Cypress CY3640

USB Starter Kit

User's Guide

A.	Contents of the CY3640 USB Starter Kit4
B.	Getting started
	5. Insert the Cypress USB CD-ROM (if prompted to do so)
C.	Uninstalling the Cypress USB Thermometer application6
D.	The Cypress USB Thermometer Application Options
	Changing the maximum and minimum temperature value displayed
	Saving the current configuration of the Thermometer application
E.	About the Cypress CY3640 USB Starter Kit 10 Overview 10 Features 10 Other items of interest 12
F.	Changing the functionality of the Cypress CY3640 USB Starter Kit13Changing the program in your device13You can write your own code for your Cypress USB Controller13Assembling the code for your device13Programming your device13Adding your own logic14
G.	Cypress CY3640 USB Starter Kit Schematic
H.	Cypress USB Controller micro code (Assembly) 18 USB.ASM 18 CY6300X.INC 37 DALLAS.ASM 41 DALLAS.INC 47

I.	Thermometer driver reference	48
J.	References and Links	49
	Obtaining the latest version of the USB specification	49
	Obtaining the latest assembly code for the Cypress USB Thermometer	49
	Obtaining the latest Cypress USB Thermometer driver	
	Obtaining the latest Cypress USB Thermometer application	49
K.	Q&A, Errata and Gotchas	50
	How can I tell if my system supports the USB	
	System Properties	
	Problem with system stability when a crystal is used with the Cypress CY7C63X0X family of USB controllers.	51
	Memphis (Windows98 Beta X) is still a beta program	
	Windows may ask for a USB device driver even if you have previously loaded it	
	Hot Unplug problem with Windows98 (Memphis) Beta 2	52
	Device Manager Refresh unloads USB thermometer driver	
	A cold system boot will not automatically load the USB thermometer driver	

A. Contents of the CY3640 USB Starter Kit

- Three CY7C63001 Cypress USB Controller devices (One pre-programmed windowed controller on the CY3640 USB Thermometer Demo board, and two spare devices (one windowed and one OTP)
- 2. One Cypress USB Programmer from HI-LO Systems with a wall power adapter, a serial cable and programming software on a floppy disk
- 3. One CY3640 USB Starter Kit printed circuit board
- 4. One low-speed unshielded USB "A to B" Cable
- 5. One Cypress USB Starter Kit CD-ROM:

Software:

CYASM: Cypress USB controller assembler

USB Thermometer device assembly source code

USB Thermometer Windows application program executable code

USB Thermometer device driver

Documentation:

Cypress USB controller family datasheets

USB Thermometer User's Guide and Application Note: Designing a USB

Thermometer with the CY7C63001 USB Controller

USB Thermometer PC board layout and schematics

USB Specification v1.0

Cypress CYASM assembler manual

Cypress USB-related application notes

Cypress databook

6. Printed documentation:

USB Starter Kit User's Guide

USB Starter Kit Application Note

Registration card – Please fill it out and drop it in the mail

B. Getting started

Starting to use your Cypress USB thermometer is easy. Just follow these simple steps:

1. Insert the Cypress USB CD-ROM

The Cypress CD-ROM contains the Cypress USB Thermometer application and driver files you will need. Place it in the CD-ROM drive you use to install your software.

2. Run SETUP.EXE from the CD-ROM

This will install the Cypress USB Thermometer Windows application.

The Cypress USB Thermometer application is the user interface program which displays the temperature measurement received from the Cypress USB Thermometer device on the USB Starter Kit PC board.

The SETUP.EXE is located in the root directory of the Starter Kit CD-ROM. After you have run SETUP.EXE, the Cypress USB Thermometer Windows application will be properly installed in the default directory C:\Program Files\Thermometer or a directory selected by you.

The setup program also installs an entry in the Programs section of your Start menu.

The Cypress USB Thermometer application may be uninstalled by selecting it in the "Add/Remove Programs" section of the "Control Panel."

3. Plug the A-end (flat connector) of the USB cable into the USB port of your PC

4. Plug the B-end (square connector) of the USB cable into the B-receptacle of the CY3640 USB Starter Kit

The computer will notify you that it has found new hardware and is looking for a driver. If it does not find a driver, it will then ask you to supply a driver.

5. Insert the Cypress USB CD-ROM (if prompted to do so)

If your computer prompts you to supply a driver, make sure that your Cypress USB CD-ROM is inserted into your computer's CD-ROM drive.

Your computer will now automatically install the Cypress USB driver from the CD-ROM.

6. Run the Cypress USB Thermometer application

When you want to run the Cypress USB Thermometer application, use the "Programs" menu and select the Cypress USB Thermometer entry. The computer will display a graph showing the temperature reading over time. Use the options described in the following sections to control various aspects of the USB thermometer.

NOTE: if you cannot get the thermometer to work, you may not be using the correct operating system. See *section K* for more details.

C. Uninstalling the Cypress USB Thermometer application

If you want to remove the Cypress USB Thermometer application from your system, it may be uninstalled by selecting Cypress USB Thermometer in the "Add/Remove Programs" section of the "Control Panel."

D. The Cypress USB Thermometer Application Options

Changing the display style from conventional thermometer display to a history of temperature

The Thermometer application will display either the current temperature using a conventional thermometer symbol or a history of the temperature recorded during the last 64 sample periods (See *Figure C1*).

Conventional Thermometer Display

Temperature History Display

Figure C1

To change the display style, click on the "Options" box in either the conventional thermometer display or the temperature history display. Checking the "Show Time Line" box will select the temperature history display. "Unchecking" the "Show Time Line" box will select the conventional thermometer display. Click on the "OK" box to complete your selection. (see *Figure C2*).

Figure C2

Changing the maximum and minimum temperature value displayed

The Thermometer application can display temperatures between 0°C and 70°C. (32°F and 158°F) The user may set the temperature range display on the Options screen by entering the desired value in the appropriate "Temperature Limits" text box.

Changing the user's name

The user may change the heading, which appears at the top of the temperature display. This is done on the Options screen by changing the text in the "User's Name" text box.

Changing the display mode from Centigrade to Fahrenheit

The Thermometer application can display temperature in either Centigrade or Fahrenheit. The display mode is selected in the Options screen by selecting either the Fahrenheit or the Centigrade radio buttons box.

Changing the time between temperature sample periods

The Thermometer application can sample the temperature at a variable rate determined by the user.

The user sets the sample rate on the Options screen by selecting the appropriate options in the "Sample Interval" area. Sample intervals may be chosen between one per second to one every 30 hours.

Simulating temperature measurements

The Temperature display program allows you to simulate temperature readings instead of actually measuring them.

You can select this by clicking on the "USB Options" box. The "USB Options" screen will be displayed. (See *Figure C3*)

Checking the "Simulate Temperature" box will cause the thermometer to enter a test mode in which a series of random temperature readings will be displayed.

Figure C3

Testing to see if a Cypress USB Thermometer device is present

If your Cypress USB Thermometer device is plugged in to the USB and you cannot get temperature measurements, you may try to connect to it by clicking the "Check For Device" button on the USB Options screen (See *Figure C3*). This screen is available by clicking the "USB Options" button on the Options screen.

The text above the button will indicate whether the Thermometer application is connected to the Cypress USB Thermometer device through the device driver. If it is, the "Check For Device" button will be disabled.

Changing the brightness of the Enumerated LED on the Cypress USB Thermometer device

The brightness of the Enumeration LED on the Cypress USB Thermometer PC board may be set to one of sixteen levels.

The user can set the brightness level desired on the "USB Options" screen by changing the value of the "LED Brightness" box (See *Figure C3*). This screen is available by clicking the "USB Options" button on the Options screen.

The values may be set from zero to fifteen, with zero being the lowest setting.

Saving the current configuration of the Thermometer application

The user can choose to automatically save the current configuration of the Thermometer application when they exit the program by checking the "Remember Settings" box. The parameters saved include:

- Location on the desktop where the application screen will reside
- User Name text
- Centigrade or Fahrenheit mode
- Temperature history or conventional thermometer display selection
- Maximum and Minimum displayed temperature
- Temperature sample rate
- Simulate temperature selection status

E. About the Cypress CY3640 USB Starter Kit

Overview

The Cypress CY3640 USB Starter Kit includes a fully functional USB thermometer device, a Windows95 thermometer application, and a USB Thermometer device driver. Together, these components allow the user to measure and display temperatures between 0°C and 70°C to an accuracy of ±1°C.

In addition to being a useful USB device, Cypress has designed the USB Starter Kit to serve as an easily customizable platform for USB device development using the Cypress CY7C63X0X family of USB controllers.

Features

The CY3640 has the following features:

The Cypress USB Controller is socketed in a 20-pin socket

It may be removed, reprogrammed, and replaced for easy development of new assembly code.

Cypress has supplied a bread board area (sea of holes)

This area will accept wire wrap pins and wire wrap sockets. This area will make it easy to develop additional logic on-board.

A connector for use with standard 40-pin flat-cable connectors has been provided.

All signals from the Cypress USB Controller, which are useful for the development of external logic, are available at pins on the connector. The signal names are labeled on the top layer of the board. Pin numbers on the connector are labeled on both the top and bottom layers of the board to make it easy to wire to the connector.

An identical set of signal vias is placed adjacent to the connector for easy wiring to the signals.

Connections to external power source

There is a location for an external power supply connector, but the connector is not supplied with the kit. Individual labeled locations for Vss, USB Vbus (the positive supply of the USB), and External Vcc are provided on either side of the sea of holes.

LED indicators (Power and Enumeration)

The CY3640 includes two LEDs: a red and a green one. As configured when the CY3640 is shipped from the factory, the LEDs are used to indicate that power is applied and that the USB host has enumerated the Cypress USB Thermometer device, respectively.

The anode of each LED is connected to the USB Vbus (positive supply) through a current limiting resistor. The cathode of each device is connected to three places to allow you to reconfigure them for your own purposes: a jumper, a pin on the 40-pin connector, and a hole for installing a wire wrap pin.

The Power LED

The Power LED (as shipped from Cypress) is used to indicate that power (Vbus) from the USB has been applied. It is connected through a jumper (JP1) and a current limiting resistor (R4) directly between Vbus and Vss, and will be lit whenever power is applied through the USB. The user may remove JP1 if desired.

