

Azure RTOS USBX Device Stack Supplemental User Guide

Published: February 2020

For the latest information, please see azure.com/rtos

This document is provided "as-is". Information and views expressed in this document, including URL and other Internet Web site references, may change without notice.

This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use this document for your internal, reference purposes.

© 2020 Microsoft. All rights reserved.

Microsoft Azure RTOS, Azure RTOS FileX, Azure RTOS GUIX, Azure RTOS GUIX Studio, Azure RTOS NetX, Azure RTOS NetX Duo, Azure RTOS ThreadX, Azure RTOS TraceX, Azure RTOS Trace, event-chaining, picokernel, and preemption-threshold are trademarks of the Microsoft group of companies. All other trademarks are property of their respective owners.

Part Number: 000-1011

Revision 6.0

Chapter 1: Introduction to the USBX Device Stack User Guide Supplement

This document is a supplement to the USBX Device Stack User Guide. It contains documentation for the uncertified USBX Device classes that are not included in the main user guide.

Chapter 2: USBX Device Class Considerations

USB Device RNDIS Class

The USB device RNDIS class allows for a USB host system to communicate with the device as a ethernet device. This class is based on the Microsoft proprietary implementation and is specific to Windows platforms..

A RNDIS compliant device framework needs to be declared by the device stack. An example is found here below:

```
unsigned char device framework full speed[] = {
 /* VID: 0x04b4
 PID: 0x1127
 /* Device Descriptor */
 0x12, /* bLength */
 0x01, /* bDescriptorType */
 0x10, 0x01, /* bcdUSB */
 0x02, /* bDeviceClass - CDC */
 0x00, /* bDeviceSubClass */
 0x00, /* bDeviceProtocol */
 0x40, /* bMaxPacketSize0 */
 0xb4, 0x04, /* idVendor */
 0x27, 0x11, /* idProduct */
 0x00, 0x01, /* bcdDevice */
 0x01, /* iManufacturer */
 0x02, /* iProduct */
 0x03, /* iSerialNumber */
 0x01, /* bNumConfigurations */
 /* Configuration Descriptor */
 0x09, /* bLength */
 0x02, /* bDescriptorType */
 0x38, 0x00, /* wTotalLength */
 0x02, /* bNumInterfaces */
 0x01, /* bConfigurationValue */
 0x00, /* iConfiguration */
 0x40, /* bmAttributes - Self-powered */
 0x00, /* bMaxPower */
 /* Interface Association Descriptor */
 0x08, /* bLength */
 0x0b, /* bDescriptorType */
 0x00, /* bFirstInterface */
 0x02, /* bInterfaceCount */
 0x02, /* bFunctionClass - CDC - Communication */
 Oxff, /* bFunctionSubClass - Vendor Defined - In this case, RNDIS */
```

```
0x00, /* bFunctionProtocol - No class specific protocol required */
 0x00, /* iFunction */
 /* Interface Descriptor */
 0x09, /* bLength */
 0x04, /* bDescriptorType */
 0x00, /* bInterfaceNumber */
 0x00, /* bAlternateSetting */
 0x01, /* bNumEndpoints */
 0x02, /* bInterfaceClass - CDC - Communication */
 0xff, /* bInterfaceSubClass - Vendor Defined - In this case, RNDIS */
 0x00, /* bInterfaceProtocol - No class specific protocol required */
 0x00, /* iInterface */
 /* Endpoint Descriptor */
 0x07, /* bLength */
 0x05, /* bDescriptorType */
 0x83, /* bEndpointAddress */
 0x03, /* bmAttributes - Interrupt */
 0x08, 0x00, /* wMaxPacketSize */
 0xff, /* bInterval */
 /* Interface Descriptor */
 0x09, /* bLength */
 0x04, /* bDescriptorType */
 0x01, /* bInterfaceNumber */
 0x00, /* bAlternateSetting */
 0x02, /* bNumEndpoints */
 0x0a, /* bInterfaceClass - CDC - Data */
 0x00, /* bInterfaceSubClass - Should be 0x00 */
 0x00, /* bInterfaceProtocol - No class specific protocol required */
 0x00, /* iInterface */
 /* Endpoint Descriptor */
 0x07, /* bLength */
 0x05, /* bDescriptorType */
 0x02, /* bEndpointAddress */
 0x02, /* bmAttributes - Bulk */
 0x40, 0x00, /* wMaxPacketSize */
 0x00, /* bInterval */
 /* Endpoint Descriptor */
 0x07, /* bLength */
 0x05, /* bDescriptorType */
 0x81, /* bEndpointAddress */
 0x02, /* bmAttributes - Bulk */
 0x40, 0x00, /* wMaxPacketSize */
 0x00, /* bInterval */
};
```

The RNDIS class uses a very similar device descriptor approach to the CDC-ACM and CDC-ECM and also requires a IAD descriptor. See the CDC-ACM class for definition and requirements for the device descriptor.

The activation of the RNDIS class is as follows:

```
/* Set the parameters for callback when insertion/extraction of a CDC
  device. Set to NULL.*/
 parameter.ux slave class rndis instance activate = UX NULL;
 parameter.ux slave class rndis instance deactivate = UX NULL;
 /* Define a local NODE ID. */
 parameter.ux slave class rndis parameter local node id[0] = 0x00;
 parameter.ux slave class rndis parameter local node id[1] = 0x1e;
 parameter.ux slave class rndis parameter local node id[2] = 0x58;
 parameter.ux slave class rndis parameter local node id[3] = 0x41;
 parameter.ux slave class rndis parameter local node id[4] = 0xb8;
 parameter.ux slave class rndis parameter local node id[5] = 0x78;
 /* Define a remote NODE ID. */
 parameter.ux slave class rndis parameter remote node id[0] = 0x00;
 parameter.ux slave class rndis parameter remote node id[1] = 0x1e;
 parameter.ux slave class rndis parameter remote node id[2] = 0x58;
 parameter.ux slave class rndis parameter remote node id[3] = 0x41;
 parameter.ux slave class rndis parameter remote node id[4] = 0xb8;
 parameter.ux slave class rndis parameter remote node id[5] = 0x79;
 /* Set extra parameters used by the RNDIS query command with certain
 OIDs. */
 parameter.ux slave class rndis parameter vendor id
 = 0x04b4;
 parameter.ux slave class rndis parameter driver version = 0x1127;
 ux_utility_memory_copy (parameter.
 ux slave class rndis parameter vendor description,
 "ELOGIC RNDIS", 12);
 /* Initialize the device rndis class. This class owns both interfaces. */
 ux device stack class register ( ux system slave class rndis name,
 ux device class rndis entry, 1,0,
 &parameter);
```

As for the CDC-ECM, the RNDIS class requires 2 nodes, one local and one remote but there is no requirement to have a string descriptor describing the remote node.

However due to Microsoft proprietary messaging mechanism, some extra parameters are required. First the vendor ID has to be passed. Likewise, the driver version of the RNDIS. A vendor string must also be given.

The RNDIS class has built-in APIs for transferring data both ways but they are hidden to the application as the user application will communicate with the USB Ethernet device through NetX.

The USBX RNDIS class is closely tied to ExpressLogic NetX Network stack. An application using both NetX and USBX RNDIS class will activate the NetX network stack in its usual way but in addition needs to activate the USB network stack as follows:

```
/* Initialize the NetX system. */
```

```
nx_system_initialize();

/* Perform the initialization of the network driver. This will initialize the USBX network layer.*/
ux_network_driver_init();
```

The USB network stack needs to be activated only once and is not specific to RNDIS but is required by any USB class that requires NetX services.

The RNDIS class will not be recognized by MAC OS and Linux hosts as it is specific to Microsoft operating systems. On windows platforms a .inf file needs to be present on the host that matches the device descriptor. ExpressLogic supplies a template for the RNDIS class and it can be found in the usbx_windows_host_files directory. For more recent version of Windows the file RNDIS_Template.inf should be used. This file needs to be modified to reflect the PID/VID used by the device. The PID/VID will be specific to the final customer when the company and the product are registered with the USB-IF. In the inf file, the fields to modify are located here:

```
[DeviceList]
%DeviceName%=DriverInstall, USB\VID_xxxx&PID_yyyy&MI_00

[DeviceList.NTamd64]
%DeviceName%=DriverInstall, USB\VID_xxxx&PID_yyyy&MI_00
```

In the device framework of the RNDIS device, the PID/VID are stored in the device descriptor (see the device descriptor declared above)

When a USB host systems discovers the USB RNDIS device, it will mount a network interface and the device can be used with network protocol stack. See the host Operating System for reference.

USB Device DFU Class

The USB device DFU class allows for a USB host system to update the device firmware based on a host application. The DFU class is a USB-IF standard class.

USBX DFU class is relatively simple. It device descriptor does not require anything but a control endpoint. Most of the time, this class will be embedded into a USB composite device. The device can be anything such as a storage device or a comm device and the added DFU interface can inform the host that the device can have its firmware updated on the fly.

The DFU class works in 3 steps. First the device mounts as normal using the class exported. An application on the host (Windows or Linux) will exercise the DFU class and send a request to reset the device into DFU mode. The device will disappear from the bus for a short time (enough for the host and the device to detect a RESET sequence) and upon restarting, the device will be exclusively in DFU mode, waiting for the host application to send a firmware upgrade. When the firmware upgrade has been completed, the host application resets the device and upon re-enumeration the device will revert to its normal operation with the new firmware.

A DFU device framework will look like this:

```
UCHAR device_framework_full_speed[] = {

 /* Device descriptor */
 0x12, 0x01, 0x10, 0x01, 0x00, 0x00, 0x00, 0x40,
 0x99, 0x99, 0x00, 0x00, 0x00, 0x01, 0x02,
 0x03, 0x01,

/* Configuration descriptor */
 0x09, 0x02, 0x1b, 0x00, 0x01, 0x01, 0x00, 0xc0,
 0x32,

/* Interface descriptor for DFU. */
 0x09, 0x04, 0x00, 0x00, 0x00, 0xFE, 0x01, 0x01,
 0x00,

/* Functional descriptor for DFU. */
 0x09, 0x21, 0x0f, 0xE8, 0x03, 0x40, 0x00, 0x00,
 0x01,

};
```

In this example, the DFU descriptor is not associated with any other classes. It has a simple interface descriptor and no other endpoints attached to it. There is a Functional descriptor that describes the specifics of the DFU capabilities of the device.

