

FX3 Programmers Manual

Doc. # 001-64707 Rev. *C

Cypress Semiconductor
198 Champion Court
San Jose, CA 95134-1709
Phone (USA): 800.858.1810
Phone (Intl): 408.943.2600
<http://www.cypress.com>

Copyrights

© Cypress Semiconductor Corporation, 2011-2012. The information contained herein is subject to change without notice. Cypress Semiconductor Corporation assumes no responsibility for the use of any circuitry other than circuitry embodied in a Cypress product. Nor does it convey or imply any license under patent or other rights. Cypress products are not warranted nor intended to be used for medical, life support, life saving, critical control or safety applications, unless pursuant to an express written agreement with Cypress. Furthermore, Cypress does not authorize its products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress products in life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Any Source Code (software and/or firmware) is owned by Cypress Semiconductor Corporation (Cypress) and is protected by and subject to worldwide patent protection (United States and foreign), United States copyright laws and international treaty provisions. Cypress hereby grants to licensee a personal, non-exclusive, non-transferable license to copy, use, modify, create derivative works of, and compile the Cypress Source Code and derivative works for the sole purpose of creating custom software and or firmware in support of licensee product to be used only in conjunction with a Cypress integrated circuit as specified in the applicable agreement. Any reproduction, modification, translation, compilation, or representation of this Source Code except as specified above is prohibited without the express written permission of Cypress.

Disclaimer: CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Cypress reserves the right to make changes without further notice to the materials described herein. Cypress does not assume any liability arising out of the application or use of any product or circuit described herein. Cypress does not authorize its products for use as critical components in life-support systems where a malfunction or failure may reasonably be expected to result in significant injury to the user. The inclusion of Cypress' product in a life-support systems application implies that the manufacturer assumes all risk of such use and in doing so indemnifies Cypress against all charges.

Use may be limited by and subject to the applicable Cypress software license agreement.

All trademarks or registered trademarks referenced herein are property of the respective corporations.

Contents

1. Introduction	9
1.1 Chapter Overview	10
1.2 Document Revision History	10
1.3 Documentation Conventions	11
2. Introduction to USB	13
2.1 USB 2.0 System Basics.....	13
2.1.1 Host, Devices, and Hubs.....	13
2.1.2 Signaling Rates	13
2.1.3 Layers of Communication Flow.....	13
2.1.4 Device Detection and Enumeration.....	17
2.1.5 Power Distribution and Management.....	18
2.1.6 Device Classes	18
2.2 USB 3.0: Differences and Enhancements over USB 2.0.....	18
2.2.1 USB 3.0 Motivation	18
2.2.2 Protocol Layer.....	19
2.2.3 Link Layer.....	21
2.2.4 Physical Layer.....	21
2.2.5 Power Management.....	22
2.3 Reference Documents	22
3. FX3 Overview	23
3.1 CPU	23
3.2 Interconnect Fabric	24
3.3 Memory.....	25
3.4 Interrupts.....	26
3.5 JTAG Debugger Interface	27
3.6 Peripherals.....	28
3.6.1 I2S.....	28
3.6.2 I2C.....	30
3.6.3 UART	31
3.6.4 SPI	32
3.6.5 GPIO/Pins	33
3.6.6 GPIF	38
3.7 DMA Mechanism	39
3.8 Memory Map and Registers.....	42
3.9 Reset, Booting, and Renum.....	43
3.10 Clocking	44
3.11 Power.....	46
3.11.1 Power Domains.....	46
3.11.2 Power Management.....	46

4. FX3 Software	49
4.1 System Overview.....	49
4.2 FX3 Software Development Kit (SDK).....	50
4.3 FX3 Firmware Stack.....	50
4.3.1 Firmware Framework.....	50
4.3.2 Firmware API Library	50
4.3.3 FX3 Firmware Examples.....	51
4.4 FX3 Host Software	51
4.4.1 Cypress Generic USB 3.0 Driver	51
4.4.2 Convenience APIs	51
4.4.3 USB Control Center	51
4.4.4 Bulkloop	51
4.4.5 Streamer	51
4.5 FX3 Development Tools.....	52
4.5.1 Firmware Development Environment.....	52
4.5.2 GPIF II Designer	52
5. FX3 Firmware	53
5.1 Initialization.....	53
5.1.1 Device Boot	55
5.1.2 FX3 Memory Organization.....	55
5.1.3 FX3 Memory Map	55
5.2 API Library.....	59
5.2.1 USB Block.....	59
5.2.2 GPIF II Block.....	62
5.2.3 Serial Interfaces	64
5.2.4 DMA Engine	66
5.2.5 RTOS and OS primitives.....	71
5.2.6 Debug Support.....	72
5.2.7 Power Management.....	73
5.2.8 Low Level DMA.....	73
6. FX3 APIs	75
7. FX3 Application Examples	77
7.1 DMA examples	77
7.1.1 cyfxbulklpauto – AUTO Channel.....	77
7.1.2 cyfxbulklpautosig – AUTO_SIGNAL Channel	77
7.1.3 cyfxbulklpmanual – MANUAL Channel.....	77
7.1.4 cyfxbulklpmaninout – MANUAL_IN and MANUAL_OUT Channels	78
7.1.5 cyfxbulklpautomanymanytoone – AUTO_MANY_TO_ONE Channel	78
7.1.6 cyfxbulklpmanmanytoone – MANUAL_MANY_TO_ONE Channel.....	78
7.1.7 cyfxbulklpautoonetomany – AUTO_ONE_TO_MANY Channel	78
7.1.8 cyfxbulklpmanonetomany – MANUAL_ONE_TO_MANY Channel.....	78
7.1.9 cyfxbulklpmulticast – MULTICAST Channel	78
7.1.10 cyfxbulklpman_addition – MANUAL Channel with Header / Footer Addition.	78
7.1.11 cyfxbulklpman_removal – MANUAL Channel with Header / Footer Deletion	78
7.1.12 cyfxbulklplowlevel – Descriptor and Socket APIs	79
7.1.13 cyfxbulklpmandcache – MANUAL Channel with D-cache Enabled	79
7.1.14 cyfxbulklpmanual_rvds – Real View Tool Chain Project Configuration.....	79
7.2 Basic Examples	79
7.2.1 cyfxbulklpautoenum – USB Enumeration	79

7.2.2	cyfxbulksrcsink – Bulk Source and Sink.....	79
7.2.3	cyfxbulkstreams – Bulk Streams	79
7.2.4	cyfxisolpauto – ISO loopback using AUTOchannel.....	79
7.2.5	cyfxisolpmaninout – ISO loopback using MANUAL_IN and MANUAL_OUT Channels80	
7.2.6	cyfxisosrcsink – ISO Source Sink	80
7.2.7	cyfxflashprog – Boot Flash Programmer.....	80
7.2.8	cyfxusbdebug – USB Debug Logging	80
7.2.9	cyfxbulklpauto_cpp – Bulkloop Back Example using C++	80
7.2.10	cyfxusbhost – Mouse and MSC driver for FX3 USB Host.....	80
7.2.11	cyfxusbotg – FX3 as an OTG Device	80
7.2.12	cyfxbulklpotg – FX3 Connected to FX3 as OTG Device	80
7.3	Serial Interface Examples	80
7.3.1	cyfxgpioapp – Simple GPIO	81
7.3.2	cyfxgiocomplexapp – Complex GPIO	81
7.3.3	cyfxuartlpregmode – UART in Register Mode.....	81
7.3.4	cyfxuartlpdmamode – UART in DMA Mode	81
7.3.5	cyfxusbi2cregmode – I2C in Register Mode	81
7.3.6	cyfxusbi2cdmamode – I2C in DMA Mode	81
7.3.7	cyfxusbspiregmode – SPI in Register Mode	81
7.3.8	cyfxusbspidmamode – SPI in DMA Mode	81
7.3.9	cyfxusbspipiomode – SPI using GPIO	81
7.3.10	cyfxusbi2sdmamode – I2S in DMA Mode	81
7.4	UVC examples	82
7.4.1	cyfxuvccinmem – UVC from System Memory.....	82
7.4.2	cyfxuvccinmem_bulk – Bulk Endpoint Based UVC from System Memory.....	82
7.5	Slave FIFO Examples	82
7.5.1	slfifoasync – Asynchronous Slave FIFO	82
7.5.2	slfifosync – Synchronous Slave FIFO	82
7.5.3	slfifoasync5bit: Async Slave Fifo 5 Bit Example.....	82
7.5.4	slfifosync5bit: Sync Slave Fifo 5 Bit Example	82
7.6	Mass Storage Example.....	82
7.7	USB Audio Class Example	83
7.8	Two Stage Booter Example (boot_fw)	83
8.	FX3 Application Structure	85
8.1	Application code structure	85
8.1.1	Initialization Code.....	85
8.1.2	Application Code	89
9.	FX3 Serial Peripheral Register Access	99
9.1	Serial Peripheral (LPP) Registers.....	99
9.1.1	I2S Registers.....	99
9.1.2	I2C Registers	105
9.1.3	UART Registers	113
9.1.4	SPI Registers	119
9.2	FX3 GPIO Register Interface	125
9.2.1	Simple GPIO Registers	125
9.2.2	GPIO_SIMPLE Register.....	126
9.2.3	GPIO_INVALUE0 Register.....	126
9.2.4	Gpio_invalue1 Register.....	127
9.2.5	GPIO_INTR0 Register	127

9.2.6	GPIO_INTR1 Register	127
9.3	Complex GPIO (PIN) Registers	127
9.3.1	PIN_STATUS Register	128
9.3.2	PIN_TIMER Register	130
9.3.3	PIN_PERIOD Register	130
9.3.4	PIN_THRESHOLD Register	130
9.3.5	GPIO_PIN_INTR.....	130
10.	FX3 P-Port Register Access	131
10.1	Glossary	131
10.2	Externally Visible PP Registers	132
10.2.1	PP_ID Register	132
10.2.2	PP_INIT Register	133
10.2.3	PP_CONFIG Register	134
10.2.4	PP_INTR_MASK Register	135
10.2.5	PP_DRQR5_MASK	135
10.2.6	PP_SOCK_MASK	135
10.2.7	PP_ERROR	136
10.2.8	PP_DMA_XFER.....	136
10.2.9	PP_DMA_SIZE	137
10.2.10	PP_WR_MAILBOX.....	137
10.2.11	PP_EVENT	137
10.2.12	PP_RD_MAILBOX.....	138
10.2.13	PP_SOCK_STAT	138
10.3	INTR and DRQ signaling	138
10.4	Transferring Data into and out of Sockets	139
10.4.1	Bursting and DMA_WMARK	139
10.4.3	Short Transfer – Partial Buffer	141
10.4.4	Short Transfer – Zero Length Buffers	142
10.4.5	Long Transfer – Integral Number of Buffers.....	143
10.4.6	Long Transfer – Aborted by AP	144
10.4.7	Long Transfer – Partial Last Buffer on Ingress	145
10.4.8	Long Transfer – Partial Last Buffer on Egress	145
10.4.9	Odd sized transfers.....	146
10.4.10	DMA transfer signalling on ADMUX interface.....	146
11.	FX3 Boot Image Format	149
11.1	Firmware Image Storage Format.....	149
12.	FX3 Development Tools	151
12.1	GNU Toolchain	151
12.2	Eclipse IDE	151
12.2.1	JTAG Probe	151
12.2.2	Eclipse Projects	151
12.2.3	Attaching Debugger to a Running Process.....	179
12.2.4	Using Makefiles.....	184
12.2.5	Eclipse IDE settings	184
13.	FX3 Host Software	189
13.1	FX3 Host Software	189
13.1.1	Cypress Generic Driver.....	189
13.1.2	CYAPI Programmer's reference	189

13.1.3 CYUSB.NET Programmer's reference.....	189
13.1.4 Cy Control Center	190

14. GPIF™ II Designer	191
------------------------------	------------

1. Introduction

Cypress EZ-USB® FX3™ is the next-generation USB 3.0 peripheral controller providing highly integrated and flexible features that enable developers to add USB 3.0 functionality to any system.

Figure 1-1. EZ USB FX3 System Diagram

EZ-USB FX3 has a fully configurable, parallel, general programmable interface called GPIF™ II, which can connect to any processor, ASIC, DSP, image sensor, or FPGA. It has an integrated PHY and controller along with a 32-bit microcontroller (ARM926EJ-S) for powerful data processing and for building custom applications. It has an interport DMA architecture that enables data transfers of greater than 400 Mbps.

The FX3 is a fully compliant USB 3.0 and USB 2.0 peripheral. An integrated USB 2.0 OTG controller enables applications that need dual role usage scenarios. It has 512 KB of on-chip SRAM for code and data. It supports serial peripherals such as UART, SPI, I²C, and I²S that enable communicating to on board peripherals; for example, the I²C interface is typically connected to an EEPROM.

GPIF II is an enhanced version of the GPIF in FX2LP™, Cypress's flagship USB 2.0 product. It provides easy and glueless connectivity to popular industry interfaces such as asynchronous and synchronous Slave FIFO, asynchronous SRAM, asynchronous and synchronous Address Data Multiplexed interface, parallel ATA, and so on. The GPIF II controller on the FX3 device supports a total of 256 states. It can be used to implement multiple disjointed state machines.

The FX3 comes with the easy-to-use EZ-USB tools providing a complete solution for fast application development. The software development kit includes application examples to accelerate time to market.

The FX3 is fully compliant with USB 3.0 V1.0 Specification and is also backward compatible with USB 2.0. It is also complaint with the Battery Charging Specification V1.1 and USB 2.0 OTG Specification.

1.1 Chapter Overview

The following chapters describe in greater details each of the components of the Programmers Manual.

[Introduction to USB on page 13](#) presents an overview of the USB standard.

[FX3 Overview on page 23](#) presents a hardware overview of the FX3 system.

[FX3 Software on page 49](#) provides an overview of the SDK that is provided with the FX3.

[FX3 Firmware on page 53](#) provides a brief description of each programmable firmware block. This includes the system boot and initialization, USB, GPIO 2, serial interfaces, DMA, power management, and debug infrastructure.

[FX3 APIs on page 75](#) provides the description of the APIs for USB, GPIO2, serial interfaces, DMA, RTOS, and debug.

[FX3 Application Examples on page 77](#) presents code examples, which illustrate the API usage and the firmware framework.

[FX3 Application Structure on page 85](#) describes the FX3 application framework and usage model for FX3 APIs.

[FX3 Serial Peripheral Register Access chapter on page 99](#) describes the register based access from an application processor when FX3 device is configured for PP mode slave operation.

[FX3 Boot Image Format chapter on page 149](#) describes the FX3 image (img) format as required by the FX3 boot-loader.

[FX3 Development Tools on page 151](#) describes the available options for the firmware development environment, including JTAG based debugging.

[FX3 Host Software on page 189](#) describes the Cypress generic USB 3.0 WDF driver, the convenience APIs, and the USB control center.

[GPIF™ II Designer on page 191](#) provides a guide to the GPIF II Designer tool.

1.2 Document Revision History

Table 1-1. Revision History

Revision	PDF Creation Date	Origin of Change	Description of Change
**	05/10/2011	SHRS	New user guide
*A	07/14/2011	SHRS	FX3 Programmers Manual update for beta release.
*B	03/27/2012	SHRS	FX3 Programmers Manual update for FX3 SDK 1.1 release.
*C	08/10/2012	SHRS	FX3 Programmers Manual update for SDK 1.2 release.

1.3 Documentation Conventions

Table 1-2. Document Conventions for Guides

Convention	Usage
Courier New	Displays file locations, user entered text, and source code: C:\ ...cd\icc\
<i>Italics</i>	Displays file names and reference documentation: Read about the <i>sourcefile.hex</i> file in the <i>PSoC Designer User Guide</i> .
[Bracketed, Bold]	Displays keyboard commands in procedures: [Enter] or [Ctrl] [C]
File > Open	Represents menu paths: File > Open > New Project
Bold	Displays commands, menu paths, and icon names in procedures: Click the File icon and then click Open .
Times New Roman	Displays an equation: 2 + 2 = 4
Text in gray boxes	Describes Cautions or unique functionality of the product.

2. Introduction to USB

The universal serial bus (USB) has gained wide acceptance as the connection method of choice for PC peripherals. Equally successful in the Windows and Macintosh worlds, USB has delivered on its promises of easy attachment, an end-to-configuration hassles, and true plug-and-play operation. The USB is the most successful PC peripheral interconnect ever. In 2006 alone, over 2 billion USB devices were shipped and there are over 6 billion USB products in the installed base today.

2.1 USB 2.0 System Basics

A USB system is an asynchronous serial communication 'host-centric' design, consisting of a single host and a myriad of devices and downstream hubs connected in a tiered-star topology. The USB 2.0 Specification supports the low-speed, full-speed, and high-speed data rates. It employs a half-duplex two-wire signaling featuring unidirectional data flow with negotiated directional bus transitions.

2.1.1 Host, Devices, and Hubs

The USB system has one master: the host computer. Devices implement specific functions and transfer data to and from the host (for example: mouse, keyboard, and thumb drives). The host owns the bus and is responsible for detecting a device as well as initiating and managing transfers between various devices. Hubs are devices that have one upstream port and multiple downstream ports and connect multiple devices to the host creating a tiered topology. Associated with a host is the host controller that manages the communication between the host and various devices. Every host controller has a root hub associated with it. A maximum of 127 devices may be connected to a host controller with not more than seven tiers (including root hubs). Because the host is always the bus master, the USB direction OUT refers to the direction from the host to the device, and IN refers to the device to host direction.

2.1.2 Signaling Rates

USB 2.0 supports following signaling rates:

- A low-speed rate of 1.5 Mbit/s is defined by USB 1.0.
- A full-speed rate of 12 Mbit/s is the basic USB data rate defined by USB 1.1. All USB hubs support full speed.
- A high-speed (USB 2.0) rate of 480 Mbit/s introduced in 2001. All high-speed devices are capable of falling back to full-speed operation if necessary; they are backward compatible.

2.1.3 Layers of Communication Flow

A layered communication model view is adopted to describe the USB system because of its complexity and generic nature. The components that make up the layers are presented here.

2.1.3.1 *Pipes, Endpoints*

USB data transfer can occur between the host software and a logical entity on the device called an endpoint through a logical channel called pipe. A USB device can have up to 32 active pipes, 16 for data transfers to the host, and 16 from it. An interface is a collection of endpoints working together to implement a specific function.

2.1.3.2 *Descriptors*

USB devices describe themselves to the host using a chain of information (bytes) known as descriptors. Descriptors contain information such as the function the device implements, the manufacturer of the device, number of endpoints, and class specific information. The first two bytes of any descriptor specify the length and type of descriptor respectively.

All devices generally have the following descriptors.

- Device descriptors
- Configuration descriptors
- Interface descriptors
- Endpoint descriptors
- String descriptors

A device descriptor specifies the Product ID (PID) and Vendor ID (VID) of the device as well as the USB revision that the device complies with. Among other information listed are the number of configurations and the maximum packet size for endpoint 0. The host system loads looks at the VID and PID to load the appropriate device drivers. A USB device can have only one device descriptor associated with it.

The configuration descriptor contains information such as the device's remote wake up feature, number of interfaces that can exist for the configuration, and the maximum power a particular configuration uses. Only one configuration of a device can be active at any time.

Each function of the device has an interface descriptor associated with it. An interface descriptor specifies the number of endpoints associated with that interface and other alternate settings. Functions that fall under a predefined category are indicated using the interface class code and sub class code fields. This enables the host to load standard device drivers associated with that function. More than one interface can be active at any time.

The endpoint descriptor specifies the type of transfer, direction, polling interval, and maximum packet size for each endpoint. Endpoint 0 is an exception; it does not have any descriptor and is always configured to be a control endpoint.

2.1.3.3 *Transfer Types*

USB defines four transfer types through its pipes. These match the requirements of different data types that need to be delivered over the bus.

Bulk data is 'bursty,' traveling in packets of 8, 16, 32, or 64 bytes at full speed or 512 bytes at high speed. Bulk data has guaranteed accuracy, due to an automatic retry mechanism for erroneous data. The host schedules bulk packets when there is available bus time. Bulk transfers are typically used for printer, scanner, modem data, and storage devices. Bulk data has built-in flow control provided by handshake packets.

Interrupt data is similar to bulk data; it can have packet sizes of 1 through 64 bytes at full-speed or up to 1024 bytes at high-speed. Interrupt endpoints have an associated polling interval that ensures they are polled (receive an IN token) by the host on a regular basis.

Isochronous data is time-critical and used to stream data similar to audio and video. An isochronous packet may contain up to 1023 bytes at full-speed, or up to 1024 bytes at high-speed. Time of delivery is the most important requirement for isochronous data. In every USB frame, a certain amount of USB bandwidth is allocated to isochronous transfers. To lighten the overhead, isochronous transfers have no handshake and no retries; error detection is limited to a 16-bit CRC.

Control transfers configure and send commands to a device. Because they are so important, they employ the most extensive USB error checking. The host reserves a portion of each USB frame for control transfers.

2.1.3.4 Protocol Layer

The function of the protocol layer is to understand the type of transfer, create the necessary packet IDs and headers, packet long data and generate CRCs, and pass them on to the link layer. Protocol level decisions similar to packet retry are also handled in this layer.

All communication over USB happen in the form of packets. Every USB packet, consist of a Packet ID (PID). These PIDs may fall into one of the four different categories and are listed here.

PID Type	PID Name
Token	IN, OUT, SOF, SETUP
Data	DATA0, DATA1, DATA2, MDATA
Handshake	ACK, NAK, STALL, NYET
Special	PRE, ERR, SPLIT, PING

The PIDs shown in bold are additions that happened in the USB 2.0 specification.

Figure 2-1. USB Packets

A regular pay load data transfer requires at least three packets: Token, Data, and Ack. [Figure 2-1](#) illustrates a USB OUT transfer. Host traffic is shown in solid shading, while device traffic is shown cross-hatched. Packet 1 is an OUT token, indicated by the OUT PID. The OUT token signifies that data from the host is about to be transmitted over the bus. Packet 2 contains data, as indicated by the DATA1 PID. Packet 3 is a hand-shake packet, sent by the device using the ACK (acknowledge) PID to signify to the host that the device received the data error-free. Continuing with [Figure 2-1](#), a second transaction begins with another OUT token 4, followed by more data 5, this time using the DATA0 PID. Finally, the device again indicates success by transmitting the ACK PID in a handshake packet 6.

SETUP tokens are unique to CONTROL transfers. They preface eight bytes of data from which the peripheral decodes host device requests. At full-speed, start of frame (SOF) tokens occur once per millisecond. At high speed, each frame contains eight SOF tokens, each denoting a 125-μs microframe.

Four handshake PIDs indicate the status of a USB transfer: ACK (Acknowledge) means 'success'; the data is received error-free. NAK (Negative Acknowledge) means 'busy, try again.' It is tempting to assume that NAK means 'error,' but it does not; a USB device indicates an error by not responding.

STALL means that something is wrong (probably as a result of miscommunication or lack of cooperation between the host and device software). A device sends the STALL handshake to indicate that it does not understand a device request, that something went wrong on the peripheral end, or that the host tried to access a resource that was not there. It is similar to HALT, but better, because USB provides a way to recover from a stall. NYET (Not Yet) has the same meaning as ACK - the data was received error-free - but also indicates that the endpoint is not yet ready to receive another OUT transfer. NYET PIDs occur only in high-speed mode. A PRE (Preamble) PID precedes a low-speed (1.5 Mbps) USB transmission.

One notable feature of the USB 2.0 protocol is the data toggle mechanism. There are two DATA PIDs (DATA0 and DATA1) in [Figure 2-1](#). As mentioned previously, the ACK handshake is an indication to the host that the peripheral received data with-out error (the CRC portion of the packet is used to detect errors). However, the handshake packet can get garbled during transmission. To detect this, each side (host and device) maintains a 'data toggle' bit, which is toggled between data packet transfers. The state of this internal toggle bit is compared with the PID that arrives with the data, either DATA0 or DATA1. When sending data, the host or device sends alternating DATA0-DATA1 PIDs. By comparing the received Data PID with the state of its own internal toggle bit, the receiver can detect a corrupted handshake packet.

The PING protocol was introduced in the USB 2.0 specification to avoid wasting bus bandwidth under certain circumstances. When operating at full speed, every OUT transfer sends the OUT data, even when the device is busy and cannot accept the data. Such unsuccessful repetitive bulk data transfers resulted in significant wastage of bus bandwidth. Realizing that this could get worse at high speed, this issue was remedied by using the new 'Ping' PID. The host first sends a short PING token to an OUT endpoint, asking if there is room for OUT data in the peripheral device. Only when the PING is answered by an ACK does the host send the OUT token and data.

The protocol for the interrupt, bulk, isochronous and control transfers are illustrated in the following figures.

Figure 2-2. Two Bulk Transfers, IN and OUT

Figure 1-2. Two Bulk Transfers, IN and OUT

Figure 2-3. Interrupt Transfer

Figure 1-3. An Interrupt Transfer

Figure 2-4. Isochronous Transfer

Figure 1-4. An Isochronous Transfer

Figure 2-5. Control Transfer

2.1.3.5 Link/Physical Layer

The link layer performs additional tasks to increase the reliability of the data transfer. This includes byte ordering, line level framing, and so on.

More commonly known as the electrical interface of USB 2.0, this layer consists of circuits to serialize and de-serialize data, pre and post equalization circuits and circuits to drive and detect differential signals on the D+ and D- lines. All error handling is done at the protocol layer and there is no discernible low level link layer to manage errors.

2.1.4 Device Detection and Enumeration

One of the most important advantages of USB over other contemporary communication system is its plug-and-play capability. A change in termination at the USB port indicates that a USB device is connected.

When a USB device is first connected to a USB host, the host tries to learn about the device from its descriptors; this process is called enumeration. The host goes through the following sign on sequence

1. The host sends a Get Descriptor-Device request to address zero (all USB devices must respond to address zero when first attached).
2. The device responds to the request by sending ID data back to the host to identify itself.
3. The host sends a Set Address request, which assigns a unique address to the just-attached device so it may be distinguished from the other devices connected to the bus.
4. The host sends more Get Descriptor requests, asking for additional device information. From this, it learns every-thing else about the device such as number of endpoints, power requirements, required bus bandwidth, and what driver to load.

All high-speed devices begin the enumeration process in full-speed mode; devices switch to high-speed operation only after the host and device have agreed to operate at high speed. The high-speed negotiation process occurs during USB reset, via the 'Chirp' protocol.

Because the FX2 configuration is 'soft', a single chip can take on the identities of multiple distinct USB devices. When first plugged into USB, the FX2 enumerates automatically and downloads firmware and USB descriptor tables over the USB cable. A soft disconnect is triggered following which, the FX2 enumerates again, this time as a device defined by the downloaded information. This patented two-step process, called ReNumeration™, happens instantly when the device is plugged in, with no hint that the initial download step had occurred.

2.1.5 Power Distribution and Management

Power management refers to the part of the USB Specification that spell out how power is allocated to the devices connected downstream and how different communication layers operate to make best use of the available bus power under different circumstances.

USB 2.0 supports both self and bus powered devices. Devices indicate this through their descriptors. Devices, irrespective of their power requirements and capabilities are configured in their low power state unless the software instructs the host to configure the device in its high power state. Low power devices can draw up to 100 mA of current and high power devices can draw a maximum of 500 mA.

The USB host can 'suspend' a device to put it into a power-down mode. A 3 ms 'J' state (Differential '1' indicated by D+ high D- low) on the USB bus triggers the host to issue a suspend request and enter into a low power state. USB devices are required to enter a low power state in response to this request.

When necessary, the device or the host issues a Resume. A Resume signal is initiated by driving a 'K' state on the USB bus, requesting that the host or device be taken out of its low power 'suspended' mode. A USB device can only signal a resume if it has reported (through its Configuration Descriptor) that it is 'remote wakeup capable', and only if the host has enabled remote wakeup from that device.

This suspend-resume mechanism minimizes power consumed when activity on the USB bus is absent

2.1.6 Device Classes

In an attempt to simplify the development of new devices, commonly used device functions were identified and nominal drivers were developed to support these devices. The host uses the information in the class code, subclass code, and protocol code of the device and interface descriptors to identify if built-in drivers can be loaded to communicate with the device attached. The human interface device (HID) class and mass storage class (MSC) are some of the commonly used device classes.

The HID class refers to interactive devices such as mouse, keyboards, and joy sticks. This interface use control and interrupt transfer types to transfer data because data transfer speeds are not critical. Data is sent or received using HID reports. Either the device or the interface descriptor contains the HID class code

The MSC class is primarily intended to transfer data to storage devices. This interface primarily uses bulk transfer type to transfer data. At least two bulk endpoints for each direction is necessary. The MSC class uses the SCSI transparent command set to read or write sectors of data on the disk drive.

Details about other classes can be found at the Implementers forum website <http://www.usb.org>.

2.2 USB 3.0: Differences and Enhancements over USB 2.0

2.2.1 USB 3.0 Motivation

USB 3.0 is the next stage of USB technology. Its primary goal is to provide the same ease of use, flexibility, and hot-plug functionality but at a much higher data rate. Another major goal of USB 3.0 is power management. This is important for "Sync and Go" applications that need to trade off features for battery life.

The USB 3.0 interface consists of a physical SuperSpeed bus in addition to the physical USB 2.0 bus. The USB 3.0 standard defines a dual simplex signaling mechanism at a rate of 5 Gbits/s.

Inspired by the PCI Express and the OSI 7-layer architecture, the USB 3.0 protocol is also abstracted into different layers as illustrated in the following sections.

In this document, USB 3.0 implicitly refers to the SuperSpeed portion of USB 3.0.

Figure 2-6. USB Protocol Layers

U-135

2.2.2 Protocol Layer

USB 3.0 SuperSpeed inherits the data transfer types from its predecessor retaining the model of pipes, endpoints and packets. Nonetheless, the type of packets used and some protocols associated with the bulk, control, isochronous, and control transfers have undergone some changes and enhancements. These are discussed in the sections to follow.

Link Management packets are sent between links to communicate link level issues such as link configuration and status and hence travel predominantly between the link layers of the host and the device. For example, U2 Inactivity Timeout LMP is used to define the timeout from the U1 state to the U2 state. The structure of a LMP is shown here.

Figure 2-7. Link Management Packet Structure

Transaction packets reproduce the functionality provided by the Token and Handshake packets and travel between the host and endpoints in the device. They do not carry any data but form the core of the protocol.

For example, the ACK packet is used to acknowledge a packet received. The structure of a transaction packet is shown in [Figure 2-8](#).

Figure 2-8. ACK Transaction Packet

Data packets actually carry data. These are made up of two parts: a data header and the actual data. The structure of a data packet is shown on the right.

Isochronous Time Stamp packets contain timestamps and are broadcast by the host to all active devices. Devices use timestamps to synchronize with the host. These do not have any routing information. The structure of an ITP is shown in Figure 2-10.

Figure 2-9. Example Data Packet

Figure 2-10. ITP Structure

OUT transfers are initiated by the host by sending a data packet on the downstream bus. The data packet contains the device routing address and the endpoint number. If the transaction is not an isochronous transaction, then, on receiving the data packet, the device launches an acknowledgement packet, which also contains the next packet number in the sequence. This process continues until all the packets are transmitted unless an endpoint responds with an error during the transaction. In transfers are initiated by the host by sending an acknowledge packet to the device containing the device, endpoint address and the number of packets that the host expects. The device then starts sending the data packets to the host. The response from the host acknowledges the previous transfer while initiating the next transfer from the device.

One important modification in the USB 3.0 specification is uni-casting in place of broadcasting. Packets in USB 2.0 were broadcast to all devices. This necessitated every connected device to decode the packet address to check if the packet was targeted at it. Devices had to wake up to any USB activity regardless of its necessity in the transfer. This resulted in higher idle power. USB 3.0 packets (except ITP) are uni-casted to the target. Necessary routing information for hubs is built into the packet.