The cathode of this LED is also connected to a pin on the 40-pin connector (pin 8) and to an adjacent hole that may be used to install a wire wrap pin. This allows the user to remove the factory-installed jumper to Vss and use the LED for their own purposes.

Note: Although it may be convenient to know when the USB is applying power, during development. The fact that JP1 is left connected to Vss makes the device not strictly compatible with the USB specification, because it will draw approximately 20 mA whenever it is connected. The USB specification limits power prior to the device being configured to 500 μ A.

The Enumeration LED

The Enumeration LED (as shipped from Cypress) is used to indicate that the USB Thermometer device has been enumerated. The cathode of the LED is connected to P13 through a jumper (JP2) which controls its path to Vss.

The cathode of this LED is also connected to a pin on the 40-pin connector (pin 10) and to an adjacent hole that may be used to install a wire wrap pin. This allows the user to remove the jumper to P13 and use the LED for their own purposes.

The switch (SW1)

SW1 (as shipped) on the Cypress USB Thermometer is used to select whether the Thermometer Windows application displays the temperature in Centigrade or Fahrenheit. It is a momentary SPST.

One pole of the switch is connected to Vss. The other pole is connected to Vcc (Vbus) through R4, to a pin on the 40-pin connector (pin 6), to an adjacent hole that may be used for installing a wire wrap pin, as well as to the GPIO P12 of the USB controller through a jumper JP3. This allows the user to remove the jumper to P12 and use SW1 for their own purposes.

The breadboard area

Sea of holes

Cypress has provided an area that will accept wire wrap pins and wire wrap sockets for development of logic and functionality on the board.

USB Vbus (Vcc) and Vss connections

We have provided locations for connecting power and ground from the USB to your bread board area. These locations will accept wire wrap pins.

External Vcc connections

If you need to power your breadboard with an external supply, a connector site (P1) is supplied for that purpose. Two capacitor locations are also provided adjacent to the connector for bypass. C6 is a bulk bypass and C7 is for high frequency. These capacitors are not populated with the CY3640 as shipped, and you should use components appropriate to your needs.

The External Vcc supply is brought to the bread board area and connected to three locations labeled (oddly enough) Ext. Vcc. You may insert wire wrap pins in these locations to route to your breadboard area.

The temperature sensor (U2)

The temperature sensor device is socketed so it can be removed if you need to use the associated pins on the Cypress USB Controller for other logic on your breadboard.

Ferrite bead locations

If noise is a problem in your environment, locations for two ferrite beads (FB1 and FB2) have been provided: one for the Vcc supply from the USB and one for the Ground return to the

USB. These beads should not be necessarily and are provided for exceptional noisy environments.

The locations are shorted by a trace on the bottom layer of the PC board. If you desire to use ferrite beads, you should cut the traces and install beads suitable to your needs.

Other items of interest

Bulk capacitor bleeder resistor (R5)

A resistor is provided to bleed off the charge stored on the bulk capacitor. This is provided to insure that charge is removed from the bulk capacitor and hence the board logic, within a short period after the device is unplugged from the USB.

USB connector

A "B" receptacle has been provided on the board so a detachable A/B cable can be used with the device.

A footprint for an in-line connector (P2) to a permanently attached USB cable has been provided if you need to have a non-removable USB cable.

F. Changing the functionality of the Cypress CY3640 USB Starter Kit

The CY3640 USB Starter Kit is designed to allow you to add or change its functionality in a variety of ways in order to meet your needs.

You may easily:

- Add logic to the board itself
- Change the functionality of the on-board LEDs and the switch
- Change the program stored inside the Cypress USB Controller
- Use an external power source
- Take signals off of or bring signals onto the board

Changing the program in your device

You can write your own code for your Cypress USB Controller.

The easiest way is to use the code provided as a base and change only those parts which are specific to your product.

The routines you will need to focus your changes on are in the file "USB.ASM". They are

- Main
- SetConfig
- 1024usec IRQ handling
- Vendor Specific Setup Commands

Assembling the code for your device

You can assemble your code for the Cypress USB Controller with CYASM, Cypress' assembler. See the Cypress CYASM documentation. Both CYASM and its documentation are included in the USB Starter Kit CD-ROM.

Programming your device

After you have written and assembled your own USB controller firmware code, you can program a new USB controller using the device programmer contained in the Cypress USB Starter Kit. Please note that the device programmer only supports Cypress CY7C63X0X family of low-speed USB controllers, namely, CY7C63000, CY7C63001, CY7C63100, CY7C63101, CY7C63200 and CY7C63201. Its components include:

- a device programmer with a 32-pin DIP adapter
- · a floppy disk with the programming software
- a 9-pin serial cable
- a wall power adapter

To program a new USB controller simply follow these steps:

- Connect the device programmer to your PC's serial port using the serial cable
- Turn it on by plugging the wall power adapter
- Copy the programming software executable on the floppy disk to your PC's hard disk and run it. At startup the software will detect the presence of the programmer connected to the serial port and perform self-test
- Insert your Cypress USB controller into the DIP adapter and choose the appropriate commands from the programmer software

The programming software is actually quite simple; however, it provides all the necessary functions to program a USB controller, such as blank check, read, program, verify and security fuse programming. The software is able to read and write .BIN and .HEX format files. To erase the code programmed in the windowed USB controller devices, use regular UV EPROM erasers available on the market.

Adding your own logic

See "Appendix D" for a description of the items that you may change to modify your design.

G. Cypress CY3640 USB Starter Kit Schematic

Bill of Materials

3-pin header, 0.1" center, with shunt 7.5K Ohm, 1%, 1/8 W, carbon film resistor 150 Ohm, 10%, 1/8 W, carbon film resistor 150 O.1 μF, 5%, Low ESL, 50 Vdc capacitor 150 O.1 μF, 5%, Low ESL, 50 Vdc capacitor 150 O.1 μF, 5%, Low ESL, 50 Vdc capacitor 150 O.1 μF, 5%, Low ESL, 50 Vdc capacitor 150 O.1 μF, 5%, Low ESL, 50 Vdc capacitor 151 External Vcc Bulk capacitor. Not populated 152 External Vcc HF capacitor. Not populated 153 USB "B" connector 154 Ferrite bead. Not populated 155 Ferrite bead. Not populated 156 Ferrite bead. Not populated

The USB Starter Kit demo board layout and schematic are shown on the next two pages.

