

iTOP-4412-驱动-usb 文档 05-usb 枚举过程

在前面的文档中,我们了解到了主集线器、集线器、主控制器等概念。对于具体 USB 设备加载过程,例如,鼠标从插入到用户能够使用,具体经过了哪些步骤,我们还是需要了解的。在这个过程中,主机控制器和集线器完成了大部分的工作,但是其中还是有一部分是需要设备驱动(外部驱动)去完成。

本文档主要介绍 USB 设备的加载过程(严格的说来应该称作,USB 枚举过程,USB 是主从式的枚举设备)。针对其中主控制器和集线器完成的步骤,简略介绍,大家对其有个感性认识,其中涉及到外部驱动的内容,我们在后面文档中详细介绍。

USB 枚举过程有 13 个步骤, 我们依次来介绍。


本文档大部分内容参考

"http://blog.163.com/luge_arm/blog/static/6774972620071018117290/" 中的内容, 作者针对大家学习时,可能有疑惑的部分做了一些分析和解释。

1 热拔插检测

不知道大家还有没有印象,在迅为的用户手册"必须要注意的问题"小节中,有提到"不要带电拔插 UART 串口",这是因为 UART 不是热拔插设备。USB 设备是能够支持热拔插的,鼠标键盘即插即用。那么系统是如何检测到有设备接入或者有设备拔出的呢?

这里我们只用注意硬件部分的设计,在 USB 主机的 DATA+和 DATA-差分线上都有下拉 15K 的电阻,4412 的 USB 接口电路部分,如下图所示。


在从机端, USB 设备端(鼠标键盘等),都有 1.5K 的上拉电阻。当 USB 接口空置的时候,显然集线器上检测到的 DATA+和 DATA-都是低电平,当 USB 设备插入的时候,就会被拉高,这个时候是产生低电平到高电平的变化。

主机集线器监视着每个端口的信号电压,当用 USB 线将 PC 和设备接通后,设备的上拉电阻使信号线的电位升高,因此被主机集线器检测到。

反之,设备拔出,产生高电平到低电平的变化,集线器检测到设备拔出。

2 主机发送 Get_Status 请求

每个集线器用中断传输来报告在集线器上的事件。当主机知道了这个事件,它给集线器发送一个 Get_Status 请求来了解更多的消息。返回的消息告诉主机一个设备是什么时候连接的。

3 主机发送 Set Feature 请求,集线器重启端口

当主机知道有一个新的设备时,主机给集线器发送一个 Set_Feature 请求,请求集线器来重启端口。集线器使得设备的 USB 数据线处于重启(RESET)状态至少 10ms。

4 集线器在设备和主机之间建立一个信号通路

主机发送一个 Get_Status 请求来验证设备是否激起重启状态。返回的数据有一位表示设备仍然处于重启状态。当集线器释放了重启状态,设备就处于默认状态了,设备已经准备好通过 Endpoint 0 的默认流程响应控制传输,即设备现在使用默认地址 0x0 与主机通信。

Endpoint 是指的端点,在 USB 通信中,我们知道是主从通信。在 USB 通信中,通信的双方主体是主机端设备的端点和 USB 设备。由于一个 USB 口,可能不止一个端点,在 USB 协议中规定,USB 接口中必须有端点 0,也就是 Endpoint 0。

关于端点这部分,我们在下一篇文档中详细介绍。其中还有设备描述符、配置描述符、接口描述符、端点描述符四个部分。现在我们只需要知道,主机和从机通信是通过端点来进行,而端点0是任何一个USB设备都有的。


5 集线器检测设备速度

集线器通过测定哪根信号线(D+或D-)在空闲时有更高的电压来检测设备是低速设备还是全速设备。(全速和高速设备D+有上拉电阻,低速设备D-有上拉电阻)。

这部分是由具体的 USB 设备生产商(鼠标键盘)设计决定的,一般高速设备都是兼容低速设备的,而且完全由集线器来检测,这部分我们不用管。

前五个步骤中,主要工作是检测到 USB 设备、向主机报告在某个时间点有一个 USB 设备接入、集线器重启接入 USB 的端口、集线器在主控制器和 USB 设备之间建立一个信号通路,最后集线器检测设备速度。

经过前面 5 个步骤,主控制器和 USB 设备之间建立了一个信号通路,而且主控制获取了设备是高速设备还是低速设备的信息。

在介绍后面内容前,需要有一个基本概念。在所有的 USB 设备中(不管是鼠标、键盘、蓝牙,还是网卡、U 盘等等),设备内部都有一个存储器,用于保存设备的信息。例如:生产厂商、产品的 ID 等等。存储器中还包含了一些具体的通信协议,在设备驱动中,需要根据 USB 设备中的信息来进行配置初始化工作。