Another significant modification introduced in USB 3.0 relates to interrupt transfers. In USB 2.0, Interrupt transfers were issued by the host every service interval regardless of whether or not the device was ready for transfers. However, SuperSpeed interrupt endpoints may send an ERDY/ NRDY in return for an interrupt transfer/request from the host. If the device returned an ERDY, the host continues to interrupt the device endpoint every service interval. If the device returned NRDY, the host stops interrupt request or transfers to the endpoint until the device asynchronously (not initiated by the host) notifies ERDY.

One of the biggest advantage the dual simplex bus architecture provides the USB 3.0 protocol with is the ability to launch multiple packets in one direction without waiting for an acknowledge packet from the other side which otherwise on a half duplex bus would cause bus contention. This ability is exploited to form a new protocol that dictates that packets be sent with a packet number, so that any missing or unfavorable acknowledges that comes after a long latency can be used to trigger the retransmission of the missed packet identified by the packet number. The number of burst packets that can be sent (without waiting for acknowledgement) is communicated before the transfer.

Another notable feature of USB 3.0 is the stream protocol available for bulk transfers. Normal bulk (OUT) transfers transfer a single stream of data to an endpoint in the device. Typically, each stream of data is sourced from a buffer (FIFO) in the transmitter to another buffer (FIFO) in the receiver. The stream protocol allows the transmitter to associate a stream ID (1-65536) with the current stream transfer/request. The receiver of the stream or request sources or sinks the data to/from the appropriate FIFO. This multiplexing of the streams achieves mimicking a pipe which can dynamically shift its ends. Streams make it possible to realize an out-of-order execution model required for command queuing. The concept of streams enable more powerful mass storage protocols. A typical communication link consists of a command OUT pipe, an IN and OUT pipe (with multiple data streams), and a status pipe. The host can queue commands, that is, issue a new command without waiting for completion of a prior one, tagging each command with a Stream ID.

Because of the manner in which the USB 3.0 power management is defined, nonactive links (hubs, devices) may take longer to get activated on seeing bus activity. Isochronous transfers that activate the links take longer to reach the destination and may violate the service interval requirement. The Isochronous-PING protocol circumvents this issue. The host sends a PING transfer before an isochronous transaction. A PING RESPONSE indicates that all links in the path are active (or have been activated). The host can then send or request an isochronous data packet. USB 2.0 isochronous devices can not enter low power bus state in between service intervals.

2.2.3 Link Layer

The link layer maintains link connectivity and ensures data integrity between link partners by implementing error detection. The link layer ensure reliable data delivery by framing packet headers at the transmitting end and detecting link level errors at the receiving end. The link layer also implements protocols for flow control and participates in power management. The link layer provides an interface to the protocol layer for pass through of messages between the protocol layers. Link partners communicate using link commands.

2.2.4 Physical Layer

The two pairs of differential lines, one for OUT transfers and another for IN transfers define the physical connection between a USB 3.0 SuperSpeed host and the device. The physical layer accepts one byte at a time, scrambles the bits (a procedure that is known to reduce EMI emissions), converts it to 10 bits, serializes the bits, and transmits data differentially over a pair of wires. The clock data recovery circuit helps to recover data at the receiving end. The LFPS (Low frequency periodic signaling) block is used for initialization and power management when the bus is IDLE.

Detection of SuperSpeed devices is done by looking at the line terminations similar to USB 2.0 devices.

2.2.5 Power Management

USB 3.0 provides enhanced power management capabilities to address the needs of battery-powered portable applications. Two "Idle" modes (denoted as U1 and U2) are defined in addition to the "Suspend" mode (denoted as U3) of the USB 2.0 standard.

The U2 state provides higher power savings than U1 by allowing more analog circuitry (such as clock generation circuits) to be quiesced. This results in a longer transition time from U2 to active state. The Suspend state (U3) consumes the least power and again requires a longer time to wake up the system.

The Idle modes may be entered due to inactivity on a downstream port for a programmable period of time or may be initiated by the device, based on scheduling information received from the host. Such information is indicated by the host to the device using the flags "Packet pending," "End of burst," and "Last packet." Based on these flags, the device may decide to enter an Idle mode without having to wait for inactivity on the bus. When a link is in one of these Idle states, communication may take place via low-frequency period signaling (LFPS), which consumes significantly lower power than SuperSpeed signaling. In fact, the Idle mode can be exited with an LFPS transmission from either the host or device.

The USB 3.0 standard also introduces the "Function Suspend" feature, which enables the power management of the individual functions of a composite device. This provides the flexibility of suspending certain functions of a composite device, while other functions remain active.

Additional power saving is achieved via a latency tolerance messaging (LTM) mechanism implemented by USB 3.0. A device may inform the host of the maximum delay it can tolerate from the time it reports an ERDY status to the time it receives a response. The host may factor in this latency tolerance to manage system power.

Thus, power efficiency is embedded into all levels of a USB 3.0 system, including the link layer, protocol layer, and PHY. A USB 3.0 system requires more power while active. But due to its higher data rate and various power-efficiency features, it remains active for shorter periods. A SuperSpeed data transfer could cost up to 50 percent less power than a hi-speed transfer. This is crucial to the battery life of mobile handset devices such as cellular phones.

2.3 Reference Documents

Some of this chapter's contents have been sourced from the following documents:

- Universal Serial Bus 3.0 Specification, Revision 1.0
- Universal Serial Bus Specification, Revision 2.0
- On-The-Go Supplement to the USB 2.0 Specification, Revision 1.3

3. FX3 Overview

FX3 is a full-feature, general purpose integrated USB 3.0 Super-Speed controller with built-in flexible interface (GPIF II), which is designed to interface to any processor thus enabling customers to add USB 3.0 to any system.

The logic block diagram shows the basic block diagram of FX3. The integrated USB 3.0 Phy and controller along with a 32-bit processor make FX3 powerful for data processing and building custom applications. An integrated USB 2.0 OTG controller enables applications that need dual role usage scenarios. A fully configurable, parallel, General Programmable Interface (GPIF II) provides connection to any processor, ASIC, DSP, or FPGA. There is 512 kB of on-chip SRAM for code and data. There are also low performance peripherals such as UART, SPI, I²C, and I2S to communicate to onboard peripherals such as EEPROM. The CPU manages the data transfer between the USB, GPIF II, I2S, SPI, and UART interfaces through firmware and internal DMA interfaces.

3.1 CPU

FX3 is powered by ARM926EJS, a 32-bit advanced processor core licensed from ARM that is capable of executing 220 MIPS [Wikipedia] at 200 MHz, the compute power needed to perform MP3 encoding, decryption, and header processing at USB 3.0 rates for the Universal Video Class

The 'Harvard Architecture' based processor accesses instruction and data memory separate dedicated 32-bit industry standard AHB buses. Separate instruction and data caches are built into

the core to facilitate low latency access to frequently used areas of code and data memory. In addition, the two tightly coupled memories (TCM) (one each for data and instruction) associated with the core provide a guaranteed low latency memory (without cache hit or miss uncertainties).

The ARM926 CPU contains a full Memory Management Unit (MMU) with virtual to physical address translation. FX3 contains 8 KB of data and instruction caches. ARM926-EJS has 4-way set associative caches and cache lines are 32 bytes wide. Each set therefore has 64 cache lines.

Interrupts vectored into one of the FIQ or IRQ request lines provide a method to generate interrupt exceptions to the core.

A built-in logic provides an integrated on-chip JTAG based debug support for the processor core.

Figure 3-1. Key CPU Features

3.2

Interconnect Fabric

The Advanced Microcontroller Bus Architecture - Advanced High Performance Bus (AMBA AHB) interconnect forms the central nervous system of FX3. This fabric allows easy integration of processors, on-chip memories, and other peripherals using low power macro cell functions while providing a high-bandwidth communication link between elements that are involved in majority of the transfers. This multi-master high bandwidth interconnect has the following components:

- AHB bus master(s) that can initiate read and write operations by providing an address and control information. At any given instant, a bus can at most have one owner. When multiple masters demand bus ownership, the AHB arbiter block decides the winner.
- AHB bus slave(s) that respond to read or write operations within a given address-space range. The bus slave signals back to the active master the success, failure, or waiting of the data transfer. An AHB decoder is used to decode the address of each transfer and provide a select signal for the slave that is involved in the transfer.
- AHB bridges in the system to translate traffic of different frequency, bus width, and burst size. These blocks are essential in linking the buses
- AHB Slave/Master interfaces: These macro cells connect peripherals, memories, and other elements to the bus.

Figure 3-2. Interconnect Fabric

To allow implementation of an AHB system without the use of tri-state drivers and to facilitate concurrent read/write operations, separate read and write data buses are required. The minimum data bus width is specified as 32 bits, but the bus width can be increased for realizing higher bandwidths.

3.3 Memory

In addition to the ARM core's tightly coupled instruction and data memories, a 512 KB general purpose internal System memory is available in FX3. The system SRAM is implemented using 64- or 128-bit wide SRAM banks, which run at full CPU clock frequency. Each bank may be built up from narrow SRAM instances for implementation specific reasons. A Cypress-proprietary high-performance memory controller translates a stream of AHB read and writes requests into SRAM accesses to the SRAM memory array. This controller also manages power and clock gating for the memory array. The memory controller is capable of achieving full 100% utilization of the SRAM array (meaning 1 read or 1 write at full width each cycle). CPU accesses are done 64 or 128 bit at a time to SRAM and then multiplexed/demultiplexed as 2/4 32-bit accesses on the CPU AHB bus. The controller does not support concurrent accesses to multiple different banks in memory.

Figure 3-3. Internal Memory Unit

The 512 KB system memory can be broadly divided into three. The first few entries of this area is used to store DMA instructions (also known as descriptors). The DMA hardware logic executes instructions from these locations. The last 16 K of the system memory shadows the translation table necessary for cache operations. The remaining area can be used as user code area and/or user data area and/or DMA buffer area.

Note 1 entry = 4 words

3.4 Interrupts

Interrupt exceptions are facilitated using the FIQ and IRQ lines of the ARM9 processor. The ISR branch instruction for each of these interrupts is provided in the 32 byte exception table located at the beginning of the ITCM.

The embedded PL192 vectored interrupt controller (VIC) licensed from ARM provides a hardware based interrupt management system that handles interrupt vectoring, priority, masking and timing, providing a real time interrupt status. The PL192 VIC supports 32 'active high' interrupt sources, the ISR location of which can be programmed into the VIC. Each interrupt can be assigned one of the 15 programmable priority levels; equal priority interrupts are further prioritized based on the interrupt number. While each interrupt pin has a corresponding mask and enable bits, interrupts with a particular priority level can all be masked out at the same time if desired. Each of the '32-interrupt' can be vectored to one of the active low FIQ or IRQ outputs of the VIC that are directly hooked to the corresponding lines of the ARM 9 CPU. PL192 also supports daisy chained interrupts, a feature that is not enabled in FX3.

Note Other exceptions include reset, software exception, data abort, and pre-fetch abort.

Figure 3-4. Vector Interrupt Controller

When both FIQ and IRQ interrupt inputs assert, the CPU jumps to the FIQ entry of the exception table. The FIQ handler is usually placed immediately after the table, saving a branch. The FIQ mode uses dedicated FIQ bank registers. When an IRQ line alone asserts, CPU jumps to the IRQ handler. The IRQ handler saves the workspace on stack, reads the address of the ISR from the VIC, and jumps to the actual ISR.

In general, high priority, low latency interrupts are vectored into FIQ while the IRQ line is reserved for general interrupts. Re-entrant interrupts can be supported with additional firmware.

3.5 JTAG Debugger Interface

Debug support is implemented by using the ARM9EJ-S core embedded within the ARM926EJ-S processor. The ARM9EJ-S core has hardware that eases debugging at the lowest level. The debug extensions allow to stall the core's program execution, examine the internal state of the core and the memory system, and further resume program execution.

Figure 3-5. ARM Debug Logic Blocks

The ARM debugging environment has three components: A debug-host resident program (Real View debugger), a debug communication channel (JTAG) and a target (Embedded ICE-RT). The two JTAG-style scan chains (Scan1 and Scan2) enable debugging and 'EmbeddedICE-RT-block' programming.

Scan Chain 1 is used to debug the ARM9EJ-S core when it has entered the debug state. The scan chain can be used to inject instructions into ARM pipeline and also read or write core registers without having to use the external data bus. Scan Chain 2 enables access to the EmbeddedICE registers. The boundary scan interface includes a state machine controller called the TAP controller that controls the action of scan chains using the JTAG serial protocol.

The ARM9EJ-S EmbeddedICE-RT logic provides integrated on-chip debug support for the ARM9EJ-S core. The EmbeddedICE-RT logic comprises two real time watchpoint units, two independent registers, the Debug Control Register and the Debug Status Register, and the debug communication channel. A watchpoint unit can either be configured to monitor data accesses (commonly called watchpoints) or monitor instruction fetches (commonly called breakpoints).

The EmbeddedICE-RT logic interacts with the external logic (logic outside the CPU subsystem) using the debug interface. In addition, it can be programmed (for example, setting a breakpoint) using the JTAG based TAP controller. The debug interface signals not only communicate the debug status of the core to the external logic but also provide a means to for the external logic to raise breakpoints if needed (disabled in FX3 by default).

ARM9EJ-S supports two debug modes: Halt mode and Monitor mode. In halt mode debug, a watchpoint or breakpoint request forces the core into debug state. The internal state of the core can then be examined and instructions inserted into its pipeline using the TAP controller without using the external bus thus leaving the rest of the system unaltered. The core can then be forced to resume normal operation. Alternately, the EmbeddedICE-RT logic can be configured in monitor mode, where watchpoints or breakpoints generate Data or Pre-fetch Aborts respectively. This enables the debug monitor system to debug the ARM while enabling critical fast interrupt requests to be serviced.

3.6 Peripherals

3.6.1 I2S

FX3 is capable of functioning as a master mode transmitter over its Integrated Inter-chip Sound (I2S) interface. When integrated with an audio device, the I2S bus only handles audio data, while the other signals, such as sub-coding and control, are transferred separately.

Figure 3-6. I2S Blocks

The I2S block can be configured to support different audio bus widths, endianess, number of channels, and data rate. By default, the interface is protocol standard big endian (most significant bit first); nevertheless, the block's endianess can be reversed. FX3 also supports the left justified and right justified variants of the protocol. When the block is enabled in left justified mode, the left channel audio sample is sent first on the SDA line.

In the mono mode, the 'left data' is sent to both channels on the receiver (WordSelect=Left and WordSelect=Right). Supported audio sample widths include 8, 16, 18, 24, and 32 bit. In the variable SCK (Serial Clock) mode, WS (WordSelect) toggles every Nth edge of SCK, where N is the bus width chosen. In fixed SCK mode, however, WS toggles every thirty-second SCK edge. In this mode, the audio sample is zero padded to 32 bit. FX3 supports word at a time (SGL_LEFT_DATA, SGL_RIGHT_DATA) I2S operations for small transfers and DMA based I2S operations for larger transfers. The Serial Clock can be derived from the internal clock architecture of FX3 or supplied from outside using a crystal oscillator. Typical frequencies for WS include 8, 16, 32, 44.1, 48, 96, and 192 KHz.

Two special modes of operation, Mute and Pause are supported. When Mute is held asserted, DMA data is ignored and zeros are transmitted instead. When paused, DMA data flow into the block is stopped and zeros are transmitted over the interface.

3.6.2 I²C

Figure 3-7. I²C Block Diagram

FX3 is capable of functioning as a master transceiver and supports 100 KHz, 400 KHz, and 1 MHz operation. The I²C block operates in big endian mode (Most significant bit first) and supports both 7-bit and 10-bit slave addressing. Similar to I²S, this block supports both single and burst (DMA) data transfers.

Slow devices on its I²C bus can work with FX3's I²C using the clock stretching based flow control. FX3 can function in multi-master bus environments as it is capable of carrying out negotiations with other masters on the bus using SDA based arbitration. Additionally, FX3 supports the repeated start feature to communicate to multiple slave devices on the bus without losing ownership of the bus in between (see the stop last and start first feature in the following sections).

Combined format communication is supported, which allows the user to load multiple bytes of data (including slave chip address phases) into using special registers called preamble. The user can choose to place start (repeated) or stop bits between the bytes and can also define the master's behavior on receiving either a NAK or ACK for bytes in the preamble. In applications such as EEPROM reads, this greatly reduces firmware complexity and execution time by packing initial communication bytes into a transaction header with the ability to abort the header transaction on receiving NAK exceptions in the middle of an operation.

In addition, the preamble repeat feature available in FX3 simplifies firmware and saves time in situations - for instance, ACK monitoring from the EEPROM to check completion of a previously issued program operation. In this case, FX3's I²C can be programmed to repeat a single byte preamble containing the EEPROM's I²C address until the device responds with an ACK.

By programming the burst read count value for this block, burst reads from the slave (EEPROM for example), can be performed with no firmware intervention. In this case, the FX3 master receiver sends ACK response for all bytes received as long as the burst read counter does not expire. When the last byte of the burst is received, FX3's I²C block signals a NAK followed by a stop bit forcing the device to stop sending data.

3.6.3 UART

Figure 3-8. UART Block Diagram

FX3's UART block provides standard asynchronous full-duplex transfer using the TX and RX pins. Flow control mechanism, RTS (request to send) and CTS (clear to send) pins are supported. The UART block can operate at numerous baud rates ranging from 300 bps to 4608 Kbps and supports both one and two stop bits mode of operation. Similar to I²S and I²C blocks, this block supports both single and burst (DMA) data transfers.

The transmitter and receiver components of the UART block can be individually enabled. When both components are enabled and the UART set in loopback mode, the external interface is disabled; data scheduled on the TX pin is internally looped back to the RX pin.

Both hardware and software flow control are supported. Flow control settings can individually be set on the transmitter and receiver components. When both (Tx and Rx) flows are controlled by hardware, the RTS and CTS signaling is completely managed by the UART block's hardware. When the flow control is completely handled by software, software can signal a request to send using the SW_RTS field of the block and monitor the block's CTS_STAT signal.

Transmission starts when a 0-level start bit is transmitted and ends when a 1-level stop bit is transmitted. This represents the default 10-bit transmission mode. A ninth parity bit can be appended to data in the 11-bit transmission mode. Both the even and odd parity variants are supported. Optionally, a fixed check bit (sticky parity) can be inserted in place of the parity bit. The value of this bit is configurable. Corresponding settings are also available for the Rx block.

The UART Rx line is internally oversampled by a factor of 8 and any three consecutive samples among the eight can be chosen for the majority vote technique to decide the received bit.

Separate interface devices can be used to convert the logic level signals of the UART to and from the external voltage signaling standards such as RS-232, RS-422, and RS-485.

3.6.4 SPI

Figure 3-9. SPI Block Diagram

FX3's SPI block operates in master mode and facilitates standard full-duplex synchronous transfers using the MOSI (Master out Slave In), MISO (Master In Slave Out), SCLK (Serial Clock), and SS (Slave select) pins. The maximum frequency of operation is 33 MHz. Similar to the I²S and I²C and UART blocks, this block supports both single and burst (DMA) data transfers.

The transmit and receive blocks can be enabled independently using the TX_ENABLE/RX_ENABLE inputs. Independent shift registers are used for the transmit and receive paths. The width of the shift registers can be set to anywhere between 4 and 32 bits. By default, the Tx and Rx registers shift data to the left (big endian). This can be reversed, if necessary.

The SSPOL input sets the polarity of the SSN (Slave Select) signal. The CPOL input sets the polarity of the SCLK pin which is active high by default. The CPHA input sets the clock phases for data transmit and capture. If CPHA is set to '1', the devices agree to transmit data on the asserting edge of the clock and capture at the de-asserting edge. However, if CPHA is set to 0, the devices agree to

capture data on the asserting edge of the clock and transmit at the de-asserting edge. When Idle, the SCLK pin remains de-asserted. Hence, the first toggle of SCLK in this mode (CPHA=0) will cause the receivers to latch data; placing a constraint on the transmitters to set up data before the first toggle of SCLK. To SSN LEAD setting is provided to facilitate the assertion of SS (and hence the first transmit data) a few cycles before the first SCLK toggle. The SSN LAG setting specifies the delay in SSN de-assertion after the last SCLK toggle for the transfer. This specific mode of operation (CPHA=0) also necessitate toggling the SSN signal between word transfers.

The SSN pin can be configured to either remain asserted always, deassert between transfers, handled by hardware (based on CPHA configuration) or managed using software. FX3's SPI block can share its MOSI, MISO, and SCLK pins with more than one slave connected on the bus. In this case, the SSN signal of the block cannot be used and the slave selects need to be managed using GPIOs.

3.6.5 GPIO/Pins

Several pins of FX3 can function as General Purpose IO s. Each of these pins is multiplexed to support other functions / interfaces (like UART, SPI and so on). By default, pins are allocated in larger groups to either one block or the other (Blk IO) depending on the interface mode in their respective power domain. In a typical application, not all blocks of FX3 are used. Even so, not all pins of blocks being used are utilized. Unused pins in each block may be overridden as a simple or complex GPIO pin on a pin-by-pin basis.

Simple GPIO provides software controlled and observable input and output capability only. In addition, they can also raise interrupts. Complex GPIOs add 3 timer/counter registers for each and support a variety of time based functions. They either work off a slow or fast clock. Complex GPIOs can also be used as general purpose timers by firmware.

There are eight complex IO pin groups, the elements of which are chosen in a modulo 8 fashion (complex IO group 0 – GPIO 0, 8, 16., complex IO group 1- GPIO 1,9,17., and so on). Each group can have different complex IO functions (like PWM, one shot and so on). However, only one pin from a group can use the complex IO functions. The rest of the pins in the group are either used as block IO or simple GPIO.

The tables below illustrate the IO Matrix in FX3.

Table 3-1. Block IO Selection

Blk I/O Selection Table	Choose IO Pins from blocks: GPIF	Choose IO Pins from blocks: GPIF, UART	Choose IO Pins from blocks: GPIF, SPI	Choose IO Pins from blocks: GPIF, I2S	Choose IO Pins from blocks: GPIF(DQ32/extended), UART, I2S	Choose IO Pins from blocks: GPIF,UART, SPI, I2S
Blk IO[0]	GPIF IO[0]	GPIF IO[0]	GPIF IO[0]	GPIF IO[0]	GPIF IO[0]	GPIF IO[0]
Blk IO[1]	GPIF IO[1]	GPIF IO[1]	GPIF IO[1]	GPIF IO[1]	GPIF IO[1]	GPIF IO[1]
...
Blk IO[29]	GPIF IO[29]	GPIF IO[29]	GPIF IO[29]	GPIF IO[29]	GPIF IO[29]	GPIF IO[29]
Blk IO [30]	NC	NC	NC	NC	NC	NC
Blk IO [31]	NC	NC	NC	NC	NC	NC
Blk IO [32]	NC	NC	NC	NC	NC	NC
Blk IO [33]	GPIF IO [30]	GPIF IO [30]	GPIF IO [30]	GPIF IO [30]	GPIF IO [30]	GPIF IO [30]
...
Blk IO[44]	GPIF IO[41]	GPIF IO[41]	GPIF IO[41]	GPIF IO[41]	GPIF IO[41]	GPIF IO[41]
Blk IO[45]	NC	NC	NC	NC	NC	NC
Blk IO[46]	NC	NC	NC	NC	GPIF IO [42]	UART_RTS
Blk IO[47]	NC	NC	NC	NC	GPIF IO [43]	UART_CTS
Blk IO[48]	NC	NC	NC	NC	GPIF IO [44]	UART_TX
Blk IO[49]	NC	NC	NC	NC	GPIF IO [45]	UART_RX
Blk IO[50]	NC	NC	NC	NC	I2S_CLK	I2S_CLK
Blk IO[51]	NC	NC	NC	NC	I2S_SD	I2S_SD
Blk IO[52]	NC	NC	NC	NC	I2S_WS	I2S_WS
Blk IO[53]	NC	UART_RTS	SPI_SCK	NC	UART_RTS	SPI_SCK
Blk IO[54]	NC	UART_CTS	SPI_SSN	I2S_CLK	UART_CTS	SPI_SSN
Blk IO[55]	NC	UART_TX	SPI_MISO	I2S_SD	UART_TX	SPI_MISO
Blk IO[56]	NC	UART_RX	SPI_MOSI	I2S_WS	UART_RX	SPI_MOSI
Blk IO[57]	NC	NC	NC	I2S_MCLK	I2S_MCLK	I2S_MCLK
Blk IO[58]	I2C_SCL	I2C_SCL	I2C_SCL	I2C_SCL	I2C_SCL	I2C_SCL
Blk IO[59]	I2C_SDA	I2C_SDA	I2C_SDA	I2C_SDA	I2C_SDA	I2C_SDA
Blk O [60]	Charger det	Charger det	Charger det	Charger det	Charger det	Charger det

Note: Depending on the configuration, one of the columns of the table will be selected

Note:

(1) NC stands for Not Connected. Blk IOs 30-32,45 are Not Connected

(2) Charger detect is output only.

(3) GPIF IO are further configured into interface clock, control lines, address lines and data lines, car-kit UART lines depending on the desired total number of GPIF pins, number of data lines and address lines, whether the address and data lines need to be multiplexed and the car-kit mode. Depending on the GPIF configuration selected by the user, some of the GPIF IO may remain unconnected and may only be used as GPIOs.

Table 3-2. Block IO override as simple/complex GPIO

FX3 Pin I/O selection n = 0 to 60	Override block IO as simple GPIO [pin n] = False Override block IO as complex GPIO [pin n] = False	Override block IO as simple GPIO [pin n] = True Override block IO as complex GPIO [pin n] = False	Override block IO as complex GPIO [pin n] = True
IO Pin [0]	Blk IO [0]	Simple GPIO [0]	Complex GPIO [0]
IO Pin [1]	Blk IO [1]	Simple GPIO [1]	Complex GPIO [1]
...			
IO Pin [8]	Blk IO [8]	Simple GPIO [8]	Complex GPIO [0]
IO Pin [9]	Blk IO [9]	Simple GPIO [9]	Complex GPIO [1]
...			
IO Pin [59]	Blk IO [59]	Simple GPIO [59]	Complex GPIO [3]
O Pin [60]	Blk O [60]	Simple GPO [60]	Complex GPO [4]

Note: For each pin 'n' in column 1, one of column 2, 3 or 4 of the corresponding row will be selected based on the simple/override values for the corresponding pin

Note:

- (1) Pins [30-32] are used as PMODE [0-2] inputs during boot. After boot, these are available as GPIOs.

Table 3-3. GPIF IO block pin connection for a few configurations

Overall GPIF Pin Count Data Bus Width	47-pin	43-pin	35-pin	31-pin	31-pin	47-pin	43-pin	35-pin	31-pin	31-pin
Address Data lines Muxed?	32b	24b	16b	16b	8b	32b	24b	16b	16b	8b
GPIF IO [16]	CLK									
	D0/	D0/	D0/	D0/	D0/	D0	D0	D0	D0	D0
GPIF IO[0]	A0	A0	A0	A0	A0					
	D1/	D1 /	D1/	D1/	D1/	D1	D1	D1	D1	D1
GPIF IO[1]	A1	A1	A1	A1	A1					
	D2/	D2/	D2/	D2/	D2/	D2	D2	D2	D2	D2
GPIF IO[2]	A2	A2	A2	A2	A2					
	D3/	D3/	D3/	D3/	D3/	D3	D3	D3	D3	D3
GPIF IO[3]	A3	A3	A3	A3	A3					
	D4/	D4/	D4/	D4/	D4/	D4	D4	D4	D4	D4
GPIF IO[4]	A4	A4	A4	A4	A4					
	D5/	D5/	D5/	D5/	D5/	D5	D5	D5	D5	D5
GPIF IO[5]	A5	A5	A5	A5	A5					
	D6/	D6/	D6/	D6/	D6/	D6	D6	D6	D6	D6
GPIF IO[6]	A6	A6	A6	A6	A6					
	D7/	D7/	D7/	D7/	D7/	D7	D7	D7	D7	D7
GPIF IO[7]	A7	A7	A7	A7	A7					
	D8/	D8/	D8/	D8/	D8/	D8	D8	D8	D8	A0
GPIF IO[8]	A8	A8	A8	A8						
	D9/	D9/	D9/	D9/	D9/	D9	D9	D9	D9	A1
GPIF IO[9]	A9	A9	A9	A9						
	D10/	D10/	D10/	D10/	D10/	D10	D10	D10	D10	A2
GPIF IO[10]	A10	A10	A10	A10						
	D11/	D11/	D11/	D11/	D11/	D11	D11	D11	D11	A3
GPIF IO[11]	A11	A11	A11	A11						
	D12/	D12/	D12/	D12/	D12/	D12	D12	D12	D12	A4
GPIF IO[12]	A12	A12	A12	A12						
	D13/	D13/	D13/	D13/	D13/	D13	D13	D13	D13	A5
GPIF IO[13]	A13	A13	A13	A13	C15					
	D14/	D14/	D14/	D14/	D14/	D14	D14	D14	D14	A6
GPIF IO[14]	A14	A14	A14	A14	C14					
	D15/	D15/	D15/	D15/	D15/	D15	D15	D15	D15	A7
GPIF IO[15]	A15	A15	A15	A15	C13					
	D16/	D16/	D16/	D16/	D16/	D16	D16	D16	D16	
GPIF IO[30]	A16	A16								
	D17/	D17/				D17	D17	D17	D17	
GPIF IO[31]	A17	A17								
	D18/	D18/				D18	D18	D18	D18	
GPIF IO[32]	A18	A18								
	D19/	D19/				D19	D19	D19	D19	
GPIF IO[33]	A19	A19								
	D20/	D20/				D20	D20	D20	D20	
GPIF IO[34]	A20	A20								

	D21/	D21/			D21	D21				
GPIF IO[35]	A21	A21			D22	D22				
	D22/	D22/								
GPIF IO[36]	A22	A22			D23	D23				
	D23/	D23/								
GPIF IO[37]	A23	A23			D24	A0				
	D24/									
GPIF IO[38]	A24	n/u			D25	C15/				
	D25/					A1				
GPIF IO[39]	A25	C15			D26	C14/				
	D26/					A2				
GPIF IO[40]	A26	C14			D27	C13/				
	D27/					A3				
GPIF IO[41]	A27	C13			D28		A0			
	D28/									
GPIF IO[42]	A28				D29		C15/			
	D29/						A1			
GPIF IO[43]	A29	C15			D30		C14/			
	D30/						A2			
GPIF IO[44]	A30	C14			D31		C13/			
	D31/						A3			
GPIF IO[45]	A31	C13								
GPIF IO[29]	C12	C12	C12	C12	C12/	C12/	C12/	C12/	C12/	C12/
					A0	A4	A4	A0	A8	
GPIF IO[28]	C11	C11	C11	C11	C11/	C11/	C11/	C11/	C11/	C11/
					A1	A5	A5	A1	A9	
GPIF IO[27]	C10	C10	C10	C10	C10/	C10/	C10/	C10/	C10/	C10/
					A2	A6	A6	A2	A10	
GPIF IO[26]	C9	C9	C9	C9	C9/ A3	C9/ A7	C9/ A7	C9/ A3	C9/	A11
GPIF IO[25]	C8	C8	C8	C8	C8	C8/ A4	C8/ A8	C8/ A8	C8/ A4	C8/
										A12
GPIF IO[24]	C7	C7	C7	C7	C7	C7/ A5	C7/ A9	C7/ A9	C7/ A5	C7/
										A13
GPIF IO[23]	C6	C6	C6	C6	C6	C6/ A6	C6/	C6/	C6/ A6	C6/
						A10	A10	A10	A10	A14
GPIF IO[22]	C5	C5	C5	C5	C5	C5/ A7	C5/	C5/	C5/ A7	C5/
						A11	A11	A11	A11	A15
GPIF IO[21]	C4	C4	C4	C4	C4	C4	C4	C4	C4	C4
GPIF IO[20]	C3	C3	C3	C3	C3	C3	C3	C3	C3	C3
GPIF IO[19]	C2	C2	C2	C2	C2	C2	C2	C2	C2	C2
GPIF IO[18]	C1	C1	C1	C1	C1	C1	C1	C1	C1	C1
GPIF IO[17]	C0	C0	C0	C0	C0	C0	C0	C0	C0	C0

Note:

- (1) Depending on the configuration, one of the columns of the table will be selected
- (2) Empty cells imply no connection
- (3) Cx - Control line #x
- (4) Ay - Address line #y
- (5) Dz - Data line #z

Certain pins, like the USB lines have specific electrical characteristics and are connected directly to the USB IO-System. They do not have GPIO capability.