Page 17

H. Cypress USB Controller micro code (Assembly)

USB.ASM

```
;; USB_20.ASM
 *******************
 Cypress 7C63000 8bit RISC microcontroller with 1.5Mbps USB serial interface
 Dallas 1623: High Resolution Temperature Measurement Sensor
; There are four main sub-systems: USB, Thermometer, LED, and Button.
 The system is started in the main() routine at reset. This routine
 initializes the USB variables, the IO ports, the Thermometer logic,
 and the data space. All USB communication occurs on an interrupt basis.
; First, Main() loops waiting for a USB reset.
  After receiving a USB reset, Main() enables the Endpoint 0 interrupt and
  loops waiting for Setups which ultimately will the result in the device
; Once the device has been enumerated on the USB, the main loop waits 10ms,
 polls the thermometer, updates the LED, and initializes end point 1 if
 appropriate.
; USB
; Endpoint 0 is used to support Control Transfers and vendor specific
  requests. End point 1 is also available for interrupt requests handling
  small packets of data (good for mouse, joystick, keyboard, thermometer, etc.).
 However, it is not used in this code.
; Each control transfer interrupts the processor and the subsequent routines
 services it.
; Thermometer
; A simple 9-bit temperature value is read from the thermometer every 10ms. At
 startup, the thermometer is initialized and placed into a continuous mode
  storing internally the current temperature. Thereafter, the temperature is
 read synchronously and returned into the USB end point one FIFO buffer.
; LED
; The LED is controlled by P13. When P13 goes low, the LED is turned on.
 The LED indicates the status of the USB connection. Once this device has
 "logically" been enumerated and configured to run on the serial bus, the LED
 is illuminated. The LED supports adjusting the brightness intensity by first
  setting the new brightens value (default: FFh = High) and then setting the
 brightness update field.
; Button
; A momentary push button is used to indicate that the application's
 Celsius/Fahrenheit display mode should be toggled.
  With each GetTemperature request, a value is sent indicating whether the
  button has been pushed.
; The GPIO interrupt is triggered by pushing the button causing its
  level to change from High to Low. A 100ms debounce was added to control the
 erroneous re-occurrence of this logical state change for a period. The
  1024ms timer decrements the debounce to zero, re-enabling the button if at the
  end of the time out it has returned High.
; Port Usage
 P0.0 - Thermometer Data (input/output)
 .1 - Thermometer Clock (output)
 .2 - Thermometer Reset (output)
 .3 -
 .4 -
 .5 -
 .6 -
 .7 -
; P1.0 -
 .1 -
```

```
.2 - Button (0=pushed) (input)
 .3 - LED (0=on)
 (output)
; Directives
FillROM 0
; Microprocessor definitions
include "63x0x.inc"
;***************
; Data Segment (RAM)
; Program Stack
gbSysProgramStack :equ 00h ; [00h-1Fh] Stack 0x20h gbSysDataStack :equ 50h ; [50h-6Fh] Stack 0x20h gbSysEIFO
 :equ 70h ; [70h-7Fh] EPO and EP1 FIFO's
gbSysFIF0
; Global Interrupt
 equ 20h ; Holds the current interrupt mask
gbSysInterruptMask
gbSysTick1024us :equ 22h
gbSysTick1024usRoll :equ 24h
; System tickers
 ; # of 1mSec ticks
 ; # of 256mSec ticks
; USB management data
gbUSBValidRqsts
 :equ 25h ; Count of USB recognized requests
 ; Used during debug
gbUSBSendSequence :equ 26h ; Buffer send data 0/1 line
gbUSBSendBytes :equ 27h ; Buffer bytes left to send
gbUSBSendBuffer :egu 28h ; Offset into current buffer
 :equ 28h ; Offset into current buffer
gbUSBSendBuffer
gbSuspendCount
 equ 30h ; # of msec bus has been IDLE:
; General
 equ 29h:
gbSysEnumerated
 ; Device is enumerated
; LED management
gbLEDBrightnessUpdate :equ 2Bh
 ; Semaphore to reset brightness
gbLEDBrightness
 :equ 2Ch ; Current brightness
 :equ 08h ; P13 is used to indicate Enumeration
LED_ON
; Button management
gbButtonDebounce :equ 2Dh ; Debounce count down value
gbButtonPushed :equ 7Ah ; USBEndPlFIFO +2 (toggles if button was clicked)
Button_Pin :equ 04h ; Pin the switch is on, P12
;//$PAGE
; Code Segment (ROM)
; Vector Table
org 00h
 jmp SysTimer1024usEvent ; 1024us timer
 jmp USBEndPoint0Event ; EP0
jmp SysUnUsed ; EP1 (not used)
jmp SysUnUsed ; Reserved
jmp SysGPIOEvent ; Button
jmp SysUnUsed ; CExt (not used)
; Unused event
; Do nothing, restore machine to prior state
```

```
SvsUnUsed:
 push a
 mov a,[gbSysInterruptMask]
 ipret SysInterrupt
;//SPAGE
; main()
; @func Entry point after PowerOn, WatchDog timeout or WakeUp from sleeping.
; @comm Never returns
,************************
 ; This portion of Main is only executed after a RESET (Power-On or USB)
 ; Setup data stack in high order RAM, just below EPO FIFO
 ; It will grow down from here
 mov a,70h
 ; USBEndP0FIF0
 swap a,dsp
 ; Initialize both Ports high
 mov a, FFh
 ; Port O Data reg
 iowr SysPort0
 iowr SysPort1 ; Port 1 Data reg
 ; 1 on P13 is needed to make sure enumerate LED is off
 ; 1 on any port that needs to be an input
 ; Enable Pullups (0=enable)
 mov a,0
 iowr SysPortOPullUp
 mov a,Button_Pin
 iowr SysPort1PullUp
 ; 1 on P12 is needed to make sure GPIO interrupt
 occurs on LOW to HIGH transistion. This
 disables it's pull up
 ; Enable or disable interrupts on appropriate pins
 mov a,0
 iowr SysPortOIntEnable
 ; All pins irq's are disabled on Port 0
 mov a,Button_Pin
 iowr SysPort1IntEnable
 ; Enable P12, the button pin.
 ; No interrupts will occur until the device
 ; is enumerated. Then GPIO's will be enabled and
 ; we will allow P12 to generate interrupts
 ; Initialize timers
 mov a,0
 [gbSysTick1024us],a
 mov [gbSysTick1024usRoll],a
 ; Initialize USB variables
 mov a,0
 mov [gbUSBValidRqsts],a ; No valid requests yet
 mov [gbUSBSendSequence],a ; Start with a 0
 mov [gbSysEnumerated],a
 ; Not enumerated
 ; Initialize LED
 mov a,1 ; flag it for an update
 mov [gbLEDBrightnessUpdate],a
 mov a,FFh ; set for maximum brightness
 mov [gbLEDBrightness],a
 ; Initialized Button
 mov a,0
 mov [gbButtonPushed],a
 ; Initial state of 0, no button pushed
 ; Initialize variables
 mov a,0
 mov [gbUSBSendBytes],a
 ; No bytes to send in FIFO buffers
 Reset bus activity to 0
 mov [gbSuspendCount],a
 mov [gbButtonDebounce], a ; We are not debouncing
 ; Set interrupt mask
 mov a,SysIntTimer1024us | SysIntUSBEndP0
```

```
mov [gbSysInterruptMask],a
 MainLoop:
 ; Enable interrupts to current mask
 mov a,[gbSysInterruptMask]
 iowr SysInterrupt
 ; do nothing until we are enumerated
 mov a,0
 cmp a,[gbSysEnumerated]
 jz MainLoop
 ; Not enumerated, loop
 ; Ah! We're enumerated, lets do the rest of the loop
 ; Write a 0 to the LED on P13 to turn it on
 mov a,~(LED_ON)
 iowr SysPort1
 ; Wait 10 milliseconds
 mov a,10
 call SysDelayMS
 ; Read temperature
 call ThermReadTemperature
 ; Update brightness?
 ; mov a,0
 cmp a,[gbLEDBrightnessUpdate]
 jz MainLoopNoLEDUpdate ; No, branch
 ; Yes, update the LED brightness
 ; Reset the LED update flag
 ; mov a,0h
 mov [gbLEDBrightnessUpdate],a
 ; Set new brightness
 mov a,[gbLEDBrightness]
 iowr SysPort1ISinkPin3
 ; Fall through to here in any case
 MainLoopNoLEDUpdate:
 ; Loop
 jmp MainLoop
 ; ***************
 ; Oops! We should never get here
; SysTimer1024usEvent()
; @func Timer interrupt event ocurring every 1.024 mSec
 using 6Mhz crystal.
SysTimer1024usEvent:
 ; Save accumulator
 push a
 ; Clear watchdog timer
 ; Clearing it here effectively disables the timer
 iowr SysWatchDog
 ; Keep track of length of any IDLE conditions (No bus activity)
```

```
iord USBControl
 ; Read the USB Status and Control Reg
 and a,01h
 ; Check bit 0
 cmp a,0h
 jz Inc_Counter
 ; Hmm! No activity. Branch and keep track of it.
 iord USBControl
 ; Ah! There was activity,
 ; clear the bus activity bit
 and a,0feh
 iowr USBControl
 mov a,0
 ; Clear the suspend counter
 mov [gbSuspendCount],a
 jmp Suspend_End
Inc_Counter:
 ; Monitor the IDLE count
 mov a,[gbSuspendCount]
 ; Get # of mSec we have been IDLE
 ; Increment the count
 inc a
 mov [gbSuspendCount],a
 cmp a,03h
 ; Has it been 3msec yet?
 jnz Suspend_End
 ; Not yet, branch
 mov a,0h
 ; Yes, clear the suspend counter
 mov [gbSuspendCount],a
 iord SysStatus
 or a,08h
 ; Set the suspend bit to cause a suspend
 iowr SysStatus
 ; We will enter the suspend state during
 ; the next instruction.
Suspend_End:
 ; Increment the 1024 usec counter and check for rollover
 inc [gbSysTick1024us]
 jnz STimerNo1024usRoll
 ; No
 ; Clear rollover
 mov a,0
 mov [gbSysTick1024usRoll], a
STimerNo1024usRoll:
 ; Are we counting down a button debounce
 mov a,0
 cmp a,[gbButtonDebounce]
 jz STimerNoDebounce
 ; Not debouncing, branch
 ; Yes, we're debouncing. Let's see if we are timed out.
 dec [gbButtonDebounce]
 mov a,0
 cmp a,[gbButtonDebounce]
 ; has debounce timed out?
 jnz STimerNoDebounce
 ; No, still debouncing, branch.
 ; The debounce timer has timed out
 ; check if the button pin is at a 1. If not, the button is either still
 ; bouncing or still pushed
 jnz STimerDebounceOver ; branch if it is not pushed ; mrr
 ; Reset debounce since the button is not yet released or is bouncing
 mov a,100
 mov [gbButtonDebounce],a
 jnz STimerNoDebounce ; continue waiting for debounce to end
STimerDebounceOver:
 ; it's really ready!
 ; Toggle the button state flag to let the Windows app know that
 ; the button has been pushed.
 mov a,1
 xor [gbButtonPushed],a
  ; Debounce must be over
STimerNoDebounce:
 ; Enable interrupts and return
 mov a,[gbSysInterruptMask]
```

```
ipret SysInterrupt
;//$PAGE
; SysGPIOEvent()
; @func General purpose port event
; @comm Which pin?
; *****************
SysGPIOEvent:
 ; Save accumulator
 push a
 ; Reset debounce any time we are here
 mov a,100
  mov [gbButtonDebounce],a
 SysGPIOButtonDebouncing:
 ; Enable interrupts and return
 mov a,[gbSysInterruptMask]
 ipret SysInterrupt
This section of code responds to activity on End Point 0 and determines
 what needs to be done.
; USBEndPointOEvent()
; @func End Point zero USB event.
; @comm Default end point.
IISBEndPointOEvent:
 ; This code checks to see what type of packet was received
 (Setup, Out, or In) and jumps to the correct routine to decode the
 specifics. After the code to which the jump points is through, it jumps
 back to USBEventEP0End.
 ; Save accumulator
 push a
 ; Is this a SETUP packet?
 iord USBEndPORxStatus
 ; Check the setup bit
; Yes it's a setup, branch
 and a, USBEndPORxSetup
 jnz USBEventEP0_SETUP
 ; Not a setup, is it an OUT packet?
  ;iord USBEndPORxStatus
  ; and a , USBEndPORxOut
  ;jnz USBEventEP0_OUT
 ; Not an OUT packet, is it an IN packet?
  ;iord USBEndPORxStatus
  ; and a , USBEndPORxIn
  ;jnz USBEventEP0_IN
 USBEventEP0_IN:
 USBEventEP0_OUT:
 USBEventEP0End:
 ; OK. We're done with the packet.
 ; Let's enable interrupts and return
 mov a,[gbSysInterruptMask]
 ; done with EPO irq service routine
 ipret SysInterrupt
 USBEventEP0Stall:
```

```
; Stall any subsequent IN's or OUT's until the
 stall bit (bit 5) is cleard by an I/O write to
 the USB End Point 0 TX Configuration Register (0x10)
 or any SETUP is received.
 iord USBEndPOTxConfig
 or a, USBEndP0TxStall
 iowr USBEndP0TxConfig
 ; OK. We've set the stall condition for Endpoint 0.
 Now let's complete the routine.
 jmp USBEventEP0End
We know we have received a Setup token. Now we need to parse it to
 determine what command it is.
;//SPAGE
; USBEventEP0_SETUP()
; @func End point event SETUP packet handler.
; @devnote Runs in interrupt enabled context.
;****************
USBEventEP0_SETUP:
  ; Well, we have a SETUP packet. Let's find out what to do.
 mov A,[gbSysInterruptMask]
 iowr SysInterrupt
 ; If we are here and are and we are processing a previous Setup,
 ; we need to abort the processing of the previous Setup
 ; Clear any indication that we have bytes left to transfer
 mov a,0
 mov [gbUSBSendBytes],a
 ; Clear EPO RxReg (including the Setup flag)
 ; The Data toggle bit remains unchanged, however.
 mov a,0
 iowr USBEndPORxStatus
 ; Setup Event
 ; Check the request type and branch to the correct location to handle it.
 mov a,[USBEndP0FIFO_0]
 USBEventEP0SetupTargetDeviceOUT:
 ; Target Device?
 cmp a,USBRqstTargetDevice
 USBEventEP0SetupIsSetAddress
 ; Yes
 USBEventEP0SetupTargetInterfaceOUT:
 cmp a,USBRqstTargetInterface
 jz
 USBEventEP0Stall
 ; Yes. Oops! We don't have an interface.
 USBEventEP0SetupTargetEndpointOUT:
 cmp a, USBRqstTargetEndPoint
 USBEventEP0Stall
 ; Yes
 jz
 USBEventEP0SetupTargetDeviceIN:
 cmp a,USBRqstTargetDevice | USBRqstTypeDirection
 jz USBEventEP0SetupGetDescriptor ; Yes
 USBEventEP0SetupTargetInterfaceIN:
 cmp a,USBRqstTargetInterface | USBRqstTypeDirection
 ; Yes Oops! We don't have an interface.
 jz USBEventEPOStall
 USBEventEP0SetupTargetEndpointIN:
 cmp a,USBRqstTargetEndPoint | USBRqstTypeDirection
```

```
jz USBEventEPOStall
 ; Yes
 ; Vendor specific commands
 USBEventEP0SetupTargetVendorIN_OUT:
 ; Check request (IN packet OK, OUT packet ERR)
 mov a,[USBEndP0FIF0_0]
 and a, USBRqstTypeVendor \mid USBRqstTargetEndPoint \mid USBRqstTypeDirection
 cmp a, USBRqstTypeVendor | USBRqstTargetEndPoint | USBRqstTypeDirection
 jz USBEventEP0VendorRqst
 ; Unsupported request !!!
 jmp USBEventEPOStall
 ; Oops! We don't support whatever
 ; request was made.
;//$PAGE
; USBEventEP0SetupIsSet()
; @func End point event SETUP to set address.
; @devnote Runs in interrupt enabled context.
USBEventEP0SetupIsSetAddress:
 ; Set device address?
 mov a,[USBRqstMessage]
 cmp a,USBRqstSetAddress
 jz USBEventEP0SetupSetAddress ; Yes
 USBEventEP0SetupIsSetConfig:
 ; Set device configuration?
 mov a,[USBEndP0FIF0_1]
 cmp a,USBRqstSetConfiguration
 jz USBEventEP0SetupSetConfig
 ; Yes
 ; Unsupported set request !!!
 jmp USBEventEP0Stall
 ; No. Stall
 ;USBEventEP0SetupIsGetDescriptor:
 mov a,[USBRqstMessage]
 cmp a,USBRqstGetDescriptor
 jz USBEventEP0SetupGetDescriptor
 ; Yes
 ; Unsupported get request !!!
 jmp USBEventEP0Stall
 ; No
; USBEventEP0SetupSetAddress()
; @func End point zero event SETUP to set address.
; @devnote Runs in interrupt enabled context.
; The status token of the SetAddress is an IN. So, we send status manually.
USBEventEP0SetupSetAddress:
 ; Send ACK
 call USBSendACK
 ; Now that we have been acknowleged, we actually set the address.
 ; This is different from all other commands which execute first
 and then acknowlege (_____
 ; Remember this
 inc [gbUSBValidRqsts]
 ; Set Address
 mov a,[USBRqstWordValueLo]
 iowr USBDeviceAddress
 ; Done
 jmp USBEventEP0End
```

```
; USBEventEP0SetupSetConfig()
