 32 o 64 bytes.
- Cuando tiene lugar una transferencia, todos los tamaños de los paquetes deben tener el tamaño máximo especificado en el campo de tamaño máximo del paquete, excepto en el último paquete de datos de la transferencia. Un fallo transmitiendo paquetes sin el tamaño esperado dará lugar a la finalización de la transferencia.
- Sus endpoints siempre se configuran por software, puesto que no existen requisitos de entrega de datos a ninguna tasa específica.

• Soportan detección y recuperación ante errores.

Capítulo 4

Descripción del kit

4.1. Introducción al kit de desarrollo CY3682

El kit de desarrollo CY3682 proporciona un entorno de desarrollo para diseñar, implementar, y depurar un periférico USB utilizando el motor de interfaz serie (SIE) USB 2.0 Cypress EZ-USB SX2 (CY7C68001), y el chip EZ-USB FX muy popular por control de firmware para emular un SIE independiente. El CY7C68001 es un dispositivo de lógica fija, que no requiere firmware para operar.

El kit incluye:

- Documentación impresa:
 - Datasheet del EZ-USB SX2.
 - Lista de erratas EZ-USB SX2 CY7C68001 Rev. E, Versión 1.3.
 - Notas de diseño del kit de desarrollo CY3682, Rev. August1, 2002.
 - Manual de introducción del usuario al kit de desarrollo EZ-USB SX2, Rev. 2.0.
 - Manual del usuario del EZ-USB SX2 SIEMaster, v1.0.
 - Acuerdo de licencia del software Cypress.

Hardware:

- Placa de desarrollo EZ-USB SX2.
- Placa de desarrollo EZ-USB FX (para controlar la SX2 a través de un microprocesador 8051).
- 2 cables USB A-B de 1 metro de largo.

■ Software:

Software de control SIE-Master.

- Driver del dispositivo de propósito general EZ-USB.
- Código de muestra del firmware 8051.
- Utilidad de panel de control de la familia EZ-USB.
- Ficheros de diseño de la placa.

4.2. Descripción del EZ-USB SX2

El dispositivo de interfaz Cypress EZ-USB SX2 ha sido diseñado para trabajar con unidades externas que actúen como master (tales como microprocesadores estándar, ASIC, DSP, FPGA, etc.), habilitando el soporte USB 2.0 para cualquier diseño de periférico.

La EZ-USB SX2 proporciona una interfaz esclava con las siguientes características (vea el diagrama de bloques de la figura 4.1):

- Transceptor USB 2.0 integrado, permitiendo un funcionamiento a *full-speed* (con una tasa de bit de señalización de 12 Mbits/s) o *high-speed* (con una tasa de bit de señalización de 480 Mbits/s).
- Motor de Interfaz Serie (SIE), que se encarga de las peticiones de bajo nivel desde el host PC sin interrumpir el procesador externo que actúa de master.
- Decodificador de comandos.
- Endpoint de control con buffer fijo separado y cuatro endpoints configurables compartiendo un espacio FIFO de 4 KB:
 - Endpoint 0 para control de la interfaz USB con un buffer de 64 bytes separado.
 - Endpoints 2, 4, 6 y 8 para datos, con posibles configuraciones *bulk*, *inte- rrupt* o *isochronous*.
- PLL (*Phase-Locked Loop*) integrado.
- Interfaz de expansión y señales a través de seis conectores de 20 pines.
- No requiere firmware.

4.2.1. Conociendo a fondo la EZ-USB SX2

Al final de este documento, se adjuntan los manuales y documentos necesarios para hallar información sobre:

Características técnicas del CI CY7C68001,

Figura 4.1: Diagrama de bloques de la placa EZ-USB SX2.

- Firmware de ejemplo para el procesador externo,
- Esquemas PCB,
- Jumpers, conectores, *pinouts*, indicadores, etc.

Por tanto, no se repetirá dicha información a lo largo de esta Memoria.

Capítulo 5

Probando el kit de desarrollo paso a paso

5.1. Introducción

En este capítulo analizaremos los siguientes aspectos:

- 1. Requisitos previos para el funcionamiento del kit de desarrollo,
- 2. Elementos software disponibles para su instalación,
- 3. Modos de funcionamiento del kit de desarrollo,
- 4. Soluciones al problema de "Dispositivo desconocido" al conectar la placa EZ-USB SX2, y
- 5. Demostración funcional: *loopback* de datos.

De forma desglosada y secuencial, trataremos cada punto con ayuda de abundantes ejercicios. Se proporcionan, asimismo, numerosas notas para ahondar en la comprensión del comportamiento de la EZ-USB SX2.

5.2. Requisitos previos

Dentro de los productos Microsoft, los sistemas operativos que admiten comunicaciones USB son los siguientes:

- Windows XP (recomendado para el desarrollo en USB 2.0),
- Windows 2000,
- Windows Millenium,
- Windows 98 Second Edition.

Además del material proporcionado por el kit de desarrollo, se requiere que el PC sobre el cual se colocará el dispositivo USB disponga de al menos un controlador host USB 2.0, y tenga instalado los drivers USB 2.0 de Windows. Por otro lado, serán necesarias herramientas software adicionales para el desarrollo tanto del firmware del procesador principal, como de la aplicación host USB (una IDE como la de Borland C++Builder 6).

5.2.1. Ejercicio 1—Verificando el soporte USB del PC de desarrollo

Antes de comenzar a trabajar con el kit de desarrollo, aunque sea trivial en un sistema actual, debemos comprobar que nuestro PC dispone de soporte USB. Esto es, deberemos disponer de conexiones USB (al menos un conector plano USB disponible en el chasis del PC), y tener instalado el controlador del Bus Serie Universal en Windows. Esto último puede verse fácilmente siguiendo los pasos siguientes:

- 1. Abrimos el Administrador de Dispositivos de Windows. Aunque existen varias alternativas para efectuar esta operación, sin duda, la más rápida es ejecutar el fichero devmgmt .msc, lo cual puede hacerse fácilmente tecleando simultáneamente la tecla de Windows y la tecla 'r', y escribiendo a continuación el nombre del archivo. De esta forma se abrirá la consola de gestión de Windows para el administrador de dispositivos.
- 2. Localizaremos el nodo de "Controladoras de bus serie universal (USB)" y dentro de éste hallaremos el nodo o nodos del "Concentrador raíz USB".

En el caso de que no aparezcan los iconos mencionados, habrá que comprobar:

- Si el USB ha sido desactivado en la BIOS.
- Si hay controlador USB en el PC.
- Si hay soporte USB por parte del sistema operativo.

5.2.2. Ejercicio 2—Verificando la disponibilidad de USB 2.0

La siguiente prueba consistirá en determinar si el controlador USB admite el funcionamiento high-speed (es decir, USB 2.0). Para ello, nos dirigiremos al Administrador de Dispositivos de Windows y dentro del icono de "Controladoras de bus serie universal (USB)" buscaremos la existencia de un *controlador host mejorado* (p.e. "VIA USB 2.0 Enhanced Host Controller"), aparte de un *hub raíz* 2.0 ("USB 2.0 Root Hub"). Debería encontrar una estructura similar a la mostrada en la figura 5.1.

Figura 5.1: Comprobando la presencia de controlador host USB 2.0.

5.3. Instalación del Panel de Control EZ-USB, Drivers y Documentación

El entorno de desarrollo del kit incluye los siguientes elementos:

- El Panel de Control EZ-USB: es un programa Windows que permite enviar y recibir datos a través del USB a cualquier chip de Cypress Semiconductor.
- La utilidad SIEMaster: programa que se comunica con el SX2 a través de la placa de desarrollo FX, mediante la interfaz del procesador principal, permitiendo fácilmente determinar parámetros de configuración de los registros de la SX2.

En el CD-ROM adjunto se incluye la última versión del entorno de desarrollo hallada en la página web de Cypress. La instalación es relativamente sencilla, sólo hemos de ejecutar el archivo EZ-USB_devtools_version_261700. exe, seleccionar el modo de instalación típica, y seguir las instrucciones. Se recomienda la creación de accesos directos en el escritorio de los programas "EZ-USB Control Panel" y "SX2 SIEMaster", que pueden encontrarse en Inicio\Programas\Cypress\USB.

5.4. Teoría de funcionamiento del kit de desarrollo

Para demostrar la funcionalidad del SX2, el kit de desarrollo incluye un microprocesador y placa EZ-USB FX con la cual la placa SX2 se conecta. El microprocesador FX basado en un 8051 se utiliza como el procesador principal externo para el SX2. Hay tres formas de utilizar el kit de desarrollo: dos formas con la placa SX2 conectada a la placa FX (Modo 1A y 1B), y una con el SX2 funcionando independiente (Modo 2)

5.4.1. Ejercicio 3—Comprobando la funcionalidad básica del kit de desarrollo. Modo 1A o modo de ejemplo

Para comprobar la funcionalidad básica del kit de desarrollo, primero verificaremos la presencia del driver de propósito general EZ-USB (ezusb.sys), que se instala en el directorio Windows\System durante la instalación del Panel de Control EZ-USB, y después probaremos la comunicación entre el kit de desarrollo y el Panel de Control.

Seguiremos los siguientes pasos:

1. Se adoptará el funcionamiento en modo 1A (vea la figura 5.2), para lo cual tendremos que configurar los jumpers como sigue:

Figura 5.2: Diagrama de bloques del sistema en Modo 1A.

a) En la placa SX2:

- JP3 conectado entre los pines 2-3, permitiendo que el reset sea proporcionado por la FX (facilitando la reenumeración mediante firmware).
- JP4 no conectado (la EEPROM es de 8 kilobytes, por lo que requiere un direccionamiento de 2 bytes).
- JP7 conectado entre los pines 1-2 (lo cual alimentará a la placa FX también).

b) y en la placa FX:

- JP8 no conectado (la EEPROM es de 8 kilobytes, por lo que requiere un direccionamiento de 2 bytes).
- JP9 conectado entre los pines 1-2 (la RAM contendrá el firmware que se cargará en la EEPROM al recibir alimentación la placa).
- 2. Conectamos la placa de desarrollo EZ-USB SX2 a la placa de desarrollo FX.
- 3. Mediante un cable USB A-B, conectaremos el conector A al controlador host USB 2.0 del PC y el conector B a la placa SX2, permitiendo que el PC vea la SX2, que será controlada por el procesador 8051 contenido en la placa FX.
- 4. El sistema operativo detectará un nuevo dispositivo USB, y notificará que va a instalar el driver. Como éste ya fue instalado anteriormente, lo localizará automáticamente y lo cargará.
- 5. Abriremos el Administrador de Dispositivos de Windows y localizaremos debajo de "Controladoras de Bus Serie Universal (USB)", el icono de "Cypress EZ-USB Sample Device" (vea la figura 5.3).

Funcionalmente, la detección del kit de desarrollo como *dispositivo de prue-ba* se explica teniendo en cuenta que, si no se ha reprogramado la EEPROM de la FX, ésta tiene almacenado el firmware de ejemplo xmaster.hex, que

Figura 5.3: Ventana del Administrador de Dispositivos en modo 1A.

Figura 5.4: El dispositivo de prueba ha sido conectado a un hub raíz USB 2.0.

como se verá luego se encarga de controlar la SX2, provocando la reenumeración del dispositivo tras conectarse al concentrador USB, y cargando el descriptor por defecto asociado con la etiqueta "Cypress EZ-USB Sample Device" en el fichero .INF del driver, independientemente del contenido de la EEPROM de la SX2.

- 6. Verificaremos que hemos conectado el dispositivo a un puerto del hub raíz USB 2.0. Esto lo podemos ver seleccionando Ver\Dispositivos por Conexión en el Administrador de Dispositivos de Windows, y localizando "Bus PCI", uno de cuyos nodos hijos será el dispositivo de prueba EZ-USB, con lo cual deberíamos apreciar un esquema similar al mostrado en la figura 5.4.
- 7. Ejecutamos el Panel de Control EZ-USB y pulsamos en el botón "Open All", provocando la detección (si no se ha producido a continuación de la apertura de dicha aplicación) del dispositivo USB Cypress conectado y la apertura de una ventana hija con identificador de dispositivo "Ezusb-0" (texto que aparece en un control desplegable a la derecha de la etiqueta "Device").
- 8. Pulsamos sobre el botón "Get Dev" para obtener el descriptor de la placa SX, y obtendremos una salida similar a la mostrada en la figura 5.5, donde puede verse que el identificador de vendedor (también conocido como VID), "id-Vendor", tiene el valor 0x04b4 (identificación de Cypress Semiconductor), y el identificador de producto (también conocido como PID), "idProduct", tiene el valor 0x1002 (que identifica la aplicación de prueba SX2).

De esta forma, hemos conseguido la comunicación entre el PC y la SX2 a través del Panel de Control EZ-USB.

5.4.2. Ejercicio 4—Estableciendo el entorno de desarrollo para el SIEMaster. Modo 1B

La utilidad SIEMaster descarga un firmware especial a la placa FX, para controlar la SX2 a través de la FX, facilitando la experimentación con la SX2 sin tener que

Figura 5.5: Respuesta de la SX2 al comando de petición de descriptor.

escribir firmware. Así, el usuario puede probar las siguientes funciones básicas que el SIEMaster realiza sobre la SX2:

- Enumeración por defecto,
- Enumeración personalizada,
- Monitorización de interrupciones,
- Lectura/escritura de registros,
- Lectura de información de configuración,
- Transferencia de datos a través del endpoint 0.

Seguiremos la siguiente lista de pasos:

- 1. Adoptaremos el modo 1B (figura 5.6), para lo cual los jumpers serán configurados como sigue:
 - a) En la SX2:
 - JP3 conectado entre los pines 2-3 (el reset será proporcionado por la FX).
 - JP4 no conectado (la EEPROM es de 8 kilobytes, por lo que requiere un direccionamiento de 2 bytes).
 - JP7 desconectado (la FX obtendrá la alimentación de forma independiente a la SX2).
 - b) y en la FX:

Figura 5.6: Diagrama de bloques del sistema en modo 1B.

- JP8 no conectado (la EEPROM es de 8 kilobytes, por lo que requiere un direccionamiento de 2 bytes).
- JP9 desconectado (el firmware no será leído de la EEPROM, sino que será proporcionado por el host).
- 2. Conectamos la placa de desarrollo EZ-USB SX2 a la placa de desarrollo FX.
- 3. Mediante un cable USB A-B, conectaremos el conector A al controlador host USB 2.0 del PC y el conector B a la placa SX2. De forma similar, mediante otro cable USB A-B, conectaremos el conector A al controlador host USB 2.0 del PC y el conector B a la placa FX. Además, probablemente Windows notifique la instalación de un nuevo dispositivo y requiera que se autorice la instalación de los drivers.

Si en este momento abrimos el Administrador de Dispositivos de Windows, obtendremos un esquema de dispositivos similar al mostrado en la figura 5.7. Donde "Dispositivo desconocido", a menos que la EEPROM de la SX2 se haya reprogramado, es la propia SX2; y "Cypress EZ-USB (2235) - EEPROM missing" es la placa FX.

- 4. Iniciamos a continuación la utilidad SIEMaster, con lo que se descarga un firmware especial en la FX, que conecta esta placa al bus USB como un dispositivo "Cypress EZ-USB Sample Device", con los siguientes parámetros: identificador de vendedor (VID) igual a 0x0547 e identificador de producto (PID) igual a 0x1002 (vea la figura 5.8). Puede apreciarse, además, la aparición del mensaje "Target board ready" en el cuadro de texto debajo del área funcional "Setup".
- 5. Pulsando en el botón "Read", leemos que el registro IFCONFIG tiene el valor C9, lo que indica que la SX2 aún no está conectada. Para ello, pulsamos en el

Figura 5.7: Ventana del Administrador de Dispositivos de Windows mostrando los dispositivos USB conectados en modo 1B antes de ejecutar la aplicación SIEMaster.

Figura 5.8: Propiedades de "Cypress EZ-USB Sample Device".

botón "Enumerate", con lo que obtenemos un esquema de dispositivos USB similar al recogido en la figura 5.9a. Como puede apreciarse, encontramos dos dispositivos "Cypress EZ-USB Sample Device", correspondiente a cada una de las placas. El dispositivo de muestra nuevo tiene, sin embargo, VID\PID igual a 0x04b4\0x1002 (vea la figura 5.9b), que coincide con los valores leídos del descriptor de prueba en el modo 1A. Pulsando ahora sobre el botón "Read", vemos que el registro IFCONFIG toma el valor C8, indicando la correcta detección de la SX2 por parte del host; efecto producido por el firmware cargado que la FX que produce la reenumeración de la SX2, y la carga de un descriptor de prueba en su RAM.

Consultando en el datasheet, puede comprobarse que el valor 0xC8 (11001000b) en el registro IFCONFIG indica: que se utilizará el reloj interno de 48 MHz (bit a uno lógico en los campos booleanos IFCLKSRC y 3048MHZ), con activación por flanco de subida (bit a cero lógico en el campo IFCLKPOL), FIFOs operando asíncronamente (campo ASYNC a 1), modo stand-by desactivado (campo STANDBY a cero lógico), con el pin FLAGD/CS# actuando como un selector de chip esclavo (campo FLAGD/CS# a 0), y en conexión con el bus USB (campo DISCON a cero lógico).

5.4.3. Ejercicio 5—Enumeración personalizada

SIEMaster nos permite realizar una enumeración personalizada, en lugar de la enumeración por defecto con los parámetros VID\PID\DID = 0x04b4\0x1002\0x0000.

Figura 5.9: (*a*) Ventana del Administrador de Dispositivos de Windows mostrando los dispositivos USB conectados en modo 1B después de ejecutar la aplicación SIEMaster. (*b*) Propiedades del dispositivo de prueba nuevo tras enumerar.

Figura 5.10: Transferencia de un descriptor personalizado mediante el SIEMaster.

Partiendo del estado final del Ejercicio 4 (modo 1B), realizaremos los siguientes pasos:

- 1. Especificamos un fichero binario con el descriptor, como el hallado en C:\Cypress\-USB\Bin\desc.bix, en el campo "Filename" dentro del área funcional "Custom Enumeration".
- 2. Pulsamos en el botón "Enumerate" hallado en el área funcional "Custom Enumeration" (vea la figura 5.10), con lo que SIEMaster leerá el fichero y transferirá el descriptor a la FX, y a continuación al descriptor localizado en la RAM de la SX2, que se reconectará y enumerará utilizando el descriptor especificado.

5.4.4. Ejercicio 6—Lectura/escritura del registro SETUP

Seguiremos en el modo 1B (por lo que se requiere la realización previa de los pasos descritos en el Ejercicio 4), para demostrar el procedimiento a seguir para leer y/o escribir registros. Practicaremos generando una petición específica de vendedor de entrada y de salida, y gestionaremos el contenido del registro SETUP.

Suponiendo que SIEMaster sigue en ejecución:

- 1. Iniciaremos el Panel de Control EZ-USB, y pulsaremos en "Show Pending".
- 2. Generamos una petición específica de vendedor (*vendor request*) de entrada (dirección IN) del tipo 0xA2 (vea la figura 5.11). Podrá observar que dicha petición se marca como pendiente, al no obtener las 16 bytes de datos de la petición.

Figura 5.11: Generación de una petición específica de vendedor desde el Panel de Control EZ-USB.

3. Regresemos al SIEMaster, seleccionemos el registro "32: SETUP" en el cuadro desplegable del área funcional "Read", y pulsemos 8 veces en el botón "Read", obteniendo los 8 bytes de los datos de configuración: 80 C0 A2 00 00 EF BE 10.

Una forma alternativa para leer los 8 bytes de una sola vez sería pulsar en el botón "Read Setup" situado en el área funcional "Setup" (vea la figura 5.12). Obsérvese que se ha marcado el radio-botón "In", indicando la dirección de transferencia (de entrada). Si pulsáramos en los botones "Stall" o "Ack" se escribiría un valor de cero o uno, respectivamente, en el registro SETUP, cancelando o asintiendo la transferencia de control.

Nota: El valor del campo "Length", según el manual, debería indicar el número de bytes de paquetes de datos menos uno (0x0F, y no 0x10BD). Este funcionamiento inesperado está documentado en el "Errata Document for CY7C68001 EZ-USB SX2, Rev. *C".

- 4. Para completar la transferencia de configuración, escribiremos el séptimo byte (0x10), longitud de la fase de datos de configuración, en el registro EP0BC. Es decir, seleccionaremos "33: EP0BC" en el control desplegable "Register" ubicado dentro del área funcional "Write", escribimos 10 en el campo "Value", y pulsamos en el botón "Write". Vea la figura 5.13.
- 5. Volviendo al Panel de Control EZ-USB, podemos verificar cómo han aparecido los datos de la fase de datos de configuración (figura 5.14).
- 6. Generaremos seguidamente una petición específica de vendedor ("VendReq") de salida, para enviar los datos del campo "Hex Bytes". Vea la figura 5.15.

Figura 5.12: Leyendo los datos de configuración de una sola vez.

Figura 5.13: Escritura de un valor en el registro de número de bytes (*byte count*) del endpoint 0, esto es, en EPOBC.

Figura 5.14: Recepción de los 16 bytes de datos de la fase de configuración.

Figura 5.15: Generación de una petición específica de vendedor de salida.

Figura 5.16: Leyendo la petición específica de vendedor de salida.

7. Pulsando de nuevo en el botón "Read Setup" del SIEMaster, leemos esta vez 80 40 A2 00 00 EF BE 07. Vea la figura 5.16.

Nota: En este caso, se debería haber seleccionado automáticamente el radiobotón "Out", según indica el manual, y el valor del campo "Lenght" debería ser 0x07, en lugar de 0x07BD. Sin embargo, esta función al igual que algunas otras de este programa no se comporta como debería, lo que da a entender que este programa es un tipo de software beta, que no ha sido completamente testeado (lea, por ejemplo, la página 11 del manual del SIEMaster).

8. Pulsamos 7 veces en el botón "Read" del área funcional "Read", obteniendo 80 B0 47 05 80 00 01 00, y apareciendo la cadena siguiente en el Panel de Control EZ-USB:

```
Vendor Request
0000 B0 47 05 80 00 01 00
```

Nota: B0 indica que a continuación siguen los parámetros VID\PID con los nibbles invertidos: VID\PID = $0x0547 \setminus 0x0080$.

5.4.5. Modo 2–Modo de desarrollo

En el modo 2 (vea la figura 5.17), la placa SX2 se desconecta de la placa FX. Todas las señales de la SX2 se presentan en dos conectores, que pueden conectarse al kit de desarrollo de cualquier procesador master para emular un microprocesador.

Figura 5.17: Diagrama de bloques del modo 2.

5.5. Practicando con el kit de desarrollo

5.5.1. Ejercicio 7—Primera solución al problema de "Dispositivo desconocido". Descarga de firmware a la EZ-USB FX a través del SIEMaster

Uno de los primeros problemas a los que se tiene que enfrentar el desarrollador que maneje el kit de desarrollo CY3682 es el del mensaje de "Dispositivo desconocido" que en ciertos casos aparece en el Administrador de Dispositivos de Windows al conectar el kit en modo 1A; es decir, la SX2 conectada a la FX, y el cable USB entre el PC y la SX2. Este problema puede surgir por los siguientes motivos:

- La configuración de los jumpers no es la adecuada para el modo 1A. Hemos de revisar principalmente los jumpers JP3 y JP7 en la SX2, y el jumper JP9 en la FX.
- La EEPROM de la FX no contiene el firmware xmaster.iic. Esto puede deberse a que el desarrollador haya efectuado diversas pruebas con la placa, alterando el estado inicial de fábrica de la EEPROM.
- La EEPROM de la SX2 no contiene un descriptor válido para el driver de propósito general EZ-USB.

Si después de revisar el primer punto, el problema continua, la primera solución que se propone es cambiar al modo 1B y utilizar la utilidad SIEMaster.

Entonces, iniciaremos SIEMaster, y pulsaremos en enumerar, con lo que ambos dispositivos (después de cargarse un firmware especial en la RAM de la EZ-USB FX) volverán a ser detectados como "Cypress EZ-USB Sample Device". En este momento, podremos interactuar con la SX2.

5.5.2. Ejercicio 8—Segunda solución al problema de "Dispositivo desconocido". Descarga del firmware xmaster a la EZ-USB FX mediante el Panel de Control EZ-USB

Alternativamente a la solución anterior, es posible, siguiendo en el modo 1B, emplear el Panel de Control EZ-USB para descargar el firmware:

- 1. Iniciamos el Panel de Control EZ-USB, y pulsamos en "Open All". Debería abrirse la ventana hija "Ezusb-0" perteneciente a la comunicación establecida con la FX.
- 2. Seleccionamos "EZ-USB FX" en el control desplegable junto a "Target".
- 3. Pulsamos sobre "Download" y seleccionamos C:\Cypress\USB\Examples\Sx2\xmaster\xmaster.hex, con lo que se carga el firmware en RAM, se
 procede a la reenumeración de la SX2, y se consigue que sea detectada como
 "Cypress EZ-USB Sample Device". Sin embargo, la FX quedará como "Cypress
 EZ-USB (2235) EEPROM missing".

5.5.3. Ejercicio 9—Segunda solución al problema de "Dispositivo desconocido". Reprogramación de la EEPROM de la EZ-USB FX con el firmware xmaster

El problema de las soluciones anteriores es que no nos permiten trabajar en modo 1A, y, además, vuelve a surgir si desconectamos ambas placas y volvemos a conectarlas. Es por ello que una solución más conveniente sea la reprogramación de la EEPROM de la EZ-USB FX con el firmware xmaster.iic. Para ello la forma de proceder más directa es la siguiente:

- 1. Desconectamos todos los dispositivos EZ-USB del PC.
- 2. Desconectamos el JP9 de la FX y conectamos dicha placa al controlador host USB del PC. (Deberá ser detectado en el Administrador de Dispositivos de Windows como "Cypress EZ-USB (2235) - EEPROM missing"). Debemos dejar el jumper JP1 entre los pines 1-2, y el jumper JP3 entre los pines 2-3.
- 3. Iniciamos el Panel de Control EZ-USB, y observaremos que se abre inmediatamente una ventana hija con título "Ezusb-0", lo que nos indica que ha detectado la presencia de la placa EZ-USB FX.
- 4. Seleccionamos "EZ-USB FX" en el control desplegable junto a "Target".
- 5. Conectamos el JP9 de la FX entre los pines 1 y 2.

Figura 5.18: Borrado de la EEPROM de 8 kB con la ayuda del firmware vend_ax.hex.

- 6. Pulsamos en "Show Pending", y luego en Download" para seleccionar el fichero C:\Cypress\USB\Examples\EzUsb\Vend_Ax\Vend_Ax.hex, con lo cual se cargará en la RAM de la FX el firmware con el que podremos borrar la EEPROM por completo. Este firmware, asocia las peticiones específicas de vendedor (vendreqs) del tipo 0xAx, con x=0,2,3,4,5,6,8,9, con operaciones específicas. Para más información consulte el archivo readme.txt situado en el mismo directorio que el firmware.
- 7. Realizaremos una petición específica de vendedor de tipo 0xA9 (carga de EE-PROM con direccionamiento de dos bytes), desde la dirección 0x0000, con 4096 bytes (máximo admitido) con el valor FF, y de salida. Vea la figura 5.18. Volveremos a repetir la operación, pero esta vez partiendo de la posición 0x1000, consiguiendo finalmente el borrado de los 8192 bytes de la EEPROM 24LC64 (de 64 kilobits).
- 8. Desconectamos y volvemos a conectar la FX.
- 9. Pulsamos en el botón "EEPROM" y seleccionamos C:\Cypress\USB\Examples\Sx2\eeprom images\xmaster.iic, aguardando un tiempo prudencial (del orden de 20 segundos) a que se complete esta tarea.

Al finalizar estos pasos, habremos obtenido el estado inicial de la EEPROM de la EZ-USB FX, esto es, encontraremos el firmware xmaster.iic almacenado en su EEPROM.

Figura 5.19: Ruta de datos implementada por el ejemplo xmaster de la SX2.

5.5.4. Ejercicio 10—Ejemplo de loopback en modo 1A. Uso de bulkloop

La EZ-USB SX2 puede utilizarse en un sistema donde una CPU externa inicialice el chip SX2 y controle las FIFO de la SX2. Los datos host entran en los endpoints SX2 OUT a velocidades USB 2.0, y son inmediatamente movidos a las FIFO de la SX2. La CPU externa puede controlar la FIFO para recuperar los datos. De forma inversa, los datos pueden ser movidos desde la CPU externa a las FIFO de la SX2 para una transferencia inmediata a través de los endpoint IN (de vuelta al PC host).

El firmware de ejemplo "xmaster.hex" (y su carga EEPROM asociada "xmaster.iic") es un ejemplo de utilizar la EZ-USB FX como CPU master externa. El firmware de la EZ-USB FX consigue que la SX2 devuelva los datos al PC, a través de la interfaz física con la SX2 (los conectores que conectan la SX2 con la placa EZ-USB FX). La FX lee los datos de salida de la FIFO de la SX2, y escribe los datos a una FIFO diferente de la SX2.

La figura 5.19 muestra la ruta de datos.

La línea de actuación para probar este ejemplo se indica a continuación:

- Como trabajaremos en modo 1A, repetimos los pasos 1–3 del Ejercicio 3.
 Si la EEPROM de la placa EZ-USB FX ha sido reprogramada con un firmware distinto al xmaster.iic, será preciso:
 - Descargar el firmware xmaster. hex en la RAM de la FX (Ejercicio 8), o bien
 - Grabar el firmware xmaster.iic en la EEPROM (Ejercicio 9).
- 2. Ejecutamos C:\CYPRESS\USB\BIN\bulkloop.exe. Esta aplicación de propósito general se encarga de producir el *loopback* de datos, y su validación a medida que regresan.
- 3. Pulsamos en "Get Pipe List", con lo cual veremos los endpoints 2, 4, 6 y 8.
- 4. Seleccionamos la opción "Select Pair", y escribimos "0" para "Out Pipe" (endpoint 2 OUT), y "2" para "In Pipe" (endpoint 6 IN). En "Transfer Size" escri-

Figura 5.20: Configuración de los parámetros del bulkloop.

bimos "512". En este momento, la pantalla será como la mostrada en la figura 5.20.

- 5. Presionando en el botón START apreciaremos el incremento de "Pass Count" conforme son verificados los datos.
- 6. Es posible ejecutar una segunda instancia de bulkloop. exe, pero escribiendo "1" para "Out Pipe" y "3" para "In Pipe", lo que establecerá un bucle de datos entre el endpoint 4 OUT y el endpoint 8 IN.

5.5.5. Ejercicio 11—Ejemplo de *loopback* manual en modo 1B

Como el funcionamiento *loopback* está implementado en el firmware xmaster, es evidente que (a menos que las EEPROM del kit de desarrollo almacenen los programas con los que venían de fábrica) esta prueba requiere la realización previa del Ejercicio 7, donde se cargaba dicho firmware en la RAM de la EZ-USB FX a través del Panel de Control EZ-USB. Suponiendo que el Panel de Control sigue en ejecución, comprobaremos el retorno de los datos manualmente:

- 1. En la ventana hija con título "Ezusb-1" (EZ-USB SX2, como puede comprobarse al obtener el descriptor con "Get Dev" y leer los valores VID\PID), seleccionamos "Get Pipes".
- 2. En la barra "ResetPipe/AbortPipe/FileTrans..." seleccionamos "Pipe: 0: Endpoint 2 OUT" y pulsamos en el botón "FileTrans...".
- 3. Escogemos el fichero de test de 512 bytes. Podrá comprobarse cómo tiene lugar la transferencia bulk de la cuenta de 0 a 255, estando codificado cada núme-

ro con 2 bytes. Limpiaremos el área de salida de información pulsando en el botón "Clear".

4. A continuación, en la barra "Bulk/Int" seleccionamos "PIPE: 2: Endpoint 6 IN", "Length: 512" y pulsamos en "Bulk/Int" para recuperar los datos.

Capítulo 6

Marco de trabajo para la programación USB

6.1. Introducción

En el capítulo anterior analizamos paso a paso el kit de desarrollo CY3682, siempre al amparo de las aplicaciones de ejemplo (Panel de Control EZ-USB y SIEMaster) proporcionadas por Cypress Semiconductor. Pero en las aplicaciones reales, el diseñador requerirá poder controlar todos los aspectos de la comunicación USB, adaptando cada parámetro (modo de transferencia, configuración de los endpoints, etc.) según sus necesidades.

Inicialmente, será primordial limitar el problema; esto es, determinaremos qué elementos software han de ser desarrollados, y qué medios disponemos para ello.

La aplicación USB final, construida con el chip CY7C68001 como elemento esclavo de un procesador externo principal, contendrá (vea la figura 6.1):

- Un driver USB de Windows o driver de clase incluido con el sistema operativo.
- Los drivers estándares de Windows.
- Firmware para la aplicación del procesador host y (opcional) un programa de aplicación para Windows USB específico.

Trataremos a continuación los principales elementos de este sistema, dejando para el apartado 6.6 un ejemplo de implementación de una sencilla comunicación USB 2.0 tipo bulk con el chip EZ-USB SX2.

6.2. Programación del driver

Teniendo en cuenta que el kit incluye el driver de dispositivo de propósito general EZ-USB (GPD, General Purpose Driver), no será necesario la programación de

Figura 6.1: Diagrama de bloques del sistema EZ-USB final.

ningún otro driver, a menos que se desee implementar un driver personalizado o un mini-driver, en cuyo caso el GPD servirá como punto de partida.

La programación de drivers excede las pretensiones de este Proyecto, si bien el autor tuvo la oportunidad de estudiar las posibilidades para Windows:

- WDM (Windows Driver Model) y
- WDF (Windows Driver Foundation).

El primer modelo (WDM), y más antiguo, trabaja exclusivamente en modo núcleo, con lo cual cualquier error de programación puede dar lugar a un "cuelgue" del sistema. El modelo más actual (WDF), por su parte, permite trabajar en modo núcleo (utilizando el KMDF, *Kernel Mode Device Framework*) o en modo usuario (utilizando el UMDF, *User Mode Driver Framework*), siendo éste último la forma más segura y sencilla (relativamente) de generar drivers.

El estudio del modelo WDF puede ser realmente arduo, máxime si se tiene en cuenta que actualmente sólo se dispone documentación a través de la web de Microsoft, donde es fácil comenzar en un punto de partida, y terminar en otro absolutamente distinto. Por ello, para el lector interesado, se ha estructurado jerárquicamente las principales páginas de interés de la web de Microsoft WDK (*Windows Driver Kit*):

- 1. Driver Fundamentals: Getting Started,
 http://www.microsoft.com/whdc/driver/foundation/default.mspx
 - a) Windows Roadmap for Driver, http://www.microsoft.com/whdc/driver/foundation/DrvRoadmap.mspx#
 - b) WHDC (Windows Hardware Developers Central) Technical References for Driver Development,

http://www.microsoft.com/whdc/resources/respec/TechRef.mspx#

- c) Russinovich, Mark E., and Solomon, David A. Microsoft Windows Internals, Fourth Edition, http://www.microsoft.com/MSPress/books/6710.asp
- 2. About the Windows Driver Kit (WDK)
 - a) Windows Driver Foundation (WDF),

http://www.microsoft.com/whdc/driver/wdf/default.mspx

- 1) Introduction to the Windows Driver Foundation,
 http://www.microsoft.com/whdc/driver/wdf/wdf-intro.mspx
- 2) Windows Driver Foundation Facts,
 http://www.microsoft.com/whdc/driver/wdf/WDF_facts.mspx
- 3) FAQ: Questions from Driver Developers about Windows Driver Foundation,

http://www.microsoft.com/whdc/driver/wdf/WDF_FAQ.mspx

b) Kernel-Mode Driver Framework (KMDF),

http://www.microsoft.com/whdc/driver/wdf/KMDF.mspx

- 1) Architecture of the Kernel-Mode Driver Framework,

 http://www.microsoft.com/whdc/driver/wdf/kmdf-arch.mspx
- 2) Sample Drivers for the Kernel-Mode Driver Framework,

 http://www.microsoft.com/whdc/driver/wdf/KMDF-samp.mspx
- 3) How to Build, Install, Test, and Debug a KMDF Driver,

 http://www.microsoft.com/whdc/driver/wdf/KMDF-build.mspx
- 4) Introduction to Plug and Play and Power Management in the Windows Driver Foundation,

http://www.microsoft.com/whdc/driver/wdf/WDF pnpPower.mspx

- 5) DMA Support in Windows Drivers
- 6) I/O Request Flow in WDF Kernel Mode Drivers
- 7) How to Enable the Frameworks Verifier
- 8) How to Use the KMDF Log
- 9) Is That Handle Still Valid?
- 10) Troubleshooting KMDF Driver Installation
- 11) When does EvtCleanupCallback run?
- c) User-Mode Driver Framework (UMDF),

http://www.microsoft.com/whdc/driver/wdf/UMDF.mspx

1) Introduction to the WDF User-Mode Driver Framework,

http://www.microsoft.com/whdc/driver/wdf/UMDF_intro.mspx

- 2) Architecture of the User-Mode Driver Framework,

 http://www.microsoft.com/whdc/driver/wdf/UMDF-arch.mspx
- 3) FAQ: User-Mode Driver Framework,
 http://www.microsoft.com/whdc/driver/wdf/UMDF_FAQ.mspx
- 4) Sample Drivers for the User-Mode Driver Framework, http://www.microsoft.com/whdc/driver/wdf/UMDF-samp.mspx
- d) Header file refactoring,
 http://www.microsoft.com/whdc/driver/WDK/headers.mspx
- e) PREfast,

http://www.microsoft.com/whdc/DevTools/tools/PREfast.mspx

- 1) PREfast Step-by-Step,
 http://www.microsoft.com/whdc/DevTools/tools/PREfast_steps.mspx
- f) Static Driver Verifier,
 http://www.microsoft.com/whdc/devtools/tools/SDV.mspx
- g) Debugging Tools for Windows, http://www.microsoft.com/whdc/devtools/debugging/default.mspx
- h) Windows Logo Testing,
 http://www.microsoft.com/whdc/GetStart/testing.mspx
- i) Driver Install Frameworks Tools 2.01, http://www.microsoft.com/whdc/driver/install/DIFxtls.mspx
- j) Static Driver Verifier Facts, http://www.microsoft.com/whdc/devtools/tools/sdv_facts.mspx

No obstante, es altamente recomendable leer previamente el libro *Microsoft Windows Internal*, de Mark E. Russinovich y David A. Solomon, en su cuarta edición, con el cual el diseñador podrá entender todos los conceptos que se mencionan tanto en las páginas web anteriores como en los documentos del WDK, descargados desde dichas páginas y almacenados en el CD-ROM.

Es posible, por otro lado, descargarse numerosas herramientas que pueden servir de ayuda (gran parte de ellas puede encontrarlas en el CD-ROM adjunto).

6.3. Programación del firmware para el procesador principal

Como se puntualizaba en el apartado de "Posibles ampliaciones", la programación del software de control del procesador específico (microprocesadores estándar, DSP, ASIC, FPGA, etc.) no pertenece al alcance de este Proyecto. Será el desarrollador quien, en función del tipo de procesador, escoja un lenguaje de programación,

que se pueda compilar en un formato comprensible para el microprocesador, y un entorno de programación apropiado.

6.4. Alternativas para la codificación de la comunicación USB entre la aplicación host y el dispositivo USB 2.0

Realmente este es el aspecto más importante de los tratados en el Proyecto que nos ocupa, pues permite demostrar el funcionamiento del CI CY7C68001 (la placa EZ-USB SX2), comunicándose con una aplicación host. Se entiende por *aplicación host* el software situado en un PC que requiere la transferencia de información, a través del USB, hacia o desde el sistema electrónico diseñado.

De hecho, lo que mostraremos en los próximos párrafos será el marco de trabajo de la programación entre la aplicación host y el dispositivo USB. En cualquier caso, no se exige ningún lenguaje de programación determinado, si bien, los ejemplos que se aportarán estarán codificados en C++.

Grosso modo, podemos encontrar dos posibilidades para comunicarnos con el dispositivo USB, ambas a través del driver correspondiente:

- Mediante funciones Win32 (API de Windows) de bajo nivel, o
- Mediante la CyAPI, hallada en el *USB Developer's uStudio* (CY4604).

6.4.1. Comunicación USB a través del API de Windows

Comencemos por la primera opción. Como ya se comentó anteriormente, el kit de desarrollo CY3682 incluye un driver de propósito general EZ-USB (GPD, General Purpose Driver), que presenta una interfaz en modo usuario a la que puede acceder a través de las funciones de Win32 CreateFile() y DeviceIoControl(). Las distintas peticiones al dispositivo USB definidas en el capítulo 9 de la Especificación USB son manejadas mediante códigos de control de entrada/salida, también denominados, IOCTLs. Serán necesarias además distintas estructuras que servirán de parámetros de la función DeviceIoControl().

El kit de desarrollo incluye numerosas aplicaciones de ejemplo (como la que puede encontrar en C:\Cypress\USB\Examples\EzUsb\bulktest\host) que pueden servir de punto de partida para un diseño que se comunique directamente con el GPD a través de la API de Windows.

Podrá encontrar todos los detalles de la programación mediante el GPD en el documento "EZ-USB General Purpose Driver Specification", impreso en el anexo de Manuales.

Los principales inconvenientes de este tipo de programación son:

- 1. Se trata de un funcionamiento a bajo nivel, es decir, se requiere un control absoluto de los parámetros proporcionados (estructuras, tipos de datos, ...), y deben manejarse con soltura los tipos de datos de Windows, junto con su notación (húngara).
- 2. Se precisa una programación mediante hilos (*threads*) para que la transferencia (transmisión/recepción) de información a través del USB no detenga la ejecución de la aplicación host.

En conclusión, para aplicaciones host sencillas, la programación directa a través del GPD puede no suponer ningún problema, pero en otros casos puede resultar realmente engorrosa.

6.4.2. Comunicación USB a través del API de Cypress

Precisamente para solventar los inconvenientes mencionados, Cypress desarrolló en 2003 el *USB Developer's uStudio* (CY4604) que incluía los siguientes elementos:

- Un driver USB genérico, desarrollado siguiendo el WDM (Windows Driver Model) y compatible con Windows 2000 y Windows XP. Incluye además soporte para Plug and Play (PnP), despertado remoto (remote wake-up), identificador único global (GUID) personalizable, y gestión de potencia de nivel S4. El driver puede ser usado para aplicaciones de propósito general que usen transferencias de control, interrupt, bulk o isócronas.
- Una versión mejorada del Panel de Control EZ-USB: CyConsole, que incluye características mejoradas para permitir que los desarrolladores puedan emular mejor la aplicación host USB, respuestas, y test para ajustar el firmware y la interfaz con el driver del dispositivo.
- Una librería de clase compatible con Visual C++ y Borland C++Builder: CyA-PI, que proporciona una interfaz de programación de aplicación (API) con el driver genérico de dispositivo USB de Cypress.

Este kit de referencia, nos permite una programación más sencilla de la comunicación USB entre la aplicación host y el dispositivo USB, a través de la librería CyAPI. Nuestro objetivo será, pues, desarrollar una aplicación práctica donde se expongan las instrucciones necesarias con las que realizar una comunicación *bulk*.

Antes de proceder, sólo nos queda un comentario más: aunque este kit incluye un driver USB genérico, con todos los códigos de control IOCTL claramente documentados en el "Cypress CyUsb.sys Programmer's Reference", se pretende trabajar a un nivel superior, dejando a un lado el contacto directo con el API de Windows.

Comenzaremos instalando el estudio de desarrollo.

6.5. Instalando el estudio de desarrollo USB CY4604

La instalación no presenta ninguna dificultad. Ejecutaremos el archivo USBDevStudio_1511. exe y seguiremos los pasos hasta completar el proceso. Podremos cerciorarnos del éxito de la instalación comprobando que se han añadido los siguientes elementos a Inicio\Cypress\USB:

- CyConsole,
- Programmer's Reference CyUSB.sys, y
- Programmer's Reference CyAPI.lib.

Se recomienda la creación del acceso directo de CyConsole en el escritorio.

6.6. Usando la API de Cypress—CyAPI

Consideremos el siguiente supuesto:

Disponemos de un dispositivo controlado por un procesador externo principal que requiere la comunicación con una aplicación host a través del bus serie universal. Se ha conectado adecuadamente el procesador externo con la placa EZ-USB SX2 (el pinout aparece en el manual de características técnicas), que actuará de interfaz con la aplicación host.

Se requiere el cumplimiento de los siguientes puntos:

- El dispositivo USB debe ser reconocido por el sistema operativo (Windows XP, en nuestro caso), como un "Dispositivo USB de prueba del PFC".
- El fabricante del dispositivo será "Cypress Semiconductor", y el suministrador, el "Departamento de Ingeniería Electrónica".
- Deberá cargarse el driver CyUSB.sys, ya que posiblemente Windows utilice el ezusb.sys (instalado y configurado con el kit de desarrollo CY3682).
- Deberemos ser capaces de transmitir información en modo *bulk* y verificar la correcta recepción de los datos transmitidos.

Resolveremos este problema secuencialmente a lo largo de múltiples ejercicios. Se considera que, previamente, hemos instalado el estudio de desarrollo USB CY4604, y que, para facilitar el proceso, partimos del estado final del Ejercicio 3:

- La placa EZ-USB SX2 conectada a la FX,
- Un único cable USB conectado entre la SX2 y el PC,

- El firmware xmaster.hex cargado en la RAM de la FX, y
- El identificador de dispositivo "Cypress EZ-USB Sample Device" correspondiente a unos valores VID\PID de 0x04B4\0x1002 en el Administrador de Dispositivos de Windows.

