

Custom USB Device for PTT Control

Dylon Mutz, KK6OTK
dylon.mutz@gmail.com

Introduction

What was the goal?

- Wanted to try out APRS (Automatic Packet Reporting System)
 - Developed by Bob Bruninga, WB4APR
 - Packets sent on the VHF and HF bands
 - Used to transmit position reports, weather reports, and other kinds of data
 - Every-day positional reports, Public Service, and Emergency communications
- Experiment with digital modes
- Also wanted to use with other computer-related software and control
 - GNUradio
 - Xastir
 - Direwolf

Background

What were the options?

- TNC (terminal node controller)
- [USB PC linker Adapter](#) (~\$73)
- [SignalLink USB](#) (\$130)
- [Mini-DIN 6-pin Packet cable](#) (\$50-\$60)
 - Some of these cables do not provide PTT functionality
- [Rigblaster Plug & Play](#) (\$120)

What option was chosen?

- All of the above were good options
- Personally liked the Rigblaster Plug & Play for being small and simple
- But after doing some research, I felt like I could make this myself
- Also more fun to learn and build something

Operation

Yaesu FT-8900R

- Data I/O pins can be connected to computer's sound card through audio jacks
- Activating the PTT requires pulling the pin to ground

DATA Jack Pin Out

Pin	Label	Note	CT-39A Wire Color
1	PKD (DATA IN)	Packet Data Input <i>Impedance: 10 kΩ, Maximum Input Level: 40 mV p-p for 1200 bps 2.0 Vp-p for 9600 bps</i>	Brown
2	GND	Signal Ground	Red
3	PTT	Ground to Transmit	Orange
4	RX9600	9600 bps Packet Data Output <i>Impedance: 10 kΩ, Maximum Output: 500 mV p-p</i>	Yellow
5	RX1200	1200 bps Packet Data Output <i>Impedance: 10 kΩ, Maximum Output: 300 mV p-p</i>	Green
6	SQL	Squelch Control <i>Squelch Open: +5 V, Squelch Close: 0 V</i>	Blue

Operation

Direwolf

- First of two main programs I want to use for APRS
- Direwolf acts as a software TNC using soundcard and serial port
- Sends/receives packets through mic and speaker ports
- Activates transmitter through serial port (or USB to RS232 adapter)

```
Position, HF Gateway <= the original p. Experimental
N 38 40.7200, W 077 45.6800

[ig] AE4ML-2>APM101,TCPIP*,qAS,AE4ML:;051.860VA*11111z3811.21N/07746.03Wr051.86
0MHz T127 R50<0x0d><0x0a>

[ig] AE4ML-2>APM101,TCPIP*,qAS,AE4ML:;146.775VA*11111z3811.23N/07746.03Wr146.77
5MHz T156 -600 R30m<0x0d><0x0a>

Digipeater AE4ML-4 audio level = 67<33/17> [NONE] _!!!!!!!
[0.4] AE4ML-2>APM101,AE4ML-4*,WIDE2-1:;146.775VA*11111z3811.23N/07746.03Wr146.77
75MHz T156 -600 R30m
A transmit offset of 6 MHz on the 2 meter band doesn't seem right.
Each unit is 10 kHz so you should probably be using "-060" or "+060"
Object, "146.775VA", Repeater, SQ3PLX http://microsat.com.pl/, range=30.0
N 38 11.2300, W 077 46.0300, 146.775 MHz, -6M, PL 156.7

[ig] AE4ML-2>APM101,TCPIP*,qAS,AE4ML:0270414z3811.22N/07746.02W&PHG56505/W3,VA3/
SPOTSYLVANIA VA<0x0d><0x0a>

[ig] KJ4RPW-3>APN382,WIDE1-1,qAR,AE4ML-2:;3759.05NS07829.10W&PHG5630/W3,VA,VA
CHARLOTTESVILLE, VA<0x0d><0x0a>

W4UA-10 audio level = 72<38/18> [NONE] _!!!!!!!
[0.5] W4UA-10>APTT4,WIDE1-1,WIDE2-1:>IGate 73F 7.6U View Tree Mtn Warrenton VA F
M18br
Status Report, motorcycle, Tiny Track
IGate 73F 7.6U View Tree Mtn Warrenton VA FM18br


Digipeater WIDE2 (probably AE4ML-4) audio level = 68<33/17> [NONE] _!!!!!!!
[0.5] W4UA-10>APTT4,KJ4RPW-3,AE4ML-4,WIDE2*:>IGate 73F 7.6U View Tree Mtn Warren
ton VA FM18br
Status Report, motorcycle, Tiny Track
IGate 73F 7.6U View Tree Mtn Warrenton VA FM18br

Digipeater WIDE2 (probably AE4ML-4) audio level = 69<33/17> [NONE] _!!!!!!!
[0.4] WW4GW-13>APOTW1,KJ4RPW-3,AE4ML-4,WIDE2*:;3728.32N/07827.87W_040/000g000t03
00115P000h54b102050TW1
Weather Report, WEATHER Station (blue), Open Track
N 37 28.3200, W 078 27.8700
wind 0.0 mph, direction 40, gust 0, temperature 30, "00115P000h54b102050TW1"
```