The description of the DFU capabilities are as follows:

Name Offset Size	type	Description
------------------	------	-------------

bmAttributes	2	1	Bit field	Bit 3: device will perform a bus detachattach sequence when it receives a DFU_DETACH request. The host must not issue a USB Reset. (bitWillDetach) 0 = no 1 = yes Bit 2: device is able to communicate via USB after Manifestation phase. (bitManifestationTolerant) 0 = no, must see bus reset 1 = yes Bit 1: upload capable (bitCanUpload) 0 = no 1 = yes Bit 0: download capable (bitCanDnload) 0 = no 1 = yes
wDetachTimeOut	3	2	number	Time, in milliseconds, that the device will wait after receipt of the DFU_DETACH request. If this time elapses without a USB reset, then the device will terminate the Reconfiguration phase and revert back to normal operation. This represents the maximum time that the device can wait (depending on its timers, etc.). USBX sets this value to 1000 ms.
wTransferSize	5	2	number	Maximum number of bytes that the device can accept per control-write operation. USBX sets this value to 64 bytes.

The declaration of the DFU class is as follows:

```
dfu parameter.ux slave class dfu parameter get status =
 tx demo thread dfu get status
dfu parameter.ux slave class dfu parameter notify =
 tx demo thread dfu notify;
dfu parameter.ux slave class dfu parameter framework =
 device framework dfu;
dfu parameter.ux slave class dfu parameter framework length =
 DEVICE FRAMEWORK LENGTH DFU;
/* Initialize the device dfu class. The class is connected with interface
  1 on configuration 1. */
status =
 ux_device_stack_class_register(_ux_system_slave_class_dfu_name,
 ux device class dfu entry, 1, 0,
 (VOID *) & dfu parameter);
if (status!=UX SUCCESS)
 return;
```

The DFU class needs to work with a device firmware application specific to the target. Therefore it defines several call back to read and write blocks of firmware and to get status from the firmware update application. The DFU class also has a notify callback function to inform the application when a begin and end of transfer of the firmware occur.

Following is the description of a typical DFU application flow.

The major challenge of the DFU class is getting the right application on the host to perform the download the firmware. There is no application supplied by Microsoft or the USB-IF. Some shareware exist and they work reasonably well on Linux and to a lesser extent on Windows.

On Linux, one can use dfu-utils to be found here: http://wiki.openmoko.org/wiki/Dfu-util A lot of information on dfu utils can also be found on this link: http://www.libusb.org/wiki/windows_backend

The Linux implementation of DFU performs correctly the reset sequence between the host and the device and therefore the device does not need to do it. Linux can accept for the bmAttributes *bitWillDetach* to be 0. Windows on the other side requires the device to perform the reset.

On Windows, the USB registry must be able to associate the USB device with its PID/VID and the USB library which will in turn be used by the DFU application. This can be easily done with the free utility Zadig which can be found here: http://sourceforge.net/projects/libwdi/files/zadig/.

Running Zadig for the first time will show this screen:

From the device list, find your device and associate it with the libusb windows driver. This will bind the PID/VID of the device with the Windows USB library used by the DFU utilities.

To operate the DFU command, simply unpack the zipped dfu utilities into a directory, making sure the libusb dll is also present in the same directory. The DFU utilities must be run from a DOS box at the command line.

First, type the command **dfu-util –I** to determine whether the device is listed. If not, run Zadig to make sure the device is listed and associated with the USB library. You should see a screen as follows:

C:\usb specs\DFU\dfu-util-0.6>dfu-util -l dfu-util 0.6

Copyright 2005-2008 Weston Schmidt, Harald Welte and OpenMoko Inc. Copyright 2010-2012 Tormod Volden and Stefan Schmidt This program is Free Software and has ABSOLUTELY NO WARRANTY

Found Runtime: [0a5c:21bc] devnum=0, cfg=1, intf=3, alt=0, name="UNDEFINED"

The next step will be to prepare the file to be downloaded. The USBX DFU class does not perform any verification on this file and is agnostic of its internal format. This firmware file is very specific to the target but not to DFU nor to USBX.

Then the dfu-util can be instructed to send the file by typing the following command:

The dfu-util should display the file download process until the firmware has been completely downloaded.

USB Device PIMA Class (PTP Responder)

The USB device PIMA class allows for a USB host system (Initiator) to connect to a PIMA device (Resonder) to transfer media files. USBX Pima Class is conforming to the USB-IF PIMA 15740 class also known as PTP class (for Picture Transfer Protocol).

USBX device side PIMA class supports the following operations:

Operation code	Value	Description
UX_DEVICE_CLASS_PIMA_OC_GET_DEVICE_INFO	0x1001	Obtain the device supported operations
UX_DEVICE_CLASS_PIMA_OC_OPEN_SESSION	0x1002	open a session between the host and
UX_DEVICE_CLASS_PIMA_OC_CLOSE_SESSION	0x1003	the device Close a session between the host and the device
UX_DEVICE_CLASS_PIMA_OC_GET_STORAGE_IDS	0x1004	Returns the storage ID for the device. USBX PIMA uses one storage ID only
UX_DEVICE_CLASS_PIMA_OC_GET_STORAGE_INFO	0x1005	Return information about the storage object such as max capacity and free space
UX_DEVICE_CLASS_PIMA_OC_GET_NUM_OBJECTS	0x1006	Return the number of objects contained in the storage device
UX_DEVICE_CLASS_PIMA_OC_GET_OBJECT_HANDLES	0x1007	Return an array of handles of the objects on the storage device
UX_DEVICE_CLASS_PIMA_OC_GET_OBJECT_INFO	0x1008	Return information about an object such as the name of the object, its creation date, modification date
UX_DEVICE_CLASS_PIMA_OC_GET_OBJECT	0x1009	Return the data pertaining to a specific object.
UX_DEVICE_CLASS_PIMA_OC_GET_THUMB	0x100A	Send the thumbnail if available about an object
UX_DEVICE_CLASS_PIMA_OC_DELETE_OBJECT	0x100B	Delete an object on the media
UX_DEVICE_CLASS_PIMA_OC_SEND_OBJECT_INFO	0x100C	Send to the device information about an object for its creation on the media
UX_DEVICE_CLASS_PIMA_OC_SEND_OBJECT	0x100D	Send data for an object to the device

UX_DEVICE_CLASS_PIMA_OC_FORMAT_STORE	0x100F	Clean the device
		media
UX_DEVICE_CLASS_PIMA_OC_RESET_DEVICE	0x0110	Reset the target
		device

Operation Code	Value	Description
UX_DEVICE_CLASS_PIMA_EC_CANCEL_TRANSACTION	0x4001	Cancels the current
		transaction
UX_DEVICE_CLASS_PIMA_EC_OBJECT_ADDED	0x4002	An object has been added to the device
		media and can be retrieved by the host.
UX_DEVICE_CLASS_PIMA_EC_OBJECT_REMOVED	0x4003	An object has been
	0111000	deleted from the
		device media
UX DEVICE CLASS PIMA EC STORE ADDED	0x4004	A media has been
011_22	0111001	added to the device
UX DEVICE CLASS PIMA EC STORE REMOVED	0x4005	A media has been
		deleted from the
		device
UX_DEVICE_CLASS_PIMA_EC_DEVICE_PROP_CHANGED	0x4006	Device properties
		have changed
UX_DEVICE_CLASS_PIMA_EC_OBJECT_INFO_CHANGED	0x4007	An object
		information has
		changed
UX_DEVICE_CLASS_PIMA_EC_DEVICE_INFO_CHANGE	0x4008	A device has
		changed
UX_DEVICE_CLASS_PIMA_EC_REQUEST_OBJECT_TRANSFER	0x4009	The device requests
		the transfer of an
		object from the
		host
UX_DEVICE_CLASS_PIMA_EC_STORE_FULL	0x400A	Device reports the media is full
UX_DEVICE_CLASS_PIMA_EC_DEVICE_RESET	0x400B	Device reports it
		was reset
UX_DEVICE_CLASS_PIMA_EC_STORAGE_INFO_CHANGED	0x400C	Storage information
		has changed on the
		device
UX_DEVICE_CLASS_PIMA_EC_CAPTURE_COMPLETE	0x400D	Capture is
		completed

The USBX PIMA device class uses a TX Thread to listen to PIMA commands from the host.

A PIMA command is composed of a command block, a data block and a status phase.

The function ux_device_class_pima_thread posts a request to the stack to receive a PIMA command from the host side. The PIMA command is decoded and verified for content. If the command block is valid, it branches to the appropriate command handler.

Most PIMA commands can only be executed when a session has been opened by the host. The only exception is the command <code>ux_device_class_pima_oc_get_device_info</code>. With USBX PIMA implementation, only one session can be opened between an Initiator and Responder at any time. All transactions within the single session are blocking and no new transaction can begin before the previous one completed.

PIMA transactions are composed of 3 phases, a command phase, an optional data phase and a response phase. If a data phase is present, it can only be in one direction.

The Initiator always determines the flow of the PIMA operations but the Responder can initiate events back to the Initiator to inform status changes that happened during a session.

The following diagram shows the transfer of a data object between the host and the PIMA device class:

Initialization of the PIMA device class

The PIMA device class needs some parameters supplied by the application during the initialization.