; @func End point zero event SETUP to Set Configuration.
; @devnote Runs in interrupt enabled context.
; set enumerated (gbSysEnumerated) state,
  enable GPIO (and EP1, if appropriate)
; Enable P0 and P1
; 0
; Reset enumerated (gbSysEnumerated) state,
  Turn off LED
; Reset variables
; Disable GPIO and EP1
; Disable dallas chip and PO and P1
USBEventEP0SetupSetConfig:
 ; Enumerated !
 mov a,01h
 mov [gbSysEnumerated],a
 ; Initialize thermometer
 call ThermInitialize
 ; Enable button interrupt on port 1.
 ; Actually, this has already been done in main().
 mov a,04h
 iowr SysPort1IntEnable
 ; enable all appropriate irq's
 mov a,SysIntTimer1024us | SysIntGPIO | SysIntUSBEndP0
 mov [gbSysInterruptMask],a
 ; Send ACK
 call USBSendACK
 jmp USBEventEP0End
;//$PAGE
; USBEventEP0SetupGetDescriptor()
; @func End point zero event SETUP to Get Descriptor.
; @devnote Runs in interrupt enabled context.
USBEventEP0SetupGetDescriptor:
 ; Get descriptor type
 mov a,[USBRqstWordValueHi]
 USBEventEP0SetupGetDescriptorDevice:
 ; Device Descriptor?
 cmp a, USBDescriptorTypeDevice
 jnz USBEventEP0SetupGetDescriptorConfig ; No
 ; Remember this
 inc [gbUSBValidRqsts]
 ; Get Device Descriptor Event
 ; **************
 ; Descriptor pointer
 mov a,(USBDeviceDescription -USBSendROMBufferBase)
 mov [gbUSBSendBuffer],a
 ; Descriptor size
 mov a,12h
 ;[USBDeviceDescription]
 mov [gbUSBSendBytes],a
 ; Check request size field
 call USBSendDescriptorCheckLength
 ; Send buffer
 call USBSendROMBuffer
```

```
jmp USBEventEP0End
USBEventEP0SetupGetDescriptorConfig:
 ; Configuration Descriptor?
 cmp a, USBDescriptorTypeConfig
 jnz USBEventEP0SetupGetDescriptorString ; No
 ; Remember this
 inc [gbUSBValidRqsts]
 ; Get Configuration Descriptor Event
 ; Descriptor pointer
 mov a,(USBConfigurationDescription -USBSendROMBufferBase)
 mov [gbUSBSendBuffer],a
 ; Descriptor size
 ;[USBConfigurationDescription]
 mov a,09h
 add a,09h
 ;[USBInterfaceDescription]
 add a,07h
 ;[USBEndPointDescriptionInt]
 mov [gbUSBSendBytes],a
 ; Check request size field
 call USBSendDescriptorCheckLength
 ; Send buffer
 call USBSendROMBuffer
 jmp USBEventEP0End
USBEventEP0SetupGetDescriptorString:
 ; Get String Descriptor?
 cmp a,USBDescriptorTypeString
 jnz USBEventEP0SetupGetDescriptorEnd
 ; ****************
 ; Get String Descriptor Event
 ; Get string descriptor index
 mov a,[USBRqstWordValueLo]
USBEventEP0SetupGetDescriptorString0:
 cmp a,0h
 jnz USBEventEP0SetupGetDescriptorString1
 ; Get String Language(s) Descriptor Event
 ; ****************************
 ; Descriptor pointer
 mov a,(USBStringLanguageDescription -USBSendROMBufferBase)
 mov [gbUSBSendBuffer],a
 ; Descriptor size
 ;[USBStringLanguageDescription]
 mov a,4h
 mov [gbUSBSendBytes],a
 ; Check request size field
 call USBSendDescriptorCheckLength
 ; Send buffer
 call USBSendROMBuffer
 jmp USBEventEP0End
USBEventEP0SetupGetDescriptorString1:
 cmp a,1
 jnz USBEventEP0SetupGetDescriptorString2 ; No
 ; Get String 1 Descriptor Event
```

```
; Descriptor pointer
 mov a,(USBStringDescription1 -USBSendROMBufferBase)
 mov [gbUSBSendBuffer],a
 ; Descriptor size
 mov a,10h
mov [gbUSBSendBytes],a
 ;[USBStringDescription1]
 ; Check request size field
 call USBSendDescriptorCheckLength
 ; Send buffer
 call USBSendROMBuffer
 jmp USBEventEP0End
USBEventEP0SetupGetDescriptorString2:
 jnz USBEventEP0SetupGetDescriptorString3 ; No
 ; Get String 2 Descriptor Event
 ; Descriptor pointer
 mov a,(USBStringDescription2 -USBSendROMBufferBase)
 mov [gbUSBSendBuffer],a
 ; Descriptor size
 mov a,18h
 ;[USBStringDescription2]
 mov [gbUSBSendBytes],a
 ; Check request size field
 \verb|call USBS| endDescriptorCheckLength|\\
 ; Send buffer
 call USBSendROMBuffer
 jmp USBEventEP0End
USBEventEP0SetupGetDescriptorString3:
 cmp a.3
 jnz USBEventEP0SetupGetDescriptorString4 ; No
 ; Get String 3 Descriptor Event
 ; Descriptor pointer
 \verb"mov" a, (USBStringDescription3 - USBSendROMBufferBase)"
 mov [gbUSBSendBuffer],a
 ; Descriptor size
 mov a,24h
 ;[USBStringDescription3]
 mov [gbUSBSendBytes],a
 ; Check request size field
 \verb|call USBS| endDescriptorCheckLength|\\
 ; Send buffer
 call USBSendROMBuffer
 jmp USBEventEP0End
USBEventEP0SetupGetDescriptorString4:
 cmp a,4
 jnz USBEventEP0SetupGetDescriptorString5 ; No
 ; Get String 4 Descriptor Event
 ; Descriptor pointer
 mov a,(USBStringDescription4 -USBSendROMBufferBase)
 mov [gbUSBSendBuffer],a
  ; Descriptor size
```

```
mov a,20h
 ;[USBStringDescription4]
 mov [gbUSBSendBytes],a
 ; Check request size field
 call USBSendDescriptorCheckLength
 ; Send buffer
 call USBSendROMBuffer
 jmp USBEventEP0End
 USBEventEP0SetupGetDescriptorString5:
 cmp a,5
 jnz USBEventEP0SetupGetDescriptorEnd
 ; Get String 5 Descriptor Event
 ; Descriptor pointer
 mov a,(USBStringDescription5 -USBSendROMBufferBase)
 mov [gbUSBSendBuffer],a
 ; Descriptor size
 mov a,3Ch
 ;[USBStringDescription5]
 mov [gbUSBSendBytes],a
 ; Check request size field
 call USBSendDescriptorCheckLength
 ; Send buffer
 call USBSendROMBuffer
 jmp USBEventEP0End
 USBEventEP0SetupGetDescriptorEnd:
 ; Unsupported Get request !!!
 jmp USBEventEP0Stall
;//$PAGE
; USBSendDescriptorCheckLength()
; @func Check and update send length for Get Descriptor
 requests on end point 0.
; @parm BYTE | gbUSBSendBytes | Number of bytes to send.
USBSendDescriptorCheckLength:
 ; High byte set? (Assume <255 bytes)
 mov a,[USBEndP0FIF0_7]
 cmp a,0
 jnz USBSendDescriptorCheckLengthEnd
 ; Yes
 ; Check size
 mov a,[USBEndP0FIF0_6]
 cmp a,[gbUSBSendBytes]
 jz USBSendDescriptorCheckLengthEnd
 ; equal
 jnc USBSendDescriptorCheckLengthEnd
 ; greater than
 ; New size
 mov [gbUSBSendBytes],a
 {\tt USBSendDescriptorCheckLengthEnd:}
;//$PAGE
;*****************
; USBSendROMBuffer()
; @func Send a number of ROM bytes on end point 0.
; @parm BYTE | gbUSBSendBytes | Number of bytes to send.
; @parm BYTE | gbUSBSendBuffer | Offset from ROM base
 of data to send.
; @comm assumes IN packets are ignored in the interrupt routine
; @devnote Enables interrupts
```

```
; *****************
USBSendROMBuffer:
 ; Clear flag
 mov a,0h
 iowr USBEndP0RxStatus
 ; Enable interrupts
 mov a,[gbSysInterruptMask]
 and a,~SysIntUSBEndP0
 iowr SysInterrupt
 ; Auto ACK OUT packet (This would be a Status Out)
 mov a, USBControlAckStatusData
 iowr USBControl
 ; Initialize sequence
 mov a,0h
 mov [gbUSBSendSequence], a
 ; Send count
 mov a,[gbUSBSendBytes]
USendROMBufferLoop:
 ; One 8-byte chunk or less left?
 cmp a,08h
 jz USendROMBufferLoopDone ; exactly 8 bytes left, branch
jc USendROMBufferLoopDone ; less than 8 bytes left, branch
 ; more than 8 bytes left, fall through and loop
 until there are 8 bytes or less.
 ; Save count
 push a
 ; Send 8 byte chunk
 mov a,08h
 mov [gbUSBSendBytes],a
 call _USBSendROMBuffer
 ; Check for OUT packet cancelling send
 iord USBEndPORxStatus
 and a, USBEndPORxOut
 ; Restore count
 pop a
 ; Handle exception: OUT packet cancel send
 jnz USendROMBufferLoopExit ; Cancelled
 ; Save bytes left
 sub a,08h
 mov [gbUSBSendBytes],a
 jmp USendROMBufferLoop
 USendROMBufferLoopDone:
 ; Send last 8 or less bytes
 call _USBSendROMBuffer
USendROMBufferLoopExit:
  ret
;//$PAGE
; _USBSendROMBuffer()
; @func Buffer and inialize USB send of up
 to 8 bytes of ROM data on end point 0.
; @comm affects gbUSBSendBytes & gbUSBSendBuffer
_USBSendROMBuffer:
 ; Save x
```

```
push x
 ; Initialize
 mov x,0h
 _USendROMBufferLoop:
 ; Any more?
 mov a,0h
 cmp a,[gbUSBSendBytes]
 jz _USendROMBufferLoopDone
dec [gbUSBSendBytes]
 ; No more
 ; Move bytes to FIFO
 mov a,[gbUSBSendBuffer]
 index USBSendROMBufferBase
 mov [x +USBEndPOFIFO],a inc x
 ; Next byte
 inc [gbUSBSendBuffer]
 jmp _USendROMBufferLoop
 _USendROMBufferLoopDone:
 ; Re-enable reception
 mov a,0h
 iowr USBEndPORxStatus
 ; Toggle sequence
 mov a, USBEndPOTxSequence
 xor [gbUSBSendSequence],a
 ; Send bytes
 push x
 pop a
 or a,[gbUSBSendSequence]
or a,USBEndPOTxRespond
 iowr USBEndPOTxConfig
 ; The FIFO is loaded, go and wait untill it's read
 call USBSendWaitForComplete
 _USendROMBufferEnd:
 ; Restore and exit
 pop x
 ret
; USBSendACK()
; func Respond to a "USB Status In" with a zero byte buffer with
; Sequence field set) on end point 0.
; Called by SetAddress and SetConfig commands
USBSendACK:
 ; Status response to Status In is to send a zero byte packet
 mov a, USBEndP0TxRespond | USBEndP0TxSequence
 iowr USBEndP0TxConfig
 ; Enable interrupts
 mov a,[gbSysInterruptMask]
 iowr SysInterrupt
 ; Wait for send complete
 jmp USBSendWaitForComplete
; USBSendWaitForComplete()
; @func Wait for send to complete on end point 0.
```

```
; At some point, either the O data will be ACK'd or a SETUP
 will come in.
; Either event will cause the "Enable Respond
  to In Packets" to be reset, and we will fall out of the loop.
; In either case, an EPO IRQ will be generated (5.9.2.2 in Cyp
  device spec) if EPO irq is enabled.
USBSendWaitForComplete:
 ; Poll the send complete bit
 ; This will be reset when the data has been sent to the host
 ; and the host has ACK's, or the host has sent another SETUP
 which should terminate this activity in any case.
 iord USBEndPOTxConfig
 and a, USBEndPOTxRespond
 jz USBSendWaitComplete
 ; Check for OUT packet cancelling send. A STATUS OUT should
 ; terminate any pending IN's. A Setup could also set the Out bit.
 iord USBEndPORxStatus
 and a,USBEndPORxOut
 jnz USBSendWaitComplete ; Cancelled
 ; Keep waiting
 jmp USBSendWaitForComplete
 USBSendWaitComplete:
 ret
;//SPAGE
; USBEventEP0VendorRqst()
; @func Vendor request on end point zero.
; @devnote Runs in interrupt disabled context.
USBEventEP0VendorRqst:
 ; Save it
 push x
 ; Check Protocol
 mov a,[USBEndP0FIF0_1]
 USBEventEP0VendorRqstPing:
 cmp a,0h
 jnz USBEventEP0VendorRqstReadROM
 ; Ping Event
 jmp USBEventEP0VendorRqstFinish
 USBEventEP0VendorRqstReadROM:
 cmp a,01h
 jnz USBEventEP0VendorRqstReadRAM
 ; Read ROM Event
 mov a,[USBEndP0FIF0_2]
 index USBSendROMBufferBase
 mov [USBEndP0FIF0_1],a
 jmp USBEventEP0VendorRqstFinish
 USBEventEP0VendorRqstReadRAM:
 cmp a,02h
 jnz USBEventEP0VendorRqstWriteRAM
 ; Read RAM Event
```

```
mov a,[USBEndP0FIF0_2]
 push a
 pop x
 mov a,[x+0]
 mov [USBEndP0FIF0_1],a
 jmp USBEventEP0VendorRqstFinish
USBEventEP0VendorRqstWriteRAM:
 cmp a,3
 jnz USBEventEP0VendorRqstReadPort
 ; Write RAM Event
 ; ***************
 mov a,[USBEndP0FIF0_2]
 push a
 pop x
 mov a,[USBEndP0FIF0_4]
 mov [x + 0],a
 jmp USBEventEP0VendorRqstFinish
USBEventEP0VendorRqstReadPort:
 cmp a,04h
 jnz USBEventEP0VendorRqstWritePort
 ; Read Port Event
 ; ***************
 mov a,[USBEndP0FIF0_2]
 cmp a,0h
 jnz USBEventEP0VendorRqstReadPort1
USBEventEP0VendorRqstReadPort0:
 iord SysPort0
 jmp USBEventEP0VendorRqstReadPortsDone
USBEventEP0VendorRqstReadPort1:
 iord SysPort1
 ;jmp USBEventEP0VendorRqstReadPortsDone; redundant, but good practice
USBEventEP0VendorRqstReadPortsDone:
 mov [USBEndP0FIF0_1],a
 jmp USBEventEP0VendorRqstFinish
USBEventEP0VendorRqstWritePort:
 cmp a,05h
 jnz USBEventEP0Stall
 ; Write Port Event
 ; **************
 mov a,[USBEndP0FIF0_2]
 cmp a.0
 jnz USBEventEP0VendorRqstReadPort1
USBEventEP0VendorRqstWritePort0:
 mov a,[USBEndP0FIF0_4]
 iowr SysPort0
 jmp USBEventEP0VendorRgstWritePortsDone
USBEventEP0VendorRqstWritePort1:
 mov a,[USBEndP0FIF0_4]
 iowr SysPort1
 ;jmp USBEventEP0VendorRqstWritePortsDone ; redundant, but good practice
USBEventEP0VendorRqstWritePortsDone:
;jmp USBEventEP0VendorRqstFinish ; redundant, but good practice
USBEventEP0VendorRqstFinish:
 ; Protocol ACK
```

```
mov a,42h
 mov [USBEndP0FIF0_0],a
 ; Auto ACK OUT packet
 mov a, USBControlAckStatusData
 iowr USBControl
 ; Send bytes as Datal
 mov a,8
 or a,USBEndP0TxSequence or a,USBEndP0TxRespond
 iowr USBEndPOTxConfig
  ;call USBSendWaitForComplete
 ; Restore it
 pop x
 ; Return
 jmp USBEventEP0End
;//$PAGE
include "ds1620a.asm"
;****************
; SysDelayMS()
; @func Delay some number of milliseconds.
; @parm register \mid A \mid Number of milliseconds (0=65536).
; @comm Protects A and X registers.
SysDelayMS:
 ; Save em'
 push a
 push x
 SysDelayMSLoop:
 ; Save count
 push a
 ; Delay 1ms = 10 * 100us
 mov a,10
 SysDelayMSLoopDelay:
 ; Save it
 push a
 ; Delay 100us
 mov a,100
 call SysDelay
 ; Done?
 pop a
 dec a
 jnz SysDelayMSLoopDelay
 ; Done?
 pop a
 dec a
 jnz SysDelayMSLoop
 ; Restore em'
 pop x
 pop a
 ret
; @func Delay some number of microseconds.
```

```
; @parm register | A | Number of microseconds (0=65536).
; @comm Protects A and X registers.
SysDelay:
 ; Save em'
 push a
 push x
 SysDelayLoop:
 ; Save count
 push a
 ; Delay 1ms
 ; 4 clock cycles (6Mhz or 166us cycle???)
 nop
 nop
 nop
 nop
 nop
 nop
 nop
 nop
 nop
 ; Done?
 pop a
 dec a
 jnz SysDelayLoop
 ; Restore em'
 pop x
 pop a
 ret
; Data Segment (ROM)
;****************
USBSendROMBufferBase:
USBDeviceDescription:
  db 00h ; Serial number string descriptor index (0=none) db 01h ; Number of possible configurations
USBDeviceDescriptionEnd:
USBConfigurationDescription:
 db 09h ; Length
 db 02h
 ; Type (2=config)
 db 19h,00h ; Total data length (1 config,1 interface,1 endpoints)
 db 01h ; Interface supported (1=???)
db 01h ; Configuration value (1=???)
db 04h ; Configuration string descriptor index (0=none)
db 80h ; Configuration (80h=Bus powered)
db 32h ; Maximum power consumption in 2mA units
USBConfigurationDescriptionEnd:
```

```
USBInterfaceDescription:
 USBInterfaceDescriptionEnd:
;**************
; Never used for EPO
USBEndPointDescriptionInt:
 db 07h ; Length
db 05h ; Type (5=endpoint)
db 81h ; Address (EP#=1 | [0x80=IN, 0=OUT])
db 03h ; Attribute (0=control,1=isochronous,2=bulk,3=interrupt)
db 08h,00h ; Max packet size
db 0Ah ; Interval (10 ms)
USBEndPointDescriptionIntEnd:
USBStringLanguageDescription:
 db 04h ; Length
db 03h ; Type (3=string)
db 09h ; Language: English
db 01h ; Sub-language: US
USBStringDescription1:
 db 10h ; Length db 03h ; Type / 3
 ; Type (3=string)
 dsu "Cypress"
USBStringDescription2:
 db 18h ; Length
db 03h ; Type (3=string)
 dsu "Thermometer"
USBStringDescription3:
 ; If a SN is used, this must be unique
 ; for every device or the device may
 not enumerate properly
USBStringDescription4:
 db 20h ; Length db 03h ; Type (3=string)
 dsu "Get Temperature"
USBStringDescription5:
 db 3Ch ; Length db 03h ; Type (3=string)
 dsu "EndPoint1 10ms Interrupt Pipe"
USBSendROMBufferTail:
CopyrightStrings:
 ds "USB Thermometer Project, Version 1.01"
 ds "Copyright Slade Systems, Inc., July, 1997"
 ds "Copyright Marc Reinig, July, 1997"
 ds "Copyright Cypress Semiconductors, Inc., July, 1997"
```