Operation

Xastir

- Second of two main programs I want to use for APRS
- Xastir provides object mapping and interfaces with Direwolf to send/receive messages

USB Interface

USB interface

- Problem: Need an IC that can send/receive USB packets and has a controllable output pin
- Solution: AVR ATtiny85 + V-USB library
 - ATtiny85 is an 8-pin programmable microcontroller (μ C) with 6 I/O pins
 - V-USB is a software library that allows AVR chips to be used as a USB device

+

USB Interface

V-USB Setup

- The latest V-USB package can be downloaded from <https://www.obdev.at/vusb/>
- Contents include very useful documentation
- Main folder is “usbdrv” which contains the V-USB firmware

USB Interface

V-USB Setup

- The “usbconfig-prototype.h” contains settings for USB configuration
 - Only a few need to be set to get up and running

USB Interface

V-USB Setup

- ATtiny85 pinout shows all I/O pins are labeled 'PBx'
 - 'B' is the port name
 - 'x' is the number of the pin

Pinout ATtiny85

usbconf.h

```
24 /* ----- Hardware Config ----- */
25
26 #define USB_CFG_IOPORTNAME B
27 /* This is the port where the USB bus is connected. When you configure it to
28 * "B", the registers PORTB, PINB and DDRB will be used.
29 */
30 #define USB_CFG_DMINUS_BIT 1
31 /* This is the bit number in USB_CFG_IOPORT where the USB D- line is connected.
32 * This may be any bit in the port.
33 */
34 #define USB_CFG_DPLUS_BIT 2
35 /* This is the bit number in USB_CFG_IOPORT where the USB D+ line is connected.
36 * This may be any bit in the port. Please note that D+ must also be connected
37 * to interrupt pin INTO! [You can also use other interrupts, see section
38 * "Optional MCU Description" below, or you can connect D- to the interrupt, as
39 * it is required if you use the USB_COUNT_SOF feature. If you use D- for the
40 * interrupt, the USB interrupt will also be triggered at Start-Of-Frame
41 * markers every millisecond.]
```

USB Interface

V-USB Setup

- Vendor name and device name can be set
- Many other options can also be configured in this file for more advanced devices

usbconf.h

```
245 #define USB_CFG_VENDOR_NAME 'K', 'K', '6', 'O', 'T', 'K'  
246 #define USB_CFG_VENDOR_NAME_LEN 6  
247 /* These two values define the vendor name returned by the USB device. The name  
248 * must be given as a list of characters under single quotes. The characters  
249 * are interpreted as Unicode (UTF-16) entities.  
250 * If you don't want a vendor name string, undefine these macros.  
251 * ALWAYS define a vendor name containing your Internet domain name if you use  
252 * obdev's free shared VID/PID pair. See the file USB-IDs-for-free.txt for  
253 * details.  
254 */  
255 #define USB_CFG_DEVICE_NAME 'U', 'S', 'B', '_', 'P', 'T', 'T'  
256 #define USB_CFG_DEVICE_NAME_LEN 7  
257 /* Same as above for the device name. If you don't want a device name, undefine  
258 * the macros. See the file USB-IDs-for-free.txt before you assign a name if  
259 * you use a shared VID/PID.  
260 */
```