The following parameters describe the device and storage information:

- ux device class pima manufacturer
- ux device class pima model
- ux device class pima device version
- ux_device_class_pima_serial_number

```
ux_device_class_pima_storage_id
ux_device_class_pima_storage_type
ux_device_class_pima_storage_file_system_type
ux_device_class_pima_storage_access_capability
ux_device_class_pima_storage_max_capacity_low
ux_device_class_pima_storage_max_capacity_high
ux_device_class_pima_storage_free_space_low
ux_device_class_pima_storage_free_space_high
ux_device_class_pima_storage_free_space_image
ux_device_class_pima_storage_description
ux_device_class_pima_storage_description
ux_device_class_pima_storage_volume_label
```

The PIMA class also requires the registration of callback into the application to inform the application of certain events or retrieve/store data from/to the local media. The callbacks are:

```
ux_device_class_pima_object_number_get
ux_device_class_pima_object_handles_get
ux_device_class_pima_object_info_get
ux_device_class_pima_object_data_get
ux_device_class_pima_object_info_send
ux_device_class_pima_object_data_send
ux_device_class_pima_object_delete
```

The following example shows how to initialize the client side of PIMA. This example uses Pictbridge as a client for PIMA:

```
/* Initialize the first XML object valid in the pictbridge instance.
 Initialize the handle, type and file name.
 The storage handle and the object handle have a fixed value of 1 in our
 implementation. */
object info = pictbridge -> ux pictbridge object client;
object info -> ux device class pima object format =
 UX DEVICE CLASS PIMA OFC SCRIPT;
object info -> ux device class pima object storage id = 1;
object_info -> ux_device_class_pima_object_handle_id = 2;
ux utility string to unicode( ux pictbridge ddiscovery name,
 object info ->
 ux device class pima object filename);
/* Initialize the head and tail of the notification round robin buffers.
 At first, the head and tail are pointing to the beginning of the array.
pictbridge -> ux pictbridge event array head = pictbridge ->
 ux pictbridge event array;
pictbridge -> ux pictbridge event array tail = pictbridge ->
 ux pictbridge event array;
pictbridge -> ux pictbridge event array end = pictbridge ->
 ux pictbridge event array +
 UX PICTBRIDGE MAX EVENT NUMBER;
```

```
/* Initialialize the pima device parameter.
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter manufacturer = pictbridge ->
 ux pictbridge dpslocal.ux pictbridge devinfo vendor name;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter model = pictbridge ->
 ux pictbridge dpslocal.ux pictbridge devinfo product name;
pictbridge -> ux pictbridge pima parameter.
  ux_device_class_pima_parameter serial number = pictbridge ->
 ux pictbridge dpslocal.ux pictbridge devinfo serial no;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter storage id = 1;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter storage type =
  UX DEVICE CLASS PIMA STC FIXED RAM;
pictbridge -> ux_pictbridge_pima_parameter.
  ux_device_class_pima_parameter_storage_file_system_type =
  UX DEVICE CLASS PIMA FSTC GENERIC FLAT;
pictbridge -> ux pictbridge pima parameter.
 ux device class pima parameter storage access capability =
 UX DEVICE CLASS PIMA AC READ WRITE;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter storage max capacity low =
  pictbridge -> ux_pictbridge_dpslocal.
  ux pictbridge devinfo storage size;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter storage max capacity high
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter storage free space low = pictbridge ->
  ux pictbridge dpslocal.ux pictbridge devinfo storage size;
pictbridge -> ux_pictbridge_pima_parameter.
  ux_device_class_pima_parameter_storage_free_space high = 0;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter storage free space image = 0;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter storage description =
 ux pictbridge volume description;
pictbridge -> ux pictbridge pima parameter.
  ux_device_class_pima_parameter_storage volume label =
 ux pictbridge volume label;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter object number get =
  ux pictbridge dpsclient object number get;
pictbridge -> ux_pictbridge_pima_parameter.
  ux device class pima parameter object handles get =
  ux pictbridge dpsclient object handles get;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter object info get =
  ux pictbridge dpsclient object info get;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter object data get =
  ux pictbridge dpsclient object data get;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter object info send =
  ux pictbridge dpsclient object info send;
pictbridge -> ux pictbridge pima parameter.
  ux device class pima parameter object data send =
```

ux_device_class_pima_object_add

Adding an object and sending the event to the host

Prototype

```
UINT ux_device_class_pima_object_add(UX_SLAVE_CLASS_PIMA *pima, ULONG object_handle)
```

Description

This function is called when the PIMA class needs to add an object and inform the host.

Parameters

pimaobject_handlePointer to the pima class instance.Handle of the object.

```
/* Send the notification to the host that an object has been
 added. */
status = ux_device_class_pima_object_add(pima,
 UX_PICTBRIDGE_OBJECT_HANDLE_CLIENT_REQUEST);
```

ux_device_class_pima_object_number_get

Getting the object number from the application

Prototype

```
UINT ux_device_class_pima_object_number_get(UX_SLAVE_CLASS_PIMA *pima, ULONG *object number)
```

Description

This function is called when the PIMA class needs to retrieve the number of objects in the local system and send it back to the host.

Parameters

pima object_number Pointer to the pima class instance. Address of the number of objects to be returned.

ux_device_class_pima_object_handles_get

Return the object handle array

Prototype

```
UINT ux_device_class_pima_object_handles_get(UX SLAVE CLASS PIMA STRUCT
 *pima, ULONG object handles format code,
 ULONG object handles association,
 ULONG *object handles array,
 ULONG object handles max number);
```

Description

This function is called when the PIMA class needs to retrieve the object handles array in the local system and send it back to the host.

Parameters

pima **object handles format code** Format code for the handles object handles association object handle array

Pointer to the pima class instance. Object association code Address where to store the handles object handles max_number Maximum number of handles in the array

```
UINT ux pictbridge dpsclient object handles get(UX SLAVE CLASS PIMA *pima,
 ULONG object handles format code, ULONG object handles association,
 ULONG *object handles array, ULONG object handles max number)
UX PICTBRIDGE
 *pictbridge;
UX SLAVE CLASS PIMA OBJECT
 *object info;
 /* Get the pointer to the Pictbridge instance. */
 pictbridge = (UX PICTBRIDGE *) pima -> ux device class pima application;
 /* Set the pima pointer to the pictbridge instance. */
 pictbridge -> ux pictbridge pima = (VOID *) pima;
 /* We say we have one object but the caller might specify differnt format
 code and associations. */
 object info = pictbridge -> ux pictbridge object client;
 /* Insert in the array the number of found handles so far: 0. */
 ux utility long put((UCHAR *)object handles array, 0);
 /* Check the type demanded. */
 if (object handles format code == 0 || object handles format code ==
 0xFFFFFFFF || object info ->
 ux device class pima object format ==
 object handles format code)
```

ux_device_class_pima_object_info_get

Return the object information

Prototype

Description

This function is called when the PIMA class needs to retrieve the object handles array in the local system and send it back to the host.

Parameters

pimaPointer to the pima class instance.object_handlesHandle of the objectobjectObject pointer address

```
UINT ux pictbridge dpsclient object info get(UX SLAVE CLASS PIMA *pima,
 ULONG object handle, UX SLAVE CLASS PIMA OBJECT **object)
{
UX PICTBRIDGE
 *pictbridge;
UX SLAVE CLASS PIMA OBJECT
 *object info;
 /* Get the pointer to the Pictbridge instance. */
 pictbridge = (UX PICTBRIDGE *)pima -> ux device class pima application;
 /* Check the object handle. If this is handle 1 or 2 , we need to return
 the XML script object.
 If the handle is not 1 or 2, this is a JPEG picture or other object to
 be printed. */
 if ((object handle == UX PICTBRIDGE OBJECT HANDLE HOST RESPONSE) ||
 (object handle == UX PICTBRIDGE OBJECT HANDLE CLIENT REQUEST))
 {
 /* Check what XML object is requested. It is either a request script
 or a response. */
 if (object handle == UX PICTBRIDGE OBJECT HANDLE HOST RESPONSE)
 object info = (UX SLAVE CLASS PIMA OBJECT *) pictbridge ->
 ux pictbridge object host;
 else
 object info = (UX SLAVE CLASS PIMA OBJECT *) pictbridge ->
 ux pictbridge object client;
 else
 /* Get the object info from the job info structure. */
 object info = (UX SLAVE CLASS PIMA OBJECT *) pictbridge ->
 ux pictbridge jobinfo.ux pictbridge jobinfo object;
 /* Return the pointer to this object. */
 *object = object info;
```

```
/* We are done. */
return(UX_SUCCESS);
}
```

ux_device_class_pima_object_data_get

Return the object data

Prototype

Description

This function is called when the PIMA class needs to retrieve the object data in the local system and send it back to the host.

Parameters

pima
Pointer to the pima class instance.

Handle of the object
Object_buffer
Object buffer address
Object_length_requested
Object data length requested by the client to the application
Object data length returned by the application

```
UINT ux pictbridge dpsclient object data get (UX SLAVE CLASS PIMA *pima,
 ULONG object handle, UCHAR *object buffer, ULONG object offset,
 ULONG object length requested, ULONG *object actual length)
 *pictbridge;
UX PICTBRIDGE
 *object info;
UX SLAVE CLASS PIMA OBJECT
 *pima object buffer;
UCHAR
ULONG
 actual length;
UINT
 status;
 /* Get the pointer to the Pictbridge instance. */
 pictbridge = (UX PICTBRIDGE *)pima -> ux device class pima application;
 /st Check the object handle. If this is handle 1 or 2 , we need to return
 the XML script object.
 If the handle is not 1 or 2, this is a JPEG picture or other object to
 be printed. */
 if ((object handle == UX PICTBRIDGE OBJECT HANDLE HOST RESPONSE) ||
 (object handle == UX PICTBRIDGE OBJECT HANDLE CLIENT REQUEST))
 {
 /* Check what XML object is requested. It is either a request script
 or a response. */
 if (object handle == UX PICTBRIDGE OBJECT HANDLE HOST RESPONSE)
 object info = (UX SLAVE CLASS PIMA OBJECT *) pictbridge ->
 ux pictbridge object host;
```

```
object info = (UX SLAVE CLASS PIMA OBJECT *) pictbridge ->
 ux pictbridge object client;
 /* Is this the corrent handle ? */
 if (object info -> ux device class pima object handle id ==
 object handle)
 {
 /* Get the pointer to the object buffer. */
 pima object buffer = object info ->
 ux device class pima object buffer;
 /* Copy the demanded object data portion. */
 ux_utility_memory_copy(object_buffer, pima_object_buffer +
 object offset, object length requested);
 /* Update the length requested. for a demo, we do not do any
 checking. */
 *object actual length = object length requested;
 /* What cycle are we in ? */
 if (pictbridge -> ux pictbridge host client state machine &
 UX PICTBRIDGE STATE MACHINE HOST REQUEST)
 /* Check if we are blocking for a client request. */
 if (pictbridge -> ux pictbridge host client state machine &
 UX PICTBRIDGE STATE MACHINE CLIENT REQUEST PENDING)
 /* Yes we are pending, send an event to release the
 pending request. */
 ux utility event flags set(&pictbridge ->
 ux pictbridge event flags group,
 UX PICTBRIDGE EVENT FLAG STATE MACHINE READY, TX OR);
 /* Since we are in host request, this indicates we are done
 with the cycle. */
 pictbridge -> ux pictbridge host client state machine =
 UX PICTBRIDGE STATE MACHINE IDLE;
 }
 /* We have copied the requested data. Return OK. */
 return(UX SUCCESS);
 }
}
else
 /* Get the object info from the job info structure. */
 object_info = (UX_SLAVE CLASS PIMA OBJECT *) pictbridge ->
 ux pictbridge jobinfo.ux pictbridge jobinfo object;
 /* Obtain the data from the application jobinfo callback. */
 status = pictbridge ->
 ux pictbridge jobinfo.
 ux pictbridge jobinfo object data read(pictbridge,
```

else

ux_device_class_pima_object_info_send

Host sends the object information

Prototype

Description

This function is called when the PIMA class needs to receive the object information in the local system for future storage.