CY6300X.INC

```
;; C7C63x0x.h - Cypress Semiconductor Cy7C63x0x micrprocessor definitions
;; Copyright (c) Slade Systems, Inc, 1997
; ;
;; Cypress Semiconductor Corp.
;; 12032 113th Ave NE, Kirkland, WA 98034
;; 206-821-9202 - 206-820-8959(f)
; M8 - 8bit microprocessor
; registers: accumulator
 'acc'
 index
 'x'
 stack pointer 'dsp'
 program SP 'psp'
 program counter 'pc' 16 bits (14 bit addressing)
PC low 'pcl'
PC high 'pch'
; When PC is pushed on stack
; carry flag is stored in bit 14
; zero flag is stored in bit 15
; Program ROM 4096 bytes in 256 byte pages
; Program RAM 128 bytes
; Processor PORTs contain 16k-ohm resistor (pull-up and slew control)
; After reset:
; Port 0 and Port 1 are set high
; I/O ports defined
 ; GPIO data port 0 (P00-P07)
 equ 00h:
SysPort0
 ; GPIO data port 1 (P10-P13)
; Port0 Interrupt Enable
 equ 01h:
SysPort1
 equ 04h:
SysPortOIntEnable
SysPortlIntEnable
 SysPort0PullUp
 SysPort1PullUp
; General
SysStatusRun
SysStatus
SysStatus
SysStatusRun :equ 0111
SysStatusReserved2 :equ 02h
SysStatusReserved3 :equ 04h
:equ 08h
:: 10h
 ∶equ FFh
 ;
 ; nul
 ; nul
 ; write only (restart =256us)
SysStatusPowerOn
 equ 10h:
SysStatusUSBReset
 equ 20h:
SysStatusWDReset
 equ 40h:
 ;
SysStatusReserved7
 equ 80h:
 ; nul
SysWatchDog
 equ 21h:
 ; WatchDog controller
 equ 22h:
 ; Timer also ???
SysTimerExternal
 ; Timer (read only) {6MHZ=lus resolution}
; Global interrupt
SysTimer
 ∶equ 23h
SysInterrupt
 equ 20h:
SysIntReserved0
 ∶equ 01h
SysIntTimer128us
 equ 02h:
 equ 04h:
SysIntTimer1024us
 ;
 equ 08h:
SysIntUSBEndP0
SysIntUSBEndP1
 equ 10h:
SysIntReserved5
 equ 20h:
SysIntGPIO
 equ 40h:
SysIntWakeUp
 equ 80h:
```

```
; Ouput ISink ???
SysPort0ISinkPin0
 equ 30h:
SysPort0ISinkPin1
 equ 31h:
 equ 32h:
SysPort0ISinkPin2
 equ 33h:
SysPort0ISinkPin3
SysPort0ISinkPin4
 ∶equ 34h
SysPort0ISinkPin5
 equ 35h:
SysPort0ISinkPin6
 equ 36h:
SysPort0ISinkPin7
 ∶equ 37h
SysPort1ISinkPin0
 equ 38h:
 equ 39h:
SysPort1ISinkPin1
SysPort1ISinkPin2
 equ 3Ah:
SysPort1ISinkPin3
 ∶equ 3Bh
; USB FIFOs
USBEndP0F1F0
 equ 70h:
USBEndP0FIFO 0
 equ 70h:
 ; Will contain CRC if (rx count <8)
USBEndP0FIFO_1
 ∶equ 71h
 equ 72h:
USBEndP0FIF0_2
 equ 73h:
USBEndP0FIF0_3
USBEndP0FIF0_4
 ∶equ 74h
 equ 75h:
USBEndP0FIF0_5
USBEndP0FIF0_6
 equ 76h:
USBEndP0FIF0_7
 equ 77h:
USBEndP1F1F0
 equ 78h:
 equ 78h: equ 79h
USBEndP1FIFO 0
USBEndP1F1F0_1
USBEndP1FIFO_2
 equ 7Ah:
USBEndP1F1F0_3
 ∶equ 7Bh
 equ 7Ch:
USBEndP1FIFO 4
USBEndP1FIFO_5
 ∶equ 7Dh
USBEndP1FIFO_6
 ∶equ 7Eh
 ∶equ 7Fh
USBEndP1FIFO_7
USBDeviceAddress
 equ 12h:
 ; Assigned device address
; USB port control
USBControl :equ 13h ; Status/Control register

USBControlBusActive :equ 01h ; 1=active, write 0 and watch if bus dies
USBControl
USBControlResume
 host ???
USBControlReserve2
 equ 04h:
USBControlAckStatusData :equ 08h ; Auto ACK Datal SETUP OUT data packets
USBControlAckOutData
 equ 10h:
 ; Auto ACK Datal OUT data packets
 equ 20h:
USBControlReserve5
USBControlReserve6
 ∶equ 40h
USBControlReserve7
 equ 80h:
USBEndP0RxStatus
 equ 14h:
 ; Port0 receive status
USBEndP0RxSetup
 equ 01h:
 ; 1=setup token received (must be cleared to
 write FIFOs ???)
 equ 02h:
 ; 1=out token received
USBEndP0RxOut
 ; 1=in token received
USBEndP0RxIn
 equ 04h:
 equ 08h:
USBEndP0RxDataFlag
 equ 10h:
 ; size =count -2 (two bytes of CRC)
USBEndP0RxCount0
IISBEndPORxCount1
 equ 20h
USBEndP0RxCount2
 equ 40h:
USBEndP0RxCount3
 equ 80h:
 equ 10h:
USBEndP0TxConfig
 ; Transmit configuration
USBEndP0TxCount0
 equ 01h:
USBEndP0TxCount1
 equ 02h:
USBEndPOTxCount2
 equ 04h:
USBEndP0TxCount3
 equ 08h:
USBEndP0TxRxErr
USBEndP0TxStall
 equ 10h:
 ; read and write
 equ 20h:
USBEndP0TxSequence
 equ 40h:
Cypress Semiconductor
 Ver 0.993
```