USB Interface

V-USB Setup

- Main program also has to be written in main.c
- Section includes any initial setup and executes USB operation
- Lines 19 & 20 define commands that will be received via USB
- Line 21 defines an output pin, PB3, that is connected to an LED

main.c

```
19 #define USB_LED_OFF 0
20 #define USB_LED_ON 1
21 #define LED_PIN (1<<PB3)
22
23 //Main program
24 int main() {
25 uchar i;
26
27 DDRB = LED_PIN; //Setup LED pin as output
28
29 wdt_enable(WDTO_1S); //Enable 1s watchdog timer
30
31 usbInit(); //Initialize V-USB library
32
33 //Enforce re-enumeration
34 //Watchdog automatically resets chip after 1 second if freeze occurs
35 usbDeviceDisconnect();
36 for(i = 0; i<250; i++) { //Wait 500 ms
37 wdt_reset(); //Keep the watchdog happy
38 _delay_ms(2);
39 }
40 usbDeviceConnect();
41
42 sei(); //Enable interrupts after re-enumeration
43
44 while(1) {
45 wdt_reset(); //Keep the watchdog happy
46 usbPoll();
47 }
48
49 return 0;
50 }
```

USB Interface

V-USB Setup

- This function is automatically called whenever the µC receives a USB command
- The command is passed as data into the function, and a case statement can be used to execute the proper function

main.c

```
57 // this gets called when custom control message is received
58 USB_PUBLIC uchar usbFunctionSetup(uchar data[8]) {
59 usbRequest_t *rq = (void *)data; // cast data to correct type
60
61 switch(rq->bRequest) { // custom command is in the bRequest field
62 case USB_LED_ON:
63 PORTB |= LED_PIN; // turn LED on
64 return 0;
65 case USB_LED_OFF:
66 PORTB &= ~LED_PIN; // turn LED off
67 return 0;
68 }
69
70 return 1; // should not get here
71 }
```

USB Interface

Programming the µC

- With main.c and usbconfig.h set up, the µC can be programmed
- USBtinyISP, an AVR programmer, was needed to program the chip
- After programming, the rest of the circuit can be designed around it

Circuit Design

USB Connector

- Standard USB supports 5V power and ground and 3.3V data lines
- Flyback voltage may develop when unplugging USB cables
 - Min 1uF to max 10uF capacitor across Vbus/GND to prevent damage

Circuit Design

ATtiny85 Microcontroller (μ C)

- Communicates with computer through USB
- Interprets commands and controls output pins
- Powered by 5V USB Vbus
- 3.6V zener diodes to regulate μ C 5V I/O pins for data line use

Circuit Design

Visual LED

- μC turns the LED on via an output pin
- Just a way to let operator know when the radio is transmitting
- Same output pin also connected to optoisolator (next slide)

Circuit Design

Optoisolator

- Used to isolate computer USB from radio
- Transfers signal optically through LED and phototransistor
- µC turns the device on/off via the same output pin as the visual LED
- Two separate grounds (USB_GND & DIN_GND)

Circuit Design

Signal I/O

- Audio jacks used for Tx/Rx signals
- Slide switch on Rx signal selects 1200 or 9600bps
- Connected to ground through $10k\Omega$ resistor when unplugged

Circuit Design

Mini-DIN 6-pin Connector

- Connects everything between the circuit and the radio
- PTT pin
- Ground
- Tx line
- 1200/9600bps Rx lines

Circuit Design

Layout

- Layout (and schematic) done in EAGLE PCB Software
- Single-layer PCB
- Two ground planes for isolation
- Component Location
 - 1 - Mini-DIN 6-pin Connector
 - 2 - Audio Input
 - 3 - Audio Output
 - 4 - 9600/12000 Baud Slide Switch
 - 5 - USB Connector
 - 6 - ATtiny85 µC
 - 7 - Optoisolator
 - 8 - Visual LED

Fabrication

PCB Fabrication

- LPKF PCB milling machine in Fablab
- Approx 45 minutes fabrication time

Fabrication

Board Assembly

- Board with soldered components

Driver Software

Software Hierarchy

- *The following applies to Linux systems
- Direwolf (user space program) needs to control the USB device
- Device driver (kernel space program) needed to allow user space program to interact with the actual hardware device