Parameters

pimaobjectobject to the pima class instance.Pointer to the objectobject handleHandle of the object

```
UINT ux_pictbridge_dpsclient_object_info_send(UX_SLAVE CLASS PIMA *pima,
 UX SLAVE CLASS PIMA OBJECT *object, ULONG *object handle)
{
UX PICTBRIDGE
 *pictbridge;
UX SLAVE CLASS PIMA OBJECT
 *object info;
UCHAR
string discovery name [UX PICTBRIDGE MAX FILE NAME SIZE];
 /* Get the pointer to the Pictbridge instance. */
 pictbridge = (UX PICTBRIDGE *)pima -> ux device class pima application;
 /* We only have one object. */
 object info = (UX SLAVE CLASS PIMA OBJECT *) pictbridge ->
 ux pictbridge object host;
 /* Copy the demanded object info set. */
 ux utility memory copy(object info, object,
 UX SLAVE CLASS PIMA OBJECT DATA LENGTH);
 /* Store the object handle. In Pictbridge we only receive XML scripts so
 the handle is hardwired to 1. */
 object_info -> ux_device class pima object handle id = 1;
 *object handle = 1;
 /* Check state machine. If we are in discovery pending mode, check file
 name of this object. */
 if (pictbridge -> ux pictbridge discovery state ==
 UX PICTBRIDGE DPSCLIENT DISCOVERY PENDING)
 {
 /* We are in the discovery mode. Check for file name. It must match
 HDISCVRY.DPS in Unicode mode. */
```

```
/* Check if this is a script. */
 if (object info -> ux device class pima object format ==
 UX DEVICE CLASS PIMA OFC SCRIPT)
 {
 /* Yes this is a script. We need to search for the HDISCVRY.DPS
 file name. Get the file name in a ascii format. */
 ux utility unicode to string(object info ->
 ux device class pima object filename,
 string discovery name);
 /* Now, compare it to the HDISCVRY.DPS file name. Check length
 first. */
 if (ux_utility_string_length_get(_ux_pictbridge_hdiscovery_name)
 == ux utility string length get(string discovery name))
 /* So far, the length of name of the files are the same.
 Compare names now. */
 if (ux utility memory compare (
 ux pictbridge hdiscovery name,
 string discovery name,
 ux utility string length get(string discovery name))
 == UX SUCCESS)
 {
 /* We are done with discovery of the printer. We can now
 send notifications when the camera wants to print an
 object. */
 pictbridge -> ux pictbridge discovery state =
 UX PICTBRIDGE DPSCLIENT DISCOVERY COMPLETE;
 /* Set an event flag if the application is listening. */
 ux utility event flags set(&pictbridge ->
 ux pictbridge event flags_group,
 UX PICTBRIDGE EVENT FLAG DISCOVERY, TX OR);
 /* There is no object during th discovery cycle. */
 return(UX SUCCESS);
 }
 }
 }
}
/* What cycle are we in ? */
if (pictbridge -> ux pictbridge host client state machine ==
 UX PICTBRIDGE STATE MACHINE IDLE)
 /* Since we are in idle state, we must have received a request from
 the host. */
 pictbridge -> ux pictbridge host client state machine =
 UX PICTBRIDGE STATE MACHINE HOST REQUEST;
/* We have copied the requested data. Return OK. */
return(UX SUCCESS);
```

}

ux_device_class_pima_object_data_send

Host sends the object data

Prototype

Description

This function is called when the PIMA class needs to receive the object data in the local system for storage.

Parameters

pima
Pointer to the pima class instance.

Handle of the object
phase
phase phase of the transfer (active or complete)
Object_buffer Object buffer address
object_offset Address of data
object_length
Object data length sent by application

```
UINT ux pictbridge dpsclient object data send (UX SLAVE CLASS PIMA *pima,
 ULONG object handle,
 ULONG phase,
 UCHAR *object buffer,
 ULONG object_offset,
 ULONG object length)
{
UINT
 status;
UX PICTBRIDGE
 *pictbridge;
UX SLAVE CLASS PIMA OBJECT
 *object info;
ULONG
 event flag;
UCHAR
 *pima object buffer;
 /* Get the pointer to the Pictbridge instance. */
 pictbridge = (UX PICTBRIDGE *)pima -> ux device class pima application;
 /* Get the pointer to the pima object. */
 object info = (UX SLAVE CLASS PIMA OBJECT *) pictbridge ->
 ux pictbridge object host;
 /* Is this the corrent handle ? */
 if (object info -> ux device class pima_object_handle_id ==
 object handle)
 {
```

```
/* Get the pointer to the object buffer. */
 pima object buffer = object info ->
 ux device class pima object buffer;
 /* Check the phase. We should wait for the object to be completed and
 the response sent back before parsing the object. */
 if (phase == UX DEVICE CLASS PIMA OBJECT TRANSFER PHASE ACTIVE)
 /* Copy the demanded object data portion. */
 ux utility memory copy(pima object buffer + object offset,
 object buffer, object length);
 /* Save the length of this object. */
 object_info -> ux_device_class_pima_object_length =
 object length;
 /* We are not done yet. */
 return(UX SUCCESS);
 }
 else
 {
 /* Completion of transfer. We are done. */
 return(UX SUCCESS);
 }
 }
}
```

ux_device_class_pima_object_delete

Delete a local object

Prototype

```
UINT ux_device_class_pima_object_delete(UX_SLAVE_CLASS_PIMA *pima, ULONG object handle)
```

Description

This function is called when the PIMA class needs to delete an object on the local storage.

Parameters

pimaobject_handlePointer to the pima class instance.Handle of the object

USB Device Audio Class

The USB device Audio class allows for a USB host system to communicate with the device as an audio device. This class is based on the USB standard and USB Audio Class 1.0 or 2.0 standard.