Page 38

```
USBEndP0TxRespond
 :equ 80h
USBEndP1TxConfig
 ∶equ 11h
USBEndP1TxCount0
 equ 01h:
USBEndP1TxCount1
 equ 02h:
USBEndP1TxCount2
 equ 04h:
USBEndP1TxCount3
 equ 08h:
USBEndP1TxEnable
 equ 10h:
 equ 20h:
USBEndP1TxStall
 ;
USBEndP1TxSequence
 equ 40h:
USBEndP1TxRespond
 equ 80h:
; USB Protocol
;union USBRqst
; {
 struct
 { BYTE bReceipient :5;
 //
 O=Device,1=Interface,2=Endpoint,3=Other,4..31=Reserved
 BYTE bType :2; // 1=Standard,1=Class,2=Vendor,3=Reserved
 BYTE bDirection :1;
 // 0=Host to Device,1=Device to Host
 BYTE bRqst;
 //
 // 0x00,0x01,0x02 =Clear Feature
 // 0x00,0x01,0x02 =Set Feature
 // 0x80,0x81,0x82 =Get Status
 // 0x00 =Set Address
 // 0x80 =Get Descriptor
 // 0x00 =Set Descriptor
 // 0x80 =Get Configuration
 // 0x81 =Get Interface
 // 0x01 =Set Interface
 // 0x82 =Synch Frame
 WORD wValue;
 //
 WORD wIndex;
 //
 WORD wLength;
 //
;
; }
; USB Protocol
 :equ USBEndP0FIFO_0 ;
USBRqstType
USBRqstTypeDirection
 equ 80h:
 ; 1=Device to Host, 0=Host to Device
USBRqstTypeMask
 equ 60h:
USBRqstTypeStandard
 equ 00h:
USBRqstTypeClass
 equ 20h:
 equ 40h
USBRqstTypeVendor
USBRqstTypeReserved
 :equ 60h
USBRqstTargetDevice
 equ 00h:
USBRqstTargetInterface
 equ 01h:
USBRqstTargetEndPoint
 :equ 02h
USBRqstTargetOther
 equ 03h:
USBRqstMessage
 :equ USBEndP0FIF0_1 ;
USBRqstGetStatus
 equ 00h:
 ; bit field: 0x01 =Self powered, 0x02 =Remote
 wakeup
USBRqstClearFeature
 equ 01h:
USBRqstReserved02
 ∶equ 02h
USBRqstSetFeature
 :equ 03h
 equ 04h:
USBRastReserved04
USBRqstSetAddress
 :equ 05h
USBRqstGetDescriptor
 :equ 06h
USBRqstSetDescriptor
 :equ 07h
 equ 08h:
USBRqstGetConfiguration
USBRqstSetConfiguration
 :equ 09h
USBRqstGetInterface
 :equ 0Ah
USBRqstSetInterface
 :equ 0Bh
USBRqstSynchFrame
 :equ 0Ch
 equ ODh:
USBRqstReserved0D
 :equ USBEndP0FIF0_2 ;
USBRqstWordValueLo
```