Driver Software

ptt driver.c

- ptt_driver.c is created as the device driver
 - One important structure and several important functions are defined here
 - ptt_table is a list of all devices that will work with this driver
 - Device is identified by the same unique number that was programmed into the microcontroller
 - ptt_probe registers the device with the kernel when it plugged in
 - The “class” parameter being passed in contains the name for the device file, “ptt%d”
 - ptt_disconnect will de-register the device when it is unplugged

```
106 /* Table of devices that work with this driver */
107 static struct usb_device_id ptt_table[] =
108 {
109 { USB_DEVICE(0x16c0, 0x05dc) },
110 {} /* Terminating entry */
111 };
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
```

Driver Software

ptt_driver.c

- When Direwolf sends a command to the device, it uses a system call function, called “ioctl”, or I/O Control
- One of the parameters of ioctl specifies the device file that the command is for (“ptt%d”)
- This command is then caught by the driver and interpreted
- The driver then uses a special function called “usb_control_msg” to send the proper command to the actual hardware device

```
 8 #define USB_LED_OFF 0x00
 9 #define USB_LED_ON 0x01
10
11 static long my_ioctl(struct file *f, unsigned int cmd, unsigned long __user stuff)
12 {
13 int retval = 0;
14 char buffer[8];
15 int transfer;
16
17 memset(&buffer, 0, sizeof(buffer));
18 memset(&transfer, 0, sizeof(transfer));
19
20 switch (cmd)
21 {
22 case TIOCMGET:
23 transfer = 0;
24 if (copy_to_user((unsigned long*)stuff,&transfer,4))
25 {
26 return -EFAULT;
27 }
28 break;
29 case TIOCMSET:
30 /*These two options are used by Direwolf software to turn on the transmitter
31 if ((*(unsigned long*)stuff & 0x00000000FFFFFFFF) != 0)
32 {
33 retval = usb_control_msg(device,usb_sndctrlpipe(device,0),USB_LED_ON,USB_TYPE_VENDOR | USB_RECIP_DEVICE,0,0,&buffer,sizeof(buffer),5000);
34 }
35 else if((*(unsigned long*)stuff & 0x00000000FFFFFFFF) == 0)
36 {
37 retval = usb_control_msg(device,usb_sndctrlpipe(device,0),USB_LED_OFF,USB_TYPE_VENDOR | USB_RECIP_DEVICE,0,0,&buffer,sizeof(buffer),5000);
38 }
39 break;
40 default:
41 retval = usb_control_msg(device,usb_sndctrlpipe(device,0),USB_LED_OFF,USB_TYPE_VENDOR | USB_RECIP_DEVICE,0,0,&buffer,sizeof(buffer),5000);
42 }
43
44 if(retval)
45 {
46 return retval;
47 }
48
49 return 0;
50 }
```

Driver Software

ptt_driver.ko

- ptt_driver.c can then be compiled into an executable file and loaded into the Linux kernel
- The driver file has the “.ko” extension at the end, as do all Linux driver files
- Finally, the hardware device can be plugged into the computer and radio

Integration

Direwolf

- Now, Direwolf can be configured to use the new device
 - “direwolf.conf” is created automatically by the software in the user's home directory
 - Changed the desired channel PTT property to “PTT /dev/ptt0 RTS”

```
176 # For the PTT command, specify the device and either RTS or DTR.  
177 # RTS or DTR may be preceded by "-" to invert the signal.  
178 # Both can be used for interfaces that want them driven with opposite polarity.  
179 #  
180 # COM1 can be used instead of /dev/ttys0, COM2 for /dev/ttys1, and so on.  
181 #  
182  
183 #PTT COM1 RTS  
184 #PTT COM1 RTS -DTR  
185 PTT /dev/ptt1 RTS
```

Integration

Direwolf

- Open Direwolf and see all the incoming messages

Integration

Xastir

- Open Xastir and connect to Direwolf

Integration

Xastir

- See object start popping up on the map
- Transmit callsign and location

Integration

OpenAPRS

- Check www.openaprs.net to verify message was heard

The screenshot shows the OpenAPRS tracking interface. At the top, there's a navigation bar with links like OpenAPRS, Edit, Tools, View, Help, Donate, and BLOG. On the right side, there are buttons for Idle, Tracking, and other status indicators.