A USB audio compliant device framework needs to be declared by the device stack. An example of an Audio 2.0 speaker follows:

```
unsigned char device framework high speed[] = {
/* --- Device Descriptor
 18 bytes
 0x00 bDeviceClass: Refer to interface
 0x00 bDeviceSubclass: Refer to interface
 0x00 bDeviceProtocol: Refer to interface
 idVendor & idProduct - http://www.linux-usb.org/usb.ids
*/ 0x00,
/* 6 bDeviceProtocol : 0x00 (see interface)
/* 7 bMaxPacketSize0
 */ 0x08,
/* / bMaxPacketSize0
/* 8 idVendor, idProduct
 */ 0x84, 0x84, 0x03, 0x00,
/* 12 bcdDevice
 */ 0x00, 0x02,
/* 14 iManufacturer, iProduct, iSerialNumber
 */0,0,
 */ 1,
/* 17 bNumConfigurations
/* ----- Device Qualifier Descriptor */
/* 6 bDeviceProtocol : 0x00 (see interface)
 */ 0x00,
/* 7 bMaxPacketSize0
 */ 8,
/* 8 bNumConfigurations
 */ 1,
/* 9 bReserved
 */ O,
/* --- Configuration Descriptor (9+8+73+55=145, 0x91) */
/* 0 bLength, bDescriptorType
 */ 9,
 0x02,
 */ 145, 0,
/* 2 wTotalLength
/* 4 bNumInterfaces, bConfigurationValue
 */ 2,
/* 6 iConfiguration
 */ O,
/* 7 bmAttributes, bMaxPower
 */ 0x80, 50,
/* ----- Interface Association Descriptor */
 */ 8,
/* 0 bLength, bDescriptorType
 0x0B,
 */ O,
/* 2 bFirstInterface, bInterfaceCount
/* 7 iFunction
 */ O,
```

```
/* --- Interface Descriptor #0: Control (9+64=73) */
/* 0 bLength, bDescriptorType
 */9,
 0x04,
 */ O,
/* 2 bInterfaceNumber, bAlternateSetting
 0,
 */ O,
/* 4 bNumEndpoints
 */ 0x01,
/* 5 bInterfaceClass : 0x01 (Audio)
/* 6 bInterfaceSubClass : 0x01 (AudioControl)
 */ 0x01,
 */ 0x20,
/* 7 bInterfaceProtocol : 0x20 (VERSION 02 00)
/* 8 iInterface
 */ O,
/* --- Audio 2.0 AC Interface Header Descriptor (9+8+17+18+12=64, 0x40) */
/* 0 bLength
 */9,
 */ 0x24, 0x01,
/* 1 bDescriptorType, bDescriptorSubtype
/* 3 bcdADC
 */ 0x00, 0x02,
/* 5 bCategory : 0x08 (IO Box)
 */ 0x08,
 */ 64,
/* 6 wTotalLength
 */ 0x00,
/* 8 bmControls
/* ----- Audio 2.0 AC Clock Source Descriptor */
/* 0 bLength
 */ 8,
/* 1 bDescriptorType, bDescriptorSubtype
 */ 0x24, 0x0A,
/* 3 bClockID
 */ 0x10,
/* 4 bmAttributes : 0x05 (Sync|InternalFixedClk) */ 0x05,
/* 5 bmControls : 0x01 (FreqReadOnly)
 */ 0x01,
 */ 0x00, 0,
/* 6 bAssocTerminal, iClockSource
/* ----- Audio 2.0 AC Input Terminal Descriptor */
 */ 17,
/* 0 bLength
/* 1 bDescriptorType, bDescriptorSubtype
 */ 0x24, 0x02,
/* 3 bTerminalID
 */ 0x04,
 */ 0x01, 0x01,
/* 4 wTerminalType : 0x0101 (USB Streaming)
 */ 0x00, 0x10,
/* 6 bAssocTerminal, bCSourceID
/* 8 bNrChannels
 */ 2,
/* 9 bmChannelConfig
 */ 0x00, 0x00, 0x00, 0x00,
 */ O,
 0x00, 0x00, 0,
/* 13 iChannelNames, bmControls, iTerminal
/* ----- Audio 2.0 AC Feature Unit Descriptor */
/* 0 bLength
 */ 18,
/* 1 bDescriptorType, bDescriptorSubtype
 */ 0x24, 0x06,
/* 3 bUnitID, bSourceID
 */ 0x05, 0x04,
/* 5 bmaControls(0) : 0x0F (VolumeRW|MuteRW)
 */ 0x0F, 0x00, 0x00, 0x00,
/* 9 bmaControls(1) : 0x0000000
 */ 0x00, 0x00, 0x00, 0x00,
/* 13 bmaControls(1) : 0x00000000
 */ 0x00, 0x00, 0x00, 0x00,
/* . iFeature
 */0,
/* ---- Audio 2.0 AC Output Terminal Descriptor */
 */ 12,
/* 0 bLength
 */ 0x24, 0x03,
/\star 1 bDescriptorType, bDescriptorSubtype
 */ 0x06,
/* 3 bTerminalID
 */ 0x01, 0x03,
/* 4 wTerminalType : 0x0301 (Speaker)
/* 6 bAssocTerminal, bSourceID, bCSourceID
 */ 0x00, 0x05, 0x10,
/* 9 bmControls, iTerminal
 */ 0x00, 0x00, 0,
/* --- Interface Descriptor #1: Stream OUT (9+9+16+6+7+8=55) */
 */ 9,
/* 0 bLength, bDescriptorType
 0 \times 04
 */ 1,
/* 2 bInterfaceNumber, bAlternateSetting
 */ O,
/* 4 bNumEndpoints
/* 5 bInterfaceClass
 */ 0x01,
 : 0x01 (Audio)
/* 6 bInterfaceSubClass : 0x01 (AudioStream)
 */ 0x02,
/* 7 bInterfaceProtocol : 0x20 (VERSION 02 00)
 */ 0x20,
 */ O,
/* 8 iInterface
/* ----- Interface Descriptor
```

```
*/ 1,
/* 4 bNumEndpoints
/* 5 bInterfaceClass : 0x01 (Audio)
 */ 0x01,
/* 6 bInterfaceClass : 0x01 (Audio) */ 0x01, 
/* 6 bInterfaceSubClass : 0x01 (AudioStream) */ 0x02,
/* 7 bInterfaceProtocol : 0x20 (VERSION 02 00) */ 0x20,
/* 8 iInterface
 */ 0,
/* ----- Audio 2.0 AS Interface Descriptor */
 */ 16,
/* 0 bLength
/* 11 bmChannelConfig
 */ 0x00, 0x00, 0x00, 0x00,
/* 15 iChannelNames
 */ O,
/* ----- Audio 2.0 AS Format Type Descriptor */
/* 0 bLength
 */6,
*/ 0x24, 0x02,
/* ----- Endpoint Descriptor */
 */7,
/* 0 bLength, bDescriptorType
 0 \times 05,
 */ 0x02,
/* 2 bEndpointAddress
/* - Audio 2.0 AS ISO Audio Data Endpoint Descriptor */
};
```

The Audio class uses a composite device framework to group interfaces (control and streaming). As a result care should be taken when defining the device descriptor. USBX relies on the IAD descriptor to know internally how to bind interfaces. The IAD descriptor should be declared before the interfaces (an AudioControl interface followed by one or more AudioStreaming interfaces) and contain the first interface of the Audio class (the AudioControl interface) and how many interfaces are attached.

The way the audio class works depends on whether the device is sending or receiving audio, but both cases use a FIFO for storing audio frame buffers: if the device is sending audio to the host, then the application adds audio frame buffers to the FIFO which are later sent to the host by USBX; if the device is receiving audio from the host, then USBX adds the audio frame buffers received from the host to the FIFO which are later read by the application. Each audio stream has its own FIFO, and each audio frame buffer consists of multiple samples.

The initialization of the Audio class expects the following parts:

1. Audio class expects the following streaming parameters:

```
/* Set the parameters for Audio streams. */
/* Set the application-defined callback that is invoked when the host
  requests a change to the alternate setting. */
audio stream parameter[0].ux device class audio stream parameter callbacks
 .ux device class audio stream change
 = demo audio read change;
/* Set the application-defined callback that is invoked whenever a USB
  packet (audio frame) is sent to or received from the host. */
audio stream parameter[0].ux device class audio stream parameter callbacks
 .ux device class audio stream frame done = demo audio read done;
/* Set the number of audio frame buffers in the FIFO. */
audio stream parameter[0].ux device class audio stream parameter max frame
 buffer nb = UX DEMO FRAME BUFFER NB;
/* Set the maximum size of each audio frame buffer in the FIFO. */
audio stream parameter[0].ux device class audio stream parameter max frame
  buffer size = UX DEMO MAX FRAME SIZE;
/* Set the internally-defined audio processing thread entry pointer. If
  the application wishes to receive audio from the host (which is the
 case in this example), ux device class audio read thread entry should
  be used; if the application wishes to send data to the host,
  ux device class audio write thread entry should be used. */
audio stream parameter[0].ux device class audio stream parameter thread en
  try = ux device class audio read thread entry;
2. Audio class expects the following function parameters:
/* Set the parameters for Audio device. */
/* Set the number of streams. */
audio parameter.ux device class audio parameter streams nb = 1;
/* Set the pointer to the first audio stream parameter. Note that we
  initialized this parameter in the previous section. Also note that for
  more than one streams, this should be an array. */
audio parameter.ux device class audio parameter streams
  audio stream parameter;
/* Set the application-defined callback that is invoked when the audio
  class is activated i.e. device is connected to host. */
audio_parameter.ux_device_class_audio_parameter_callbacks.ux_slave_class_a
  udio_instance_activate = demo_audio_instance_activate;
/* Set the application-defined callback that is invoked when the audio
 class is deactivated i.e. device is disconnected from host. */
audio parameter.ux device class audio parameter callbacks.ux slave class a
```

/* Set the application-defined callback that is invoked when the stack receives a control request from the host. See below for more details.

udio instance deactivate = demo audio instance deactivate;

* /

```
audio_parameter.ux_device_class_audio_parameter_callbacks.ux_device_class_
 audio_control_process = demo_audio20_request_process;

/* Initialize the device Audio class. This class owns interfaces starting
 with 0. */
status =
 ux_device_stack_class_register(_ux_system_slave_class_cdc_acm_name,
 ux_device_class_audio_entry, 1, 0, &audio_parameter);
if(status!=UX_SUCCESS)
 return;
```

The application-defined control request callback (ux_device_class_audio_control_process; set in the previous example) is invoked when the stack receives a control request from the host. If the request is accepted and handled (acknowledged or stalled) the callback must return success, otherwise error should be returned.

The class-specific control request process is defined as an application-defined callback because the control requests are very different between USB Audio versions and a large part of the request process relates to the device framework. The application should handle requests correctly to make the device functional.

Since for an audio device, volume, mute and sampling frequency are common control requests, simple, internally-defined callbacks for different USB audio versions are introduced in later sections for applications to use. Refer to ux_device_class_audio10_control_process and ux_device_class_audio_control_request for more details.

In the device framework of the Audio device, the PID/VID are stored in the device descriptor (see the device descriptor declared above).

When a USB host system discovers the USB Audio device and mounts the audio class, the device can be used with any audio player or recorder (depending on the framework). See the host Operating System for reference.

The Audio class APIs are defined below:

ux_device_class_audio_read_thread_entry

Thread entry for reading data for the Audio function

Prototype

```
VOID ux device class audio read thread entry (ULONG audio stream)
```

Description

This function is passed to the audio stream initialization parameter if reading audio from the host is desired. Internally, a thread is created with this function as its entry function; the thread itself reads audio data through the isochronous OUT endpoint in the Audio function.

Parameters

audio_stream

Pointer to the audio stream instance.

```
/* Set parameter to initialize a stream for reading. */
audio_stream_parameter[0].ux_device_class_audio_stream_parameter_thread_en
 try = ux_device_class_audio_read_thread_entry;
```

ux_device_class_audio_write_thread_entry

Thread entry for writing data for the Audio function

Prototype

```
VOID ux device class audio write thread entry (ULONG audio stream)
```

Description

This function is passed to the audio stream initialization parameter if writing audio to the host is desired. Internally, a thread is created with this function as its entry function; the thread itself writes audio data through the isochronous IN endpoint in the Audio function.

Parameters

audio_stream

Pointer to the audio stream instance.

```
/* Set parameter to initialize as stream for writing. */
audio_stream_parameter[0].ux_device_class_audio_stream_parameter_thread_en
 try = ux device class audio write thread entry;
```

ux_device_class_audio_stream_get

Get specific stream instance for the Audio function

Prototype

```
UINT ux_device_class_audio_stream_get(UX_DEVICE_CLASS_AUDIO *audio, ULONG stream index, UX DEVICE CLASS AUDIO STREAM **stream)
```

Description

This function is used to get a stream instance of audio class.