Pins belonging to the same block share the same group setting (say alpha) for drive strengths. Pins of a block overridden as GPIO share the same group setting (say beta) for their drive strength. FX3 provides software controlled pull up ($50\text{ k}\Omega$) or pull down ($10\text{ k}\Omega$) resistors internally on all digital I/O pins.

3.6.6 GPIF

The FX3 device includes a GPIF II interface that provides an easy and glue less interface to popular interfaces such as asynchronous SRAM, synchronous SRAM, Address Data Multiplexed interface, parallel ATA, and so on. The interface supports up to 100 MHz. and has 40 programmable pins that are programmed by GPIF Waveform Descriptor as data, address, control, or GPIO function. For example, the GPIF II can be configured to a 16-bit ADM (Address/Data Multiplex), seven control signals, and seven GPIO

The GPIF II interface features the following:

- The ability to play both the master and slave role, eliminating the need for a separate slave FIFO interface.
- A large state space (256 states) to enable more complex pipelined signaling protocols.
- A wider data path supporting 32-bit mode in addition to 16- and 8-bit.
- A deeper pipeline designed for substantially higher speed (more than 200 MHz internal clock frequency - "Edge Placement Frequency")
- High frequency I/Os with DLL timing correction (shared with other interface modes), enabling interface frequencies of up to 100 MHz.
- 40 programmable pins

The heart of the GPIF II interface is a programmable state machine.

Figure 3-10. State Machine

This state machine

- Supports up to 256 different states
- Monitors up to 32 input signals (lambda) to transition between states
- Provides for transition to two different states from the current state
- Can drive/control up to eight external pins of the device (omega)
- Can generate up to 33 different internal control signals (sigma)

The GPIF II is not connected directly to the USB endpoint buffers. Instead it is connected to FX3's internal DMA network. This enables the FX3's high-performance CPU to have more control over and access to the data flows in the application thus enabling a wider range of applications, including ones that process, rather than just route, the actual data flows.

3.7 DMA Mechanism

Figure 3-11. DMA Mechanism

Non-CPU intervened data chunk transfers between a peripheral and CPU or system memory, between two different peripherals or between two different gateways of the same peripheral, loop back between USB end points, are collectively referred to as DMA in FX3.

Figure 3-11 shows a logical paths of data flow; however, in practice, all DMA data flows through the System memory as shown in the following figure.

Figure 3-12. System Memory

As explained earlier, the CPU accesses the System Memory (Sysmem) using the System AHB and the DMA paths of the peripherals are all hooked up to the DMA AHB. Bridge(s) between the System bus and the DMA bus are essential in routing the DMA traffic through the Sysmem.

The following figure illustrates a typical arrangement of the major DMA components of any DMA capable peripheral of FX3.

Figure 3-13. DMA Components

The figure shows a partition of any FX3 peripheral from a DMA view point. Any FX3 peripheral can be split into three main components - DMA adapter, thread controller, and peripheral core. The peripheral attaches to the DMA fabric using AHB, width of which determines the throughput of the peripheral. The peripheral core implements the actual logic of the peripheral (I^2C , GPIF, and USB). Data transfers between the peripheral core and the external world is shown to happen over two buses - address and data. These buses symbolize that the peripherals of FX3 do not present themselves as a single large source or sink for data; rather the external host (or device) gets to index the data to/from different addresses.

In practice though, physical address and data buses may not exist for all peripherals. Each peripheral has its own interface to communicate addresses and data. For example, all information exchanges in the USB block happen over the D+ and D- lines. The core logic extracts the address from the token packet and data from the data packet. The I^2C interface exchanges all information over the SDA lines synchronized to a clock on the SCL line. The GPIF interface on the other hand can be configured to interface using a separate physical address and data bus.

The address specified by the external host (or device) is used to index data from/into one of the many entities called 'Sockets' which logically present themselves, at the interface, as a chain of buffers. The buffer chains themselves can be constructed in one of a several possible ways depending on the application.

Figure 3-14. .DMA Configurations

The buffers do not reside in the peripherals; they are created (memory allocated) in the Sysmem area and a pointer is made available to the associated socket. Therefore any DMA access to the Sysmem needs to go through the DMA and the System AHB, the widths of which directly determine the DMA bandwidth.

Certain peripherals may contain tens of sockets, each associated with different buffer chains. To achieve reasonably high bandwidth on DMA transfers over sockets while maintaining reasonable AHB bus width, Socket requests for buffer reads/ writes are not directly time multiplexed; rather the sockets are grouped into threads, the requests of which are time multiplexed. Only one socket in a group can actively execute at any instant of time. The thread handling the socket group needs to be reconfigured every time a different socket in the group needs to execute. The thread-socket relations are handled by the thread controller. The DMA adapter block converts read/write queries on the threads to AHB requests and launches them on to the AHB. A single thread controller and DMA adapter block may be shared by more than one peripheral.

A socket of a peripheral can be configured to either write to or read from buffers, not both. As a convention, sockets used to write into system buffers are called 'Producers' and the direction of data flow in this case is referred to as 'Ingress'. Conversely, sockets used to read out system buffers are called 'Consumers' and the direction of data flow in this case is referred to as 'Egress'. Every socket has a set of registers, which indicate the status of the socket such as number of bytes transferred over the socket, current sub buffer being filled or emptied, location of the current buffer in memory, and no buffer available.

A DMA transfer in FX3 can be envisioned as a flow of data from a producer socket on one peripheral to a consumer socket on the other through buffers in the Sysmem. Specific DMA instructions called 'Descriptors' enable synchronizing between the sockets. Every buffer created in the Sysmem has a descriptor associated with it that contains essential buffer information such as its address, empty/full status and the next buffer/descriptor in chain. Descriptors are placed at specific locations in the Sysmem which are regularly monitored and updated by the peripherals' sockets.

In a typical DMA transaction, the data source-peripheral sends data over the producing socket, which fills the current buffer of the latter. Upon the last byte of the producer's current buffer being written, the producer socket updates the descriptor of its current buffer and loads the next buffer in chain. This process goes on until either the buffer chain ends or the next buffer in chain is not free (empty to produce into). The corresponding consumer socket waits until the buffer it points to becomes available (gets filled to consume from). When available, the data destination-peripheral is notified to start reading the buffer over the consumer socket. When the last byte of the current buffer is read, the consumer socket updates the descriptor of its current buffer and loads the next buffer in

chain. This process goes on until either the buffer chain ends or the next buffer in chain is not available. The producer and consumer socket only share the buffer/descriptor chain. It is not necessary for them to be executing the same descriptor in the chain at any given instant.

In nonconventional DMA transactions, the producer and consumer sockets can be two different sockets on the same peripheral. In some cases (for example, reading F/W over I²C), there is no destination peripheral or consumer socket. In this case, CPU is assumed to be the consumer. Conversely, CPU can act as a producer to a consumer socket on the destination peripheral (for example, printing debug messages over UART).

3.8 Memory Map and Registers

Figure 3-15. Memory Map

The ARM PL192 VIC is located outside the regular MMIO space, on top of the BootROM at location FFFFF000. This is conform the PL192 TRM, to facilitate single instruction jump to ISR from the vector table at location 00000000 for IRQ and FIQ. For more details see ARM PL192 TRM.

A peripheral of FX3 typically contains the following registers

- ID register
- Clock, power config register
- Peripheral specific config registers
- Interrupt enable, mask an status registers
- Error registers
- Socket registers for sockets associated with the peripheral

3.9 Reset, Booting, and Renum

Resets in FX3 are classified into two - hard reset and soft reset.

A power on reset (POR) or a Reset# pin assertion initiates a hard reset. Soft Reset, on the other hand, involves the setting the appropriate bits in the certain control registers.

Soft Resets are of two types - CPU Reset and Device Reset

CPU reset involves resetting the CPU Program Counter. Firmware does not need to be reloaded following a CPU Reset. Whole Device Reset is identical to Hard Reset. The firmware must be reloaded following a Whole Device Reset.

Figure 3-16. Reset

FX3's flexible firmware loading mechanism allows code to be loaded from a device connected on the I²C bus (an EEPROM for example) or from a PC acting as a USB host or from an application processor (AP) connected on the flexible GPIF.

A hard reset forces FX3 to execute its built in boot-loader code which first checks for the boot information bits programmed in the eFuse. The boot information bits are meant primarily to indicate the source of FX3's firmware (also known as boot mode). If this information is not available in the eFuse, the state of the PMODE pins is scanned to determine the boot mode and enable the appropriate interface block (GPIF, I²C, or USB).

For example, the code may reside in the EEPROM attached to FX3's I²C bus. In some cases, an intelligent processor connected to the GPIF of FX3 may also be used to download the firmware for FX3. The processor can write the firmware bytes using the Sync ADMux, Async ADMux, or the Async SRAM protocol. In addition, the AP can also use the MMC initialization and write commands (PMMC legacy) to download firmware over its interface with FX3.

Alternately, the user may simply wish to download the code from a PC using a USB cable. When FX3 is configured for USB boot, the boot loader first enables FX3's USB block to accept vendor commands over a bulk end point. When plugged into the host, the device enumerates with a Cypress default VID and PID. The actual firmware is then downloaded using Cypress drivers. If required, the firmware can then reconfigure the USB block (such as change the IDs and enable more end points) and simulate a disconnect-event (soft disconnect) of the FX3 device from the USB bus. On soft reconnect, FX3 enumerates with the new USB configuration. This two step patented process is called renumeration.

The boot loader is also responsible for restoring the state of FX3 when the device transitions back from a low power mode to the normal active power mode. The process of system restoration is called 'Warm boot'.

3.10 Clocking

Clocks in FX3 are generated from a single 19.2 MHz (± 100 ppm) crystal oscillator. It is used as the source clock for the PLL, which generates a master clock at frequencies up to up to 500 MHz. Four system clocks are obtained by dividing the master clock by 1, 2, 4, and 16. The system clocks are then used to generate clocks for most peripherals in the device through respective clock select and divide (CSD) block A CSD block is used to select one of the four system clocks and then divide it using the specified divider value. The depth and accuracy of the divider is different for different peripherals,

Figure 3-17. CSD

The CPU clock is derived by selecting and dividing one of the four system clocks by an integer factor anywhere between 1 and 16. The bus clocks are derived from the CPU clock. Independent 4-bit dividers are provided for both the DMA and MMIO bus clocks. The frequency of the MMIO clock, however, must be an integer divide of the DMA clock frequency.

A 32 kHz external clock source is used for low-power operation during standby. In the absence of a 32 kHz input clock source, the application can derive this from the reference clock produced by the oscillator.

Certain peripherals deviate from the general clock derivation strategy. The fast clock source of GPIO is derived from the system clocks using a CSD. The core clock is a fixed division of the fast clock. The slow clock source of GPIO is obtained directly from the reference clock using a programmable divider. The standby clock is used to implement 'Wake-Up' on GPIO. The I2S block can be run off an internal clock derived from the system clocks or from an external clock sourced through the I2S_MCLK pin of the device.

Exceptions to the general clock derivation strategy are blocks that contain their own PLL, because they include a PHY that provides its clock reference. For example, the UIB block derives its 'epm_clk', 'sie_clk', 'pclk', and 'hd3_clk' using the standby clock, dma-bus clock, 30/120 MHz clock from the USB2 PHY and a 125 MHz clock from the USB3PHY. The sie_clk runs the USB 2.0 logic blocks while USB 3.0 logic blocks are run using the pclk. The hd3_clk runs certain host and USB 3.0 logic blocks while the epm_clk runs the end point manager.

Figure 3-18. Clock Generation Structure

Note.....
 UART baud rate is 1/8th of uart_core_clk.....
 I2C operating frequency is 1/10th of I2C core clock
 SPI operating frequency is 1/2 of spi core clock.....

The CPU, DMA, and MMIO clock domains are synchronous to each other. However, every peripheral assumes its core clock to be fully asynchronous from other peripheral core clocks, the computing clock or the wakeup clock.

If the core (peripheral) clock is faster than the bus clock, the DMA adapter for the block runs in the core clock domain. The DMA adapter takes care of the clock crossing on its interconnect side. If the core clock is slower than the bus clock, the DMA adapter for that block runs in the bus clock domain. The DMA adapter takes care of the clock crossing on its core IP side.

Figure 3-19. DMA Adaptor

3.11 Power

3.11.1 Power Domains

Power supply domains in FX3 can be mainly classified in four - Core power domain, Memory power domain, IO power domain, and Always On power domain

Core power domain encompasses a large section of the device including the CPU, peripheral logic, and the interconnect fabric. The system SRAM memory resides in the Memory power domain. IO logic dwell in their respective peripheral IO power domain (either of the I²C IO power domain, I2S-UART IO -SPI IO-GPIO power domain, Clock IO power domain, USB IO power domain, and Processor Port IO power domain). The Always On power domain hosts the power management controller, different wake-up sources and their associated logic.

Wake-up sources forces a system in suspend or standby state to switch to the normal power operation mode. These are distributed across peripherals and configured in the 'Always On global configuration block'. Some of them include level match on level sensitive wakeup IOs, toggle on edge sensitive wake-up IOs, activity on the USB 2.0 data lines, OTG ID change, LFPS detection on USB 3.0 RX lines, USB connect event, and watchdog timer - timeout event.

The 'Always On global configuration block' runs off the standby clock and will be turned off only in the lowest power state (core power down).

3.11.2 Power Management

At any instant, FX3 is in one of the four power modes - normal, suspend, standby, or core power down. In a typical scenario, when FX3 is actively executing its tasks, the system is in normal mode. The usual clock gating techniques in peripherals minimize the overall power consumption.

On detecting prolonged periods of inactivity, the chip can be forced to enter the suspend mode. All ongoing port (peripheral) activities are wrapped up, ports disabled, and wake up sources are set before entering the suspend state. In applications involving USB 3.0, the USB3 PHY is forced into the U3 state. USB2PHY, if used, is forced into suspend. The System RAM transitions to a low power stand by state; read and write to RAM cannot be performed. The CPU is forced into the halt state. The ARM core will retain its state, including the Program Counter inside the CPU. All clocks except the 32-KHz standby are turned off by disabling the System PLL is through the global configuration block. In the absence of clocks, the IO pins can be frozen to retain their state as long as the IO power domain is not turned off. The INT# pin can be configured to indicate FX3's presence in low power mode.

Further reduction in power is achieved by forcing FX3 into stand-by state where, in addition to disabling clocks, the core power domain is turned off. As in the case of suspend, IO states of powered peripheral IO domains are frozen and ports disabled. Essential configuration registers of

logic blocks are first saved to the System RAM. Following this, the System RAM itself is forced into low power memory retention only mode. Warm boot setting is enabled in the global configuration block. Finally the core is powered down. When FX3 comes out of standby, the CPU goes through a reset; the boot-loader senses the warm boot mode and restores the system to its original state after loading back the configuration values (including the firmware resume point) from the System RAM.

Optionally, FX3 could be powered down from its Standby mode (core power down). This involves an additional process of removing power from the VDD pins. Contents of System SRAM are lost and IO pins go undefined. When power is re-applied to the VDD pins, FX3 will go through the normal power on reset sequence.

4. FX3 Software

Cypress EZ-USB FX3 is the next generation USB 3.0 peripheral controller. This is a highly integrated and flexible chip which enables system designers to add USB 3.0 capability to any system. The FX3 comes with the easy-to-use EZ-USB tools providing a complete solution for fast application development.

Cypress EZ-USB FX3 is a user programmable device and is delivered with a complete software development kit.

4.1 System Overview

Figure 4-1 illustrates the programmer's view of FX3. The main programmable block is the FX3 device. The FX3 device can be set up to

- Configure and manage USB functionality such as charger detection, USB device/host detection, and endpoint configuration
- Interface to different master/slave peripherals on the GPIF interface
- Connect to serial peripherals (UART/SPI/GPIO/I²C/I2S)
- Set up, control, and monitor data flows between the peripherals (USB, GPIF, and serial peripherals)
- Perform necessary operations such as data inspection, data modification, header/footer information addition/deletion

Figure 4-1. Programming View of FX3

The two other important entities that are external to the FX3 are

- USB host/device
 - When the FX3 is connected to a USB host, it functions as a USB device. The FX3 enumerates as a super-speed, high-speed, or full-speed USB peripheral corresponding to the host type.
 - When a USB device is connected, the FX3 plays the role of the corresponding high-speed, full-speed or low-speed USB host.
- GPIF II master/slave: GPIF II is a fully configurable interface and can realize any application specific protocol as described in [GPIF™ II Designer on page 191](#). Any processor, ASIC, DSP, or FPGA can be interfaced to the FX3. FX3 bootloader or firmware configures GPIF II to support the corresponding interface.

4.2 FX3 Software Development Kit (SDK)

The FX3 comes with a complete software development solution as illustrated in the following figure.

Figure 4-2. FX3 SDK Components

4.3 FX3 Firmware Stack

Powerful and flexible applications can be rapidly built using FX3 firmware framework and FX3 API libraries.

4.3.1 Firmware Framework

The firmware (or application) framework has all the startup and initialization code. It also contains the individual drivers for the USB, GPIF, and serial interface blocks. The framework

- Defines the program entry point
- Performs the stack setup
- Performs kernel initialization
- Provides placeholders for application thread startup code

4.3.2 Firmware API Library

The FX3 API library provides a comprehensive set of APIs to control and communicate with the FX3 hardware. These APIs provide complete a complete programmatic view of the FX3 hardware.

4.3.3 FX3 Firmware Examples

Various firmware (application) examples are provided in the FX3 SDK. These examples are provided in source form. These examples illustrate the use of the APIs and the firmware framework, putting together a complete application. The examples illustrate the following

- Initialization and application entry
- Creating and launching application threads
- Programming the peripheral blocks (USB, GPIF, serial interfaces)
- Programming the DMA engine and setting up data flows
- Registering callbacks and callback handling
- Error handling
- Initializing and using the debug messages

The examples include

- USB loop examples (using both bulk and isochronous endpoints)
- UVC (USB video class implementation)
- USB source/sink examples (using both bulk and isochronous endpoints)
- USB Bulk streams example
- Serial Interface examples (UART/I²C/SPI/GPIO)
- Slave FIFO (GPIF-II) examples

4.4 FX3 Host Software

A comprehensive host side (Microsoft Windows) stack is included in the FX3 SDK. This stack includes the Cypress generic USB 3.0 driver, APIs that expose the driver interfaces, and application examples. Each of these components are described in brief in this section. Detailed explanations are presented in [FX3 Host Software chapter on page 189](#).

4.4.1 Cypress Generic USB 3.0 Driver

A generic kernel mode (WDF) driver is provided on Windows 7 (32/64-bit), Windows Vista (32/64-bit), and Windows XP (32 bit only). This driver interfaces to the underlying Windows bus driver or a third party driver and exposes a non-standard IOCTL interface to an application.

4.4.2 Convenience APIs

These APIs (in the user mode) expose generic USB driver interfaces through C++ and C# interfaces to the application. This allows the applications to be developed with more intuitive interfaces in an object oriented fashion.

4.4.3 USB Control Center

This is a Windows utility that provides interfaces to interact with the device at low levels such as selecting alternate interfaces and data transfers.

4.4.4 Bulkloop

This is a windows application to perform data loop back on Bulk endpoints.

4.4.5 Streamer

This is a windows application to perform data streaming over Isochronous or Bulk endpoints.

4.5 FX3 Development Tools

FX3 is a device with open firmware framework and driver level APIs allowing the customer to develop firmware that matches the application. This approach requires ARM code development and debug environment.

A set of development tools is provided with the SDK, which includes the GPIF II Designer and third party toolchain and IDE.

4.5.1 Firmware Development Environment

The firmware development environment helps to develop, build, and debug firmware applications for FX3. The third party ARM software development tool provides an integrated development environment (IDE) with compiler, linker, assembler, and JTAG debugger.

4.5.2 GPIF II Designer

GPIF II Interface Design Tool is a Windows application provided to FX3 customers as part of the FX3 SDK. The tool provides a graphical user interface to allow customers to intuitively specify the necessary interface configuration appropriate for their target environment. The tool generates firmware code that eventually gets built into the firmware.

The design tool can be used to generate configurations and state machine descriptors for GPIF II interface module. The tool provides user interface to express the users' design in the form of a state machine. In addition, the user can traverse through the state machine, generate timing diagrams and timing reports to validate the design entry.

5. FX3 Firmware

The chapter presents the programmers overview of the FX3 device. The boot and the initialization sequence of the FX3 device is described. This sequence is handled by the firmware framework. A high level overview of the API library is also presented, with a description of each programmable block.

5.1 Initialization

The system initialization sequence sets up the CPU sub-system, initializes the firmware framework, and sets up other modules of the firmware framework. It is the initialization point for the RTOS.

The following high level activities are handled as part of the initialization sequence.

- **Device configuration:** The type of device is identified by reading the eFuse registers or the PMODE pins. The FX3 boot mode and GPIF startup I/O interface configuration is determined by the PMODE pins. The I/O ports (USB, GPIF, and serial interfaces) are set up according to the device type and the internal I/O matrix is configured accordingly.
- **Clock setup:** The firmware framework sets the CPU clock at startup.
- **MMU and cache management:** The FX3 device does not support virtual memory. The FX3 device memory is a one to one mapping from virtual to physical addresses. This is configured in the MMU. The device MMU is enabled to allow the use of the caches in the system. By default, the caches are disabled and invalidated on initializing the MMU.
- **Stack initialization:** The stacks needed for all modes of operation for the ARM CPU (System, Supervisor, FIQ, IRQ) are set up by the system module.
For all user threads, the required stack space must be allocated prior to thread creation. Separate APIs are provided to create a runtime heap and to allocate space from the heap.
- **Interrupt management:** The FX3 device has a vectored interrupt controller. Exception vectors and VIC are both initialized by this module. The exception vectors are in the I-TCM and are located from address 0x0 (refer to memory map).

The actual initialization sequence is shown in the following figure.

Figure 5-1. Initialization Sequence

1. The execution starts from the firmware image entry point. This is defined at the compile time for a given FX3 firmware image. This function initializes the MMU, VIC, and stacks.
2. The second step in the initialization sequence is the Tool Chain init. This is defined by the tool chain used to compile the FX3 firmware. Because the stack setup is complete, this function is only expected to initialize any application data.
3. The main() function, which is the C programming language entry for the firmware, is invoked next. The FX3 device is initialized in this function.
4. The RTOS kernel is invoked next from the main(). This is a non-returning call and sets up the Threadx kernel.
5. At the end of the RTOS initialization, all the driver threads are created.
6. In the final step, FX3 user application entry is invoked. This function is provided to create all user threads.

5.1.1 Device Boot

The boot operation of the device is handled by the boot-loader in the boot ROM. On CPU reset, the control is transferred to boot-ROM at address 0xFFFFF0000.

For cold boot, download the firmware image from various available boot modes of FX3. The bootloader identifies the boot source from the PMODE pins or eFuses and loads the firmware image into the system memory (SYS_MEM). The firmware entry location is read by the bootloader from the boot image and is stored at address 0x40000000 by the boot-loader at the time of cold boot.

The boot options available for the FX3 device are:

- USB boot
- I²C boot. SPI Boot
- GPIF boot (where the GPIF is configured to be Async SRAM, Sync/Async ADMUX)

In case of warm boot or wakeup from standby, the boot-loader simply reads the firmware entry location (stored at the time of cold boot) and transfers control to the firmware image that is already present in the system memory.

5.1.2 FX3 Memory Organization

The FX3 device has the following RAM areas:

1. 512 KB of system memory (SYS_MEM) [0x40000000: 80000] – This is the general memory available for code, data and DMA buffers. The first 12KB is reserved for boot / DMA usage. This area should never be used.
2. 16KB of I-TCM [0x00000000: 4000] – This is instruction tightly coupled memory which gives single cycle access. This area is recommended for interrupt handlers and exception vectors for reducing interrupt latencies. The first 256 bytes are reserved for ARM exception vectors and this can never be used.
3. 8KB of D-TCM [0x10000000: 2000] – This is the data tightly coupled memory which gives single cycle data accesses. This area is recommended for RTOS stack. Data cannot be placed here during load time

The memory requirements for the system can be classified as the following:

1. CODE AREA: All the instructions including the RTOS.
2. DATA AREA: All uninitialized and zero-initialized global data / constant memory. This does not include dynamically allocated memory.
3. STACK AREA: There are multiple stacks maintained: Kernel stacks as well as individual thread stacks. It is recommended to place all kernel stacks in D-TCM. The thread stacks can be allocated from RTOS heap area.
4. RTOS / LIBRARY HEAP AREA: All memory used by the RTOS provided heap allocator. This is used by CyU3PMemInit(), CyU3PMemAlloc(), CyU3PMemFree().
5. DMA BUFFER AREA: All memory used for DMA accesses. All memory used for DMA has to be 16 byte multiple. If the data cache is enabled, then all DMA buffers have to be 32 byte aligned and a multiple of 32 byte so that no data is lost or corrupted. This is used by the DMABuffer functions: CyU3PDmaBufferInit(), CyU3PDmaBufferAlloc(), CyU3PDmaBufferFree(), CyU3PDmaBufferDeInit().

5.1.3 FX3 Memory Map

The figure below shows a typical memory map for the FX3 device.

Figure 5-2. FX3 Memory Map

A linker script file is used to provide the memory map information to the GNU linker. The example given below is from the linker script file distributed with the FX3 SDK (fx3.ld):

```

MEMORY
{
 I-TCM : ORIGIN = 0x100, LENGTH = 0x3F00
 SYS_MEM : ORIGIN = 0x40003000 LENGTH = 0x2D000
 DATA : ORIGIN = 0x40030000 LENGTH = 0x8000
}

SECTIONS
{
 . = 0x100;
 .vectors :
 {
 *(CYU3P_ITCM_SECTION);
 } >I-TCM

 . = 0x40003000;
 .text :
 {
 *(.text)
 *(.rodata)
 *(.constdata)
 *(.emb_text)
 *(CYU3P_EXCEPTION_VECTORS);
 _etext = .;
 } > SYS_MEM

 . = 0x40030000;
 .data :
 {
 _data = .;
 *(.data)
 * (+RW, +ZI)
 _edata = .;
 } > DATA
 .bss :
 {
 _bss_start = .;
 *(.bss)
 } >DATA
 . = ALIGN(4);
 _bss_end = .;

 .ARM.extab : { *(.ARM.extab* .gnu.linkonce.armextab.* ) }
}

```

```

 __exidx_start = .;
 .ARM.exidx : { *(.ARM.exidx* .gnu.linkonce.armexidx.*) }
 __exidx_end = .;
}

```

The contents of each section of the memory map are explained below.

5.1.3.1 *I-TCM*

All instructions that are recommended to be placed under I-TCM are labeled under section CYU3P_ITCM_SECTION. This contains all the interrupt handlers for the system. If the application requires to place a different set of instructions it is possible. Only restriction is that first 256 bytes are reserved.

5.1.3.2 *D-TCM*

SVC, IRQ, FIQ and SYS stacks are recommended to be located in the D-TCM. This gives maximum performance from RTOS. These stacks are automatically initialized by the library inside the CyU3PFirmwareEntry location with the following allocation:

SYS_STACK	Base: 0x10000000 Size 2KB
ABT_STACK	Base: 0x10000800 Size 256B
UND_STACK	Base: 0x10000900 Size 256B
FIQ_STACK	Base: 0x10000A00 Size 512B
IRQ_STACK	Base: 0x10000C00 Size 1KB
SVC_STACK	Base: 0x10001000 Size 4KB

If for any reason the application needs to modify this, it can be done before invoking CyU3PDeviceInit() inside the main() function. Changing this is not recommended.

5.1.3.3 *Code Area*

The code can be placed in the 512KB SYS_MEM area. It is recommended to place the code area in the beginning and then the data / heap area. Code area starts after the reserved 12KB and here 180KB is allocated for code area in the linker script file. Note that this 180KB allocation can be changed in this file (fx3.ld).

5.1.3.4 *Data Area*

The global data area and the uninitialized data area follow the code area. Here in the above linker script file, 32KB is allocated for this.

5.1.3.5 *RTOS managed heap area*

This area is where the thread memory and also other dynamically allocated memory to be used by the application are placed. The memory allocated for this is done inside the RTOS port helper file cyfxtx.c.

To modify this memory size / location change the definition for:

```
#define CY_U3P_MEM_HEAP_BASE ((uint8_t *)0x40038000)
#define CY_U3P_MEM_HEAP_SIZE (0x8000)
```

32KB is allocated for RTOS managed heap. The size of this area can be changed in cyfxtx.c.

The thread stacks are allocated from the RTOS managed heap area using the `CyU3PMemAlloc()` function.

5.1.3.6 DMA buffer area

DMA buffer area is managed by helper functions provided as source in `cyfxtx.c` file. These are `CyU3PDmaBufferInit()`, `CyU3PDmaBufferAlloc()`, `CyU3PDmaBufferFree()` and `CyU3PDmaBufferDeInit()`. All available memory above the RTOS managed heap to the top of the `SYS_MEM` is allocated as the DMA buffer area.

The memory allocated for this region can be modified by changing the definition for the following in `cyfxtx.c`.

```
#define CY_U3P_BUFFER_HEAP_BASE  
(uint32_t) CY_U3P_MEM_HEAP_BASE + CY_U3P_MEM_HEAP_SIZE)  
  
#define CY_U3P_BUFFER_HEAP_SIZE  
(CY_U3P_SYS_MEM_TOP - CY_U3P_BUFFER_HEAP_BASE)
```

5.2 API Library

A full fledged API library is provided in the FX3 SDK. The API library and the corresponding header files provide all the APIs required for programming the different blocks of the FX3. The APIs provide for the following:

- Programming each of the individual blocks of the FX3 device - GPIF, USB, and serial interfaces
- Programming the DMA engine and setting up of data flows between these blocks
- The overall framework for application development, including system boot and init, OS entry, and application init
- Threadx OS calls as required by the application
- Power management features
- Programming low level DMA engine
- Debug capability

5.2.1 USB Block

The FX3 device has a USB-OTG PHY built-in and is capable of:

- USB peripheral - super speed, high speed, and full speed
- USB host - high speed and full speed only
- Charger detection

The USB driver provided as part of the FX3 firmware is responsible for handling all the USB activities. The USB driver runs as a separate thread and must be initialized from the user application. After initialization, the USB driver is ready to accept commands from the application to configure the USB interface of the FX3.

The USB driver handles both the USB device mode and the USB host mode of operation.

5.2.1.1 USB Device Mode

The USB device mode handling is described in the following sections.

USB Descriptors

Descriptors must be formed by the application and passed on to the USB driver. Each descriptor (such as Device, Device Qualifier, String, and Config) must be framed as an array and passed to the USB driver through an API call.

Endpoint Configuration

When configured as a USB device, the FX3 has 32 endpoints. Endpoint 0 is the control endpoint in both IN and OUT directions, and the other 30 endpoints are fully configurable. The endpoints are mapped to USB sockets in the corresponding directions. The mapping is normally one-to-one and fixed – endpoint 1 is mapped to socket 1 and so on. The only exception is when one or more USB 3.0 bulk endpoints are enabled for bulk streams. In this case, it is possible to map additional sockets that are not in use to the stream enabled endpoints.

Endpoint descriptors are formed by the application and passed to the USB driver which then completes the endpoint configuration. An API is provided to pass the configuration to the USB driver, this API must be invoked for each endpoint.

Enumeration

The next step in the initialization sequence is USB enumeration. After descriptor and endpoint configuration, the Connect API is issued to the USB driver. This enables the USB PHY and the pull-up on the D+ pin. This makes the USB device visible to a connected USB host and the enumeration continues.

Setup Request

By default, the USB driver handles all Setup Request packets that are issued by the host. The application can register a callback for setup requests. If a callback is registered:

- It is issued for every setup request with the setup data
- The application can perform the necessary actions in this callback
- The application must return the handling status whether the request was handled or not. This is required as the application may not want to handle every setup request
- If the request is handled in the application, the USB driver does not perform any additional handling
- If the request is not handled, the USB driver performs the default handling

Class/Vendor-specific Setup Request

Setup request packets can be issued for vendor commands or class specific requests such as MSC. The application must register for the setup callback (described earlier) to handle these setup request packets.