6.6.1. Ejercicio 12—Adición del identificador del dispositivo al driver

Para que el driver detecte un dispositivo específico, los identificadores VID y PID deberán ser añadidos al fichero C:\Archivos de programa\Cypress\USB DevStudio\Driver\CyUSB.inf.

Siga los siguientes pasos:

1. Localice la sección [Cypress] y duplique la línea

```
; %VID_VVVV&PID_PPPP.DeviceDesc%=CyUsb, USB\VID_VVVV&PID_PPPP
```

eliminando el punto y coma de la línea duplicada.

2. Cambie VVVV por "04B4" (correspondiente a 0x04B4), que es el valor hexadecimal del identificador de vendedor (VID) de la SX2 con el descriptor de prueba cargado por el firmware xmaster, y PPPP por "1002" (correspondiente a 0x1002), valor hexadecimal del identificador de producto (PID) de la SX2. El resultado será el siguiente:

```
%VID_04B4&PID_1002.DeviceDesc%=CyUsb, USB\VID_04B4&PID_1002
```

3. Localice la sección [Strings] al final del archivo CyUSB.inf, y duplique la línea

```
VID_VVVV&PID_PPPP.DeviceDesc="Cypress Generic USB Device"
```

4. Cambie VVVV por "04B4", PPPP por "1002" y "Cypress Generic USB Device" por "Dispositivo USB de prueba del PFC", con lo que tendría que quedar:

```
VID_04B4&PID_1002.DeviceDesc="Dispositivo USB de prueba del PFC"
```

5. Guarde el archivo y ciérrelo.

Figura 6.2: Cambiando el controlador de la EZ-USB SX2.

6.6.2. Ejercicio 13—Sustitución de las cadenas de texto de fabricante y suministrador

- 1. Abra de nuevo el archivo C:\Archivos de programa\Cypress\USB DevStudio\-Driver\CyUSB.inf.
- 2. Sustituya MfgName="Cypress" por MfgName="Cypress Semiconductor".
- 3. Sustituya provider= %CYPRESS % por provider= "Escuela Técnica Superior de Ingenieros".
- 4. Sustituya CyUsb.SvcDesc="Cypress Generic USB Driver" por CyUsb.SvcDesc="Dispositivo USB de prueba del PFC

6.6.3. Ejercicio 14—Forzando el uso del driver CyUSB.sys

Durante el capítulo 4 configuramos el kit de desarrollo CY3682, que instalaba y configuraba el driver de propósito general ezusb.sys, y sobre el que se sustentaba toda la funcionalidad que tuvimos oportunidad de comprobar. Lo que haremos en este ejercicio será forzar que Windows XP cargue el driver CyUSB.sys, pues la librería CyAPI se comunica únicamente con dicho driver.

- 1. Abra el Administrador de Dispositivos de Windows, localice el dispositivo "Cypress EZ-USB Sample Device" dentro del nodo "Controladoras de bus serie universal (USB)" y haga doble clic en su icono.
- 2. Seleccione la pestaña controlador (vea la figura 6.2) y pulse en "Actualizar controlador".

- 3. Seleccione "No por el momento" y pulse en "Siguiente".
- 4. Seleccione "Instalar desde una lista o ubicación específica (avanzado)" y pulse en "Siguiente".
- 5. Seleccione "No buscar. Seleccionaré el controlador que se va a instalar" y pulse en "Siguiente".
- 6. Pulse en "Utilizar disco", luego en "Examinar", seleccione el archivo C:\Archivos de programa\Cypress\USB DevStudio\Driver\CyUSB.inf,y pulse en "Abrir". Pulse "Aceptar"
- 7. Pulse en "Siguiente" y autorice la instalación.
- 8. Pulse en "Finalizar" y luego en "Cerrar".

Podrá comprobar que, si se siguieron los pasos como se ha indicado, ahora disponemos de un "Dispositivo USB de prueba del PFC" (vea la figura 6.3).

Figura 6.3: Verificando la correcta instalación del driver CyUSB. sys.

6.6.4. Ejercicio 15—Aplicación host básica para la comunicación USB 2.0 de tipo bulk con el chip EZ-USB SX2

Considerando que el firmware xmaster provoca que los datos que la FX lea del endpoint tipo bulk de salida (desde el PC) serán reenviados al endpoint tipo bulk

de entrada (hacia el PC), implementaremos una comunicación USB 2.0 entre una aplicación host y el chip EZ-USB SX2. Hemos de tener en cuenta que en la tasa de transferencia media afectará el tiempo de procesado de la FX.

Crearemos una aplicación de consola *dummy* que establecerá, iniciará y finalizará la comunicación con el chip EZ-USB SX2 a través de CyAPI. Hay que recordar, que es necesario enlazar CyAPI.lib con el proyecto en el entorno de desarrollo empleado (Borland C++Builder 6, en nuestro caso).

Seguidamente proporcionamos el contenido de UnidadBasica.cpp (que, lógicamente, se incluye en el CD anexo junto con el archivo de proyecto .bpr). Entre paréntesis se numeran los comentarios que aparecerán posteriormente.

```
#include <windows.h>
#include "CyAPI.h"
void main() {
  const int packetSize = 512; // (1)
  LONG pckSize = packetSize; // (2)
  char outBuffer[packetSize]; // (3)
 char inBuffer[packetSize];
 int devices, vID, pID, d = 0;
  CCyUSBDevice *USBDevice = new CCyUSBDevice(); // (4)
  devices = USBDevice->DeviceCount();
  do { // (5)
 USBDevice->Open(d);
 vID = USBDevice->VendorID;
 pID = USBDevice->ProductID;
 } while ((d < devices) && (vID != 0x04b4) && (pID != 0x1002));</pre>
 for (int i=0; i<packetSize; i++)</pre>
 outBuffer[i] = i;
 USBDevice->BulkOutEndPt->XferData(outBuffer, pckSize); // (7)
  USBDevice->BulkInEndPt->XferData(inBuffer, pckSize); // (8)
  USBDevice->Close(); // (9)
```

Comentarios:

- 1. El firmware xmaster configura los endpoint tipo bulk para admitir un tamaño máximo de paquete de 512 bytes. Se comprueba que para que el proceso de transferencia de datos sea satisfactorio, todos los envíos deben realizarse en paquetes de 512 bytes.
- 2. La función XferData requiere que el tamaño de paquete sea de tipo LONG.
- 3. Los datos se almacenarán en arrays de cadenas de 512 bytes.
- 4. Se hace una llamada al driver CyUSB para obtener un manejador (*handle*) a los dispositivos USB de Cypress conectados. Con el depurador de C++Builder

Figura 6.4: Valores de las propiedades del objeto USBDevice al obtener el manejador desde el driver.

Figura 6.5: Buffer de salida outBuffer con una secuencia de 512 valores.

podemos ver la ventana de la figura 6.4, donde se aprecian los valores de las distintas propiedades del objeto USBDevice.

- 5. En el bucle do-while se busca entre los dispositivos USB de Cypress, el que tenga vID igual a 0x04b4h y pID igual a 0x1002h, es decir, busca el chip EZ-USB SX2.
- 6. Almacenamos la secuencia $0, 1, 2, 3, \dots, 255, 0, 1, 2, 3, \dots, 255$ en el buffer de salida (se trata de una variable *signed*), como aparece en la figura 6.5.
- 7. Se transfieren de forma síncrona los datos del buffer de salida de tipo cadena al primer endpoint de tipo bulk de salida (desde el PC) con la función XferData.
- 8. Al finalizar el envío, se solicita la recepción síncrona de información del endpoint de tipo bulk de entrada (hacia el PC) de nuevo con la función XferData.

Figura 6.6: (*a*) Ventana de variables locales en modo depuración antes de iniciar la transferencia al endpoint de salida y (*b*) después de recibir los datos desde el endpoint de entrada.

Teniendo en cuenta que, por simplicidad, no hemos mostrado información en pantalla del proceso de comunicación, nos remitimos a la ventana de variables locales en modo depuración (figura 6.6).

 Una vez acabado el proceso de comunicación, liberamos el manejador del dispositivo USB de Cypress.

6.6.5. Ejercicio 16—Aplicación host práctica para la comunicación USB 2.0 de tipo bulk con el chip EZ-USB SX2

Después de haber trazado en el ejercicio anterior las líneas básicas de la programación de una comunicación USB 2.0 tipo bulk con el chip EZ-USB SX2, haciendo uso de la CyAPI, trataremos a continuación de diseñar una aplicación que envíe un archivo BMP determinado a la placa, lo obtenga de vuelta, y lo muestre por pantalla.

De nuevo, el firmware xmaster nos servirá de medio para disponer de retorno los datos que enviamos. Sin embargo, en esta ocasión diseñaremos una aplicación VCL, consistente en un formulario con un botón para transferir la imagen de prueba, una barra de progreso y distintas etiquetas.

El algoritmo de comunicación estará implementado en el método OnClick del botón de transferencia. Básicamente se encarga de abrir el archivo de datos origen (una imagen BMP), hacerlo trozos de 512 bytes, enviarlo, recibirlo, almacenarlo en otro archivo de datos destino, y finalmente representar gráficamente su información (mostrar la imagen que contiene) y datos estadísticos de la transferencia.

Mostramos seguidamente las líneas de código de UnidadPrincipal.cpp. (Al igual que el archivo anterior, y sus respectivos archivos de proyecto, los podrá encontrar en el CD anexo.)

```
//-----
// PROYECTO FINAL DE CARRERA
// Evaluación del chip EZ-USB SX2
// Autor: Alejandro Raigón Muñoz
// Tutor: Dr. Jonathan Noel Tombs
//
// Mayo-2007
//-----
 DESCRIPCIÓN: Esta aplicación trata de demostrar el proceso de
//
 transferencia USB 2.0 tipo bulk utilizando el chip EZ-USB SX2. Para ello
//
 tomamos una imagen BMP, la enviamos a la placa EZ-USB SX2, y la
//
 recibimos de la misma a través de endpoints bulk. Posteriormente
//
 se muestra el resultado obtenido, así como estadísticas de la
//
 transferencia.
11
 Se supone que la EEPROM de la EZ-USB FX tiene almacenado el firmware
//
 xmaster, y que la conexión de las placas FX y SX2 es la descrita
//
 en el ejercicio 3 de la Memoria. Asimismo, se supone que la SX2 está
//
//
 correctamente conectada al PC, y que ha sido detectada e identificada
 satisfactoriamente.
#include <vcl.h>
#pragma hdrstop
#include "UnidadPrincipal.h"
//-----
#pragma package(smart_init)
#pragma resource "*.dfm"
#include "CyAPI.h"
#include <time.h>
TForm1 *Form1;
__fastcall TForm1::TForm1(TComponent* Owner)
 : TForm(Owner)
{
//-----
void __fastcall TForm1::Button1Click(TObject *Sender)
 // Abrimos la imagen que se enviará por puerto USB a la EZ-USB SX2
 TFileStream *source = new TFileStream("source.bmp", fmOpenRead);
 // Creamos el fichero destino
 TFileStream *target = new TFileStream("target.bmp", fmCreate);
 // Los paquetes se enviarán en trozos de 512 bytes
 const int packetSize = 512;
 // La rutina de transferencia USB (XferData) requiere un tipo LONG
 LONG pckSize = packetSize;
 // Los buffer de salida y entrada serán de tipo "char"
 char outBuffer[packetSize];
 char inBuffer[packetSize];
 int devices, vID, pID, d = 0;
 // En el bitmap cargaremos la imagen recibida
 Graphics::TBitmap *bitmap = new Graphics::TBitmap;
 // que será pintada con unas dimensiones de 800x600
 TRect destArea = TRect((ClientWidth-800)/2,45,
 (ClientWidth+800)/2,600+45);
 // Variable auxiliar
 int temp;
 double tmp;
 // Variable auxiliar
```

```
AnsiString stringAux;
 // Variable auxiliar
 // Limpiamos el área de dibujo inicial
 Canvas->FillRect(destArea);
 // Abrimos el dispositivo USB de Cypress
CCyUSBDevice *USBDevice = new CCyUSBDevice(Handle);
devices = USBDevice->DeviceCount();
 // Buscamos la placa EZ-USB SX2
USBDevice->Open(d);
vID = USBDevice->VendorID;
pID = USBDevice->ProductID;
} while ((d < devices) && (vID != 0x04b4) && (pID != 0x1002));
 // Calculamos los trozos de 512 bytes que serán enviados
 temp = source->Size/packetSize;
 ProgressBarl->Visible = true;
 ProgressBar1->Max = temp+1;
 // Almacenamos el valor temporal al inicio del proceso de transferencia
 clock_t t1 = clock();
 USBDevice->BulkOutEndPt->TimeOut = 500;
 source->Read(outBuffer, packetSize);
 // Enviamos los paquetes de 512 bytes
 for(int i = 0; i < temp; i++) {
 // Leemos un paquete desde el archivo fuente
 source->Read(outBuffer, packetSize);
 // Lo transferimos al primer endpoint tipo bulk de salida
 USBDevice->BulkOutEndPt->XferData(outBuffer, pckSize);
 \ensuremath{//} Lo recuperamos del primer endpoint tipo bulk de entrada
 USBDevice->BulkInEndPt->XferData(inBuffer, pckSize);
 // Y lo almacenamos en el archivo destino
 target->Write(inBuffer, packetSize);
 // Incrementando la barra de progreso consecuentemente
 ProgressBar1->Position = i;
 }
 // Si queda un paquete de menos de 512 bytes será enviado seguidamente
 temp = source->Size % packetSize;
 if (temp) {
 source->Read(outBuffer, temp);
 USBDevice->BulkOutEndPt->XferData(outBuffer, pckSize);
 USBDevice->BulkInEndPt->XferData(inBuffer, pckSize);
 target->Write(inBuffer, temp);
 }
 // NOTA: Aunque el tamaño de paquete del último trozo debería ser
 // inferior a "packetSize", si no se transfieren paquetes de 512 bytes
 // se ha observado que el firmware "xmaster" no opera correctamente.
 // No obstante, no se escriben nada más que los "temp" primeros bytes en
 // el archivo destino.
 // Almacenamos el valor temporal al finalizar el proceso de transferencia
 clock_t t2 = clock();
 delete target; // Liberamos el handle del archivo destino,
```

}

```
bitmap->LoadFromFile("target.bmp"); // lo cargamos en el bitmap
Canvas->StretchDraw(destArea, bitmap); // y lo mostramos en pantalla
// A continuación mostraremos cierta información de la transferencia
Canvas->Font->Color = clRed;
Canvas->Font->Size = 12;
Canvas->Font->Style = TFontStyles()<< fsBold;</pre>
tmp = (double) 2*source->Size/1024;
stringAux = "Kilobytes transferidos: " + FormatFloat("0.0",tmp) + " kB";
Canvas->TextOut(120,70, stringAux);
tmp = (t2-t1)/CLK\_TCK;
stringAux = "Tiempo empleado: " + FormatFloat("0.0",tmp) + " segundos";
Canvas->TextOut(120,90, stringAux);
tmp = (2*source->Size/1024)/tmp;
stringAux = "Throughput: " + FormatFloat("0.0",tmp) + " kB/s";
Canvas->TextOut(120,110, stringAux);
// Téngase en cuenta que en el throughput intervienen distintos
// factores, a saber: tasa de transferencia hacia y desde la
// EZ-USB SX2 y tiempo de procesado de la EZ-USB FX
ProgressBar1->Visible = false;
USBDevice->Close();  // Cerramos el dispositivo,
 // liberamos el handle del bitmap
delete bitmap;
delete source;
 // y el del archivo fuente
```


Figura 6.7: Formulario principal de la aplicación práctica de una comunicación USB 2.0 tipo bulk con el chip EZ-USB SX2.

El formulario principal inicialmente tendrá el aspecto mostrado en la figura 6.7, y, después de finalizar la transferencia de forma satisfactoria, podremos visualizar la imagen recogida en la figura 6.8.

Figura 6.8: Resultado satisfactorio de la transferencia de ida y vuelta de la imagen de prueba.

6.7. Conclusiones

A pesar de los defectos, mencionados con anterioridad, acerca de la mala calidad de la documentación disponible, y del servicio de asistencia técnica mejorable, es posible implementar con éxito una transferencia USB 2.0 utilizando el chip EZ-USB SX2.

Como hemos visto, la sencillez del CyAPI permite reducir enormemente el tiempo que el desarrollador debe invertir en obtener una aplicación USB final funcional, pudiendo centrarse, en consecuencia, en el lado del procesador principal (PIC, DSP, FPGA, etc.).

Capítulo 7

Contenido del CD-ROM

Se proporciona, conjuntamente con esta Memoria, un CD-ROM con información de utilidad para el desarrollador. En el CD-ROM podrá encontrar el siguiente material:

- El entorno de desarrollo del kit CY3682,
- Manuales de consulta,
- Notas de aplicación,
- El estudio de desarrollo USB CY4604 versión 1.5.1.1, y
- Documentación y herramientas para trabajar con el WDK de Microsoft.

7.1. Manuales de consulta

Los manuales de consulta recopilados, de los cuales los escritos en cursiva han sido impresos y adjuntados como anexos, son los siguientes:

- 1. EZ-USB SX2-Getting Started-Development Kit Manual, Rev. 2.0 [SX2_Getting_Started_Version_2.pdf]
- 2. EZ-USB SX2-SIEMaster User's Guide, v1.0 [SX2_SIEMaster_User_Guide_Version_1.pdf]
- 3. CY7C68001 Datasheet EZ-USB SX2 High-Speed USB Interface Device, Rev. *H [CY7C68001.pdf]
- 4. USB Interfacing CY3682 Design Notes
 [SX2_Design_Notes_August_2002.pdf]
- 5. Errata Document for CY7C68001 EZ-USB SX2, Rev. *C [CY7C68001errata.pdf]

- 6. User guide for EZ-USB Control Panel [EzMrUser.pdf]
- 7. EZ-USB General Purpose Driver Specification [EZ-USB General Purpose Driver Spec.pdf]
- 8. EZ-USB Xcelerator Development Kit-Content and Tutorials [EZ-USB Contents and Tutorial.pdf]
- 9. EZ-Loader-Creating a Custom USB Device Driver to Perform Firmware Download [EZLOADER Design Notes.pdf]
- 10. High-Speed Interface Device EZ-USB SX2 (CY7C68001) [EZ-USB SX2.ppt]
- 11. EZ-USB FX Manual Technical Reference, v1.3 [EZ-USB FX TechRefManual.pdf]

7.2. Notas de aplicación

Además, se proporcionan también en formato impreso y electrónico las siguientes notas de aplicación:

1. SX2 Primer (Life After Enumeration) [AN01.pdf]

Suponiendo que la tarjeta destino SX2 se ha enumerado con éxito, en esta nota se discute la siguiente fase, que comienza transfiriendo la carga útil (*payload*) al PC y en el sentido inverso.

2. EZ-USB FX2/AT2/SX2 Reset and Power Considerations [AN02.pdf]

Los dispositivos EZ-USB FX2/AT2/SX2 tienen necesidades de alimentación y reset similares. Esta nota de aplicación se refiere a la FX2, pero es aplicable a los tres chips high-speed.

3. USB Error Handling For Electrically Noisy Environments, Rev. 1.0 [AN03.pdf]

Para proporcionar un funcionamiento robusto, los drivers de los dispositivos USB deben procesar URBs (USB Request Block) completos y detectar y manejar errores apropiadamente. Esta nota de aplicación se centra en el manejo de errores debidos a entornos eléctricamente ruidosos, que pueden provocar que las peticiones USB sean retiradas a causa de demasiados errores por tiempo excedido.

4. High-speed USB PCB Layout Recommendations [AN04.pdf]

Esta nota de aplicación detalla las guías para diseñar una PCB para USB high-speed con cuatro capas e impedancia controlada, verificando la especificación USB.

5. Bulk Transfers with the EZ-USB SX2 Connected to a Hitachi SH3 DMA Interface [AN05.pdf] y Bulk Transfers with the EZ-USB SX2 Connected to an Intel XScale DMA Interface [AN06.pdf]

Estas notas de aplicación muestran un esquema de uso y conexión con un canal único DMA. El esquema pretende ilustrar un modelo de conexión de muestra síncrono, seleccionado para mostrar una interfaz esclava rápida. Un único canal DMA SH3 (PXA255) se emplea en todas las transacciones de datos entre master y esclavo, escritura de datos y operaciones de estado/comando entre la SX2 y la interfaz SH3 (PXA255), demostrando la habilidad de cambiar el modo de los pines de señalización de la SX2 dinámicamente.

7.3. El estudio de desarrollo USB CY4604

En el CD-ROM podrá encontrar, en su correspondiente carpeta, los siguientes archivos:

- El archivo ejecutable para instalar el estudio de desarrollo USB CY4604 [USBDev-Studio_1511.exe].
- El manual de referencia del driver CyUsb.sys [CyUSB.pdf].
- El manual de referencia de la librería estática CyAPI [CyAPI.pdf].

Ambos manuales se encuentran impresos e incluidos en la Parte II (manuales), para una consulta más rápida.

7.4. Documentación del WDK de Microsoft

Los siguientes documentos, descargados desde la web de Microsoft, se han colocado también en el CD-ROM para que puedan servir al diseñador que intenta desarrollar un driver específico con el modelo WDK:

- Windows Driver Kit [WDKintro.doc]
- WDK Build Environment Refactoring [WDK_BE-Refactoring.ppt]
- The WDK for Engineering Managers and Product Planners: An Introduction [TWDE05004_WinHEC05.ppt]

- Introduction To The Windows Driver Kit: A Comprehensive Driver Development Solution [DEV041_WH06.ppt]
- Architecture of Microsoft's Windows Driver Foundation [wdf-arch.doc]
- Windows Driver Foundation: Introduction [TWDE05002_WinHEC05.ppt]
- Introduction to User-Mode Driver Framework [UMDF_Intro.ppt]
- User-Mode Driver Framework: Introduction And Overview[DEV095_WH06.ppt]
- User-Mode Driver Framework: Technical Synopsis [DEV096_WH06.ppt]

7.5. Herramientas del WDK de Microsoft

Pueden resultar de utilidad las siguientes herramientas y ficheros hallados dentro de la estructura de páginas web del WDK de Microsoft, y almacenados en el CD-ROM anejo:

- Debugging Tools for Windows 32-bit Version 6.6.7.5 [dbg_x86_6.6.07.5.exe]
- DIFx Tools [DriverInstallationTools.msi]
- HCT 12.1 for "Designed for Windows" Testing [hct12101.exe] + [hct121-sp1-x86.exe]
- Kernel-Mode Driver Framework [WDFv11.iso]
- Kernel-Mode Driver Framework Documentation [KMDF10.exe]
- Kernrate Viewer [KrView_100-82.exe]
- Microsoft ACPI Source Language Compiler v3.0[MS_ASL-Compiler_3.0.0.msi]
- User-Mode Driver Framework [wdfumdf.msi]
- User-Mode Driver Framework Documentation [440 KB zipped .chm file] + [UMDF.exe]
- Remote NDIS USB Driver Kit Download [RNDIS-USB-Kit_05.exe]

Parte II

Anexos

Capítulo 8

Manuales de referencia

A continuación se recogen los siguientes manuales para facilitar la consulta de información:

- 1. EZ-USB SX2-Getting Started-Development Kit Manual, Rev. 2.0
- 2. EZ-USB SX2-SIEMaster User's Guide, v1.0
- 3. CY7C68001 Datasheet EZ-USB SX2 High-Speed USB Interface Device, Rev. *H
- 4. USB Interfacing CY3682 Design Notes
- 5. Errata Document for CY7C68001 EZ-USB SX2, Rev. *C
- 6. EZ-USB General Purpose Driver Specification

EZ-USB SX2 Development Kit Manual Getting Started

Rev 2.0

Cypress Disclaimer Agreement

The information in this document is subject to change without notice and should not be construed as a commitment by Cypress Semiconductor Corporation Incorporated. While reasonable precautions have been taken, Cypress Semiconductor Corporation assumes no responsibility for any errors that may appear in this document.

No part of this document may be copied or reproduced in any form or by any means without the prior written consent of Cypress Semiconductor Corporation.

Cypress Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Cypress Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Cypress Semiconductor products for any such unintended or unauthorized application, Buyer shall

indemnify and hold Cypress Semiconductor and its officers, employees, subsidiaries, affiliates and distributors harmless against all claims, costs, damages, expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Cypress Semiconductor was negligent regarding the design or manufacture of the part.

The acceptance of this document will be construed as an acceptance of the foregoing conditions.

SX2 Development Kit Manual Getting Started, Version 2.0.

Copyright 2002, Cypress Semiconductor Corporation.

All rights reserved.

Table of Contents

	1.1 Introduction. 1.2 Tools. 1.2.1 Required Tools Included. 1.2.2 Required Tools Not Included. 1.2.3 Required Tools for USB 2.0 Not Included. 1.2.4 Other Suggested Tools.	1 2 2 2 2
2.0	EZ-USB SX2 Development Kit Contents 2.1 EZ-USB SX2 Development Kit Contents 2.1.1 Hardware. 2.1.2 Custom Software Utilities & Documentation on Cypress Lab CD.	3 3
3.0	EZ-USB SX2 Development Kit Theory of Operation. 3.1 Final EZ-USB System Block Diagram 3.2 SX2 Development Kit Theory of Operation 3.2.1 Mode 1A — Example Mode 3.2.2 Mode 1B — SIEMaster Mode 3.2.3 Mode 2 — Development Mode	4 5 5 6
4.0	EZ-USB Development Kit Software 4.1 Verifying that the host PC supports USB 4.2 Installing the EZ-USB Control Panel, Drivers and Documentation 4.3 Installing the Hardware 4.3.1 Hardware Installation Procedure 4.4 Confirm successful installation using the Control Panel 4.5 Setting up the SIEMaster Development Environment 1	7 8 9 9
5.0	EZ-USB SX2 Example Firmware 1 5.1 Loopback Example 1 5.1.1 Running the Loopback Example Firmware (Xmaster - External Master) 1 5.1.2 Further Development with the Xmaster Loopback Example 1 5.2 Other Firmware Examples 1	2 3 5
6.0	EZ-USB SX2 Development Board 1 6.1 Introduction 1 6.2 Schematic Summary 1 6.3 Jumpers 1 6.4 EEPROM Select-Jumper JP4 1 6.5 Interface Connectors 2 6.6 External Master Connectors P8, P9 2 6.7 Indicators—Power and Status 2	7 8 8 9 0

ii Table of Contents

Getting Started

1.0 EZ-USB SX2 Development Kit Overview

1.1 Introduction

The Cypress EZ-USB SX2 interface device is designed to work with any external masters such as standard microprocessors, ASICs, DSPs, and FPGAs to enable USB 2.0 support for any peripheral design. The Cypress Semiconductor EZ-USB SX2 provides significant improvements over other USB architectures including a "smart" USB core.

EZ-USB SX2 integrates a USB 2.0 transceiver, a smart SIE, four highly configurable endpoints sharing a 4-Kilobyte FIFO space, a high-speed PLL, and a very simple local bus interface. The EZ-USB SX2 device controller is designed to work "gluelessly" with many standard microprocessors and digital signal processors. Two key EZ-USB SX2 features are:

- The EZ-USB SX2 delivers full and high speed USB throughput.
- The "Smart" SIE of the SX2 is able to take care of the low-level requests from the PC host
 without interrupting the master controller so the developer does not have to develop code
 to understand the nuances in Chapter 9 of the USB Specifications. This means a much
 lower USB learning curve and allows the developer to focus on the peripheral function.

To help reduce the development time and learning curve for making a USB peripheral using the Cypress Semiconductor EZ-USB device, Cypress provides the EZ-USB Development Kit, which this manual describes.

In this kit you will find the development tools necessary to set up and view the functionality of the Cypress SX2 chip. With the use of a Cypress EZ-USB FXTM proto board and sample code, the SX2 development kit can be up and running within minutes. Once the kit has shown that the SX2 is running, the test board may be disconnected from the FX board, and attached to your peripheral device.

Please note that the FX board and sample code are examples **only**, used for configuration and to demonstrate a connection between SX2 and an 8051 board controller. No development should be done using the FX proto board.

1.2 Tools

1.2.1 Required Tools Included

The following list shows the components supplied in the EZ-USB SX2 Development Kit. They represent most of the development tools required to build a USB system.

- Circuit assembly
- EZ-USB SX2 Development Board
- EZ-USB FX Board
- EZ-USB General-Purpose Device Driver
- EZ-USB Driver and Firmware Sample Code
- EZ-USB Control Panel and SIEMaster™ Utilities
- EZ-USB SX2 Documentation
- Reference Schematics

1.2.2 Required Tools Not Included

- Microsoft Visual C++ (all PC sample code is developed under this platform)
- Microsoft WDM DDK (available free on Microsoft's website)
- Development Tools of the external master controller (DSP, FPGA...)

1.2.3 Required Tools for USB 2.0 Not Included

- Windows USB 2.0 Drivers
- USB 2.0 Host Controller

1.2.4 Other Suggested Tools

- Numega Softice for PC driver debugging
- CATC USB Protocol Analyzer
- Logic Analyzer with HP compatible Headers (refer to Table 4)

Page 2 Rev 2.0

2.0 EZ-USB SX2 Development Kit Contents

The EZ-USB SX2 Development Kit provides a complete hardware and software solution for accelerating firmware development and an example device driver and application. The development kit uses the 8051 microcontroller in the EZ-USB FX chip to provide a full demonstration of the USB transfer methods. Cypress's software utilities and example firmware allow the user to minimize time-to-market.

2.1 EZ-USB SX2 Development Kit Contents

2.1.1 Hardware

- EZ-USB SX2 Development Board
- EZ-USB FX 8051 Development board (to master the SX2)
- USB Cables A B 1-meter long cable (2)

2.1.2 Custom Software Utilities & Documentation on Cypress Lab CD

- SIEMaster Utilities Software
- General Purpose Device Driver
- Driver and Firmware Sample Code
- EZ-USB Control Panel Utility (supporting SX2)
- USB Generic Driver Documentation
- EZ-USB FX Example Firmware
- Reference Schematics
- Getting Started Manual
- Design Notes
- EZ-USB Control Panel User's Guide
- SIEMaster User Guide
- EZ-USB SX2 Datasheet (CY7C68001)

The latest version of these documents is available in the Development Kit section of the Cypress website: www.cypress.com.

3.0 EZ-USB SX2 Development Kit Theory of Operation

3.1 Final EZ-USB System Block Diagram

Your final USB application will contain a few major pieces:

- A custom Windows USB device driver or a class driver included with the operating system
- The standard Windows USB drivers
- Host Processor Application firmware and (optional) custom Windows USB application program.

Figure 1 shows a typical EZ-USB Peripheral application block diagram.

Figure 1. Final EZ-USB System Block Diagram

Page 4 Rev 2.0

3.2 SX2 Development Kit Theory of Operation

In order to demonstrate the functionality of the SX2, the development kit includes a Cypress EZ-USB FX microprocessor and circuit board to which the SX2 board plugs in. The 8051 based FX microprocessor is used as the external master processor for the SX2. Sample firmware for the FX can be found in the Design Notes, and its purpose is to illustrate a typical SX2 application. There are three ways to utilize the development kit: two ways with the SX2 board plugged into the FX board (Mode 1A and Mode 1B), and one with the SX2 stand-alone (Mode 2).

3.2.1 Mode 1A — Example Mode

In Mode 1A (see in Figure 2), the SX2 board is plugged into the PC via a USB cable and USB 2.0 connector on SX2 PCB powers the FX PCB. Using the example firmware on the FX board which is loaded into an EEPROM, the firmware initializes the SX2 and loops-back data demonstrating the functionality of the SX2 chip.

Figure 2. Mode 1a System Block Diagram.

3.2.2 Mode 1B — SIEMaster Mode

The SIEMaster utility uses Mode 1B (see Figure 3). This utility is useful for experimenting with the SX2 without having to write any firmware. The SIEMaster is a PC software utility, and requires a second USB cable from the FX board to a PC (Note: you can use the same PC). The SIEMaster utility downloads special firmware to the FX board that gives the SIEMaster utility the ability to master the SX2 through the FX. This allows the user to read and write registers, enumerate, and perform Endpoint 0 transfers without writing any firmware. Refer to the SIEMaster User Guide for more details.

Figure 3. Mode 1b SIEMaster utility System Block Diagram. (FX JP9 removed, SX2 JP7 removed)

Page 6 Rev 2.0

3.2.3 Mode 2 — Development Mode

In Mode 2 (see Figure 4), the SX2 board is unplugged from the FX board. All of the SX2's signals are presented on two connectors, which can be connected to the development kit of any master processor for microprocessor emulation.

Figure 4. Mode 2 Block Diagram.

4.0 EZ-USB Development Kit Software

4.1 Verifying that the host PC supports USB

Verify that USB support is present on the development PC before proceeding. There should be at least one USB connector socket available on the PC chassis (a flat connector socket). The motherboard BIOS must have USB support enabled as well.

Generally speaking, you must have one of the following operating systems that provide USB support.

Note: Win 95 OSR2.1 is not supported.

- 1. Windows XP (Recommended for USB 2.0 development)
- 2. Windows 2000

- 3. Windows Millennium
- 4. Windows 98 Second Edition

To guickly determine if USB support is present on your PC, do the following:

- Open Windows Device Manager.
- You should see a "Universal Serial Bus Controller" icon with a USB Root Hub listed beneath it. If not, one of the following may be the cause: USB has been disabled in the BIOS, there is no USB controller in the PC, or there is no USB support in your Operating System.
- The PC must support USB for the development to continue.

4.2 Installing the EZ-USB Control Panel, Drivers and Documentation

The Cypress Semiconductor EZ-USB Control Panel is a Windows program that allows sending and receiving of data over the USB to any Cypress Semiconductor EZ-USB chip. This selection also installs all of the sample code, examples, drivers, and documentation.

Please read the following instructions for installing the software included in this development kit. If you have previously installed the EZ-USB Control Panel for an existing Cypress part you **must** remove it, then continue on with the installation.

1. After inserting the Cypress Lab CD, the auto run program will begin. If it does not, run the setup program on the Cypress Lab CD. The Cypress Lab general screen appears - it contains some bulleted options. It should look like the following:

2. Proceed by selecting the **Install Products** bullet. From here another screen will appear. It should contain five bullets, with the second one being USB.

Page 8 Rev 2.0

- 3. Move your cursor over the USB bullet. There should be a pop-up that contains two more options. Click on the EZ-USB Development Kit icon and wait for the software to be loaded.
- 4. If a window appears that informs you that the EZ-USB Control Panel has been previously installed, STOP remove the existing EZ-USB Control Panel before trying to install the one that accompanies this kit. If this screen does not appear continue with Step 8.
- Select the option that prompts you to remove all installed components. This will remove the Control Panel from your system and allow you to reinstall the new one that is part of the SX2 development kit.
- 6. Proceed by selecting the Install Products bullet. From the screen that appears next, select the USB bullet in the middle of the 3-bullet list.
- 7. Move your cursor over the USB bullet. There should be a pop-up that contains two more options. Click on the EZ-USB Development Kit icon and wait for the software to be loaded.
- 8. A window should appear that contains the information to continue with the setup. By following the easy instructions the EZ-USB Control Panel should be simple to install. *Note: If you have previously installed a version of the EZ-USB Control Panel and have Keil tools installed with examples you may choose to run a custom install. When prompted select not to re-install the Keil tools to avoid overwriting previous installations.*
- 9. To complete the Cypress EZ-USB Control Panel installation, click Finish. You may run the application by selecting: "Start\Programs\Cypress\USB\EZ-USB Control Panel."

The Cypress Semiconductor SIEMaster utility communicates with the SX2 via the FX Development board, utilizing the master processor interface. The master processor interface is the protocol for the external master processors to communicate with the SX2. This allows an easy method of determining custom SX2 register setup parameters. The SIEMaster is installed when the EZ-USB Control Panel is installed and can be located in the C:\Cypress\USB\Bin.

4.3 Installing the Hardware

4.3.1 Hardware Installation Procedure

Start by collecting the following materials:

- The EZ-USB SX2 Development Board attached to the FX Development board.
- One USB A-B Cable.
- A Development Platform (PC) with USB support. (If developing High-speed USB you will need a USB 2.0 Host Controller in your PC).

The following instructions should guide you in installing the hardware included in the SX2 Development Kit. This should be a relatively simple procedure if done correctly.

- 1. From the equipment provided locate the EZ-USB SX2 Development Board, which should be attached to the FX Development Board, and one of the USB A-B cables provided.
- 2. Attach the A-type plug to your PC USB Host Controller. (Remember if developing for Hi-speed a USB 2.0 Host Controller is necessary).

- 3. In order to allow the SX2 to be seen by the PC and be controlled by the 8051 processor contained on the FX board, connect the B-type plug into the SX2 board.
- 4. When the OS finds the new USB device, it will notify you that it is installing the driver. The driver which was installed in the previous steps, will be automatically located and loaded. This can be verified by opening Windows Device Manager by. Under Universal Serial Bus Control you should see a Cypress EZ-USB Sample Device. The picture below shows an example of what you should see on your screen:

The driver, **ezusb.sys**, is automatically installed into the Windows\System directory during setup of the Control Panel. An .INF file was also created in the Windows\INF directory.

For more information on the FX firmware examples, please see the SX2 Design Notes document included in this kit.

4.4 Confirm successful installation using the Control Panel

Run the EZ-USB Control Panel application by selecting Start\Programs\Cypress\USB\EZ-USB Control Panel and select from the file tab, open all devices. Make sure that the target drop-down box reads SX2, not FX or FX2 then perform a "Get Device Descriptor" operation by clicking the "GetDev" button.

Make sure that you have FX JP9 Connected, and SX2 JP7 Connected.

The control panel should display the response from the Development board shown below. The "idVendor" value of 0x04b4 is the Cypress Semiconductor vendor ID, and the "idProduct" value of 0x1002 identifies a SX2 sample application. You may wish first to clear the screen by clicking the

Page 10 Rev 2.0

"Clear" button. The "GetDev" button may be clicked anytime, as many times as you wish. The following should appear on your screen if the SX2 is being properly recognized by the PC:

You have a PC talking to the SX2 chip via the Control Panel.

4.5 Setting up the SIEMaster Development Environment

The following list presents the steps needed for setting up and using the SIEMaster development environment.

- 1. To use the SIEMaster utility you must first set up the hardware so that it can communicate properly with the host PC. Begin by disconnecting all USB cables from the SX2 board.
- 2. Remove two jumpers to select Mode 1b. Remove jumper JP9 from the FX board. Remove jumper JP7 from the SX2 board.
- 3. Re-connect the USB cables to the system. Using the two A-B USB cables provided, first connect the SX2 board to your PC Host controller, then connect the FX board to your 2nd PC Host controller. (If using two computers in the environment be sure to have all software installed on both).
- The development environment is now ready to run through examples using the SIEMaster utility.

- 5. Start the SIEMaster utility by selecting Start\Programs\Cypress\USB\SX2 SIEMaster and click enumerate. You can verify that the Host is recognizing the devices by opening up Windows Device Manager. If using the same PC, two Cypress sample devices should appear under the Universal Serial Bus Controllers. If two PCs are being used then one sample device should show up on each PC. Your system is now ready for development.
- 6. To ensure that the hardware is properly installed, press the READ button on the SIEMaster utility with the register value set at IFCONFIG. If a value of C8 or C9, (depending on the state of the SX2 being connected or not), appears then it is verified that the system is ready for examples and development. Please see ..\ CYPRESS\USB\Doc\Sx2\SX2 SIEMaster User Guide.pdf for more information about using SIEMaster.

5.0 EZ-USB SX2 Example Firmware

5.1 Loopback Example

The Cypress Semiconductor EZ-USB SX2 can be used in a system where an external CPU initializes the SX2 chip and masters the SX2 FIFOs. Host data enters the SX2 OUT endpoints at USB2.0 speeds, and is immediately moved into the SX2 FIFOs. The external CPU may then master the SX2 FIFOs to retrieve data. Conversely, data may be moved from the external master into the SX2 FIFOs for immediate transfer of SX2 IN endpoints (and back to the host PC).

The firmware example "xmaster.hex" (and the associated "xmaster.iic" EEPROM load) is an example of using the EZ-USB FX as the external CPU master. The EZ-USB FX firmware causes SX2 to loop bulk data back to the PC.

The EZ-USB FX master processor uses it's GPIF functionality to provide the FIFO interface signals, and it is configured to use burst transfers to simply loop data back to the SX2, thereby illustrating both reads and writes to the SX2 FIFOs.

It does this by looping back SX2 data across the physical interface — the headers which connect the SX2 daughter card to the EZ-USB FX Development Board. The FX reads data out of an SX2 FIFO, then writes the data into a different SX2 FIFO.

The data path is illustrated in Figure 5.

Page 12 Rev 2.0

Figure 5. SX2 Xmaster Example Data Path

5.1.1 Running the Loopback Example Firmware (Xmaster - External Master)

The Cypress Semiconductor EZ-USB SX2 comes with an EZ-USB FX development board, which is connected to the SX2 development board. The FX development board is already programmed with the xmaster.iic firmware, so it loads automatically from the EEPROM when power is applied to the board.

- 1. Make sure that your jumper settings are configured as follows:
 - a. SX2:JP7=1-2 (SX2 USB connector powers both boards)
 - b. SX2:JP3=2-3 (selects Reset from the FX board, see Table 2)
 - c. FX:JP9=1-2 (FX EEPROM Connect)
- Connect a USB cable from the USB 2.0 "High Speed" port on the host PC to the USB port on the SX2 development board. Note that the EZ-USB FX board needs no USB connection because the code is burst-loaded into FX memory then to the EEPROM.
- 3. The loopback code is part of the xmaster firmware in the EEPROM on the EZ-USB FX board. There is no need to load it independently. It will run automatically.
- 4. Make sure the SX2 is plugged into a high-speed port.

- 5. Run C:\CYPRESS\USB\Bin\bulkloop.exe. This is a general-purpose USB data loopback application, which validates the data as it is looped back.
- 6. The Device Name should remain "EZUSB-0" since the SX2 is the only device connected on the USB bus.
- 7. Press "Get Pipe List". Note that you see endpoints 2, 4, 6, and 8.
- 8. Check the option "Select Pair".
- 9. Type "0" for "Out Pipe" (Endpoint 2 Out).
- 10. Type "2" for "In Pipe" (Endpoint 6 In).
- 11. Type "512" for "Transfer Size".
- 12. Optionally select "Incrementing Byte" for Data Pattern.
- 13. Press the START button.
- 14. Note that the "Pass Count" increments as data are verified.
- 15. Run a second instance of bulkloop.exe, but this time type "1" for Out Pipe, and "3" for In Pipe. That will allow you to simultaneously loop back data from Endpoint 4 Out to Endpoint 8 IN.

Page 14 Rev 2.0

5.1.2 Further Development with the Xmaster Loopback Example

The source code for the xmaster firmware example is included with the SX2 Development kit. This source code may be modified and re-loaded into the EEPROM, or it may be run by downloading the modified firmware from the EZ-USB Control Panel. It can also be run using the Keil 8051 Development tools.

To load the firmware example using the EZ-USB Control Panel:

- 1. Make sure that your jumper settings are configured as follows:
 - a. SX2:JP7=Open (SX2 and FX power separate)
 - b. SX2:JP3=1-2 (selects onboard RC reset)
 - c. FX:JP9=Open (FX EEPROM Not Connected)
 - d. You can also download and run xmaster.hex with SX2:JP3=2-3 connected, but when you plug in the SX2, it will not be reset by the FX until you download the FX firmware, so SX2 will fail to enumerate correctly (you get a "yellow bang" in Device Manager).
- 2. Connect a USB cable from the USB 2.0 "High Speed" port on the host PC to the USB port on the SX2 development board. Always connect the SX2 first.
- 3. Connect a USB cable from any USB port on the host PC to the EZ-USB FX board.
- 4. Run the EZ-USB Control Panel (Start\Programs\Cypress\USB\EZ-USB ControlPanel).
- 5. You should re-size the Control Panel window by stretching it vertically, and select "Window\Tile" to arrange the windows nicely.
- 6. In the Window with "Device: EZ-USB-0" (EZ-USB FX), select "Download".
- 7. In the "Anchor Download" dialog, select "xmaster.hex".
- 8. After the FX loads the firmware and initialize the SX2 board, select "Open All" on the Control Panel tool bar.
- 9. At this point, you can either use "Bulkloop" to loopback data, or do it manually.
- 10. To loop back data manually:
 - a. In the Window with "Device: EZ-USB-1"(EZ-USB SX2), first select "Get Pipes".
 - b. In the "Bulk Trans" toolbar, select "PIPE: 2:Endpoint 6 IN".
 - c. In the "Bulk Trans" toolbar, select "Length: 512".
 - d. In the "ResetPipe/AboutPipe/FileTrans" toolbar, select "PIPE: 0:Endpoint 2 OUT".
 - e. In the "ResetPipe/AboutPipe/FileTrans" toolbar, press the "FileTrans..." button.
 - f. In the "Select Output File for transfer" dialog, select a 512 byte test file to transfer.
 - g. Note that the data is transferred. Press the "Clear" button.
 - h. In the "Bulk Trans" toolbar, press the "Bulk Trans" button to read back the data.