主机从 USB 设备中获取的信息,在 USB 协议中是有规定的,其中通过设备描述符、配置描述符、接口描述符、端点描述符来组织,这部分内容在下一篇文档中会专门来介绍。

在 PC 上,我们接入一个 USB 设备之后,有时它会在右下角提醒, "发现新的 USB 设备 XXX,已经可以使用"或者"发现新的 USB 设备 XXX,驱动无法加载"。我们可以判断出,USB 设备在接入之前,驱动是没有安装到内核中的,只有在 USB 设备被检测到,而且内核中有该设备对应的驱动,USB 设备的驱动才会被加载。

6 获取最大数据包长度

主机端向 address 0 发送 USB 协议规定的 Get_Device_Descriptor 命令,以取得缺省控制管道所支持的最大数据包长度,并在有限的时间内等待 USB 设备的响应。该长度包含在设


备描述符的 bMaxPacketSize0 字段中,其地址偏移量为7,所以这时主机只需读取该描述符的前8个字节。注意,主机一次只能枚举一个 USB 设备,所以同一时刻只能有一个 USB 设备使用缺省地址0。

7 主机分配一个新的地址给设备

主机通过发送一个 Set_Address 请求来分配一个唯一的地址给设备。设备读取这个请求,返回一个确认,并保存新的地址。从此开始所有通信都使用这个新地址。

8 主机重新发送 Get_Device_Descriptor 命令,读取完整设备描述符

主机向新地址重新发送 Get_Device_Descriptor 命令,此次读取其设备描述符的全部字段,以了解该设备的总体信息,如 VID,PID。

9 主机发送 Get_Device_Configuration 命令, 获取完整配置信息

主机向设备循环发送 Get_Device_Configuration 命令,要求 USB 设备回答,以读取全部配置信息。

10 主机发送 Get_Device_String 命令,获得描述字符集(unicode)

描述字符集包括了产商、产品描述、型号等信息。

11 主机展示新设备信息

此时主机将会弹出窗口,展示发现新设备的信息,产商、产品描述、型号等。 以下操作雷同,如果没有反应就再发送一次命令,重复三次。

12 PC 判断能否提供该类 USB 的驱动

根据 Device_Descriptor 和 Device_Configuration 应答,主机判断是否能够提供 USB 的 Driver,一般能提供几大类的设备,如游戏操作杆、存储、打印机、扫描仪等,操作就在后台运行。


这一步中,加载的驱动就是设备驱动,也就是我们需要关注的驱动。

13 主机发送 Set_Configuration (x)命令,请求为设备选择一个配置

加载了 USB 设备驱动以后,主机发送 Set_Configuration(x)命令请求为该设备选择一个合适的配置(x代表非0的配置值)。如果配置成功, USB 设备进入"配置"状态,并可以和客户软件进行数据传输。

此时,常规的 USB 完成了其必须进行的配置和连接工作。查看注册表,能够发现相应的项目已经添加完毕,至此设备应当可以开始使用。不过,USB 协议还提供了一些用户可选的协议,设备如果不应答,也不会出错,但是会影响到系统的功能。

通过学习本文档,我们对整个 USB 枚举过程有个大概的了解。可以看出,其中大部分的工作都是主控制器和集线器完成。在主控制器和集线器完成基本工作之后,得到非常重要的描述符信息"设备描述符、配置描述符、接口描述符、端点描述符",系统根据获取的这些信息,结合内核来判断"内核中是否有对应的 USB 设备的驱动",假如有,则将这些信息传递给 USB 设备驱动,最后 USB 设备驱动利用描述符信息来进行初始化工作。

所以,我们需要学习和掌握的 USB 驱动知识,最重要的部分是"USB 描述符"和"USB设备外部驱动"。


联系方式

北京迅为电子有限公司致力于嵌入式软硬件设计,是高端开发平台以及移动设备方案提供商;基于多年的技术积累,在工控、仪表、教育、医疗、车载等领域通过 OEM/ODM 方式为客户创造价值。

iTOP-4412 开发板是迅为电子基于三星最新四核处理器 Exynos4412 研制的一款实验开发平台,可以通过该产品评估 Exynos 4412 处理器相关性能,并以此为基础开发出用户需要的特定产品。

本手册主要介绍 iTOP-4412 开发板的使用方法,旨在帮助用户快速掌握该产品的应用特点,通过对开发板进行后续软硬件开发,衍生出符合特定需求的应用系统。

如需平板电脑案支持,请访问迅为平板方案网"http://www.topeet.com",我司将有能力为您提供全方位的技术服务,保证您产品设计无忧!

本手册将持续更新,并通过多种方式发布给新老用户,希望迅为电子的努力能给您的学习和开发带来帮助。

迅为电子 2018 年 01 月