When a vendor command (or a class specific request) is received, the USB driver issues the callback with the setup data received in the setup request. The user application needs to perform the requisite handling and return from the callback with the correct (command handled) status.

Events

All USB events are handled by the USB driver. These include Connect, Disconnect, Suspend, Resume, Reset, Set Configuration, Speed Change, Clear Feature, and Setup Packet.

The user application can register for specific USB events. Callbacks are issued to the user application with the event type specified in the callback.

- The application can perform the necessary event handling and then return from the callback function.
- If no action is required for a specific event, the application can simply return from the issued callback function.

In both cases, the USB driver completes the default handling of the event.

Stall

The USB driver provides a set of APIs for stall handling.

- The application can stall a given endpoint
- The application can clear the stall on a given endpoint

Re-enumeration

- When a reset is issued by the USB host, the USB driver handles the reset and the FX3 device re-enumerates. If the application has registered a callback for USB event, the callback is issued for the reset event.
- The application can call the ConnectState API to electrically disconnect from the USB host. A subsequent call to the same API to enable the USB connection causes the FX3 device to re-enumerate.
- When any alternate setting is required, the endpoints must be reconfigured (UVC is an example where the USB host requests a switch to an alternate setting). The USB on the FX3 can remain in a connected state while this endpoint reconfiguration is being performed. A USB disconnect, followed by a USB connect is not required.
- The USB connection must be disabled before the descriptors can be modified.

Data Flows

All data transfers across the USB are done by the DMA engine. The simplest way of using the DMA engine is by creating DMA channels. Each USB endpoint is mapped to a DMA socket. The DMA channels are created between sockets. The types of DMA channels, data flows, and controls are described in [DMA Mechanism on page 39](#).

5.2.1.2 Host Mode Handling

If a host mode connection is detected by the USB driver, the previously completed endpoint configuration is invalidated and the user application is notified. The application can switch to host mode and query the descriptors on the connected USB peripheral. The desired endpoint configuration can be completed based on the descriptors reported by the peripheral. When the host mode session is stopped, the USB driver switches to a disconnect state. The user application is expected to stop and restart the USB stack at this stage.

5.2.1.3 Bulk Streams in USB 3.0

Bulk streams are defined in the USB 3.0 specification as a mechanism to enhance the functionality of Bulk endpoints, by supporting multiple data streams on a single endpoint. When the FX3 is in USB 3.0 mode, the bulk endpoints support streams and burst type of data transfers. All active streams are actually mapped to USB sockets. Additional sockets that are not in use can be mapped to the stream enabled endpoints.

5.2.1.4 USB Device Mode APIs

The USB APIs are used to configure the USB device mode of operation. These include APIs for

- Start and stop the USB driver stack in the firmware
- Setting up the descriptors to be sent to the USB host

- Connect and disconnect the USB pins
- Set and get the endpoint configuration
- Get the endpoint status
- Set up data transfer on an endpoint
- Flush and endpoint
- Stall or Nak an endpoint
- Get or send data on endpoint 0
- Register callbacks for setup requests and USB events

5.2.1.5 *USB Host Mode APIs*

The USB Host Mode APIs are used to configure the FX3 device for USB Host mode of operation. These include APIs for

- Start and stop the USB Host stack in the firmware
- Enable/disable the USB Host port
- Reset/suspend/resume the USB Host port
- Get/set the device address
- Add/remove/reset an endpoint
- Schedule and perform EP0 transfers
- Setup/abort data transfers on endpoints.

5.2.1.6 *USB OTG Mode APIs*

The USB OTG Mode APIs are used to configure the USB port functionality and peripheral detection. These include APIs for

- Start and stop the USB OTG mode stack in firmware
- Get the current mode (Host/Device)
- Start/abort and SRP request
- Initiate a HNP (role change)
- Request remote host for HNP

5.2.2 GPIF II Block

The GPIF II is a general-purpose configurable I/O interface, which is driven through state machines. As a result, the GPIF II enables a flexible interface that can function either as a master or slave in many parallel and serial protocols. These may be industry standard or proprietary.

The features of the GPIF II interface are as follows:

- Functions as master or slave
- Provides 256 firmware programmable states
- Supports 8-bit, 16-bit, and 32-bit data path
- Enables interface frequencies of up to 100 MHz

Figure 5-3. GPIF II Flow

Figure 5-3 illustrates the flow of the GPIF II interface:

- The GPIF II Interface Design tool allows to synthesize the configuration by specifying the state machine.
- The configuration information for the GPIF II state machine is output as a C Header file by the tool.
- The header file is used along with the FX3 applications and API libraries to build the FX3 firmware.

On the FX3 device, the GPIF II must be configured before activating the state machine.

1. Load the state machine configuration into GPIF memory
2. Configure the GPIF registers
3. Configure additional GPIF parameters such as comparators and pin directions
4. Imitate the GPIF state machine

Each of these actions must be achieved by calling the appropriate GPIF API from the user application. The GPIF II driver provides calls for the user to setup and utilize the GPIF II engine. Because the GPIF II states can hold multiple waveforms, there is also a provision to switch to different states. These state switches are initiated through specific calls.

The GPIF II can be configured as a master or as a slave. When the GPIF II is configured as a master, GPIF II transactions are initiated using the GPIF II driver calls. The driver supports a method of executing master mode command sequences - initiate a command, wait for completion, and repeat the sequence, if required. When a transaction is complete, an event can be signaled.

A set of GPIF II events are specified. The user application needs to implement an interrupt handler function that is called from the ISR provided by the firmware library. Notification of GPIF II related events are only provided through this handler.

The programmed GPIF II interface is mapped to sockets. All data transfers (such as in USB) are performed by the DMA engine.

5.2.2.1 *GPIF II APIs*

The GPIF II APIs allow the programmer to set up and use the GPIF II engine. These include APIs to

- Initialize the GPIF state machine and load the waveforms
- Configure the GPIF registers

- Disable the GPIF state machine
- Start the GPIF state machine from a specified state
- Switch the GPIF state machine to a required state
- Pause and resume the GPIF state machine
- Configure a GPIF socket for data transfers
- Read or write a specified number of words from/to the GPIF interface

5.2.3 Serial Interfaces

The FX3 device has a set of serial interfaces: UART, SPI, I²C, I2S, and GPIOs. All these peripherals can be configured and used simultaneously. The FX3 library provides a set of APIs to configure and use these peripherals. The driver must be first initialized in the user application. Full documentation of all Serial Interface registers is provided in Chapter 9. The source code for the serial interface drivers and access APIs is provided in the FX3 SDK package, in the *firmware/lpp_source* folder.

Each peripheral is configured individually by the set of APIs provided. A set of events are defined for these peripherals. The user application must register a callback for these events and is notified when the event occurs.

5.2.3.1 UART

A set of APIs are provided by the serial interface driver to program the UART functionality. The UART is first initialized and then the UART configurations such as baud rate, stop bits, parity, and flow control are set. After this is completed, the UART block is enabled for data transfers.

The UART has one producer and one consumer socket for data transfers. A DMA channel must be created for block transfers using the UART.

A direct register mode of data transfer is provided. This may be used to read/write to the UART, one byte at a time.

UART APIs

These include APIs to

- Start or stop the UART
- Configure the UART
- Setup the UART to transmit and receive data
- Read and write bytes from and to the UART

5.2.3.2 I²C

The I²C initialization and configuration sequence is similar to the UART. When this sequence is completed, the I²C interface is available for data transfer.

An API is provided to send the command to the I²C. This API must be used before every data transfers to indicate the size, direction, and location of data.

The I²C has one producer and one consumer socket for data transfers. A DMA channel must be created for block transfers using the I²C.

A direct register mode of data transfer is provided. This may be used to read/write to the I²C, one byte at a time. This mechanism can also be used to send commands and/or addresses to the target I²C peripheral.

I²C APIs

These include APIs to

- Initialize/De-initialize the I²C
- Configure the I²C
- Setup the I²C for block data transfer
- Read/Write bytes from/to the I²C
- Send a command to the I²C

5.2.3.3 I2S

The I2S interface must be initialized and configured before it can be used. The interface can be used to send stereo or mono audio output on the I2S link.

DMA and register modes of access are provided.

I2S APIs

These include APIs to

- Initialize/de-initialize the I2S
- Configure the I2S
- Transmit bytes on the interface (register mode)
- Control the I2S master (mute the audio)

5.2.3.4 GPIO

A set of APIs are provided by the serial interface driver to program and use the GPIO. The GPIO functionality provided on the FX3 is a serial interface that does not require DMA.

Two modes of GPIO pins are available with FX3 devices - Simple and Complex GPIOs. Simple GPIO provides software controlled and observable input and output capability only. Complex GPIO's contain a timer and supports a variety of timed behaviors such as pulsing, time measurements, and one-shot.

GPIO APIs

These include APIs to

- Initialize/de-initialize the GPIO
- Configure a pin as a simple GPIO
- Configure a pin as a complex GPIO
- Get or set the value of a simple GPIO pin
- Register an interrupt handler for a GPIO
- Get the threshold value of a GPIO pin

5.2.3.5 SPI

The SPI has an initialization sequence that must be first completed for the SPI interface to be available for data transfer. The SPI has one producer and one consumer socket for data transfers. A DMA channel must be created for block transfers using the SPI.

A direct register mode of data transfer is provided. This may be used to read/write a sequence of bytes from/to the SPI interface.

SPI APIs

These include APIs to

- Initialize/de-initialize the SPI
- Configure the SPI interface
- Assert/deassert the SSN line
- Set up block transfers
- Read/write a sequence of bytes
- Enable callbacks on SPI events
- Register an interrupt handler

5.2.4 DMA Engine

The FX3 DMA architecture is highly flexible and programmable. It is defined in terms of sockets, buffers, and descriptors. The complexity of programming the DMA of FX3 is eliminated by the high level libraries.

A higher level software abstraction is provided, which hides the details of the descriptors and buffers from the programmer. This abstraction views the DMA as being able to provide data channels between two blocks.

- A data channel is defined between two blocks
- One half is a producing block and the other half is a consuming block
- The producing and consuming blocks can be:
 - A USB endpoint
 - A GPIFII socket
 - Serial interfaces such as UART and SPI
 - CPU memory

The number of buffers required by the channel must be specified.

The following types of DMA channels are defined to address common data transfer scenarios.

5.2.4.1 Automatic Channels

An automatic DMA channel is one where the data flows between the producer and consumer uninterrupted when the channel is set up and started. There is no firmware involvement in the data flow at runtime. Firmware is only responsible for setting up the required resources for the channel and establishing the connections. When this is done, data can continue to flow through this channel until it is stopped or freed up.

This mode of operation allows for the maximum data through-put through the FX3 device, because there are no bottlenecks within the device.

Two flavors of the auto channel are supported.

Auto Channel

This channel is defined as DMA_TYPE_AUTO. This is the pure auto channel. It is defined by a valid producer socket, a valid consumer socket, and a predetermined amount of buffering; each of these is a user programmable parameter.

The buffers are of equal size, the number of buffers is specified at channel creation time. Internally, the buffers are linked cyclically by a descriptor chain.

This type of channel can be set up to transfer finite or infinite amount of data. The user application is notified through an event callback when the specified amount of data is transferred.

Figure 5-4. Auto Channel

Auto Channel with Signaling

This channel is a minor variant of the DMA_TYPE_AUTO channel. The channel set up and data flow remains the same. The only change is that an event is raised to the user application every time a buffer is committed by the DMA. The buffer pointer and the data size are communicated to the application. This is useful for data channels where the data needs to be inspected for activities such as collection of statistics.

- The actual data flow is not impeded by this inspection; the DMA continues uninterrupted.
- The notification cannot be used to modify the contents of the DMA buffer.

Figure 5-5. Auto Channel with Signaling

Many-to-One Auto Channel

This channel is defined as DMA_TYPE_AUTO_MANY_TO_ONE. It is a variation of the auto channel. It is defined by more than one valid producer sockets, a valid consumer socket, and a predetermined amount of buffering; each of these is a user programmable parameter.

This type of channel is used when the data flow from many producer (at least 2 producers) has to be directed to one consumer in an interleaved fashion. This model provides RAID0 type of data traffic.

One-to-Many Auto Channel

This channel is defined as DMA_TYPE_AUTO_ONE_TO_MANY is a variation of the auto channel. It is defined by one valid producer sockets, more than one valid consumer socket, and a predetermined amount of buffering; each of these is a user programmable parameter.

This type of channel is used when the data flow from many producer (at least 2 producers) has to be directed to one consumer in an interleaved fashion. This model provides RAID0 type of data traffic.

5.2.4.2 Manual Channels

These are a class of data channels that allow the FX3 firmware to control and manage data flow:

- Add and remove buffers to and from the data flow
- Add and remove fixed size headers and footers to the data buffers. Note that only the header and footer size is fixed, the data size can vary dynamically.
- Modify the data in the buffers provided the data size itself is not modified.

In manual channels, the CPU (FX3 firmware) itself can be the producer or the consumer of the data.

Manual channels have a lower throughput compared to the automatic channels as the CPU is involved in every buffer that is transferred across the FX3 device.

Manual Channel

The channel DMA_TYPE_MANUAL is a pass through channel with CPU intervention. Internally, the channel has two separate descriptor lists, one for the producer socket and one for the consumer socket. At channel creation time, the user application must indicate the amount of buffering required and register a callback function.

When the channel is operational, the registered callback is invoked when a data buffer is committed by the producer. In this callback, the user application can:

- Change the content of the data packet (size cannot be changed)
- Commit the packet, triggering the sending out of this packet
- Insert a new custom data packet into the data stream
- Discard the current packet without sending to the consumer
- Add a fixed sized header and/or footer to the received packet. The size of the header and footer is fixed during the channel creation
- Remove a fixed sized header and footer from the received packet

Figure 5-6. Manual Channel

Manual In Channel

The DMA_TYPE_MANUAL_IN channel is a special channel where the CPU (FX3 firmware) is the consumer of the data. A callback must be registered at channel creation time and this is invoked to the user application when a specified (default is one) number of buffers are transferred.

Figure 5-7. Manual In Channel

Manual Out Channel

The DMA_TYPE_MANUAL_OUT channel is a special channel where the CPU (FX3 firmware) is the producer of data. The user application needs to get the active data buffer, populate the buffer, and then commit it.

Figure 5-8. Manual Out Channel

Many-to-One Manual Channel

This channel is defined as DMA_TYPE_MANUAL_MANY_TO_ONE is a variation of the manual channel. It is defined by more than one valid producer socket, a valid consumer socket, and a predetermined amount of buffering; each of these is a user programmable parameter.

This type of channel is used when the data flow from many producers (at least 2 producers) has to

be directed to one consumer in an interleaved fashion with CPU intervention.

One-to-Many Manual Channel

This channel is defined as DMA_TYPE_MANUAL_ONE_TO_MANY is a variation of the manual channel. It is defined by one valid producer socket, more than valid consumer socket, and a predetermined amount of buffering; each of these is a user programmable parameter.

This type of channel is used when the data flow from one producer has to be directed to more than one consumer (at least 2 consumers) in an interleaved fashion with CPU intervention.

Multicast Channel

This channel is defined as DMA_TYPE_MULTICAST. It is defined by one valid producer socket, more than once valid consumer socket, and a predetermined amount of buffering; each of these is a user programmable parameter.

This type of channel is used when the data flow from one producer has to be directed to more than one consumer. Here both the consumer receive the same data. This model provides RAID1 type of data traffic.

5.2.4.3 DMA Buffering

The buffering requirements of the DMA channels are handled by the channel functions. The amount of buffering required (size of buffer and number of buffers) must be specified at the time of channel creation. If channel creation is successful, the requisite buffers are successfully allocated. The buffers are allocated from the block pool. The FX3 user application does not have to allocate any buffers for the DMA channels.

5.2.4.4 DMA APIs

These consist of APIs to

- Create and destroy a DMA channel
- Set up a data transfer on a DMA channel
- Suspend and resume a DMA channel
- Abort and reset a DMA channel
- Receive data into a specified buffer (override mode)
- Transmit data from a specified buffer (override mode)
- Wait for the current transfer to complete
- Get the data buffers from the DMA channel
- Commit the data buffers for transfer
- Discard a buffer from the DMA channel

5.2.5 RTOS and OS primitives

The FX3 firmware uses ThreadX, a real-time operating system (RTOS). The firmware framework invokes the RTOS as part of the overall system initialization.

All the ThreadX primitives are made available in the form of an RTOS library. The calls are presented in a generic form; the ThreadX specific calls are covered with wrappers. These wrappers provide an OS independent way of coding the user application.

These include APIs for:

- Threads
 - Thread create and delete

- Thread suspend and resume
- Thread priority change
- Thread sleep
- Thread information
- Message queues
 - Queue create and delete
 - Message send and priority send
 - Message get
 - Queue flush
- Semaphores
 - Semaphore create and destroy
 - Semaphore get and put
- Mutex
 - Mutex create and destroy
 - Mutex get and put
- Memory allocation
 - Memory alloc and free
 - Memset, memcpy and memcmp
 - Byte pool creation
 - Byte alloc and free
 - Block pool creation
 - Block alloc and free
- Events
 - Event creation and deletion
 - Event get and set
- Timer
 - Timer creation and deletion
 - Timer start and stop
 - Timer modify
 - Get/set time current time (in ticks)

5.2.6 Debug Support

Debug support is provided in the form of a debug logging scheme. All the drivers and firmware functions implement a logging scheme where optional debug logs are written into a reserved buffer area. This debug log can then be read out to an external device and analyzed.

The debug APIs provide the following functions:

- Start and stop the debug logging mechanism
- Print a debug message (a debug string)
- Log a debug message (a debug value which gets mapped to string)
- Flush the debug log to an external device (for example, UART)
- Clear the debug log
- Set the debug logging level (performed during init)

User code can also use the debug logging mechanism and use the debug log and print functions to insert debug messages.

5.2.7 Power Management

Power management support is provided. APIs are available for putting the device into a suspend mode with the option of specifying a wakeup source.

5.2.8 Low Level DMA

The DMA architecture of the FX3 is defined in terms of sockets, buffers and descriptors. Each block on the FX3 (USB, GPIF, Serial IOs) can support multiple independent data flows through it. A set of sockets are supported on the block, where each socket serves as the access point for one of the data flows. Each socket has a set of registers that identify the other end of the data flow and control parameters such as buffer sizes. The connectivity between the producer and consumer is established through a shared data structure called a DMA descriptor. The DMA descriptor maintains information about the memory buffer, the producer and consumer addresses etc.

The low level DMA APIs provide for:

- Sockets
- Set/get the socket configuration
- Set other options on a given socket
- Check if a given socket is valid
- Buffers
- Create/destroy buffer pools
- Allocate/free buffers
- Descriptors
- Create/destroy descriptor lists and chains
- Get/Set a descriptor configuration
- Manipulate the descriptor chain

6. FX3 APIs

The FX3 APIs consist of APIs for programming the main hardware blocks of the FX3. These include the USB, GPIO II, DMA and the Serial I/Os. Please refer to the corresponding sections of the FX3API Guide for details of these APIs.

7. FX3 Application Examples

The FX3 SDK includes various application examples in source form. These examples illustrate the use of the APIs and firmware framework putting together a complete application. The examples illustrate the following:

- Initialization and application entry
- Creating and launching application threads
- Programming the peripheral blocks (USB, GPIF, serial interfaces)
- Programming the DMA engine and setting up data flows
- Registering callbacks and callback handling
- Error handling
- Initializing and using the debug messages
- Programming the FX3 device in Host/OTG mode

7.1 DMA examples

The FX3 has a DMA engine that is independent of the peripheral used. The DMA APIs provide mechanism to do data transfer to and from the FX3 device.

These examples are essentially bulkloop back examples where data received from the USB host PC through the OUT EP is sent back through the IN EP. These examples explain the different DMA channel configurations.

7.1.1 cyfxbulklpauto – AUTO Channel

This example demonstrates the use of DMA AUTO channels. The data received in EP1 OUT is looped back to EP1 IN without any firmware intervention. This type of channel provides the maximum throughput and is the simplest of all DMA configurations.

7.1.2 cyfxbulklpautosig – AUTO_SIGNAL Channel

This example demonstrates the use of DMA AUTO_SIGNAL channels. The data received in EP1 OUT is looped back to EP1 IN without any firmware intervention. This type of channel is similar to AUTO channel except for the event signaling provided for every buffer received by FX3. Even though the throughput is same as that of AUTO channel, the CPU is involved every time a buffer of data is received by FX3 due to interrupts received during the buffer generation.

7.1.3 cyfxbulklpmanual – MANUAL Channel

This example demonstrates the use of DMA MANUAL channels. The data received in EP1 OUT is looped back to EP1 IN after every bit in the received data is inverted. In this type of channel, the CPU has to explicitly commit the received data. The CPU also gets a chance to modify the data received before sending it out of the device. The data manipulation is done in place and does not require any memory to memory copy.

7.1.4 cyfbulklpmaninout – MANUAL_IN and MANUAL_OUT Channels

This example demonstrates the use of DMA MANUAL_IN and MANUAL_OUT channels. The data received in EP1 OUT through a MANUAL_IN channel and is copied to a MANUAL_OUT channel so that it can be looped back to EP1 IN. MANUAL_IN channel is used to receive data into the FX3 device.

7.1.5 cyfbulklpautomanystoone – AUTO_MANY_TO_ONE Channel

This example demonstrates the use of DMA AUTO_MANY_TO_ONE channels. The data received from EP1 OUT and EP2 OUT is looped back to EP1 IN in an interleaved fashion. In this type of channel, the data is sent out without any firmware intervention. The buffers received on EP1 IN will be of the fashion: EP1 OUT Buffer 0, EP2 OUT Buffer 0, EP1 OUT Buffer 1, EP2 OUT Buffer 1 and so on.

7.1.6 cyfbulklpmanmanytoone – MANUAL_MANY_TO_ONE Channel

This example demonstrates the use of DMA MANUAL_MANY_TO_ONE channels. The data received from EP1 OUT and EP2 OUT is looped back to EP1 IN in an interleaved fashion. This channel is similar to AUTO_MANY_TO_ONE except for the fact that the data has to be committed explicitly by the CPU and the CPU can modify the data before being sent out.

7.1.7 cyfbulklpautoonetomany – AUTO_ONE_TO_MANY Channel

This example demonstrates the use of DMA AUTO_ONE_TO_MANY channels. The data received from EP1 OUT is looped back to EP1 IN and EP2 IN in an interleaved fashion. In this type of channel, the data is sent out without any firmware intervention. The buffers received on EP1 IN will be of the fashion: EP1 OUT Buffer 0, EP1 OUT Buffer 2 and so on and buffers received on EP2 IN will be of the fashion: EP1 OUT Buffer 1, EP1 OUT Buffer 3 and so on.

7.1.8 cyfbulklpmanonetomany – MANUAL_ONE_TO_MANY Channel

This example demonstrates the use of DMA MANUAL_ONE_TO_MANY channels. The data received from EP1 OUT is looped back to EP1 IN and EP2 IN in an interleaved fashion. This channel is similar to AUTO_ONE_TO_MANY except for the fact that the data has to be committed explicitly by the CPU and the CPU can modify the data before being sent out.

7.1.9 cyfbulklpmulticast – MULTICAST Channel

This example demonstrates the use of DMA MULTICAST channels. The data received from EP1 OUT is looped back to EP1 IN and EP2 IN. Both IN EPs shall receive the same data. In this type of channel, the data received from the producer shall be sent out to all consumers. The channel requires CPU intervention and buffers have to be explicitly committed.

7.1.10 cyfbulklpman_addition – MANUAL Channel with Header / Footer Addition

This example demonstrates the use of DMA MANUAL channels where a header and footer get added to the data before sending out. The data received from EP1 OUT is looped back to EP1 IN after adding the header and footer. The addition of header and footer does not require the copy of the entire data. Only the required header / footer regions need to be updated.

7.1.11 cyfbulklpman_removal – MANUAL Channel with Header / Footer Deletion

This example demonstrates the use of DMA MANUAL channels where a header and footer get removed from the data before sending out. The data received from EP1 OUT is looped back to EP1

IN after removing the header and footer. The removal of header and footer does not require the copy of data.

7.1.12 cyfxbulkplowlevel – Descriptor and Socket APIs

The DMA channel is a helpful construct that allows for simple data transfer. The low level DMA descriptor and DMA socket APIs allow for finer constructs. This example uses these APIs to implement a simple bulkloop back example where a buffer of data received from EP1 OUT is looped back to EP1 IN.

7.1.13 cyfxbulkplmandcache – MANUAL Channel with D-cache Enabled

FX3 device has the data cache disabled by default. The data cache is useful when there is large amount of data modifications done by the CPU. But enabling D-cache adds additional constraints for managing the data cache. This example demonstrates how DMA transfers can be done with the data cache enabled.

7.1.14 cyfxbulklpmanual_rvds – Real View Tool Chain Project Configuration

This example demonstrates the use of RVDS 4.0 for building the firmware examples. This is same as the cyfxbulklpmanual example.

7.2 Basic Examples

The FX3 SDK includes basic USB examples that are meant to be a programming guide for the following:

- Setting up the descriptors and USB enumeration
- USB endpoint configuration
- USB reset and suspend handling

7.2.1 cyfxbulklpautoenum – USB Enumeration

The example demonstrates the normal mode USB enumeration. All standard setup requests from the USB host PC are handled by the FX3 application example. The example implements a simple bulkloop back example using DMA AUTO channel.

7.2.2 cyfxbulksrcsink – Bulk Source and Sink

The example demonstrates the use of FX3 as a data source and a data sink using bulk endpoints. All data received on EP1 OUT are discarded and EP1 IN always sends out pre filled buffers. This example can be used to measure the throughput for the system.

7.2.3 cyfxbulkstreams – Bulk Streams

This example demonstrates the use of stream enabled bulk endpoints using FX3 device. This example is specific to USB 3.0 and requires the PC USB host stack to be stream capable. The example enables four streams of data to be looped back though EP1 OUT to EP1 IN using DMA AUTO channels.

7.2.4 cyfxisolpauto – ISO loopback using AUTOchannel

This example demonstrates the loopback of data through ISO endpoints. This example is similar to the cyfxbulklpauto except for the fact that the endpoints used here are isochronous instead of bulk. The data received on EP3 OUT is looped back to EP3 IN.

7.2.5 cyfxisolpmaninout – ISO loopback using MANUAL_IN and MANUAL_OUT Channels

This example demonstrates the loopback of data through ISO endpoints. This example is similar to the cyfbulkpmaninout except for the fact that the endpoints used here are isochronous instead of bulk. The data received on EP3 OUT is looped back to EP3 IN.

7.2.6 cyfxisosrcsink – ISO Source Sink

The example demonstrates the use of FX3 as a data source and a data sink using ISO endpoints. All data received on EP3 OUT are discarded and EP3 IN always sends out pre filled buffers. This example is similar to the cyfbulksrcsink except for the fact that the endpoints used here are isochronous instead of bulk.

7.2.7 cyfxflashprog – Boot Flash Programmer

This example demonstrates the use of FX3 to program the I²C and SPI boot sources for FX3. FX3 can boot from I²C EEPROMs and SPI Flash and this utility can be used to write the firmware image to these.

7.2.8 cyfxusbdebug – USB Debug Logging

This example demonstrates the use of USB interrupt endpoint to log the debug data from the FX3 device. The default debug logging in all other examples are done through the UART. This example shows how any consumer socket can be used to log FX3 debug data.

7.2.9 cyfbulkpauto_cpp – Bulkloop Back Example using C++

This example demonstrates the use of C++ with FX3 APIs. The example implements a bulkloop back example with DMA AUTO channel.

7.2.10 cyfxusbhost – Mouse and MSC driver for FX3 USB Host

This example demonstrates the use of FX3 as a USB 2.0 single port host. The example supports simple HID mouse class and simple MSC class devices.

7.2.11 cyfxusbotg – FX3 as an OTG Device

This example demonstrates the use of FX3 as an OTG device which when connected to a USB host is capable of doing a bulkloop back using DMA AUTO channel. When connected to a USB mouse, it can detect and use the mouse to track the three button states, X, Y, and scroll changes.

7.2.12 cyfbulkpottg – FX3 Connected to FX3 as OTG Device

This example demonstrates the full OTG capability of the FX3 device. When connected to a USB PC host, it acts a bulkloop device. When connected to another FX3 in device mode running the same the firmware, both can demonstrate session request protocol (SRP) and host negotiation protocol (HNP).

7.3 Serial Interface Examples

The serial interfaces on FX3 device include I²C, I²S, SPI, UART and GPIO. The following examples demonstrate the use of these peripherals.

7.3.1 cyfxgpioapp – Simple GPIO

This example demonstrates the use of simple GPIOs to be used as input and output. It also implements the use of GPIO interrupt on the input line.

7.3.2 cyfxgpiocomplexapp – Complex GPIO

The FX3 device has eight complex GPIO blocks that can be used to implement various functions such as timer, counter and PWM. The example demonstrates the use of complex GPIO APIs to implement three features: a counter, PWM and to measure the low time period for an input signal.

7.3.3 cyfxuartlpregmode – UART in Register Mode

This example demonstrates the use of UART in register mode of operation. The data is read from the UART RX byte by byte and is sent out on UART TX byte by byte using register mode APIs. Register mode APIs are useful when the data to be transmitted / received is very small.

7.3.4 cyfxuartlpdmamode – UART in DMA Mode

This example demonstrates the use of UART in DMA mode of operation. The data is read from UART RX and sent to UART TX without any firmware intervention. The data is received and transmitted only when the buffer is filled up. DMA mode of operation is useful when there is large amount of data to be transferred.

7.3.5 cyfxusbi2cregmode – I2C in Register Mode

This example demonstrates the use of I2C master in register mode of operation. The example read / writes data to an I2C EEPROM attached to the FX3 device using register mode APIs.

7.3.6 cyfxusbi2cdmamode – I2C in DMA Mode

This example demonstrates the use of I2C master in DMA mode of operation. The example read / writes data to an I2C EEPROM attached to the FX3 device using DMA channels.

7.3.7 cyfxusbspiregmode – SPI in Register Mode

This example demonstrates the use of SPI master in register mode of operation. The example read / writes data to an SPI Flash attached to the FX3 device using register mode APIs.

7.3.8 cyfxusbspidmamode – SPI in DMA Mode

This example demonstrates the use of SPI master in DMA mode of operation. The example read / writes data to an SPI Flash attached to the FX3 device using DMA channels.

7.3.9 cyfxusbspigiomode – SPI using GPIO

This example demonstrates the use of GPIO to build an SPI master. The example read / writes data to an SPI Flash attached to the FX3 device using FX3 GPIOs.

7.3.10 cyfxusbi2sdmamode – I2S in DMA Mode

This example demonstrates the use of I2S APIs. The example sends the data received on EP1 OUT to the left channel and EP2 OUT to the right channel.

7.4 UVC examples

The UVC example is an implementation of a USB Video Class (UVC) device in FX3. This example illustrates:

- Class device implementation
- Class and Vendor request handling
- Multi-threaded application development

7.4.1 cyfxuvcinmem – UVC from System Memory

This example demonstrates the USB video class device stack implementation for FX3. The example repeatedly streams the pre-filled images from the FX3 system memory to the USB host PC. This example uses Isochronous endpoints.

7.4.2 cyfxuvcinmem_bulk – Bulk Endpoint Based UVC from System Memory

This example demonstrates the USB video class device stack implementation for FX3. The example is similar to the UVC example, but uses Bulk endpoints instead of Isochronous endpoints.

7.5 Slave FIFO Examples

The slave FIFO is one of the GPIF-II implementations which allow FX3 to be connected to external controllers / peripherals.

7.5.1 slfifoasync – Asynchronous Slave FIFO

This example demonstrates the use of FX3 GPIF-II to implement an asynchronous slave FIFO. The example transmits the data received from USB host on EP1 OUT to the slave FIFO egress socket and also transmits the data received on slave FIFO ingress socket to EP1 IN. This requires a slave FIFO master capable of reading and writing data to be attached to FX3.