Note that if you wish to rebuild xmaster.iic, you should "#define NO_RENUM" in the Keil project file.

If you plan to download xmaster.hex, you should not "#define NO_RENUM" (which is the default since an xmaster.iic file is already included). You can still download and run the "#define NO_RENUM" version of xmaster.hex, but since it does not renumerate, you would not be able to use the included vendor specific commands or define new ones, which is very useful since it allows dynamic experimentation.

Page 16 Rev 2.0

5.2 Other Firmware Examples

The table below describes three firmware examples that show you how to use an external master to control the SX2. The external master used in these examples is an EZ-USB FX Development Board. After exploring these examples using the FX as an external master, you can then use the firmware code as a template for programming your own, application specific external master.

Each firmware example includes the following basic setup code:

- InitPorts()-Initializes ports so that you can analyze the examples using a logic analyzer.
- GpifInit()-Initialize the General Programmable Interface (GPIF). This is the interface between the external master and the SX2.
- Load_descriptors(char, char*)-Load the descriptor table into the SX2 descriptor RAM.
- Int0()-Handle SX2 interrupts.

Table 1. Firmware Examples

Firmware Filename	Firmware Description		
SusRes.hex	Shows how to identify and respond to suspend, resume, and reset conditions.		
EP0Req.hex	Implements the following SX2 Endpoint Zero vendor requests:		
	 Request the external master to reset the SX2 		
	Read from an SX2 register		
	Write to an SX2 register		
Flag.hex	 Sets up the programmable, empty, and full flag interrupt conditions. The interrupts will occur when writing data to and reading data from the Endpoint FIFOs. 		
	 Provides visual feedback at run time using LEDs on both the external master and the SX2 board. 		
	 Allows user interaction at run time using pushbuttons on the external master. 		

6.0 EZ-USB SX2 Development Board

6.1 Introduction

The Cypress Semiconductor EZ-USB SX2 Development Board provides a compact evaluation and design vehicle for the EZ-USB SX2 family. The board provides expansion and interface signals on six 20-pin headers. A mating prototype board allows quick construction and testing of USB designs. All ICs on the board operate at 3.3 volts. The board may be powered from the USB con-

nector or an external power supply. After code development and debug, the mating prototype may be removed in order to test and run the SX2 with your own peripherals controller.

6.2 Schematic Summary

This description should be read while referring to the EZ-USB SX2 Development Board Schematic, Document Number CY7C68001-128NC, and the SX2 Development Board PCB silk screen drawing. Both drawings are included on the Cypress Labs CD.

6.3 Jumpers

Table 2. SX2 Development Board Jumpers

Jumper	Function	Default	Notes
JP1	Connects 3.3 volt power to the SX2 chip.	IN (1-2)	
JP2	Powers the onboard 3.3 volt regulator from USB Vbus pin	IN (1-2)	To operate the board in self-powered mode, remove JP2 and supply 4-5V to JP2-1, and GND to a ground pin (TP1 is a convenient GND point).
JP3	Selects the reset signal source into the SX2.	IN (1-2)	(1-2) Selects onboard RC reset signal (2-3) Selects Reset from P9 pin #6.
JP4		IN (1-2)	(1-2) Selects single byte address EEPROMS. Remove for 2 byte address EEPROMS
JP5	3.3 Volt Power	IN (1-2)	Supplies 3.3 volt power to the board. It may be removed and replaced with ammeter probes in series to measure board current.
JP6	LED Control	IN (1-2)	This jumper turns on the status LED's
JP7	5 Volt Power	IN (1-2)	This jumper connects 5 Volt power between the SX2 and FX boards.

Page 18 Rev 2.0

6.4 EEPROM Select-Jumper JP4

The SX2 chip contains an I²C-compatible "boot load" controller. The boot load controller operates when SX2 comes out of reset. The SX2 boot loader accommodates two EEPROM types, in "Small" and "Large" versions, as shown by Table 3.

Table 3. Typical SX2 external EEPROMs

EEPROM Type	Size	A2A1A0	Typical P/N
"Small"	16x8	000	24LC00
	128x8	000	24LC01
	256x8	000	24LC02
"Large"	8Kx8	001	24LC64/5

"Small" EEPROMS are typically used to supply custom VID and PID information, allowing the SX2 to enumerate with the default descriptor. The default descriptor is the one built into the SX2.

"Large" EEPROMS are typically used to supply a custom descriptor.

The SX2 loader determines the EEPROM size by first initiating an I²C-compatible transfer to address 1010000 (1010 is the EEPROM class address, and 000 is the sub-address). If the device supplies an I²C-compatible acknowledge pulse, the SX2 loader writes a single EEPROM address byte to initialize the internal EEPROM address pointer to zero.

If the above transfer does not return an ACK pulse, the SX2 loader initiates a second I²C-compatible transfer, this time to address 10100001 (1010=EEPROM, sub-address 001). If an ACK is returned by the I²C-compatible-device, the SX2 loader writes two EEPROM address bytes to initialize the internal EEPROM address pointer to 0.

If neither transfer returns an ACK pulse, the SX2 loader boots in 'generic' mode (explained below).

Three SX2 startup sequences are shown below.

1. Generic:

When no EEPROM is connected to SCL and SDA, the SX2 chip waits for all config and descriptor information from the external master Processor.

2. C4 Config Load:

A "C4" Config load provides SX2 with interface configuration information so that the SX2 will have correct polarities, etc.

3. C4 Descriptor load:

A "C4" descriptor load provides a method for loading the SX2 internal RAM with a custom descriptor and allowing the SX2 to enumerate and signal the external Processor when complete.

6.5 Interface Connectors

Table 4. Logic Analyzer Pinout

Agilent 01650-63203 Pod Pins				
+5V	1	2	CLK2	
CLK1	3	4	D15	
D14	5	6	D13	
D12	7	8	D11	
D10	9	10	D9	
D8	11	12	D7	
D6	13	14	D5	
D4	15	16	D3	
D2	17	18	D1	
D0	19	20	GND	

Six 20-pin headers P1-P6 on the SX2 Development Board have pins assigned to be compatible with HP (Agilent) logic analyzers, as shown in Table 4. The connector is keyed to ensure that the connector is plugged in correctly.

The six headers P1-P6 serve three purposes.

- They mate with the prototyping board supplied in the SX2 Development Kit.
- They allow direct connection of HP (Agilent) Logic Analyzer pods (Agilent P/N 01650-63203).
- They allow general purpose probing by other logic analyzers or oscilloscopes.

6.6 External Master Connectors P8, P9

Table 10 shows pinouts for P8 and P9, two 20-pin connectors that include all of the SX2's signals. To facilitate SX2 development with an application specific to your needs, simply unplug the FX and SX2 boards from each other and connect your master processor development board to P8 and P9.

Page 20 Rev 2.0

Tables 4 and 5 show the Pinout for P8 and P9.

Table 5. P8 Pinout

P8 Pinout				
Pin#	Name	Description		
1	TV89			
2	+5V			
3	IFCLK	Interface Clock is used for synchronously clocking data into or out of the slave FIFOs. IFCLK also serves as a timing reference for all slave FIFO control signals. When internal clocking, IFCONFIG.7=1, is used the IFCLK pin can be configured to output 30/48 MHz by bits IFCONFIG.5 and IFCONFIG.6. IFCLK may be inverted by setting the bit IFCONFIG.4=1.		
4	FD[15]	FD[15] is the bidirectional FIFO data bus.		
5	FD[14]	FD[14] is the bidirectional FIFO data bus.		
6	FD[13]	FD[13] is the bidirectional FIFO data bus.		
7	FD[12]	FD[12] is the bidirectional FIFO data bus.		
8	FD[11]	FD[11] is the bidirectional FIFO data bus.		
9	FD[10]	FD[10] is the bidirectional FIFO data bus.		
10	FD[9]	FD[9] is the bi-directional FIFO data bus.		
11	FD[8]	FD[8] is the bi-directional FIFO data bus.		
12	FD[7]	FD[7] is the bi-directional FIFO data bus.		
13	FD[6]	FD[6] is the bi-directional FIFO data bus.		
14	FD[5]	FD[5] is the bi-directional FIFO data bus.		
15	FD[4]	FD[4] is the bi-directional FIFO data bus.		
16	FD[3]	FD[3] is the bi-directional FIFO data bus.		
17	FD[2]	FD[2] is the bi-directional FIFO data bus.		
18	FD[1]	FD[1] is the bi-directional FIFO data bus.		
19	FD[0]	FD[0] is the bi-directional FIFO data bus.		
20	GND	Ground.		

Table 6. Pin 9 Pinout

P9 Pinout			
Pin#	Name	Description	
1	+5V		
2	3.3V		
3	SLRD	SLRD is the input-only read strobe with programmable polarity (POLAR.3) for the slave FIFOS connected to FDI[07] or FDI[015].	
4	WAKEUP#	USB Wakeup. If the SX2 is in suspend, asserting this pin starts up the oscillator and interrupts the SX2 to allow it to exit the suspend mode. Holding WAKEUP asserted inhibits the SX2 chip from suspending. This pin has programmable polarity (WAKEUP.4).	
5	RDY	RDY is an output-only ready that gates external command reads and writes.	
6	RESET#	Active LOW Reset. Resets the entire chip. This pin is normally tied to Vcc through a 100K ohm resistor, and to GND through a 0.1-uF capacitor.	
7	PKTEND	PKTEND is an input-only packet end with programmable polarity (POLAR.5) for the slave FIFOs connected to FD[07] or FD[015].	
8	OE	SLOE is an input-only output enable with programmable polarity (POLAR.4) for the slave FIFOs connected to FD[07] or FD[015].	
9	INT	INTERRUPT is an output-only external interrupt signal.	
10	SDA	I2C-Compatible Clock. Connect to Vcc with a 10 K ohm resistor, even if no I2C-Compatible peripheral is attached.	
11	SCL	I2C-Compatible Clock. Connect to Vcc with a 10 K ohm resistor, even if no I2C-Compatible peripheral is attached.	
12	SLWR	SLWR is the input-only write strobe with programmable polarity(POLAR.2) for the slave FIFOs connected to FDI[07] or FDI[015].	
13	FLAGC	FLAGC is a programmable slave-FIFO output status flag signal. Defaults to EMPTY for the FIFO selected by the FIFOADR[1:0] pins.	
14	FLACD/CS#	FLAGD is a programmable slave-FIFO output status flag signal. CS# is a master Chip select (default).	
15	FLAGA	FLAGA is a programmable slave-FIFO output status flag signal. Defaults to PRGFLAG for the FIFO selected by the FIFOADR[1:0] pins.	
16	FLAGB	FLAGB is a programmable slave-FIFO output status flag signal. Defaults to FULL for the FIFO selected by the FIFOADR[1:0] pins.	
17	FADR2	FIFOADR2 is an input-only address select for the slave FIFOs connected to FD[07] or FD[015].	
18	FADR1	FIFOADR1 is an input-only address select for the slave FIFOs connected to FD[07] or FD[015].	
19	FADR0	FIFOADR0 is an input-only address select for the slave FIFOs connected to FD[07] or FD[015].	
20	GND	Ground.	

Page 22 Rev 2.0

6.7 Indicators—Power and Status

LED D1 is connected to the PCB 5 volt supply, which is normally supplied from the USB cable (VBUS pin). Alternatively, JP2 may be removed and external 5 volt power can be applied to JP2 pin 1. In either case, D1 indicates the presence of the 5 volt power.

LED D19 is connected to the 3.3 volt voltage regulator output.

LED's D3-D18 give a visual status of some of the SX2's signals. D13-D18 are unused, spare LEDs and may be used for any purpose. These LEDs can be jumpered using the testpoints on the PCB.

Table 7. Status LEDs and Switches

LED	DEFAULT	
D3	Flag A	
D4	Flag B	
D5	Flag C	
D6	Flag D	
D7	INT	
D8	RDY	
D9	SLOE	
D10	A0	
D11	A1	
D12	A2	
D13	Spare	
D14	Spare	
D15	Spare	
D16	Spare	
D17	Spare	
D18	Spare	
SWITCHES		
S1	Wake Up	
S2	Reset	

Page 24 Rev 2.0

EZ-USB SX2 SIEMaster User's Guide:

A Programming and Testing Utility for the CY768001

Cypress Disclaimer Agreement

The information in this document is subject to change without notice and should not be construed as a commitment by Cypress Semiconductor Corporation Incorporated. While reasonable precautions have been taken, Cypress Semiconductor Corporation assumes no responsibility for any errors that may appear in this document.

No part of this document may be copied or reproduced in any form or by any means without the prior written consent of Cypress Semiconductor Corporation.

Cypress Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Cypress Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Cypress Semiconductor products

for any such unintended or unauthorized application, Buyer shall indemnify and hold Cypress Semiconductor and its officers, employees, subsidiaries, affiliates and distributors harmless against all claims, costs, damages, expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Cypress Semiconductor was negligent regarding the design or manufacture of the part.

The acceptance of this document will be construed as an acceptance of the foregoing conditions.

The SX2 SIEMaster User's Guide, Version 1.0.

Copyright 2002, Cypress Semiconductor Corporation.

All rights reserved.

Table of Contents

1.0 Purpose	1
2.0 Hardware Setup	2
3.0 Using SIEMaster	
3.1 Development Environment Verification and Default Enumeration	
3.2 Custom Enumeration	
3.3 Monitor Interrupts	
3.4 Read Register	
3.5 Write Register	
3.6 Read Setup	
3.7 Transfer Endpoint Zero Data	
4.0 Summary	
5.0 Document Revision History	

1.0 Purpose

Cypress designed the SIEMaster Utility so that you can examine the basic functions of the EZ-USB SX2 quickly and without having to write any firmware. SIEMaster accomplishes this by using the EZ-USB FX as an external master to control the SX2. The basic functions that SIEMaster performs on the SX2 are:

- Default Enumeration
- Custom Enumeration
- Monitor Interrupts
- Read Register
- Write Register
- Read Setup Information
- Transfer Endpoint Zero Data

This user's guide explains how to use the SIEMaster GUI interface to explore the basic functions listed above. SIEMaster's GUI has seven function areas. The user's guide focuses on providing procedures for using the various function areas and buttons. These procedures assume that you have already installed the EZ-USB Development Kit from the Cypress Lab CD-ROM. Included in the EZ-USB Development Kit installation are the SIEMaster Utility and the Control Panel Application that you will use in conjunction with SIEMaster. If you have not already done so, please start Control Panel (Start\Programs\Cypress\USB\EZ-USB Control Panel) and run the tutorial by selecting Contents and Tutorial from the Help menu.

2.0 Hardware Setup

The steps to configure the hardware for use with SIEMaster are:

- 1. Disconnect all USB cables from the FX and SX2 Development Boards.
- 2. Remove jumper JP9 from the FX board and jumper JP7 from the SX2 board.
- 3. Attach the SX2 Board to the FX Board.
- 4. Using two A-B USB cables, first connect the SX2 to your PC Host Controller and then connect the FX board to your second PC Host Controller. If the development environment uses two computers, you must install SIEMaster on both machines.

3.0 Using SIEMaster

SIEMaster's GUI has seven function areas—Default Enumeration, Custom Enumeration, Interrupts, Read, Write, Setup and the USB Control Transfer functions for EP0. This section explains how to use these function areas.

Other notable areas of the GUI are:

- Device combo box--indicates the SX2 device recognized by SIEMaster
- Revision message--indicates the revision of the SX2 chip and is located in the lower right hand corner
- Quit button--terminates the application

3.1 Development Environment Verification and Default Enumeration

The following procedures walk you through the necessary steps for starting SIEMaster and verifying that you have correctly installed the hardware and software:

1. Start SIEMaster by selecting *Start\Programs\Cypress\USB\SX2 SIEMaster* and verify that the message "Target board ready" appears in the *Data* edit box directly below the *Setup* group box.

2. In the *Read* group box, click on the *Read* button with the default value 01: IFCONFIG selected in the *Register* combo box. The register value C9 appears in the *Value* edit box indicating that the SX2 is disconnected from the USB host.

3. In the *Default Enumeration* group box, click on *Enumerate*. The asserted *EnumOK* button in the *Interrupts* group box indicates a successful enumeration. Clear the *EnumOK* interrupt indicator by pressing *Clear Interrupts*.

4. In the *Read* group box, again click on the *Read* button with the default value 01: IFCONFIG selected in the *Register* combo box. The *Value* edit box should change to the register value C8 indicating that the SX2 connected to the USB.

5. To verify that the PC Host Controller recognizes the EZ-USB Devices, open the MS Windows Device Manager and expand the USB Controllers branch. Two devices labeled *Cypress EZ-USB Sample Devices* should be present. If the development environment uses two computers then only one sample device should show up on each PC.

Congratulations! The system is now ready for development.

3.2 Custom Enumeration

SIEMaster allows you to perform a custom enumeration instead of the default enumeration. To do this, you need to specify a binary descriptor file in the *Filename* field of the *Custom Enumeration* group box. The *Browse* utility allows you to quickly find and load binary descriptor files like the sample file provided to you in the ...\Cypress\USB\BIN\ directory called desc.bix.

After you select a binary descriptor file, click on the *Enumerate* button in the *Custom Enumeration* group box. SIEMaster reads the file and transfers the descriptor to the FX, which writes the descriptor to the SX2's descriptor RAM. SX2 then connects and enumerates using the specified descriptor.

3.3 Monitor Interrupts

Some of the SIEMaster functions cause interrupts to occur on the SX2. SIEMaster shows you that the interrupt occurred by engaging the appropriate interrupt flag in the *Interrupts* group box. The Clear Interrupts button resets the interrupt monitoring and allows the FX to detect the next interrupt.

3.4 Read Register

SIEMaster presents the readable SX2 registers in a pull-down menu in the *Read* group box. When you click on the *Read* button, SIEMaster updates the adjacent *Value* field with the current contents of the specified register.

For example, if you use Control Panel to generate an IN direction vendor request, you can then use SIEMaster to read the eight bytes of setup data from Setup Register 0x32. To do this use the following procedure:

- 1. Start SIEMaster, perform a default enumeration, and clear the EnumOK interrupt.
- 2. Start Control Panel, click on Show Pending, and generate an IN direction, 0xA2 vendor request.

- 3. Switch back to SIEMaster and clear the setup interrupt.
- 4. Select 32: SETUP from the list of the Register combo box in the Read group box.
- 5. Click on the *Read* button eight times. Each byte of the setup data appears in the *Value* field after each click. After the eighth read, SIEMaster flags the EP0Buf interrupt.
- 6. Clear the EP0Buf interrupt using Clear Interrupts.

3.5 Write Register

SIEMaster presents the writable SX2 registers in a pull-down menu in the *Write* group box. When you click on the *Write* button, SIEMaster writes the data in the adjacent *Value* field to the current specified register.

In the previous section (Read Register), you used SIEMaster and Control Panel to read in the setup data. Bytes 6 and 7 of the setup data specify the length of the setup data phase. Writing this value to the EP0BC byte count register completes the setup transfer. To do this, use the following procedure:

- 1. Follow steps one through four in the Read Register procedure for reading the setup register.
- 2. Click on the *Read* button seven times and note the data in the *Value* field. This is the data phase byte count.
- 3. Click the *Read* button one more time and clear the EP0Buf interrupt.
- 4. Select 33: EPOBC from the list of the Register combo box in the Write group box.

5. Enter the data phase byte count in the *Value* field adjacent to the selected register and click the *Write* button.

6. Switch to the Control Panel and notice that the setup data phase data now appears in the window

3.6 Read Setup

The *Setup* group box contains functions for reading USB Control Transfer as well as functions for acknowledging or stalling the transfer. It also determines the direction of the transfer.

In the Read Register section, you used SIEMaster and Control Panel to read the setup data byte by byte. *Read Setup* accomplishes this with one button click. To do this, use the following procedure:

- 1. Follow steps one through three in the Read Register procedure.
- 2. Click the Read Setup button in the Setup group box. Notice that the eight bytes of setup data now appear in the adjacent text field. Furthermore, the length field indicates the number of data packet bytes minus one and the radio buttons indicate the direction of the transfer (i.e., In).

- 3. Clear the EP0Buf interrupt using Clear Interrupts.
- 4. Clicking either the *Stall* button or the *Ack* button writes a value of either one or zero to the SETUP register thus stalling or acknowledging the control transfer.

5. Switch to the Control Panel, change the *VendReq* direction indicator *Dir* to *0 OUT* and execute another vendor request to send the data in the *Hex Bytes* field.

- 6. Switch back to SIEMaster and clear the setup interrupt.
- 7. Click the *Read Setup* button in the *Setup* group box. Again, notice that the eight bytes of setup data appear in the adjacent text field and that the length field indicates the number data packet bytes minus one. This time, however, the *Out* direction radio button is selected.

8. Clear the EP0Buf interrupt using Clear Interrupts and click the Stall or Ack button

3.7 Transfer Endpoint Zero Data

SIEMaster contains functions for reading from and writing to Endpoint Zero. Currently, the actions performed with this group of buttons are not fully implemented. You can perform the equivalent actions, however, using the *Write* and *Read* register functions. For instance, you can simulate the *ReadBC* and *ReadEPO* functions by doing the following:

- 1. Follow steps one through seven in the Read Setup procedure
- 2. Set the Read pull-down menu to 33: EPOBC
- 3. Click on the *Read* button. The number of bytes in setup data packet appears in the adjacent *Value* field.
- 4. Set the *Read* pull-down menu to 31: EP0BUF
- 5. Click on the *Read* button X number of times where X is the value of the *33: EP0BC* register that you just read. Each byte of the setup data packet appears in the *Value* field after each click of the *Read* button.

4.0 Summary

The SIEMaster Utility is a development tool that allows you to easily examine some of the basic functions of the SX2 without having to write or compile any firmware code. Besides directly reading and writing all of the SX2 registers, SIEMaster gives you the ability to examine endpoint zero operations and perform both default and custom enumerations. Furthermore, the interrupt monitoring capability of SIEMaster gives you visual confirmation that the specified tasks are executing correctly. Because it allows you to perform these functions from an easy to use GUI interface, SIEMaster is a valuable tool that will help you to quickly familiarize yourself with the SX2, USB operations necessary for your project.

5.0 Document Revision History

Descr	iption Title:	EZUSB SX2 the CY7680	2 SIEMaster User's Guide: A Programming and Testing Utility for 01
REV.	Issue Date	Orig. of Change	Description of Change
1.0	08/02/02	BJN	New User's Guide

EZ-USB SX2™ High-Speed USB Interface Device

1.0 EZ-USB SX2™ Features

- USB 2.0-certified compliant
 - On the USB-IF Integrators List: Test ID Number 40000713
- · Operates at high (480 Mbps) or full (12 Mbps) speed
- Supports Control Endpoint 0:
 - Used for handling USB device requests
- Supports four configurable endpoints that share a 4-KB FIFO space
 - Endpoints 2, 4, 6, 8 for application-specific control and data
- Standard 8- or 16-bit external master interface
 - Glueless interface to most standard microprocessors DSPs, ASICs, and FPGAs
 - Synchronous or Asynchronous interface
- Integrated phase-locked loop (PLL)
- · 3.3V operation, 5V tolerant I/Os
- 56-pin SSOP and QFN package
- · Complies with most device class specifications

2.0 Applications

- DSL modems
- · ATA interface
- · Memory card readers
- · Legacy conversion devices
- Cameras
- Scanners
- Home PNA
- Wireless LAN
- MP3 players
- Networking
- Printers

The "Reference Designs" section of the Cypress web site provides additional tools for typical USB applications. Each reference design comes complete with firmware source code and object code, schematics, and documentation. Please see the Cypress web site at www.cypress.com.

2.1 Block Diagram

2.2 Introduction

The EZ-USB SX2™ USB interface device is designed to work with any external master, such as standard microprocessors, DSPs, ASICs, and FPGAs to enable USB 2.0 support for any peripheral design. SX2 has a built-in USB transceiver and Serial Interface Engine (SIE), along with a command decoder for sending and receiving USB data. The controller has four endpoints that share a 4-KB FIFO space for maximum flexibility and throughput, as well as Control Endpoint 0. SX2 has three address pins and a selectable 8- or 16- bit data bus for command and data input or output.

2.3 System Diagram

Figure 2-2. Example USB System Diagram

3.0 Functional Overview

3.1 USB Signaling Speed

SX2 operates at two of the three rates defined in the *Universal Serial Bus Specification Revision 2.0*, dated April 27, 2000:

- · Full-speed, with a signaling bit rate of 12 Mbits/s
- High-speed, with a signaling bit rate of 480 Mbits/s.

SX2 does not support the low-speed signaling rate of 1.5 Mbits/s.

3.2 Buses

SX2 features:

- A selectable 8- or 16-bit bidirectional data bus
- An address bus for selecting the FIFO or Command Interface.

3.3 Boot Methods

During the power-up sequence, internal logic of the SX2 checks for the presence of an I^2C EEPROM. $I^{1,2}$ If it finds an EEPROM, it will boot off the EEPROM. When the presence of an EEPROM is detected, the SX2 checks the value of first byte. If the first byte is found to be a 0xC4, the SX2 loads the next two bytes into the IFCONFIG and POLAR registers, respectively. If the fourth byte is also 0xC4, the SX2 enumerates using the descriptor in the EEPROM, then signals to the external master when enumeration is complete via an ENUMOK interrupt (Section 3.4). If no EEPROM is detected, the SX2 relies on the external master for the descriptors. Once this descriptor information is received from the external master, the SX2 will connect to the USB and enumerate.

3.3.1 EEPROM Organization

The valid sequence of bytes in the EEPROM are displayed below

Table 3-1. Descriptor Length Set to 0x06:
Default Enumeration

Byte Index	Description
0	0xC4
1	IFCONFIG
2	POLAR
3	0xC4
4	Descriptor Length (LSB):0x06
5	Descriptor Length (MSB): 0x00
6	VID (LSB)
7	VID (MSB)
8	PID (LSB)
9	PID (MSB)
10	DID (LSB)
11	DID (MSB)

Table 3-2. Descriptor Length Not Set to 0x06

Byte Index	Description
0	0xC4
1	IFCONFIG
2	POLAR
3	0xC4
4	Descriptor Length (LSB)
5	Descriptor Length (MSB
6	Descriptor[0]
7	Descriptor[1]
8	Descriptor[2]

Notes:

- Because there is no direct way to detect which EEPROM type (single or double address) is connected, SX2 uses the EEPROM address pins A2, A1, and A0 to determine whether to send out one or two bytes of address. Single-byte address EEPROMs (24LC01, etc.) should be strapped to address 000 and double-byte EEPROMs (24LC64, etc.) should be strapped to address 001.
- 2. The SCL and SDA pins must be pulled up for this detection method to work properly, even if an EEPROM is not connected. Typical pull-up values are 2.2K–10K Ohms.

- 0xC4: This initial byte tells the SX2 that this is a valid EE-PROM with configuration information.
- IFCONFIG: The IFCONFIG byte contains the settings for the IFCONFIG register. The IFCONFIG register bits are defined in Section 7.1. If the external master requires an interface configuration different from the default, that interface can be specified by this byte.
- POLAR: The Polar byte contains the polarity of the FIFO flag pin signals. The POLAR register bits are defined in Section 7.3. If the external master requires signal polarity different from the default, the polarity can be specified by this byte.
- Descriptor: The Descriptor byte determines if the SX2 loads the descriptor from the EEPROM. If this byte = 0xC4, the SX2 will load the descriptor starting with the next byte. If this byte does not equal 0xC4, the SX2 will wait for descriptor information from the external master.
- Descriptor Length: The Descriptor length is within the next two bytes and indicate the length of the descriptor contained within the EEPROM. The length is loaded least significant byte (LSB) first, then most significant byte (MSB).
- Byte Index 6 Starts Descriptor Information: The descriptor can be a maximum of 500 bytes.

3.3.2 Default Enumeration

An optional default descriptor can be used to simplify enumeration. Only the Vendor ID (VID), Product ID (PID), and Device ID (DID) need to be loaded by the SX2 for it to enumerate with this default set-up. This information is either loaded from an EEPROM in the case when the presence of an EEPROM (*Table 3-1*) is detected, or the external master may simply load a VID, PID, and DID when no EEPROM is present. In this default enumeration, the SX2 uses the in-built default descriptor (refer to Section 12.0).

If the descriptor length loaded from the EEPROM is 6, SX2 will load a VID, PID, and DID from the EEPROM and enumerate. The VID, PID, and DID are loaded LSB, then MSB. For example, if the VID, PID, and DID are 0x0547, 0x1002, and 0x0001, respectively, then the bytes should be stored as:

• 0x47, 0x05, 0x02, 0x10, 0x01, 0x00.

If there is no EEPROM, *SX2* will wait for the external master to provide the descriptor information. To use the default descriptor, the external master must write to the appropriate register (0x30) with descriptor length equal to 6 followed by the VID, PID, and DID. Refer to Section 4.2 for further information on how the external master may load the values.

The default descriptor enumerates four endpoints as listed in the following page:

- Endpoint 2: Bulk out, 512 bytes in high-speed mode, 64 bytes in full-speed mode
- Endpoint 4: Bulk out, 512 bytes in high-speed mode, 64 bytes in full-speed mode
- Endpoint 6: Bulk in, 512 bytes in high-speed mode, 64 bytes in full-speed mode
- Endpoint 8: Bulk in, 512 bytes in high-speed mode, 64 bytes in full-speed mode.

The entire default descriptor is listed in Section 12.0 of this data sheet.

3.4 Interrupt System

3.4.1 Architecture

The *SX2* provides an output signal that indicates to the external master that the *SX2* has an interrupt condition, or that the data from a register read request is available. The *SX2* has six interrupt sources: SETUP, EP0BUF, FLAGS, ENUMOK, BUSACTIVITY, and READY. Each interrupt can be enabled or disabled by setting or clearing the corresponding bit in the INTENABLE register.

When an interrupt occurs, the INT# pin will be asserted, and the corresponding bit will be set in the Interrupt Status Byte. The external master reads the Interrupt Status Byte by strobing SLRD/SLOE. This presents the Interrupt Status Byte on the lower portion of the data bus (FD[7:0]). Reading the Interrupt Status Byte automatically clears the interrupt. Only one interrupt request will occur at a time; the SX2 buffers multiple pending interrupts.

If the external master has initiated a register read request, the SX2 will buffer interrupts until the external master has read the data. This insures that after a read sequence has begun, the next interrupt that is received from the SX2 will indicate that the corresponding data is available. Following is a description of this INTENABLE register.

3.4.2 INTENABLE Register Bit Definition

Bit 7: SETUP

If this interrupt is enabled, and the *SX2* receives a set-up packet from the USB host, the *SX2* asserts the INT# pin and sets bit 7 in the Interrupt Status Byte. This interrupt only occurs if the set-up request is not one that the *SX2* automatically handles. For complete details on how to handle the SETUP interrupt, refer to Section 5.0 of this data sheet.

Bit 6: EP0BUF

If this interrupt is enabled, and the Endpoint 0 buffer becomes available to the external master for read or write operations, the *SX2* asserts the INT# pin and sets bit 6 in the Interrupt Status Byte. This interrupt is used for handling the data phase of a set-up request. For complete details on how to handle the EP0BUF interrupt, refer to Section 5.0 of this data sheet.

Bit 5: FLAGS

If this interrupt is enabled, and any OUT endpoint FIFO's state changes from empty to not-empty and from not-empty to empty, the *SX2* asserts the INT# pin and sets bit 5 in the Interrupt Status Byte. This is an alternate way to monitor the status of OUT endpoint FIFOs instead of using the FLAGA-FLAGD pins, and can be used to indicate when an OUT packet has been received from the host.

Bit 2: ENUMOK

If this interrupt is enabled and the SX2 receives a SET_CONFIGURATION request from the USB host, the SX2 asserts the INT# pin and sets bit 2 in the Interrupt Status Byte. This event signals the completion of the SX2 enumeration process.

Bit 1: BUSACTIVITY

If this interrupt is enabled, and the *SX2* detects either an absence or resumption of activity on the USB bus, the *SX2* asserts the INT# pin and sets bit 1 in the Interrupt Status Byte. This usually indicates that the USB host is either suspending

or resuming or that a self-powered device has been plugged in or unplugged. If the *SX2* is bus-powered, the external master must put the *SX2* into a low-power mode after detecting a USB suspend condition to be USB-compliant.

Bit 0: READY

If this interrupt is enabled, bit 0 in the Interrupt Status Byte is set when the SX2 has powered up and performed a self-test. The external master should always wait for this interrupt before trying to read or write to the SX2, unless an external EEPROM with a valid descriptor is present. If an external EEPROM with a valid descriptor is present, the ENUMOK interrupt will occur instead of the READY interrupt after power up. A READY interrupt will also occur if the SX2 is awakened from a low-power mode via the WAKEUP pin. This READY interrupt indicates that the SX2 is ready for commands or data.

3.4.3 Qualify with READY Pin on Register Reads

Although it is true that all interrupts will be buffered once a command read request has been initiated, in very rare conditions, there might be a situation when there is a pending interrupt already, when a read request is initiated by the external master. In this case it is the interrupt status byte that will be output when the external master asserts the SLRD. So, a condition exists where the Interrupt Status Data Byte can be mistaken for the result of a command register read request. In order to get around this possible race condition, the first thing that the external master must do on getting an interrupt from the SX2 is check the status of the READY pin. If the READY is low at the time the INT# was asserted, the data that will be output when the external master strobes the SLRD is the interrupt status byte (not the actual data requested). If the READY pin is high at the time when the interrupt is asserted, the data output on strobing the SLRD is the actual data byte requested by the external master. So it is important that the state of the READY pin be checked at the time the INT# is asserted to ascertain the cause of the interrupt.

3.5 Resets and Wakeup

3.5.1 Reset

An input pin (RESET#) resets the chip. The internal PLL stabilizes after V_{CC} has reached 3.3V. Typically, an external RC network (R = 100 KOhms, C = 0.1 μ F) is used to provide the

RESET# signal. The Clock must be in a stable state for at least 200 µs before the RESET is released.

3.5.2 USB Reset

When the *SX2* detects a USB Reset condition on the USB bus, *SX2* handles it like any other enumeration sequence. This means that *SX2* will enumerate again and assert the ENUMOK interrupt to let the external master know that it has enumerated. The external master will then be responsible for configuring the *SX2* for the application. The external master should also check whether *SX2* enumerated at High or Full speed in order to adjust the EPxPKTLENH/L register values accordingly. The last initialization task is for the external master to flush all of the *SX2* FIFOs.

3.5.3 Wakeup

The SX2 exits its low-power state when one of the following events occur:

- USB bus signals a resume. The SX2 will assert a BUSAC-TIVITY interrupt.
- The external master asserts the WAKEUP pin. The SX2 will assert a READY interrupt^[3].

3.6 Endpoint RAM

3.6.1 Size

- Control endpoint: 64 Bytes: 1 x 64 bytes (Endpoint 0).
- FIFO Endpoints: 4096 Bytes: 8 x 512 bytes (Endpoint 2, 4, 6, 8).

3.6.2 Organization

- EP0-Bidirectional Endpoint 0, 64-byte buffer.
- EP2, 4, 6, 8-Eight 512-byte buffers, bulk, interrupt, or isochronous. EP2 and EP6 can be either double-, triple-, or quad-buffered. EP4 and EP8 can only be double-buffered. For high-speed endpoint configuration options, see Figure 3-1.

3. If the descriptor loaded is set for remote wakeup enabled and the host does a set feature remote wakeup enabled, then the SX2 logic will perform RESUME signalling after a WAKEUP interrupt.

3.6.3 Endpoint Configurations (High-speed Mode)

Figure 3-1. Endpoint Configuration

Endpoint 0 is the same for every configuration as it serves as the CONTROL endpoint. For Endpoints 2, 4, 6, and 8, refer to *Figure 3-1*. Endpoints 2, 4, 6, and 8 may be configured by choosing either:

- One configuration from Group A and one from Group B
- One configuration from Group C.

Some example endpoint configurations are as follows.

- EP2: 1024 bytes double-buffered, EP6: 512 bytes quadbuffered.
- EP2: 512 bytes double-buffered, EP4: 512 bytes double-buffered, EP6: 512 bytes double-buffered, EP8: 512 bytes double buffered.
- EP2: 1024 bytes quad-buffered.

3.6.4 Default Endpoint Memory Configuration

At power-on-reset, the endpoint memories are configured as follows:

- EP2: Bulk OUT, 512 bytes/packet, 2x buffered.
- EP4: Bulk OUT, 512 bytes/packet, 2x buffered.
- EP6: Bulk IN, 512 bytes/packet, 2x buffered.
- EP8: Bulk IN, 512 bytes/packet, 2x buffered.

3.7 External Interface

The SX2 presents two interfaces to the external master.

- 1. A FIFO interface through which EP2, 4, 6, and 8 data flows.
- A command interface, which is used to set up the SX2, read status, load descriptors, and access Endpoint 0.

3.7.1 Architecture

The SX2 slave FIFO architecture has eight 512-byte blocks in the endpoint RAM that directly serve as FIFO memories and

are controlled by FIFO control signals (IFCLK, CS#, SLRD, SLWR, SLOE, PKTEND, and FIFOADR[2:0]).

The *SX2* command interface is used to set up the *SX2*, read status, load descriptors, and access Endpoint 0. The command interface has its own READY signal for gating writes, and an INT# signal to indicate that the *SX2* has data to be read, or that an interrupt event has occurred. The command interface uses the same control signals (IFCLK, CS#, SLRD, SLWR, SLOE, and FIFOADR[2:0]) as the FIFO interface, except for PKTEND.

3.7.2 Control Signals

3.7.2.1 FIFOADDR Lines

The SX2 has three address pins that are used to select either the FIFOs or the command interface. The addresses correspond to the following table.

Table 3-3. FIFO Address Lines Setting

Address/Selection	FIFOADR2	FIFOADR1	FIFOADR0
FIFO2	0	0	0
FIFO4	0	0	1
FIFO6	0	1	0
FIFO8	0	1	1
COMMAND	1	0	0
RESERVED	1	0	1
RESERVED	1	1	0
RESERVED	1	1	1

The SX2 accepts either an internally derived clock (30 or 48 MHz) or externally supplied clock (IFCLK, 5–50 MHz), and SLRD, SLWR, SLOE, PKTEND, CS#, FIFOADR[2:0] signals from an external master. The interface can be selected for 8-

or 16- bit operation by an internal configuration bit, and an Output Enable signal SLOE enables the data bus driver of the selected width. The external master must ensure that the output enable signal is inactive when writing data to the *SX2*. The interface can operate either asynchronously where the SLRD and SLWR signals act directly as strobes, or synchronously where the SLRD and SLWR act as clock qualifiers. The optional CS# signal will tristate the data bus and ignore SLRD, SLWR, PKTEND.

The external master reads from OUT endpoints and writes to IN endpoints, and reads from or writes to the command interface.

3.7.2.2 Read: SLOE and SLRD

In synchronous mode, the FIFO pointer is incremented on each rising edge of IFCLK while SLRD is asserted. In asynchronous mode, the FIFO pointer is incremented on each asserted-to-deasserted transition of SLRD.

SLOE is a data bus driver enable. When SLOE is asserted, the data bus is driven by the *SX2*.

3.7.2.3 Write: SLWR

In synchronous mode, data on the FD bus is written to the FIFO (and the FIFO pointer is incremented) on each rising edge of IFCLK while SLWR is asserted. In asynchronous mode, data on the FD bus is written to the FIFO (and the FIFO pointer is incremented) on each asserted-to-deasserted transition of SLWR.

3.7.2.4 PKTEND

PKTEND commits the current buffer to USB. To send a short IN packet (one which has not been filled to max packet size determined by the value of PL[X:0] in EPxPKTLENH/L), the external master strobes the PKTEND pin.

All these interface signals have a default polarity of low. In order to change the polarity of PKTEND pin, the master may write to the POLAR register anytime. In order to switch the polarity of the SLWR/SLRD/SLOE, the master must set the appropriate bits 2, 3 and 4 respectively in the FIFOPINPOLAR register located at XDATA space 0xE609. Please note that the SX2 powers up with the polarities set to low. Section 7.3 provides further information on how to access this register located at XDATA space.

3.7.3 IFCLK

The IFCLK pin can be configured to be either an input (default) or an output interface clock. Bits IFCONFIG[7:4] define the behavior of the interface clock. To use the *SX2*'s internally-derived 30- or 48-MHz clock, set IFCONFIG.7 to 1 and set IFCONFIG.6 to 0 (30 MHz) or to 1 (48 MHz). To use an externally supplied clock, set IFCONFIG.7=0 and drive the IFCLK pin (5 MHz – 50 MHz). The input or output IFCLK signal can be inverted by setting IFCONFIG.4=1.

3.7.4 FIFO Access

An external master can access the slave FIFOs either asynchronously or synchronously:

- Asynchronous–SLRD, SLWR, and PKTEND pins are strobes.
- Synchronous—SLRD, SLWR, and PKTEND pins are enables for the IFCLK clock pin.

An external master accesses the FIFOs through the data bus, FD [15:0]. This bus can be either 8- or 16-bits wide; the width is selected via the WORDWIDE bit in the EPxPKTLENH/L registers. The data bus is bidirectional, with its output drivers controlled by the SLOE pin. The FIFOADR[2:0] pins select which of the four FIFOs is connected to the FD [15:0] bus, or if the command interface is selected.

3.7.5 FIFO Flag Pins Configuration

The FIFO flags are FLAGA, FLAGB, FLAGC, and FLAGD. These FLAGx pins report the status of the FIFO selected by the FIFOADR[2:0] pins. At reset, these pins are configured to report the status of the following:

- FLAGA reports the status of the programmable flag.
- . FLAGB reports the status of the full flag.
- FLAGC reports the status of the empty flag.
- . FLAGD defaults to the CS# function.

The FIFO flags can either be indexed or fixed. Fixed flags report the status of a particular FIFO regardless of the value on the FIFOADR [2:0] pins. Indexed flags report the status of the FIFO selected by the FIFOADR [2:0]pins.^[4]

3.7.6 Default FIFO Programmable Flag Set-up

By default, FLAGA is the Programmable Flag (PF) for the endpoint being pointed to by the FIFOADR[2:0] pins. For EP2 and EP4, the default endpoint configuration is BULK, OUT, 512, 2x, and the PF pin asserts when the entire FIFO has greater than/equal to 512 bytes. For EP6 and EP8, the default endpoint configuration is BULK, IN, 512, 2x, and the PF pin asserts when the entire FIFO has less than/equal to 512 bytes. In other words, EP6/8 report a half-empty state, and EP2/4 report a half-full state.

3.7.7 FIFO Programmable Flag (PF) Set-up

Each FIFO's programmable-level flag (PF) asserts when the FIFO reaches a user-defined fullness threshold. That threshold is configured as follows:

- For OUT packets: The threshold is stored in PFC12:0. The PF is asserted when the number of bytes in the entire FIFO is less than/equal to (DECIS = 0) or greater than/equal to (DECIS = 1) the threshold.
- For IN packets, with PKTSTAT = 1: The threshold is stored in PFC9:0. The PF is asserted when the number of bytes written into the current packet in the FIFO is less than/equal to (DECIS = 0) or greater than/equal to (DECIS = 1) the threshold.
- 3. For IN packets, with PKTSTAT = 0: The threshold is stored in two parts: PKTS2:0 holds the number of committed packets, and PFC9:0 holds the number of bytes in the current packet. The PF is asserted when the FIFO is at or less full than (DECIS = 0), or at or more full than (DECIS = 1), the threshold.

Note:

4. In indexed mode, the value of the FLAGx pins is indeterminate except when addressing a FIFO (FIFOADR[2:0]={000,001,010,011}).

3.7.8 Command Protocol

An address of [1 0 0] on FIFOADR [2:0] will select the command interface. The command interface is used to write to and read from the SX2 registers and the Endpoint 0 buffer, as well as the descriptor RAM. Command read and write transactions occur over FD[7:0] only. Each byte written to the SX2 is either an address or a data byte, as determined by bit7. If bit7 = 1, then the byte is considered an address byte. If bit7 = 0, then the byte is considered a data byte. If bit7 = 1, then bit6 determines whether the address byte is a read request or a write request. If bit6 = 1, then the byte is considered a write request. Bits [5:0] hold the register address of the request. The format of the command address byte is shown in *Table 3-4*.

Table 3-4. Command Address Byte

Address/ Data#	Read/ Write#	A5	A4	А3	A2	A1	A0
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0

Each Write request is followed by two or more data bytes. If another address byte is received before both data bytes are received, the *SX2* ignores the first address and any incomplete data transfers. The format for the data bytes is shown in *Table 3-5* and *Table 3-6*. Some registers take a series of bytes. Each byte is transferred using the same protocol.

Table 3-5. Command Data Byte One

Ī	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
ĺ	0	Х	Х	X	D7	D6	D5	D4

Table 3-6. Command Data Byte Two

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
0	X	X	X	D3	D2	D1	D0

The first command data byte contains the upper nibble of data, and the second command byte contains the lower nibble of data.

3.7.8.1 Write Request Example

Prior to writing to a register, two conditions must be met: FIFOADR[2:0] must hold [1 0 0], and the Ready line must be HIGH. The external master should not initiate a command if the READY pin is not in a HIgh state.

Example: to write the byte <10110000> into the IFCONFIG register (0x01), first send a command address byte as follows.