USBRqstWordValueHi	<pre>:equ USBEndP0FIF0_3 ;</pre>
; * * * * * * * * * * * * * * * * * * *	*******
USBDescriptorTypeDevice USBDescriptorTypeConfig USBDescriptorTypeString USBDescriptorTypeInterface USBDescriptorTypeEndPoint USBDescriptorTypeReserved06	:equ 01h :equ 02h :equ 03h :equ 04h :equ 05h :equ 06h
;********	******
;	
USBRawProtocolSetup	∶equ B4h
USBRawProtocolIn	equ 96h:
USBRawProtocolOut	∶equ 87h
USBRawProtocolPort0	∶equ C3h
USBRawProtocolPort1	∶equ D2h
USBRawProtocolACK	equ 4Bh:
USBRawProtocolNAK	:equ 5Ah

DALLAS.ASM

```
;; DS1620a.asm - DS1620 High Reolution Temperature Measurement Sensor
include "ds1620a.inc"
ThermPort
 equ 00h:
 ; SysPort0
ThermMaskBits
 ∶equ 07h
ThermData
 equ 01h:
 ;
 equ 02h:
ThermClock
 ;
ThermReset
 equ 04h:
gbThermProtocol
 equ 30h:
 equ 30h
equ 31h
equ 32h
gbThermPortValue
gbThermPortMirror
 equ 33h
gbThermTempRead
 ;
gbThermTempRead2
 equ 78h ;USBEndP1FIFO +1
gbThermTempLast
gbThermTempLast2
;//$PAGE
; ThermInitialize()
; @func Initialize the thermometer to continuous mode.
ThermInitialize:
 ; Standalone mode
 mov a, ThermConfigRead
 call ThermPortRead
 ; Check mode
 mov a,[gbThermPortValue]
 and a, ThermControlOneShot | ThermControlCPUUse
 cmp a, ThermControlCPUUse
 jz ThermInitDone
 ; Set mode
 mov a,[gbThermPortValue]
 and a,~(ThermControlOneShot | ThermControlCPUUse)
 or a, ThermControlCPUUse | 08h; set reserved bit
 mov [gbThermPortValue],a
 ; Write it out
 mov a, ThermConfigWrite
 call ThermPortWrite
 ; Wait 10 milliseconds
 mov a,10
 call SysDelayMS
 ThermInitDone:
  ; Start conversion
 mov a, ThermConvertStart
 mov [gbThermProtocol],a
 call ThermPortResetHigh
 call ThermPortProtocolWrite
 call ThermPortResetLow
 ret.
;//$PAGE
; ThermReadTemperature()
; @func Read the current temperature.
ThermReadTemperature:
```

```
; Initialize results
  mov a,0
  mov [gbThermTempRead],a
  mov [gbThermTempRead2],a
  ; Read Temperature request
  mov a, ThermTempRead
  mov [gbThermProtocol],a
  ; Get temperature
  call ThermPortResetHigh
  call ThermPortProtocolWrite
  call ThermPortReadTemperature
  call ThermPortResetLow
  ; Save results
  mov a,[gbThermTempRead]
  mov [gbThermTempLast],a
  mov a,[gbThermTempRead2]
  mov [gbThermTempLast2],a
;//$PAGE
; ThermPortResetHigh()
ThermPortResetHigh:
  ; Initialize mirror
  iord [ThermPort]
  mov [gbThermPortMirror],a
  ; ThermReset =1;
  or a, ThermReset
  mov [gbThermPortMirror],a
  iowr ThermPort
; ThermPortResetLow()
ThermPortResetLow:
  ; ThermReset =0;
  mov a,[gbThermPortMirror]
  and a,~ThermReset
  iowr ThermPort
; ThermWaitForDone()
; @func Wait for indication of temperature conversion complete.
ThermWaitForDone:
  ; Read config
  mov a,ThermConfigRead
call ThermPortRead
  ; Test flag
  mov a,[gbThermPortValue]
  and a, ThermControlDone
 ThermWaitForDone
  jz
; ThermPortWrite()
; @func Write protocol byte and value byte.
; @parm byte \mid \bar{A} \mid Protocol to send.
```

```
ThermPortWrite:
  ; Save input
  mov [gbThermProtocol],a
  call ThermPortResetHigh
  call ThermPortProtocolWrite
  call ThermPortWrite8Bits
  call ThermPortResetLow
; ThermPortRead()
; @func Write protocol byte and read value byte into gbThermPortValue.
ThermPortRead:
  ; Save input
  mov [gbThermProtocol],a
  ; Initialize results
  mov a,0
  mov [gbThermPortValue],a
  call ThermPortResetHigh
  call ThermPortProtocolWrite
  call ThermPortRead8Bits
  call ThermPortResetLow
; ThermPortProtocolWrite()
; @func
; @parm BYTE | gbThermProtocol | Protocol value.
ThermPortProtocolWrite:
  mov a,[gbThermPortValue]
  push a
  mov a,[gbThermProtocol]
  mov [gbThermPortValue],a
  call ThermPortWrite8Bits
  pop a
  mov [gbThermPortValue],a
  ret
;//$PAGE
; ThermPortReadTemperature()
; @func .
; @parm BYTE | gbThermTempRead | Returned read temperature (low bits).
; @parm BYTE | gbThermTempRead2 | Returned read temperature (high bit).
ThermPortReadTemperature:
  ; Setup bitmask
  mov a,1
  push a
  pop x
  mov a,8
 ThermPortTempReadLoop:
  ; Tri-state data pin for input
  mov a,[gbThermPortMirror]
  or a, ThermData
```

```
iowr ThermPort
 ; ThermClock =0;
 mov a,[gbThermPortMirror]
 and a,~ThermClock
 mov [gbThermPortMirror],a
 iowr ThermPort
 ; Read in data pin and check for 0 or 1
 iord ThermPort
 and a, ThermData
 jnz ThermPortTempReadValue1
ThermPortTempReadValue0:
 jmp ThermPortTempReadClock
ThermPortTempReadValue1:
 ; Use bitmask
 push x
 pop a
 [gbThermTempRead],a
 or
 ;jmp ThermPortTempReadClock ; redundant, but good practice
ThermPortTempReadClock:
 ; ThermClock =1;
 mov a,[gbThermPortMirror]
 or a, ThermClock
 mov [gbThermPortMirror],a
 iowr ThermPort
 ; Next bit in mask
 push x
 pop a
 asl a
 push a
 pop x
 ; Finished?
 pop a
 dec a
 jnz ThermPortTempReadLoop
 ; Last bit
 ; Tri-state data pin for input
 mov a,[gbThermPortMirror]
 a,ThermData
 or
 iowr ThermPort
 ; ThermClock =0;
 mov a,[gbThermPortMirror]
 and a,~ThermClock
 mov [gbThermPortMirror],a
 iowr ThermPort
 ; Read in data pin and check for 0 or 1
 iord ThermPort
 and a, ThermData
 jnz ThermPortTempReadLastValue1
ThermPortTempReadLastValue0:
 jmp ThermPortTempReadLastClock
ThermPortTempReadLastValue1:
 ; Use bitmask
 mov a,1
 mov [gbThermTempRead2],a
;jmp ThermPortTempReadLastClock ; redundant, but good practice
ThermPortTempReadLastClock:
 ; ThermClock =1;
```

```
mov a,[gbThermPortMirror]
 or a,ThermClock
mov [gbThermPortMirror],a
 iowr ThermPort
; ThermPortRead8Bits()
; @func .
; @parm BYTE | gbThermPortValue | Return read byte.
ThermPortRead8Bits:
 ; Setup bitmask
 mov a,1
 push a
 pop x
 mov a,8
ThermPortValueReadLoop:
 push a
 _
;***********************************
 ; Tri-state data pin for input
 mov a,[gbThermPortMirror]
 or a, ThermData
 iowr ThermPort
 ; ThermClock =0;
 mov a,[gbThermPortMirror]
 and a,~ThermClock
 mov [gbThermPortMirror],a
 iowr ThermPort
 ; Read in data pin and check for 0 or 1
 iord ThermPort
 and a ThermData
 jnz ThermPortReadValue1
 ThermPortReadValue0:
 jmp ThermPortReadClock
 ThermPortReadValue1:
 ; Use bitmask
 push x
 pop a
 [gbThermPortValue],a
 or
  ;jmp ThermPortReadClock ; redundant, but good practice
 ThermPortReadClock:
 ; ThermClock =1;
 mov a,[gbThermPortMirror]
 or a,ThermClock
 mov [gbThermPortMirror],a
 iowr ThermPort
 ; Next bit in mask
 push x
 pop a
 asl a
 push a
 pop x
 ; Finished?
 pop a
 jnz ThermPortValueReadLoop
```

```
;//$PAGE
....
; ThermPortWrite8Bits()
; @parm BYTE | gbThermPortValue | Value to write
ThermPortWrite8Bits:
 ; Setup bitmask
 mov a,1
 push a
 pop x
 mov a,8
 ThermPortWriteLoop:
 push a
 ; Get bitmask
 push x
 pop a
 and a,[gbThermPortValue]
 jnz ThermPortWriteValue1
 ThermPortWriteValue0:
  ; ThermData =0;
 mov a,[gbThermPortMirror]
 and a,~ThermData
 [gbThermPortMirror],a
 iowr ThermPort
 jmp ThermPortWriteValueClock
 ThermPortWriteValue1:
 ; ThermData =1;
 mov a,[gbThermPortMirror]
 or a,ThermData
mov [gbThermPortMirror],a
 iowr ThermPort
  ;jmp ThermPortWriteValueClock ; redundant, but good practice
 ThermPortWriteValueClock:
  ; ThermClock =0;
 mov a,[gbThermPortMirror]
 and a,~ThermClock
 mov [gbThermPortMirror],a
 iowr ThermPort
 ; Next bit in mask
 push x
 pop a
 asl a
 push a
 pop x
 ; ThermClock =1;
 mov a,[gbThermPortMirror]
 or a, ThermClock
 iowr ThermPort
 ; Finished?
 pop a
 dec a
 jnz ThermPortWriteLoop
 ret
```