7.5.2 slfifosync – Synchronous Slave FIFO

This example demonstrates the use of FX3 GPIF-II to implement a synchronous slave FIFO. The example transmits the data received from USB host on EP1 OUT to the slave FIFO egress socket and also transmits the data received on slave FIFO ingress socket to EP1 IN. This requires a slave FIFO master capable of reading and writing data to be attached to FX3.

7.5.3 slfifoasync5bit: Async Slave Fifo 5 Bit Example

This example implements a USB-to-Asynchronous Slave FIFO bridge device, which makes use of all the endpoints supported by the FX3 device. A 5-bit addressed version of the Slave FIFO protocol is used such that 32 DMA channels can be created across the GPIF-II port.

7.5.4 slfifosync5bit: Sync Slave Fifo 5 Bit Example

This example implements a USB-to-Synchronous Slave FIFO bridge device, which makes use of all the endpoints supported by the FX3 device.

7.6 Mass Storage Example

This example uses a small portion of the FX3 system RAM to implement a mass storage (Bulk Only Transport) class device. This example shows how the mass storage command parsing and handling can be implemented in FX3 firmware.

7.7 USB Audio Class Example

This example implements a microphone compliant with the USB Audio Class specification. The audio data is not sourced from an actual microphone, but is read from an SPI flash connected to the FX3 device. The audio data is then streamed over isochronous endpoints to the USB host.

7.8 Two Stage Booter Example (boot_fw)

A simple set of APIs have been provided as a separate library to implement two stage booting. This example demonstrates the use of these APIs. Configuration files that can be used for Real View Tool chain is also provided.

8. FX3 Application Structure

All FX3 application code will consist of two parts

- Initialization code - This will be mostly common to all applications
- Application code - This will be the application specific code

The Slave FIFO loop application (Slave FIFO Sync) is taken as an example to present the FX3 application structure. All the sample code shown below is from this example.

8.1 Application code structure

The Slave FIFO example comprises of the following files:

1. cyfxgpif_syncsf.h: This file contains the GPIF-II descriptors for the 16-bit and 32-bit Slave FIFO interface.
2. cyfxslfifousbdscr.c: This file contains the USB descriptors
3. cyfxslfifosync.h: This file contains the defines used in cyfxslfifosync.c. The constant CY_FX_SLFIFO_GPIF_16_32BIT_CONF_SELECT is defined in this file. 0 will select 16 bit and 1 will select 32 bit. This constant is also used to configure the IO matrix for 16/32 bit GPIF in cyfxslfifosync.c.
4. cyfxslfifosync.c: This file contains the main application logic of the Slave FIFO example. The application is explained in the subsequent sections.

8.1.1 Initialization Code

The figure below shows the initialization sequence of an FX3 application. Each of the main initialization blocks is explained below.

Figure 8-1. Initializing Sequence

8.1.1.1 Firmware Entry

The entry point for the FX3 firmware is `CyU3PFirmwareEntry()` function. The function is defined in the FX3 API library and is not visible to the user. As part of the linker options, the entry point is specified as the `CyU3PFirmwareEntry()` function.

The firmware entry function performs the following actions:

1. Invalidates the caches (which were used by the bootloader)
2. Initialize the MMU (Memory Management Unit) and the caches
3. Initializes the SYS, FIQ, IRQ and SVC modes of stacks
4. The execution is then transferred to the Tool chain initialization (`CyU3PToolChainInit()`) function.

8.1.1.2 Tool Chain Initialization

The next step in the initialization sequence is the tool chain initialization. This is defined by the specific Toolchain used and provides a method to initialize the stacks and the C library.

As all the required stack initialization is performed by the firmware entry function, the Toolchain initialization is over ridden, i.e., the stacks are not re-initialized.

The tool chain initialization function written for the GNU GCC compiler for ARM processors is presented as an example below.

```
.global CyU3PToolChainInit
CyU3PToolChainInit:

 # clear the BSS area
 __main:
 mov R0, #0
 ldr R1, =_bss_start
 ldr R2, =_bss_end
 1: cmp R1, R2
 strlo R0, [R1], #4
 blo 1b

 b main
```

In this function, only two actions are performed:

- The BSS area is cleared
- The control is transferred to the main()

8.1.1.3 Device Initialization

This is the first user defined function in the initialization sequence. The function main() is the C programming language entry for the FX3 firmware. Three main actions are performed in this function.

1. Device initialization: This is the first step in the firmware.

```
status = CyU3PDeviceInit (NULL);
if (status != CY_U3P_SUCCESS)
{
 goto handle_fatal_error;
}
```

As part of the device initialization:

- a. The CPU clock is setup. A NULL is passed as an argument for CyU3PDeviceInit() which selects the default clock configuration.
- b. The VIC is initialized
- c. The GCTL and the PLLs are configured.

The device initialization functions is part of the FX3 library

2. Device cache configuration: The second step is to configure the device caches. The device has 8KB data cache and 8KB instruction cache. In this example only instruction cache is enabled as the data cache is useful only when there is a large amount of CPU based memory accesses. When used in simple cases, it can decrease performance due to large number of cache flushes and cleans and it also adds complexity to the code.

```
status = CyU3PDeviceCacheControl (CyTrue, CyFalse, CyFalse);
{
 goto handle_fatal_error;
}
```

3. IO matrix configuration: The third step is the configuration of the IOs that are required. This includes the GPIF and the serial interfaces (SPI, I2C, I2S, GPIO and UART).

```
io_cfg.useUart = CyTrue;
io_cfg.useI2C = CyFalse;
io_cfg.useI2S = CyFalse;
io_cfg.useSpi = CyFalse;
#if (CY_FX_SLFIFO_GPIF_16_32BIT_CONF_SELECT == 0)
 io_cfg.isDQ32Bit = CyFalse;
 io_cfg.lppMode = CY_U3P_IO_MATRIX_LPP_UART_ONLY;
#else
 io_cfg.isDQ32Bit = CyTrue;
 io_cfg.lppMode = CY_U3P_IO_MATRIX_LPP_DEFAULT;
#endif
/* No GPIOs are enabled. */
io_cfg.gpioSimpleEn[0] = 0;
io_cfg.gpioSimpleEn[1] = 0;
io_cfg.gpioComplexEn[0] = 0;
io_cfg.gpioComplexEn[1] = 0;
status = CyU3PDeviceConfigureIOMatrix (&io_cfg);
if (status != CY_U3P_SUCCESS)
{
 goto handle_fatal_error;
}
```

In this example:

- The setting of CY_FX_SLFIFO_GPIF_16_32BIT_CONF_SELECT is used to configure the GPIF in 32/16 bit mode
- GPIO, I2C, I2S and SPI are not used
- UART is used

The IO matrix configuration data structure is initialized and the CyU3PDeviceConfigureIOMatrix function (in the library) is invoked.

- The final step in the main() function is invocation of the OS. This is done by issuing a call to the CyU3PKernelEntry() function. This function is defined in the library and is a non returning call. This function is a wrapper to the actual ThreadX OS entry call. This function:
 - Initializes the OS
 - Sets up the OS timer

8.1.1.4 Application Definition

The function CyFxApplicationDefine() is called by the FX3 library after the OS is invoked. In this function application specific threads are created.

In the Slave FIFO example, only one thread is created in the application define function. This is shown below:

```

/* Allocate the memory for the thread */
ptr = CyU3PMemAlloc (CY_FX_SLFIFO_THREAD_STACK);

/* Create the thread for the application */
retThrdCreate = CyU3PThreadCreate (&slFifoAppThread,
/* Slave FIFO app thread structure */
 "21:Slave_FIFO_sync",
/* Thread ID and thread name */
 SlFifoAppThread_Entry,
/* Slave FIFO app thread entry function */
 0,
/* No input parameter to thread */
 ptr,
/* Pointer to the allocated thread stack */
 CY_FX_SLFIFO_THREAD_STACK,
/* App Thread stack size */
 CY_FX_SLFIFO_THREAD_PRIORITY,
/* App Thread priority */
 CY_FX_SLFIFO_THREAD_PRIORITY,
/* App Thread pre-emption threshold */
 CYU3P_NO_TIME_SLICE,
/* No time slice for the application thread */
 CYU3P_AUTO_START
/* Start the thread immediately */
);

```

Note that more threads (as required by the user application) can be created in the application define function. All other FX3 specific programming must be done only in the user threads.

8.1.2 Application Code

In the Slave FIFO example, 2 Manual DMA channels are set up:

- A U to P DMA channel connects the USB Producer (OUT) endpoint to the Consumer P-port socket.
- A P to U DMA channel connects the Producer P-port socket to the USB Consumer (IN) Endpoint.

8.1.2.1 Application Thread

The Application entry point for the Slave FIFO example is the SlFifoAppThread_Entry () function.

```

void
SlFifoAppThread_Entry (
 uint32_t input)
{
 /* Initialize the debug module */
 CyFxSlFifoApplnDebugInit();
}

```

```

/* Initialize the slave FIFO application */
CyFxSlFifoApplnInit();

for (;;)
{
 CyU3PThreadSleep (1000);
 if (glIsApplnActive)
 {
 /* Print the number of buffers received so far from the USB
host. */
 CyU3PDebugPrint (6, "Data tracker: buffers received: %d, buf-
fers sent: %d.\n",
 glDMARxCount, glDMATxCount);
 }
}
}

```

The main actions performed in this thread are:

1. Initializing the debug mechanism
2. Initializing the main slave FIFO application

Each of these steps is explained below

8.1.2.2 Debug Initialization

- The debug module uses the UART to output the debug messages. The UART has to be first configured before the debug mechanism is initialized. This is done by invoking the UART init function.

```
/* Initialize the UART for printing debug messages */
apiRetStatus = CyU3PUartInit();
```

- The next step is to configure the UART. The UART data structure is first filled in and this is passed to the UART SetConfig function.

```
/* Set UART Configuration */
uartConfig.baudRate = CY_U3P_UART_BAUDRATE_115200;
uartConfig.stopBit = CY_U3P_UART_ONE_STOP_BIT;
uartConfig.parity = CY_U3P_UART_NO_PARITY;
uartConfig.txEnable = CyTrue;
uartConfig.rxEnable = CyFalse;
uartConfig.flowCtrl = CyFalse;
uartConfig.isDma = CyTrue;
```

```
apiRetStatus = CyU3PUartSetConfig (&uartConfig, NULL);
```

- The UART transfer size is set next. This is configured to be infinite in size, so that the total debug prints are not limited to any size.

```
/* Set the UART transfer */
apiRetStatus = CyU3PUartTxSetBlockXfer (0xFFFFFFFF);
```

- Finally the Debug module is initialized. The two main parameters are:

- The destination for the debug prints, which is the UART socket

- The verbosity of the debug. This is set to level 8, so all debug prints which are below this level (0 to 7) will be printed.

```
/* Initialize the Debug application */
apiRetStatus = CyU3PDebugInit
(CY_U3P_LPP_SOCKET_UART_CONS, 8);
```

8.1.2.3 Application initialization

The application initialization consists of the following steps:

- GPIF-II Initialization
- USB Initialization

GPIF-II Initialization

The GPIF-II block is first initialized.

```
/* Initialize the P-port Block */
pibClock.clkDiv = 2;
pibClock.clkSrc = CY_U3P_SYS_CLK;
pibClock.isHalfDiv = CyFalse;
pibClock.isD11Enable = CyFalse;
apiRetStatus = CyU3PPibInit(CyTrue,&pibClock);
```

The slave FIFO descriptors are loaded into the GPIF-II registers and the state machine is started.

```
/* Load the GPIF configuration for Slave FIFO sync mode. */
apiRetStatus = CyU3PGpifLoad (&Sync_Slave_Fifo_2Bit_CyFxGpifConfig);
if (apiRetStatus != CY_U3P_SUCCESS)
{
 CyU3PDebugPrint (4, "CyU3PGpifLoad failed, Error Code = %d\n",apiRetStatus);
 CyFxAppErrorHandler(apiRetStatus);
}

/* Start the state machine. */
apiRetStatus = CyU3PGpifSMStart (SYNC_SLAVE_FIFO_2BIT_RESET,
SYNC_SLAVE_FIFO_2BIT_ALPHA_RESET);
if (apiRetStatus != CY_U3P_SUCCESS)
{
 CyU3PDebugPrint (4, "CyU3PGpifSMStart failed, Error Code = %d\n",apiRetStatus);
 CyFxAppErrorHandler(apiRetStatus);
}
```

USB Initialization

- The USB stack in the FX3 library is first initialized. This is done by invoking the USB Start function.

```
/* Start the USB functionality */
apiRetStatus = CyU3PUsbStart();
```

- The next step is to register for callbacks. In this example, callbacks are registered for USB Setup requests and USB Events.

```
/* The fast enumeration is the easiest way to setup a USB connection,
 * where all enumeration phase is handled by the library. Only the
 * class / vendor requests need to be handled by the application. */
CyU3PUsbRegisterSetupCallback(CyFxSlFifoApplnUSBSetupCB, CyTrue);

/* Setup the callback to handle the USB events. */
CyU3PUsbRegisterEventCallback(CyFxSlFifoApplnUSBEVENTCB);
```

The callback functions and the call back handling are described in later sections.

- The USB descriptors are set. This is done by invoking the USB set descriptor call for each descriptor.

```
/* Set the USB Enumeration descriptors */
/* Device Descriptor */
apiRetStatus = CyU3PUsbSetDesc(CY_U3P_USB_SET_HS_DEVICE_DESCR, NULL,
(uint8_t *)CyFxUSB20DeviceDscr);

.
.
.
```

The code snippet above is for setting the Device Descriptor. The other descriptors set in the example are Device Qualifier, Other Speed, Configuration, BOS (for Super Speed) and String Descriptors.

- The USB pins are connected. The FX3 USB device is visible to the host only after this action. Hence it is important that all setup is completed before the USB pins are connected.

```
/* Connect the USB Pins */
/* Enable Super Speed operation */
apiRetStatus = CyU3PConnectState(CyTrue, CyTrue);
```

8.1.2.4 Endpoint Setup

The endpoint is configured on receiving a SET_CONFIGURATION request. Two endpoints 1 IN and 1 OUT are configured as bulk endpoints. The endpoint maxPacketSize is updated based on the speed.

```
CyU3PUSBSpeed_t usbSpeed = CyU3PUsbGetSpeed();

/* First identify the usb speed. Once that is identified,
 * create a DMA channel and start the transfer on this. */

/* Based on the Bus Speed configure the endpoint packet size */
switch (usbSpeed)
{
 case CY_U3P_FULL_SPEED:
 size = 64;
 break;

 case CY_U3P_HIGH_SPEED:
 size = 512;
```

```

 break;

 case CY_U3P_SUPER_SPEED:
 size = 1024;
 break;

 default:
 CyU3PDebugPrint (4, "Error! Invalid USB speed.\n");
 CyFxAppErrorHandler (CY_U3P_ERROR_FAILURE);
 break;
 }

CyU3PMemSet ((uint8_t *)&epCfg, 0, sizeof (epCfg));
epCfg.enable = CyTrue;
epCfg.epType = CY_U3P_USB_EP_BULK;
epCfg.burstLen = 1;
epCfg.streams = 0;
epCfg.pcktSize = size;

/* Producer endpoint configuration */
apiRetStatus = CyU3PSetEpConfig(CY_FX_EP_PRODUCER, &epCfg);
if (apiRetStatus != CY_U3P_SUCCESS)
{
 CyU3PDebugPrint (4, "CyU3PSetEpConfig failed, Error code = %d\n",
apiRetStatus);
 CyFxAppErrorHandler (apiRetStatus);
}

/* Consumer endpoint configuration */
apiRetStatus = CyU3PSetEpConfig(CY_FX_EP_CONSUMER, &epCfg);
if (apiRetStatus != CY_U3P_SUCCESS)
{
 CyU3PDebugPrint (4, "CyU3PSetEpConfig failed, Error code = %d\n",
apiRetStatus);
 CyFxAppErrorHandler (apiRetStatus);
}

```

8.1.2.5 USB Setup Callback

Since the fast enumeration model is used, only vendor and class specific requests are received by the application. Standard requests are handled by the firmware library. Since there are no vendor or class specific requests to be handled, the callback just returns CyFalse.

```

CyBool_t
CyFxSlFifoApplnUSBSetupCB (
 uint32_t setupdat0,
 uint32_t setupdat1
)
{
 /* Fast enumeration is used. Only class, vendor and unknown requests
 * are received by this function. These are not handled in this
 * application. Hence return CyFalse. */
 return CyFalse;
}

```

```
}
```

8.1.2.6 USB Event Callback

The USB events of interest are: Set Configuration, Reset and Disconnect. The slave FIFO loop is started on receiving a SETCONF event and is stopped on a USB reset or USB disconnect.

```
/* This is the callback function to handle the USB events. */
void
CyFxSlFifoApplnUSBEVENTCB (
 CyU3PUsbEventType_t evtype,
 uint16_t evdata
)
{
 switch (evtype)
 {
 case CY_U3P_USB_EVENT_SETCONF:
 /* Stop the application before re-starting. */
 if (glIsApplnActive)
 {
 CyFxSlFifoApplnStop ();
 }
 /* Start the loop back function. */
 CyFxSlFifoApplnStart ();
 break;

 case CY_U3P_USB_EVENT_RESET:
 case CY_U3P_USB_EVENT_DISCONNECT:
 /* Stop the loop back function. */
 if (glIsApplnActive)
 {
 CyFxSlFifoApplnStop ();
 }
 break;

 default:
 break;
 }
}
```

8.1.2.7 DMA Setup

- The Slave FIFO application uses 2 DMA Manual channels. These channels are setup once a Set Configuration is received from the USB host. The DMA buffer size is fixed based on the USB connection speed.

```
/* Create a DMA MANUAL channel for U2P transfer.
 * DMA size is set based on the USB speed. */
dmaCfg.size = size;
dmaCfg.count = CY_FX_SLFIFO_DMA_BUF_COUNT;
dmaCfg.prodSckId = CY_FX_PRODUCER_USB_SOCKET;
dmaCfg.consSckId = CY_FX_CONSUMER_PPORT_SOCKET;
dmaCfg.dmaMode = CY_U3P_DMA_MODE_BYTE;
```

```

/* Enabling the callback for produce event. */
dmaCfg.notification = CY_U3P_DMA_CB_PROD_EVENT;
dmaCfg.cb = CyFxSlFifoUtoPDmaCallback;
dmaCfg.prodHeader = 0;
dmaCfg.prodFooter = 0;
dmaCfg.consHeader = 0;
dmaCfg.prodAvailCount = 0;

apiRetStatus = CyU3PDmaChannelCreate (&glChHandleSlFifoUtoP,
 CY_U3P_DMA_TYPE_MANUAL, &dmaCfg);
if (apiRetStatus != CY_U3P_SUCCESS)
{
 CyU3PDebugPrint (4, "CyU3PDmaChannelCreate failed, Error code =
%d\n", apiRetStatus);
 CyFxAppErrorHandler(apiRetStatus);
}

/* Create a DMA MANUAL channel for P2U transfer. */
dmaCfg.prodSckId = CY_FX_PRODUCER_PPORT_SOCKET;
dmaCfg.consSckId = CY_FX_CONSUMER_USB_SOCKET;
dmaCfg.cb = CyFxSlFifoPtoUDmaCallback;
apiRetStatus = CyU3PDmaChannelCreate (&glChHandleSlFifoPtoU,
 CY_U3P_DMA_TYPE_MANUAL, &dmaCfg);
if (apiRetStatus != CY_U3P_SUCCESS)
{
 CyU3PDebugPrint (4, "CyU3PDmaChannelCreate failed, Error code =
%d\n", apiRetStatus);
 CyFxAppErrorHandler(apiRetStatus);
}

```

- The DMA channel transfers are enabled

```

/* Set DMA Channel transfer size */
apiRetStatus = CyU3PDmaChannelSetXfer (&glChHandleSlFifoUtoP,
CY_FX_SLFIFO_DMA_TX_SIZE);

/* Set DMA Channel transfer size */
apiRetStatus = CyU3PDmaChannelSetXfer (&glChHandleSlFifoPtoU,
CY_FX_SLFIFO_DMA_TX_SIZE);

```

8.1.2.8 DMA Callback

In this example, there are two data paths

- U to P
- P to U

A DMA callback is registered for the DMA Produce Events on each path. This event will occur when a DMA buffer is available (with data) from

- The USB OUT endpoint
- The GPIO-II socket

In the DMA callback, this buffer is committed, passing on the data to the

- The GPIF-II socket
- USB In Endpoint

The two call back functions are shown below

```

/* DMA callback function to handle the produce events for U to P transfers. */
void
CyFxSlFifoUtoPDmaCallback (
 CyU3PDmaChannel *chHandle,
 CyU3PDmaCbType_t type,
 CyU3PDmaCBInput_t *input
)
{
 CyU3PReturnStatus_t status = CY_U3P_SUCCESS;

 if (type == CY_U3P_DMA_CB_PROD_EVENT)
 {
 /* This is a produce event notification to the CPU. This notification is
 * received upon reception of every buffer. The buffer will not be sent
 * out unless it is explicitly committed. The call shall fail if there
 * is a bus reset / usb disconnect or if there is any application error. */
 status = CyU3PDmaChannelCommitBuffer (chHandle, input->buffer_p.count, 0);
 if (status != CY_U3P_SUCCESS)
 {
 CyU3PDebugPrint (4, "CyU3PDmaChannelCommitBuffer failed, Error code = %d\n", status);
 }

 /* Increment the counter. */
 g1DMARxCount++;
 }
}

/* DMA callback function to handle the produce events for P to U transfers. */
void
CyFxSlFifoPtoUDmaCallback (
 CyU3PDmaChannel *chHandle,
 CyU3PDmaCbType_t type,
 CyU3PDmaCBInput_t *input
)
{
 CyU3PReturnStatus_t status = CY_U3P_SUCCESS;

 if (type == CY_U3P_DMA_CB_PROD_EVENT)
 {

```

```
 /* This is a produce event notification to the CPU. This notification is
 * received upon reception of every buffer. The buffer will not be
 sent
 * out unless it is explicitly committed. The call shall fail if
 there
 * is a bus reset / usb disconnect or if there is any application
 error. */
 status = CyU3PDmaChannelCommitBuffer (chHandle, input-
>buffer_p.count, 0);
 if (status != CY_U3P_SUCCESS)
 {
 CyU3PDebugPrint (4, "CyU3PDmaChannelCommitBuffer failed, Error
code = %d\n", status);
 }

 /* Increment the counter. */
 glDMATxCount++;
 }
}
```


9. FX3 Serial Peripheral Register Access

9.1 Serial Peripheral (LPP) Registers

The EZ-USB FX3 device implements a set of serial peripheral interfaces (I²S, I²C, UART, and SPI) that can be used to talk to other devices. This chapter lists the FX3 device registers that provide control and status information for each of these interfaces.

9.1.1 I²S Registers

The I²S interface on the FX3 device is a master interface that can output stereophonic data at different sampling rates. This section documents the control and status registers related to the I²S interface.

Name	Width (bits)	Address	Description
I ² S_CONFIG	32	0xE0000000	Configurations and modes register
I ² S_STATUS	32	0xE0000004	Status register
I ² S_INTR	32	0xE0000008	Interrupt request (status) register
I ² S_INTR_MASK	32	0xE000000C	Interrupt mask register
I ² S_EGRESS_DATA_LEFT	32	0xE0000010	Left channel egress data register
I ² S_EGRESS_DATA_RIGHT	32	0xE0000014	Right channel egress data register
I ² S_COUNTER	32	0xE0000018	Sample counter register
I ² S_SOCKET	32	0xE000001C	Socket register
I ² S_ID	32	0xE00003F0	Block Id register
I ² S_POWER	32	0xE00003F4	Power, clock and reset control register

9.1.1.1 I²S_CONFIG Register

The I²S_CONFIG register configures the operating modes for the I²S master interface on the FX3 device.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	PAUSE	R	RW	0	Pause transmission, transmit 0s. Setting this bit to 1 does not discard any samples. Clearing the bit resumes data at the same position. A small, integral, but undefined number of samples are transmitted after this bit is set to 1 (to ensure no hanging samples).
1	MUTE	R	RW	1	Discard the value read from the DMA and, instead, transmit zeros. Continue to read input samples at normal rate.
2	ENDIAN	R	RW	0	0: MSB First 1: LSB First

Bits	Field Name	HW Access	SW Access	Default Value	Description
3	WSMODE	R	RW	0	I2S_MODE: 0: WS = 0 denotes the left Channel 1: WS = 0 denotes the right channel. In left/right justified modes: 1: WS = 0 denotes the left Channel 0: WS = 0 denotes the right channel.
4	FIXED_SCK	R	RW	0	0: SCK = 16 * WS, 32 * WS or 64 * WS for 8-bit, 16-bit and 32-bit width, 64 * WS otherwise. 1: SCK = 64 * WS
5	MONO	R	RW	0	0: Stereo 1: Mono mode. Read samples from the left channel and send out on both the channels.
6	DMA_MODE	R	RW	0	0: Register-based transfers 1: DMA-based transfers
10:8	BIT_WIDTH	R	RW	1	0: 8-bit 1: 16-bit 2: 18-bit 3: 24-bit 4: 32-bit 5-7: Reserved
12:11	MODE	R	RW	0	0, 3: I2S Mode 1: Left Justified Mode 2: Right Justified Mode
30	TX_CLEAR	R	RW	0	0: Do nothing 1: Clear transmit FIFO Use only when ENABLE=0; behavior undefined when ENABLE=1 After TX_CLEAR is set, software must wait for TXL_DONE and TXR_DONE before clearing it.
31	ENABLE	R	RW	0	Enable the block here only after all the configuration is set. Do not set this bit to 1 while changing any other value in this register. This bit is synchronized to the core clock. Setting this bit to 0 completes transmission of the current sample. When DMA_MODE = 1, the remaining samples in the pipeline are discarded. When DMA_MODE=0, no samples are lost.

9.1.1.2 I2S_STATUS Register

The I2S_STATUS register reports the current status of the I2S master interface.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	TXL_DONE	W	R	0	Indicates no more data is available for transmission on left channel. Non sticky. If DMA_MODE = 0, this is defined as TX FIFO empty and shift register empty but asserts only when ENABLE = 0. If DMA_MODE = 1, this is defined as socket is EOT and shift register empty. Note that this field only asserts after a transmission starts – its power-up state is 0.
1	TXL_SPACE	W	R	1	Indicates space is available in the left TX FIFO. This bit is updated immediately after writes to EGRESS_DATA_LEFT register. Only relevant when DMA_MODE = 0. Non sticky.
2	TXL_HALF	W	R	1	Indicates that the left TX FIFO is at least half empty. This bit can be used to create burst-based interrupts and is updated immediately after writes to EGRESS_DATA_LEFT register. Only relevant when DMA_MODE = 0. Non sticky.
3	TXR_DONE	W	R	0	Indicates no more data is available for transmission on right channel. Non sticky. If DMA_MODE = 0, this is defined as TX FIFO empty and shift register empty but asserts only when ENABLE = 0. If DMA_MODE = 1, this is defined as socket is EOT and shift register empty. Note that this field only asserts after a transmission was started – its power-up state is 0.
4	TXR_SPACE	W	R	1	Indicates space is available in the right TX FIFO. This bit is updated immediately after writes to EGRESS_DATA_LEFT register. Only relevant when DMA_MODE = 0. Non sticky.
5	TXR_HALF	W	R	1	Indicates that the right TX FIFO is, at least, half empty. This bit can be used to create burst-based interrupts and is updated immediately after writes to EGRESS_DATA_LEFT register. Only relevant when DMA_MODE=0. Non sticky.
6	PAUSED	W	R	0	Output is paused (PAUSE has taken effect). Non sticky.
7	NO_DATA	W	R	0	No data is currently available for output, but socket does not indicate empty. Only relevant when DMA_MODE=1. Non sticky.
8	ERROR	RW1S	RW1C	0	An internal error has occurred with cause ERROR_CODE. Must be cleared by software. Sticky

Bits	Field Name	HW Access	SW Access	Default Value	Description
27:24	ERROR_CODE	W	R	0xF	Error code, only relevant when ERROR = 1. ERROR logs only the FIRST error to occur and will never change value as long as ERROR = 1. 11: Left TX FIFO/DMA socket underflow 12: Right TX FIFO/DMA socket underflow 13: Write to left TX FIFO when FIFO full 14: Write to right TX FIFO when FIFO full 15: No error
28	BUSY	W	R	0	Indicates the block is busy transmitting data. This field may remain asserted after the block is suspended and must be polled before changing any configuration values.

9.1.1.3 I2S_INTR Register

The I2S_INTR register shows the current state of various interrupts related to the I2S interface. If any of these interrupts are set and the corresponding interrupt is unmasked through the I2S_INTR_MASK register, the ARM CPU is interrupted.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	TXL_DONE	RW1S	RW1C	0	Set by hardware when I2S_STATUS.TXL_DONE asserts, cleared by software.
1	TXL_SPACE	RW1S	RW1C	0	Set by hardware when I2S_STATUS.TXL_SPACE asserts, cleared by software.
2	TXL_HALF	RW1S	RW1C	0	Set by hardware when I2S_STATUS.TXL_HALF asserts, cleared by software.
3	TXR_DONE	RW1S	RW1C	0	Set by hardware when TXR_DONE asserts, cleared by software.
4	TXR_SPACE	RW1S	RW1C	0	Set by hardware when I2S_STATUS.TXR_SPACE asserts, cleared by software.
5	TXR_HALF	RW1S	RW1C	0	Set by hardware when I2S_STATUS.TXR_HALF asserts, cleared by software.
6	PAUSED	RW1S	RW1C	0	Set by hardware when I2S_STATUS.PAUSED asserts, cleared by software.
7	NO_DATA	RW1S	RW1C	0	Set by hardware when I2S_STATUS.NO_DATA asserts, cleared by software.
8	ERROR	RW1S	RW1C	0	Set by hardware when I2S_STATUS.ERROR asserts, cleared by software.

9.1.1.4 I2S_INTR_MASK Register

The I2S_INTR_MASK is used to enable the desired I2S related interrupt sources.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	TXL_DONE	R	RW	0	Enable reporting of I2S_INTR.TXL_DONE to CPU.
1	TXL_SPACE	R	RW	0	Enable reporting of I2S_INTR.TXL_SPACE to CPU.
2	TXL_HALF	R	RW	0	Enable reporting of I2S_INTR.TXL_HALF to CPU.
3	TXR_DONE	R	RW	0	Enable reporting of I2S_INTR.TXR_DONE to CPU.
4	TXR_SPACE	R	RW	0	Enable reporting of I2S_INTR.TXR_SPACE to CPU.
5	TXR_HALF	R	RW	0	Enable reporting of I2S_INTR.TXR_HALF to CPU.
6	PAUSED	R	RW	0	Enable reporting of I2S_INTR.PAUSED to CPU.
7	NO_DATA	R	RW	0	Enable reporting of I2S_INTR.NO_DATA to CPU.
8	ERROR	R	RW	0	Enable reporting of I2S_INTR.ERROR to CPU.

9.1.1.5 I2S_EGRESS_DATA_LEFT Register

The I2S_EGRESS_DATA_LEFT register is used to add data to the I2S transmit FIFO for the left channel, when the I2S interface is working in Register mode (I2S_CONFIG.DMA_MODE = 0).

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	DATA	R	W	0	Sample to be written to the peripheral. Number of valid data bits depends on sample size (see I2S_CONFIG Register on page 99), other bits are ignored.

9.1.1.6 I2S_EGRESS_DATA_RIGHT register

The I2S_EGRESS_DATA_RIGHT register is used to add data to the I2S transmit FIFO for the right channel, when the I2S interface is working in Register mode (I2S_CONFIG.DMA_MODE = 0).

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	DATA	R	W	0	Sample to be written to the peripheral. Number of valid data bits depends on sample size (see I2S_CONFIG Register on page 99), other bits are ignored.