Table 3-7. Command Address Write Byte

Address/ Data#	Read/ Write#	A5	A4	А3	A2	A1	Α0
1	0	0	0	0	0	0	1

- The first bit signifies an address transfer.
- · The second bit signifies that this is a write command.
- The next six bits represent the register address (000001 binary = 0x01 hex).

Once the byte has been received the *SX2* pulls the READY pin low to inform the external master not to send any more information. When the *SX2* is ready to receive the next byte, the *SX2* pulls the READY pin high again. This next byte, the upper nibble of the data byte, is written to the *SX2* as follows.

Table 3-8. Command Data Write Byte One

Address/ Data#	Don't Care	Don't Care	Don't Care	D7	D6	D5	D4
0	Х	Х	Х	1	0	1	1

- · The first bit signifies that this is a data transfer.
- · The next three are don't care bits.
- The next four bits hold the upper nibble of the transferred byte.

Once the byte has been received the *SX2* pulls the READY pin low to inform the external master not to send any more information. When the *SX2* is ready to receive the next byte, the *SX2* pulls the READY pin high again. This next byte, the lower nibble of the data byte is written to the *SX2*.

Table 3-9. Command Data Write Byte Two

Address/ Data#	Don't Care	Don't Care	Don't Care	D3	D2	D1	D0
0	X	X	X	0	0	0	0

At this point the entire byte <10110000> has been transferred to register 0x01 and the write sequence is complete.

3.7.8.2 Read Request Example

The Read cycle is simpler than the write cycle. The Read cycle consists of a read request from the external master to the *SX2*. For example, to read the contents of register 0x01, a command address byte is written to the *SX2* as follows.

Table 3-10. Command Address Read Byte

Address/ Data#	Read/ Write#	A5	A4	А3	A2	A1	A0
1	1	0	0	0	0	0	1

When the data is ready to be read, the SX2 asserts the INT# pin to tell the external master that the data it requested is waiting on FD[7:0].^[5]

Note:

5. An important note: Once the SX2 receives a Read request, the SX2 allocates the interrupt line solely for the read request. If one of the six interrupt sources described in Section 3.4 is asserted, the SX2 will buffer that interrupt until the read request completes.

4.0 Enumeration

The SX2 has two modes of enumeration. The first mode is automatic through EEPROM boot load, as described in Section 3.3. The second method is a manual load of the descriptor or VID, PID, and DID as described below.

4.1 Standard Enumeration

The SX2 has 500 bytes of descriptor RAM into which the external master may write its descriptor. The descriptor RAM is accessed through register 0x30. To load a descriptor, the external master does the following:

- Initiate a Write Request to register 0x30.
- Write two bytes (four command data transfers) that define the length of the entire descriptor about to be transferred.
 The LSB is written first, followed by the MSB.^[6]
- Write the descriptor, one byte at a time until complete.^[6]
 Note: the register address is only written once.

After the entire descriptor has been transferred, the *SX2* will float the pull-up resistor connected to D+, and parse through the descriptor to locate the individual descriptors. After the *SX2* has parsed the entire descriptor, the *SX2* will connect the pull-up resistor and enumerate automatically. When enumeration is complete, the *SX2* will notify the external master with an ENUMOK interrupt.

The format and order of the descriptor should be as follows (see Section 12.0 for an example):

- · Device.
- · Device qualifier.
- High-speed configuration, high-speed interface, highspeed endpoints.
- Full-speed configuration, full-speed interface, full-speed endpoints.
- String.

The SX2 can be set to run in full speed only mode. To force full speed only enumeration write a 0x02 to the unindexed register CT1 at address 0xE6FB before downloading the descriptors. This disables the chirp mechanism forcing the SX2 to come up in full speed only mode after the descriptors are loaded. The CT1 register can be accessed using the unindexed register mechanism. Examples of writing to unindexed registers are shown in Section 5.1. Each write consists of a command write with the target register followed by the write of the upper nibble of the value followed by the write of the lower nibble of the value.

4.2 Default Enumeration

The external master may simply load a VID, PID, and DID and use the default descriptor built into the SX2. To use the default descriptor, the descriptor length described above must equal 6. After the external master has written the length, the VID, PID, and DID must be written LSB, then MSB. For example, if the VID, PID, and DID are 0x04B4, 0x1002, and 0x0001 respectively, then the external master does the following:

• Initiates a Write Request to register 0x30.

Note:

6. These and all other data bytes must conform to the command protocol.

- Writes two bytes (four command data transfers) that define the length of the entire descriptor about to be transferred. In this case, the length is always six.
- Writes the VID, PID, and DID bytes: 0xB4, 0x04, 0x02, 0x10, 0x01, 0x00 (in nibble format per the command protocol).

The default descriptor is listed in Section 12.0. The default descriptor can be used as a starting point for a custom descriptor.

5.0 Endpoint 0

The *SX2* will automatically respond to USB chapter 9 requests without any external master intervention. If the *SX2* receives a request to which it cannot respond automatically, the *SX2* will notify the external master. The external master then has the choice of responding to the request or stalling.

After the *SX2* receives a set-up packet to which it cannot respond automatically, the *SX2* will assert a SETUP interrupt. After the external master reads the Interrupt Status Byte to determine that the interrupt source was the SETUP interrupt, it can initiate a read request to the SETUP register, 0x32. When the *SX2* sees a read request for the SETUP register, it will present the first byte of set-up data to the external master. Each additional read request will present the next byte of set-up data, until all eight bytes have been read.

The external master can stall this request at this or any other time. To stall a request, the external master initiates a write request for the SETUP register, 0x32, and writes any non-zero value to the register.

If this set-up request has a data phase, the *SX2* will then interrupt the external master with an EP0BUF interrupt when the buffer becomes available. The *SX2* determines the direction of the set-up request and interrupts when either:

- IN: the Endpoint 0 buffer becomes available to write to, or
- OUT: the Endpoint 0 buffer receives a packet from the USB host

For an IN set-up transaction, the external master can write up to 64 bytes at a time for the data phase. The steps to write a packet are as follows:

- Wait for an EP0BUF interrupt, indicating that the buffer is available.
- 2. Initiate a write request for register 0x31.
- 3. Write one data byte.
- 4. Repeat steps 2 and 3 until either all the data or 64 bytes have been written, whichever is less.
- 5. Write the number of bytes in this packet to the byte count register, 0x33.

To send more than 64 bytes, the process is repeated. The *SX2* internally stores the length of the data phase that was specified in the wLength field (bytes 6,7) of the set-up packet. To send less than the requested amount of data, the external master writes a packet that is less than 64 bytes, or if a multiple of 64, the external master follows the data with a zero-length packet. When the *SX2* sees a short or zero-length packet, it will complete the set-up transfer by automatically completing the handshake phase. The *SX2* will not allow more data than the wLength field specified in the set-up packet. Note: the

PKTEND pin does not apply to Endpoint 0. The only way to send a short or zero length packet is by writing to the byte count register with the appropriate value.

For an OUT set-up transaction, the external master can read each packet received from the USB host during the data phase. The steps to read a packet are as follows:

- 1. Wait for an EP0BUF interrupt, indicating that a packet was received from the USB host into the buffer.
- Initiate a read request for the byte count register, 0x33. This indicates the amount of data received from the host.
- 3. Initiate a read request for register 0x31.
- 4. Read one byte.
- Repeat steps 3 and 4 until the number of bytes specified in the byte count register has been read.

To receive more than 64 bytes, the process is repeated. The *SX2* internally stores the length of the data phase that was specified in the wLength field of the set-up packet (bytes 6,7). When the *SX2* sees that the specified number of bytes have been received, it will complete the set-up transfer by automatically completing the handshake phase. If the external master does not wish to receive the entire transfer, it can stall the transfer.

If the SX2 receives another set-up packet before the current transfer has completed, it will interrupt the external master with another SETUP interrupt. If the SX2 receives a set-up packet with no data phase, the external master can accept the packet and complete the handshake phase by writing zero to the byte count register.

The *SX2* automatically responds to all USB standard requests covered in chapter 9 of the USB 2.0 specification except the Set/Clear Feature Endpoint requests. When the host issues a Set Feature or a Clear feature request, the *SX2* will trigger a SETUP interrupt to the external master. The USB spec requires that the device respond to the Set endpoint feature request by doing the following:

• Set the STALL condition on that endpoint.

The USB spec requires that the device respond to the Clear endpoint feature request by doing the following:

- Reset the Data Toggle for that endpoint
- Clear the STALL condition of that endpoint.

The register that is used to reset the data toggle TOGCTL (located at XDATA location 0xE683) is not an index register that can be addressed by the command protocol presented in Section 3.7.8. The following section provides further information on this register bits and how to reset the data toggle accordingly using a different set of command protocol sequence.

5.1 Resetting Data Toggle

Following is the bit definition of the TOGCTL register:

TOGCTL 0xE683

Bit #	7	6	5	4	3	2	1	0
Bit Name	Q	S	R	I/O	EP3	EP2	EP1	EP0
Read/Write	R	W	W	R/W	R/W	R/W	R/W	R/W
Default	0	0	1	1	0	0	1	0

Bit 7: Q, Data Toggle Value

Q=0 indicates DATA0 and Q=1 indicates DATA1, for the endpoint selected by the I/O and EP3:0 bits. Write the endpoint select bits (IO and EP3:0), before reading this value.

Bit 6: S, Set Data Toggle to DATA1

After selecting the desired endpoint by writing the endpoint select bits (IO and EP3:0), set S=1 to set the data toggle to DATA1. The endpoint selection bits should not be changed while this bit is written.

Bit 5: R, Set Data Toggle to DATA0

Set R=1 to set the data toggle to DATA0. The endpoint selection bits should not be changed while this bit is written.

Bit 4: IO, Select IN or OUT Endpoint

Set this bit to select an endpoint direction prior to setting its R or S bit. IO=0 selects an OUT endpoint, IO = 1 selects an IN endpoint.

Bit 3-0: EP3:0, Select Endpoint

Set these bits to select an endpoint prior to setting its R or S bit. Valid values are 0, 1, 2, , 6, and 8.

A two-step process is employed to clear an endpoint data toggle bit to 0. First, write to the TOGCTL register with an endpoint address (EP3:EP0) plus a direction bit (IO). Keeping the endpoint and direction bits the same, write a "1" to the R (reset) bit. For example, to clear the data toggle for EP6 configured as an "IN" endpoint, write the following values sequentially to TOGCTL:

00010110b

00110110b

Following is the sequence of events that the master should perform to set this register to 0x16:

- 1. Send Low Byte of the Register (0x83)
 - a. Command address write of address 0x3A
 - b. Command data write of upper nibble of the Low Byte of Register Address (0x08)
 - c. Command data write of lower nibble of the Low Byte of Register Address (0x03)
- Send High Byte of the Register (0xE6)
 - a. Command address write of address 0x3B
 - b. Command data write of upper nibble of the High Byte of Register Address (0x0E)
 - c. Command **data** write of lower nibble of the High Byte of Register Address (0x06)
- Send the actual value to write to the register Register (in this case 0x16)
 - a. Command address write of address0x3C
 - b. Command **data** write of upper nibble of the register value (0x01)
 - c. Command **data** write of lower nibble of the register value (0x06)

The same command sequence needs to be followed to set TOGCTL register to 0x36. The same command protocol sequence can be used to reset the data toggle for the other endpoints.

In order to read the status of this register, the external master must do the following sequence of events:

- 1. Send Low Byte of the Register (0x83)
 - a. Command address write of 0x3A
 - b. Command **data** write of upper nibble of the Low Byte of Register Address (0x08)
 - Command data write of lower nibble of the Low Byte of Register Address (0x03)
- 2. Send High Byte of the Register (0xE6)
 - a. Command address write of address 0x3B
 - b. Command data write of upper nibble of the High Byte of Register Address (0x0E)
 - c. Command **data** write of lower nibble of the High Byte of Register Address (0x06)
- 3. Get the actual value from the TOGCTL register (0x16)
 - a. Command address READ of 0x3C

6.0 Pin Assignments

6.1 56-pin SSOP

Figure 6-1. CY7C68001 56-pin SSOP Pin Assignment^[7]

Note:

7. A * denotes programmable polarity.

6.2 56-pin QFN

Figure 6-2. CY7C68001 56-pin QFN Assignment^[7]

6.3 CY7C68001 Pin Definitions

Table 6-1. SX2 Pin Definitions

Table	able 6-1. SX2 Pin Definitions										
QFN Pin	SSOP Pin	Name	Туре	Default	Description						
3	10	AVCC	Power	N/A	Analog V _{CC} . This signal provides power to the analog section of the chip.						
6	13	AGND	Power	N/A	Analog Ground. Connect to ground with as short a path as possible.						
9	16	DMINUS	I/O/Z	Z	USB D- Signal. Connect to the USB D- signal.						
8	15	DPLUS	I/O/Z	Z	USB D+ Signal. Connect to the USB D+ signal.						
42	49	RESET#	Input	N/A	Active LOW Reset. Resets the entire chip. This pin is normally tied to V_{CC} through a 100K resistor, and to GND through a 0.1- μ F capacitor.						
5	12	XTALIN	Input	N/A	Crystal Input . Connect this signal to a 24-MHz parallel-resonant, fundamental mode crystal and 20-pF capacitor to GND. It is also correct to drive XTALIN with an external 24-MHz square wave derived from another clock source.						
4	11	XTALOUT	Output	N/A	Crystal Output . Connect this signal to a 24-MHz parallel-resonant, fundamental mode crystal and 20-pF capacitor to GND. If an external clock is used to drive XTALIN, leave this pin open.						
54	5	NC	Output	0	No Connect. This pin must be left unconnected.						
33	40	READY	Output	L	READY is an output-only ready that gates external command reads and writes. Active High.						
34	41	INT#	Output	Н	INT# is an output-only external interrupt signal. Active Low.						
35	42	SLOE	Input	I	SLOE is an input-only output enable with programmable polarity (POLAR.4) for the slave FIFOs connected to FD[7:0] or FD[15:0].						
36	43	FIFOADR2	Input	I	FIFOADR2 is an input-only address select for the slave FIFOs connected to FD[7:0] or FD[15:0].						
37	44	FIFOADR0	Input	I	FIFOADR0 is an input-only address select for the slave FIFOs connected to FD[7:0] or FD[15:0].						
38	45	FIFOADR1	Input	I	FIFOADR1 is an input-only address select for the slave FIFOs connected to FD[7:0] or FD[15:0].						
39	46	PKTEND	Input	I	PKTEND is an input-only packet end with programmable polarity (POLAR.5) for the slave FIFOs connected to FD[7:0] or FD[15:0].						
40	47	FLAGD/C S#	CS#:I FLAGD:O	I	FLAGD is a programmable slave-FIFO output status flag signal. CS# is a master chip select (default).						
18	25	FD[0]	I/O/Z	I	FD[0] is the bidirectional FIFO/Command data bus.						
19	26	FD[1]	I/O/Z	I	FD[1] is the bidirectional FIFO/Command data bus.						
20	27	FD[2]	I/O/Z	I	FD[2] is the bidirectional FIFO/Command data bus.						
21	28	FD[3]	I/O/Z	I	FD[3] is the bidirectional FIFO/Command data bus.						
22	29	FD[4]	I/O/Z	I	FD[4] is the bidirectional FIFO/Command data bus.						
23	30	FD[5]	I/O/Z	I	FD[5] is the bidirectional FIFO/Command data bus.						
24	31	FD[6]	I/O/Z	I	FD[6] is the bidirectional FIFO/Command data bus.						
25	32	FD[7]	I/O/Z	I	FD[7] is the bidirectional FIFO/Command data bus.						
45	52	FD[8]	I/O/Z	I	FD[8] is the bidirectional FIFO data bus.						
46	53	FD[9]	I/O/Z	I	FD[9] is the bidirectional FIFO data bus.						
47	54	FD[10]	I/O/Z	I	FD[10] is the bidirectional FIFO data bus.						
48	55	FD[11]	I/O/Z	I	FD[11] is the bidirectional FIFO data bus.						
49	56	FD[12]	I/O/Z	I	FD[12] is the bidirectional FIFO data bus.						
50	1	FD[13]	I/O/Z	I	FD[13] is the bidirectional FIFO data bus.						
51	2	FD[14]	I/O/Z	I	FD[14] is the bidirectional FIFO data bus.						
52	3	FD[15]	I/O/Z	I	FD[15] is the bidirectional FIFO data bus.						
		1		1	ı						

Table 6-1. SX2 Pin Definitions (continued)

Table 6-1. SX2 PIn Definitions (continued)									
QFN Pin	SSOP Pin	Name	Туре	Default	Description				
1	8	SLRD	Input	N/A	SLRD is the input-only read strobe with programmable polarity (POLAR.3) for the slave FIFOs connected to FD[7:0] or FD[15:0].				
2	9	SLWR	Input	N/A	SLWR is the input-only write strobe with programmable polarity (POLAR.2) for the slave FIFOs connected to FD[7:0] or FD[15:0].				
29	36	FLAGA	Output	Н	FLAGA is a programmable slave-FIFO output status flag signal. Defaults to PF for the FIFO selected by the FIFOADR[2:0] pins.				
30	37	FLAGB	Output	Н	FLAGB is a programmable slave-FIFO output status flag signal. Defaults to FULL for the FIFO selected by the FIFOADR[2:0] pins.				
31	38	FLAGC	Output	Н	FLAGC is a programmable slave-FIFO output status flag signal. Defaults to EMPTY for the FIFO selected by the FIFOADR[2:0] pins.				
13	20	IFCLK	I/O/Z	Z	Interface Clock, used for synchronously clocking data into or out of the slave FIFOs. IFCLK also serves as a timing reference for all slave FIFO control signals. When using the internal clock reference (IFCONFIG.7=1) the IFCLK pin can be configured to output 30/48 MHz by setting bits IFCONFIG.5 and IFCONFIG.6. IFCLK may be inverted by setting the bit IFCONFIG.4=1. Programmable polarity.				
14	21	Reserved	Input	N/A	Reserved. Must be connected to ground.				
44	51	WAKEUP	Input	N/A	USB Wakeup . If the <i>SX2</i> is in suspend, asserting this pin starts up the oscillator and interrupts the <i>SX2</i> to allow it to exit the suspend mode. During normal operation, holding WAKEUP asserted inhibits the <i>SX2</i> chip from suspending. This pin has programmable polarity (POLAR.7).				
15	22	SCL	OD	Z	I ² C Clock. Connect to V _{CC} with a 2.2K-10 KOhms resistor, even if no I ² C EEPROM is attached.				
16	23	SDA	OD	Z	$\rm I^2C$ Data. Connect to $\rm V_{CC}$ with a 2.2K-10 KOhms resistor, even if no $\rm I^2C$ EEPROM is attached.				
55	6	V _{CC}	Power	N/A	V _{CC} . Connect to 3.3V power source.				
7	14	V _{CC}	Power	N/A	V _{CC} . Connect to 3.3V power source.				
11	18	V _{CC}	Power	N/A	V _{CC} . Connect to 3.3V power source.				
17	24	V _{CC}	Power	N/A	V _{CC} . Connect to 3.3V power source.				
27	34	V _{CC}	Power	N/A	V _{CC} . Connect to 3.3V power source.				
32	39	V _{CC}	Power	N/A	V _{CC} . Connect to 3.3V power source.				
43	50	V _{CC}	Power	N/A	V _{CC} . Connect to 3.3V power source.				
53	4	GND	Ground	N/A	Connect to ground.				
56	7	GND	Ground	N/A	Connect to ground.				
10	17	GND	Ground	N/A	Connect to ground.				
12	19	GND	Ground	N/A	Connect to ground.				
26	33	GND	Ground	N/A	Connect to ground.				
28	35	GND	Ground	N/A	Connect to ground.				
41	48	GND	Ground	N/A	Connect to ground.				

7.0 Register Summary

Table 7-1. SX2 Register Summary

Hex	Size	Name	Description	D7	D6	D5	D4	D3	D2	D1	D0	Default	Access
		General Configu											
01	1	IFCONFIG	Interface Configuration	IFCLKSRC	3048MHZ	IFCLKOE	IFCLKPOL	ASYNC	STANDBY	FLAGD/CS#	DISCON	11001001	bbbbbbbb
02	1	FLAGSAB	FIFO FLAGA and FLAGB Assignments	FLAGB3	FLAGB2	FLAGB1	FLAGB0	FLAGA3	FLAGA2	FLAGA1	FLAGA0	00000000	bbbbbbbb
03	1	FLAGSCD	FIFO FLAGC and FLAGD Assignments	FLAGD3	FLAGD2	FLAGD1	FLAGD0	FLAGC3	FLAGC2	FLAGC1	FLAGC0	00000000	bbbbbbbb
04	1	POLAR	FIFO polarities	WUPOL	0	PKTEND	SLOE	SLRD	SLWR	EF	FF	00000000	bbbrrrbb
05	1	REVID	Chip Revision	Major	Major	Major	Major	minor	minor	minor	minor	xxxxxxx	rrrrrrr
		Endpoint Config	guration ^[8]	,	,	,	1						
06	1	EP2CFG	Endpoint 2 Configuration	VALID	dir	TYPE1	TYPE0	SIZE	STALL	BUF1	BUF0	10100010	bbbbbbbb
07	1	EP4CFG	Endpoint 4 Configuration	VALID	dir	TYPE1	TYPE0	0	STALL	0	0	10100000	bbbbrbrr
80	1	EP6CFG	Endpoint 6 Configuration	VALID	dir	TYPE1	TYPE0	SIZE	STALL	BUF1	BUF0	11100010	bbbbbbbb
09	1	EP8CFG	Endpoint 8 Configuration	VALID	dir	TYPE1	TYPE0	0	STALL	0	0	11100000	bbbbrbrr
0A	1	EP2PKTLENH	Endpoint 2 Packet Length H	INFM1	OEP1	ZEROLEN	WORD- WIDE	0	PL10	PL9	PL8	00110010	bbbbbbbb
0B	1	EP2PKTLENL	Endpoint 2 Packet Length L (IN only)	PL7	PL6	PL5	PL4	PL3	PL2	PL1	PL0	00000000	bbbbbbbb
0C	1	EP4PKTLENH	Endpoint 4 Packet Length H	INFM1	OEP1	ZEROLEN	WORD- WIDE	0	0	PL9	PL8	00110010	bbbbbbbb
0D	1	EP4PKTLENL	Endpoint 4 Packet Length L (IN only)	PL7	PL6	PL5	PL4	PL3	PL2	PL1	PL0	00000000	bbbbbbbb
0E	1	EP6PKTLENH	Endpoint 6 Packet Length H	INFM1	OEP1	ZEROLEN	WORD- WIDE	0	PL10	PL9	PL8	00110010	bbbbbbbb
0F	1	EP6PKTLENL	Endpoint 6 Packet Length L (IN only)	PL7	PL6	PL5	PL4	PL3	PL2	PL1	PL0	00000000	bbbbbbbb
10	1	EP8PKTLENH	Endpoint 8 Packet Length H	INFM1	OEP1	ZEROLEN	WORD- WIDE	0	0	PL9	PL8	00110010	bbbbbbbb
11	1	EP8PKTLENL	Endpoint 8 Packet Length L (IN only)	PL7	PL6	PL5	PL4	PL3	PL2	PL1	PL0	00000000	bbbbbbbb
12	1	EP2PFH	EP2 Programmable Flag H	DECIS	PKTSTAT	IN: PKTS[2] OUT:PFC12	IN: PKTS[1] OUT:PFC11	IN: PKTS[0] OUT:PFC10	0	PFC9	PFC8	10001000	bbbbbbbb
13	1	EP2PFL	EP2 Programmable Flag L	PFC7	PFC6	PFC5	PFC4	PFC3	PFC2	PFC1	PFC0	00000000	bbbbbbbb
14	1	EP4PFH	EP4 Programmable Flag H	DECIS	PKTSTAT	0		IN: PKTS[0] OUT:PFC9	0	0	PFC8	10001000	bbbbbbbb
15	1	EP4PFL	EP4 Programmable Flag L	PFC7	PFC6	PFC5	PFC4	PFC3	PFC2	PFC1	PFC0	00000000	bbbbbbbb
16	1	EP6PFH	EP6 Programmable Flag H	DECIS	PKTSTAT	OUT:PFC12		OUT:PFC10	0	PFC9	PFC8	00001000	bbbbbbbb
17	1	EP6PFL	EP6 Programmable Flag L	PFC7	PFC6	PFC5	PFC4	PFC3	PFC2	PFC1	PFC0	00000000	bbbbbbbb
18	1	EP8PFH	EP8 Programmable Flag H	DECIS	PKTSTAT	0	IN: PKTS[1] OUT:PFC10	IN: PKTS[0] OUT:PFC9	0	0	PFC8	00001000	bbbbbbbb
19	1	EP8PFL	EP8 Programmable Flag L	PFC7	PFC6	PFC5	PFC4	PFC3	PFC2	PFC1	PFC0	00000000	bbbbbbbb
1A	1	EP2ISOINPKTS	EP2 (if ISO) IN Packets per frame (1-3)	0	0	0	0	0	0	INPPF1	INPPF0	00000001	bbbbbbbb
1B	1	EP4ISOINPKTS	EP4 (if ISO) IN Packets per frame (1-3)	0	0	0	0	0	0	INPPF1	INPPF0	00000001	bbbbbbbb
1C	1	EP6ISOINPKTS	EP6 (if ISO) IN Packets per frame (1-3)	0	0	0	0	0	0	INPPF1	INPPF0	00000001	bbbbbbbb
1D	1	EP8ISOINPKTS FLAGS	EP8 (if ISO) IN Packets per frame (1-3)	0	0	0	0	0	0	INPPF1	INPPF0	00000001	bbbbbbbb
1E	1	EP24FLAGS	Endpoints 2,4 FIFO Flags	0	EP4PF	EP4EF	EP4FF	0	EP2PF	EP2EF	EP2FF	00100010	rrrrrrr
1F	1	EP68FLAGS	Endpoints 6,8 FIFO Flags	0	EP8PF	EP8EF	EP8FF	0	EP6PF	EP6EF	EP6FF	01100110	rrrrrrr
		INPKTEND/FLU	SH ^[9]										
20	1	INPK- TEND/FLUSH	Force Packet End / Flush FIFOs	FIFO8	FIFO6	FIFO4	FIFO2	EP3	EP2	EP1	EP0	00000000	wwwww- ww
		USB Configurat	ion										
2A	1	USBFRAMEH	USB Frame count H	0	0	0	0	0	FC10	FC9	FC8	XXXXXXXX	rrrrrrr
2B	1	USBFRAMEL	USB Frame count L	FC7	FC6	FC5	FC4	FC3	FC2	FC1	FC0	XXXXXXXX	rrrrrrr
2C	1	MICROFRAME	Microframe count, 0-7	0	0	0	0	0	MF2	MF1	MF0	XXXXXXXX	rrrrrrr
2D	1	FNADDR	USB Function address	HSGRANT	FA6	FA5	FA4	FA3	FA2	FA1	FA0	00000000	rrrrrrr
2E	1	Interrupts INTENABLE	Interrupt Enable	SETUP	EP0BUF	FLAGS	1	1	ENUMOK	BUSACTIVITY	READY	11111111	bbbbbbbb
		Descriptor	apt Enable	0L101		1 2,100	<u> </u>	,	LITOWOR	230, 13111111	NEADI		20000000
30	500	DESC	Descriptor RAM	d7	d6	d5	d4	d3	d2	d1	d0	xxxxxxx	wwwww-
		Endpoint 0											
31	64	EP0BUF	Endpoint 0 Buffer	d7	d6	d5	d4	d3	d2	d1	d0	XXXXXXXX	bbbbbbbb
	8/1	SETUP	Endpoint 0 Set-up Data / Stall	d7	d6	d5	d4	d3	d2	d1	d0	XXXXXXXX	bbbbbbbb
33	1	EP0BC	Endpoint 0 Byte Count	d7	d6	d5	d4	d3	d2	d1	d0	XXXXXXXX	bbbbbbbb
		Un-Indexed Reg											
ЗА	1		Un-Indexed Register Low Byte pointer	a7	a6	a5	a4	a3	a2	a1	a0		
3B	1		Un-Indexed Register High Byte point- er	а7	a6	a5	a4	a3	a2	a1	a0		
3C	1		Un-Indexed Register Data	d7	d6	d5	d4	d3	d2	d1	d0		
			isters in XDATA Space										
0xE6			FIFO Interface Pins Polarity	0	0	PKTEND	SLOE	SLRD	SLWR	EF	FF	00000000	rrbbbbbb
0xE6		TOGCTL	Data Toggle Control	Q	S	R	10	EP3	EP2	EP1	EP0	XXXXXXXX	rbbbbbbb
Not	PS												

Notes

^{8.} Please note that the SX2 was not designed to support dynamic modification of these endpoint configuration registers. If your applications need the ability to change endpoint configurations after the device has already enumerated with a specific configuration, please expect some delay in being able to access the FIFOs after changing the configuration. For example, after writing to EP2PKTLENH, you must wait for at least 35 μs measured from the time the READY signal is asserted before writing to the FIFO. This delay time varies for different registers and is not characterized, because the SX2 was not designed for this dynamic change of endpoint configuration registers.

Please note that the SX2 was not designed to support dynamic modification of the INPKTEND/FLUSH register. If your applications need the ability to change endpoint configurations or access the INPKTEND register after the device has already enumerated with a specific configuration, please expect some delay in being able to access the FIFOs after changing this register. After writing to INPKTEND/FLUSH, you must wait for at least 85 μs measured from the time the READY signal is asserted before writing to the FIFO. This delay time varies for different registers and is not characterized, because the SX2 was not designed for this dynamic change of endpoint configuration registers

7.1 IFCONFIG Register 0x01

IFCONFIG 0x01

Bit #	7	6	5	4	3	2	1	0
Bit Name	IFCLKSRC	3048MHZ	IFCLKOE	IFCLKPOL	ASYNC	STANDBY	FLAGD/CS#	DISCON
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	1	1	0	0	1	0	0	1

7.1.1 Bit 7: IFCLKSRC

This bit selects the clock source for the FIFOs. If IFCLKSRC = 0, the external clock on the IFCLK pin is selected. If IFCLKSRC = 1 (default), an internal 30 or 48 MHz clock is used.

7.1.2 Bit 6: 3048MHZ

This bit selects the internal FIFO clock frequency. If 3048MHZ = 0, the internal clock frequency is 30 MHz. If 3048MHZ = 1 (default), the internal clock frequency is 48 MHz.

7.1.3 Bit 5: IFCLKOE

This bit selects if the IFCLK pin is driven. If IFCLKOE = 0 (default), the IFCLK pin is floated. If IFCLKOE = 1, the IFCLK pin is driven.

7.1.4 Bit 4: IFCLKPOL

This bit controls the polarity of the IFCLK signal.

- When IFCLKPOL=0, the clock has the polarity shown in all the timing diagrams in this data sheet (rising edge is the activating edge).
- When IFCLKPOL=1, the clock is inverted (in some cases may help with satisfying data set-up times).

7.1.5 Bit 3: ASYNC

This bit controls whether the FIFO interface is synchronous or asynchronous. When ASYNC = 0, the FIFOs operate synchronously. In synchronous mode, a clock is supplied either internally or externally on the IFCLK pin, and the FIFO control signals function as read and write enable signals for the clock signal.

When ASYNC = 1 (default), the FIFOs operate asynchronously. No clock signal input to IFCLK is required, and the FIFO control signals function directly as read and write strobes.

7.1.6 Bit 2: STANDBY

This bit instructs the *SX2* to enter a low-power mode. When STANDBY=1, the *SX2* will enter a low-power mode by turning off its oscillator. The external master should write this bit after it receives a bus activity interrupt (indicating that the host has signaled a USB suspend condition). If *SX2* is disconnected from the USB bus, the external master can write this bit at any time to save power. Once suspended, the *SX2* is awakened either by resumption of USB bus activity or by assertion of its WAKEUP pin.

7.1.7 Bit 1: FLAGD/CS#

This bit controls the function of the FLAGD/CS# pin. When FLAGD/CS# = 0 (default), the pin operates as a slave chip select. If FLAGD/CS# = 1, the pin operates as FLAGD.

7.1.8 Bit 0: DISCON

This bit controls whether the internal pull-up resistor connected to D+ is pulled high or floating. When DISCON = 1 (default), the pull-up resistor is floating simulating a USB unplug. When DISCON=0, the pull-up resistor is pulled high signaling a USB connection.

7.2 FLAGSAB/FLAGSCD Registers 0x02/0x03

The SX2 has four FIFO flags output pins: FLAGA, FLAGB, FLAGC, FLAGD.

FLAGSAB 0x02

Bit #	7	6	5	4	3	2	1	0
Bit Name	FLAGB3	FLAGB2	FLAGB1	FLAGB0	FLAGA3	FLAGA2	FLAGA1	FLAGA0
Read/Write	R/W							
Default	0	0	0	0	0	0	0	0

FLAGSCD 0x03

Bit #	7	6	5	4	3	2	1	0
Bit Name	FLAGD3	FLAGD2	FLAGD1	FLAGD0	FLAGC3	FLAGC2	FLAGC1	FLAGC0
Read/Write	R/W							
Default	0	0	0	0	0	0	0	0

These flags can be programmed to represent various FIFO flags using four select bits for each FIFO. The 4-bit coding for all four flags is the same, as shown in *Table 7-2*.

Table 7-2. FIFO Flag 4-bit Coding

FLAGx3	FLAGx2	FLAGx1	FLAGx0	Pin Function
0	0	0	0	FLAGA = PF, FLAGB = FF, FLAGC = EF, FLAGD = CS# (actual FIFO is selected by FIFOADR[2:0] pins)
0	0	0	1	Reserved
0	0	1	0	Reserved
0	0	1	1	Reserved
0	1	0	0	EP2 PF
0	1	0	1	EP4 PF
0	1	1	0	EP6 PF
0	1	1	1	EP8 PF
1	0	0	0	EP2 EF
1	0	0	1	EP4 EF
1	0	1	0	EP6 EF
1	0	1	1	EP8 EF
1	1	0	0	EP2 FF
1	1	0	1	EP4 FF
1	1	1	0	EP6 FF
1	1	1	1	EP8 FF

For the default (0000) selection, the four FIFO flags are fixedfunction as shown in the first table entry; the input pins FIFOADR[2:0] select to which of the four FIFOs the flags correspond. These pins are decoded as shown in *Table 3-3*.

The other (non-zero) values of FLAGx[3:0] allow the designer to independently configure the four flag outputs FLAGA-FLAGD to correspond to any flag-Programmable, Full, or Empty-from any of the four endpoint FIFOs. This allows each flag to be assigned to any of the four FIFOs, including those not currently selected by the FIFOADR [2:0] pins. For example, the external master could be filling the EP2IN FIFO with data while also checking the empty flag for the EP4OUT FIFO.

7.3 POLAR Register 0x04

This register controls the polarities of FIFO pin signals and the WAKEUP pin.

POLAR

PULAK				_	_			UXU4
Bit#	7	6	5	4	3	2	1	0
Bit Name	WUPOL	0	PKTEND	SLOE	SLRD	SLWR	EF	FF
Read/W rite	R/W	R/W	R/W	R	R	R	R/W	R/W
Default	0	0	0	0	0	0	0	0

7.3.1 Bit 7: WUPOL

This flag sets the polarity of the WAKEUP pin. If WUPOL = 0 (default), the polarity is active LOW. If WUPOL=1, the polarity is active HIGH.

7.3.2 Bit 5: PKTEND

This flag selects the polarity of the PKTEND pin. If PKTEND = 0 (default), the polarity is active LOW. If PKTEND = 1, the polarity is active HIGH.

7.3.3 Bit 4: SLOE

This flag selects the polarity of the SLOE pin. If SLOE = 0 (default), the polarity is active LOW. If SLOE = 1, the polarity is active HIGH. This bit can only be changed by using the EEPROM configuration load.

7.3.4 Bit 3: SLRD

This flag selects the polarity of the SLRD pin. If SLRD = 0 (default), the polarity is active LOW. If SLRD = 1, the polarity is active HIGH. This bit can only be changed by using the EEPROM configuration load.

7.3.5 SLWR Bit 2

This flag selects the polarity of the SLWR pin. If SLWR = 0 (default), the polarity is active LOW. If SLWR = 1, the polarity is active HIGH. This bit can only be changed by using the EEPROM configuration load.

7.3.6 EF Bit 1

This flag selects the polarity of the EF pin (FLAGA/B/C/D). If EF = 0 (default), the EF pin is pulled low when the FIFO is empty. If EF = 1, the EF pin is pulled HIGH when the FIFO is empty.

7.3.7 FF Bit 0

This flag selects the polarity of the FF pin (FLAGA/B/C/D). If FF = 0 (default), the FF pin is pulled low when the FIFO is full. If FF = 1, the FF pin is pulled HIGH when the FIFO is full.

Note that bits 2(SLWR), 3(SLRD) and 4 (SLOE) are READ only bits and cannot be set by the external master or the EEPROM. On power-up, these bits are set to active low polarity. In order to change the polarity after the device is powered-up, the external master must access the previously undocumented (un-indexed) *SX2* register located at XDATA space at 0xE609. This register has exact same bit definition as the POLAR register except that bits 2, 3 and 4 defined as SLWR, SLRD and SLOE respectively are Read/Write bits. Following is the sequence of events that the master should perform for setting this register to 0x1C (setting bits 4, 3, and 2):

- 1. Send Low Byte of the Register (0x09)
 - a. Command address write of address 0x3A
 - b. Command data write of upper nibble of the Low Byte of Register Address (0x00)
 - c. Command data write of lower nibble of the Low Byte of Register Address (0x09)
- 2. Send High Byte of the Register (0xE6)
 - a. Command address write of address 0x3B

- b. Command data write of upper nibble of the High Byte of Register Address (0x0E)
- c. Command data write of lower nibble of the High Byte of Register Address (0x06)
- Send the actual value to write to the register Register (in this case 0x1C)
 - a. Command address write of address 0x3C
 - b. Command data write of upper nibble of the register value (0x01)
 - c. Command data write of lower nibble of the register value (0x0C)

In order to avoid altering any other bits of the FIFOPINPOLAR register (0xE609) inadvertently, the external master must do a read (from POLAR register), modify the value to set/clear appropriate bits and write the modified value to FIFOPINPOLAR register. The external master may read from the POLAR register using the command read protocol as stated in Section 3.7.8. Modify the value with the appropriate bit set to change the polarity as needed and write this modified value to the FIFOPINPOLAR register.

7.4 REVID Register 0x05

These register bits define the silicon revision.

Bit#	7	6	5	4	3	2	1	0
Bit Name	Major	Major	Major	Major	Minor	Minor	Minor	Minor
Read/ Write	R/W							
Default	Χ	Х	Х	Х	Χ	Χ	Х	Χ

The upper nibble is the major revision. The lower nibble is the minor revision. For example: if REVID = 0x11, then the silicon revision is 1.1.

7.5 EPxCFG Register 0x06-0x09

These registers configure the large, data-handling *SX2* endpoints, EP2, 4, 6, and 8. *Figure 3-1* shows the configuration choices for these endpoints. Shaded blocks group endpoint buffers for double-, triple-, or quad-buffering. The endpoint direction is set independently—any shaded block can have any direction.

EPxCFG 0x06, 0x08

Bit#	7	6	5	4	3	2	1	0
Bit Name	VALID	DIR	TYPE1	TYPE0	SIZE	STALL	BUF1	BUF0
Read/ Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	1	0	1	0	0	0	1	0

EPxCFG	CFG 0x0							07, 0x09
Bit #	7	6	5	4	3	2	1	0

Bit#	7	6	5	4	3	2	1	0
Bit Name	VALID	DIR	TYPE1	TYPE0	SIZE	STALL	BUF1	BUF0
Read/W rite	R/W	R/W	R/W	R/W	R	R/W	R	R
Default	1	0	1	0	0	0	1	0

7.5.1 Bit 7: VALID

The external master sets VALID = 1 to activate an endpoint, and VALID = 0 to deactivate it. All *SX2* endpoints default to valid. An endpoint whose VALID bit is 0 does not respond to any USB traffic. (Note: when setting VALID=0, use default values for all other bits.)

7.5.2 Bit 6: DIR

0 = OUT, 1 = IN. Defaults for EP2/4 are DIR = 0, OUT, and for EP6/8 are DIR = 1, IN.

7.5.3 Bit [5,4]: TYPE1, TYPE0

These bits define the endpoint type, as shown in *Table 7-3*. The TYPE bits apply to all of the endpoint configuration registers. All *SX2* endpoints except EP0 default to BULK.

Table 7-3. Endpoint Type

TYPE1	TYPE0	Endpoint Type				
0	0	Invalid				
0	1	Isochronous				
1	0	Bulk (Default)				
1	1	Interrupt				

7.5.4 Bit 3: SIZE

0 = 512 bytes (default), 1 = 1024 bytes.

Endpoints 4 and 8 can only be 512 bytes and is a read only bit. The size of endpoints 2 and 6 is selectable.

7.5.5 Bit 2: STALL

Each bulk endpoint (IN or OUT) has a STALL bit (bit 2). If the external master sets this bit, any requests to the endpoint return a STALL handshake rather than ACK or NAK. The Get Status-Endpoint Request returns the STALL state for the endpoint indicated in byte 4 of the request. Note that bit 7 of the endpoint number EP (byte 4) specifies direction.

7.5.6 Bit [1,0]: BUF1, BUF0

For EP2 and EP6 the depth of endpoint buffering is selected via BUF1:0, as shown in *Table 7-4*. For EP4 and EP8 the buffer is internally set to double buffered and are read only bits.

Table 7-4. Endpoint Buffering

BUF1	BUF0	Buffering
0	0	Quad
0	1	Invalid ^[10]
1	0	Double
1	1	Triple

Note:

10. Setting the endpoint buffering to invalid causes improper buffer allocation

7.6 EPxPKTLENH/L Registers 0x0A-0x11

The external master can use these registers to set smaller packet sizes than the physical buffer size (refer to the previously described EPxCFG registers). The default packet size is 512 bytes for all endpoints. Note that EP2 and EP6 can have maximum sizes of 1024 bytes, and EP4 and EP8 can have maximum sizes of 512 bytes, to be consistent with the endpoint structure.

In addition, the EPxPKTLENH register has four other endpoint configuration bits.

EPxPKTLENL

0x0B, 0x0D, 0x0F, 0x11

Bit #	7	6	5	4	3	2	1	0
Bit Name	PL7	PL6	PL5	PL4	PL3	PL2	PL1	PL0
Read/Write	R/W							
Default	0	0	0	0	0	0	0	0

EP2PKTLENH, EP6PKTLENH

0x0A, 0x0E

Bit #	7	6	5	4	3	2	1	0
Bit Name	INFM1	OEP1	ZERO LEN	WORD WIDE	0	PL10	PL9	PL8
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	1	1	0	0	1	0

EP4PKTLENH, EP8PKTLENH

0x0C, 0x10

Bit #	7	6	5	4	3	2	1	0
Bit Name	INFM1	OEP1	ZERO LEN	WORD WIDE	0	0	PL9	PL8
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	1	1	0	0	1	0

7.6.1 Bit 7: INFM1 EPxPKTLENH.7

When the external master sets INFM = 1 in an endpoint configuration register, the FIFO flags for that endpoint become valid one sample earlier than when the full condition occurs. These bits take effect only when the FIFOs are operating synchronously according to an internally or externally supplied clock. Having the FIFO flag indications one sample early simplifies some synchronous interfaces. This applies only to IN endpoints. Default is INFM1 = 0.

7.6.2 Bit 6: OEP1 EPxPKTLENH.6

When the external master sets an OEP = 1 in an endpoint configuration register, the FIFO flags for that endpoint become valid one sample earlier than when the empty condition occurs. These bits take effect only when the FIFOs are operating synchronously according to an internally or externally supplied clock. Having the FIFO flag indications one sample early simplifies some synchronous interfaces. This applies only to OUT endpoints. Default is OEP1 = 0.

7.6.3 Bit 5: ZEROLEN EPxPKTLENH.5

When ZEROLEN = 1 (default), a zero length packet will be sent when the PKTEND pin is asserted and there are no bytes in the current packet. If ZEROLEN = 0, then a zero length packet will not be sent under these conditions.

7.6.4 Bit 4: WORDWIDE EPxPKTLENH.4

This bit controls whether the data interface is 8 or 16 bits wide. If WORDWIDE = 0, the data interface is eight bits wide, and FD[15:8] have no function. If WORDWIDE = 1 (default), the data interface is 16 bits wide.

7.6.5 Bit [2..0]: PL[X:0] Packet Length Bits

The default packet size is 512 bytes for all endpoints.

7.7 EPxPFH/L Registers 0x12-0x19

The Programmable Flag registers control when the PF goes active for each of the four endpoint FIFOs: EP2, EP4, EP6, and EP8. The EPxPFH/L fields are interpreted differently for the high speed operation and full speed operation and for OUT and IN endpoints.

Following is the register bit definition for high speed operation and for full speed operation (when endpoint is configured as an isochronous endpoint).