Parameters

audio Pointer to the audio instance.
stream_index Stream instance index based on 0.
stream Pointer to buffer to store the audio stream instance pointer.

instance pointer.

Return Value

UX_SUCCESS (0x00) This operation was successful.
UX_ERROR (0xFF) Error from function

```
/* Get audio stream instance. */
status = ux_device_class_audio_stream_get(audio, 0, &stream);
if(status != UX_SUCCESS)
 return;
```

ux_device_class_audio_reception_start

Start audio data reception for the Audio stream

Prototype

```
UINT ux_device_class_audio_reception_start(UX_DEVICE_CLASS_AUDIO_STREAM *stream)
```

Description

This function is used to start audio data reading in audio streams.

Parameters

stream

Pointer to the audio stream instance.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	
UX_BUFFER_OVERFLOW UX_ERROR	,	FIFO buffer is full. Error from function

```
/* Start stream data reception. */
status = ux_device_class_audio_reception_start(stream);
if(status != UX_SUCCESS)
 return;
```

Read 8-bit sample from the Audio stream

Prototype

```
UINT ux_device_class_audio_sample_read8(UX_DEVICE_CLASS_AUDIO_STREAM *stream, UCHAR *buffer)
```

Description

This function reads 8-bit audio sample data from the specified stream. Specifically, it reads the sample data from the current audio frame buffer in the FIFO. Upon reading the last sample in an audio frame, the frame will be automatically freed so that it can be used to accept more data from the host.

Parameters

stream	Pointer to the audio stream instance.
buffer	Pointer to the buffer to save sample byte.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	The interface is down.
UX_BUFFER_OVERFLOW	(0x5d)	FIFO buffer is null.
UX_ERROR	(0xFF)	Error from function

```
/* Read a byte in audio FIFO. */
status = ux_device_class_audio_sample_read8(stream, &sample_byte);
if(status != UX_SUCCESS)
 return;
```

Read 16-bit sample from the Audio stream

Prototype

Description

This function reads 16-bit audio sample data from the specified stream. Specifically, it reads the sample data from the current audio frame buffer in the FIFO. Upon reading the last sample in an audio frame, the frame will be automatically freed so that it can be used to accept more data from the host.

Parameters

stream	Pointer to the audio stream instance.
buffer	Pointer to the buffer to save the 16-bit sample.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	The interface is down.
UX_BUFFER_OVERFLOW	,	FIFO buffer is null.
UX_ERROR	(0xFF)	Error from function

```
/* Read a 16-bit sample in audio FIFO. */
status = ux_device_class_audio_sample_read16(stream, &sample_word);
if(status != UX_SUCCESS)
 return;
```

Read 24-bit sample from the Audio stream

Prototype

Description

This function reads 24-bit audio sample data from the specified stream. Specifically, it reads the sample data from the current audio frame buffer in the FIFO. Upon reading the last sample in an audio frame, the frame will be automatically freed so that it can be used to accept more data from the host.

Parameters

stream	Pointer to the audio stream instance.
buffer	Pointer to the buffer to save the 3-byte sample.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	The interface is down.
UX_BUFFER_OVERFLOW	(0x5d)	FIFO buffer is null.
UX_ERROR	(0xFF)	Error from function

```
/* Read 3 bytes to in audio FIFO. */
status = ux_device_class_audio_sample_read24(stream, &sample_bytes);
if(status != UX_SUCCESS)
 return;
```

Read 32-bit sample from the Audio stream

Prototype

Description

This function reads 32-bit audio sample data from the specified stream. Specifically, it reads the sample data from the current audio frame buffer in the FIFO. Upon reading the last sample in an audio frame, the frame will be automatically freed so that it can be used to accept more data from the host.

Parameters

stream	Pointer to the audio stream instance.
buffer	Pointer to the buffer to save the 4-byte data.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	The interface is down.
UX_BUFFER_OVERFLOW	(0x5d)	FIFO buffer is null.
UX_ERROR	(0xFF)	Error from function

```
/* Read 4 bytes in audio FIFO. */
status = ux_device_class_audio_sample_read32(stream, &sample_bytes);
if(status != UX_SUCCESS)
 return;
```

ux_device_class_audio_read_frame_get

Get access to audio frame in the Audio stream

Prototype

```
UINT ux_device_class_audio_read_frame_get(UX_DEVICE_CLASS_AUDIO_STREAM *stream, UCHAR **frame data, ULONG *frame length)
```

Description

This function returns the first audio frame buffer and its length in the specified stream's FIFO. When the application is done processing the data, ux_device_class_audio_read_frame_free must be used to free the frame buffer in the FIFO.

Parameters

streamPointer to the audio stream instance.frame_dataPointer to data pointer to return the data

pointer in.

frame_length Pointer to buffer to save the frame length in

number of bytes.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	
UX_BUFFER_OVERFLOW UX_ERROR	,	FIFO buffer is null. Error from function

ux_device_class_audio_read_frame_free

Free an audio frame buffer in Audio stream

Prototype

```
UINT ux_device_class_audio_read_frame_free (UX_DEVICE_CLASS_AUDIO_STREAM *stream)
```

Description

This function frees the audio frame buffer at the front of the specified stream's FIFO so that it can receive data from the host.

Parameters

stream

Pointer to the audio stream instance.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	
OX_CONTICONATION_HANDLE_CHANCOWN	(0,01)	down.
UX_BUFFER_OVERFLOW	(0x5d)	FIFO buffer is null.
UX_ERROR	(0xFF)	Error from function

```
/* Refree a frame buffer in FIFO. */
status = ux_device_class_audio_read_frame_free(stream);
if(status != UX_SUCCESS)
 return;
```

ux_device_class_audio_transmission_start

Start audio data transmission for the Audio stream

Prototype

```
UINT ux_device_class_audio_transmission_start(UX_DEVICE_CLASS_AUDIO_STREAM *stream)
```

Description

This function is used to start sending audio data written to the FIFO in the audio class.

Parameters

stream

Pointer to the audio stream instance.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	The interface is
	(O = 1)	down.
UX_BUFFER_OVERFLOW	(0x5d)	FIFO buffer is null.
UX_ERROR	(0xFF)	Error from function

```
/* Start stream data transmission. */
status = ux_device_class_audio_transmission_start(stream);
if(status != UX_SUCCESS)
 return;
```

ux_device_class_audio_frame_write

Write an audio frame into the Audio stream

Prototype

```
UINT ux_device_class_audio_frame_write(UX_DEVICE_CLASS_AUDIO_STREAM *stream, UCHAR *frame, ULONG frame length)
```

Description

This function writes a frame to the audio stream's FIFO. The frame data is copied to the available buffer in the FIFO so that it can be sent to the host.

Parameters

stream Pointer to the audio stream instance.

frame Pointer to frame data.

frame_length Frame length in number of bytes .

Return Value

UX_SUCCESS	(0x00)	This operation was
		successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	The interface is
		down.
UX_BUFFER_OVERFLOW	(0x5d)	FIFO buffer is full.
UX_ERROR	(0xFF)	Error from function

```
/* Get frame access. */
status = ux_device_class_audio_frame_write(stream, frame, frame_length);
if(status != UX_SUCCESS)
 return;
```

ux_device_class_audio_write_frame_get

Get access to audio frame in the Audio stream

Prototype

```
UINT ux_device_class_audio_write_frame_get(UX_DEVICE_CLASS_AUDIO_STREAM *stream, UCHAR **frame data, ULONG *frame length)
```

Description

This function retrieves the address of the last audio frame buffer of the FIFO; it also retrieves the length of the audio frame buffer. After the application fills the audio frame buffer with its desired data,

ux_device_class_audio_write_frame_commit must be used to add/commit the frame buffer to the FIFO.

Parameters

stream	Pointer to the audio stream instance.
frame_data	Pointer to frame data pointer to return the
	Control Later and Control

frame data pointer in.

frame_length Pointer to the buffer to save frame length in

number of bytes.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	
UX_BUFFER_OVERFLOW UX_ERROR	,	FIFO buffer is full. Error from function

ux_device_class_audio_write_frame_commit

Commit an audio frame buffer in Audio stream

Prototype

```
UINT ux_device_class_audio_write_frame_commit(UX_DEVICE_CLASS_AUDIO_STREAM *stream, ULONG length)
```

Description

This function adds/commits the last audio frame buffer to the FIFO so the buffer is ready to be transferred to host; note the last audio frame buffer should have been filled out via ux_device_class_write_frame_get.

Parameters

streamPointer to the audio stream instance. **length**Number of bytes ready in the buffer.

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_CONFIGURATION_HANDLE_UNKNOWN	(0x51)	
UX_BUFFER_OVERFLOW UX_ERROR	,	FIFO buffer is fssull. Error from function

```
/* Commit a frame after fill values in buffer. */
status = ux_device_class_audio_write_frame_commit(stream, 192);
if(status != UX_SUCCESS)
 return;
```

ux_device_class_audio10_control_process

Process USB Audio 1.0 control requests

Prototype

Description

This function manages basic requests sent by the host on the control endpoint with a USB Audio 1.0 specific type.

Audio 1.0 features of volume and mute requests are processed in the function. When processing the requests, pre-defined data passed by the last parameter (group) is used to answer requests and store control changes.

Parameters

audio	Pointer to the audio instance.
transfer	Pointer to the transfer request instance.
group	Data group for request process.

Return Value

UX_SUCCESS	(0x00)	This operation was
		successful.
UX ERROR	(0xFF)	Error from function

```
/* Initialize audio 1.0 control values. */
audio control[0].ux device class audio10 control fu id
 = 2;
audio control[0].ux device class audio10 control mute[0]
 = 0;
audio control[0].ux device class audio10 control volume[0]
 = 0;
audio control[1].ux device class audio10 control fu id
 = 5;
audio_control[1].ux_device_class_audio10_control_mute[0]
 = 0;
audio control[1].ux device class audio10 control volume[0]
 = 0;
/* Handle request and update control values.
  Note here only mute and volume for master channel is supported.
status = ux device class audio10 control process(audio, transfer, &group);
if (status == UX SUCCESS)
 /* Request handled, check changes */
 switch(audio control[0].ux device class audio10 control changed)
```

```
{
  case UX_DEVICE_CLASS_AUDIO10_CONTROL_MUTE_CHANGED:
  case UX_DEVICE_CLASS_AUDIO10_CONTROL_VOLUME_CHANGED:
  default:
 break;
}
```

ux_device_class_audio20_control_process

Process USB Audio 1.0 control requests

Prototype

Description

This function manages basic requests sent by the host on the control endpoint with a USB Audio 2.0 specific type.