9.1.1.7 I2S_COUNTER register

The I2S_COUNTER register counts the number of data samples written to the output (Left output + Right output counts as 1). This can be used to control the audio decoder software.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	COUNTER	RW	R	0	<p>Counter increments by one for every sample written on output. Counts L+R as one sample in stereo mode.</p> <p>This counter will be reset to 0 when I2S_CONFIG.ENABLE = 0</p>

9.1.1.8 I2S_SOCKET register

The I2S_SOCKET register specifies the LPP module socket IDs that are used as the data sources for the Left and Right DMA channels. This is relevant only when the I2S interface is functioning in DMA mode (I2S_CONFIG.DMA_MODE = 1).

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	LEFT_SOCKET	R	RW	0	<p>Socket number for left data samples 0–7: Supported It is recommended that this value be set to 0.</p>
15:8	RIGHT_SOCKET	R	RW	0	<p>Socket number for right data samples 0–7: Supported It is recommended that this value be set to 1.</p>

9.1.1.9 I2S_ID register

The I2S_ID register is a read-only block ID register that can be used by the CPU to verify that the I2S block is functioning.

Bits	Field Name	HW Access	SW Access	Default Value	Description
15:0	BLOCK_ID		R	0x0000	A unique number identifying the block in the memory space.
31:16	BLOCK_VERSION		R	0x0001	Version number for the block.

9.1.1.10 I2S_POWER register

The I2S_POWER register is used to turn power to the I2S block ON/OFF.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	ACTIVE	W	R	0	Indicates that the block is powered up and ready for operation. Other I2S registers should be only accessed after this bit has been set to 1.
31	RESETN	R	RW	0	Active LOW reset signal for all logic in the block. After setting this bit to 1, firmware polls and waits for the 'active' bit to assert. Reading '1' from 'resetn' does not indicate the block is out of reset – this may take some time depending on initialization tasks and clock frequencies. This bit must be asserted ('0') for at least 10 µs for effective reset.

9.1.2 I²C Registers

The FX3 device provides an I²C master block that can be configured to talk to various slave devices at different transfer rates. This section documents all of the registers related to the I²C interface.

Name	Width (bits)	Address	Description
I2C_CONFIG	32	0xE0000400	Configuration and modes register
I2C_STATUS	32	0xE0000404	Status register
I2C_INTR	32	0xE0000408	Interrupt status register
I2C_INTR_MASK	32	0xE000040C	Interrupt mask register
I2C_TIMEOUT	32	0xE0000410	Bus timeout register
I2C_DMA_TIMEOUT	32	0xE0000414	DMA transfer timeout register
I2C_PREAMBLE_CTRL	32	0xE0000418	Specify start/stop bit locations during preamble (command and address) phase.
I2C_PREAMBLE_DATA0	32	0xE000041C	Data to be sent during preamble phase – Word 0
I2C_PREAMBLE_DATA1	32	0xE0000420	Data to be sent during preamble phase – Word 1
I2C_PREAMBLE_RPT	32	0xE0000424	Settings for repeating the preamble for polling the device status.
I2C_COMMAND	32	0xE0000428	Command register to initiate I2C transfers
I2C_EGRESS_DATA	32	0xE000042C	Write data register
I2C_INGRESS_DATA	32	0xE0000430	Read data register
I2C_BYTE_COUNT	32	0xE0000438	Desired size of data transfer
I2C_BYTES_TRANSFERRED	32	0xE000043C	Remaining size for the current data transfer
I2C_SOCKET	32	0xE0000440	Selects DMA sockets for I2C data transfers
I2C_ID	32	0xE00007F0	Block ID register
I2C_POWER	32	0xE00007F4	Power and reset register

9.1.2.1 I2C_CONFIG register

The I2C_CONFIG register is used to configure I2C interface parameters and to enable the block.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	DMA_MODE	R	RW	0	0: Register-based transfers 1: DMA-based transfers
2	I2C_100KHz	R	RW	1	1: I2C is in the 100-KHz mode, use clock with 50% duty cycle. 0: Other speeds, use 40% duty cycle.
29	RX_CLEAR	R	RW	0	0: Do nothing 1: Clear receive FIFO Firmware must wait for RX_DATA = 0 before clearing this bit after it is set.
30	TX_CLEAR	R	RW	0	0: Do nothing 1: Clear transmit FIFO Use only when ENABLE = 0; behavior undefined when ENABLE = 1 Once TX_CLEAR is set, firmware must wait for TX_DONE before clearing it.
31	ENABLE	R	RW	0	Enable block here, but only after all other configuration is set. Do not set this bit to 1 while changing any other configuration value in this register. Disabling the block resets all I ² C controller state machines and stops all transfers at the end of current byte. When DMA_MODE=1, data hanging in the transmit pipeline may be lost. Any unread data in the ingress data register is lost.

9.1.2.2 I2C_STATUS register

The I2C_STATUS register provides the current transfer status for the I2C interface.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	W	R	0	Indicates receive operation completed. Non sticky.
1	RX_DATA	W	R	0	Indicates data is available in the RX FIFO. Only relevant when I2C_CONFIG.DMA_MODE=0. This bit is updated immediately after reads from INGRESS_DATA register. Non sticky
2	RX_HALF	W	R	0	Indicates that the RX FIFO is at least half full. Only relevant when I2C_CONFIG.DMA_MODE = 0. This bit is updated immediately after reads from INGRESS_DATA register. Non sticky

Bits	Field Name	HW Access	SW Access	Default Value	Description
3	TX_DONE	W	R	0	Indicates no more data is available for transmission. Non sticky. If DMA_MODE = 0, this is defined as TX FIFO empty and shift register empty. If DMA_MODE = 1, this is defined as BYTES_TARNSFERRED=BYTE_COUNT and shift register empty. Note that this field will only assert after a transmission was started - its power up state is 0.
4	TX_SPACE	W	R	1	Indicates space is available in the TX FIFO. This bit is updated immediately after writes to EGRESS_DATA register. Non sticky.
5	TX_HALF	W	R	1	Indicates that the TX FIFO is at least half empty. This bit is updated immediately after writes to EGRESS_DATA register. Non sticky.
6	TIMEOUT	RW1S	RW1C	0	An I2C bus timeout occurred. Sticky
7	LOST_ARBITRATION	RW1S	RW1C	0	Master lost arbitration during command. Firmware is responsible for resetting socket (in DMA_MODE) and re-issuing the command. Sticky
8	ERROR	RW1S	RW1C	0	An internal error has occurred with cause ERROR_CODE. Must be cleared by software. Sticky
27:24	ERROR_CODE	W	R	0xF	Error code, only relevant when ERROR = 1. This only logs the FIRST error to occur and will never change value as long as ERROR = 1. 0 - 7: Slave NAK-ed the corresponding byte in the preamble. 8: Slave NAK-ed during data phase. 9: Preamble Repeat exited due to NACK or ACK. 10: Preamble repeat-count reached without satisfying exit conditions. 11: TX Underflow 12: TX FIFO overflow 13: RX FIFO underflow 14: RX Overflow 15: No error
28	BUSY	W	R	0	Indicates the block is busy transmitting data. This field may remain asserted after the block is suspended and must be polled before changing any configuration values.
29	BUS_BUSY	W	R	0	Asserts when the block has detected that it cannot start an operation (TX/RX) since the bus is kept busy by another master. De-asserts and resets when a stop condition is detected or when the block is disabled.
30	SCL_STAT	W	R	0	Current status of the SCL line.
31	SDA_STAT	W	R	0	Current status of the SDA line.

9.1.2.3 I2C_INTR register

The I2C_INTR register reports the status of I²C-related interrupt conditions. The interrupt status bits correspond to status bits in the I2C_STATUS, but are sticky; that is, the interrupt status bit stays set until cleared by firmware. The status bit is cleared when the current status changes.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	RW1S	RW1C	0	Set when I2C_STATUS.RX_DONE asserts, cleared by software.
1	RX_DATA	RW1S	RW1C	0	Set when I2C_STATUS.RX_DATA asserts, cleared by software.
2	RX_HALF	RW1S	RW1C	0	Set when I2C_STATUS.RX_HALF asserts, cleared by software.
3	TX_DONE	RW1S	RW1C	0	Set when I2C_STATUS.TX_DONE asserts, cleared by software.
4	TX_SPACE	RW1S	RW1C	0	Set when I2C_STATUS.TX_SPACE asserts, cleared by software.
5	TX_HALF	RW1S	RW1C	0	Set when I2C_STATUS.TX_HALF asserts, cleared by software.
6	TIMEOUT	RW1S	RW1C	0	Set when I2C_STATUS.TIMEOUT asserts, cleared by software.
7	LOST_ARBITRATION	RW1S	RW1C	0	Set when I2C_STATUS.LOST_ARBITRATION asserts, cleared by software.
8	ERROR	RW1S	RW1C	0	Set when I2C_STATUS.ERROR asserts, cleared by software.

9.1.2.4 I2C_INTR_MASK register

This register is used to enable/disable the reporting of specific I2C interrupt conditions to the ARM CPU.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	R	RW	0	1: Report RX_DONE interrupt to CPU
1	RX_DATA	R	RW	0	1: Report RX_DATA interrupt to CPU
2	RX_HALF	R	RW	0	1: Report RX_HALF interrupt to CPU
3	TX_DONE	R	RW	0	1: Report TX_DONE interrupt to CPU
4	TX_SPACE	R	RW	0	1: Report TX_SPACE interrupt to CPU
5	TX_HALF	R	RW	0	1: Report TX_HALF interrupt to CPU
6	TIMEOUT	R	RW	0	1: Report TIMEOUT interrupt to CPU
7	LOST_ARBITRATION	R	RW	0	1: Report LOST_ARBITRATION interrupt to CPU
8	ERROR	R	RW	0	1: Report ERROR interrupt to CPU

9.1.2.5 *I2C_TIMEOUT register*

This register specifies the bus timeout interval for I²C operations. This specifies the limit to which the slave can delay a transfer by stretching the clock. Note that the timeout is specified in terms of the I²C core clock, which is 10 times as fast as the I²C interface clock frequency specified.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	TIMEOUT	R	RW	0xFFFFFFFF	Number of core clocks SCK can be held low by the slave byte transmission before triggering a timeout error.

9.1.2.6 *I2C_DMA_TIMEOUT register*

This register specifies the timeout interval before an I²C DMA transfer is failed with a TIMEOUT error code. The interval is specified in terms of core clocks, which are 10X as fast as the interface clock.

Bits	Field Name	HW Access	SW Access	Default Value	Description
15:0	TIMEOUT16	R	RW	0xFFFF	Number of core clocks DMA has to be not ready before the condition is reported as error condition.

9.1.2.7 *I2C_PREAMBLE_CTRL register*

The data transfer between the FX3 and an I²C slave can be broken down into the preamble phase and the data phase. The preamble phase consists of the I²C slave address, read/write bit, and any device specific address bytes that precede the actual data transfer. The length of the preamble phase in bytes depends on the I²C slave and direction of data transfer. The slave protocol may also require start and stop conditions to be signaled at well defined positions within this preamble.

This register specifies the locations where the I²C interface should insert start and stop conditions during a preamble transfer.

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	START	R	RW	0	If bit <x> is 1, issue a start after byte <x> of the preamble.
15:8	STOP	R	RW	0	If bit <x> is 1, issue a stop after byte <x> of the preamble. If both START and STOP are set, STOP takes priority.

9.1.2.8 I2C_PREAMBLE_DATAx register

This register contains the slave and device-specific address data that is sent to the slave during the preamble phase. A maximum of eight bytes (two words) can be stored in these registers. The I2C_COMMAND register should be used to specify the actual length of the preamble.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	DATA	R	RW	0	Command and initial data bytes. The first four bytes of preamble will be taken from the I2C_PREAMBLE_DATA0 register.
63:32	DATA	R	RW	0	Command and initial data bytes. The remaining bytes of preamble are taken from the I2C_PREAMBLE_DATA1 register.

9.1.2.9 I2C_PREAMBLE_RPT register

This register is used to setup a I2C polling loop based on repeating preamble transfers until the desired condition is satisfied by the I2C slave.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RPT_ENABLE	R	RW	0	1: Turns on preamble repeat feature. The sequence from IDLE to preamble_complete repeats in a programmable fashion. START_FIRST is honored. All of the preamble bytes are repeated. Data phase is not entered if the preamble repeat feature is enabled.
1	STOP_ON_ACK	R	RW	1	1: Preamble stops repeating if the ACK is received after any byte.
2	STOP_ON_NACK	R	RW	0	1: Preamble stops repeating if the NACK is received after any byte.
31:8	COUNT	RW	RW	FF_FFFF	The maximum number of times the preamble phase is to be repeated. The maximum value possible is FF_FFFF.

9.1.2.10 I2C_COMMAND register

This register specifies the parameters for individual I2C transfers and initiates them.

Bits	Field Name	HW Access	SW Access	Default Value	Description
3:0	PREAMBLE_LEN	R	RW	0	Number of bytes in preamble. Should be a value between 1 and 8.
4	PREAMBLE_VALID	RW0C	RW1S	0	SW sets this bit to indicate valid preamble. HW resets it to indicate that it has finished transmitting the preamble so that new preamble, such as one for doing restarts, can be populated.
5	NAK_LAST	R	RW	1	0: Send ACK on last byte of read 1: Send NAK on last byte of read
6	STOP_LAST	R	RW	0	0: Send (repeated) START on last byte of data phase 1: Send STOP on last byte of data phase

Bits	Field Name	HW Access	SW Access	Default Value	Description
7	START_FIRST	R	RW	1	1: Send START before the first byte of preamble 0: Do nothing before the first byte of preamble
28	READ	R	RW	0	0: The data phase is a write operation 1: The data phase is a read operation After command, the HW will idle if no valid pre-amble exists, will play preamble if it does exist.
31:30	I2C_STAT	W	R	0	00: I2C is idle. 01: I2C is playing the preamble. 10: I2C is receiving data. 11: I2C is transmitting data.

9.1.2.11 *I2C_EGRESS_DATA register*

This register will hold the data to be written to the I2C slave while in register mode (I2C_CONFIG.DMA_MODE=0). This data will be added to a TX FIFO maintained by the I2C block and then sent to the slave.

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	DATA	R	W	0	Data byte to be written to the peripheral in registered mode.

9.1.2.12 *I2C_INGRESS_DATA register*

This register holds the data that has been read from the I2C slave in register mode (I2C_CONFIG.DMA_MODE=0). This register needs to continuously read until all of the data from the RX FIFO has been drained.

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	DATA	RW	R	0	Data byte read from the peripheral in registered mode.

9.1.2.13 *I2C_BYTE_COUNT register*

Firmware writes to this register to specify the length of data to be transferred from/to the slave.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	BYTE_COUNT	R	RW	0xFFFFFFFF	Number of bytes in the data phase of the transfer.

9.1.2.14 *I2C_BYTES_TRANSFERRED register*

This register indicates the number of bytes remaining to be transferred in the data phase. The I²C block initializes this register with the I2C_BYTE_COUNT value and then counts down towards zero as the transfer progresses.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	BYTE_COUNT	W	R	0	Indicates number of bytes transferred in the data phase so far. Does not include preamble bytes. Useful for determining when NACK happened during data transmission.

9.1.2.15 *I2C_SOCKET register*

This register specifies the DMA socket numbers that should be used for read and write data transfers through the I2C block, while in DMA mode.

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	EGRESS_SOCKET	R	RW	0	Socket number for egress data 0–7: Supported This field should be set to 2.
15:8	INGRESS_SOCKET	R	RW	0	Socket number for ingress data 0–7: Supported This field should be set to 5.

9.1.2.16 *I2C_ID register*

Block ID register that the firmware can read to identify whether the block has been powered up.

Bits	Field Name	HW Access	SW Access	Default Value	Description
15:0	BLOCK_ID		R	0x0001	A unique number identifying the block in the memory space.
31:16	BLOCK_VERSION		R	0x0001	Version number for the block.

9.1.2.17 *I2C_POWER register*

This register is used to power up or reset the I²C block in the FX3 device.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	ACTIVE	W	R	0	Indicates whether the block is active. Will be set to 0 for some time after the block is reset, and will be set to 1 after the block has been fully powered up.
31	RESETN	R	RW	0	Active LOW reset signal for all logic in the block. After setting this bit to 1, firmware polls and waits for the ‘active’ bit to assert. Assert this bit ('0') for at least 10 µs for effective block reset.

9.1.3 **UART Registers**

The FX3 device implements a UART block that can communicate with other UART controllers at different baud rates and supports different communication parameters, parity settings, and flow control. This section documents the UART related configuration and status registers.

Name	Width (bits)	Address	Description
UART_CONFIG	32	0xE0000800	Configuration and modes register
UART_STATUS	32	0xE0000804	Status register
UART_INTR	32	0xE0000808	Interrupt status register
UART_INTR_MASK	32	0xE000080C	Interrupt mask register
UART_EGRESS_DATA	32	0xE0000810	Write data register
UART_INGRESS_DATA	32	0xE0000814	Read data register
UART_SOCKET	32	0xE0000818	Socket selection register
UART_RX_BYTE_COUNT	32	0xE000081C	Receive byte count register
UART_TX_BYTE_COUNT	32	0xE0000820	Transmit byte count register
UART_ID	32	0xE0000BF0	Block ID register
UART_POWER	32	0xE0000BF4	Power and reset control register

9.1.3.1 **UART_CONFIG register**

This register specifies UART communication parameters such as data width, stop bits, parity configuration etc.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_ENABLE	R	RW	0	0: Receiver disabled, ignore incoming data 1: Receiver enabled
1	TX_ENABLE	R	RW	1	0: Transmitter disabled, do not transmit data 1: Transmitter enabled
2	LOOP_BACK	R	RW	0	0: No effect 1: Connect the value being transmitted to the receive buffer. Disable external transmit and receive.
3	PARITY	R	RW	0	0: No parity 1: Include parity bit
4	PARITY_ODD	R	RW	0	0: Even Parity 1: Odd parity. This is only relevant when PARITY=1 and PARITY_STICKY=0
5	PARITY_STICKY	R	RW	0	0: Computed parity 1: Sticky parity This is only relevant when PARITY=1
6	TX_STICKY_BIT	R	RW	0	Use this bit as the parity bit when sticky parity is enabled. This mechanism is used to implement mark and space parity.
7	RX_STICKY_BIT	R	RW	0	Expected value of RX parity when sticky parity is turned on.

Bits	Field Name	HW Access	SW Access	Default Value	Description
9:8	STOP_BITS	R	RW	0	00: Reserved 01: 1 Stop bit. 10: 2 Stop bits 11: Reserved Note: STOP_BITS = 2 is supported only when PARITY=0. Behavior is undefined otherwise.
10	DMA_MODE	R	RW	0	0: Register-based transfers 1: DMA-based transfers
12	RTS	R	RW	1	Request To Send bit. Can be used to perform software flow control when HW flow control is disabled. Setting this bit to 1 would signal the transmitter that we are ready to receive data. Modify only when ENABLE = 0.
13	TX_FLOW_CTRL_ENBL	R	RW	0	1: Enable HW flow control for TX data
14	RX_FLOW_CTRL_ENBL	R	RW	0	1: Enable HW flow control for RX data
15	TX_BREAK	R	RW	0	0: Default Behavior 1: Wait for the currently transmitting byte to complete (including the stop bit) and then transmit 0s indefinitely until this bit is cleared. Do not transmit other bytes or discard any data while BREAK is being transmitted.
19:16	RX_POLL	R	RW	0	Set timing when to sample for RX input: 0: Sample on bits 0,1,2 1: Sample on bits 1,2,3 2: Sample on bits 2,3,4 3: Sample on bits 3,4,5 4: Sample on bits 4,5,6 5: Sample on bits 5,6,7
29	RX_CLEAR	R	RW	0	0: Do nothing 1: Clear receive FIFO Firmware must wait for RX_DATA = 0 before clearing this bit again.
30	TX_CLEAR	R	RW	0	0: Do nothing 1: Clear transmit FIFO Firmware must wait for TX_DONE = 1 before clearing this bit again.
31	ENABLE	R	RW	0	Enable block here, but only after all of the configuration is set. Setting this bit to 0 completes transmission of current sample. When DMA_MODE = 1 any remaining samples in the pipeline are discarded. When DMA_MODE = 0 no samples are lost.

9.1.3.2 *UART_STATUS register*

This register reflects the current status of the UART block.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	W	R	0	Indicates receive operation completed, that is, the desired length of data is received. Only relevant when DMA_MODE = 1. Non sticky.
1	RX_DATA	W	R	0	Indicates data is available in the RX FIFO. Only relevant when DMA_MODE = 0. This bit is updated immediately after reads from INGRESS_DATA register. Non sticky
2	RX_HALF	W	R	0	Indicates that the RX FIFO is at least half full. This bit is updated immediately after reads from INGRESS_DATA register. Non sticky
3	TX_DONE	W	R	0	Indicates no more data is available for transmission. Non sticky. If DMA_MODE = 0, this is defined as TX FIFO empty and shift register empty. If DMA_MODE = 1, this is defined as BYTE_COUNT = 0 and shift register empty.
4	TX_SPACE	W	R	1	Indicates space is available in the TX FIFO. This bit is updated immediately after writes to EGRESS_DATA register. Non sticky.
5	TX_HALF	W	R	1	Indicates that the TX FIFO is at least half empty. This bit is updated immediately after writes to EGRESS_DATA register. Non sticky.
6	CTS_STAT	W	R	0	CTS Status, polarity inverted from the pin. CTS pin 0 ≥ CTS_STAT = 1; meaning that FX3 can transmit. Non sticky
7	CTS_TOGGLE	RW1S	RW1C	0	Set when CTS toggles.
8	BREAK	W	R	0	Break condition has been detected. Non sticky.
9	ERROR	RW1S	RW1C	0	A protocol error has occurred with cause ERROR_CODE. Must be cleared by software. Sticky
27:24	ERROR_CODE	W	R	0xF	Error code, only relevant when ERROR = 1. ERROR logs only the FIRST error to occur and will never change value as long as ERROR = 1. 0: Missing Stop bit 1: RX Parity error 12: TX FIFO overflow 13: RX FIFO underflow 14: RX FIFO overflow 15: No error

Bits	Field Name	HW Access	SW Access	Default Value	Description
28	BUSY	W	R	0	Indicates the block is busy transmitting data. This field may remain asserted after the block is suspended and must be polled before changing any configuration values.

9.1.3.3 *UART_INTR register*

This register reports the status of various UART block interrupts on the FX3 device.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	RW1S	RW1C	0	Set by hardware when UART_STATUS.RX_DONE asserts, cleared by software.
1	RX_DATA	RW1S	RW1C	0	Set by hardware when UART_STATUS.RX_DATA asserts, cleared by software.
2	RX_HALF	RW1S	RW1C	0	Set by hardware when UART_STATUS.RX_HALF asserts, cleared by software.
3	TX_DONE	RW1S	RW1C	0	Set by hardware when UART_STATUS.TX_DONE asserts, cleared by software.
4	TX_SPACE	RW1S	RW1C	0	Set by hardware when UART_STATUS.TX_SPACE asserts, cleared by software.
5	TX_HALF	RW1S	RW1C	0	Set by hardware when UART_STATUS.TX_HALF asserts, cleared by software.
6	CTS_STAT	RW1S	RW1C	0	Set by hardware when UART_STATUS.CTS_STAT asserts, cleared by software.
7	CTS_TOGGLE	RW1S	RW1C	0	Set by hardware when UART_STATUS.CTS_TOGGLE asserts, cleared by software.
8	BREAK	RW1S	RW1C	0	Set by hardware when UART_STATUS.BREAK asserts, cleared by software.

9.1.3.4 *UART_INTR_MASK register*

This register enables/disables the reporting of UART block interrupts to the ARM CPU.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	R	RW	0	1: Enables reporting of UART_INTR.RX_DONE to the CPU
1	RX_DATA	R	RW	0	1: Enables reporting of UART_INTR.RX_DATA to the CPU
2	RX_HALF	R	RW	0	1: Enables reporting of UART_INTR.RX_HALF to the CPU
3	TX_DONE	R	RW	0	1: Enables reporting of UART_INTR.TX_DONE to the CPU
4	TX_SPACE	R	RW	0	1: Enables reporting of UART_INTR.TX_SPACE to the CPU
5	TX_HALF	R	RW	0	1: Enables reporting of UART_INTR.TX_HALF to the CPU
6	CTS_STAT	R	RW	0	1: Enables reporting of UART_INTR.CTS_STAT to the CPU
7	CTS_TOGGLE	R	RW	0	1: Enables reporting of UART_INTR.CTS_TOGGLE to the CPU
8	BREAK	R	RW	0	1: Enables reporting of UART_INTR.BREAK to the CPU

9.1.3.5 *UART_EGRESS_DATA register*

This register is used to put data into the UART TX FIFO when transmitting in register mode (UART_CONFIG.DMA_MODE=0).

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	DATA	R	W	0	Data byte to be written to the peripheral in registered mode.

9.1.3.6 *UART_INGRESS_DATA register*

This register is used to read data from the UART RX FIFO when receiving data in register mode.

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	DATA	RW	R	0	Data byte read from the peripheral when DMA_MODE=0

9.1.3.7 *UART_SOCKET register*

This register is used to select the LPP DMA sockets through which the UART block will send or receive data.

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	EGRESS_SOCKET	R	RW	0	Socket number for egress data 0 - 7: Supported This field should be set to 3.
15:8	INGRESS_SOCKET	R	RW	0	Socket number for ingress data 0 - 7: Supported This field should be set to 6.

9.1.3.8 *UART_RX_BYTE_COUNT register*

This register specifies the length of data to be received through the UART interface. This register is only relevant in DMA mode of transfer, and will be continually decremented by the UART block while data transfer is ongoing. Once this counter reaches zero, the *UART_STATUS.RX_DONE* bit will be set.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	BYTE_COUNT	RW	RW	0xFFFFFFFF	Number of bytes left to receive. 0xFFFFFFFF indicates infinite transfer (counter will not decrement).

9.1.3.9 *UART_TX_BYTE_COUNT register*

This register specifies the length of data to be transmitted through the UART interfaces, and is relevant only in DMA mode. The counter will be decremented by the UART block as it is transmitting data; and the *TX_DONE* status will be set when the count reaches zero.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	BYTE_COUNT	RW	RW	0xFFFFFFFF	Number of bytes left to transmit. 0xFFFFFFFF indicates infinite transfer (counter will not decrement).

9.1.3.10 *UART_ID register*

The block ID register is a read-only register that allows the CPU to identify whether the UART block is powered on.

Bits	Field Name	HW Access	SW Access	Default Value	Description
15:0	BLOCK_ID		R	0x0002	A unique number identifying the block in the memory space.
31:16	BLOCK_VERSION		R	0x0001	Version number for the block.

9.1.3.11 *UART_POWER register*

This register is used to power the UART block ON/OFF or to reset the block.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	ACTIVE	W	R	0	Indicates whether the block is active. Will be set to 0 for some time after the block is reset, and will be set to 1 after the block has been fully powered up.
31	RESETN	R	RW	0	Active LOW reset signal for all logic in the block. After setting this bit to 1, firmware polls and waits for the 'active' bit to assert. Assert this bit ('0') for at least 10 µs for effective block reset.

9.1.4 *SPI Registers*

The SPI block on the FX3 device is a SPI master interface that can be configured with different word sizes, clock frequencies and modes of operation. While the block automatically supports the use of default Slave Select (SSN) pin, the firmware can use other GPIOs on the FX3 device to talk to other slaves.

This section documents the SPI related configuration and status registers.

Name	Width (bits)	Address	Description
SPI_CONFIG	32	0xE0000C00	Configuration and modes register
SPI_STATUS	32	0xE0000C04	Status register
SPI_INTR	32	0xE0000C08	Interrupt status register
SPI_INTR_MASK	32	0xE0000C0C	Interrupt mask register
SPI_EGRESS_DATA	32	0xE0000C10	Write data register
SPI_INGRESS_DATA	32	0xE0000C14	Read data register
SPI_SOCKET	32	0xE0000C18	Socket select register
SPI_RX_BYTE_COUNT	32	0xE0000C1C	Receive byte count register
SPI_TX_BYTE_COUNT	32	0xE0000C20	Transmit byte count register
SPI_ID	32	0xE0000FF0	Block ID register
SPI_POWER	32	0xE0000FF4	Power and reset register

9.1.4.1 *SPI_CONFIG register*

This register configures the operating parameters for the SPI interface on the FX3 device.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_ENABLE	R	RW	0	0: Receiver disabled, ignore incoming data 1: Receiver enabled
1	TX_ENABLE	R	RW	1	0: Transmitter disable, do not transmit data 1: Transmitter enabled
2	DMA_MODE	R	RW	0	0: Register-based transfers 1: DMA-based transfers
3	ENDIAN	R	RW	0	0: Transfer MSB First 1: Transfer LSB First

Bits	Field Name	HW Access	SW Access	Default Value	Description
4	SSN_BIT	R	RW	0	<p>This bit controls SSN behavior at the end of each received and transmitted word, if SSNC-TRL indicates firmware SSN control.</p> <p>This bit is transmitted over SSN line "as is", without regards to how many cycles it is going out.</p> <p>SSPOL is applied. The FW is expected to send one word at a time in this mode. DESELECT bit takes precedence over this bit.</p> <p>Typically the FW shall keep this bit asserted for the entire transaction that can span multiple words.</p> <p>Modify only when ENABLE=0.</p>
5	LOOPBACK	R	RW	0	0: No effect 1: Send the value being transmitted to the receive buffer. Disable external transmit and receive.
9:8	SSNCTRL	R	RW	1	00: SSN is toggled by FW. 01: SSN remains asserted between each 8-bit transfer. 10: SSN asserts high at the end of the transfer. 11: SSN is governed by CPHA
10	CPOL	R	RW	0	0: SCK idles low 1: SCK idles high
11	CPHA	R	RW	0	Transaction start mode.
13:12	LEAD	R	RW	1	SSN-SCK lead time. Indicates the number of half-clock cycles SSN need to assert ahead of the first SCK cycle. 00: Reserved 01: 0.5 SCK cycles 10: 1 SCK cycle 11: 1.5 SCK cycles
15:14	LAG	R	RW	1	SCK-SSN lag time. Indicates the number of half-clock cycles for which SSN needs to remain asserted after the last SCK cycle including zero. Note that LAG must be > 0 when CPHA=1.
16	SSPOL	R	RW	0	0: SSN is active low, else active high.
22:17	WL	R	RW	8	SPI transaction unit length. Can take values from 4 to 32. 0 - 3 are reserved.
23	DESELECT	R	RW	0	1: Never assert SSN. Used to direct SPI traffic to non-default slaves whose SSN are connected to GPIO. 0: Normal SSN behavior.
29	RX_CLEAR	R	RW	0	0: Do nothing 1: Clear receive FIFO Firmware must wait for RX_DATA=0 before clearing this bit again.

Bits	Field Name	HW Access	SW Access	Default Value	Description
30	TX_CLEAR	R	RW	0	0: Do nothing 1: Clear transmit FIFO Firmware must wait for TX_DONE before clearing this bit.
31	ENABLE	R	RW	0	Enable block here, but only after all of the configuration is set. Do not set this bit to 1 while changing any other value in this register. Setting this bit to 0 will complete transmission of current sample. When DMA_MODE = 1, any remaining samples in the pipeline are discarded. When DMA_MODE = 0, no samples are lost.

9.1.4.2 SPI_STATUS register

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	W	R	0	Indicates receive operation completed. Non sticky Only relevant when DMA_MODE=1. Receive operation is complete when transfer size bytes in socket have been received.
1	RX_DATA	W	R	0	Indicates data is available in the RX FIFO. Non sticky. Only relevant when DMA_MODE=0. This bit is updated immediately after reads from INGRESS_DATA register.
2	RX_HALF	W	R	0	Indicates that the RX FIFO is at least half full. Non sticky. Only relevant when DMA_MODE=0. This bit is updated immediately after reads from INGRESS_DATA register.
3	TX_DONE	W	R	0	Indicates no more data is available for transmission. Non sticky. If DMA_MODE=0, this is defined as TX FIFO empty and shift register empty. If DMA_MODE=1, this is defined as BYTE_COUNT=0 and shift register empty.
4	TX_SPACE	W	R	1	Indicates space is available in the TX FIFO. Non sticky This bit is updated immediately after writes to EGRESS_DATA register.
5	TX_HALF	W	R	1	Indicates that the TX FIFO is at least half empty. Non sticky This bit is updated immediately after writes to EGRESS_DATA register.