Full Speed ISO and High Speed Mode: EP2PFL, EP4PFL, EP6PFL, EP8PFL

0x13, 0x15, 0x17, 0x19

Bit #	7	6	5	4	3	2	1	0
Bit Name	PFC7	PFC6	PFC5	PFC4	PFC3	PFC2	PFC1	PFC0
Read/Write	R/W							
Default	0	0	0	0	0	0	0	0

Full Speed ISO and High Speed Mode: EP4PFH, EP8PFH

0x14, 0x18

Bit #	7	6	5	4	3	2	1	0
Bit Name	DECIS	PKTSTAT	0	IN: PKTS[1] OUT: PFC10	IN: PKTS[0] OUT: PFC9	0	0	PFC8
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	1	0	0	0

Full Speed ISO and High Speed Mode: EP2PFH, EP6PFH

0x12, 0x16

Bit #	7	6	5	4	3	2	1	0
Bit Name	DECIS	PKTSTAT		IN: PKTS[1] OUT: PFC11	IN: PKTS[0] OUT: PFC10		PFC9	PFC8
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	1	0	0	0	1	0	0	0

Following is the bit definition for the same register when the device is operating at full speed and the endpoint is not configured as isochronous endpoint.

Full Speed Non-ISO Mode: EP2PFL, EP4PFL, EP6PFL, EP8PFL

0x13, 0x15, 0x17, 0x19

Bit #	7	6	5	4	3	2	1	0
Bit Name	IN: PKTS[1] OUT: PFC7	IN: PKTS[0] OUT: PFC6		PFC4	PFC3	PFC2	PFC1	PFC0
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	0

Full Speed Non-ISO Mode: EP2PFH, EP6PFH

0x12, 0x16

Bit #	7	6	5	4	3	2	1	0
Bit Name	DECIS	PKTSTAT			OUT: PFC10	0	PFC9	IN: PKTS[2] OUT: PFC8
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	1	0	0	0	1	0	0	0

Full Speed Non-ISO Mode: EP4PFH, EP8PFH

0x14, 0x18

Bit#	7	6	5	4	3	2	1	0
Bit Name	DECIS	PKT- STAT	0	OUT: PFC10	OUT: PFC9	0	0	PFC8
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	1	0	0	0

7.7.1 DECIS: EPxPFH.7

If DECIS = 0, then PF goes high when the byte count i is equal to or less than what is defined in the PF registers. If DECIS = 1 (default), then PF goes high when the byte count equal to or greater than what is set in the PF register. For OUT endpoints, the byte count is the total number of bytes in the FIFO that are available to the external master. For IN endpoints, the byte count is determined by the PKSTAT bit.

7.7.2 PKSTAT: EPxPFH.6

For IN endpoints, the PF can apply to either the entire FIFO, comprising multiple packets, or only to the current packet being filled. If PKTSTAT = 0 (default), the PF refers to the entire IN endpoint FIFO. If PKTSTAT = 1, the PF refers to the number of bytes in the current packet.

PKTSTAT	PF applies to	EPnPFH:L format
0	Number of committed packets + current packet bytes	PKTS[] and PFC[]
1	Current packet bytes only	PFC[]

7.7.3 IN: PKTS(2:0)/OUT: PFC[12:10]: EPxPFH[5:3]

These three bits have a different meaning, depending on whether this is an IN or OUT endpoint.

7.7.3.1 IN Endpoints

If IN endpoint, the meaning of this *EPxPFH[5:3]* bits depend on the PKTSTAT bit setting. When PKTSTAT = 0 (default), the PF considers when there are PKTS packets plus PFC bytes in the FIFO. PKTS[2:0] determines how many packets are considered, according to *Table 7-5*.

Table 7-5. PKTS Bits

PKTS2	PKTS1	PKTS0	Number of Packets
0	0	0	0
0	0	1	1
0	1	0	2
0	1	1	3
1	0	0	4

When PKTSTAT = 1, the PF considers when there are PFC bytes in the FIFO, no matter how many packets are in the FIFO. The PKTS[2:0] bits are ignored.

7.7.3.2 OUT Endpoints

The PF considers when there are PFC bytes in the FIFO regardless of the PKTSTAT bit setting.

7.8 EPxISOINPKTS Registers 0x1A-0x1D

EP2ISOINOKTS, EP4ISOINPKTS, EP6ISOINPKTS, EP8ISOINPKTS

0x1A, 0x1B, 0x1C, 0x1D

Bit #	7	6	5	4	3	2	1	0
Bit Name	0	0	0	0	0	INPPF2	INPPF1	INPPF0
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	0	0	0	0	0	1

For ISOCHRONOUS IN endpoints only, these registers determine the number of packets per frame (only one per frame for full-speed mode) or microframe (up to three per microframe for high-speed mode), according to the following table.

Table 7-6. EPxISOINPKTS

INPPF1	INPPF0	Packets
0	0	Invalid
0	1	1 (default)
1	0	2
1	1	3

7.9 EPxxFLAGS Registers 0x1E-0x1F

The EPxxFLAGS provide an alternate way of checking the status of the endpoint FIFO flags. If enabled, the SX2 can interrupt the external master when a flag is asserted, and the external master can read these two registers to determine the state of the FIFO flags. If the INFM1 and/or OEP1 bits are set, then the EPxEF and EPxFF bits are actually empty +1 and full -1.

EP24FLAGS

0x1E

Bit #	7	6	5	4	3	2	1	0
Bit Name	0	EP4PF	EP4EF	EP4FF	0	EP2PF	EP2EF	EP2FF
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	1	0	0	0	1	0

EP68FLAGS 0x1F

Bit #	7	6	5	4	3	2	1	0
Bit Name	0	EP8PF	EP8EF	EP8FF	0	EP6PF	EP6EF	EP6FF
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Default	0	0	1	0	0	0	1	0

7.9.1 EPxPF Bit 6, Bit 2

This bit is the current state of endpoint x's programmable flag.

7.9.2 EPxEF Bit 5, Bit 1

This bit is the current state of endpoint x's empty flag. EPxEF = 1 if the endpoint is empty.

7.9.3 EPxFF Bit 4, Bit 0

This bit is the current state of endpoint x's full flag. EPxFF = 1 if the endpoint is full.

7.10 INPKTEND/FLUSH Register 0x20

This register allows the external master to duplicate the function of the PKTEND pin. The register also allows the external master to selectively flush endpoint FIFO buffers.

INPKTEND/FLUSH 0x20 Bit# 4 0 6 5 3 2 **Bit Name** FIFO8 FIFO6 FIFO4 FIFO2 EP3 EP2 EP1 EP0 Read/Write W W W W W W W Default 0 0 0 0 0 0 0

Bit [4..7]: FIFOx

These bits allows the external master to selectively flush any or all of the endpoint FIFOs. By writing the desired endpoint FIFO bit, *SX2* logic flushes the selected FIFO. For example setting bit 7 flushes endpoint 8 FIFO.

Bit [3..0]: EPx

These bits are is used only for IN transfers. By writing the desired endpoint number (2,4,6 or 8), *SX2* logic automatically commits an IN buffer to the USB host. For example, for committing a packet through endpoint 6, set the lower nibble to 6: set bits 1 and 2 high.

7.11 USBFRAMEH/L Registers 0x2A, 0x2B

Every millisecond, the USB host sends an SOF token indicating "Start Of Frame," along with an 11-bit incrementing frame count. The *SX2* copies the frame count into these registers at every SOF.

USBFRAME	USBFRAMEH									
Bit #	7	6	5	4	3	2	1	0		
Bit Name	0	0	0	0	0	FC10	FC9	FC8		
Read/Write	R	R	R	R	R	R	R	R		
Default	Х	Х	Х	Х	Χ	Χ	Χ	Х		

USBFRAMEL										
Bit #	7	6	5	4	3	2	1	0		
Bit Name	FC7	FC6	FC5	FC4	FC3	FC2	FC1	FC0		
Read/Write	R	R	R	R	R	R	R	R		
Default	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ		

One use of the frame count is to respond to the USB SYNC_FRAME Request. If the *SX2* detects a missing or garbled SOF, the *SX2* generates an internal SOF and increments USBFRAMEL–USBRAMEH.

7.12 MICROFRAME Registers 0x2C

MICROFRAM	MICROFRAME										
Bit #	7	6	5	4	3	2	1	0			
Bit Name	0	0	0	0	0	MF2	MF1	MF0			
Read/Write	R	R	R	R	R	R	R	R			
Default	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Х			

MICROFRAME contains a count 0–7 that indicates which of the 125 microsecond microframes last occurred.

This register is active only when SX2 is operating in high-speed mode (480 Mbits/sec).

7.13 FNADDR Register 0x2D

During the USB enumeration process, the host sends a device a unique 7-bit address that the *SX2* copies into this register. There is normally no reason for the external master to know its USB device address because the *SX2* automatically responds only to its assigned address.

FNADDR								0x2D
Bit #	7	6	5	4	3	2	1	0
Bit Name	HSGRANT	FA6	FA5	FA4	FA3	FA2	FA1	FA0
Read/Write	R	R	R	R	R	R	R	R
Default	0	0	0	0	0	0	0	0

Bit 7: HSGRANT, Set to 1 if the *SX2* enumerated at high speed. Set to 0 if the *SX2* enumerated at full speed.

Bit[6..0]: Address set by the host.

7.14 INTENABLE Register 0x2E

This register is used to enable/disable the various interrupt sources, and by default all interrupts are enabled.

INTENABLE	INTENABLE 0x2										
Bit #	7	6	5	4	3	2	1	0			
Bit Name	SETUP	EP0 BUF	FLAGS	1	1	ENUM OK	BUS ACTIVITY	READY			
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W			
Default	1	1	1	1	1	1	1	1			

7.14.1 SETUP Bit 7

Setting this bit to a 1 enables an interrupt when a set-up packet is received from the USB host.

7.14.2 EP0BUF Bit 6

Setting this bit to a 1 enables an interrupt when the Endpoint 0 buffer becomes available.

7.14.3 FLAGS Bit 5

Setting this bit to a 1 enables an interrupt when an OUT endpoint FIFO's state transitions from empty to not-empty.

7.14.4 ENUMOK Bit 2

Setting this bit to a 1 enables an interrupt when *SX2* enumeration is complete.

7.14.5 BUSACTIVITY Bit 1

Setting this bit to a 1 enables an interrupt when the *SX2* detects an absence or presence of bus activity.

7.14.6 READY Bit 0

Setting this bit to a 1 enables an interrupt when the *SX2* has powered on and performed an internal self-test.

7.15 DESC Register 0x30

This register address is used to write the 500-byte descriptor RAM. The external master writes two bytes (four command data transfers) to this address corresponding to the length of the descriptor or VID/PID/DID data to be written. The external master then consecutively writes that number of bytes into the

descriptor RAM in nibble format. For complete details, refer to Section 4.0.

7.16 EP0BUF Register 0x31

This register address is used to access the 64-byte Endpoint 0 buffer. The external master can read or write to this register to complete Endpoint 0 data transfers. For complete details, refer to Section 5.0.

7.17 SETUP Register 0x32

This register address is used to access the 8-byte set-up packet received from the USB host. If the external master writes to this register, it can stall Endpoint 0. For complete details, refer to Section 5.0.

7.18 EP0BC Register 0x33

This register address is used to access the byte count of Endpoint 0. For Endpoint 0 OUT transfers, the external master can read this register to get the number of bytes transferred from the USB host. For Endpoint 0 IN transfers, the external master writes the number of bytes in the Endpoint 0 buffer to transfer the bytes to the USB host. For complete details, refer to Section 5.0.

8.0 Absolute Maximum Ratings

Storage Temperature65°C to	+150°C
Ambient Temperature with Power Supplied 0°C t	to +70°C
Supply Voltage to Ground Potential0.5V	to +4.0V
DC Input Voltage to Any Pin	5.25V
DC Voltage Applied to Outputs in High-Z State0.5V to V _C	_C + 0.5V
Power Dissipation	936 mW
Static Discharge Voltage	> 2000V

9.0 Operating Conditions

T_A (Ambient Temperature Under Bias)	0°C to +70°C
Supply Voltage	+3.0V to +3.6V
Ground Voltage	0V
F _{OSC} (Oscillator or Crystal Frequency) . ± 100-ppm Parallel Resonant	24 MHz

10.0 DC Electrical Characteristics

Table 10-1. DC Characteristics

Parameter	Description	Conditions ^[11]	Min.	Тур.	Max.	Unit
V _{CC}	Supply Voltage		3.0	3.3	3.6	V
V _{IH}	Input High Voltage		2		5.25	V
V _{IL}	Input Low Voltage		-0.5		0.8	V
lį	Input Leakage Current	0< V _{IN} < V _{CC}			±10	μΑ
V _{OH}	Output Voltage High	I _{OUT} = 4 mA	2.4			V
V _{OL}	Output Voltage Low	I _{OUT} = -4 mA			0.4	V
Гон	Output Current High				4	mA
l _{OL}	Output Current Low				4	mA
C _{IN}	Input Pin Capacitance	Except D+/D-			10	pF
		D+/D-			15	pF
I _{SUSP}	Suspend Current	Includes 1.5k integrated pull-up		250	400	μΑ
I _{SUSP}	Suspend Current	Excluding 1.5k integrated pull-up		30	180	μΑ
Icc	Supply Current	Connected to USB at high speed		200	260	mA
		Connected to USB at full speed		90	150	mA
T _{RESET}	RESET Time after valid power	V _{CC} min = 3.0V	1.91			mS

Note:

11.0 AC Electrical Characteristics

11.1 USB Transceiver

USB 2.0-certified compliant in full and high speed.

^{11.} Specific conditions for I_{CC} measurements: HS typical 3.3V, 25°C, 48 MHz; FS typical 3.3V, 25°C, 48 MHz.

Command Interface

Command Synchronous Read 11.2.1

Figure 11-1. Command Synchronous Read Timing $\operatorname{Diagram}^{[12]}$

Table 11-1. Command Synchronous Read Parameters with Internally Sourced IFCLK

Parameter	Description	Min.	Max.	Unit
t _{IFCLK}	IFCLK period	20.83		ns
t _{SRD}	SLRD to Clock Set-up Time	18.7		ns
t _{RDH}	Clock to SLRD Hold Time	0		ns
t _{OEon}	SLOE Turn-on to FIFO Data Valid		10.5	ns
t _{OEoff}	SLOE Turn-off to FIFO Data Hold		10.5	ns
t _{INT}	Clock to INT# Output Propagation Delay		9.5	ns

Table 11-2. Command Synchronous Read with Externally Sourced IFCLK^[13]

Parameter	Description	Min.	Max.	Unit
t _{IFCLK}	IFCLK Period	20	200	ns
t _{SRD}	SLRD to Clock Set-up Time	12.7		ns
t _{RDH}	Clock to SLRD Hold Time	3.7		ns
t _{OEon}	SLOE Turn-on to FIFO Data Valid		10.5	ns
t _{OEoff}	SLOE Turn-off to FIFO Data Hold		10.5	ns
t _{INT}	Clock to INT# Output Propagation Delay		13.5	ns

Notes:

Dashed lines denote signals with programmable polarity.
 Externally sourced IFCLK must not exceed 50 MHz.

11.2.2 Command Synchronous Write

Figure 11-2. Command Synchronous Write Timing Diagram^[12]

Table 11-3. Command Synchronous Write Parameters with Internally Sourced IFCLK

Parameter	Description	Min.	Max.	Unit
t _{IFCLK}	IFCLK Period	20.83		ns
t _{SWR}	SLWR to Clock Set-up Time	18.1		ns
t _{WRH}	Clock to SLWR Hold Time	0		ns
t _{SFD}	Command Data to Clock Set-up Time	9.2		ns
t _{FDH}	Clock to Command Data Hold Time	0		ns
t _{NRDY}	Clock to READY Output Propagation Time		9.5	ns

Table 11-4. Command Synchronous Write Parameters with Externally Sourced $\mathsf{IFCLK}^{[13]}$

Parameter	Description	Min.	Max.	Unit
t _{IFCLK}	IFCLK Period	20	200	ns
t _{SWR}	SLWR to Clock Set-up Time	12.1		ns
t _{WRH}	Clock to SLWR Hold Time	3.6		ns
t _{SFD}	Command Data to Clock Set-up Time	3.2		ns
t _{FDH}	Clock to Command Data Hold Time	4.5		ns
t _{NRDY}	Clock to READY Output Propagation Time		13.5	ns

11.2.3 Command Asynchronous Read

Figure 11-3. Command Asynchronous Read Timing Diagram^[12]

Table 11-5. Command Read Parameters

Parameter	Description	Min.	Max.	Unit
t _{RDpwl}	SLRD Pulse Width LOW	50		ns
t _{RDpwh}	SLRD Pulse Width HIGH	50		ns
t _{IRD}	INTERRUPT to SLRD	0		ns
t _{XINT}	SLRD to INTERRUPT		70	ns
t _{OEon}	SLOE Turn-on to FIFO Data Valid		10.5	ns
t _{OEoff}	SLOE Turn-off to FIFO Data Hold		10.5	ns

11.2.4 Command Asynchronous Write

Figure 11-4. Command Asynchronous Write Timing Diagram^[12]

Table 11-6. Command Write Parameters

Parameter	Description	Min.	Max.	Unit
t _{WRpwl}	SLWR Pulse LOW	50		ns
t _{WRpwh}	SLWR Pulse HIGH	70		ns
t _{SFD}	SLWR to Command DATA Set-up Time	10		ns
t _{FDH}	Command DATA to SLWR Hold Time	10		ns
t _{RDYWR}	READY to SLWR Time	0		ns
t _{RDY}	SLWR to READY		70	ns

11.3 FIFO Interface

11.3.1 Slave FIFO Synchronous Read

Figure 11-5. Slave FIFO Synchronous Read Timing $\operatorname{Diagram}^{[12]}$

Table 11-7. Slave FIFO Synchronous Read with Internally Sourced IFCLK $^{[13]}$

Parameter	Description	Min.	Max.	Unit
t _{IFCLK}	IFCLK Period	20.83		ns
t _{SRD}	SLRD to Clock Set-up Time	18.7		ns
t _{RDH}	Clock to SLRD Hold Time	0		ns
t _{OEon}	SLOE Turn-on to FIFO Data Valid		10.5	ns
t _{OEoff}	SLOE Turn-off to FIFO Data Hold		10.5	ns
t _{XFLG}	Clock to FLAGS Output Propagation Delay		9.5	ns
t _{XFD}	Clock to FIFO Data Output Propagation Delay		11	ns

Table 11-8. Slave FIFO Synchronous Read with Externally Sourced IFCLK^[13]

Parameter	Description	Min.	Max.	Unit
t _{IFCLK}	IFCLK Period	20	200	ns
t _{SRD}	SLRD to Clock Set-up Time	12.7		ns
t _{RDH}	Clock to SLRD Hold Time	3.7		ns
t _{OEon}	SLOE Turn-on to FIFO Data Valid		10.5	ns
t _{OEoff}	SLOE Turn-off to FIFO Data Hold		10.5	ns
t _{XFLG}	Clock to FLAGS Output Propagation Delay		13.5	ns
t _{XFD}	Clock to FIFO Data Output Propagation Delay		15	ns

11.3.2 Slave FIFO Synchronous Write

Figure 11-6. Slave FIFO Synchronous Write Timing Diagram^[12]

Table 11-9. Slave FIFO Synchronous Write Parameters with Internally Sourced IFCLK $^{[13]}$

Parameter	Description	Min.	Max.	Unit
t _{IFCLK}	IFCLK Period	20.83		ns
t _{SWR}	SLWR to Clock Set-up Time	18.1		ns
t _{WRH}	Clock to SLWR Hold Time	0		ns
t _{SFD}	FIFO Data to Clock Set-up Time	9.2		ns
t _{FDH}	Clock to FIFO Data Hold Time	0		ns
t _{XFLG}	Clock to FLAGS Output Propagation Time		9.5	ns

Table 11-10. Slave FIFO Synchronous Write Parameters with Externally Sourced IFCLK $^{[13]}$

Parameter	Parameter Description		er Description Min.		Max.	Unit
t _{IFCLK}	IFCLK Period	20		ns		
t _{SWR}	SLWR to Clock Set-up Time	12.1		ns		
t _{WRH}	Clock to SLWR Hold Time	3.6		ns		
t _{SFD}	FIFO Data to Clock Set-up Time	3.2		ns		
t _{FDH}	Clock to FIFO Data Hold Time	4.5		ns		
t _{XFLG}	Clock to FLAGS Output Propagation Time		13.5	ns		

11.3.3 Slave FIFO Synchronous Packet End Strobe

Figure 11-7. Slave FIFO Synchronous Packet End Strobe Timing Diagram^[12]

Table 11-11. Slave FIFO Synchronous Packet End Strobe Parameters, Internally Sourced IFCLK^[13]

Parameter	Description	Min.	Max.	Unit		
t _{IFCLK}	IFCLK Period	20.83		ns		
t _{SPE}	PKTEND to Clock Set-up Time	ns				
t _{PEH}	Clock to PKTEND Hold Time	0	ns			
t _{XFLG}	Clock to FLAGS Output Propagation Delay		9.5 ns			

Table 11-12. Slave FIFO Synchronous Packet End Strobe Parameters, Externally Sourced IFCLK^[13]

Parameter	Description	Min.	Max.	Unit		
t _{IFCLK}	IFCLK Period	LK Period 20 200				
t _{SPE}	PKTEND to Clock Set-up Time	8.6	ns			
t _{PEH}	Clock to PKTEND Hold Time	2.5	ns			
t _{XFLG}	Clock to FLAGS Output Propagation Delay		13.5	ns		

There is no specific timing requirement that needs to be met for asserting PKTEND pin with regards to asserting SLWR. PKTEND can be asserted with the last data value clocked into the FIFOs or thereafter. The only consideration is the set-up time t_{SPE} and the hold time t_{PEH} must be met.

Although there are no specific timing requirement for the PKTEND assertion, there is a specific corner case condition that needs attention while using the PKTEND to commit a one byte/word packet. There is an additional timing requirement that need to be met when the FIFO is configured to operate in

auto mode and it is desired to send two packets back to back: a full packet (full defined as the number of bytes in the FIFO meeting the level set in AUTOINLEN register) committed automatically followed by a short one byte/word packet committed manually using the PKTEND pin. In this particular scenario, user must make sure to assert PKTEND at least one clock cycle after the rising edge that caused the last byte/word to be clocked into the previous auto committed packet. Figure 11-8 shows this scenario. X is the value the AUTOINLEN register is set to when the IN endpoint is configured to be in auto mode.

Figure 11-8. Slave FIFO Synchronous Write Sequence and Timing Diagram

Document #: 38-08013 Rev. *H

Figure 11-8 shows a scenario where two packets are being committed. The first packet gets committed automatically when the number of bytes in the FIFO reaches X (value set in AUTOINLEN register) and the second one byte/word short packet being committed manually using PKTEND. Note that

there is at least one IFCLK cycle timing between the assertion of PKTEND and clocking of the last byte of the previous packet (causing the packet to be committed automatically). Failing to adhere to this timing, will result in the FX2 failing to send the one byte/word short packet.

11.3.4 Slave FIFO Synchronous Address

Figure 11-9. Slave FIFO Synchronous Address Timing Diagram

Table 11-13. Slave FIFO Synchronous Address Parameters^[13]

Parameter	Description	Min.	Max.	Unit
t _{IFCLK}	Interface Clock Period	20	200	ns
t _{SFA}	FIFOADR[2:0] to Clock Set-up Time	ns		
t _{FAH}	Clock to FIFOADR[2:0] Hold Time	10		ns

11.3.5 Slave FIFO Asynchronous Read

Figure 11-10. Slave FIFO Asynchronous Read Timing Diagram^[12]

Table 11-14. Slave FIFO Asynchronous Read Parameters^[14]

Parameter	Description	Min.	Max.	Unit	
t _{RDpwl}	SLRD Pulse Width Low	50		ns	
t _{RDpwh}	SLRD Pulse Width HIGH 50				
t _{XFLG}	SLRD to FLAGS Output Propagation Delay		70 ns		
t _{XFD}	SLRD to FIFO Data Output Propagation Delay		15 ns		
t _{OEon}	SLOE Turn-on to FIFO Data Valid	10.5 ns			
t _{OEoff}	SLOE Turn-off to FIFO Data Hold		10.5 ns		

11.3.6 Slave FIFO Asynchronous Write

Figure 11-11. Slave FIFO Asynchronous Write Timing Diagram^[12]

Table 11-15. Slave FIFO Asynchronous Write Parameters with Internally Sourced IFCLK^[14]

Parameter	Description	Min.	Max.	Unit	
t _{WRpwl}	SLWR Pulse LOW		ns		
t _{WRpwh}	SLWR Pulse HIGH	70		ns	
t _{SFD}	SLWR to FIFO DATA Set-up Time	10	ns		
t _{FDH}	FIFO DATA to SLWR Hold Time	10		ns	
t _{XFD}	SLWR to FLAGS Output Propagation Delay		70	ns	

11.3.7 Slave FIFO Asynchronous Packet End Strobe

Figure 11-12. Slave FIFO Asynchronous Packet End Strobe Timing Diagram

Table 11-16. Slave FIFO Asynchronous Packet End Strobe Parameters^[14]

Parameter	Description	Min.	Max.	Unit	
t _{PEpwl}	PKTEND Pulse Width LOW	50		ns	
t _{PWpwh}	PKTEND Pulse Width HIGH 50				
t _{XFLG}	PKTEND to FLAGS Output Propagation Delay 110			ns	

Note:

^{14.} Slave FIFO asynchronous parameter values are using internal IFCLK setting at 48 MHz.

11.3.8 Slave FIFO Asynchronous Address

Figure 11-13. Slave FIFO Asynchronous Address Timing Diagram^[12]

Table 11-17. Slave FIFO Asynchronous Address Parameters^[14]

Parameter	Description	Min.	Max.	Unit	
t _{SFA}	FIFOADR[2:0] to RD/WR/PKTEND Set-up Time	10		ns	
t _{FAH}	SLRD/PKTEND to FIFOADR[2:0] Hold Time 20				
t _{FAH}	SLWR to FIFOADR[2:0] Hold Time	70		ns	

11.4 Slave FIFO Address to Flags/Data

Following timing is applicable to synchronous and asynchronous interfaces.

Figure 11-14. Slave FIFO Address to Flags/Data Timing Diagram^[11]

Table 11-18. Slave FIFO Address to Flags/Data Parameters

Parameter	Description Min. Ma		Max.	Unit
t _{XFLG}	FIFOADR[2:0] to FLAGS Output Propagation Delay		10.7	ns
t _{XFD}	FIFOADR[2:0] to FIFODATA Output Propagation Delay 14.3		ns	

11.5 Slave FIFO Output Enable

Following timings are applicable to synchronous and asynchronous interfaces.

Figure 11-15. Slave FIFO Output Enable Timing Diagram^[11]

Table 11-19. Slave FIFO Output Enable Parameters

Parameter	Description Mi		Max.	Unit
t _{OEon}	SLOE assert to FIFO DATA Output	ns		
t _{OEoff}	SLOE deassert to FIFO DATA Hold 10.5		ns	

11.6 Sequence Diagram

11.6.1 Single and Burst Synchronous Read Example

Figure 11-16. Slave FIFO Synchronous Read Sequence and Timing Diagram

Figure 11-17. Slave FIFO Synchronous Sequence of Events Diagram

Figure 11-16 shows the timing relationship of the SLAVE FIFO signals during a synchronous FIFO read using IFCLK as the synchronizing clock. The diagram illustrates a single read followed by a burst read.

- At t = 0 the FIFO address is stable and the signal SLCS is asserted (SLCS may be tied low in some applications).
 Note: t_{SFA} has a minimum of 25 ns. This means when IFCLK is running at 48 MHz, the FIFO address set-up time is more than one IFCLK cycle.
- At = 1, SLOE is asserted. SLOE is an output enable only, whose sole function is to drive the data bus. The data that is driven on the bus is the data that the internal FIFO pointer is currently pointing to. In this example it is the first data value in the FIFO. Note: the data is pre-fetched and is driven on the bus when SLOE is asserted.
- At t = 2, SLRD is asserted. SLRD must meet the set-up time
 of t_{SRD} (time from asserting the SLRD signal to the rising
 edge of the IFCLK) and maintain a minimum hold time of
 t_{RDH} (time from the IFCLK edge to the deassertion of the
 SLRD signal). If the SLCS signal is used, it must be asserted

- with SLRD, or before SLRD is asserted (i.e., the SLCS and SLRD signals must both be asserted to start a valid read condition).
- The FIFO pointer is updated on the rising edge of the IFCLK, while SLRD is asserted. This starts the propagation of data from the newly addressed location to the data bus. After a propagation delay of t_{XFD} (measured from the rising edge of IFCLK) the new data value is present. N is the first data value read from the FIFO. In order to have data on the FIFO data bus, SLOE MUST also be asserted.

The same sequence of events are shown for a burst read and are marked with the time indicators of T = 0 through 5. **Note**: For the burst mode, the SLRD and SLOE are left asserted during the entire duration of the read. In the burst read mode, when SLOE is asserted, data indexed by the FIFO pointer is on the data bus. During the first read cycle, on the rising edge of the clock the FIFO pointer is updated and increments to point to address N+1. For each subsequent rising edge of IFCLK, while the SLRD is asserted, the FIFO pointer is incremented and the next data value is placed on the data bus.

11.6.2 Single and Burst Synchronous Write

Figure 11-18. Slave FIFO Synchronous Write Sequence and Timing Diagram^[12]

Figure 11-18 shows the timing relationship of the SLAVE FIFO signals during a synchronous write using IFCLK as the synchronizing clock. The diagram illustrates a single write followed by burst write of 3 bytes and committing all 4 bytes as a short packet using the PKTEND pin.

- At t = 0 the FIFO address is stable and the signal SLCS is asserted. (SLCS may be tied low in some applications)
 Note: t_{SFA} has a minimum of 25 ns. This means when IFCLK is running at 48 MHz, the FIFO address set-up time is more than one IFCLK cycle.
- At t = 1, the external master/peripheral must output the data value onto the data bus with a minimum set up time of t_{SFD} before the rising edge of IFCLK.
- At t = 2, SLWR is asserted. The SLWR must meet the setup time of t_{SWR} (time from asserting the SLWR signal to the rising edge of IFCLK) and maintain a minimum hold time of t_{WRH} (time from the IFCLK edge to the de-assertion of the SLWR signal). If SLCS signal is used, it must be asserted with SLWR or before SLWR is asserted. (i.e.,the SLCS and SLWR signals must both be asserted to start a valid write condition).
- While the SLWR is asserted, data is written to the FIFO and on the rising edge of the IFCLK, the FIFO pointer is incremented. The FIFO flag will also be updated after a delay of t_{XFLG} from the rising edge of the clock.

The same sequence of events are also shown for a burst write and are marked with the time indicators of T=0 through 5. Note: For the burst mode, SLWR and SLCS are left asserted for the entire duration of writing all the required data values. In this burst write mode, once the SLWR is asserted, the data on

the FIFO data bus is written to the FIFO on every rising edge of IFCLK. The FIFO pointer is updated on each rising edge of IFCLK. In *Figure 11-18*, once the four bytes are written to the FIFO, SLWR is deasserted. The short 4-byte packet can be committed to the host by asserting the PKTEND signal.

There is no specific timing requirement that needs to be met for asserting PKTEND signal with regards to asserting the SLWR signal. PKTEND can be asserted with the last data value or thereafter. The only consideration is the set-up time $t_{\rm SPE}$ and the hold time $t_{\rm PEH}$ must be met. In the scenario of Figure 11-18, the number of data values committed includes the last value written to the FIFO. In this example, both the data value and the PKTEND signal are clocked on the same rising edge of IFCLK. PKTEND can be asserted in subsequent clock cycles. The FIFOADDR lines should be held constant during the PKTEND assertion.

Although there are no specific timing requirement for the PKTEND assertion, there is a specific corner case condition that needs attention while using the PKTEND to commit a one byte/word packet. Additional timing requirements exists when the FIFO is configured to operate in auto mode and it is desired to send two packets: a full packet (full defined as the number of bytes in the FIFO meeting the level set in AUTOINLEN register) committed automatically followed by a short one byte/word packet committed manually using the PKTEND pin. In this case, the external master must make sure to assert the PKTEND pin at least one clock cycle after the rising edge that caused the last byte/word to be clocked into the previous auto committed packet (the packet with the number of bytes equal to what is set in the AUTOINLEN register).

11.6.3 Sequence Diagram of a Single and Burst Asynchronous Read

Figure 11-19. Slave FIFO Asynchronous Read Sequence and Timing Diagram

Figure 11-20. Slave FIFO Asynchronous Read Sequence of Events Diagram

Figure 11-19 diagrams the timing relationship of the SLAVE FIFO signals during an asynchronous FIFO read. It shows a single read followed by a burst read.

- At t = 0 the FIFO address is stable and the SLCS signal is asserted.
- At t = 1, SLOE is asserted. This results in the data bus being driven. The data that is driven on to the bus is previous data, it data that was in the FIFO from a prior read cycle.
- At t = 2, SLRD is asserted. The SLRD must meet the minimum active pulse of t_{RDpwl} and minimum de-active pulse width of t_{RDpwh}. If SLCS is used then, SLCS must be asserted with SLRD or before SLRD is asserted (i.e., the SLCS and SLRD signals must both be asserted to start a valid read condition).
- The data that will be driven, after asserting SLRD, is the updated data from the FIFO. This data is valid after a propagation delay of t_{XFD} from the activating edge of SLRD. In Figure 11-19, data N is the first valid data read from the FIFO. For data to appear on the data bus during the read cycle (i.e. SLRD is asserted), SLOE MUST be in an asserted state. SLRD and SLOE can also be tied together.

The same sequence of events is also shown for a burst read marked with T=0 through 5. **Note**: In burst read mode, during SLOE is assertion, the data bus is in a driven state and outputs the previous data. Once SLRD is asserted, the data from the FIFO is driven on the data bus (SLOE must also be asserted) and then the FIFO pointer is incremented.

11.6.4 Sequence Diagram of a Single and Burst Asynchronous Write

Figure 11-21. Slave FIFO Asynchronous Write Sequence and Timing Diagram^[12]

Figure 11-21 diagrams the timing relationship of the SLAVE FIFO write in an asynchronous mode. The diagram shows a single write followed by a burst write of 3 bytes and committing the 4-byte-short packet using PKTEND.

- At t = 0 the FIFO address is applied, insuring that it meets the set-up time of t_{SFA}. If SLCS is used, it must also be asserted (SLCS may be tied low in some applications).
- At t = 1 SLWR is asserted. SLWR must meet the minimum active pulse of t_{WRpwl} and minimum de-active pulse width of t_{WRpwh}. If the SLCS is used, it must be asserted with SLWR or before SLWR is asserted.
- At t = 2, data must be present on the bus t_{SFD} before the deasserting edge of SLWR.
- At t = 3, deasserting SLWR will cause the data to be written from the data bus to the FIFO and then increments the FIFO

pointer. The FIFO flag is also updated after t_{XFLG} from the deasserting edge of SLWR.

The same sequence of events are shown for a burst write and is indicated by the timing marks of T=0 through 5. **Note**: In the burst write mode, once SLWR is deasserted, the data is written to the FIFO and then the FIFO pointer is incremented to the next byte in the FIFO. The FIFO pointer is post incremented.

In Figure 11-21 once the four bytes are written to the FIFO and SLWR is deasserted, the short 4-byte packet can be committed to the host using the PKTEND. The external device should be designed to not assert SLWR and the PKTEND signal at the same time. It should be designed to assert the PKTEND after SLWR is deasserted and met the minimum deasserted pulse width. The FIFOADDR lines are to be held constant during the PKTEND assertion.

12.0 Default Descriptor

```
//Device Descriptor
 //Descriptor length
18,
1,
 //Descriptor type
00,02,
 //Specification Version (BCD)
00,
 //Device class
00,
 //Device sub-class
00,
 //Device sub-sub-class
 //Maximum packet size
LSB(VID), MSB(VID), //Vendor ID
LSB(PID), MSB(PID), //Product ID
LSB(DID), MSB(DID), //Device ID
1,
 //Manufacturer string index
2,
 //Product string index
0.
 //Serial number string index
1.
 //Number of configurations
//DeviceQualDscr
```

Document #: 38-08013 Rev. *H


```
//Descriptor length
10.
 //Descriptor type
6,
0x00,0x02,
 //Specification Version (BCD)
 //Device class
00,
00,
 //Device sub-class
00,
 //Device sub-sub-class
 //Maximum packet size
64,
 //Number of configurations
1,
0,
 //Reserved
//HighSpeedConfigDscr
9,
 //Descriptor length
2,
 //Descriptor type
46,
 //Total Length (LSB)
Ο,
 //Total Length (MSB)
 //Number of interfaces
1,
1,
 //Configuration number
 //Configuration string
0,
 //Attributes (b7 - buspwr, b6 - selfpwr, b5 - rwu)
0xA0,
 //Power requirement (div 2 ma)
50,
//Interface Descriptor
 //Descriptor length
 //Descriptor type
4,
0,
 //Zero-based index of this interface
0,
 //Alternate setting
4,
 //Number of end points
0xFF,
 //Interface class
0x00,
 //Interface sub class
0x00,
 //Interface sub sub class
 //Interface descriptor string index
Ο,
//Endpoint Descriptor
7,
 //Descriptor length
5,
 //Descriptor type
 //Endpoint number, and direction
0x02,
 //Endpoint type
2,
 //Maximum packet size (LSB)
0x00,
0x02,
 //Max packet size (MSB)
0x00,
 //Polling interval
//Endpoint Descriptor
7,
 //Descriptor length
5,
 //Descriptor type
0 \times 04,
 //Endpoint number, and direction
2,
 //Endpoint type
0x00,
 //Maximum packet size (LSB)
0x02,
 //Max packet size (MSB)
0x00,
 //Polling interval
//Endpoint Descriptor
7,
 //Descriptor length
5,
 //Descriptor type
0x86,
 //Endpoint number, and direction
2,
 //Endpoint type
 //Maximum packet size (LSB)
0x00,
0x02,
 //Max packet size (MSB)
0x00,
 //Polling interval
```


```
//Endpoint Descriptor
7,
 //Descriptor length
5,
 //Descriptor type
0x88,
 //Endpoint number, and direction
2,
 //Endpoint type
0x00,
 //Maximum packet size (LSB)
 //Max packet size (MSB)
0 \times 02
0x00,
 //Polling interval
//FullSpeedConfigDscr
9,
 //Descriptor length
2,
 //Descriptor type
 //Total Length (LSB)
46,
0,
 //Total Length (MSB)
 //Number of interfaces
1,
 //Configuration number
1,
Ο,
 //Configuration string
 //Attributes (b7 - buspwr, b6 - selfpwr, b5 - rwu)
0xA0,
50,
 //Power requirement (div 2 ma)
//Interface Descriptor
 //Descriptor length
9,
4,
 //Descriptor type
 //Zero-based index of this interface
0,
0,
 //Alternate setting
4,
 //Number of end points
0xFF,
 //Interface class
0x00,
 //Interface sub class
0x00,
 //Interface sub sub class
 //Interface descriptor string index
0,
//Endpoint Descriptor
7,
 //Descriptor length
5,
 //Descriptor type
 //Endpoint number, and direction
0x02,
2,
 //Endpoint type
0x40,
 //Maximum packet size (LSB)
0x00,
 //Max packet size (MSB)
0x00,
 //Polling interval
//Endpoint Descriptor
7,
 //Descriptor length
5,
 //Descriptor type
 //Endpoint number, and direction
0x04,
 //Endpoint type
 //Maximum packet size (LSB)
0x40,
0x00,
 //Max packet size (MSB)
0x00,
 //Polling interval
//Endpoint Descriptor
7,
 //Descriptor length
5,
 //Descriptor type
0x86,
 //Endpoint number, and direction
 //Endpoint type
2,
 //Maximum packet size (LSB)
0x40,
0 \times 00,
 //Max packet size (MSB)
0x00,
 //Polling interval
//Endpoint Descriptor
```


```
7,
 //Descriptor length
 //Descriptor type
5,
 //Endpoint number, and direction
0x88,
2,
 //Endpoint type
0x40,
 //Maximum packet size (LSB)
0x00,
 //Max packet size (MSB)
0x00,
 //Polling interval
//StringDscr
//StringDscr0
4,
 //String descriptor length
3,
 //String Descriptor
0x09,0x04,
 //US LANGID Code
//StringDscr1
16,
 //String descriptor length
3,
 //String Descriptor
'C',00,
'y',00,
'p',00,
'r',00,
'e',00,
's',00,
's',00,
//StringDscr2
20,
 //String descriptor length
3,
 //String Descriptor
'C',00,
'Y',00,
'7',00,
'C',00,
'6',00,
'8',00,
'0',00,
'0',00,
'1',00,
```

13.0 General PCB Layout Guidelines^[15]

The following recommendations should be followed to ensure reliable high-performance operation.

- At least a four-layer impedance controlled boards are required to maintain signal quality.
- Specify impedance targets (ask your board vendor what they can achieve).
- To control impedance, maintain trace widths and trace spacing.
- · Minimize stubs to minimize reflected signals.
- Connections between the USB connector shell and signal ground must be done near the USB connector.
- Bypass/flyback caps on VBus, near connector, are recommended.
- DPLUS and DMINUS trace lengths should be kept to within 2 mm of each other in length, with preferred length of 20–30 mm.

- Maintain a solid ground plane under the DPLUS and DMI-NUS traces. Do not allow the plane to be split under these traces.
- It is preferred to have no vias placed on the DPLUS or DMI-NUS trace routing.
- Isolate the DPLUS and DMINUS traces from all other signal traces by no less than 10 mm.

14.0 Quad Flat Package No Leads (QFN) Package Design Notes

Electrical contact of the part to the Printed Circuit Board (PCB) is made by soldering the leads on the bottom surface of the package to the PCB. Hence, special attention is required to the heat transfer area below the package to provide a good thermal bond to the circuit board. A Copper (Cu) fill is to be designed into the PCB as a thermal pad under the package. Heat is transferred from the *SX2* through the device's metal paddle on the bottom side of the package. Heat from here, is conducted to the PCB at the thermal pad. It is then conducted

from the thermal pad to the PCB inner ground plane by a 5 x 5 array of via. A via is a plated through hole in the PCB with a finished diameter of 13 mil. The QFN's metal die paddle must be soldered to the PCB's thermal pad. Solder mask is placed on the board top side over each via to resist solder flow into the via. The mask on the top side also minimizes outgassing during the solder reflow process.

For further information on this package design please refer to "Application Notes for Surface Mount Assembly of Amkor's MicroLeadFrame® (MLF®) Packages." This application note can be downloaded from Amkor's web site from the following URL: http://www.amkor.com/products/notes_papers/MLFAppNote.pdf. The application note provides detailed information

on board mounting guidelines, soldering flow, rework process, etc.

Figure 14-1 below displays a cross-sectional area underneath the package. The cross section is of only one via. The solder paste template needs to be designed to allow at least 50% solder coverage. The thickness of the solder paste template should be 5 mil. It is recommended that "No Clean" type 3 solder paste is used for mounting the part. Nitrogen purge is recommended during reflow.

Figure 14-2a is a plot of the solder mask pattern and Figure 14-2b displays an X-Ray image of the assembly (darker areas indicate solder.

Figure 14-1. Cross section of the Area Underneath the QFN Package

Figure 14-2. (a) Plot of the Solder Mask (White Area)

Figure 0-2. (b) X-ray Image of the Assembly

Note

15. Source for recommendations: High-Speed USB Platform Design Guidelines, http://www.usb.org/developers/data/hs_usb_pdg_r1_0.pdf.

15.0 Ordering Information

Table 15-1. Ordering Information

Ordering Code	Package Type
CY7C68001-56PVC	56 SSOP
CY7C68001-56LFC	56 QFN
CY7C68001-56PVXC	56 SSOP, Lead-free
CY7C68001-56LFXC	56 QFN, Lead-free
CY3682	EZ-USB SX2 Development Kit

16.0 Package Diagrams

16.1 56-pin SSOP Package

56-pin Shrunk Small Outline Package 056

Figure 16-1. 56-lead Shrunk Small Outline Package

16.2 56-pin QFN Package

56-Lead QFN 8 x 8 MM LF56A

Figure 16-2. LF56A 56-pin QFN Package

Purchase of I^2C components from Cypress, or one of its sublicensed Associated Companies, conveys a license under the Philips I^2C Patent Rights to use these components in an I^2C system, provided that the system conforms to the I^2C Standard Specification as defined by Philips. EZ-USB SX2 is a trademark of Cypress Semiconductor. All product and company names mentioned in this document are the trademarks of their respective holders.