Audio 2.0 sampling rate (assumeds single fixed frequency), features of volume and mute requests are processed in the function. When processing the requests, pre-defined data passed by the last parameter (group) is used to answer requests and store control changes.

Parameters

audio	Pointer to the audio instance.
transfer	Pointer to the transfer request instance.
group	Data group for request process.

Return Value

UX_SUCCESS	(0x00)	This operation was
		successful.
UX_ERROR	(0xFF)	Error from function


```
/* Initialize audio 2.0 control values. */
audio control[0].ux device class audio20 control cs id
  0x10;
audio control[0].ux device class audio20 control sampling frequency
  48000;
audio control[0].ux device class audio20 control fu id
 = 2;
audio control[0].ux device class audio20 control mute[0]
 = 0;
audio control[0].ux device class audio20 control volume min[0]
 = 0;
audio control[0].ux device class audio20 control volume max[0]
audio control[0].ux device class audio20 control volume[0]
audio control[1].ux device class audio20 control cs id
audio control[1].ux device class audio20 control sampling frequency
  48000;
```

```
audio control[1].ux device class audio20 control fu id
 = 5;
audio control[1].ux device_class_audio20_control_mute[0]
 = 0;
audio_control[1].ux_device_class_audio20_control_volume_min[0]
 = 0;
audio control[1].ux device class audio20 control volume max[0]
audio control[1].ux device class audio20 control volume[0]
 50;
/* Handle request and update control values.
  Note here only mute and volume for master channel is supported.
status = ux device class audio20 control process(audio, transfer, &group);
if (status == UX SUCCESS)
{
 /* Request handled, check changes */
 switch(audio_control[0].ux_device_class_audio20_control_changed)
 case UX DEVICE CLASS AUDIO20 CONTROL MUTE CHANGED:
 case UX DEVICE CLASS AUDIO20 CONTROL VOLUME CHANGED:
 default:
 break;
}
```

Chapter 3: USBX DPUMP Class Considerations

USBX contains a DPUMP class for the host and device side. This class is not a standard class per se, but rather an example that illustrates how to create a simple device by using 2 bulk pipes and sending data back and forth on these 2 pipes. The DPUMP class could be used to start a custom class or for legacy RS232 devices.

USB DPUMP flow chart:

USBX DPUMP Device Class

The device DPUMP class uses a thread which is started upon connection to the USB host. The thread waits for a packet coming on the Bulk Out endpoint. When a packet is received, it copies the content to the Bulk In endpoint buffer and posts a transaction on this endpoint, waiting for the host to issue a request to read from this endpoint. This provides a loopback mechanism between the Bulk Out and Bulk In endpoints.

Chapter 4: USBX Pictbridge implementation

UBSX supports the full Pictbridge implementation both on the host and the device. Pictbridge sits on top of USBX PIMA class on both sides.

The PictBridge standards allows the connection of a digital still camera or a smart phone directly to a printer without a PC, enabling direct printing to certain Pictbridge aware printers.

When a camera or phone is connected to a printer, the printer is the USB host and the camera is the USB device. However, with Pictbridge, the camera will appear as being the host and commands are driven from the camera. The camera is the storage server, the printer the storage client. The camera is the print client and the printer is of course the print server.

Pictbridge uses USB as a transport layer but relies on PTP (Picture Transfer Protocol) for the communication protocol.

The following is a diagram of the commands/responses between the DPS client and the DPS server when a print job occurs:

Pictbridge client implementation

The Pictbridge on the client requires the USBX device stack and the PIMA class to be running first.

A device framework describes the PIMA class in the following way:

```
UCHAR device framework full speed[] =
 /* Device descriptor */
 0x12, 0x01, 0x10, 0x01, 0x00, 0x00, 0x00, 0x20,
 0xA9, 0x04, 0xB6, 0x30, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x01,
 /* Configuration descriptor */
 0x09, 0x02, 0x27, 0x00, 0x01, 0x01, 0x00, 0xc0, 0x32,
 /* Interface descriptor */
 0x09, 0x04, 0x00, 0x00, 0x03, 0x06, 0x01, 0x01, 0x00,
 /* Endpoint descriptor (Bulk Out) */
 0x07, 0x05, 0x01, 0x02, 0x40, 0x00, 0x00,
 /* Endpoint descriptor (Bulk In) */
 0x07, 0x05, 0x82, 0x02, 0x40, 0x00, 0x00,
 /* Endpoint descriptor (Interrupt) */
 0x07, 0x05, 0x83, 0x03, 0x08, 0x00, 0x60
};
The Pima class is using the ID field 0x06 and has its subclass
is 0x01 for Still Image and the protocol is 0x01 for PIMA 15740.
3 endpoints are defined in this class, 2 bulks for
sending/receiving data and one interrupt for events.
Unlike other USBX device implementations, the Pictbridge
application does not need to define a class itself. Rather it
invokes the function ux pictbridge dpsclient start. An example
is below:
 /* Initialize the Pictbridge string components. */
 ux utility memory copy
 (pictbridge.ux pictbridge dpslocal.ux pictbridge devinfo vendor name,
 "ExpressLogic",13);
 ux utility memory copy
 (pictbridge.ux pictbridge dpslocal.ux pictbridge devinfo product name,
 "EL Pictbridge Camera", 21);
 ux utility memory copy
 (pictbridge.ux_pictbridge dpslocal.ux pictbridge devinfo serial no,
 "ABC 123",7);
```

```
ux_utility_memory_copy
 (pictbridge.ux_pictbridge_dpslocal.ux_pictbridge_devinfo_dpsversions,
 "1.0 1.1",7);
pictbridge.ux_pictbridge_dpslocal.
 ux_pictbridge_devinfo_vendor_specific_version = 0x0100;
/* Start the Pictbridge client. */
status = ux_pictbridge_dpsclient_start(&pictbridge);
if(status != UX_SUCCESS)
 return;
```

The parameters passed to the pictbridge client are as follows:

The next step is for the device and the host to synchronize and be ready to exchange information.

This is done by waiting on an event flag as follows:

If the state machine is in the DISCOVERY_COMPLETE state, the camera side (the DPS client) will gather information regarding the printer and its capabilities.

If the DPS client is ready to accept a print job, its status will be set to UX PICTBRIDGE NEW JOB TRUE. It can be checked below:

Next some print joib descriptors need to be filled as follows:

```
/* We can start a new job. Fill in the JobConfig and PrintInfo structures. */
jobinfo = &pictbridge.ux_pictbridge_jobinfo;

/* Attach a printinfo structure to the job. */
```

62

```
jobinfo -> ux pictbridge jobinfo printinfo start = &printinfo;
/* Set the default values for print job. */
jobinfo -> ux pictbridge jobinfo quality =
 UX PICTBRIDGE QUALITIES DEFAULT;
jobinfo -> ux pictbridge jobinfo papersize =
 UX PICTBRIDGE PAPER SIZES DEFAULT;
jobinfo -> ux pictbridge jobinfo papertype =
 UX PICTBRIDGE PAPER TYPES DEFAULT;
jobinfo -> ux pictbridge jobinfo filetype =
 UX PICTBRIDGE FILE TYPES DEFAULT;
jobinfo -> ux pictbridge jobinfo dateprint =
 UX PICTBRIDGE DATE PRINTS DEFAULT;
jobinfo -> ux pictbridge jobinfo filenameprint =
 UX PICTBRIDGE FILE NAME PRINTS DEFAULT;
jobinfo -> ux_pictbridge_jobinfo_imageoptimize =
 UX PICTBRIDGE IMAGE OPTIMIZES OFF;
jobinfo -> ux pictbridge jobinfo layout =
 UX PICTBRIDGE LAYOUTS DEFAULT;
jobinfo -> ux pictbridge jobinfo fixedsize =
 UX PICTBRIDGE FIXED SIZE DEFAULT;
jobinfo -> ux pictbridge jobinfo_cropping =
 UX PICTBRIDGE CROPPINGS DEFAULT;
/* Program the callback function for reading the object data. */
jobinfo -> ux pictbridge jobinfo object data read =
 ux demo object data copy;
/* This is a demo, the fileID is hardwired (1 and 2 for scripts, 3 for photo
 to be printed. */
printinfo.ux_pictbridge_printinfo_fileid =
 UX PICTBRIDGE OBJECT HANDLE PRINT;
ux utility memory copy(printinfo.ux pictbridge printinfo filename,
 "Pictbridge demo file", 20);
ux utility memory copy(printinfo.ux pictbridge printinfo date, "01/01/2008",
 10);
/* Fill in the object info to be printed. First get the pointer to the
 object container in the job info structure. */
object = (UX SLAVE CLASS PIMA OBJECT *) jobinfo ->
 ux_pictbridge jobinfo object;
/* Store the object format: JPEG picture. */
object -> ux device class pima object format =
 UX DEVICE CLASS PIMA OFC EXIF JPEG;
object -> ux device class pima object compressed size = IMAGE LEN;
object -> ux device class pima object offset
object -> ux device class pima object handle id
 UX PICTBRIDGE OBJECT HANDLE PRINT;
object -> ux device class pima object length
 = IMAGE LEN;
/* File name is in Unicode. */
ux utility string to unicode ("JPEG Image", object ->
 ux device class pima object filename);
/* And start the job. */
```

```
status =ux pictbridge dpsclient api start job(&pictbridge);
```

The Pictbridge client now has a print job to do and will fetch the image blocks at a time from the application through the callback defined in the field

```
jobinfo -> ux pictbridge jobinfo object data read
```

The prototype of that function is defined as:

ux_pictbridge_jobinfo_object_data_read

Copying a block of data from user space for printing

Prototype

```
UINT ux_pictbridge_jobinfo_object_data_read(UX_PICTBRIDGE *pictbridge, UCHAR *object_buffer, ULONG object_offset, ULONG object_length, ULONG *actual length)
```

Description

This function is called when the DPS client needs to retrieve a data block to print to the target Pictbridge printer.