Bits	Field Name	HW Access	SW Access	Default Value	Description
6	ERROR	RW1S	RW1C	0	An internal error has occurred with cause ERROR_CODE. Sticky. Must be cleared by software.
27:24	ERROR_CODE	W	R	0xF	Error code. Only relevant when ERROR=1. ERROR logs only the FIRST error to occur and will never change value as long as ERROR=1. 12: TX FIFO overflow 13: RX FIFO underflow 15: No error
28	BUSY	W	R	0	Indicates the block is busy transmitting data. This field may remain asserted after the block is suspended and must be polled before changing any configuration values.

9.1.4.3 SPI_INTR register

This register reflects the status of SPI related interrupt sources.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	RW1S	RW1C	0	Set when SPI_STATUS.RX_DONE asserts, cleared by software.
1	RX_DATA	RW1S	RW1C	0	Set when SPI_STATUS.RX_DATA asserts, cleared by software.
2	RX_HALF	RW1S	RW1C	0	Set when SPI_STATUS.RX_HALF asserts, cleared by software.
3	TX_DONE	RW1S	RW1C	0	Set when SPI_STATUS.TX_DONE asserts, cleared by software.
4	TX_SPACE	RW1S	RW1C	0	Set when SPI_STATUS.TX_SPACE asserts, cleared by software.
5	TX_HALF	RW1S	RW1C	0	Set when SPI_STATUS.TX_HALF asserts, cleared by software.
6	ERROR	RW1S	RW1C	0	Set when SPI_STATUS.ERROR asserts, cleared by software.

9.1.4.4 SPI_INTR_MASK register

This register is used to enable/disable the reporting of SPI interrupts to the ARM CPU.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	RX_DONE	R	RW	0	1: Enable the reporting of SPI_INTR.RX_DONE interrupt to CPU
1	RX_DATA	R	RW	0	1: Enable the reporting of SPI_INTR.RX_DATA interrupt to CPU
2	RX_HALF	R	RW	0	1: Enable the reporting of SPI_INTR.RX_HALF interrupt to CPU
3	TX_DONE	R	RW	0	1: Enable the reporting of SPI_INTR.TX_DONE interrupt to CPU
4	TX_SPACE	R	RW	0	1: Enable the reporting of SPI_INTR.TX_SPACE interrupt to CPU

5	TX_HALF	R	RW	0	1: Enable the reporting of SPI_INTR.TX_HALF interrupt to CPU
6	ERROR	R	RW	0	1: Enable the reporting of SPI_INTR.ERROR interrupt to CPU

9.1.4.5 *SPI_EGRESS_DATA register*

This register is used to put data into the SPI transmit FIFO, while doing data transfers in register mode (SPI_CONFIG.DMA_MODE=0).

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	DATA32	R	W	0	Data word to be written to the peripheral in registered mode. Only the least significant SPI_CONF.WL bits are used. Other bits are ignored.

9.1.4.6 *SPI_INGRESS_DATA register*

This register is used to read data from the SPI receive FIFO, while doing data transfers in register mode.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	DATA32	RW	R	0	Data word read from the peripheral when DMA_MODE=0. Only the least significant SPI_CONF.WL bits are provided. Other bits are set to 0.

9.1.4.7 *SPI_SOCKET register*

This register is used to select the LPP DMA sockets that are to be used for SPI data transfers in DMA mode.

Bits	Field Name	HW Access	SW Access	Default Value	Description
7:0	EGRESS_SOCKET	R	RW	0	Socket number for egress data 0 - 7: Supported Should be set to 4.
15:8	INGRESS_SOCKET	R	RW	0	Socket number for ingress data 0 - 7: Supported Should be set to 7.

9.1.4.8 *SPI_RX_BYTE_COUNT register*

This register specifies the amount of data to be received from the SPI slave in words, and is applicable only in DMA mode.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	WORD_COUNT	RW	RW	0xFFFFFFFF	Number of words left to read. 0xFFFFFFFF indicates infinite transfer (counter will not decrement).

9.1.4.9 *SPI_TX_BYTE_COUNT register*

This register specifies the amount of data to be transmitted to the SPI slave in words, and is applicable only in DMA mode.

Bits	Field Name	HW Access	SW Access	Default Value	Description
31:0	WORD_COUNT	RW	RW	0xFFFFFFFF	Number of words left to write. 0xFFFFFFFF indicates infinite transfer (counter will not decrement).

9.1.4.10 *SPI_ID register*

This read-only register provides the block ID and can be used by the firmware to check if the block is powered on.

Bits	Field Name	HW Access	SW Access	Default Value	Description
15:0	BLOCK_ID		R	0x0003	A unique number identifying the block in the memory space.
31:16	BLOCK_VERSION		R	0x0001	Version number for the block.

9.1.4.11 SPI_POWER register

This register is used to power the SPI block ON/OFF and also to reset the block when required.

Bits	Field Name	HW Access	SW Access	Default Value	Description
0	ACTIVE	W	R	0	Indicates whether the block is active. Will be set to 0 for some time after the block is reset, and will be set to 1 after the block has been fully powered up.
31	RESETN	R	RW	0	Active LOW reset signal for all logic in the block. After setting this bit to 1, firmware polls and waits for the 'active' bit to assert. This bit must be asserted ('0') for at least 10 µs for effective block reset.

9.2 FX3 GPIO Register Interface

FX3 device has 61 I/Os, which can be individually configured as GPIOs or as dedicated peripheral lines. The GPIO itself can be simple or complex according to the use case. A simple GPIO can act as an output line or an input line with interrupt capability. A complex GPIO (pin) can act as a timer / counter or PWM in addition to its input and output functionality.

Any I/O can be configured as a simple GPIO, but only eight of the I/Os can be used as complex GPIOs. Only one of the I/Os with same result for (GPIO number % 8) can be chosen as complex GPIO.

9.2.1 Simple GPIO Registers

The following table lists key registers of the simple GPIO interface.

Table 9-1. Simple GPIO Registers

Address	Qty	Width	Name	Description
0xE0001100 + GPIO_NUM * 0x04	61	32	GPIO_SIMPLE	Simple general purpose i/o register (per GPIO)
0xE00013D0	1	32	GPIO_INVALUE0	GPIO input value vector
0xE00013D4	1	32	GPIO_INVALUE1	GPIO input value vector
0xE00013E0	1	32	GPIO_INTR0	GPIO interrupt vector
0xE00013E4	1	32	GPIO_INTR1	GPIO interrupt vector
0xE00013F0	1	32	GPIO_ID	Block identification and version number
0xE00013F4	1	32	GPIO_POWER	Power, clock, and reset control

9.2.2 GPIO_SIMPLE Register

This register controls mode of operation and configuration for a single I/O Pin. It also exposes status and read value. There are 61 registers, one for each GPIO. This register is valid only for the I/Os configured as simple GPIO.

Bits	Name	HW	SW	Default	Description
0	OUT_VALUE	R	RW	1	Output value used for output drive (if DRIVE_EN=1) 0: Driven Low 1: Driven High
1	IN_VALUE	W	R	0	Present input measurement 0: Low 1: High
4	DRIVE_LO_EN	R	RW	0	Output driver enable when OUT_VALUE=0 0: Output driver is tristated 1: Output-driver is active (weak/strong is determined in IO Matrix)
5	DRIVE_HI_EN	R	RW	0	Output driver enable when OUT_VALUE=1 0: Output driver is tristated 1: Output-driver is active (weak/strong is determined in IO Matrix)
6	INPUT_EN	R	RW	0	0: Input stage is disabled 1: Input stage is enabled, value is readable in IN_VALUE
26:24	INTRMODE	R	RW	0	Interrupt mode 0: No interrupt 1: Interrupt on posedge 2: Interrupt on negedge 3: Interrupt on any edge 4: Interrupt when pin is low 5: Interrupt when pin is high 6-7: Reserved
27	INTR	RW1S	RW1C	0	Registers edge triggered interrupt condition. Only relevant when INTRMODE=1,2,3,6,7. When INTRMODE=4,5 pin status is fed directly to interrupt controller; condition can be observed through IN_VALUE in this case.
31	ENABLE	R	RW	0	Enable GPIO logic for this pin.

9.2.3 GPIO_INVALUE0 Register

Input state of the GPIO 0-31. Each bit indicates the state of GPIO.

Bits	Name	HW	SW	Default	Description
31:0	INVALUE0	W	R	0	If bit <x> is set, state of GPIO <x> is high.

9.2.4 Gpio_invalue1 Register

Input state of the GPIO 32-60. Each bit indicates the state of GPIO. The upper three bits are reserved.

Bits	Name	HW	SW	Default	Description
28:0	INVALUE1	W	R	0	If bit <x> is set, state of GPIO <x + 32>is high.

9.2.5 GPIO_INTR0 Register

This register holds the interrupt state of each GPIO 0 -31. These bits are valid only for those GPIOs configured as simple GPIO.3.

Bits	Name	HW	SW	Default	Description
31:0	INTR0	W	R	0	If bit <x> is set, interrupt for GPIO <x> is active.

9.2.6 GPIO_INTR1 Register

This register holds the interrupt state of each GPIO 32 -60. The upper three bits are reserved. These bits are valid only for those GPIOs configured as simple GPIO.

Bits	Name	HW	SW	Default	Description
28:0	INTR1	W	R	0	If bit <x> is set, interrupt for GPIO <x + 32>is active.

9.3 Complex GPIO (PIN) Registers

The following table lists key registers of the complex GPIO interface.

Table 9-2. Complex GPIO Registers

Address	Qty	Width	Name	Description
0xE0001000 + (GPIO_ID MOD 8) * 0x10	8	128	PIN	General purpose I/O registers (one pin) ^a
0xE00013E8	1	32	GPIO_PIN_INTR	GPIO interrupt vector for PINs

a. See table 3 for further break up of each 128 bit register.

The following table lists the pins registers for complex GPIO interface.

Table 9-3. Complex GPIO Registers

Offset	Width	Name	Description
0xE0001000 + (GPIO_ID MOD 8) * 0x10	32	PIN_STATUS	Configuration, mode and status of I/O Pin.
0xE0001004 + (GPIO_ID MOD 8) * 0x10	32	PIN_TIMER	Timer/counter for pulse and measurement modes.
0xE0001008 + (GPIO_ID MOD 8) * 0x10	32	PIN_PERIOD	Period length for revolving counter / timer (GPIO_TIMER).
0xE000100C + (GPIO_ID MOD 8) * 0x10	32	PIN_THRESHOLD	Threshold for measurement register.

9.3.1 PIN_STATUS Register

This register controls mode of operation and configuration for a single complex I/O pin. It also reflects the current I/O status. This register is valid only for complex GPIO.

Bits	Name	HW	SW	Default	Description
0	OUT_VALUE	RW	RW	1	Output value used for output drive (if DRIVE_EN=1) 0: Driven Low 1: Driven High
1	IN_VALUE	W	R	0	Present input measurement 0: Low 1: High
4	DRIVE_LO_EN	R	RW	0	Output driver enable when OUT_VALUE=0 0: Output driver is tri-stated 1: Output-driver is active (weak/strong is determined in I/O Matrix)
5	DRIVE_HI_EN	R	RW	0	Output driver enable when OUT_VALUE=1 0: Output driver is tri-stated 1: Output-driver is active (weak/strong is determined in I/O Matrix)
6	INPUT_EN	R	RW	0	0: Input stage is disabled 1: Input stage is enabled, value is readable in IN_VALUE

Bits	Name	HW	SW	Default	Description
11:8	MODE	RW	RW	0	<p>Mode/command. Behavior is undefined when MODE>2 and TIMER_MODE=4,5,6.</p> <p>0: STATIC 1: TOGGLE 2: SAMPLENOW 3: PULSENOW 4: PULSE 5: PWM 6: MEASURE_LOW 7: MEASURE_HIGH 8: MEASURE_LOW_ONCE 9: MEASURE_HIGH_ONCE 10: MEASURE_NEG 11: MEASURE_POS 12: MEASURE_ANY 13: MEASURE_NEG_ONCE 14: MEASURE_POS_ONCE 15: MEASURE_ANY_ONCE</p>
26:24	INTRMODE	R	RW	0	<p>Interrupt mode</p> <p>0: No interrupt 1: Interrupt on posedge on IN_VALUE 2: Interrupt on negedge on IN_VALUE 3: Interrupt on any edge on IN_VALUE 4: Interrupt when IN_VALUE is low 5: Interrupt when IN_VALUE is high 6: Interrupt on TIMER = THRESHOLD 7: Interrupt on TIMER = 0</p>
27	INTR	RW1S	RW1C	0	Registers edge triggered interrupt condition. Only relevant when INTRMODE=1,2,3,6,7. When INTRMODE=4,5 pin status is fed directly to interrupt controller; condition can be observed through IN_VALUE in this case.
30:28	TIMER_MODE	R	RW	0	<p>0: Shutdown GPIO_TIMER 1: Use high frequency (See CyU3PGpioInit) 2: Use low frequency (See CyU3PGpioInit) 3: Use standby frequency 4: Use posedge (sampled using high frequency) 5: Use negedge (sampled using high frequency) 6: Use any edge (sampled using high frequency) 7: Reserved</p> <p>Note: Changing TIMER_MODE when ENABLE=1 will result in undefined behavior.</p>
31	ENABLE	R	RW	0	Enable GPIO logic for this pin.

9.3.2 PIN_TIMER Register

32-bit revolving counter, using period (GPIO_PERIOD+1). Note that each GPIO pin has its own independent timer/counter. This register is valid only for complex GPIOs.

Bits	Name	HW	SW	Default	Description
31:0	TIMER	RW	RW	0	32-bit timer-counter value. Use MODE=SAMPLE_NOW to sample the timer into PIN_THRESHOLD. When TIMER reaches GPIO_PERIOD it resets to 0.

9.3.3 PIN_PERIOD Register

Period of 32-bit revolving counter (actual period is PERIOD+1). Note that each GPIO has its own independent timer/counter. PIN_PERIOD must be 1 or greater. This register is valid only for complex GPIO.

Bits	Name	HW	SW	Default	Description
31:0	PERIOD	R	RW	0xFFFFFFFF	32-bit period for GPIO_TIMER (counter resets to 0 when PERIOD=TIMER)

9.3.4 PIN_THRESHOLD Register

A 32-bit threshold or measurement value. Usage depends on MODE. Note that each GPIO has its own independent timer/counter. This register is valid only for complex GPIO.

Bits	Name	HW	SW	Default	Description
31:0	THRESHOLD	RW	RW	0	32-bit threshold or measurement for counter

9.3.5 GPIO_PIN_INTR

One bit for each GPIO PIN structure indicating its interrupt status. The actual pin associated with a PIN structure (if any) is set in GCTL_GPIO_COMPLEX. This register is valid only for complex GPIO.

Bits	Name	HW	SW	Default	Description
0	INTR0	W	R	0	If bit <x> is set, INTR is active for GPIO.PIN[x]
1	INTR1	W	R	0	If bit <x> is set, INTR is active for GPIO.PIN[x]
2	INTR2	W	R	0	If bit <x> is set, INTR is active for GPIO.PIN[x]
3	INTR3	W	R	0	If bit <x> is set, INTR is active for GPIO.PIN[x]
4	INTR4	W	R	0	If bit <x> is set, INTR is active for GPIO.PIN[x]
5	INTR5	W	R	0	If bit <x> is set, INTR is active for GPIO.PIN[x]
6	INTR6	W	R	0	If bit <x> is set, INTR is active for GPIO.PIN[x]
7	INTR7	W	R	0	If bit <x> is set, INTR is active for GPIO.PIN[x]

10. FX3 P-Port Register Access

FX3's processor interface is a General Programmable parallel interface (GPIF) that can be programmed to operate with:

1. 8 bit address
2. 8, 16 or 32 bit data bus widths
3. Burst sizes: 2 thru 2^{14}
4. Buffer sizes: $16 * n$; for n 1 thru 2048: Max buffer size of 32 KB
5. Buffer switching overhead 550 - 900 ns per buffer

The PP Register protocol enables data transfers between Application Processor and Benicia's parallel port.

The PP Register protocol uses a special register map of 16-bit registers that can be accessed through the GPIF interface. These addresses are not accessible internal to the device.

The PP register protocol as seen through GPIF uses the following mechanisms:

P-port addresses in the range 0x80-FF expose a bank of 128 16-bit registers. Some of these registers are used to implement the mechanisms mentioned below, and others control configuration, status and behavior of the P-Port.

Accesses to any address in the range 0x00-7F are used for FIFO-style read or write operations into the 'active' socket (to be explained later).

Special registers implement the 'mailbox' protocol. These registers are used to transfer messages of up to 8-bytes between the Application Processor and the Benicia CPU.

10.1 Glossary

Egress	Direction of transfer - out of Benicia to external device
Ingress	Direction of transfer – into Benicia from external device
Long transfer	DMA transfer spanning multiple buffers
Short transfer	DMA transfer spanning one buffer
Full Transfer	DMA transfer comprising of full buffer
Partial transfer	DMA transfer comprising of less than full buffer
Zero Length transfer	Transfer of a zero length buffer (packet)
ZLB	Zero length buffer

10.2 Externally Visible PP Registers

The following table lists key registers of the P-port used in initialization and data transfer across the P-port.

Table 10-1. PP Register

Description		Processor Port Register Map in GPIF space	
Offset	Width	Name	Description
0x00	16	PP_ID	P-Port Device ID Register
0x04	16	PP_INIT	P-Port reset and power control
0x08	16	PP_CONFIG	P-Port Configuration Register
0x1C	16	PP_INTR_MASK	P-Port Interrupt Mask Register
0x20	16	PP_DRQR5_MASK	P-Port DRQ/R5 Mask Register
0x24	32	PP_SOCK_MASK	P-Port Socket Mask Register
0x28	16	PP_ERROR	P-Port Error Indicator Register
0x2C	16	PP_DMA_XFER	P-Port DMA Transfer Register
0x30	16	PP_DMA_SIZE	P-Port DMA Transfer Size Register
0x34	64	PP_WR_MAILBOX	P-Port Write (Ingress) Mailbox Registers
0x48	16	PP_EVENT	P-Port Event Register
0x4C	64	PP_RD_MAILBOX	P-Port Read (Egress) Mailbox Registers
0x54	32	PP_SOCK_STAT	P-Port Socket Status Register

10.2.1 PP_ID Register

P-Port Device ID Register. This must be provided by boot ROM.

Bits	Name	HW	SW	Description
15:0	DEVICE_ID	RW	R	Provides a device ID.

10.2.2 PP_INIT Register

P-Port reset and power control. This register is used for reset and power control and determines the endian orientation of the P-port.

Bits	Name	HW	SW	Default	Description
0	POR	RW	R	1	Indicates system woke up through a power-on-reset or RESET# pin reset sequence. If firmware does not clear this bit it will stay 1 even through software reset, standby and suspend sequences. This bit is a shadow bit of GCTL_CONTROL.
1	SW_RESET	RW	R	0	Indicates system woke up from a software induced hard reset sequence (from GCTL_CONTROL.HARD_RESET_N or PP_INIT.HARD_RESET_N). If firmware does not clear this bit it will stay 1 even through standby and suspend sequences. This bit is a shadow bit of GCTL_CONTROL.
2	WDT_RESET	RW	R	0	Indicates system woke up from a watchdog timer induced hard reset (see GCTL_WATCHDOG_CS). If firmware does not clear this bit it will stay 1 even through standby and suspend sequences. This bit is a shadow bit of GCTL_CONTROL.
3	WAKEUP_PWR	RW	R	0	Indicates system woke up from standby mode (see architecture spec for details). If firmware does not clear this bit it will stay 1 even through suspend sequences. This bit is a shadow bit of GCTL_CONTROL.
4	WAKEUP_CLK	RW	R	0	Indicates system woke up from suspend state (see architecture spec for details). If firmware does not clear this bit it will stay 1 even through standby sequences. This bit is a shadow bit of GCTL_CONTROL.
10	CPU_RESET_N	R	RW	1	Software clears this bit to effect a CPU reset (aka reboot). No other blocks or registers are affected. The CPU will enter the boot ROM, that will use the WARM_BOOT flag to determine whether to reload firmware. Unlike the same bit in GCTL_CONTROL, the software needs to explicitly clear and then set this bit to bring the internal CPU out of reset. It is permissible to keep the ARM CPU in reset for an extended period of time (although not advisable).
11	HARD_RESET_N	R	RW0 C	1	Software clears this bit to effect a global hard reset (all blocks, all flops). This is equivalent to toggling the RESET pin on the device. This function is also available to internal firmware in GCTL_CONTROL.
15	BIG_ENDIAN	R	RW	0	0: P-Port is Little Endian 1: P-Port is Big Endian

10.2.3 PP_CONFIG Register

P-Port Configuration Register. This register contains various P-Port configuration options. Many of these values need to be interpreted by firmware and converted into relevant GPIF setting changes. No direct hardware effects are implemented except where stated otherwise below. Writing to this register will lead to a firmware interrupt PIB_INTR.CONFIG_CHANGE.

Bits	Name	HW	SW	Default	Description
3:0	BURSTSIZE	R	RW	15	Size of DMA bursts; only relevant when DRQMODE=1. 0-14: DMA burst size is 2BURSTSIZE words 15: DMA burst size is infinite (DRQ de-asserts on last cycle of transfer)
6	CFGMODE	RW	RW	1	Initialization Mode 0: Normal operation mode. 1: Initialization mode. This bit is cleared to "0" by firmware, by writing 0 to PIB_CONFIG.PP_CFGMODE, after completing the initialization process. Specific usage of this bit is described in the software architecture. This bit is mirrored directly by HW in PIB_CONFIG.
7	DRQMODE	R	RW	0	DMA signaling mode. See DMA section for more information. 0: Pulse mode, DRQ will de-assert when DACK de-asserts and will remain de-asserted for a specified time (see EROS). After that DRQ may re-assert depending on other settings. 1: Burst mode, DRQ will de-assert when BURSTSIZE words are transferred and will not re-assert until DACK is de-asserted.
9	INTR_OVERRIDE	R	RW	0	0: No override 1: INTR signal is forced to INTR_VALUE This bit is used directly in HW to generate INT signal.
10	INTR_VALUE	R	RW	0	0: INTR is de-asserted when INTR_OVERRIDE=1 1: INTR is asserted on override when INTR_OVERRIDE=1 This bit is used directly in HW to generate INT signal.
11	INTR_POLARITY	R	RW	0	0: INTR is active low 1: INTR is active high This bit is used directly in HW to generate INT signal.
12	DRQ_OVERRIDE	R	RW	0	0: No override 1: DRQ signal is forced to DRQ_VALUE
13	DRQ_VALUE	R	RW	0	0: DRQ is de-asserted when DRQ_OVERRIDE=1 1: DRQ is asserted when DRQ_OVERRIDE=1
14	DRQ_POLARITY	R	RW	0	0: DRQ is active low 1: DRQ is active high
15	DACK_POLARITY	R	RW	0	0: DACK is active low 1: DACK is active high

10.2.4 PP_INTR_MASK Register

P-port Interrupt Mask register. This register has the same layout as PP_EVENT register and mask which event lead to assertion of INTR.

Bits	Name	HW	SW	Default	Description
0	SOCK_AGG_AL	R	RW	0	1: Forward EVENT onto INT line
1	SOCK_AGG_AH	R	RW	0	1: Forward EVENT onto INT line
2	SOCK_AGG_BL	R	RW	0	1: Forward EVENT onto INT line
3	SOCK_AGG_BH	R	RW	0	1: Forward EVENT onto INT line
4	GPIF_INT	R	RW	0	1: Forward EVENT onto INT line
5	PIB_ERR	R	RW	0	1: Forward EVENT onto INT line
6	MMC_ERR	R	RW	0	1: Forward EVENT onto INT line
7	GPIF_ERR	R	RW	0	1: Forward EVENT onto INT line
11	DMA_WMARK_EV	R	RW	0	1: Forward EVENT onto INT line
12	DMA_READY_EV	R	RW	0	1: Forward EVENT onto INT line
13	RD_MB_FULL	R	RW	1	1: Forward EVENT onto INT line
14	WR_MB_EMPTY	R	RW	0	1: Forward EVENT onto INT line
15	WAKEUP	R	RW	0	1: Forward EVENT onto INT line

10.2.5 PP_DRQR5_MASK

P-Port DRQ/R5 Mask Register. This register has the same layout as PP_EVENT and mask which events lead to assertion of INTR or DRQ/R5 respectively. DRQR5 is a signal that can be put on any GPIF CTRL[x] line (see GPIF_BUS_SELECT).

Bits	Name	HW	SW	Default	Description
0	SOCK_AGG_AL	R	RW	0	1: Forward EVENT onto DRQ line
1	SOCK_AGG_AH	R	RW	0	1: Forward EVENT onto DRQ line
2	SOCK_AGG_BL	R	RW	0	1: Forward EVENT onto DRQ line
3	SOCK_AGG_BH	R	RW	0	1: Forward EVENT onto DRQ line
4	GPIF_INT	R	RW	0	1: Forward EVENT onto DRQ line
5	PIB_ERR	R	RW	0	1: Forward EVENT onto DRQ line
6	MMC_ERR	R	RW	0	1: Forward EVENT onto DRQ line
7	GPIF_ERR	R	RW	0	1: Forward EVENT onto DRQ line
11	DMA_WMARK_EV	R	RW	0	1: Forward EVENT onto DRQ line
12	DMA_READY_EV	R	RW	0	1: Forward EVENT onto DRQ line
13	RD_MB_FULL	R	RW	1	1: Forward EVENT onto DRQ line
14	WR_MB_EMPTY	R	RW	0	1: Forward EVENT onto DRQ line
15	WAKEUP	R	RW	0	1: Forward EVENT onto DRQ line

10.2.6 PP_SOCK_MASK

P-Port Socket Mask Register. This registers contain a mask that indicates which sockets affect the SOCK_AGG_A and SOCK_AGG_B values respectively.

Bits	Name	HW	SW	Default	Description
31:0	SOCK_MASK	R	RW	0	For socket <x>, bit <x> indicates: 0: Socket does not affect SOCK_AGG_A/B 1: Socket does affect SOCK_AGG_A/B

10.2.7 PP_ERROR

P-Port Error Indicator Register. This register indicates the error codes associated with PIB_INTR.PIB_ERR, MMC_ERR and GPIF_ERR. The different values for these error codes will be documented in the P-Port BROS document. This register is also visible to firmware as PIB_ERROR.

Bits	Name	HW	SW	Default	Description
5:0	PIB_ERR_CODE	RW	R	0	Mirror of corresponding field in PIB_ERROR
9:6	MMC_ERR_CODE	RW	R	0	Mirror of corresponding field in PIB_ERROR
14:10	GPIF_ERR_CODE	RW	R	0	Mirror of corresponding field in PIB_ERROR

10.2.8 PP_DMA_XFER

P-Port DMA Transfer Register. This register is used to setup and control a DMA transfer.

Bits	Name	HW	SW	Default	Description
7:0	DMA_SOCK	R	RW	0	Processor specified socket number for data transfer
8	DMA_ENABLE	RW	RW	0	0: Disable ongoing transfer. If no transfer is ongoing ignore disable 1: Enable data transfer
9	DMA_DIRECTION	R	RW	0	0: Read (Transfer from Bay – Egress direction) 1: Write (Transfer to Bay – Ingress direction)
10	LONG_TRANSFER	R	RW	0	0: Short Transfer (DMA_ENABLE clears at end of buffer) 1: Long Transfer (DMA_ENABLE must be cleared by AP at end of transfer)
12	SIZE_VALID	RW	R	0	Indicates that DMA_SIZE value is valid and corresponds to the socket selected in PP_DMA_XFER. SIZE_VALID will be 0 for a short period after PP_DMA_XFER is written into. AP polls SIZE_VALID or DMA_READY before reading DMA_SIZE
13	DMA_BUSY	W	R	0	Indicates that link controller is busy processing a transfer. A zero length transfer would cause DMA_READY to never assert. 0: No DMA is in progress 1: DMA is busy
14	DMA_ERROR	W	R	0	0: No errors 1: DMA transfer error This bit is set when a DMA error occurs and cleared when the next transfer is started using DMA_ENABLE=1.
15	DMA_READY	W	R	0	Indicates that the link controller is ready to exchange data. 0: Socket not ready for transfer 1: Socket ready for transfer; SIZE_VALID is also guaranteed 1

10.2.9 PP_DMA_SIZE

P-Port DMA Transfer Size Register. This register indicates the (remaining) size of the transfer. This register is initialized to the number of bytes available in the buffer for egress transfers and the size of the buffer for ingress transfers. This register can be modified by the AP for shorter ingress transfers. The value read from this register is not valid unless DMA_XFER.SIZE_VALID is true.

Bits	Name	HW	SW	Default	Description
15:0	DMA_SIZE	RW	RW	0	Size of DMA transfer. Number of bytes available for read/write when read, number of bytes to be read/written when written.

10.2.10 PP_WR_MAILBOX

P-Port Write (Ingress) Mailbox Registers. These registers contain a message of up to 8 bytes from the Application Processor to firmware. The semantics of the possible messages is defined as part of the software specification. These registers also appear in the P-Port MMIO space as PIB_WR_MAILBOX. When the Application Processor writes data into the high word of PP_WR_MAILBOX the interrupt PIB_INTR.WR_MB_FULL is set. The expected action is that firmware reads the message and then clears PIB_INTR.WR_MB_FULL, which will set PP_EVENT.WR_MB_EMPTY to signal AP for the next message (if needed).

Bits	Name	HW	SW	Default	Description
63:0	WR_MAILBOX	R	RW	0	Write mailbox message from AP

10.2.11 PP_EVENT

P-Port Event Register. This register indicates all types of events that can cause INTR or DRQ to assert.

Bits	Name	HW	SW	Default	Description
0	SOCK_AGG_AL	RW	R	0	0 : SOCK_STAT_A[7:0] is all zeroes 1: At least one bit set in SOCK_STAT_A[7:0]
1	SOCK_AGG_AH	RW	R	0	0 : SOCK_STAT_A[15:8] is all zeroes 1: At least one bit set in SOCK_STAT_A[15:8]
2	SOCK_AGG_BL	RW	R	0	0 : SOCK_STAT_B[7:0] is all zeroes 1: At least one bit set in SOCK_STAT_B[7:0]
3	SOCK_AGG_BH	RW	R	0	0 : SOCK_STAT_B[15:8] is all zeroes 1: At least one bit set in SOCK_STAT_B[15:8]
4	GPIF_INT	W1S	RW1C	0	1: State machine raised host interrupt
5	PIB_ERR	W1S	RW1C	0	The socket based link controller encountered an error and needs attention. FW clears this bit after handling the error. The error code is indicated in PP_ERROR.PIB_ERR_CODE
6	MMC_ERR	W1S	RW1C	0	An unrecoverable error occurred in the PMMC controller. FW clears this bit after handling the error. The error code is indicated in PP_ERROR.MMC_ERR_CODE
7	GPIF_ERR	W1S	RW1C	0	An error occurred in the GPIF. FW clears this bit after handling the error. The error code is indicated in PP_ERROR.GPIF_ERR_CODE

Bits	Name	HW	SW	Default	Description
11	DMA_WMARK_EV	RW	R	0	Usage of DMA_WMARK is explained in PAS. 0: P-Port has fewer than <watermark> words left (can be 0) 1: P-Port is ready for transfer and at least <watermark> words remain
12	DMA_READY_EV	RW	R	0	Usage of DMA_READY is explained in PAS. 0: P-port not ready for data transfer 1: P-port ready for data transfer
13	RD_MB_FULL	W1S	RW1C	0	1: RD Mailbox is full - message must be read
14	WR_MB_EMPTY	RW	RW1C	1	1: WR Mailbox is empty - message can be written This field is cleared by PIB when message is written to MBX, but can also be cleared by AP when used as interrupt. This field is set by PIB only once when MBX is emptied by firmware.
15	WAKEUP	W1S	RW1C	0	0: No wakeup event 1: Bay returned from standby mode, signal must be cleared by software

10.2.12 PP_RD_MAILBOX

P-Port Read (Egress) Mailbox Registers. These registers contain a message of up to 8 bytes from firmware to the Application Processor. The semantics of the possible messages will be defined as part of the software specification. These registers also appear in the P-Port MMIO space as PIB_RD_MAILBOX*. When firmware writes data into the high word of PIB_RD_MAILBOX the event PP_EVENT.RD_MB_FULL is set. The expected action is that the Application Processor reads the message and interprets it and then clears PP_EVENT.RD_MB_FULL, which sets PIB_INTR.RD_MB_EMPTY to signal firmware for the next message (if needed).