Document History Page

Docui	nent Numb		Origin of	
REV.	ECN No.	Issue Date	Change	Description of Change
**	111807	06/07/02	BHA	New Data Sheet
*A	123155	02/07/03	ВНА	Minor clean-up and clarification Removed references to IRQ Register and replaced them with references to Interrupt Status Byte Modified pin-out description for XTALIN and XTALOUT Added CS# timing to Figure 11-11, Figure 11-9, and Figure 11-13 Changed Command Protocol example to IFCONFIG (0x01) Edited PCB Layout Recommendations Added AR#10691 Added USB high-speed logo
*B	126324	07/02/03	MON	Default state of registers specified in section where the register bits are defined Reorganized timing diagram presentation: First all timing related to synchronous interface, followed by timing related to asynchronous interface, followed by timing diagrams common to both interfaces Provided further information in section 3.3 regarding boot methods Provided timing diagram that encapsulates ALL relevant signals for a synchronous and asynchronous slave read and write interface Added section on (QFN) Package Design Notes FIFOADR[2:0] Hold Time (t _{FAH)} for Asynchronous FIFO Interface has been updated as follows: SLRD/PKTEND to FIFOADR[2:0] Hold Time: 20 ns; SLWR to FIFOADR[2:0] Hold Time:70 ns (recommended) Added information on the polarity of the programmable flag Fixed the Command Synchronous Write Timing Diagram Fixed the Command Asynchronous Write Timing Diagram Added information on the delay required when endpoint configuration registers are changed after SX2 has already enumerated
*C	129463	10/07/03	MON	Added Test ID for the USB Compliance Test Added information on the fact that the <i>SX2</i> does not automatically respond to Set/Clear Feature Endpoint (Stall) request, external master intervention required Added information on accessing undocumented register which are not indexed (for resetting data toggle) Added information on requirement of clock stability before releasing reset Added information on configuration of PF register for full speed Updated confirmed timing on FIFOADR[2:0] Hold Time (t _{FAH})for Asynchronous FIFO Interface has been updated Corrected the default bit settings of EPxxFLAGS register Added information on how to change SLWR/SLRD/SLOE polarities Added further information on buffering interrupt on initiation of a command read request Change the default state of the FNADDR to 0x00 Added further labels on the sequence diagram for synchronous and asynchronous read and write in single and burst mode Added information on the maximum delay allowed between each descriptor byte write once a command write request to register 0x30 has been initiated by the external master

Description Title: CY7C68001 EZ-USB <i>SX2</i> ™ High-Speed USB Interface Device Document Number: 38-08013						
*D	130447	12/17/03	KKU	Replaced package diagram in <i>Figure 16-2</i> spec number 51-85144 with clear image Fixed last history entry for rev *C Change reference in section 2.7.2.4 from XXXXXXX to 7.3 Removed the word "compatible" in section 3.3 Change the text in section 5.0, last paragraph from 0xE6FB to 0xE683 Changed label "Reset" to "Default" in sections 5.1 and 7.2 through 7.14 Reformatted <i>Figure 6-2</i> Added entries 3A, 3B, 3C, 0xE609, and 0xE683 to <i>Figure 7-1</i> Change access on hex values 07 and 09 from bbbbbbbb to bbbbrbrr Removed t _{XFD} from <i>Figure 11-1</i> and <i>Figure 11-3</i> and tables 11-1,2, and 5 Corrected timing diagrams, figures 11-1,11-2, 11-6 Changed <i>Figure 11-16</i> through <i>Figure 11-21</i> for clarity, text which followed had reference to t3 which should be t2, added reference of t3 for deasserting SLWR and reworded section 11.6 Updated I _{CC} typical and maximum values		
*E	243316	See ECN	KKU	Reformatted data sheet to latest format Added Lead-free parts numbers Updated default value for address 0x07 and 0x09 Added Footnote 3. Removed requirement of less then 360 nsec period between nibble writes in command Changed PKTEND to FLAGS output propagation delay in table 11-16 from a max value of 70 ns to 110 ns		
*F	329238	See ECN	KEV	Provided additional timing restrictions and requirement regarding the use of PKTEND pin to commit a short one byte/word packet subsequent to committing a packet automatically (when in auto mode) Miscellaneous grammar corrections. Added 3.4.3 section header. Fixed command sequence step 3 to say register value instead of High Byte of Register Address (upper and lower nibble in two places). Removed statement that programmable flag polarity is set to active low and cannot be altered. Programmable flag relies on DECIS bit settings. Updated Amkor application note URL. Changed T _{XINT} in Figure 11-3 to be from deassertion edge of SLRD. Changed T _{RDY} in Figure 11-4 to be from deassertion edge of SLWR. Changed FLAGS Interrupt from empty to not-empty to both empty to not-empty and from not-empty to empty conditions for triggering this interrupt.		
*G	392570	See ECN	KEV	Modified Figure 3-1 to fit across columns. It was getting cropped in half. Changed corporate address to 198 Champion Court.		
*H	411515	See ECN	BHA	Added information in section 4.1 on Full Speed only enumeration.		

CY3682 Design Notes

Introduction

The SX2 USB interface works with any standard microprocessor or digital signal processor and adds USB 2.0 support for any peripheral design. The EZ-USB 3682 SX2 Development kit includes a Cypress FX 8051 processor and example firmware to master the SX2. This document describes the FX example firmware, fx2sx2. This firmware can be used as a starting point for development with the SX2 using another processor as external master.

This example firmware has the following sections: Initialization, Interrupt Service Routine, Read Register, Write Register, Write Descriptor, Data Loopback, and Endpoint 0. The firmware is written in the C language and structured so that most of it can be reused in any application.

The functions:

- low_level_command_write
- low_level_command_read
- · low level fifo write
- · low_level_fifo_read

are specific to the FX processor. These functions generate the proper timing as described in the SX2 Datasheet for asynchronous command and FIFO reads and writes. These functions must be replaced by hardware specific routines for the particular external master used to control the SX2. It is up to the system designer to change or replace these functions with their own hardware specific functions which generate the proper timing as outlined in the SX2 datasheet.

Initialization

This example creates four 512-byte double buffered endpoints. The FX uses an asynchronous interface and default SX2 polarities and it enables all the SX2 interrupts. A list of the registers and values used in this example is shown in Table 1. The external master can perform other tasks while waiting for the SX2 to initialize. For more details, consult the SX2 datasheet. The description of the initialization process follows.

After any hardware or FX processor initialization, the FX brings the SX2 out of reset by sending a signal using an FX general purpose I/O pin. Then the FX waits until the SX2 is ready to accept commands; the READY interrupt signals when the SX2 is ready.

Once the SX2 is ready, the FX turns on LED0 and writes all of the SX2 register values it needs to setup the SX2 for the application. Next, the FX writes its descriptor string to the SX2. Note: if the EEPROM initialization is used, then the READY interrupt is replaced by the ENUM_OK interrupt, and the host processor can then write the SX2 registers.

After the SX2 has its descriptor information, it connects and enumerates. The FX firmware waits for the ENUM_OK interrupt then, after the FX receives the ENUM_OK interrupt, it turns on LED1 on the FX PCB.

Once the SX2 completes enumeration, the external master must check and see whether the SX2 enumerated at High or Full speed. After the FX checks the HSGRANT bit, it adjusts the IN PACKET LENGTH so that the SX2 knows when to automatically send packets to the USB host. The FX will turn on LED2 if the SX2 enumerated at High speed.

The last initialization task is for the FX to flush all of the SX2 FIFOs

The initialization process is shown in *Figure 1* and *Figure 2*.

Initialization Code

```
1
 OUTA = 0;
 //Reset the SX2 with a FX GPIO
2
 EZUSB_Delay(1);
 //Wait a minimum of 200 microseconds
 OUTA = 1;
3
 //Bring the SX2 out of reset
4
 EZUSB Delay(1);
 //Wait until SX2 is going
5
6
 //This code is for self powered devices which do not use the EEPROM to enumerate
7
 #ifndef BUSPOWER
8
9
 while (!sx2_ready);
 //Wait until SX2 gives us a ready interrupt
10
11
 ledX_rdvar = LED0_ON;
 //Light LED0 to indicate SX2 is ready
12
13
 for (i = 0; i < sizeof(regs); i++)
 //Setup SX2 with all default values
14
15
 WriteRegister (regs[i], regsvalue[i]);
16
```


```
17
18
 WriteDescriptor();
 //Load entire descriptor into SX2
19
20
 #endif
2.1
22
 while (!enum_ok);
 //Wait until the SX2 has enumerated
23
24
 ledX_rdvar = LED1_ON;
 //Light LED1 to indicate that we're enumerated
25
26
 if (!(ReadRegister (0x2D) & 0x80)) //Check if we have not enumerated at Highspeed
27
 {
28
 WriteRegister (0x0A, 0x20);
 //Set IN packet length to 64
29
 WriteRegister (0x0B, 0x40);
 WriteRegister (0x0C, 0x20);
30
 //Set IN packet length to 64
 WriteRegister (0x0D, 0x40);
31
32
 WriteRegister (0x0E, 0x20);
 //Set IN packet length to 64
33
 WriteRegister (0x0F, 0x40);
 WriteRegister (0x10, 0x20);
 //Set IN packet length to 64
34
35
 WriteRegister (0x11, 0x40);
 ledX_rdvar = LED2_OFF;
36
 //Dim LED2 to indicate full speed
37
 }
38
 else
39
 {
40
 ledX_rdvar = LED2_ON;
 //Light LED2 to indicate high speed
41
42
43
 WriteRegister (0x20, 0xF0);
 //Flush the FIFOs to start
44
```

Number	Register	Value
0x01	IFCONFIG	0xC8
0x02	FLAGSAB	0x00
0x03	FLAGSCD	0x00
0x04	POLAR	0x00
0x06	EP2CFG	0xA2
0x07	EP4CFG	0xA0
0x08	EP6CFG	0xE2
0x09	EP8CFG	0xE0
0x0A	EP2PKTLENH	0x02
0x0B	EP2PKTLENL	0x00
0x0C	EP4PKTLENH	0x02
0x0D	EP4PKTLENL	0x00
0x0E	EP6PKTLENH	0x22
0x0F	EP6PKTLENL	0x00
0x10	EP8PKTLENH	0x22

Number	Register	Value
0x11	EP8PKTLENL	0x00
0x12	EP2PFH	0x81
0x13	EP2PFL	0x00
0x14	EP4PFH	0x81
0x15	EP4PFL	0x00
0x16	EP6PFH	0x81
0x17	EP6PFL	0x00
0x18	EP8PFH	0x81
0x19	EP8PFL	0x00
0x1A	EP2ISOINPKTS	0x01
0x1B	EP4ISOINPKTS	0x01
0x1C	EP6ISOINPKTS	0x01
0x1D	EP8ISOINPKTS	0x01
0x2E	INTENABLE	0xFF

Table 1.Initial Register Values From Header File

Figure 1. SX2 Initialization From Reset to Descriptor

Figure 2. SX2 Initialization Continued

WriteRegister

The WriteRegister function calls the hardware specific function low_level_command_write. The first byte write is the 6-bit address of the register, with the most significant bit set and

the next MSB cleared. The next write is the upper nibble of the data, with the four most significant bits cleared. The last write is the lower nibble of the data, with the four most significant bits cleared. The complete Write Register Function Sequence is shown in *Figure 3*.

WriteRegister Code

Figure 3. Write Register Sequence

ReadRegister

The ReadRegister function calls the hardware specific function low_level_command_write and low_level_command_read. The first write is the address of the register, with the

two most significant bits set. The FX waits until it receives an interrupt from the SX2 indicating that the data is ready. The FX then performs a hardware specific read and returns the data. The complete Read Register Sequence is shown in *Figure 4*.

ReadRegister Code

```
51 BYTE ReadRegister (BYTE r)
 //r = register number
52
 {
53
 BYTE d;
 //d holds read data
 read interrupt = TRUE;
54
 low_level_command_write (0x04, (r | 0x80 | 0x40));
 //Read request, bit7 = 1, bit6 = 1
56
 while (read_interrupt)
 //Wait until SX2 has data
57
58
 d = low_level_command_read (0x04);
 //Read Data
59
 return (d);
60 }
```


Figure 4. Read Register Sequence

Interrupt Service Routine

The Interrupt Service Routine distinguishes between the two types of interrupts (requested data ready or asynchronous interrupt) by examining the read_interrupt flag. If the ISR finds read_interrupt to be true, it clears the interrupt and does no further processing. This indicates to the ReadRegister function that the data is available to read.

If read_interrupt is FALSE, then this interrupt is an asynchronous interrupt that needs to be parsed. Depending on the source of the interrupt, some flags are set or toggled to tell the main loop what is happening.

The INTERRUPT pin on the SX2 is connected to a hardware interrupt source on the FX so that all SX2 interrupts are immediately serviced by the FX. Data may be immediately processed in the interrupt service routine or may be stored for background processing by the main loop.

Every time the INTERRUPT signal is asserted by the SX2, data is ready to be read, and the FX calls the low_level_command_read function . This is true whether it is requested data or an interrupt source.

ISR Code

```
61 void int0_isr (void) interrupt 0
62
63
 BYTE i;
64
65
 if (read_interrupt)
 //If we are expecting data
66
67
 read_interrupt = FALSE;
 //Clear flag
68
 return;
 //Don't go any further
69
 }
70
71
 i = low_level_command_read (0x04);
72
 switch (i)
73
 case 0x01:
74
 //Ready
75
 sx2_ready = TRUE;
76
 break;
77
 //Bus Activity
 case 0x02:
78
 no_activity = !no_activity;
79
 break;
```


```
80
 case 0x04:
 //Enumeration complete
81
 enum_ok = TRUE;
82
 break;
83
 case 0x20:
 //Flags
84
 got_out_data = TRUE;
85
 break;
86
 case 0x40:
 //EP0Buf
87
 ep0buf_ready = TRUE;
88
 break;
89
 case 0x80:
 //Setup
90
 got_setup = TRUE;
91
92
 }
```

WriteDescriptor

The WriteDescriptor function uses the hardware specific function low_level_command_write to write the descriptor data to the SX2's 500 bytes of descriptor RAM. To load the descriptor, the WriteDescriptor function does the following:

Initiate a Command Address Transfer to register 0x30.
 This Command Address Transfer must conform to the Command Protocol specified in the SX2 Data Sheet–bit seven of the byte set to one, bit six set to zero, and the remaining bits zero through five indicating the address of the descriptor register (i.e., 0x30).

- 2. Perform four Command Data Transfers representing the LSB and MSB of the word value that defines the length of the entire descriptor about to be transferred. These Command Data Transfers and all other data transfers must conform to the Command Protocol-bit seven of each byte set to zero, bits four through six are don't cares, and bits zero through three are the lower or upper nibble of the byte being transferred.
- 3. Write the descriptor one byte at a time (perform two Command Data Transfers at a time), until complete.

Note: the Command Address Transfer is only performed once.

WriteDescriptor Code

```
94 void WriteDescriptor (void)
95
 {
96
 WORD len, i;
97
98
 len = sizeof(descriptor);
99
100
 low_level_command_write (0x04, (0x30 | 0x80));
 //Write request, bit7 = 1, bit6 = 0
 low_level_command_write (0x04, (len & 0x00F0) >> 4); //Write length high nibble of lsb
101
 //Write length low nibble of lsb
102
 low_level_command_write (0x04, (len & 0x000F));
103
 low_level_command_write (0x04, (len & 0xF000) >> 12);//Write length high nibble of msb
104
 low_level_command_write (0x04, (len & 0x0F00) >> 8); //Write length low nibble of msb
105
 for (i = 0; i < len; i++)
106
107
 low_level_command_write (0x04, (descriptor[i] & 0xF0) >> 4);//Write data high nibble
 low_level_command_write (0x04, (descriptor[i] & 0x0F));
108
 //Write data low nibble
109
110 }
```

Endpoint 0

This section of code demonstrates how to handle endpoint 0 USB traffic. If the SX2 receives a setup request that it cannot handle automatically, it fires a SETUP interrupt. The FX ISR sets the got_setup flag when it sees a setup interrupt. This flag is checked in the main loop. For more information on SETUP requests, consult the USB Specification.

After reading a SETUP interrupt, the FX clears the flag and reads the eight bytes of setup data. For more information on the format of the setup data, consult the USB specification.

After receiving the setup data, the FX determines the direction, length, and type of request--standard, class, vendor, or unknown. Not all applications use every request type. This

example acknowledges the vendor request 0xAA if it is a zero-length request. This vendor request could be used by the host application to indicate application specific status and is illustrated in *Figure 5*.

The example also responds to the vendor request 0xAB. This command can have a data stage. If the size is less than 64 bytes, the FX example loops back the data it receives.

The example also uses vendor requests 0xB6 and 0xB8 to signify a short packet, as described in the Data Loopback section.

All other requests are stalled. To stall a request, the external master initiates a write request for the SETUP register, 0x32, and writes any non-zero value to the register.

To complete endpoint zero data transfers, the ep0buf_ready flag is used. If the SX2 receives a setup request with a non-zero length, it fires the EP0BUF interrupt. For an IN request, this interrupt indicates that the EP0 buffer is available to be written to. For an OUT request, this interrupt indicates that a packet was transferred from the host to the SX2.

The FX firmware first clears the ep0buf_ready flag that was set in the ISR. If it's an IN request, the FX firmware writes data

to the ep0buffer, then writes the byte count to the bytecount register. If it's an OUT request, the FX firmware reads the bytecount register to determine how much data to read, then reads the ep0buffer. This example only handles a maximum transfer of 64 bytes, but could be repeated for larger transfers. The SETUP and EP0 interrupts are illustrated in *Figure* 6.

Setup Code

```
111 if (got_setup)
 //Received setup interrupt
112 {
113
 got_setup = FALSE;
 //Clear flag
114
 for (i = 0; i < 8; i++)
115
116
 setup[i] = ReadRegister(0x32);
 //Read setup data
117
 setupdirection = setup[0] & 0x80;
 //Find direction, In = 1, Out = 0
118
119
 setuplength = setup[6];
 //Get length of setup
120
 setuplength |= setup[7] << 8;
121
 if ((setup[0] \& 0x60) == 0)
 //This is a standard request
122
123
 //******TODO: Handle or keep track of any standard requests
124
 switch (setup[1])
125
126
 case 0x01:
 // *** Clear Feature
127
 switch(setup[0])
128
 {
129
 case 0x02:
 // End Point
130
 if(setup[2] == 0)
131
 {
132
 switch(setup[4] & 0x7F)
133
134
 case 2:
135
 WriteRegister (0x06, 0xA2);
 //Clear stall bit in EPxCFG
136
137
 WriteRegister (0x33, 0);
138
 //Ack this request
139
 break;
 case 4:
140
141
 WriteRegister (0x07, 0xA0);
142
 //Clear stall bit in EPxCFG
143
 WriteRegister (0x33, 0);
144
 //Ack this request
145
 break;
146
 case 6:
147
 WriteRegister (0x08, 0xE2);
 //Clear stall bit in EPxCFG
148
149
 WriteRegister (0x33, 0);
150
 //Ack this request
151
 break;
152
 case 8:
153
 WriteRegister (0x09, 0xE0);
 //Clear stall bit in EPxCFG
154
155
 WriteRegister (0x33, 0);
156
 //Ack this request
157
 break;
158
 default:
 WriteRegister (0x32, 0xFF);
159
 //Stall the request
160
161
 }
 }
162
```


```
163
 else
164
 WriteRegister (0x32, 0xFF); //Stall the request
165
 break;
166
167
 break;
 // *** Set Feature
168
 case 0x03:
169
 switch(setup[0])
170
 {
 case 0x02:
171
 // End Point
 if(setup[2] == 0)
172
173
 {
174
 switch(setup[4] & 0x7F)
175
176
 case 2:
177
 WriteRegister (0x06, 0xA6);
178
 //Set stall bit in EPxCFG
179
 WriteRegister (0x33, 0);
180
 //Ack this request
181
 break;
182
 case 4:
183
 WriteRegister (0x07, 0xA4);
184
 //Set stall bit in EPxCFG
185
 WriteRegister (0x33, 0);
186
 //Ack this request
187
 break;
188
 case 6:
 WriteRegister (0x08, 0xE6);
189
 //Set stall bit in EPxCFG
190
191
 WriteRegister (0x33, 0);
192
 //Ack this request
193
 break;
194
 case 8:
195
 WriteRegister (0x09, 0xE4);
196
 //Set stall bit in EPxCFG
 WriteRegister (0x33, 0);
197
198
 //Ack this request
199
 break;
200
 default:
 WriteRegister (0x32, 0xFF);
201
202
 //Stall the request
 }
203
204
205
 else
 WriteRegister (0x32, 0xFF); //Stall the request
206
207
 break;
208
209
 break;
210
 }
211
 else if ((setup[0] \& 0x60) == 0x20)
212
 //This is a class request
213
 //******TODO: Handle or keep track of any class requests
214
215
216
 else if ((setup[0] \& 0x60) == 0x40)
 //This is a vendor request
217
 switch (setup[1])
218
219
220
 //*******TODO: Add specific cases that you handle
221
 case 0xAA:
 //We handle this vendor command if zero length
222
 if (!setuplength)
223
 WriteRegister (0x33, 0);
 //Ack this request
224
 else
225
 WriteRegister (0x32, 0xFF); //Stall the request
226
 break;
```


```
227
 case 0xAB:
228
 if (setuplength > 64)
 //We want to handle vendor 0xAB
229
 WriteRegister (0x32, 0xFF);
 //But only if less than 64
230
 else
231
 {
232
 while (!ep0buf_ready);
 //Wait for buffer to become available
233
 ep0buf_ready = FALSE;
 //Clear the flag
234
 //This example loops back any data that we receive with a 0xAB vendor request
 //Note: this example only handles 64 bytes
235
236
 if (setupdirection)
 //In request
237
238
 for (i = 0; i < setuplength; i++)</pre>
239
 WriteRegister( 0x31, setupdata[i] );
240
241
 //Write data to buffer
242
243
 WriteRegister (0x33, len);
 //Write bytecount
 //Note: This routine can be modified for multiple packets of 64
244
245
 }
246
 else
 //Out request
247
 {
248
 len = ReadRegister (0x33);
 //Read the bytecount
249
 for (i = 0; i < len; i++)
250
 {
251
 setupdata[i] = ReadRegister (0x31);
252
 //Note: This routine can be modified for multiple packets of 64
253
254
 }
255
256
 break;
257
 case 0xB6:
 ep6shortpacket = TRUE;
258
259
 //{\rm Set} a flag so that the main loop commits what data it has
260
 WriteRegister (0x33, 0);
 //Ack this request
261
 break;
262
 case 0xB8:
 ep8shortpacket = TRUE;
263
264
 //{\rm Set} a flag so that the main loop commits what data it has
265
 WriteRegister (0x33, 0);
 //Ack this request
266
 break;
267
 default:
 //We don't recognize the request
268
 WriteRegister (0x32, 0xFF);
 //Stall the request
269
270
 }
271
272
 else
 //Reserved or undefined request
273
 WriteRegister (0x32, 0xFF);
 //Stall the request
274 }
```


Figure 5. Setup Interrupt and Ack

Figure 6. Setup and EP0 Interrupts and Data

Data Loopback

If there is bus activity, then the FX firmware checks to see if the SX2 asserted the FLAGS interrupt. This indicates that the host sent data to one of the OUT endpoints, EP2 or EP4. If there is OUT data available, the FX firmware reads the EP24FLAGS register. This register checks the empty status of EP2 and EP4. If one of the endpoints contains data, the FX firmware reads data out of the endpoint, one byte at a time, and subsequently writes the bytes into one of the endpoints used for USB IN data. EP2 data is looped into EP6, and EP4 data is looped into EP8. The FX firmware continues to read and write data until the endpoint becomes empty.

This is a very simple data loopback example and can be exercised using the EZ-USB Control Panel PC program. Bulk Transfers of data can be sent OUT on EP2 or EP4 and then requested IN on EP6 or EP8.

The FX firmware also has an example of how to send an IN data packet which is less than the configured IN packet size. To do this, use the vendor request 0xB6 or 0xB8 which will write to the INPKTEND register, thereby committing any data already in EP6 or EP8 to the USB, regardless of the configured IN packet size.

This can also be exercised using the EZ-USB Control Panel program. First, send a small amount of data to EP2 (e.g., 30 bytes). Then, request a larger amount of data from EP6 (e.g., 64 bytes). The SX2 will not send the 30 bytes because the

configured IN packet size has not been received. To send the 30 bytes, use the Control Panel to send the vendor request 0xB6 to the SX2. The FX firmware will see this request and commit the short packet.

The FX firmware checks the no_activity flag in its main loop. This flag is toggled in the ISR. If TRUE, the device has either been unplugged (self-powered), or suspended (bus-powered). If the device is bus-powered, then the FX firmware should put the SX2, then the FX into a low-power mode. Another BUSACTIVITY interrupt will wake up the FX. If the device supports remote wakeup, then the FX can wakeup the SX2 through a general purpose I/O pin instead of waiting for the host to resume.

Data Loopback Code

```
if (!no_activity)
 //If we are not suspended or unplugged
276
277
 ledX_rdvar = LED3_ON;
278
 if (got_out_data)
 //The FLAGS int tells us we have out data
279
280
 got_out_data = FALSE;
 temp = ReadRegister (0x1E); //Read EP24 Flags Register
281
282
 if (!(temp & 0x02))
 //If EP2 is NOT empty (has data)
283
 {
284
 do
285
 {
286
 if (low_level_data_read (0x00, &dataloopback))
287
 //If there is data to read from FIFO2
288
 while (!low_level_data_write (0x02, dataloopback));
289
 //Loop it back into FIFO6
290
 temp = ReadRegister (0x1E); //Read EP24 Flags Register
291
292
 while (!(temp & 0x02));
293
 //Keep reading data out of EP2 until it is empty
294
295
 if (!(temp & 0x20))
 //If EP4 is NOT empty (has data)
296
 {
297
 do
298
 if (low_level_data_read (0x01, &dataloopback))
299
 //If there is data to read from FIFO4
300
301
 while (!low_level_data_write (0x03, dataloopback));
 //Loop it back into FIFO8
302
303
 temp = ReadRegister (0x1E); //Read EP24 Flags Register
304
305
 while (!(temp & 0x20));
306
 //Keep reading data out of EP4 until it is empty
307
308
309
 if (ep6shortpacket)
310
 //Sometimes we need to send an amount of data < the autoinlength
311
 {
312
 ep6shortpacket = FALSE;
 WriteRegister (0x20, 0x06);
313
 //Write EP6 packet end bit to INPKTEND register
314
315
 //Alternatively, the FX hardware could strobe the INPKTEND pin after setting
316
 //the address pins to endpoint 6
317
```

Revision: August 1, 2002


```
318
 if (ep8shortpacket)
319
 //Sometimes we need to send an amount of data < the autoinlength
320
 {
321
 ep8shortpacket = FALSE;
322
 WriteRegister (0x20, 0x08);
323
 //Write EP8 packet end bit to INPKTEND register
324
 //Alternatively, the FX hardware could strobe the INPKTEND pin after setting
325
 // the address pins to endpoint 8
326
327
 }
328
 else
 //If we are bus powered, then power down the SX2 and ourselves
329
330
 ledX_rdvar = LED3_OFF;
331 //
 temp = ReadRegister (0x01);
 //Read the IFCONFIG register
 WriteRegister (0x01, temp \mid 0x04);
 //Set the SX2 standby bit
332 //
333 //
 while (no_activity)
334 //
 {
335 //
 sleep();
 //Stay asleep until the host resumes us
336 //
 }
337
 //*******If the device supports remote wake-up, then it can
 //wake up the SX2 instead of waiting for resume
338
339
 }
```

Conclusion

The SX2 is a powerful, intelligent peripheral chip that is easy to use and fits in a number of applications. This example shows standard initialization and data handling for a typical SX2 application. Most of the non-hardware-specific C code can be reused in other SX2 projects, making this example an excellent starting point for SX2 development.

Errata Revision: *C

August 16, 2005 Errata Document for CY7C68001 EZ-USB SX2™

This document describes the errata for the EZ-USB SX2/CY7C68001. Details include errata trigger conditions, available workarounds, and silicon revision applicability. This document should be used to compare to the data sheet for this device to fully describe the device functionality.

Please contact your local Cypress Sales Representative if you have further questions.

Part Numbers Affected

Part Number	Device Characteristics
CY7C68001	All Packages

EZ-USB SX2 Qualification Status

Product status: In Production - Qual report 012406

EZ-USB SX2 Errata Summary

The following table defines the errata applicability to available EZ-USB SX2 family devices. An "X" indicates that the errata pertains to the selected device.

Note: Errata titles are hyperlinked. Click on table entry to jump to description.

Items	Part Number	Rev E	Fix Status
Reset Timing/Unknown Device	CY7C68001	X	Will be fixed in next revision
EP4, 6, 8 Packet Length Register, High Byte, Read back error	CY7C68001	Х	Will be fixed in next revision
Get Status for a Device Always Reports Bus Powered	CY7C68001	Х	Will be fixed in next revision

1. Reset Timing / Unknown Device

PROBLEM DEFINITION

If during the power-on sequence, the SX2 is held in Reset for a long period, it may be recognized by the Host Controller as an Unknown Device and be dropped off of USB.

• PARAMETERS AFFECTED

Reset Timing

• TRIGGER CONDITION(S)

Reset sequence.

SCOPE OF IMPACT

In normal operation the SX2 will disconnect itself from USB after Reset, awaiting the command from the external master to enumerate. If, however, the SX2 is held in Reset after power-on it will be halted from performing the actual disconnect. If left connected by maintaining a reset condition too long, 5–10 seconds, dependant on Host conditions, the Host will identify the SX2 as an Unknown Device. Note that per the USB 2.0 specification all devices must be capable of enumerating within 100 ms. Device may appear as an Unknown Device and be dropped off of USB.

WORKAROUND

Retain standard SX2 power-on Reset timing of 10 ms, either through an RC circuit, or via the external master.

FIX STATUS

Will be fixed in the next revision of the silicon.

2. EP4, 6, 8 Packet Length Register, High Byte, Read back Error

PROBLEM DEFINITION

When reading from the SX2 EPxPKTLENH register for endpoints 4, 6, and 8, the lower nibble is returned with an incorrect value.

PARAMETERS AFFECTED

N/A

TRIGGER CONDITION(S)

EPxPKTLENH register reads.

SCOPE OF IMPACT

The lower nibbles of 0x0C (EP4PKTLENH), 0x0E (EP6PKTLENH), and 0x10 (EP8PTKTLENH) are incorrect. Note that these registers are control registers. Read back errors will not negatively affect SX2 operations.

WORKAROUND

If the external master needs to retain the values as programmed in 0x0C (EP4PKTLENH), 0x0E (EP6PKTLENH), and 0x10 (EP8PKTLENH), it must maintain them in local memory.

FIX STATUS

Will be fixed in the next revision of the silicon.

3. Get Status for a Device Always Reports Bus Powered

PROBLEM DEFINITION

When returning the power status, the SX2 always returns bus powered condition.

• PARAMETERS AFFECTED

The self power bit is always false.

• TRIGGER CONDITION(S)

Host sends a Get Status request for the device type.

SCOPE OF IMPACT

The internal flag selfpwr is set to False at initialization and is not updated during program execution regardless of whether the device descriptors are programmed for self power. Thus the device always returns false for selfpwr and therefore always reporting the device as bus powered.

WORKAROUND

In order to pass the USBV certification test, the device descriptors should be programmed for bus powered and claim a small amount of bus current (e.g., 2 mA).

FIX STATUS

Will be fixed in the next revision of the silicon.

References

1. Document # 38-08013, CY7C68001 EZ-USB SX2 High-speed USB Interface Device

EZ-USB SX2 is a trademark of Cypress Semiconductor Corporation. All products and company names mentioned in this document may be the trademarks of their respective holders.

Document History Page

Document Number: 38-17011				
REV.	ECN NO.	Issue Date	Orig. of Change	Description of Change
1.0		June 26, 2001		Initial release for Rev A
1.1		February 22, 2002		Update for Rev E
1.2		June 21, 2002		Rev E: Added Reset Errata, Item 1
1.3		March 20, 2003		Rev E: Added EP4, 6, 8 Packet Length Register, High Byte, Read back Error, Item 2 Added Flag Interrupt on OUT FIFOs Empty State Change from Not Empty to Empty, Item 3
1.4		September 19, 2003		Correction made to Item 1.
**	133708	02/26/04	BHA	Document converted to new format, added to Cypress Spec system.
*A	212641	See ECN	BHA	Removed internal markings.
*B	322574	See ECN	KEV	Removed Errata Item 3, which described that the FLAGS interrupt errone ously generates an interrupt for the change in OUT FIFO buffer status from not-empty to empty. Customers have designs that use this as a feature, so the data sheet has been updated to describe this as a feature.
*C	392092	See ECN	KEV	Added new Errata item 3: Get Status for a Device Always Reports Bus Powered.

User guide for EZ-USB Control Panel

User guide for EZ-USB Control Panel.

An Overview of the EZ-Usb Control Panel.

The EZ_USB Control Panel allows the user to generate USB requests to the Anchor Chips supplied USB driver. Standard USB requests are supported as well as EZ-USB specific requests. The standard USB device requests are documented in Chapter 9 of the USB spec.

The control panel supports the following operations:

- Get descriptors
- Download software
- Send/receive bulk data from the screen or a file
- Send/receive isochronous data
- Loop back tests

The USB devices which are found to be available by the Operating System are identified and presented to the user. Those devices may be selected to operate as the target of some USB operation. A given USB device may have several USB Pipes and Endpoints available to it. The Anchor Chips EZ-USB device, for instance loads a default setting with 12 pipes and endpoints associated with it.

When the application is initially started, it checks for available EZ-USB devices on the USB bus. Devices which are found are each given their own window in the main application into which the users may enter commands and view output from the device. Available devices may also be identified by selecting the pulldown menu to the left of the "Clear" button.

To start an operation, select the operation from the box next to the "send" button. This will change the toolbar so that it can accept information for that command. Fill in the information and press the "send" button to send the command over the USB bus.

The Application Toolbar.

The Application Toolbar has standard buttons such as Cut, Copy, Paste, Save, and Print, as well as an "About" button to get Version information.

It contains a "Select Target" button to allow the user to specify that an EZ-USB target is being used, or that an FX2 target is being used. These two targets differ in that Hold/Release is performed differently for each. In addition, a different default monitor file is used for the two targets.

It contains a "GPIF Tool" button to launch the GPIF Tool application.

The Main Screen.

The Main screen shows a toolbar containing a dropdown menu of standard USB requests and a "Send" button to initiate transfer of the commands. This "operations" toolbar also contains the Device and Interface identification strings associated with the USB device. It contains a "Clear" button to clear the contents of the output buffer, and a "Load Monitor" button to download the monitor code to the USB Device. The monitor code allows the use of a serial debug monitor while developing target 8051 code.

Note: If your screen doesn't contain a "EZusb-0" window, see the troubleshooting chapter below.

Below the operations toolbar is a text window which contains the output generated to debug USB transfers. As commands are sent and received, diagnostic text is added to this window. It is a generic text window with the normal operations such as search, save, and print. The USB commands and their parameters are printed out as they are sent or received. When the user selects a USB command from the pull down menu, another ToolBar may be displayed to allow the user to enter parameters for a USB command.

Hot Plugging New Devices

When the Control Panel application is started, it checks for USB devices on the bus. If an EZ-USB device is plugged in after having started the application, it will not be recognized immediately. For the new device to be recognized by the application, select "File\Open All Devices" to open a new window with the new device selected and ready to receive commands.

The Properties Dialog.

The General Page.

The Verbose Mode option allows the user to select a more verbose output from the content of transferred messages.

The Pop Up Command ToolBars option allows the user to select how they want to view the operation ToolBars. They may view the ToolBars one at a time so the appropriate ToolBar pops up when the operation is selected. Alternatively, they may clear the selection box so that the operation toolbars are all displayed at once. This creates a busier display, but may be desirable when the user has a large screen area or is familiar with the available operations and wants to select them more quickly.

Automatically Hold during download, then Run: automates this chore instead of using the HOLD/RUN buttons.

Use separate thread for each USB operation: Prevents USB operations from hanging the Control Panel. Max Operations Pending limit: Specifies the maximum number of operations pending. If the user runs up against this limit (for instance by repeatedly trying to read from an empty pipe) then further operations will not be started. The user may increase this limit at any time, thereby allowing them to send an operation which should clear the pending operations (such as writing to an output pipe).

The Paths Page.

The Monitor File Location.

This allows the user to select the default location of the monitor code. See Cypress\USB\Target\Monitor for alternative monitor files. The user can select the default monitor using the browse button, and the selected monitor will be downloaded when the user presses the "Load Monitor" button on the main operations ToolBar.

{paths.gif}

Exiting the Program.

When the User exits by selecting "File/Exit" or by pressing the "x" in the upper right corner, the user may be asked if they wish to save the contents of the output buffer. A dialog box is displayed which allows the user to save the contents of a modified output buffer.

File Menu Commands.

Open All Devices: Poll for available USB devices and enter all available devices into pull-down lists. Then open a view for all devices that were found.

Edit Menu Commands.

View Menu Commands.

Window Menu Commands.

Options Menu Commands.

Tools Menu Commands.

{tools.gif}

The tools menu will display whatever Cypress tools are installed on your PC. The menu content is variable.

Help Menu Commands.

{menuhelp.gif}

Unary Operations ToolBar.

The Unary Operations need no parameters (except the possible selection of a target file).

There are several such operations collected on the Unary Operations toolbar as follows:

Get Device Descriptor: Get Device Descriptor standard call.

Get Configuration Descriptor: Get Configuration Descriptor standard call.

Get Pipes: Uses "Get Pipe Info" IOCTL to get the pipe/endpoint configuration information from the driver.

The driver maintains this information in memory, so no USB traffic is actually generated from this command.

Get String: gets string descriptors (it is hard coded to get the strings with index 1 and 2). This is normally the Manufacturer string index and Product string index (which is seen when you plug in the device).

Download: Download a target (*.hex) file.

Re-Load: Re-Load the last target file.

EEPROM: Select EEPROM file to download file contents to EEPROM.

URB Stat: gets the most recent USB Error status reported.

Multiple USB errors (Indicated by the generic "Endpoint Error") map to a single IOCTL

Error. The IOCTL errors are normally reported directly by the Control Panel, but such a USB error will now indicate "Endpoint Error" instead.

Pressing URB stat will manually request the last URB (USB Request Block) error.

Please be aware that some types of errors (like a bad parameter in the IOCTL) would fail before getting to USB, so the error code would be meaningless.

Pressing "URB Stat" (as has been done in the screenshot above) will give you the value of the last USB error, and will decode the error If possible.

Hold: Put 8051 Reset into Hold state. Run: Put 8051 Reset into Release state.

Vendor Request ToolBar.

The Vendor Request parameters are entered here.

NOTE: Please see the EzUsb General Purpose Driver Spec for more detailed information on Vendor Specific Request parameters.

The Vendor Specific Request parameters are dependent on the program running on the target. For instance, the C:\Anchor\Examples\Vend_Ax.hex program may be loaded on to the Development Board. This implements several Vendor Specific Requests (see the readme file in that diretory). Once the Vend_Ax.hex program is loaded, you can modify the Req Field to send different requests, such as reading the contents of the EEPROM on the Development Board.

Request: ID representing request type.

Value: Hex value. Index: Index value. Length: Length field. Direction: 0=Out; 1=In. Hex Bytes: Byte field for data.

Isochronous Transfer ToolBar.

{tbiso.gif}

The Isochronous Transfer parameters are entered here.

The overall size of an Iso transfer is limited to 1MB.

When the Iso Trans button is used for a transfer out, a buffer is filled with incrementing words of ISO data. If you wish to send a file of specific data for the ISO transfer out, you should use the File Trans button On the pipe operations bar.

NOTE: See the "EzUsb General Purpose Driver Spec" for more detailed information on Iso Transfers.

Pipe: Select Pipe or Endpoint for operation.

PktCount: Number of Packets.

This is the number of frames of ISO data to read from the device.

ISO transfers occur every USB frame (1ms).

For example, a PacketCount of 3000 would indicate 3 seconds of ISO data.

This parameter must be evenly divisible by the product of the next two parameters that is:

(PacketCount mod (FramesPerBuffer * BufferCount)) must be zero.

PktSize: Size of Packets in bytes.

This is the amount of ISO data to read during each frame.

This value usually corresponds to the max packet size of the ISO endpoint, but can be less.

BuffCount: Number of buffers to use.

This is the number of transfer URBs to use for this

transfer. 2 is a good default value.

FrmPerBuff: Frames per buffer.

This is the number of USB frames of data to transfer in a single URB (USB Request Block).

10 is a good default value.

Bulk Transfer ToolBar.

{tbblk.gif}

The Bulk Transfer (byte mode) parameters are entered here.

Pipe/End: Select Pipe or Endpoint for operation.

Length: Size of transfer.

Blk Loop: Run a loop test by sending data out an OUT endpoint and reading it into an IN endpoint. This requires the presence of a special program running on the EZ-USB device which ties the endpoints together in a loop (currently this will work with C:\Anchor\USB_Ctrl\Examples\ep_pair.hex which ties pipesendpoints together). Note that this file must be loaded first.

Hex Bytes: Hex Data Bytes.

Pipe Operations ToolBar.

{tbreset.gif}

ResetPipe | AbortPipe | FileTrans.. | Pipe | 12: Endpoint 10 OUT ▼

The Pipe Operations parameters are entered here.

Pipe/End: Select Pipe or Endpoint for operation.

Op: Allows user to specify Pipe Operation.

File Trans.:: The File Transfer button allows you to select ISO or BULK endpoints as targets of a file based operation. When this button is pressed, You will be prompted for a file name. If you have an OUT pipe selected, the file will be opened and transferred through the OUT pipe. If an IN pipe is selected, the file will be created and filled with the data that comes in the pipe (which will have to be generated by the 8051 somehow). There is a sample file: C:\Anchor\EZUSB\TARGET\Test\64_Count.hex that is a typical hex file, which can be selected to send out an OUT port. It is simple to load the ep_pair, example for instance, and send the 64_count.hex file out over the USB bus. The hex files used are raw hex values which can be generated and viewed with any standard hex editor.

Set Interface ToolBar.

{tbint.gif}

Set IFace Interface 0 AltSetting 1

The Set Interface parameters are entered here.

Interface: Select Interface Index.

Alternate Setting: Select Alternate Setting index.

Troubleshooting

Why don't I see an EZ-USB0 window??

If the program starts up with a shortened menu and no toolbar, it means that you don't have a USB device installed.

Since USB is real plug and play, you just have to plug in the device and select

"file/update_all_devices", then "file/open_all_devices" to see it.

I tried plugging the device in and selecting open All Devices, but I still don't see it.

This indicates that your device isn't loading the driver. Several possible problems are:

Device isn't powered. Make sure the jumper near the USB connector is in the "BUS" position.

Driver wasn't loaded. Go to the Windows Control Panel, select System/usb devices/anchor dev board.

Select "update driver" to re-configure the driver in the registry.

USB connector isn't properly connected to your motherboard.

Device type programmed in the EEPROM (U9) that doesn't match the ezusb.inf file. If you reprogrammed the EEPROM and can't recover, you can pull the EEPROM off of the board to revert to the VID/PID of 547/2131.

My software says that it loads, but it doesn't run.

Make sure that your file is in hex format. This is always the preferred format.

If you are using a bix file, you can only download to the lower 8K of memory (0-1fff).

For larger images, always use the hex file format.

The memory map switches are not in the proper position.

Switch 3 should be ON and switch 4 should be OFF to use all of the external RAM (for Series 2100).

You plug in the EZ-USB Development Board and the system responds with a message saying "unknown device".

Please perform the following procedure (for Win9x only):

- 1.) Unplug the development board.
- 2.) Remove (or rename) file
 - "C:\Windows\System\Inf\Drvidx.bin"
- 3.) Remove (or rename) file
 - "C:\Windows\System\Inf\Drvdata.bin"

(These are the 2 largest files in the INF directory).

4.) When you plug the EZ-USB Development Board back into the PC, it should be recognized and loaded automatically.

Capítulo 9

Notas de aplicación

Seguidamente recogemos algunas de las notas de aplicación de mayor interés para el chip SX2:

- 1. SX2 Primer (Life After Enumeration)
- 2. EZ-USB FX2/AT2/SX2 Reset and Power Considerations
- 3. USB Error Handling For Electrically Noisy Environments, Rev. 1.0
- 4. High-speed USB PCB Layout Recommendations
- 5. Bulk Transfers with the EZ-USB SX2 Connected to a Hitachi SH3 DMA Interface
- 6. Bulk Transfers with the EZ-USB SX2 Connected to an Intel XScale DMA Interface

SX2 Primer (Life After Enumeration)

Introduction

This primer assumes that the SX2 target board has enumerated successfully and discusses the next phase, which is to start transferring the payload data to the PC and back. Now is also a good time to install that development kit software (containing the EZ-USB Control Panel) if you haven't done so already. Your PC may also be ready to be set up for USB 2.0 high speed operation, so now is a good time to do that too.

Writing/Reading Registers

From the external master's standpoint, the first step is to perform some more initialization tasks. You should understand how to setup the SX2 registers such as EPxCFG, EPxPKTLENH/L, etc. Make sure you're happy with the default values. If you're not, set them up appropriately in your initialization routine by performing as many command writes as required. Please see the SX2 Design Notes for sample register initialization values.

The last intialization task is to flush the FIFOs via a command write to the INPKTEND/FLUSH register. A sequence diagram below in *Figure 1* shows a typical command write operation. At the end of this particular sequence, the data value of 0xC8 is placed in the IFCONFIG register. Among other things, the IFCONFIG register settings govern the async/sync mode of operations for SX2. Ensure that you know which mode you're in (default is async).

It is also essential to include a command read routine so that register values may be read back by the external master. One

This sequence diagram example shows writing a data value of 0xC8 to the IFCONFIG register (0x01). **Note:** This sequence diagram does not represent actual timing and scale, and is meant only as a means to convey the command write protocol in an easy and understandable manner.

Figure 1. Typical Command Write Sequence Diagram

purpose for this is to verify that the correct data value was written during a command write sequence. *Figure 2* shows a typical command read sequence which reads back the value 0xC8 from the IFCONFIG register.