DALLAS.INC

```
;; DS1620a.inc - DS1620 High Reolution Temperature Measurement Sensor
; DS1620 Control register
ThermControlOneShot :equ 01h
ThermControlCPUUse :equ 02h ; 1=data clock,0=Clock line signals start conversion
ThermControlDone :equ 10h ; Nonvolatile Memory Busy flag (up to 10ms)
ThermControlDone :equ 80h ;
ThermControlFlags :equ 60h ; THF and TLF { Temperature High Flag (THF) and
 Temperature Low Flag (TLF) }
; DS1620 Protocol
ThermRead
 equ A0h:
ThermTempRead
 equ AAh:
ThermConvertStart :equ EEh
ThermConvertStop
 equ 22h:
ThermTempHighWrite :equ 01h
ThermTempLowWrite :equ 02h
ThermTempHighRead :equ Alh
 ;ThermTempHighWrite OR ThermRead
ThermTempLowRead :equ A2h
ThermConfigWrite :equ OCh
 ;ThermTempLowWrite OR ThermRead
ThermConfigWrite
ThermConfigRead
 equ ACh:
 ;ThermConfigWrite OR ThermRead
ThermCounterLoad :equ 41h :equ A9h
ThermCounterRead :equ A0h
 ;00h
 OR ThermRead
 equ 41h:
 ;undocumented ???
```

I. Thermometer driver reference

The Cypress driver is accessed through the Windows DeviceloControl() API. The following code and table illustrates its use.

Type OVERLAPPED

Internal As Long

InternalHigh As Long

offset As Long

OffsetHigh As Long

hEvent As Long

End Type

Public gOverlapped As OVERLAPPED

Public hgDrvrHnd As LONG

Dim lIn as long, lInSize as long, lOut as long, lOutSize as long, lSize as long

Dim ltemp as long

ltemp = DeviceIoControl(hgDrvrHnd, 4&, 1In, lInSize, lOut, lOutSize, lSize, gOverlapped)

Command			Command Value			Out Value					
		Size (Bytes)		lln			lOut				
Function	Value	lln	lOut	MSB			LSB	MSB			LSB
Set LED Brightness	0Eh	2	1	NA	NA	Brightness	0Eh	NA	NA	NA	Status
Read Thermometer	0Bh	1	3	NA	Button	Temp	0Bh	Button	Sign	Temp	Status
Read Port	014h	2	2	NA	NA	Port	014h	NA	NA	Value	Status
Write Port	015h	3	1	NA	Value	Port	015h	NA	NA	NA	Status
Read RAM	016h	2	2	NA	NA	Address	016h	NA	NA	Value	Status
Write RAM	017h	3	1	NA	Value	Address	017h	NA	NA	NA	Status
Read ROM	018h	3	2	NA	Index	NA	018h	NA	NA	Value	Status
Indexed to USBSendROMBufferBase											

J. References and Links

Obtaining the latest version of the USB specification

You may obtain the current version of the USB Specification (Revision 1.0) on the Cypress CD-ROM. You may also obtain updates to the USB specification and other USB information and documents from the USB web site (http://www.usb.org).

Obtaining the latest assembly code for the Cypress USB Thermometer

You may obtain the latest version of the assembly code for the Cypress USB Thermometer from the Cypress web site (http://www.cypress.com).

Obtaining the latest Cypress USB Thermometer driver

You may obtain the latest version of the Cypress USB Thermometer application for the Cypress USB Thermometer from the Cypress web site (http://www.cypress.com).

Obtaining the latest Cypress USB Thermometer application

You may obtain the latest version of the driver for the Cypress USB Thermometer from the Cypress web site (http://www.cypress.com).

K. Q&A, Errata and Gotchas

How can I tell if my system supports the USB

In order to use the USB with the Windows operating system, you need to have OSR2.1 or a more recent version of Windows such as Memphis (Windows98, currently in Beta test).

You may determine the version of Windows you have through the System Properties.

Information to help you determine which version of the Windows operating system you have is also available from Microsoft (http://www.microsoft.com/kb/articles/q158/2/38.htm).

Identifying your operating system as OSR2.0, OSR2.1 or Memphis:

ORS 2.0 is Windows 95 version 4.00.950b.

OSR 2.1 is Windows 95 version 4.00.950b with the USB supplement installed.

Memphis is Windows 98 version 4.10.1423 or later.

System Properties

The version of Windows you have installed can be found by clicking on the "System" icon in the Control Panel (See *Figure K1* and *Figure K2*).

Figure K1 Windows 95 Control Panel

Figure K2 Windows System Properties

You can determine whether the USB supplement has been installed by using the "Add/Remove Programs" application, which is also found on the control panel. If the USB supplement is successfully installed, you should be able to find it in the list of software that can be added or deleted from the "Install/Uninstall" option within the "Add/Remove Programs" screen.

 Problem with system stability when a crystal is used with the Cypress CY7C63X0X family of USB controllers.

For system stability considerations, we highly recommend the use of ceramic resonator instead of crystal for the Cypress CY7C63X0X USB controllers. Crystals do not satisfy the startup and suspend/resume stability requirements of the CY7C63X0X USB controllers.

• Memphis (Windows98 Beta X) is still a beta program

Because Memphis is still changing as it moves through its prerelease phase, releases subsequent to Beta 1 may not work well with the current product. If this occurs, Cypress will post new information, assembly code, drivers, or Windows applications (as appropriate).

Windows may ask for a USB device driver even if you have previously loaded it
If you attach a USB device to a USB host port to which you have not previously attached the
device, Windows may ask for the USB device driver.

This can be confusing if you have already attached the device to the other *host* port in the same system and loaded the driver. However, this is normal Windows behavior.

Simply "Browse" to the Windows/System directory where the device driver is located and Windows will find it and not ask you again.

Hot Unplug problem with Windows98 (Memphis) Beta 2

If your system is running Memphis Beta 2, a hot unplug of the thermometer device will cause the operating system to crash ("blue screen"). Cypress is currently working on a solution to this problem. You can work around this problem by performing a Refresh in the Device Manager (under the Control Panel/System icon) prior to hot unplug. This will effectively unload the USB thermometer driver (please see next bullet).

• Device Manager Refresh unloads USB thermometer driver

If you press the Refresh button on the Device Manager screen, the USB thermometer driver will unload (if it was loaded) or reload (if it was not loaded). Cypress is currently working on a solution to this problem. To work around this problem, do not refresh the Device Manager. If you must refresh the Device Manager, a second refresh will reload the thermometer driver.

A cold system boot will not automatically load the USB thermometer driver

If the system is rebooted, the USB thermometer driver will not automatically reload (even if the thermometer device is plugged into the USB). Cypress is currently working on a solution to this problem. There are two possible work-arounds. Once the system is up and running, either:

- 1) Press the Refresh button under the Device Manager (please see previous bullet).
- 2) Hot unplug/replug the USB thermometer device. The driver will automatically reload.

Links to Other USB Documents

Datasheets:

CY3650/CY3651	USB Developer's Kit
CY7C63000/63001	Universal Serial Bus Microcontroller
CY7C63100/63101	Universal Serial Bus Microcontroller
CY7C63200/63201	Universal Serial Bus Microcontroller
CY7C63410/63411	Low Speed, High I/O 1.5 Mbps USB Controller
CY7C63412/63413	Low Speed, High I/O 1.5 Mbps USB Controller
CY7C63510/63511	Low Speed, High I/O 1.5 Mbps USB Controller
CY7C63512/63513	Low Speed, High I/O 1.5 Mbps USB Controller
CY7C64011/64012/64013	High Speed USB (12 Mbps) Peripheral Controller
CY7C64111/64112/64113	High Speed USB (12 Mbps) Peripheral Controller
CY7C65013/65113	4/8 Downstream Port USB Hub
CY7C66011/66012/66013	High Speed USB (12 Mbps) Controller with Hub
CY7C66111/66112/66113	High Speed USB (12 Mbps) Controller with Hub

Application Notes:

<u>Designing a Low-Cost USB Mouse with the Cypress Semiconductor CY7C63000 USB Controller</u> <u>Designing a Low-Cost Analog USB Joystick with the Cypress CY7C63200 USB Microcontroller</u>

USB Specification:

USB Specification