Bits	Name	HW	SW	Default	Description
63:0	RD_MAILBOX	RW	R	0	Read mailbox message to AP

10.2.13 PP_SOCK_STAT

P-Port Socket Status Register. These registers contain one bit for each of the 32 sockets in the P-port, indicating the buffer availability of each socket.

Bits	Name	HW	SW	Default	Description
31:0	SOCK_STAT	W	R	0	For socket <x>, bit <x> indicates: 0: Socket has no active descriptor or descriptor is not available (empty for write, occupied for read) 1: Socket is available for reading or writing

10.3 INTR and DRQ signaling

INTR signal is derived by a bitwise OR of (PP_EVENT & PP_INTR_MASK) registers. This allows AP to selectively program PP_INTR_MASK for desired exception and socket events.

Typically, status bit DMA_WMARK_EV or DMA_READY_EV is made available as a DRQ signal by configuring PP_DRQR5_MASK. It is possible to combine DMA_READY or DMA_WMARK with a handshake DACK signal from AP, if required. This is done using a programmable GPIF state machine. For the rest of this document use of DACK is not considered.

The polarity of both DRQ and INTR signals is configurable.

10.4 Transferring Data into and out of Sockets

The following section describes how the Application Processor transfers blocks of data into and out of active sockets using the PP Register protocol. All GPIF PP-Mode based transfers use the same internal mechanisms but may differ in the usage of DRQ/INTR signaling.

We will look here at how read and write transfers are implemented for full buffer, partial buffer, zero-length packets and long transfers. We will make a distinction between short (single buffer) and long (multiple buffer) transfers. For long transfer it is assumed that a higher level protocol (e.g. through use of mailboxes) has communicated the need for transfer of large size between AP and ARM CPU.

All transfers are based on the following command, config and status bits on PP_* interface:

1. **PP_SOCK_STAT.SOCK_STAT[N]**. For each socket this status bit indicates that a socket has a buffer available to exchange data (it has either data or space available).
2. **PP_DMA_XFER.DMA_READY**. This status bit indicates whether the P-Port is ready to service reads from or writes to the active socket (the active socket is selected through the PP_DMA_XFER register). PP_EVENT.DMA_READY_EV mirrors PP_DMA_XFER.DMA_READY with a short delay of a few cycles.
3. **PP_EVENT.DMA_WMARK_EV**. This status bit is similar to DMA_READY, but it de-asserts a programmable number of words before the current buffer is completely exchanged. It can be used to create flow control signals with offset latencies in the signaling interface.
4. **PP_DMA_XFER.LONG_TRANSFER**. This config bit indicates if long (multi-buffer) transfers are enabled. This bit is set by Application Processor as part of transfer initiation.
5. **PP_DMA_XFER.DMA_ENABLE**. This command and status indicates that DMA transfers are enabled. This bit is set by Application Processor as part of transfer initiation and cleared by Benicia hardware upon transfer completion for short transfers and by Application Processor for long transfers.

10.4.1 Bursting and DMA_WMARK

AP transfers data on the interface in bursts of 1 or more words at a time. The burst size for transfers may be configured to be any power of 2 words.

The DMA_WMARK status is generated in the GPIF controller counting back a configurable number of words from the end of the last burst needed to transfer all the data for a buffer (this may be fewer bursts than fit the maximum buffer size).

Burst size and watermark distance is programmable across a range of values.

10.4.2 Short Transfer - Full Buffer

A full size write (ingress) transfer is defined as a transfer that fills the entire buffer space available. If this buffer space is known in advance (due to higher level protocol), it is not required to read DMA_SIZE.

A full size read (egress) transfer is defined as a transfer that reads all the available data from the buffer – this may be less than the actual max buffer size.

Note

In the figures that illustrate transfers:

Values of SOCK_STAT[N], DMA_ENABLE, DMA_READY and DMA_WMARK are shown as signals; these are really values of status bits in PP_* registers.

R/W# indicates read or write operation on the interface. Interface protocol specific (i.e. Async or Sync, SRAM or ADMux) signals are not shown.

A/D depicts Address and Data bus independent of interface protocol.

Full size transfer is illustrated in the figure below.

Figure 10-1. Full-sized DMA Transfers

1. AP configures PP_SOCK_STAT[N] becomes active when data or space is available.
2. AP configures PP_SOCK_MASK and PP_INTR_MASK register to enable interrupt when socket is ready with data or empty-buffer for data transfer.
3. Application processor detects this interrupt signaling and reads registers PP_EVENT and PP_SOCK_STAT_x to know which socket to work on.
4. AP activates socket by writing socket-number, direction and DMA_ENABLE=1 to PP_DMA_XFER. This causes DMA_ENABLE to assert¹ in a few cycles. AP uses LONG_TRANSFER=0 for short (single buffer) transfer.
5. Optional register reads are performed from PP_DMA_XFER until PP_DMA_XFER.SIZE_VALID asserts, after which PP_DMA_SIZE is read to determine buffer/data size. Multiple reads may be required before the SIZE_VALID asserts.
6. PP_EVENT.DMA_READY asserts after socket has been activated to indicate data transfer can start. This can occur before, during or after the DMA_SIZE read mentioned above.
7. DMA_SIZE bytes are transferred in an integral number of full bursts. The number of bursts is rounded up and data beyond the size of buffer for ingress is ignored; reads beyond the size of data for egress return 0.
8. PP_EVENT.DMA_WMARK de-asserts shortly after the watermark has passed (see burst section above). Due to pipelining of the interface it may take a couple of cycles before this signal physically de-asserts in the GPIF state machine.

SOCK_STAT[N], DMA_READY and DMA_ENABLE all become zero a few cycles after the last word of the last burst has been transferred.

If data words are written when DMA_READY=0 (i.e. beyond the end of the buffer or after an error condition occurred), data will be ignored. Reads under these circumstances will return 0. These reads or writes themselves represent an error condition if one is not already flagged. Upon (any) error DMA_ERROR becomes active and DMA_READY de-asserts.

The following diagrams illustrate the sequence of events at the P-Port for read and write transfers:

-
1. Asserting a status bit implies setting status bit to 1; and de-asserting a status bit implies setting the status-bit to 0.

Figure 10-2. Short Transfer - DMA Transfer Sequence

10.4.3 Short Transfer – Partial Buffer

A partial write (ingress) transfer is defined as a transfer that writes fewer bytes than the available space in the buffer.

A partial read (egress) transfer is defined as a transfer that transfers less than the number of bytes available in the current buffer.

The normal mechanism for a partial transfer is to write the number of bytes to transfer into DMA_SIZE. This can be done only after a DMA_XFER.SIZE_VALID asserted. It is also possible to explicitly terminate a transfer by clearing DMA_ENABLE in DMA_XFER. Note that in that case, it is not possible to transfer an odd number of bytes.

Note that simply reading or writing fewer than DMA_SIZE bytes does **not** terminate the transfer – the remaining bytes can be read at any time. Only when DMA_SIZE bytes have been transferred or when DMA_ENABLE is explicitly cleared (by writing to DMA_XFER) does the transfer end.

The following diagrams illustrate both the normal partial and aborted transfer:

Figure 10-3. Partial DMA Transfers

Figure 10-4. Figure 4: Aborted DMA transfers

The following should be noted:

DMA_WMARK de-asserts when either its watermark position is reached or shortly after the transfer is aborted, whichever occurs earlier.

SOCK_STAT[N] de-asserts (and so will the INTR based on it) shortly after all data for the current buffer is exchanged. However, **DMA_READY** and **DMA_ENABLE** remain asserted until the last burst if fully completed (or the transfer is aborted).

A transfer can be aborted in the middle of a burst, assuming the AP is capable of transferring a partial burst.

10.4.4 Short Transfer – Zero Length Buffers

When a zero byte buffer is available for read (egress), no data words are transferred and **DMA_READY** will never assert. AP observes this by reading **DMA_SIZE=0**.

When a zero length buffer needs to be written (ingress), the AP will write **DMA_SIZE=0**. The transfer terminates automatically with no data exchanged.

The AP can observe the completion of a ZLB transfer by polling the DMA_XFER register. This should not take more than a couple of cycles.

Figure 10-5. Zero Length Read (Egress) Transfer

Figure 10-6. Zero Length Write (Ingress) Transfer

The following should be noted:

For read transfers, **DMA_ENABLE** de-asserts shortly after a **DMA_XFER** read with **SIZE_VALID=1**.

For write transfers, all signals de-assert shortly after the write of **DMA_SIZE=0**.

10.4.5 Long Transfer – Integral Number of Buffers

A long transfer is coordinated between AP and Benicia CPU using a higher layer protocol, e.g. built on mailbox messaging. The length of transfer is conveyed to Benicia CPU which configures buffers and sockets required for transfer.

The following diagram illustrates the long transfer:

Figure 10-7. Long Transfer With Integral Number Of Buffers

The following should be noted:

The transfer is setup in the P-port socket by the Benicia CPU, resulting in **SOCK_STAT[N]** asserting at some point into the transfer to initiate transfer of the first buffer.

The AP initiates the transfer by writing **DMA_ENABLE=1**, **LONG_TRANSFER=1** along with **DMA_SOCK** and **DMA_DIRECTION** to **DMA_XFER**. This may take place before, during or after **SOCK_STAT[N]** asserts.

When both **SOCK_STAT[N]** and **DMA_ENABLE** are asserted, **DMA_READY** and **DMA_WMARK** assert.

The AP now transfers data in full bursts until **DMA_WMARK** de-asserts. Each time this happens, the AP must wait until **DMA_READY** and **DMA_WMARK** re-assert.

When enough data is transferred, the AP must terminate the transfer by writing **DMA_ENABLE=0**.

10.4.6 Long Transfer – Aborted by AP

A long transfer can be aborted by AP by writing **DMA_ENABLE=0** at any time and follow it with a mailbox message to wrap up the partially written buffer.

The following diagram illustrates the working of an aborted long transfer:

Figure 10-8. Aborted Long Transfer

The following should be noted:

DMA_WMARK de-asserts when either **DMA_ENABLE** is cleared or the configured water mark position is reached, whichever occurs sooner.

The AP may abort a transfer in the middle of a burst or at the end of a burst. Note that it is not possible to implement a transfer of a non-integral number of bursts using the AP abort mechanism. This requires the adjustment of the DMA_SIZE register as illustrated in the next section.

10.4.7 Long Transfer – Partial Last Buffer on Ingress

When a long ingress transfer has a partial last buffer, this buffer can be preceded by an adjustment by AP of DMA_SIZE. If no such adjustment is made and the transfer is shorter than the coordinated transfer size (that is set into the DMA Adapter's trans_size by firmware), it is possible to exchange whole words/bursts only.

The following diagram illustrates this concept:

Figure 10-9. Ingress Long Transfer with a Partial Last Buffer

The following should be noted:

Before transferring the last buffer, the AP adjusts DMA_SIZE. AP must assure that DMA_READY=1 or DMA_WMARK=1 before writing to DMA_SIZE. This can be done using the signals directly (e.g. through INTR/DRQ signaling) or by explicitly polling for DMA_SIZE.VALID=1.

If no adjustment of DMA_SIZE is made, but the long transfer itself was indicated to have a non-integral number of bursts, the DMA Adapter will truncate any data written by AP beyond the end of the transfer. In other words, this mechanism is not required and AP may terminate the transfer after writing the last full burst.

10.4.8 Long Transfer – Partial Last Buffer on Egress

On egress, a partial last buffer results in early de-assertion of DMA_WMARK but is otherwise no different from a transfer of a whole number of buffers. The following diagram illustrates this:

Figure 10-10. Egress Long Transfer - with Partial Last Buffer

10.4.9 Odd sized transfers

Whenever a packet is transferred that consists of an odd number of bytes, all words transferred are full words except the last one. The last word will contain only the valid bytes padded with 0. In big endian mode this will be the MSB in little endian mode this will be the LSB. The other bytes will contain 0 on read and will be ignored on write.

This scheme is independent of how the memory buffer is aligned in memory inside of Benicia (which is irrelevant to the application processor). In other words the first word of a transfer is always a full word, even if the buffer is misaligned in internal memory.

10.4.10 DMA transfer signaling on ADMUX interface

The figure illustrates DRQ# signaling on P-port interface for a long transfer. In this figure DMA_WMARK is mapped to DRQ# signal. Note that DRQ is programmed active-low in this example. The buffer-switching time is illustrated as the time from the last data cycle for a buffer to the first cycle of next buffer.

Figure 10-11. Long Transfer Using DMA_WMARK Mapped to DRQ# Signal

Each burst, **Bx**, in the figure above is comprised of one address and burst-size data cycles. One example for a burst-of-16-read on ADMux interface is illustrated in figure below.

Note that the RDY signal shown in figure below is the link level ready signal. This RDY signal is different from the higher level DMA control DMA_READY/DRQ signaling.

Figure 10-12. Burst of 16 Read on ADMux Interface

Note:

1. 2-cycle latency is shown.
2. RDY active high shown. RDY can be programmed to either active low or active high.

11. FX3 Boot Image Format

The FX3 bootloader is capable of booting various sources based on the PMODE pin setting. The bootloader requires the firmware image to be created with the following format:

11.1 Firmware Image Storage Format

Binary Image Header	Length (16-bit)	Description
wSignature	1	Signature 2 bytes initialize with "CY" ASCII text
blImageCTL;	½	<p>For I2C/SPI EEPROM boot:</p> <p>Bit0 = 0: execution binary file; 1: data file type</p> <p>Bit3:1 (I2C size. Not used when booting from SPI EEPROM)</p> <p>7: 128KB (Micro chip)</p> <p>6: 64KB (128K ATMEL)</p> <p>5: 32KB</p> <p>4: 16KB</p> <p>3: 8KB</p> <p>2: 4KB</p> <p>Note</p> <p>Options 1 and 0 are reserved for future usage. Unpredicted result will occur when booting in these modes.</p> <p>Bit5:4(I2C speed on I2C Boot):</p> <p>00: 100KHz</p> <p>01: 400KHz</p> <p>10: 1MHz</p> <p>11: 3.4MHz (reserved)</p> <p>Bit5:4(SPI speed on SPI boot):</p> <p>00: 10 MHz</p> <p>01: 20 MHz</p> <p>10: 30 MHz</p> <p>11: 40MHz (reserved).</p> <p>Note</p> <p>On I2C boot, bootloader power-up default will be set at 100KHz and it will adjust the I2C speed if needed. On SPI boot, bootloader power-up default is set to 10 MHz and it will adjust the SPI speed if needed.</p> <p>Bit7:6: Reserved should be set to zero</p>
blImageType;	½	blImageType=0xB0: normal FW binary image with checksum blImageType=0xB1: Reserved for security image type blImageType=0xB2: Boot with new VID and PID

Binary Image Header	Length (16-bit)	Description
dLength 0	2	1st section length, in long words (32-bit) When blImageType=0xB2, the dLength 0 will contain PID and VID. Boot Loader will ignore the rest of the any following data.
dAddress 0	2	1st sections address of Program Code not the I2C address. Note Internal ARM address is byte addressable, so the address for each section should be 32-bit align
dData[dLength 0]	dLength 0*2	All Image Code/Data also must be 32-bit align
...		More sections
dLength N	2	0x00000000 (Last record: termination section)
dAddress N	2	Should contain valid Program Entry (Normally, it should be the Start up code i.e. the RESET Vector) Note if blImageCTL.bit0 = 1, the Boot Loader will not transfer the execution to this Program Entry. If blImageCTL.bit0 = 0, the Boot Loader will transfer the execution to this Program Entry: This address should be in ITCM area or SYSTEM RAM area Boot Loader does not validate the Program Entry
dCheckSum	2	32-bit unsigned little endian checksum data will start from the 1 st sections to termination section. The checksum will not include the dLength, dAddress and Image Header

12. FX3 Development Tools

A set of development tools is provided with the SDK, which includes the third party tool-chain and IDE.

The firmware development environment will help the user to develop, build and debug firmware applications for FX3. The third party ARM® software development tool provides an integrated development environment (IDE) with compiler, linker, assembler and debugger (via JTAG). Free GNU tool-chain and Eclipse IDE (to be used with the GNU tool-chain) is provided.

12.1 GNU Toolchain

The GNU Toolchain provided as part of the FX3 SDK comprises of

1. GCC compiler (gcc) – version 4.5.2
2. GNU Linker (ld) – version 2.20.51
3. GNU Assembler (as) – version 2.20.51
4. GNU Debugger (gdb) – version 7.2.50

These executables are invoked by the Eclipse IDE.

12.2 Eclipse IDE

The Eclipse IDE for C/C++ Developer is provided as part of the FX3 SDK. This IDE comprises of the base Eclipse platform (3.5.2) and the CPP feature (1.2.2). A couple of plugins required for development are bundled with the IDE

- GNU ARM C/C++ Development support (0.5.3)

The GNU ARM plug-in hooks the GNU tool-chain into the eclipse platform and supports the development of C/C++ applications for the ARM series of processors.

- Zylin Embedded CDT (4.10.1)

The Zylin plug-in provides GDB support.

- Java(TM) Platform, Standard Edition Runtime Environment Version 7

The JRE is required by eclipse.

12.2.1 JTAG Probe

The Segger JLink probe is the preferred JTAG probe for the FX3 SDK. This probe along with the Segger JLink ARM GDB Server is used for debug.

12.2.2 Eclipse Projects

Eclipse projects for each of the FX3 application examples are part of the FX3 SDK. These projects can be used with together with the Eclipse IDE and the GNU tool-chain to build and debug the applications. The following sections explain the usage of the Eclipse IDE to build and debug the

sample applications which are distributed with the FX3 SDK. It also explains how to create a new application project using FX3 SDK.

12.2.2.1 Importing Eclipse Projects

Eclipse projects are provided with each FX3 firmware example. These have to be imported into eclipse before they can be used. The following steps describe invoking eclipse and importing the projects.

1. Invoke eclipse. Then click on File->Import. This will open up the import dialog

2. Select General->Existing projects into Workspace.

3. Select the root directory where the eclipse projects are available. This will be the directory where the FX3 SDK is installed.

4. All the available FX3 projects are shown. Select all the projects displayed and click “Finish”.

At the end of this step, all the projects for the FX3 firmware examples have been imported into the eclipse workbench.

12.2.2.2 Building Projects

After the projects have been imported, they have to be built. The following steps describe the project view and the build.

1. The view has to be switched to the project view. Select Window->Show View-> C/C++ Projects.

2. The project view is opened up and projects will appear in the left pane. The projects are automatically built after an import. The build console displays the build messages.

The screenshot shows the Eclipse C/C++ IDE interface. The Project Explorer view on the left lists various FX3 development projects, including BulkLoopManualRvds, Fx3BootAppGcc, Fx3BootAppRvds, GpioApp, GpioComplexApp, SlaveFifoSync, SlaveFifoSync, UartIpDmaMode, UartIpPegMode, USBBulkLoopAuto, USBBulkLoopAutoEnum, USBBulkLoopAutoManyToMany, USBBulkLoopAutoOneToMany, USBBulkLoopAutoSignal, USBBulkLoopManual, USBBulkLoopManualDCache, USBBulkLoopManualInOut, USBBulkLoopManualManyToOne, USBBulkLoopManualOneToMany, USBBulkLoopMulticast, USBSourceSink, USBStreams, USBTxPktProg, Ubd12cDmaMode, Ubd12cDsgMode, USBIsochLoopAuto, USBIsochLoopManualInOut, USBIsochLoopManualSink, UbdSpinMode, UbdSpinProgMode, and USBVideoClass. The Build Console tab at the bottom displays the build log for the 'USBBulkLoopAuto' project, showing the compilation of 'cyfxtx.c', linking of 'USBBulkLoopAuto.elf', and creation of 'USBBulkLoopAuto.img' and 'USBBulkLoopAuto.lst'. The log also includes size information for the binary file.

```


C:\Build\USBBulkLoopAuto]
finished building: ...cyfxtx.ipusrc.vc
|
'Building file: ..\cyfxtx.c'
'Invoking: ARM Sourcery Windows GCC C Compiler'
arm-none-eabi-gcc -D _CYU3P_FW_ -I"C:\Cypress\FX3 SDK\firmware\u3p_firmware\inc" -I".." -O0 -Wall -c -fmessage-length=0 -MMD -MP -MF"cyfxtx.d" -MT"cyfxtx.d"
-mcpu=arm926ej-s -mthumb-interwork -g -gdwarf-2 -o"cyfxtx.o" ..\cyfxtx.c"
'Finished building: ..\cyfxtx.c'
|
'Building target: USBBulkLoopAuto.elf'
'Invoking: ARM Sourcery Windows GCC C Linker'
arm-none-eabi-gcc ..\cyfxtx_gcc_startup.o ..\cyfxbulkipdsrc.o -T"C:\Cypress\FX3 SDK\firmware\common\fx3.ld" -nostartfiles
-M"Map\USBBulkLoopAuto.map" -Wl,-d -Wl,-no-wchar-size-warning -Wl,--entry,CyU3PFirmwareEntry "C:\Cypress\FX3 SDK\firmware\u3p_firmware\lib\fx3_debug\cyfxapi.a"
"C:\Cypress\FX3 SDK\firmware\u3p_firmware\lib\fx3_debug\cyuthreadex.a" "C:\Program Files\Cypress\ARM GCC\arm-none-eabi\lib\libc.a" "C:\Program Files\Cypress\ARM
GCC\lib\gcc\arm-none-eabi\4.5.2\libgcc.a" -mcpu=arm926ej-s -mthumb-interwork -g -gdwarf-2 -o"USBBulkLoopAuto.elf"
'Finished building target: USBBulkLoopAuto.elf'
|
cs-make --no-print-directory post-build
'Converting ELF to image (.img) format'
"C:\Cypress\FX3 SDK\util\elf2img\elf2img.exe" -i USBBulkLoopAuto.elf -o USBBulkLoopAuto.img
|
'Invoking: ARM Sourcery Windows GNU Create Listing'
arm-none-eabi-objdump -h -S USBBulkLoopAuto.elf >"USBBulkLoopAuto.lst"
'Finished building: USBBulkLoopAuto.lst'
|
'Invoking: ARM Sourcery Windows GNU Print Size'
arm-none-eabi-size --format=berkeley USBBulkLoopAuto.elf
 text data bss dec hex filename
123672 616 8560 132848 206f0 USBBulkLoopAuto.elf
'Finished building: USBBulkLoopAuto.size'
|

```

12.2.2.3 Executing and Debugging

1. The GNU debugger (gdb) connects to the target (FX3 hardware) using the J-Link GDB server from Segger Systems. This has to be downloaded and installed from <http://www.segger.com/cms/jlink-software.html>. The J-Link JTAG probe has to be connected to the FX3 hardware JTAG

port. Once the JTAG is connected and the GDB server is run, the ARM9 core will appear connected on the GDB server window as shown below.

The “Init regs on start” will be checked by default. Please ensure to un-check this box. All initializations will be done by our debug configuration.

2. The first step is to create a debug configuration for the project. Select Debug Configurations.

3. Select Zylin Embedded debug (native) and launch a new configuration.

A new configuration window opens up.

4. The debug settings must be modified. The first setting that needs to change is in the Debugger tab.

The default setting uses the native gdb as the debugger.

The default setting has to be modified to use “arm-none-eabi-gdb.exe” as the debugger.

No GDB command file is used.

The verbose console mode is checked.

5. The commands have to be added next.

The initialize commands are

```

set prompt (arm-gdb)
# This connects to a target via netsiliconLibRemote
# listening for commands on this PC's tcp port 2331
target remote localhost:2331
monitor speed 1000
monitor endian little
set endian little
monitor reset
# Set the processor to SVC mode
monitor reg cpsr =0xd3
# Disable all interrupts
monitor memU32 0xFFFFF014 =0xFFFFFFFF
# Enable the TCMS
monitor memU32 0x40000000 =0xE3A00015
monitor memU32 0x40000004 =0xEE090F31
monitor memU32 0x40000008 =0xE240024F
monitor memU32 0x4000000C =0xEE090F11
# Change the FX3 SYSLK setting based on
# input clock frequency. Update with

```


```

# correct value from list below.
# Clock input is 19.2 MHz: Value = 0x00080015
# Clock input is 26.0 MHz: Value = 0x00080010
# Clock input is 38.4 MHz: Value = 0x00080115
# Clock input is 52.0 MHz: Value = 0x00080110
monitor memU32 0xE0052000 = 0x00080015
# Add a delay to let the clock stabilize.
monitor sleep 1000
set $pc =0x40000000
si
si
si
si


```

si

The run command is "load"

6. Once the debug is launched, the executable is loaded and the debug screen is displayed.

The execution is halted at the instruction specified in the load command.

7. If the execution is resumed, it will stop at a breakpoint, if one has been set.

12.2.2.4 Creating New Eclipse Projects

New projects can be created in eclipse. The following steps illustrate the creation of a new project.

1. Select File->New->C project

2. Select ARM Cross Target Application -> Empty project

Select Arm Windows GCC (Sourcery G++ Lite)

Select the folder where the project must be created. This must be the folder where the source files for this project are present.

Click next.

3. Click on Advanced Settings to get the settings window. Here we are updating the debug configuration.

4. Click on C/C++ Build -> Settings. The first setting is the target processor. Select arm926ej-s as the processor. Click on Apply.

5. The next settings are for debug. Select the default debug level (-g) and the dwarf-2 debug format. Click on Apply.

Select the default debug level none for release configuration. Click on Apply.

6. The next settings are for Additional tools. Un check the “Create Flash Image” box. Click on Apply.

7. The next settings are for the Assembler. Click on “ARM Sourcery Windows GCC Assembler”. Click on “Directories” and add “\${FX3_INSTALL_PATH}\firmware\u3p_firmware\inc” as a directory path.

8. The next settings are for the Compiler. Click on “ARM Sourcery Windows GCC C Compiler”. Click on “Preprocessor” and add “`_CYU3P_TX_=1`”. Click on Apply.

9. The next settings are also for the Compiler. Click on “ARM Sourcery Windows GCC C Compiler”. Click on “Directories” and add the relevant directories. Click on Apply.

10. The next settings are also for the Compiler. Select optimization level “None (-O0)” for Debug mode. Click on Apply.

Select optimization level “Optimize size (Os)” for Release mode. Click on Apply.

11. The next settings are for the Linker. Click on “ARM Sourcery Windows GCC C Linker”. In the “Command Line Pattern” box, move the “\${INPUTS}” field to immediately after the “\${COMMAND}”. Click on Apply.

12. The next settings are also for the Linker. Click on “ARM Sourcery Windows GCC C Linker”. Click on “General” and add the linker script file. Click on Apply.

13. The next settings are also for the Linker. Click on “ARM Sourcery Windows GCC C Linker”. Click on “Miscellaneous” and add the libraries to be linked. The actual command is

```
-Wl,-d -Wl,--no-wchar-size-warning -Wl,--entry,CyU3PFirmwareEntry
"${FX3_INSTALL_PATH}\firmware\u3p_firmware\lib\fx3_debug\cyfxapi.a"
"${FX3_INSTALL_PATH}\firmware\u3p_firmware\lib\fx3_debug\cyu3thread
x.a" "${ARMGCC_INSTALL_PATH}\arm-none-eabi\lib\libc.a"
"${ARMGCC_INSTALL_PATH}\lib\gcc\arm-none-
eabi\\${ARMGCC_VERSION}\libgcc.a"
```

Click on Apply.

14. The project settings are over. Click on “Ok” and build the project. The project should build correctly.

12.2.3 Attaching Debugger to a Running Process

The debugger can be attached to an already running process. This is required when the executable has been downloaded to the FX3 by means other than JTAG (USB/I2C/SPI boot). The following steps describe the procedure to attach to a running process:

1. Start the GDB server. Note that the “Init regs on start” must Not be checked. If this is checked:
 - a. Un-check it
 - b. Close the GDB server
 - c. Reset/restart the FX3

d. Start the GDB server

2. Open the eclipse project which was used to build the currently running process. Create a new debug configuration for this project. Select 'Zylin Embedded debug (Native)".

3. In the “Debugger” tab, change the GDB Debugger to arm-none-eabi-gdb.exe and leave the GDB command file blank.

4. In the “Commands” tab, only a single Load command is specified “target remote localhost:2331”. Click on Debug.

5. The program will stop executing once the debugger attaches. The required breakpoints can be set and the program resumed.

12.2.4 Using Makefiles

Makefiles are available for each of the examples that are distributed in the FX3 SDK. These makefiles can be invoked in a Unix shell (on a unix/linux machine) or on windows which has a Cygwin environment. Invoking the make file in the firmware directory will build all the example projects. Individual makefiles in the example project directories will build only the respective project.

12.2.5 Eclipse IDE settings

A useful Eclipse IDE setting is "Save automatically before build", With this option set, all changes are saved automatically before a build of the project.

This option is available under **Windows->Preferences->General->Workspace**

The following screen shots show this option being set.

13. FX3 Host Software

13.1 FX3 Host Software

A comprehensive host side (Microsoft Windows) stack in the FX3 SDK. This stack includes

- Cypress generic USB 3.0/2.0 driver (WDF) on Windows 7 (32/64 bit), Windows Vista (32/64 bit), and Windows XP (32 bit only)
- Convenience APIs that expose generic
- USB driver APIs through C++ and C# interfaces
- USB control center, a Windows utility that provides interfaces to interact with the device at low levels

13.1.1 Cypress Generic Driver

The Cypress driver is general-purpose, understanding primitive USB commands, but not implementing higher-level, USB device-class specific commands. The driver is ideal for communicating with a vendor-specific device from a custom USB application. It can be used to send low-level USB requests to any USB device for experimental or diagnostic applications.

Kindly refer to the CyUSB.pdf in the Cypress SuperSpeed USBSuite installation for more details.

13.1.2 CYAPI Programmer's reference

CyAPI.lib provides a simple, powerful C++ programming interface to USB devices. It is a C++ class library that provides a high-level programming interface to the CyUsb3.sys device driver. The library is only able to communicate with USB devices that are served by this driver.

Kindly refer to the CyAPI.pdf in the Cypress SuperSpeed USBSuite installation for more details.

13.1.3 CYUSB.NET Programmer's reference

CyUSB.dll is a managed Microsoft .NET class library. It provides a high-level, powerful programming interface to USB devices and allows access to USB devices via library methods. Because CyUSB.dll is a managed .NET library, its classes and methods can be accessed from any of the Microsoft Visual Studio.NET managed languages such as Visual Basic.NET, C#, Visual J# and managed C++.

Kindly refer to the CyUSB.NET.pdf in the Cypress SuperSpeed USBSuite installation for more details.

13.1.4 Cy Control Center

USB ControlCenter is a C Sharp application that is used to communicate with Cypress USB devices that are served by CyUSB3.sys device driver.

Kindly refer to the CyControlCenter.pdf in the Cypress SuperSpeed USBSuite installation for more details.

14. GPIF™ II Designer

GPIF™ II Designer provides a graphical user interface to configure the processor port of EZ-USB® FX3 to connect to external devices. The interface between EZ-USB® FX3 and the external device can be specified as a state machine, and the GPIF-II Designer tool will generate the register configuration in the form of a header file that can be readily integrated with the FX3 firmware application using the FX3 API library. Please refer to the [GPIF II Designer User Guide](#) for more details on the tool.

The FX3 SDK includes the GPIF-II configuration header files for various Slave-FIFO modes. Please see the *Getting Started Guide* and the Application Note [AN65974 - Designing with EX-USB FX3 Slave FIFO Interface](#) for details on using these configuration headers. Please contact Cypress USB support team for any queries on GPIF-II configuration.