FIFO Access

After you're happy with the register settings, you'll need to write the routines that read and write to the FIFOs. Throughout this portion of the discussion, remember that the default descriptor configures the following endpoints (so we will use this setup as the reference):

EP2 OUT 512 bytes, 2x buffered EP4 OUT 512 bytes, 2x buffered EP6 IN 512 bytes, 2x buffered EP8 IN 512 bytes, 2x buffered The basic algorithm for implementing both async and sync access is provided in the Sequence Diagrams section of the SX2 data sheet.

Testing the USB bridge datapath (PC to SX2 and back)

To verify the data you wrote into the FIFO from the external master you can start by using the EZ-USB Control Panel which is bound to the general purpose driver (ezusb.sys). Some familiarity with the EZ-USB Control Panel usage is assumed.

After enumerating SX2 and performing the initialization tasks, the following is the basic sequence of events that you should perform to verify that the entire data path of External Master->SX2->PC is sound:

1. Open the EZ-USB Control Panel and make sure the device selected is "SX2" from the drop down box near the top.

This sequence diagram example shows reading a value of 0xC8 from the IFCONFIG register (0x01). **Note:** This sequence diagram does not represent actual timing and scale, and is meant only as a means to convey the command read protocol in an easy and understandable manner.

Figure 2. Typical Command Read Sequence Diagram

- Write 512 bytes into the FIFO (EP6 or EP8) from the external master.
- On the "Bulk Trans" bar of the EZ-USB Control Panel, change to EP6IN (EP8IN), and request 512 bytes of data. Hit the "Bulk Trans" bar.
- You should then see the same 512 bytes of data previously written by the external master.

The following is the basic sequence of events that you should perform to verify that the entire data path of External Master<-SX2<-PC is sound:

- 1. Open the EZ-USB Control Panel and make sure the device selected is "SX2" from the drop down box near the top.
- On the "Bulk Trans" bar of the EZ-USB Control Panel, change to EP2OUT (EP4OUT), and send 512 bytes of data, for example 512 'A5's. Hit the "Bulk Trans" bar.
- The external master should then be able to read 512 bytes of data previously written into the SX2's EP2OUT (EP4OUT) FIFO and this data can verified on the external master side.

The next step then is to create your own PC application software. There are examples you can start with in the development kit software.

Conclusion

This application note aims to give users interested in using SX2 as a pure data pipe a quick-start guide. This information should be used in conjunction with the other SX2 collateral available from the development kit CD to enhance user experience.

All product and company names mentioned in this document are trademarks of their respective holders

Approved AN4050 7/13/04 kkv

EZ-USB FX2™/AT2™/SX2™ Reset and Power Considerations

Introduction

The Cypress EZ-USB FX2[™] is a USB 2.0 high-speed device. It contains an 8051, 8K of program/data memory, 4K of endpoint buffers and a General Programmable Interface (GPIF) block. The EZ-USB SX2[™] is a USB 2.0 high-speed intelligent SIE. The EZ-USB AT2[™] is a USB 2.0 high-speed ATA/ATAPI bridge chip. All of these chips have similar power and reset needs. This application note refers to the FX2, but is applicable to all three high-speed chips.

Many designers have had difficulty with the reset and power needs of the FX2. This application note addresses the main areas where USB and FX2 designs have special needs:

- · Reset circuits
- · Power limitations
- · USB specification special requirements.

Reset Circuits

The FX2 development kit and reference designs have used several different reset circuits, including:

- 0.1-μF cap with a 100K resistor to 3.3V
- 0.1-μF cap with a 300K resistor to 3.3V
- 1-μF cap with a 100K resistor to 3.3V
- 1-μF cap with a 100K resistor and diode to 3.3V.

All of these designs use the LT1763-3.3 regulator.

None of these circuits is suitable for reset on bus-powered USB devices. The key reason is that USB devices can be hot-plugged and hot unplugged. This means that VBUS can be removed and reappear with very little delay when the user power cycles the device by pulling the plug. Trace 1 shows the RC RESET# line and 3.3V line during an unplug-replug event (see *Figure 1*).

VBUS (trace 1, on the bottom) starts to drop as soon as the device is unplugged. Over 100 ms later, the 3.3V line (trace 4, red trace on top) begins to drop. The RESET# line (trace 2, purple on top) tracks the 3.3V line's drop towards ground. The FX2 is below minimum operating voltage at 300 ms after the unplug, but the RESET# line is not below the $\rm V_{\rm IL}$ threshold until almost two seconds after the unplug.

Figure 1. 3.3V, 5V and RESET#

Figure 2. CY4611 Reset Circuit

Self-powered hubs will create even shorter pulses on VBUS when they are plugged into a host or when the host resets them.

The solution to these problems is to use an external Power-On Reset (POR) chip. The CY4611 (FX2) and the CY4615 (AT2) reference designs contain schematics showing FX2 configured with an external POR chip. These schematics are downloadable from www.cypress.com. The CY4611 circuit (see *Figure 2*) uses the TI TPS3820-33 reset chip.

RC reset circuits may be safely used in some self powered designs. You must make sure that your reset properly holds RESET# below V_{IL} (800 mV) for 100 μs after V_{CC} has risen to 3.0V, which is $V_{CC}(\text{min.})$ for these chips. Test your reset circuit in the following conditions:

- · Cold power-up, plugged into USB
- · Cold power-up, unplugged from USB
- · Hibernate/resume, plugged into USB
- Power cycle, plugged into USB
- Power cycle, unplugged from USB
- Power cycle, plugged into five tiers of hubs (connect five hubs together and plug into the furthest one from the host)
- Unplug/replug the five tiers of hubs
- · Repeat the above two tests with one tier of hub.

Mixed Power

Some designs use more than one power supply. If your design applies power to FX2's I/O pins before FX2 is powered up, FX2 will require RESET# be actively pulled LOW after VBUS is applied to FX2.

Power Conservation with FX2

For details on enumerating the FX2 as a bus-powered device, see the application note entitled *Bus-Powered Enumeration with FX2*, available on the cypress.com web site.

The FX2 has several bits that can be used to lower the power requirements of the part. The largest power consumer is the high-speed transceiver. The transceiver adds about 100 mA

to the current usage of the chip. Io disable the high-speed transceiver on startup, set the 0x80 bit in the EEPROM config byte to 1. This bit is labelled "reserved" in the EEPROM config byte documentation in Section 3.5 of the FX2 technical reference manual. This feature is not configurable in the AT2 and SX2.

The other major power consumers are the CPU and the GPIF. If you are not using the GPIF in your design, **do not** configure the IFCONFIG register (0xE601). This will reduce your power requirements by 24 mA, compared to running the GPIF at 48 MHz (like the default fw.c). Configuring the clock speed in the CPUCS register will save power as well.

Suspend

FX2 can be placed in a low-power mode to support USB suspend. This can be useful for saving power in bus-powered and self-powered systems. Three wakeup sources are available: USB traffic, the WAKEUP# pin, and the WU2 pin (shared with PA3). The wakeup sources are individually selectable by software.

USB Enumeration Spec

The USB spec contains several requirements governing the behavior of devices at initial plug-in:

- Must pull up D+ within 100 ms of connection.
- Must be able to respond to a reset 100 ms after D+ is pulled up (Figure 7-29).
- Must be able to respond to a SETUP packet with 500 ms (50 ms if no data stage) (section 9.2.6.4).
- Must NOT drive D+ without VBUS (section 7.1.5, section 7.2.1).

1. D+ Pull-up

The USB specification requires devices to pull up D+ within 100 ms of connection (t1 in *Figure 7-29* from the USB 2.0 spec). FX2 will pull D+ HIGH soon after reset unless the DISCON bit is set. If the DISCON bit is set in the config byte of the EEPROM, the 8051 firmware is responsible for pulling up D+. This will require careful attention to the amount of time used by the EEPROM download, even at 400 kHz.

The easiest solution is to set the DISCON bit to 0, so your device will pull up D+ immediately. See chapter 3.5 in the FX2 technical reference manual for more information on the DISCON and 400-kHz bits.

2. Respond to Reset within 100 ms

Typical FX2 designs easily meet this requirement, since the first USB reset is handled automatically by the FX2 hardware.

3. Set-up Packet within 500 ms

This specification requires that all SETUP packets get replies in a timely fashion. If the RENUM bit is set, this means that there cannot be any tasks that delay the TD_Poll() loop. If this is not practical in your design, SETUP packets can be processed in an ISR. The CY4611 reference design provides an example of SETUP processing in an ISR. As the code fragment in *Figure 3* shows, setting up the SUDAV interrupt takes very little effort:

4. No D+ without VBUS

Specification section 7.1.5 states, "The voltage source on the pull-up resistor must be derived from or controlled by the power supplied on the USB cable such that when VBUS is removed, the pull-up resistor does not supply current on the data line to which it is attached." This is not an issue for bus-powered devices. For self-powered devices, this requirement means that an I/O pin must be used to sense VBUS. Don't forget to pull the pin down, or it will not always go to 0 when you're disconnected!

On FX2, firmware must poll this pin regularly and disable the pull-up resistor when VBUS is removed. Using the wake-up line for this purpose allows the design to go to sleep until VBUS is reapplied.

The AT2 provides a dedicated VBUS sense pin.

On SX2, the host CPU is responsible for disconnecting the pull-up via the DISCON bit in the IFCONFIG register.

Figure 3.

EZ-USB FX2, EZ-USB SX2, and EZ-USB AT2 are trademarks of Cypress Semiconductor Corporation. All product and company names mentioned in this document are the trademarks of their respective owners.

Approved AN065 10/14/03 kkv

USB Error Handling For Electrically Noisy Environments

Introduction

In order to provide robust operation, USB device drivers must process completed URBs to detect and handle errors appropriately. This application note focuses on handling errors due to electrically noisy environments that may cause USB requests to be retired due to too many timeout transmission errors.

Background

As defined in section 10.2.6 in all revisions of the USB specification, a timeout condition occurs "when the addressed endpoint is unresponsive or the structure of the transmission is so badly damaged that the targeted endpoint does not recognize it." When the latter scenario occurs, the correct response for the targeted endpoint is to not return a handshake response.

The host controller maintains an error count for all transactions of all endpoint types, except isochronous. The host controller increments that error count whenever a transmission error occurs. When the error count is incremented to three, the host controller retires the transfer and provides the error information corresponding to the last transmission error. When a transaction succeeds, the error count is reset to zero. A NAK is considered neither a transmission error nor a successful transaction as the transaction is still pending afterwards.

When a device detects a corrupted packet, the correct response is to ignore the transaction. The host controller then increments the error count and retransmits the transaction. If this happens three times within a transaction, the transaction times out and the host retires the transaction. In the current Windows USB stack, the UHCI/OHCI driver will set the URB status to USBD_STATUS_DEV_NOT_RESPONDING.

Devices that NAK IN or OUT PIDs for long periods of time are susceptible to the PID being corrupted by electrically noisy environments. A real world example that may be particularly susceptable would be a hub or a hid device. The host controller issues an interrupt IN request every *blnterval* frames. If the endpoint does not have data to return, the endpoint must NAK the IN request. Since such devices will continuously NAK a single transaction a large number of times, these devices are particularly susceptible to electrically noisy environment that may corrupt three IN requests within that transaction and cause the transaction to be retired.

Therefore, device drivers must monitor the status value when the URB has completed and take the necessary steps to reestablish data transmissions.

Considerations with USB 2.0

Device drivers of low-speed and full-speed devices need to be prepared for the characteristics of the USB 2.0 specification. When a full or low-speed bulk or control transaction times out behind the transaction translator of a high-speed configured USB 2.0 hub, the transaction translator will issue a STALL response to the complete split transaction from the EHCI controller. This behavior is defined in section 11.17.1 of the USB 2.0 specification. For interrupt and isochronous endpoints, an ERR handshake PID is used to indicate a transmission error.

For full-speed bulk and full-speed/low-speed control endpoints whose transactions timeout, the EHCI host controller driver will most likely set the URB status to USBD_STATUS_ENDPOINT_HALTED. Therefore, a device driver cannot distinguish between a timeout and an actual endpoint HALT without issuing a get endpoint status command.

For full-speed and low-speed interrupt transfers whose transactions timeout, the author speculates that the EHCI host controller driver will set the URB status to either USBD_STATUS_ENDPOINT_HALTED or, USBD_STATUS_DEV_NOT_RESPONDING. However, it is possible that some other value may be used. Device drivers that implement this sort of error handling may need to be updated when Microsoft releases USB 2.0 support in their operating systems.

Solution

Since a device driver is not guaranteed to be able to distinguish between a timeout and a STALL condition for bulk and control transfers, the driver may issue a get endpoint status command, and if necessary, a reset pipe request prior to reissuing the failing USB transfer. Since a minimum of one request must be issued, it is recommended to simply issue a reset pipe request and then reinitialize and resubmit the failed URB.

If the failed URB was a blocking URB issued at PASSIVE_LEVEL (i.e., the driver issued the URB when running at PASSIVE_LEVEL and waited until the URB completed), then the device driver simply needs to issue a blocking ResetPipe URB, reinitialize the failed URB, and resubmit the URB to the USB stack.

If the failed URB is processed in a completion routine running at DISPATCH_LEVEL, then the recovery mechanism is more complicated. The device driver must create a worker thread to issue the recovery steps (i.e., a system thread or a work item). The reason for this is due to the fact that ResetPipe URBs must be issued at PASSIVE_LEVEL. The worker thread must then issue a blocking ResetPipe URB, reinitialize the failed URB, and resubmit that URB to the USB stack.

Conclusion

Due to uncontrollable situations, such as electrically noisy environments, USB device drivers must implement error handling to provide robust operation. By implementing the techniques provided in this application note, device drivers will provide overall better usability to the end consumer.

High-speed USB PCB Layout Recommendations

Introduction

High-speed USB operates at 480 Mbps with 400-mV signaling. For backwards compatibility, devices that are high-speed capable must also be able to communicate with existing full-speed USB products at 12 Mbps with 3.3V signaling. High-speed USB hubs are also required to talk to low-speed products at 1.5 Mbps. Designing printed circuit boards (PCBs) that meet these requirements can be challenging.

High-speed USB is defined in the Universal Serial Bus Specification Revision 2.0, located at http://www.usb.org. The organization that oversees the specification is the USB Implementers Forum. The USB-IF requires that all devices receive testing to show compliance to the specification and to ensure interoperability with other devices. Cypress recommends that designers pre-test their products for USB compliance before attending a USB Compliance Workshop.

This application note details guidelines for designing 4-layer, controlled-impedance, High-speed USB printed circuit boards to comply with the USB specification. This note is applicable to all Cypress High-speed USB solutions. Some Cypress High-speed USB chips have separate application notes that address chip-specific PCB design guidelines.

High-speed USB PCBs are typically 4-layer boards, though 6-layer boards may be helpful if the physical size is extremely tight and extra space is required for routing. The principles for both types of boards are the same. Cypress does not recommend using a 2-layer board for High-speed USB PCB design.

PCB design influences USB signal quality test results more than any other factor. This application note address five key areas of High-speed USB PCB design and layout:

- · Controlled Differential Impedance
- · USB Signals
- · Power and Ground
- · Crystal or Oscillator
- Troubleshooting

Controlled Differential Impedance

Controlled differential impedance of the D+ and D– traces is important in High-speed USB PCB design. The impedance of the D+ and D– traces affect signal eye pattern, end-of-packet (EOP) width, jitter, and crossover voltage measurements. It is important to understand the underlying theory of differential impedance in order to achieve a $90\Omega \pm 10\%$ impedance.

Theory

Microstrips are the copper traces on the outer layers of a PCB. A microstrip has an impedance, Z_0 , that is determined by its width (W), height (T), distance to the nearest copper plane (H), and the relative permittivity (ε_r) of the material (commonly FR-4) between the microstrip and the nearest plane.

When two microstrips run parallel to each other cross-coupling occurs. The space between the microstrips (S) as related to their height above a plane (H) affects the amount of cross-coupling that occurs. The amount of cross-coupling increases as the space between the microstrips is reduced. As cross-coupling increases the microstrips' impedances decrease. Differential impedance, Z_{diff} , is measured by measuring the impedance of both microstrips and summing them.

Figure 1. Microstrip Model of Differential Impedance

Figure 1 shows a cross-sectional representation of a PCB showing (from top to bottom) the differential traces, the substrate, and the GND plane. Figure 2 provides the formulas necessary for estimating differential impedance using a 2D parallel microstrip model. Table 1 provides the definition of the variables. These formulas are valid for 0.1 < W/H < 2.0 and 0.2 < S/H < 3.0. Commercial utilities can obtain more accurate results using empirical or 3D modeling algorithms.

$$Z_{diff} = 2Z_0 \left(1 - 0.48e^{-0.96 \frac{S}{H}} \right)$$

$$Z_0 = \frac{87}{\sqrt{\epsilon_r + 1.41}} \ln \frac{5.98 \text{H}}{0.8 \text{W} + \text{T}}$$

Figure 2. Differential Impedance Formula

Table 1. Definition of Differential Impedance Variables

Variable	Description	
Z _{diff}	Differential impedance of two parallel microstrips over a plane	
Z_0	Impedance of one microstrip over a plane	
W	Width of the traces	
Н	Distance from the GND plane to the traces	
Т	Trace thickness (1/2 oz copper ≅ 0.65 mils)	
S	Space between differential traces (air gap)	
ε_{r}	Relative permittivity of substrate (FR-4 \cong 4.5)	

Typical 62-mil, 4-layer PCB Example

The recommended stackup for a standard 62-mil (1.6-mm) thick PCB is shown in *Figure 3*. When this stackup is used with two parallel traces each with a width, W, of 16 mils and a spacing, S, of 7 mils the calculated differential impedance, Z_{diff} , is 87 Ω .

With the same stackup it is possible to achieve a $90\Omega \pm 10\%$ differential impedance on D+ and D- using other combinations of variables.

Figure 3. Typical Stackup for a 62-mil, 4-layer PCB

Recommendations

Use the following recommendations to achieve the proper differential impedance:

- 1. Consult with the PCB manufacturer to obtain the necessary design parameters and stackup to obtain a $90\Omega\pm10\%$ differential impedance on D+ and D–.
- Set the correct trace widths and trace spacing for the D+ and D- traces in the layout tool.
- 3. Draw the proper stackup on the PCB Fabrication Drawing and require the PCB manufacturer to follow the drawing. See *Figure 3*.
- Annotate the PCB Fabrication Drawing to indicate which trace widths are differential impedance. Also indicate what impedance and tolerance is required.
- Request differential impedance test results from the PCB manufacturer.

USB Signals

There are five USB signals: VBUS, D+, D-, GND, and SHIELD. Their functions are shown in *Table 2*.

Table 2. USB Signals

Signal	Description
VBUS	Device power, +5 V, 500 mA (max)
D+ and D-	Data signals, mostly differential
GND	Ground return for VBUS
SHIELD	Cable shielding and receptacle housing

D+ and D-

Properly routing D+ and D- leads to high-quality signal eye pattern, EOP width, jitter, crossover voltage, and receiver sensitivity test results. The following recommendations improve signal quality:

- Place the Cypress High-speed USB chip on the signal layer adjacent to the GND plane.
- Route D+ and D- on the signal layer adjacent to the GND plane.
- 3. Route D+ and D- before other signals.
- Keep the GND plane solid under D+ and D-. Splitting the GND plane underneath these signals introduces impedance mismatch and increases electrical emissions.
- Avoid routing D+ and D- through vias; vias introduce impedance mismatch. Where vias are necessary (e.g., using mini-B connector) keep them small (25-mil pad, 10-mil hole) and keep the D+ and D- traces on the same layers.
- Keep the length of D+ and D- less than 3 inches (75 mm).A 1-inch length (25–30 mm) or less is preferred.
- 7. Match the lengths of D+ and D- to be within 50 mils (1.25 mm) of each other to avoid skewing the signals and affecting the crossover voltage.
- Keep the D+ and D- trace spacing, S, constant along their route. Varying trace separation creates impedance mismatch.
- Keep a 250-mil (6.5-mm) distance between D+ and D- and other non-static traces wherever possible.
- 10.Use two 45° bends or round corners instead of 90° bends.
- 11.Keep five trace widths minimum between D+ and D- and adjacent copper pour. Copper pour when placed too close to these signals affects their impedance.
- 12.If the Cypress High-speed USB chip requires series termination and pull-up resistors on D+ and D- place their pads on the traces. Avoid stubs. Locate these resistors as close as possible to the chip. See *Figure 5* for reference.
- 13.Avoid common-mode chokes on D+ and D- unless required to reduce EMI. Common mode chokes typically provide little benefit for high-speed signals and can adversely affect full-speed signal waveforms.

VBUS, GND, and SHIELD

These recommendations for the VBUS, GND, and SHIELD signals improve inrush current measurements and reduce susceptibility to EMI, RFI, and ESD.

- Route VBUS on the signal layer adjacent to the V_{CC} plane.
 This prevents it from interfering with the D+ and D- signals.
- Filter VBUS to make it less susceptible to ESD events. This
 is especially important if the Cypress High-speed USB chip
 uses VBUS to determine whether it is connected or disconnected from the bus. A simple RC filter works well. See
 Figure 4 for details. The filter should be placed closer to
 the USB connector than the USB chip.
- 3. Use 10 μF or less of capacitance on VBUS to prevent violating the USB inrush current requirements.
- 4. Connect the SHIELD connection to GND through a resistor. This helps isolate it and reduces EMI and RFI emissions. Keep this resistor close to the USB connector. Some experimentation may be necessary to obtain the correct value.
- Provide a plane for the USB shield on the signal layer adjacent to the V_{CC} plane that is no larger than the USB header.

Figure 4. Schematic Showing the VBUS Filter, USB SHIELD-to-GND Resistor, and Decoupling Capacitor

USB Peninsula

If the location of a USB connector is near the edge of the PCB, consider placing it on a 'USB Peninsula' as described below. EMI and RFI are decreased by reducing noise on the V_{CC} and GND planes, as they are partially isolated from the rest of the board.

- Make a cut in the V_{CC} and GND planes around the USB connector leaving a 200-mil (5-mm) opening for D+ and D- to preserve their differential impedance.
- 2. Use a 0.1- μ F capacitor to decouple the V_{CC} and GND planes on the USB peninsula.
- Place the SHIELD-to-GND resistor on the peninsula. If necessary, a second set of pads that connects SHIELD to the GND plane off the peninsula is useful.

Figure 5. ISD-300A1 Layout Showing D+/D-Traces, Series Termination Resistors, USB Peninsula, and Crystal

 Place a common-mode choke (if used, though not recommended) at the opening for D+ and D-.

Power and Ground

It is important to provide adequate power and ground for High-speed USB designs. The proper design is as important as layout technique.

V_{CC} and GND Planes

 V_{CC} and GND planes are required for High-speed USB PCB design. They reduce jitter on USB signals and help minimize susceptibility to EMI and RFI.

- 1. Use dedicated planes for V_{CC} and GND.
- 2. Use cutouts on the V_{CC} plane if more than one voltage is required on the board (e.g., 2.5V, 3.3V, 5.0V).
- Do not split the GND plane. Do not cut it except as described in 'USB Peninsula.' This reduces electrical noise and decreases jitter on the USB signals.

Power Traces

For situations where it is not necessary to dedicate a split plane to a voltage level (e.g., 5V or 12V), but the voltage is required on the board, route a trace instead. The following guidelines are recommended for power traces:

- Keep the power traces away from high-speed data lines and active components.
- 2. Keep trace widths at least 40 mils to reduce inductance.
- 3. Keep power traces short. Keep routing minimal.
- Use larger vias (at least 30-mil pad, 15-mil hole) on power traces.
- Provide adequate capacitance (see below).
- 6. Use a chip filter if necessary to reduce noise.

Voltage Regulation

The following guidelines are recommended for voltage regulators to reduce electrical emissions and prevent regulation problems during USB suspend.

- Select voltage regulators whose quiescent current is appropriate for the board's minimum current during USB suspend.
- Select voltage regulators whose minimum load current is less than the board's load current during USB suspend. If the current draw on the regulator is less than the regulator's minimum load current then the output voltage may change.
- Place voltage regulator(s) so they straddle split V_{CC} planes; this reduces emissions.

Decoupling and Bulk Capacitance

- Provide 0.1-µF ceramic capacitors to decouple device power input pins. Place one cap per pin. Keep the distance from the pad to the power input pin less than 2.0 mm where possible.
- 2. Place bulk capacitors near the power input and output headers and the voltage regulator(s).
- 3. Provide 10–20 µF capacitance for the Cypress High-speed USB chip. Ceramic or tantalum capacitors are recommended. Electrolytic capacitors are not suitable for bulk capacitance.

- Filter power inputs and outputs near the power headers to reduce electrical noise.
- 5. Follow chip-specific guidelines to properly isolate ${\rm AV}_{\rm CC}$ from ${\rm V}_{\rm CC}$ and AGND from GND.
- 6. Follow chip-specific guidelines to provide enough bulk and decoupling capacitance for AV_{CC} . Use ceramic or tantalum capacitors. Electrolytic capacitors are not suitable for bulk capacitance.

Crystal or Oscillator

A crystal or oscillator provides the reference clock for the Cypress High-speed USB chip. It is important to provide a clean signal to the USB chip and to not interfere with other high-speed signals, like D+ and D-.

- Use a crystal or oscillator whose accuracy is 100 ppm or less.
- Use a crystal whose first harmonic is either 24 or 30 MHz (depending on the Cypress High-speed USB chip). This requires less crystal start-up circuitry and is less error prone.
- 3. Place the crystal or oscillator near the clock input and output pins of the Cypress High-speed USB chip.

- Keep the traces from the crystal or oscillator to the USB chip short.
- 5. Keep the crystal or oscillator traces away from D+ and D-.
- Use ceramic capacitors that match the load capacitance of the crystal.

Troubleshooting

The USB electrical compliance tests often show mistakes in PCB layouts. The type of failure can point to the cause. *Table 3* shows some common problems and their possible causes for boards that fail high-speed or full-speed signal integrity or high-speed receiver sensitivity tests.

Conclusion

With the transition from 12 Mbps to 480 Mbps, printed circuit boards must be designed to meet USB electrical requirements. This is best achieved by using controlled impedance PCBs, properly laying out D+ and D–, and adequately decoupling the V_{CC} and GND planes to keep them electrically quiet.

Cypress Semiconductor provides a variety of High-speed USB development and reference design kits. These are helpful to see design examples and contain chip-specific design guidelines.

Table 3. Troubleshooting High-speed USB PCBs

Common Problem	Possible Causes
The high-speed or full-speed signal integrity tests show exces-	There is an impedance mismatch on D+ and D
sive jitter.	A noisy trace is located too close to D+ and D
	A common-mode choke is interfering.
	An active component (e.g., voltage regulator, SRAM, etc.) is not properly decoupled.
	AV _{CC} and AGND are not properly isolated or may not have enough bulk capacitance with a low ESR.
The EOP is not detected or out of spec during high-speed or full-speed signal integrity testing.	A common-mode choke is interfering with the EOP.
The crossover voltage is out of the specified range.	The trace lengths of D+ and D– are not matched.
	There is an impedance mismatch on D+ and D
The voltage level at the beginning of the high-speed chirp is too high when coming out of suspend.	The voltage regulator is unable to maintain 3.3V at 100 μA.
Receiver sensitivity is below the acceptable limit.	There is a split in the GND plane underneath D+ and D
	A common-mode choke is interfering.
	AV _{CC} and AGND are not properly isolated or may not have enough bulk capacitance with a low ESR.
Inrush current is above the acceptable limit.	Reduce bulk capacitance on VBUS. If designing a bus-powered solution employ a soft-start circuit so all of the capacitance isn't filled at once.

All product or company names mentioned in this document may be the trademarks of their respective holders. approved dsg 12/11/02

Bulk Transfers with the EZ-USB SX2™ Connected to a Hitachi SH3™ DMA Interface

Introduction

The Universal Serial Bus (USB) is an industry-standard serial interface between a host computer and peripheral devices such as Low-speed mice and keyboards, full-speed solid state mass storage media, and high-speed mass storage and imaging devices. The EZ-USB SX2™ (CY7C68001) is a high-speed device, which provides a slave interface, buffering, and master processor programmable endpoints for full- or high-speed USB interface. This application note describes a sample connection scheme between a slave SX2 and a Hitachi SuperH[®] RISC (SH7729) master processor. This processor is part of a family of devices, including the SH7709, which has a DMA interface. This sample interface should work with any of these Hitachi processors that include this DMA interface.

This application note shows a single DMA channel connection and usage scheme. This scheme is intended to illustrate a sample synchronous connection model. Synchronous mode has been selected in order to illustrate a fast slave interface. In order to show the flexibility of the interface, a single SH3™ DMA Channel is used for all Master/Slave transactions—data read, data write, and command/status operations—between the SX2 and SH3. This highlights the ability to change the mode of SX2 signaling pins dynamically. Alternative designs can use two SH3 DMA channels with one allocated for read operations and the second allocated for write operations, which will simplify the flag programming. However, this requires the addition of another pin connection.

This example describes SX2 programming steps for performing a Bulk loopback operation beginning with an OUT transfer from the PC Host to the SX2, followed by a DMA burst from the SX2, by the SH3 DMA, to a memory storage. This is followed by a DMA burst from the memory storage, by the SH3 DMA, to the SX2, followed by an IN packet transfer to the PC Host from the SX2. The method of signaling selected for this example is to use a flag pin (FLAGB) in order to show how to throttle the SH3 DMA activity based on data availability on OUT transfers and buffer availability on IN transfers.

This application note assumes that the reader is familiar with the SH3 DMA dual addressing modes and has reviewed the SX2 data sheet and the SH3 manual (see References). The reader should have both documents at hand, especially the DMA chapter of the Hitachi SH3 manual.

This application note is based on a concept design that does not include implementation detail and is not supported by a working example.

Connection Scheme

The example in this application demonstrates a synchronous interface using an externally generated interface clock from the SH3. The SH3 output clock (CKIO) is connected to the SX2 interface clock (IFCLK) pin for an externally supplied interface clock to the SX2. The SH3 CKIO frequency can be programmed and the SX2 slave interface IFCLK can accept any frequency in the range of 5 MHz to 50 MHz. If necessary, the SX2 can be programmed to use the inverse polarity of the SH3-provided interface clock.

SX2 Interface and Endpoint Configuration Scheme

This connection example uses the following SX2 modes:

- · Synchronous slave FIFO interface
- External interface clock (IFCLK)
- Program Flag B for Direction:
 - FIFO Empty (EF) for OUT Endpoint Data (Master data reads)
 - FIFO Full (FF) for IN Endpoint Data (Master data writes)
- · Program Flag D for Chip Select
 - Active LOW Chip Select (CS#)
- 16-bit FIFO buffer interface for data (note: Command/Status operations are always 8-bit)
- · Endpoint 2 is programmed for:
 - OUT direction
 - Double buffering
 - 512-byte buffer size
 - Bulk Type

- · Endpoint 6 is programmed for:
 - IN direction
 - Double buffering
 - 512-byte buffer size
 - Bulk Type

SX2 FIFO Flag Configuration Scheme

This loopback example uses the following SX2 endpoint buffer flag settings:

- Set SX2 for inverse polarity for Empty FIFO (EF) and Full FIFO (FF) Flags (active HIGH)
- Read bursts for OUT USB data on Endpoint 2 (see Figure 6 on page 12)
 - Set SX2 FLAGB for Endpoint 2 FIFO Empty (FLAGB now high due to inverse EF polarity setting)
 - Address SX2 Endpoint 2 FIFO
 - Throttle bursts on Data Request (DREQ0#) on SX2 FLAGB
 - Wait for FLAGB to go LOW (Host sends a packet)
 - On FLAGB LOW (FIFO not empty) throttle DMA on until FLAGB HIGH
 - On FLAGB HIGH throttle DMA off until FLAGB LOW again (when Host commits a packet)
 - Continue until transfer complete
 - FLAGB remains HIGH until new OUT or reprogrammed for IN transfers
- Write bursts for IN USB data on Endpoint 6 (see Figure 7)
 - Set SX2 FLAGB for Endpoint 6 FIFO Empty (FLAGB now HIGH due to empty condition and inverse EF polarity setting)
 - Address SX2 Endpoint 6 FIFO
 - Throttle bursts on Data Request (DREQ0#) on SX2 FLAGB
 - Set SX2 FLAGB for Endpoint 2 FIFO Full to force FLAGB to LOW (FLAGB now LOW due to not full condition and inverse FF polarity setting; DMA burst starts)
 - On FLAGB LOW (FIFO not full) throttle DMA on until FLAGB HIGH
 - On FLAGB HIGH throttle DMA off until FLAGB LOW again (when Host accepts a packet)
 - Continue until transfer complete
 - FLAGB remains high until new IN or reprogrammed for OUT transfers

SH3 Configuration Scheme

This loopback example uses the following SH3 modes:

- · Generates external interface clock (CKIO)
- Uses CPU Programmed I/O for SX2 Command interface
 - Write Control data bytes

(refer to Section 3.7.8.1 in SX2 Data Sheet, Reference item 1)

- 1. Write Control register index byte with direction bit set for write
- 2. Control register data value bytes
- Read Status data byte

(refer to section 3.7.8.2 in SX2 data sheet, Reference item 1)

- 1. Write Control register index (descriptor index) with direction bit set for write
- 2. Wait for INT Interrupt signal
- 3. Read status register value byte
- Write Descriptor bytes

(refer to section 4.1 in SX2 data sheet, Reference item 1)

- 1. Write Control register index (Descriptor index) with direction bit set for write
- Write descriptor length bytes
- 3. Write descriptor bytes
- · DMA Channel 0 is programmed for:

- Burst Mode with Level Timing
- Throttle bursts on Data Request (DREQ0#) on SX2 FLAGB
- Dual Address Transfer Mode
 - 1. On each read during an OUT packet read burst the DMA engine will:
 - a. Address SX2 Endpoint 2 FIFO using:
 - · Four contiguous upper address lines
 - · Address line N controls Chip Select
 - Address lines N-1, N-2, N-3 to select SX2 FIFOADR [2:0] lines
 - b. Read data n
 - c. Address Memory Store
 - d. Write data n
 - 2. On each write during an IN packet write burst the DMA engine will:
 - a. Address Memory Store
 - b. Read data n
 - c. Address SX2 Endpoint 6 FIFO
 - · Four contiguous upper address lines
 - Address line N controls Chip Select
 - N is allocated memory space for SX2
 - Address lines N-1, N-2, N-3 to select SX2 FIFOADR [2:0] lines
 - Write data n

Important Considerations

In 16-bit mode, the SX2 only transfers even byte packets of data. This can be an issue when a device interfaces to a Host Application that expects periodic odd byte size packets. An example of this is the Windows USB Mass Storage Class Driver for Bulk-Only Transport, which expects odd size Command Status Wrapper (CSW) packets. This requires that the Master processor reprogram the SX2 interface for 8-bit data transfer prior to writing the CSW packet contents to the SX2.

The SX2 is intended for use as a high-speed "data pump" and should be included with care in designs with Control Endpoint data messaging, such as the USB Communications Class or USB Mass Storage Class (with CBI Transport protocol) where Command Block Wrapper (CBW) packets are sent via the Control Endpoint. The EZUSB FX2™ (CY7C68013) may be an alternate part selection for these applications.

The SX2 is best suited for self powered USB applications where Master conditions do not require the SX2 to enter a suspend state. Therefore, the Master processor should monitor the USB VBus condition, such that when the Host removes VBus, the Master processor can take appropriate steps to ensure that the SX2 does not attempt to drive the USB Data lines. Failure to monitor VBus conditions may cause USB Compliance Test failure during back voltage electrical testing.

Connection Diagram

Figure 1. SX2 to SH3 Interconnect Diagram

Figure 1 shows the complete set of signal connections between the SX2 and the SH3 devices. For the SX2 READY signaling pins, the connection to the SH3 can either be to I/O or interrupt pins, however the INT signal should be connected to an interrupting pin on the SH3 to ensure timely reading of either the interrupt status or the requested register data value.

The SX2 FIFOADR [2:0] pins are connected to upper address bits and the lower address bits are reserved for DMA memory addressing for sourcing or sinking the SX2 endpoint data. The SX2 chip select (CS function of Flag D) can also be used to localize addressing of the SX2 on a common address bus.

In this scheme the SX2 Slave Output Enable (SLOE) and Slave Read (SLRD) signals are tied together and driven by the single SH3 Read (RD#) signal which the SH3 DMA drives during read burst operations.

SX2 write operations require a single Slave Write (SLWR) signal and are driven by the single SH3 Write (WE0#) signal, which the SH3 DMA drives during write burst operations.

Data is read from or written to the SX2 in either 8-bit or 16-bit operations. When programmed for 8-bit data operations, then of the 16 total data lines, only the FD [7:0] pins are required for all Command, Status, and Data operations. When programmed for 16-bit operations (as this example shows), the second byte in a 16-bit data word is carried on the upper data pins (FD [15:8]). The first byte corresponds to the Least Significant Byte (LSB) of a word and the second byte corresponds to the Most Significant Byte (MSB) of a word. Command and Status operations are always 8-bit.

The SX2 Flag B is connected to the SH3 DMA Request (DREQ0#) signal for the DMA channel. The currently addressed SX2 endpoint FIFO Flag B is used for throttling the DMA request flow.

Writing Commands to the SX2

Figure 2. SX2 Command Write Signals

There are two types of Command Write sequences in a typical application: downloading vendor and application specific descriptor contents and setting indexed SX2 control register contents.

- 1. The first Command Write sequence is for downloading custom descriptor information into the SX2, which the SX2 will then use during subsequent USB enumerations. There are two types of descriptor downloads. The first method is for downloading only Vendor ID (VID), Product ID (PID) and Device ID (DID) information. This sequence consists of loading a six byte only sequence consisting of VID, PID, and DID. The SX2 will enumerate with its default interface and endpoint configurations. The second method is for downloading complete descriptor information including interface and endpoint configuration information. In this case, the SH3 writes a Command Byte, with the Descriptor Register index, followed by the descriptor length, and then downloads the descriptor contents. The descriptor can be up to 500 bytes in length and includes both high-speed and full-speed descriptors (see the SX2 data sheet sections 4.1 and 4.2 for downloading descriptors and section 12 for the default descriptors).
- 2. The second Command Write sequence is for programming the SX2 control registers. This sequence consists of writing a Command Byte followed by two data bytes. The Command Byte consists of a direction bit (for write or read register contents) and a register index. The first data byte consists of the most significant 4 bits of the control setting and the second data byte consists of the least significant 4 bits of the control setting.

Reading Status from the SX2

The SX2 INT pin provides the SH3 with two signals depending on mode. When not in a Read SX2 register sequence, the INT signals the SH3 that a USB event—SX2 internal interrupt (refer to Section 3.4 in the SX2 data sheet, Reference item 1)—has occurred. When in a Read SX2 register sequence, the INT signals the SH3 that the requested register status byte is available for reading from the SX2 FD [7:0] data bus.

Figure 3. SX2 Read Status Signals

To Read the SX2 interrupt status register contents:

- 1. On an INT signal
 - a. Read the Status byte

To Read an SX2 control register contents:

- 1. Wait for the SX2 Ready signal
- 2. Write the SX2 Read register Command sequence for the desired register
- 3. Wait for the SX2 INT signal
- 4. Read the Status byte

During a control register read sequence, any USB event interrupts are held off until the read sequence completes, then the INT line is reasserted for the interrupt event. Multiple interrupt events are queued up and serviced in sequence.

Reading OUT Packet Data from SX2 Endpoint Buffer

Figure 4. SX2 16-Bit Data Read Signals

The SH3 allocates the address space at A [n] to the SX2 and relies on CS generation to enable the SX2 for read portions of the dual-address DMA operation. The SH3 sets the upper address bits A [n-1: n-3] for FIFOADR [2:0] equal to (000b) to read OUT packet data from the SX2 Endpoint 2 FIFO buffers.

Writing IN Packet Data to SX2 Endpoint Buffer

Figure 5. SX2 16-Bit Data Write Signals

The SH3 allocates the address space at A[n] to the SX2 and relies on CS generation to enable the SX2 for write portions of the dual-address DMA operation. The SH3 sets the upper address bits A [n-1: n-3] for FIFOADR [2:0] equal to (010b) to write IN packet data to the SX2 Endpoint 6 FIFO buffers.

Note: setting WORDWIDE in either the Endpoint 2 or Endpoint 6 FIFO configuration register enables 16-bit data mode. Setting either endpoint configuration to WORDWIDE enables the 16-bit interface. 16-bit transfers occur only if the WORDWIDE bit is set for the currently addressed endpoint buffer, otherwise default 8-bit transfers are performed.

Example SX2 Control Sequence for Bulk Loop Back

The following commands are sent to the SX2 to initialize it and dynamically control it for a loopback set-up and operation on Endpoints 2 and 6. Endpoint 2 is initialized for OUT packet transactions and Endpoint 6 is initialized for IN packet transactions. Endpoints 4 and 8 are programmed off and are not used in this example. The sample descriptor at the end of this application note shows the settings for Endpoints 2 and 6 for both High-Speed and Full (Other) Speed operations. Notice that Endpoints 4 and 8 are not included in the descriptors.

The length of the OUT packet transactions in total bytes is assumed known for the example. In typical operations the method for communicating total OUT transfer size is communicated through either a control packet or in a wrapper packet. The actual implementation is application specific.

SX2 Initiation sequence ("Reads" are Command/Status operations and "Programs" are Command/Write operations):

- 1. The SX2 powers up in async mode, so initial access to configure it to go into sync mode has to be async. Configure SH3 for async access mode
- 2. Release reset on SX2
- 3. Wait for Interrupt Status (INT) assertion
- 4. Read Interrupt Status Byte and check for READY interrupt
- 5. Program SX2 interface configuration (IFCONFIG register) for:

- a. IFCLKSRC = 0 external clock source
- b. 3048MHZ = 0 ignored for external clock source
- c. IFCLKOE = 0 ignored for external clock source
- d. IFCLKPOL = 0 if normal clock polarity required, else = 1 for inverted polarity
- e. ASYNC = 0 synchronous operation (changes from async to sync)
- f. STANDBY = 0 this bit can be set to put the SX2 into low-powered mode when the BUSACTIVITY bit indicates an absence of Bus Activity. This is not typically used for self-powered designs unless battery conservation is a requirement.
- g. FLAGD/CS# = 1 use Flag D as chip select
- h. DISCON = 0 to remain disconnected from the USB.
- 6. Set SH3 to sync mode operation.
- 7. Download descriptors (see example descriptor at end of this application note):
 - a. Write Command Byte = address transfer, write request, descriptor register index (30h)
 - b. Wait for READY
 - c. Write descriptor size, LSB then MSB (in nibble format)
 - i. Write LSB high nibble
 - ii. Wait for READY
 - iii. Write LSB low nibble
 - iv. Wait for READY
 - v. Write MSB high nibble
 - vi. Wait for READY
 - vii. Write MSB low nibble
 - d. For each descriptor byte
 - i. Wait for READY
 - ii. Write high nibble
 - iii. Wait for READY
 - iv. Write low nibble
- 8. Wait for Interrupt Status (INT) assertion.
- 9. Read Interrupt Status Byte and check for enumeration (ENUMOK interrupt).
- 10.Read SX2 USB Function (FNADDR) register and test USB Speed (HSGRANT) bit
 - a. Save speed status for use in programming SX2)
 - b. If HSGRANT is True then set an SH3 firmware variable MaxPacketSize = 512
 - c. Otherwise set the SH3 firmware variable MaxPacketSize = 64.
- 11. Program OUT Endpoint 2 FIFO configuration (EP2PKTLENH, EP2PKTLENL registers) for:
 - a. INFM1 = 0 ignored for OUT endpoint
 - b. OEP1 = 1 OUT endpoint flags occur 1 sample early to meet SH3 DMA timing (see SH3 Hardware Manual Figure 12.15 in Reference item 2)
 - c. ZEROLEN = 0 ignored for OUT endpoint
 - d. WORDWIDE = 1 for 16-bit data interface transfers
 - e. PL[X:0] bits need not be set for OUT transfers, SIE will handle automatically
- 12. Program IN Endpoint 6 FIFO configuration (EP6PKTLENH, EP6PKTLENL registers) for:
 - a. INFM1 IN endpoint flags occur 1 sample early to meet SH3 DMA timing (see SH3 Hardware Manual Figure 12.15 in Reference item 2)
 - b. OEP1 = 0 ignore for IN endpoint
 - c. ZEROLEN = 1 SX2 sends a zero length IN packet when no data is in the buffer and INPKTEND is asserted
 - d. WORDWIDE = 1 16-bit data interface transfers
 - e. If the SH3 firmware variable MaxPacketSize is equal to 512 then
 - i. PL [9:8] = 10b Most significant bits of 512-byte packet size

ii. PL [7:0] = 0000 0000b - Least significant byte of 512-byte packet size. (Note: for WORDWIDE transfers, EP6PKTLENL must be even)

f. Otherwise

- i. PL [9:8] = 00b Most significant bits of 64-byte packet size
- ii. PL [7:0] = 0100 0000b Least significant byte of 64-byte packet size. (Note: for WORDWIDE transfers, EP6PKTLENL must be even)
- 13. Program OUT Endpoint 2 configuration (EP2CFG register) for:
 - a. VALID = 1 to enable Endpoint 2
 - b. DIR = 0 for OUT direction
 - c. Type = 10b for BULK type
 - d. SIZE = 0 for 512-Byte buffer size
 - e. STALL = 0 initial condition is to clear the endpoint stall bit; during runtime, the master processor may set this bit to stall the endpoint (under error conditions per the USB2.0 specification)
 - f. BUF = 10b use double buffering.
- 14. Program IN Endpoint 6 configuration (EP6CFG register) for:
 - a. VALID = 1 to enable Endpoint 6
 - b. DIR = 1 for IN direction
 - c. Type = 10b for BULK type
 - d. SIZE = 0 for 512-Byte buffer size
 - e. STALL = 0 initial condition is to clear the endpoint stall bit; during runtime, the master processor may set this bit to stall the endpoint (under error conditions per the USB2.0 specification)
 - f. BUF = 10b use double FIFO buffering.
- 15. Program unused Endpoint 4 (EP4CFG register) for:
 - b. VALID = 0 to disable Endpoint 4
 - c. All other bits ignored.
- 16. Program unused Endpoint 8 (EP8CFG register) for:
 - a. VALID = 0 to disable Endpoint 8
 - b. All other bits ignored.
- 17. Program SX2 to flush the endpoint FIFO buffers to ensure proper flags and endpoint FIFO buffer operation (INPKTEND/FLUSH register):
 - a. FIFO8 = 1 Flush Endpoint 8 FIFO buffers
 - b. FIFO6 = 1 Flush Endpoint 6 FIFO buffers
 - c. FIFO4 = 1 Flush Endpoint 4 FIFO buffers
 - d. FIFO2 = 1 Flush Endpoint 2 FIFO buffers
 - e. EP[3:0] = 0 Do not force packet end on Endpoint 2,4,6,8
- 18. Program FIFO Empty (EF) Flags (POLAR register) for invert (Low to High assertion):
 - a. WUPOL = 0 Wake-up Pin polarity normal (High to Low)
 - b. PKTEND = 0 Packet End Pin polarity normal (High to Low)
 - c. SLOE = 0 Slave Output Enable Pin polarity normal (High to Low). Configurable via EEPROM bit only
 - d. SLRD = 0 Slave Read Pin polarity normal (High to Low). Configurable via EEPROM bit only
 - e. SLWR = 0 Slave Write Pin polarity normal (High to Low). Configurable via EEPROM bit only
 - f. EF = 1 FIFO Empty Flag Pins (FLAGB in this example) polarity inverted (Low to High)
 - g. FF = 1 FIFO Full Flag Pins (FLAGB in this example) polarity inverted (Low to High).
- 19. Program the SX2 FLAGB (FLAGSAB register, FLAGCD register ignored) for OUT Endpoint 2 Empty:
 - a. FLAGA [3:0] = 0000b FLAGA pin ignored
 - b. FLAGB [3:0] = 1000b FLAGB pin active on Endpoint 2 FIFO Empty (EF) Flag
 - i. At this point the FLAGB pin should be High (OUT Endpoint 2 FIFO is empty polarity is invert).