The main area is a map of Southern California, specifically the Los Angeles area. A callout box highlights a track for station KK6OTK. The track information is as follows:

- [APX200,N6EX-4*,qAR,AF6UA-10]
- 2017-10-10 00:02:18
- MUTZ, DYLON J (general)
- ASTIR-LinuxÄ

The map shows major cities like Malibu, Santa Monica, Marina Del Rey, Ladera Heights, Huntington Park, South Gate, Compton, Lakewood, Cypress, and Seal Beach. Major highways like I-10, I-110, I-405, and I-710 are visible. A legend in the bottom left corner indicates tracking status with icons for tracked, hidden, and online users.

On the right side of the interface, there are several panels:

- Console:** Shows a dropdown menu "Show within the last: 1 Hr" and a search field "Address / City, State / Zip: [clear]". Below it is a "Track a station" section with a "Find" button and a highlighted entry "KK6OTK" with a "Track" button.
- APRS Tracking List:** A list containing a single entry for "KK6OTK" with a star icon.
- Tracking: Idle**: A status message indicating no active tracks.
- Map data ©2011**: Copyright notice for the map data.
- Directions:** A note stating "To add a callsign to track type in their callsign and click add."

At the bottom left, the coordinates 33.821371, -118.237610 DM03VT are displayed.

Demo

Other Comments

Other Comments

- Developed in Linux, but could be applied to Windows and Mac
- AVR chips + V-USB
 - Can be applied to much more complicated devices/machines
 - Interfaces & adapters
 - Data acquisition
 - Display and LEDs
 - Motor control
 - DIY software as well to control custom hardware
- Slides and all software code, schematic, layout, etc is on my GitHub profile
 - https://github.com/KK6OTK/USB_PTT
- Radio connector and layout could be modified for other radios

Future Improvements

Future Improvements

- Support for HT connections
- Audio isolation between radio and soundcard
- Support for squelch
- Support more software options
- Resistor on optoisolator bias pin
 - Prevent stray RF from being picked up on open wire
- Housing for the PCB
- Installation script for driver
- Microsoft Windows driver

Bill of Materials

Part	Digikey Part #	Quantity	Total Cost
USB Connector	ED2982-ND	1	\$0.55
8-pin IC Socket	AE9986-ND	1	\$0.18
6-pin IC Socket	A1203467-ND	1	\$0.20
ATtiny85	ATTINY85-20PU-ND	1	\$1.26
Optoisolator	160-1318-5-ND	1	\$0.37
3.6V Zener Diode	1N5226B-TPCT-ND	2	\$0.24
6-pin mini-DIN Connector	MD-60S	1	\$1.15
SPDT Slide Switch	CKN10393-ND	1	\$0.50
3.5mm Mono Jack	CP-3536N-ND	2	\$1.32
5mm LED	Spare parts	1	~\$0.10
Resistors and capacitors	Spare parts	9	~\$0.90
USB, Audio, & DIN Cable	Spare parts	4	~\$10.00
PCB	Made in Fablab	1	\$0.00
Total			~\$16.77

References

References

- [1] APRS: Automatic Packet Reporting System. Available: <http://www.aprs.org/>
- [2] Sound Card Packet TNC Computer to Radio Interface. Available:
<http://kb3kai.com/sound-card-tnc>
- [3] Ham Radio Software on Centos Linux. Available:
<http://www.trinityos.com/HAM/CentosDigitalModes/hampacketizing-centos.html#6.softtnc>
- [4] Direwolf Soundcard Packet on Linux, with AX25 and LinPac. Available:
<https://www.kevinhooke.com/2015/09/12/direwolf-soundcard-packet-on-linux-with-ax25-and-linpac/>
- [5] Packet Radio: Introduction to Packet Radio. Available: https://www.tapr.org/pr_intro.html
- [6] GitHub: wb20sz/direwolf. Available: <https://github.com/wb20sz/direwolf>
- [7] XastirWiki. Available: https://xastir.org/index.php/Main_Page
- [8] V-USB with ATtiny45/ATtiny85 without a crystal. Available:
<http://codeandlife.com/2012/02/22/v-usb-with-attiny45-attiny85-without-a-crystal/>
- [9] USB in a Nutshell. Available: <http://www.beyondlogic.org/usbnutshell/usb2.shtml>
- [10] An Introduction to Device Drivers in the Linux Kernel. Available:
<http://opensourceforu.com/2014/10/an-introduction-to-device-drivers-in-the-linux-kernel/>
- [11] OpenAPRS. Available: <http://www.openaprs.net/>
- [12] Google Maps APRS. Available: <https://aprs.fi/>