Parameters

pictbridge	Pointer to the pictbridge class instance.
object_buffer	Pointer to object buffer
object_offset	Where we are starting to read the data block
object_length	Length to be returned
actual_length	Actual length returned

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_ERROR	(0x01)	The application could not retrieve data.

Pictbridge host implementation

The host implementation of Pictbridge is different from the client.

The first thing to do in a Pictbridge host environment is to register the Pima class as the example below shows:

This class is the generic PTP layer sitting between the USB stack and the Pictbridge layer.

The next step is to initialize the Pictbridge default values for print services as follows:

Pictbridge field	Value
DpsVersion[0]	0x00010000
DpsVersion[1]	0x00010001
DpsVersion[2]	0x0000000
VendorSpecificVersion	0x00010000
PrintServiceAvailable	0x30010000
Qualities[0]	UX_PICTBRIDGE_QUALITIES_DEFAULT
Qualities[1]	UX_PICTBRIDGE_QUALITIES_NORMAL
Qualities[2]	UX_PICTBRIDGE_QUALITIES_DRAFT
Qualities[3]	UX_PICTBRIDGE_QUALITIES_FINE
PaperSizes[0]	UX_PICTBRIDGE_PAPER_SIZES_DEFAULT
PaperSizes[1]	UX_PICTBRIDGE_PAPER_SIZES_4IX6I
PaperSizes[2]	UX_PICTBRIDGE_PAPER_SIZES_L
PaperSizes[3]	UX_PICTBRIDGE_PAPER_SIZES_2L
PaperSizes[4]	UX_PICTBRIDGE_PAPER_SIZES_LETTER
PaperTypes[0]	UX_PICTBRIDGE_PAPER_TYPES_DEFAULT
PaperTypes[1]	UX_PICTBRIDGE_PAPER_TYPES_PLAIN
PaperTypes[2]	UX_PICTBRIDGE_PAPER_TYPES_PHOTO
FileTypes[0]	UX_PICTBRIDGE_FILE_TYPES_DEFAULT
FileTypes[1]	UX_PICTBRIDGE_FILE_TYPES_EXIF_JPEG
FileTypes[2]	UX_PICTBRIDGE_FILE_TYPES_JFIF
FileTypes[3]	UX_PICTBRIDGE_FILE_TYPES_DPOF
DatePrints[0]	UX_PICTBRIDGE_DATE_PRINTS_DEFAULT
DatePrints[1]	UX_PICTBRIDGE_DATE_PRINTS_OFF
DatePrints[2]	UX_PICTBRIDGE_DATE_PRINTS_ON
FileNamePrints[0]	UX_PICTBRIDGE_FILE_NAME_PRINTS_DEFAULT
FileNamePrints[1]	UX_PICTBRIDGE_FILE_NAME_PRINTS_OFF
FileNamePrints[2]	UX_PICTBRIDGE_FILE_NAME_PRINTS_ON
ImageOptimizes[0]	UX_PICTBRIDGE_IMAGE_OPTIMIZES_DEFAULT

ImageOptimizes[1]	UX_PICTBRIDGE_IMAGE_OPTIMIZES_OFF
ImageOptimizes[2]	UX_PICTBRIDGE_IMAGE_OPTIMIZES_ON
Layouts[0]	UX_PICTBRIDGE_LAYOUTS_DEFAULT
Layouts[1]	UX_PICTBRIDGE_LAYOUTS_1_UP_BORDER
Layouts[2]	UX_PICTBRIDGE_LAYOUTS_INDEX_PRINT
Layouts[3]	UX_PICTBRIDGE_LAYOUTS_1_UP_BORDERLESS
FixedSizes[0]	UX_PICTBRIDGE_FIXED_SIZE_DEFAULT
FixedSizes[1]	UX_PICTBRIDGE_FIXED_SIZE_35IX5I
FixedSizes[2]	UX_PICTBRIDGE_FIXED_SIZE_4IX6I
FixedSizes[3]	UX_PICTBRIDGE_FIXED_SIZE_5IX7I
FixedSizes[4]	UX_PICTBRIDGE_FIXED_SIZE_7CMX10CM
FixedSizes[5]	UX_PICTBRIDGE_FIXED_SIZE_LETTER
FixedSizes[6]	UX_PICTBRIDGE_FIXED_SIZE_A4
Croppings[0]	UX_PICTBRIDGE_CROPPINGS_DEFAULT
Croppings[1]	UX_PICTBRIDGE_CROPPINGS_OFF
Croppings[2]	UX_PICTBRIDGE_CROPPINGS_ON

The state machine of the DPS host will be set to Idle and ready to accept a new print job.

The host portion of Pictbridge can now be started as the example below shows:

```
/* Activate the pictbridge dpshost. */
status = ux_pictbridge_dpshost_start(&pictbridge, pima);
if (status != UX_SUCCESS)
 return;
```

The Pictbridge host function requires a callback when data is ready to be printed. This is accomplished by passing a function pointer in the pictbridge host structure as follows:

This function has the following properties:

ux_pictbridge_application_object_data_write

Writing a block of data for printing

Prototype

Description

This function is called when the DPS server needs to retrieve a data block from the DPS client to print to the local printer.

Parameters

pictbridge	Pointer to the pictbridge class instance.
object_buffer	Pointer to object buffer
object_offset	Where we are starting to read the data block
total_length	Entire length of object
length	Length of this buffer

Return Value

UX_SUCCESS	(0x00)	This operation was successful.
UX_ERROR	(0x01)	The application could not print data.

Chapter 5: USBX OTG

USBX supports the OTG functionalities of USB when an OTG compliant USB controller is available in the hardware design.

USBX supports OTG in the core USB stack. But for OTG to function, it requires a specific USB controller. USBX OTG controller functions can be found in the usbx_otg directory. The current USBX version only supports the NXP LPC3131 with full OTG capabilities.

The regular controller driver functions (host or device) can still be found in the standard USBX usbx_device_controllers and usbx_host_controllers but the usbx_otg directory contains the specific OTG functions associated with the USB controller.

There are 4 categories of functions for an OTG controller in addition to the usual host/device functions:

- VBUS specific functions
- Start and Stop of the controller
- USB role manager
- Interrupt handlers

VBUS functions

Each controller needs to have a VBUS manager to change the state of VBUS based on power management requirements. Usually, this function only performs turning on or off VBUS

Start and Stop the controller

Unlike a regular USB implementation, OTG requires the host and/or the device stack to be activated and deactivated when the role changes.

USB role Manager

The USB role manager receives commands to change the state of the USB. There are several states that need transitions to and from:

State	Value	Description
UX_OTG_IDLE	0	The device is Idle. Usually not connected
		to anything
UX_OTG_IDLE_TO_HOST	1	Device is connected with type A
		connector
UX_OTG_IDLE_TO_SLAVE	2	Device is connected with type B
		connector
UX_OTG_HOST_TO_IDLE	3	Host device got disconnected
UX_OTG_HOST_TO_SLAVE	4	Role swap from Host to Slave
UX_OTG_SLAVE_TO_IDLE	5	Slave device is disconnected
UX_OTG_SLAVE_TO_HOST	6	Role swap from Slave to Host

Interrupt handlers

Both host and device controller drivers for OTG needs different interrupt handlers to monitor signals beyond traditional USB interrupts, in particular signals due to SRP and VBUS.

How to initialize a USB OTG controller. We use the NXP LPC3131 as an example here:

In this example, we initialize the LPC3131 in OTG mode by passing a VBUS function and a callback for mode change (from host to slave or vice versa).

The callback function should simply record the new mode and wake up a pending thread to act up the new state:

```
void tx_demo_change_mode_callback(ULONG mode)
{
 /* Simply save the otg mode. */
 otg mode = mode;
```

```
/* Wake up the thread that is waiting. */
ux_utility_semaphore_put(&mode_change_semaphore);
}
```

The mode value that is passed can have the following values:

- UX_OTG_MODE_IDLE
- UX OTG MODE SLAVE
- UX OTG MODE HOST

The application can always check what the device is by looking at the variable:

```
_ux_system_otg -> ux_system_otg_device_type
```

Its values can be:

- UX_OTG_DEVICE_A
- UX_OTG_DEVICE_B
- UX_OTG_DEVICE_IDLE

A USB OTG host device can always ask for a role swap by issuing the command:

```
/* Ask the stack to perform a HNP swap with the device. We relinquish the
  host role to A device. */
ux_host_stack_role_swap(storage -> ux_host_class_storage_device);
```

For a slave device, there is no command to issue but the slave device can set a state to change the role which will be picked up by the host when it issues a GET_STATUS and the swap will then be initiated.

Index

bulk in, 59, 61 bulk out, 59, 61 callback, 6, 10, 18, 28, 63, 64, 67, 70 CDC-ACM class, 5, 35, 37, 39 class instance, 21, 22, 23, 25, 27, 30, 32, 34, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 56, 65, 68 configuration, 10 configuration descriptor, 8, 61 device descriptor, 8, 61 device side, 14, 58 DFU class, 8, 9, 10, 11, 13 DPUMP, 58, 59 endpoint descriptor, 61 firmware, 8, 10, 11, 13 functional descriptor, 8 handle, 18, 23, 24, 25, 27, 28, 29, 30, 32, 34, 63 host side, 16 initialization, 7, 17, 37

interface descriptor, 8, 61 NetX, 6, 7 OTG, 69, 70, 71 Picture Transfer Protocol, 14, 60 PIMA class, 14, 18, 21, 22, 23, 25, 27, 30, 32, 34, 60, 61, 66 pipe, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 56 power management, 70 PTP responder, 14 reset sequence, 8, 11 RNDIS class, 4 semaphore, 71 slave, 6, 9, 10, 20, 70, 71 target, 10, 13, 15, 65 USB device, 4, 8, 14, 35 USB host stack, 66 USB IF, 7, 8, 11, 14 USBX pictbridge, 60 VBUS, 69, 70