20.Set SH3 DMA Channel0 for read bursts to SX2:

- a. Set transfer count (TC) to 1024-bytes of data
- b. Source is SX2 FIFO Endpoint 2 address (SX2 FIFOADR [2:0] = 000b)
- c. Destination is memory buffer loop back area.

21. Using EZ-USB Control Panel manually send:

- a. If High Speed connection
 - i. Two 512-byte OUT packets of Bulk data on Endpoint 2.
- b. Otherwise Full Speed connection
 - i. Eight 64-byte OUT packets of Bulk data on Endpoint 2.

22. The SH3 DMA should run twice in high-speed operations or eight times in full-speed operations

- a. When the Host commits a packet, the FLAGB (OUT Endpoint 2 Empty) goes to not true (LOW) creating a HIGH-to-LOW transition. The SH3 DMA senses this condition on DREQ0# and bursts data until the Endpoint 2 FIFO is empty. The FLAGB signals empty is true (HIGH) and the DMA transfer pauses (since the SH3 DMA Transfer Count is not zero).
- b. This repeats until all packets have been committed by the Host and the SH3 DMA Transfer Count (TC) = 0

23.Set SH3 DMA Channel0 for write bursts to SX2:

- a. Transfer count (TC) to 1024-bytes of data
- b. Destination is SX2 Endpoint 6 address (SX2 FIFOADR [2:0] = 010b)
- c. Source is memory buffer loop back area.

24. Program the SX2 FLAGB (FLAGSAB register, FLAGCD register ignored) for IN Endpoint 6 Empty:

- a. FLAGA [3:0] = 0000b FLAGA pin ignored
- b. FLAGB [3:0] = 1010b FLAGB pin active on Endpoint 6 FIFO Empty (EF) Flag
 - i. At this point the FLAGB pin should be HIGH (IN Endpoint 6 FIFO is empty—polarity is invert).

25. Program the SX2 FLAGB (FLAGSAB register, FLAGCD register ignored) for IN Endpoint 6 Full:

- a. FLAGA [3:0] = 0000b FLAGA pin ignored
- b. FLAGB [3:0] = 1110b FLAGB pin active on Endpoint 6 FIFO Full (FF) Flag
 - i. At this point the FLAGB pin should be LOW (IN Endpoint 6 FIFO is not full—polarity is invert).

26. The SH3 DMA should run once in high-speed operations or five times in full-speed operations

- a. If high-speed connection
 - Since Endpoint 6 is double buffered with buffer size of 512 bytes, a single DMA burst fills both buffers with the complete 1024 bytes of loopback data. The SX2 FLAGB goes to HIGH (Endpoint 6 FIFO Full), the DMA TC = 0, and the DMA transfer terminates.
- b. Otherwise full-speed
 - Since Endpoint 6 is double buffered with buffer size of 64 bytes, a single DMA burst fills both buffers with 128 bytes
 of loopback data, the SX2 FLAGB goes to HIGH (Endpoint 6 FIFO Full), and the DMA pauses by throttling off.

27.Using EZ-USB® Control Panel manually get:

- a. If high-speed connection
 - i. Two 512-byte IN packets of Bulk data on Endpoint 6.
 - ii. This completes the loopback for high-speed operations.
- b. Otherwise full-speed connection
 - i. Eight 64-byte IN packets of Bulk data on Endpoint 6.
 - ii. After each of the first six 64-byte packets, the SH3 DMA will throttle back on and burst another 64-bytes of loop back data.
 - iii. After the first six packets are transferred, the SH3 DMA TC = 0 and the DMA operations terminate. Repeat at step 15 for multiple packet loopback transactions.

DREQ0# Waveform Generation with FLAGB

OUT Packet Read Bursts

The FLAGB line is used to create a waveform to throttle a DMA read burst of data from the SX2 to the SH3 when accessing OUT endpoint packet contents. The FLAGB polarity is programmed for inverse (active HIGH) and the pin is programmed for Endpoint 2 FIFO Empty at the beginning of an OUT packet read, this creates a HIGH-to-LOW transition when the Endpoint 2 FIFO buffer goes non-empty creating a DMA request (SH3 DREQ0# line). When the buffer goes empty, a LOW-to-HIGH transition occurs, creating a DMA request termination. This set of conditions throttles the DMA request line and this continues indefinitely, or until the DMA has transferred a preset amount of data, stops, and notifies the SH3 CPU that the complete transfer is done. Since the DMA performs one additional data move after the deassertion of the DMA request (FLAGB), the SX2 is programmed to deassert FLAGB (EF) one read early. At the end of the transfer the master sets FLAGB to EP6EF to handle the IN data burst.

Figure 6. DREQ0# Waveform for OUT Packet DMA Read Bursts

IN Packet Write Bursts

The FLAGB line is also used to create a waveform to throttle a DMA burst write from the SH3 to the SX2 when writing IN endpoint packet contents. FLAGB is first programmed for endpoint 6 FIFO empty with active HIGH polarity. This ensures that FLAGB is HIGH at the start. Then, FLAGB is programmed for Endpoint 6 FIFO full (this creates the necessary HIGH-to-LOW transition for the SH3's DREQ0# signal) and will remain LOW until the Full Flag condition occurs. Then, FLAGB will assert and cause the DMA burst to throttle. Since the SH3 DMA performs one additional data move after the deassertion of the DMA request (FLAGB), the SX2 is programmed to deassert FLAGB (FF) one write early. At the end of the transfer the master sets FLAGB to EP2EF to handle OUTs again.

Figure 7. DREQ0# Waveform for IN Packet DMA Write Bursts

Bulk Loopback Sample Descriptors

```
//Device Descriptor
18, // Descriptor Length
1, // Descriptor Type - Device
0x00, 0x02,// Specification Version (BCD)
0, // Device Class
0, // Device Sub-class
0, // Device Sub-sub-class
64, // Control Endpoint Maximum Packet Size
0x00, 0x00// Vendor ID (example 0xB4, 0x04 = Cypress)
0x00, 0x00// Product ID (example 0x02, 0x10 = Sample Device)
0x00, 0x00// Device ID (product version number)
1, // Manufacturer String Index
2, // Product String Index
0, // Serial Number String Index
1, // Number of Configurations
// Device Qualifier Descriptor
10, // Descriptor Length
6, // Descriptor Type - Device Qualifier
0x00, 0x02,// Specification Version (BCD)
0, // Device Class
0, // Device Sub-class
0, // Device Sub-sub-class
64, // Control Endpoint Maximum Packet Size
1, // Number of Configurations
0, // Reserved
// High Speed Configuration Descriptor
9, // Descriptor Length
2, // Descriptor Type - Configuration
34, // Total Length (LSB)
0, // Total Length (MSB)
1, // Number of Interfaces
1, // Configuration Number
0, // Configuration String
0x40,// Attributes (b6 - Self Powered)
50, // Power Requirement (div 2 mA - claiming max unconfigured)
// Interface Descriptor
9, // Descriptor Length
4, // Descriptor Type - Interface
0, // Zero-based Index of this Descriptor
0, // Alternate Setting
2, // Number of Endpoints
0xFF,// Interface Class (Vendor Specific)
0, // Interface Sub-class
0, // Interface Sub-sub-class
0, // Interface Descriptor String Index
// Endpoint Descriptor 1
7, // Descriptor Length
5, // Descriptor Type - Endpoint
0x02,// Endpoint Number and Direction (2 OUT)
2, // Endpoint Type (Bulk)
0x00,// Maximum Packet Size (LSB)
0x02,// Maximum Packet Size (MSB)
0, // Polling Interval
// Endpoint Descriptor 2
7, // Descriptor Length
5, // Descriptor Type - Endpoint
0x86,// Endpoint Number and Direction (6 IN)
2, // Endpoint Type (Bulk)
```


```
0x00,// Maximum Packet Size (LSB)
0x02,// Maximum Packet Size (MSB)
0, // Polling Interval
\ensuremath{//} Full Speed Configuration Descriptor
9, // Descriptor Length
2, // Descriptor Type - Configuration
34, // Total Length (LSB)
0, // Total Length (MSB)
1, // Number of Interfaces
1, // Configuration Number
0, // Configuration String
0x40,// Attributes (b6 - Self Powered)
50, // Power Requirement (div 2 mA - claiming max unconfigured)
// Interface Descriptor
9, // Descriptor Length
4, // Descriptor Type - Interface
0, // Zero-based Index of this Descriptor
0, // Alternate Setting
2, // Number of Endpoints
0xFF,// Interface Class (Vendor Specific)
0, // Interface Sub-class
0, // Interface Sub-sub-class
0, // Interface Descriptor String Index
// Endpoint Descriptor 1
7, // Descriptor Length
5, // Descriptor Type - Endpoint
0x02,// Endpoint Number and Direction (2 OUT)
2, // Endpoint Type (Bulk)
0x40,// Maximum Packet Size (LSB)
0x00,// Maximum Packet Size (MSB)
0, // Polling Interval
// Endpoint Descriptor 2
7, // Descriptor Length
5, // Descriptor Type - Endpoint
0x86,// Endpoint Number and Direction (6 IN)
2, // Endpoint Type (Bulk)
0x40,// Maximum Packet Size (LSB)
0x00,// Maximum Packet Size (MSB)
0, // Polling Interval
// String Descriptors
// String Descriptor 0
4, // Descriptor Length
3, // Descriptor Type - String
0x09, 0x04,// US LANG ID
// String Descriptor 1
16, // Descriptor Length
3, // Descriptor Type - String
'C', 0,
'y', 0,
'p', 0,
'r', 0,
'e', 0,
's', 0,
's', 0,
// String Descriptor 2
20, // Descriptor Length
```


3,	/	/	Desc	ript	or	Туре	-	String
'C'	,	0	,					
'Y'	,	0	,					
'7'	,	0	,					
'C'	,	0	,					
'6'	,	0	,					
'8'	,	0	,					
0'	,	0	,					
0'	,	0	,					
'1'	,	0	,					

References

Data Sheets and Manuals

- 1. EZ-USB SX2™ (CY7C68001) Data Sheet, "38-08013.pdf" www.cypress.com
- 2. Hitachi SuperH[®] RISC (SH7729) Hardware Manual, "e602157 sh7729.pdf" www.hitachisemiconductor.com
- 3. EZ-USB FX2™ (CY7C68013) Technical Reference Manual, "FX2 TechRefManual.pdf" www.cypress.com

Specifications

- 1. USB 2.0 Specification www.usb.org
- 2. USB Mass Storage Class Overview www.usb.org
- 3. USB Mass Storage Class Bulk-Only Transport (BOT) Protocol www.usb.org
- 4. USB Mass Storage Control, Bulk, Interrupt (CBI) Transport Protocol www.usb.org
- 5. USB Communication Class www.usb.org

EZ-USB is a registered trademark and EZ-USB SX2 and EZ-USB FX2 are trademarks of Cypress Semiconductor Corporation. SuperH is a registered trademark and SH3 is a trademark of Hitachi Semiconductor. All product and company names mentioned in this document may be the trademarks of their respective holders.

approved dsg 1/7/02

Bulk Transfers with the EZ-USB SX2™ Connected to an Intel[®] XScale™ DMA Interface

Introduction

The Universal Serial Bus (USB) is an industry standard serial interface between a host computer and peripheral devices such as low-speed mice and keyboards, full-speed solid state mass storage media, and high-speed mass storage and imaging devices. The EZ−USB *SX2*[™] (CY7C68001) is a high speed device, which provides a slave interface, buffering, and master processor programmable endpoints for a full or high speed USB interface. This application note describes a sample connection scheme between a slave *SX2* and an Intel[®] XScale[™] (PXA255) master processor. This sample interface should work with any Intel XScale processor that includes a similar memory and DMA interface to that of the PXA255.

This application note shows a single DMA channel connection and usage scheme. This scheme is intended to illustrate a sample connection model. The *SX2* synchronous mode has been selected in order to illustrate a fast slave interface to an asynchronous connection scheme. In order to show the flexibility of the interface, a single PXA255 DMA Channel is used for all Master/Slave transactions — data read, data write, and command/status operations — between the *SX2* and PXA255. This highlights the ability to change the mode of *SX2* signaling pins dynamically. Alternative designs can use two PXA255 DMA channels with one allocated for read operations and the second allocated for write operations, which will simplify the flag programming. However, this requires the addition of another pin connection.

This example describes *SX2* programming steps for performing a bulk loop–back operation beginning with an OUT transfer from the PC host to the *SX2*, followed by a DMA burst from the *SX2*, by the PXA255 DMA controller, to a memory storage. This is followed by a DMA burst from the memory storage, by the PXA255 DMA controller, to the *SX2*, followed by an IN packet transfer to the PC host from the *SX2*. The method of signaling selected for this example is to use a flag pin (FLAGB) in order to show how to throttle the PXA255 DMA activity based on data availability on OUT transfers and buffer availability on IN transfers.

This application note assumes that the reader is familiar with the PXA255 DMA controller and has reviewed the *SX2* data sheet and the PXA255 manual (see References). The reader should have both documents at hand, especially the DMA chapter of the PXA255 manual.

This application note is based on a concept design that does not include implementation detail and is not supported by a working example.

Connection Scheme

The example in this application demonstrates operation synchronous to the internal interface clock (IFCLK) of the *SX2* running at 30 MHz. The PXA255 should be configured with a MEMCLK that satisfies the *SX2* physical interface timing.

SX2 Interface and Endpoint Configuration Scheme

This connection example uses the following SX2 modes.

- Synchronous slave FIFO internal timing
- · Internal interface clock (IFCLK)
- · Program Flag B for Direction
 - FIFO Empty (EF) for OUT Endpoint Data (Master data reads)
 - FIFO Full (FF) for IN Endpoint Data (Master data writes)
- · Program Flag D for Chip Select
 - Active Low Chip Select (CS#)
- 16-bit FIFO buffer interface for data (note: Command/Status operations are always 8-bit)
- Endpoint 2 is programmed for
 - OUT direction
 - Double buffering
 - 512-byte buffer size
 - Bulk type
- · Endpoint 6 is programmed for
 - IN direction
 - Double buffering
 - 512-byte buffer size
 - Bulk type

SX2 FIFO Flag Configuration Scheme

This loopback example uses the following *SX2* endpoint buffer flag settings:

- Set SX2 Empty FIFO (EF) and Full FIFO (FF) flags for active low polarity
- Read bursts for OUT USB data on Endpoint 2 (see Figure 6 on page 10)
 - Set SX2 FLAGB for Endpoint 2 FIFO Empty (FLAGB is low by default)
 - Address SX2 Endpoint 2 FIFO
 - Throttle bursts on Data Request (DREQ0) on SX2 FLAGB
 - Wait for FLAGB to go high (host sends a packet)

- On FLAGB high (FIFO not empty) throttle DMA on until FLAGB low
- On FLAGB low throttle DMA off until FLAGB high again (when Host commits a packet)
- Continue until transfer complete
- FLAGB remains low until new OUT or re–programmed for IN transfers
- Write bursts for IN USB data on Endpoint 6 (see Figure 7)
 - Set SX2 FLAGB for Endpoint 6 FIFO Empty (FLAGB now low due to empty condition)
 - Address SX2 Endpoint 6 FIFO
 - Throttle bursts on Data Request (DREQ0) on SX2 FLAGB
 - Set SX2 FLAGB for Endpoint 6 FIFO Full to force FLAGB to high (FLAGB now high due to not full condition; DMA burst starts)
 - On FLAGB high (FIFO not full) throttle DMA on until FLAGB low
 - On FLAGB low throttle DMA off until FLAGB high again (when Host accepts a packet)
 - Continue until transfer complete
 - FLAGB remains high until new IN or reprogrammed for OUT transfers

XScale Configuration Scheme

This loop back example uses the following XScale modes:

- Uses Variable Latency I/O for SX2 command interface
 - Write Control data bytes (refer to Section 3.7.8.1 in SX2 data sheet)
 - Write Control register index byte with direction bit set for write
 - · Write Control register data value bytes
 - Read Register data byte (refer to section 3.7.8.2 in SX2 data sheet)
 - Write Control register index (descriptor index) with direction bit set for write
 - Wait for INT Interrupt signal
 - · Read register data byte
 - Write Descriptor bytes (refer to section 4.1 in SX2 data sheet)
 - Write Control register index (Descriptor index) with direction bit set for write
 - · Write descriptor length bytes
 - · Write descriptor bytes

- DMA Channel 0 is programmed for:
 - Flow through DMA operation
 - Throttle bursts on Data Request (DREQ0) on SX2 FLAGB
 - On each read during an OUT packet read burst the DMA controller will address SX2 Endpoint 2 FIFO using:

Three contiguous upper address lines nCS1 of the XScale controls Chip Select Address lines MA[N], MA[N–1], MA[N–2] to select SX2 FIFOADR[2:0] lines

- · Read data n
- · Address Memory Store
- · Write data n
- On each write during an IN packet write burst the DMA controller will:
 - Address Memory Store
 - Read data n
 - Address SX2 Endpoint 6 FIFO
 - Three contiguous upper address lines
 - nCS1 controls Chip Select
 - Address lines MA[N], MA[N-1], MA[N-2] to select SX2 FIFOADR[2:0] lines
 - Write data n.

Important Considerations

In 16-bit mode, the *SX2* only transfers even byte packets of data. This can be an issue when a device interfaces to a Host Application that expects periodic odd byte size packets. An example of this is the Windows® USB Mass Storage Class Driver for Bulk-Only Transport, which expects odd size Command Status Wrapper (CSW) packets. This requires that the Master processor reprogram the *SX2* interface for 8-bit data transfer prior to writing the CSW packet contents to the *SX2*.

The SX2 is intended for use as a high–speed "data pump" and should be included with care in designs with control endpoint data messaging such as the USB Communications Class or USB Mass Storage Class (with CBI transport protocol) where Command Block Wrapper (CBW) packets are sent via the control endpoint. The EZ-USB FX2 (CY7C68013) may be an alternate part selection for these applications.

The *SX2* is best suited for self-powered USB applications where master conditions do not require the *SX2* to enter a suspend state. Therefore, the master processor should monitor the USB VBUS condition such that when the host removes VBUS, the master processor can take appropriate steps to ensure that the *SX2* does not attempt to drive the USB data lines. Failure to monitor VBUS conditions will cause USB compliance test failure during back voltage electrical testing.

Connection Diagram

Figure 1. SX2 to XScale Interconnect Diagram

Figure 1 shows the complete set of signal connections between the SX2 and the XScale device. The SX2 READY signal can be connected to the XScale RDY signal. This will allow throttling of consecutive command writes without firmware having to detect the READY signal returning high. An alternative method would be to connect the SX2 READY signal to an XScale GPIO pin (programmed to trigger an interrupt on the rising edge). The INT signal should be connected to a GPIO pin (programmed to trigger an interrupt on the falling edge) on the XScale to ensure timely reading of either the interrupt status or the requested register data value.

The SX2 FIFOADR[2:0] pins are connected to address lines MA[N], MA[N-1], MA[N-2] for DMA memory addressing for sourcing or sinking the SX2 endpoint data. The SX2 chip select (CS# function of Flag D) can also be used to localize addressing of the SX2 on a common address bus.

In this scheme the *SX2* slave output enable (SLOE) and slave read (SLRD) signals are tied together and driven by the single XScale read (nOE) signal which the XScale DMA drives during read burst operations.

SX2 write operations require a single slave write (SLWR) signal and are driven by the single XScale Write (nPWE) signal, which the XScale DMA drives during write burst operations.

Data is read from or written to the *SX2* in either 8-bit or 16-bit operations. When programmed for 8-bit data operations, then of the 16 total data lines, only the FD [7:0] pins are required for all command, status, and data operations. When

programmed for 16-bit operations (as this example shows), the second byte in a 16-bit data word is carried on the upper data pins (FD [15:8]). The first byte corresponds to the least significant byte (LSB) of a word and the second byte corresponds to the most significant byte (MSB) of a word. command and status operations are always 8-bit.

The SX2 Flag B is connected to the XScale DMA Request (DREQ0) signal for the DMA channel. The currently programmed SX2 endpoint FIFO Flag B is used for throttling the DMA request flow.

Writing Commands to the SX2

Figure 2. SX2 Command Write Signals

There are two types of command write sequences in a typical application: downloading vendor and application-specific descriptor contents and setting indexed *SX2* control register contents.

- 1. The first Command Write sequence is for downloading custom descriptor information into the SX2, which the SX2 will then use during subsequent USB enumerations. There are two types of descriptor downloads. The first method is for downloading only vendor ID (VID), product ID (PID), and device ID (DID) information. This sequence consists of loading a six byte only sequence consisting of VID, PID, and DID. The SX2 will enumerate with its default interface and endpoint configurations. The second method is for downloading complete descriptor information including interface and endpoint configuration information. In this case, the XScale writes a command byte, with the descriptor register index, followed by the descriptor length, and then downloads the descriptor contents. The descriptor can be up to 500 bytes in length and includes both high speed and full speed descriptors (see the SX2 data sheet, sections 4.1 and 4.2 for downloading descriptors and section 12 for the default descriptors).
- 2. The second command write sequence is for programming the SX2 control registers. This sequence consists of writing a command byte followed by two data bytes. The command byte consists of a direction bit (for write or read register contents) and a register index. The first data byte consists of the most significant four bits of the control setting and the second data byte consists of the least significant four bits of the control setting.

Reading Status from the SX2

The *SX2* INT pin provides the XScale with two signals depending on mode. When not in a Read *SX2* register sequence, the INT signals the XScale that a USB event – *SX2* internal interrupt (refer to section 3.4 in the *SX2* data sheet) has occurred. When in a Read *SX2* register sequence, the INT signals the XScale that the requested register status byte is available for reading from the *SX2* FD[7:0] data bus.

Figure 3. SX2 Read Status Signals

To Read the SX2 interrupt status register contents.

- 1. On an INT signal
 - a. Address command interface
 - b. Read the status byte

To Read an SX2 control register contents.

- 1. Wait for the SX2 Ready signal (high)
- Write the SX2 Read register command sequence for the desired register
- 3. Wait for the SX2 INT signal (low)
- 4. Address command interface
- 5. Read the status byte

During a control register read sequence, any USB event interrupts are held off until the read sequence completes, then the INT line is reasserted for the interrupt event. Multiple interrupt events are queued up and serviced in sequence.

Reading OUT Packet Data from SX2 Endpoint Buffer

Figure 4. SX2 16-Bit Data Read Signals

The XScale begins allocating the address space at 0x0400_0000 to the *SX2* and relies on CS# generation to enable the *SX2* for read portions of the DMA operation. The XScale sets the address bits MA[N:N-2] for FIFOADR[2:0] equal to (000b) to read OUT packet data from the *SX2* Endpoint 2 FIFO buffers.

Writing IN Packet Data to SX2 Endpoint Buffer

Figure 5. SX2 16-Bit Data Write Signals

The XScale begins allocating the address space at 0x0400_0000 to the *SX2* and relies on CS# generation to enable the *SX2* for write portions of the DMA operation. The XScale sets the address bits MA[N:N-2] for FIFOADR[2:0] equal to (010b) to write IN packet data to the *SX2* Endpoint 6 FIFO buffers.

Note. Setting WORDWIDE in either the Endpoint 2 or Endpoint 6 FIFO configuration register enables 16-bit data mode. Setting either endpoint configuration to WORDWIDE enables the 16-bit interface. 16-bit transfers occur only if the WORDWIDE bit is set for the currently addressed endpoint buffer, otherwise default 8-bit transfers are performed. Dynamically changing a setting in the EPxPKTLENH register such as the WORDWIDE bit requires a 35-us delay before data operations can commence again. See the *SX2* data sheet's register summary page for more details.

Example SX2 Control Sequence for Bulk Loopback

The following commands are sent to the *SX2* to initialize it and dynamically control it for a loopback set-up and operation on Endpoints 2 and 6. Endpoint 2 is initialized for OUT packet transactions and Endpoint 6 is initialized for IN packet transactions. Endpoints 4 and 8 are programmed off and are not used in this example. The sample descriptor at the end of this application note shows the settings for Endpoints 2 and 6 for both high speed and full (other) speed operations. Notice that Endpoints 4 and 8 are not included in the descriptors.

The length of the OUT packet transactions in total bytes is assumed known for the example. In typical operations the method for communicating total OUT transfer size is communicated through either a control packet or in a wrapper packet. The actual implementation is application specific.

SX2 Initiation sequence ("Reads" are command/status operations and "Programs" are command/write operations):

- 1. The SX2 powers up in internal async mode to allow initial command sequences.
- 2. Release reset on SX2
- 3. Wait for interrupt status (INT) assertion
- 4. Read interrupt status byte and check for READY interrupt
- Program SX2 interface configuration (IFCONFIG register) for:
 - a. IFCLKSRC = 1 internal clock source
 - b. 3048MHZ = 0 IFCLK = 30MHz
 - c. IFCLKOE = 0 do not output IFCLK
 - d. IFCLKPOL = 0 normal polarity
 - e. ASYNC = 0 synchronous internal operation
 - f. STANDBY = 0 this bit can be set to put the SX2 into low powered mode when the BUSACTIVITY bit indicates an absence of Bus Activity. This is not typically used for self-powered designs unless battery conservation is a requirement.

- g. FLAGD/CS# = 1 use Flag D as chip select
- h. DISCON = 0 to remain disconnected from the USB.
- Download descriptors (see example descriptor at end of this application note):
 - Write Command Byte = address transfer, write request, descriptor register index (30h)
 - b. Wait for READY
 - c. Write descriptor size, LSB then MSB (in nibble format)
 - i. Write LSB high nibble
 - ii. Wait for READY
 - iii. Write LSB low nibble
 - iv. Wait for READY
 - v. Write MSB high nibble
 - vi. Wait for READY
 - vii.Write MSB low nibble
 - d. For each descriptor byte
 - i. Wait for READY
 - ii. Write high nibble
 - iii. Wait for READY
 - iv. Write low nibble
- 7. Wait for Interrupt Status (INT) assertion.
- 8. Read Interrupt Status Byte and check for enumeration (ENUMOK interrupt).
- Read SX2 USB Function (FNADDR) register and test USB Speed (HSGRANT) bit
 - a. Save speed status for use in programming SX2
 - b. If HSGRANT is True then set the XScale firmware variable MaxPacketSize = 512
 - c. Otherwise set the XScale firmware variable MaxPacketSize = 64.
- 10.Program OUT Endpoint 2 FIFO configuration (EP2PKTLENH, EP2PKTLENL registers) for:
 - a. INFM1 = 0 ignored for OUT endpoint
 - b. OEP1 = 0 OUT endpoint flags do not occur 1 sample early
 - c. ZEROLEN = 0 ignored for OUT endpoint
 - d. WORDWIDE = 1 for 16-bit data interface transfers
 - e. PL[X:0] bits need not be set for OUT transfers, SIE will handle automatically.
- 11.Program IN Endpoint 6 FIFO configuration (EP6PKTLENH, EP6PKTLENL registers) for:
 - a. INFM1 = 0 IN endpoint flags do not occur 1 sample early
 - b. OEP1 = 0 ignore for IN endpoint
 - c. ZEROLEN = 1 SX2 sends a zero length IN packet when no data is in the buffer and INPKTEND is asserted
 - d. WORDWIDE = 1 16-bit data interface transfers
 - e. If the XScale firmware variable MaxPacketSize is equal to 512 then

- PL [9:8] = 10b Most significant bits of 512-byte packet size
- ii. PL [7:0] = 0000 0000b Least significant byte of 512–byte packet size. (Note. for WORDWIDE transfers, EP6PKTLENL must be even.)
- f. Otherwise
 - i. PL [9:8] = 00b MSBs of 64-byte packet size
 - ii. PL [7:0] = 0100 0000b LSB of 64-byte packet size. (Note. for WORDWIDE transfers, EP6PKTLENL must be even.)
- 12. Program OUT Endpoint 2 configuration (EP2CFG register) for:
 - a. VALID = 1 to enable Endpoint 2
 - b. DIR = 0 for OUT direction
 - c. Type = 10b for BULK type
 - d. SIZE = 0 for 512-byte buffer size
 - e. STALL = 0 initial condition is to clear the endpoint stall bit; during runtime, the master processor may set this bit to stall the endpoint (under error conditions per the USB2.0 specification
 - f. BUF = 10b use double buffering.
- 13.Program IN Endpoint 6 configuration (EP6CFG register) for:
 - a. VALID = 1 to enable Endpoint 6
 - b. DIR = 1 for IN direction
 - c. Type = 10b for BULK type
 - d. SIZE = 0 for 512-byte buffer size
 - e. STALL = 0 initial condition is to clear the endpoint stall bit; during runtime, the master processor may set this bit to stall the endpoint (under error conditions per the USB2.0 specification)
 - f. BUF = 10b use double FIFO buffering.
- 14. Program unused Endpoint 4 (EP4CFG register) for:
 - a. VALID = 0 to disable Endpoint 4
 - b. All other bits ignored.
- 15. Program unused Endpoint 8 (EP8CFG register) for:
 - a. VALID = 0 to disable Endpoint 8
 - b. All other bits ignored.
- 16.Program SX2 to flush the endpoint FIFO buffers to ensure proper flags and endpoint FIFO buffer operation (INPKTEND/FLUSH register):
 - a. FIFO8 = 1 Flush Endpoint 8 FIFO buffers
 - b. FIFO6 = 1 Flush Endpoint 6 FIFO buffers
 - c. FIFO4 = 1 Flush Endpoint 4 FIFO buffers
 - d. FIFO2 = 1 Flush Endpoint 2 FIFO buffers
 - e. EP[3:0] = 0 Do not force packet end on Endpoint 2,4,6,8

- 17.Program FIFO Empty (EF) Flags (POLAR register) for normal polarity (High to Low assertion):
 - a. WUPOL = 0 Wakeup Pin polarity normal (High to Low)
 - b. PKTEND = 0 Packet End Pin polarity normal (High to Low)
 - SLOE = 0 Slave Output Enable Pin polarity normal (High to Low). Configurable via EEPROM bit only
 - d. SLRD = 0 Slave Read Pin polarity normal (High to Low). Configurable via EEPROM bit only
 - e. SLWR = 0 Slave Write Pin polarity normal (High to Low). Configurable via EEPROM bit only
 - f. EF = 0 FIFO Empty Flag Pins (FLAGB in this example) assume normal polarity (High to Low)
 - g. FF = 0 FIFO Full Flag Pins (FLAGB in this example) assume normal polarity (High to Low).
- 18.Program the *SX2* FLAGB (FLAGSAB register, FLAGCD register ignored) for OUT Endpoint 2 Empty:
 - a. FLAGA [3:0] = 0000b FLAGA pin ignored
 - b. FLAGB [3:0] = 1000b FLAGB pin active on Endpoint 2 FIFO Empty (EF) Flag
 - At this point the FLAGB pin should be Low (OUT Endpoint 2 FIFO is empty – polarity is normal).
- 19.Set XScale DMA Channel0 for read bursts from SX2:
 - Set transfer length (DCMD[LENGTH]) to 1024-bytes of data
 - b. Source is SX2 FIFO Endpoint 2 address (SX2 FIFOADR[2:0] = 000b)
 - c. Destination is memory buffer loop back area.
- 20. Using EZ-USB Control Panel, manually send:
 - a. If high-speed connection
 - Two 512-byte OUT packets of Bulk data on Endpoint 2.
 - b. Otherwise Full Speed connection
 - Sixteen 64-byte OUT packets of Bulk data on Endpoint 2.
- 21. The XScale DMA should run twice in high-speed operations or sixteen times in full-speed operations
 - a. When the Host commits a packet, the FLAGB (OUT Endpoint 2 Empty) goes to not true (High) creating a Low to High transition. The XScale DMA senses this condition on DREQ0 and bursts data until the Endpoint 2 FIFO is empty. The FLAGB signals empty is true (Low) and the DMA transfer pauses (since the XScale DMA transfer length is not zero).
 - This repeats until all packets have been committed by the Host and the XScale DMA Transfer Length (DMCD[LENGTH]) = 0.
- 22.Set XScale DMA Channel0 for write bursts to SX2:
 - Set transfer length (DCMD[LENGTH]) to 1024 bytes of data
 - b. Destination is SX2 Endpoint 6 address (SX2 FIFOADR[2:0] = 010b)
 - c. Source is memory buffer loop back area.

- 23.Program the *SX2* FLAGB (FLAGSAB register, FLAGCD register ignored) for IN Endpoint 6 Empty:
 - a. FLAGA [3:0] = 0000b FLAGA pin ignored
 - b. FLAGB [3:0] = 1010b FLAGB pin active on Endpoint 6 FIFO Empty (EF) Flag
 - At this point the FLAGB pin should be Low (IN Endpoint 6 FIFO is empty – polarity is normal).
- 24.Program the SX2 FLAGB (FLAGSAB register, FLAGCD register ignored) for IN Endpoint 6 Full:
 - a. FLAGA [3:0] = 0000b FLAGA pin ignored
 - b. FLAGB [3:0] = 1110b FLAGB pin active on Endpoint 6 FIFO Full (FF) Flag
 - At this point the FLAGB pin should be High (IN Endpoint 6 FIFO is not full – polarity is normal).
- 25. The XScale DMA should run once in high-speed operations or fifteen times in full-speed operations
 - a. If high-speed connection
 - Since Endpoint 6 is double buffered with buffer size of 512 bytes, a single DMA burst fills both buffers with the complete 1024 bytes of loop back data. The SX2 FLAGB goes to Low (Endpoint 6 FIFO Full), the DMA transfer length = 0, and the DMA transfer terminates.
 - b. Otherwise full speed
 - i. Since Endpoint 6 is double buffered with buffer size of 64 bytes, a single DMA burst fills both buffers with 128 bytes of loopback data, the SX2 FLAGB goes to Low (Endpoint 6 FIFO Full), and the DMA pauses by throttling off. An additional DMA burst occurs when the host requests an IN, and a buffer becomes available. This causes fourteen additional DMA bursts to occur to transfer the rest of the 1024 bytes of data.
- 26. Using EZ-USB Control Panel manually get:
 - a. If high speed connection
 - i. Two 512-byte IN packets of Bulk data on Endpoint 6.
 - ii. This completes the loopback for high-speed opera-
 - b. Otherwise full-speed connection
 - i. Sixteen 64-byte IN packets of Bulk data on Endpoint 6.
 - After the initial 128-byte burst, the XScale DMA will throttle back on and burst another 64 bytes of loop back data.
 - iii. After the sixteen packets are transferred, the XScale DMA transfer length = 0 and the DMA operations terminate.
- 27.Repeat at step 15 for multiple packet loopback transactions.

DREQ0 Waveform Generation with FLAGB

OUT Packet Read Bursts

The FLAGB line is used to create a waveform to throttle a DMA read burst of data from the *SX2* to the XScale when accessing OUT endpoint packet contents. The FLAGB polarity is programmed for normal polarity (active-low). Since the pin is programmed for Endpoint 2 FIFO Empty, at the beginning of an OUT packet read, this creates a low to high transition when the Endpoint 2 FIFO buffer goes not-empty, thus creating a DMA request on the XScale DREQO line. When the FIFO goes empty, a high to low transition occurs, creating a DMA request termination. This set of conditions throttles the DMA request line and this continues indefinitely, or until the DMA has transferred a preset amount of data, stops, and notifies the XScale that the complete transfer is done. At the end of the transfer the master sets FLAGB to EP6EF to handle the IN data burst.

Figure 6. DREQ0 Waveform for OUT Packet DMA Read Bursts

IN Packet Write Bursts

The FLAGB line is also used to create a waveform to throttle a DMA burst write from the XScale to the *SX2* when writing IN endpoint packet contents. FLAGB is first programmed for Endpoint 6 FIFO empty with active low polarity. This ensures that FLAGB is low at the start. Then, FLAGB is programmed

for Endpoint 6 FIFO full (this creates the necessary low-to-high transition for the XScale's DREQ0 signal) and will remain high until the Full Flag condition occurs. Then, FLAGB will assert and cause the DMA burst to throttle. At the end of the transfer the master sets FLAGB to EP2EF to handle OUTs again.

Figure 7. DREQ0 Waveform for IN Packet DMA Write Bursts

Bulk Loopback Sample Descriptors

```
//Device Descriptor
18, // Descriptor Length
1, // Descriptor Type - Device
0x00, 0x02,// Specification Version (BCD)
0, // Device Class
0, // Device Sub-class
0, // Device Sub-sub-class
64, // Control Endpoint Maximum Packet Size
0xB4, 0x04 // Vendor ID (example 0xB4, 0x04 = Cypress)
0x02, 0x10 // Product ID (example 0x02, 0x10 = Sample Device)
0x00, 0x00 // Device ID (product version number)
1, // Manufacturer String Index
2, // Product String Index
0, // Serial Number String Index
1, // Number of Configurations
// Device Qualifier Descriptor
10, // Descriptor Length
6, // Descriptor Type - Device Qualifier
0x00, 0x02,// Specification Version (BCD)
0, // Device Class
0, // Device Sub-class
0, // Device Sub-sub-class
64, // Control Endpoint Maximum Packet Size
1, // Number of Configurations
0, // Reserved
// High Speed Configuration Descriptor
9, // Descriptor Length
2, // Descriptor Type - Configuration
34, // Total Length (LSB)
0, // Total Length (MSB)
1, // Number of Interfaces
1, // Configuration Number
0, // Configuration String
0x40,// Attributes (b6 - Self Powered)
50, // Power Requirement (div 2 mA - claiming max unconfigured)
// Interface Descriptor
9, // Descriptor Length
4, // Descriptor Type - Interface
0, // Zero-based Index of this Descriptor
0, // Alternate Setting
2, // Number of Endpoints
0xFF,// Interface Class (Vendor Specific)
0, // Interface Sub-class
0, // Interface Sub-sub-class
0, // Interface Descriptor String Index
// Endpoint Descriptor 1
7, // Descriptor Length
5, // Descriptor Type - Endpoint
0x02,// Endpoint Number and Direction (2 OUT)
2, // Endpoint Type (Bulk)
0x00,// Maximum Packet Size (LSB)
0x02,// Maximum Packet Size (MSB)
0, // Polling Interval
// Endpoint Descriptor 2
7, // Descriptor Length
5, // Descriptor Type - Endpoint
0x86,// Endpoint Number and Direction (6 IN)
2, // Endpoint Type (Bulk)
```


```
0x00,// Maximum Packet Size (LSB)
0x02,// Maximum Packet Size (MSB)
0, // Polling Interval
// Full Speed Configuration Descriptor
9, // Descriptor Length
2, // Descriptor Type - Configuration
34, // Total Length (LSB)
0, // Total Length (MSB)
1, // Number of Interfaces
1, // Configuration Number
0, // Configuration String
0x40,// Attributes (b6 - Self Powered)
50, // Power Requirement (div 2 mA - claiming max unconfigured)
// Interface Descriptor
9, // Descriptor Length
4, // Descriptor Type - Interface
0, // Zero-based Index of this Descriptor
0, // Alternate Setting
2, // Number of Endpoints
0xFF,// Interface Class (Vendor Specific)
0, // Interface Sub-class
0, // Interface Sub-sub-class
0, // Interface Descriptor String Index
// Endpoint Descriptor 1
7, // Descriptor Length
5, // Descriptor Type - Endpoint
0x02,// Endpoint Number and Direction (2 OUT)
2, // Endpoint Type (Bulk)
0x40,// Maximum Packet Size (LSB)
0x00,// Maximum Packet Size (MSB)
0, // Polling Interval
// Endpoint Descriptor 2
7, // Descriptor Length
5, // Descriptor Type - Endpoint
0x86,// Endpoint Number and Direction (6 IN)
2, // Endpoint Type (Bulk)
0x40,// Maximum Packet Size (LSB)
0x00,// Maximum Packet Size (MSB)
0, // Polling Interval
// String Descriptors
// String Descriptor 0
4, // Descriptor Length
3, // Descriptor Type - String
0x09, 0x04,// US LANG ID
// String Descriptor 1
16, // Descriptor Length
3, // Descriptor Type - String
'C', 0,
'y', 0,
'p', 0,
'r', 0,
'e', 0,
's', 0,
's', 0,
// String Descriptor 2
20, // Descriptor Length
```


3, // Descriptor Type - String
'C', 0,
'Y', 0,
'7', 0,
'C', 0,
'6', 0,
'8', 0,
'0', 0,
'1', 0,

References

Data Sheets and Manuals

EZ–USB SX2[™] (CY7C68001) Data Sheet, "38–08013.pdf." www.cypress.com.

Intel® PXA255 Applications Processors Developer's Manual, "27869301.pdf." www.intel.com.

Intel® PXA255 Processor Design Guide, "27869401.pdf." www.intel.com.

Intel® PXA255 Processor Electrical, Mechanical, and Thermal Specification, "27878001.pdf." www.intel.com.

EZ–USB FX2™ (CY7C68013) Technical Reference Manual, "FX2_TechRefManual.pdf." www.cypress.com.

Specifications

USB 2.0 Specification. www.usb.org.

USB Mass Storage Class Overview. www.usb.org.

USB Mass Storage Class Bulk-Only Transport (BOT) Protocol. www.usb.org.

USB Mass Storage Control, Bulk, Interrupt (CBI) Transport Protocol. www.usb.org.

USB Communication Class. www.usb.org.

Intel is a registered trademark, and XScale is a trademark, of Intel Corporation. EZ-USB is a registered trademark, and EZ-USB SX2 and EZ-USB FX2 are trademarks, of Cypress Semiconductor. All product and company names mentioned in this document are the trademarks of their respective holders.

Approved AN052 9/9/03 kkv

Bibliografía

- [1] Roger S. Pressman. *Ingeniería del Software—Un enfoque práctico*. McGraw-Hill, sexta edición, 2006.
- [2] Joseph Schmuller. Sams Teach Yourself UML in 24 Hours. Sams, second edition, 2001.
- [3] Craig Larman. *UML y Patrones—Una introducción al análisis y diseño orientado a objetos y al proceso unificado*. Prentice-Hall, segunda edición, 2003.
- [4] Harvey M. Deitel & Paul J. Deitel. *Cómo Programar en C/C++ y Java*. Prentice Hall, cuarta edición, 2004.
- [5] Charles Calvert. Charlie Calvert's Borland C++Builder Unleashed. Sams, 1997.
- [6] Jarrod Hollingworth, Paul Gustavson, Bob Swart and Mark Cashman. *Borland C++Builder 6 Developer's Guide*. Sams, second edition, 2002.
- [7] Francisco Charte Ojeda. C++Builder 2006. Anaya Multimedia, 2006.
- [8] Craig Peacock. USB in a Nutshell. www.beyondlogic.org, third release, 2002.
- [9] Jan Axelson, USB Complete. Lakeview Research, third edition, 2005
- [10] Don Anderson. *Universal Serial Bus System Architecture*. Addison-Wesley, 2001.