

UC20 WinCE USB Driver User Guide

UMTS/HSPA Module Series

Rev. UC20_WinCE_USB_Driver_User_Guide_V1.0

Date: 2013-08-12


Our aim is to provide customers with timely and comprehensive service. For any assistance, please contact our company headquarter:

Quectel Wireless Solutions Co., Ltd.

Room 501, Building 13, No.99, Tianzhou Road, Shanghai, China, 200233

Tel: +86 21 5108 6236 Mail: <u>info@quectel.com</u>

Or our local office, for more information, please visit:

http://www.quectel.com/support/salesupport.aspx

For technical support, to report documentation errors, please visit:

http://www.quectel.com/support/techsupport.aspx

GENERAL NOTES

QUECTEL OFFERS THIS INFORMATION AS A SERVICE TO ITS CUSTOMERS. THE INFORMATION PROVIDED IS BASED UPON CUSTOMERS' REQUIREMENTS. QUECTEL MAKES EVERY EFFORT TO ENSURE THE QUALITY OF THE INFORMATION IT MAKES AVAILABLE. QUECTEL DOES NOT MAKE ANY WARRANTY AS TO THE INFORMATION CONTAINED HEREIN, AND DOES NOT ACCEPT ANY LIABILITY FOR ANY INJURY, LOSS OR DAMAGE OF ANY KIND INCURRED BY USE OF OR RELIANCE UPON THE INFORMATION. ALL INFORMATION SUPPLIED HEREIN ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE.

COPYRIGHT

THIS INFORMATION CONTAINED HERE IS PROPRIETARY TECHNICAL INFORMATION OF QUECTEL CO., LTD. TRANSMITTABLE, REPRODUCTION, DISSEMINATION AND EDITING OF THIS DOCUMENT AS WELL AS UTILIZATION OF THIS CONTENTS ARE FORBIDDEN WITHOUT PERMISSION. OFFENDERS WILL BE HELD LIABLE FOR PAYMENT OF DAMAGES. ALL RIGHTS ARE RESERVED IN THE EVENT OF A PATENT GRANT OR REGISTRATION OF A UTILITY MODEL OR DESIGN.

Copyright © Quectel Wireless Solutions Co., Ltd. 2013. All rights reserved.


About the document

History

Revision	Date	Author	Description
1.0	2013-08-12	Wythe WANG	Initial


Contents

Ab	out the docu	ument	
Со	ntents		3
Та	ble Index		4
Fiç	gure Index		5
1	Introduction	on	6
2	USB Interf	face Descriptor	7
		posite Communication Device Enumeration	
	2.1.1.	Device Descriptor	7
	2.1.2.	Configuration	8
	2.1.3.	Interface 0 (DM Port)	8
	2.1.4.	Interface 1 (NMEA Port)	9
	2.1.5.	Interface 2 (AT Port)	11
	2.1.6.	Interface 3 (Modem Port)	12
	2.1.7.	(
3		tegrating	
	3.1. Introd	duction of Driver Package	17
	3.2. Integ	grate USB Driver Files	17
	3.2.1.		
	3.2.2.	- 1.3	
	3.2.3.	Modify the Platform.reg	18
	3.2.4.	Modify the Platform.bib	18
	3.2.5.	Rebuild and Create System Image	18
	3.3. USB	COM Port	18
4	COM Port	for Application	20
	4.1. Testir	ing AT Commands on AT Port	20
	4.2. Crea	ate PPP Connection on Modem Port	20
5	Appendix	A Reference	28


Table Index

TABLE 1: DEVICE DESCRIPTOR	7
TABLE 2: CONFIGURATION DESCRIPTOR\CONFIGURATION	8
TABLE 3: CONFIGURATION DESCRIPTOR\INTERFACE 0	8
TABLE 4: CONFIGURATION DESCRIPTOR\INTERFACE 0\ENDPOINT DESCRIPTOR 1	9
TABLE 5: CONFIGURATION DESCRIPTOR\INTERFACE 0\ENDPOINT DESCRIPTOR 2	9
TABLE 6: CONFIGURATION DESCRIPTOR\INTERFACE 1	g
TABLE 7: CONFIGURATION DESCRIPTOR\INTERFACE 1\ENDPOINT DESCRIPTOR 1	10
TABLE 8: CONFIGURATION DESCRIPTOR\INTERFACE 1\ENDPOINT DESCRIPTOR 2	11
TABLE 9: CONFIGURATION DESCRIPTOR\INTERFACE 2	11
TABLE 10: CONFIGURATION DESCRIPTOR\INTERFACE 2\ENDPOINT DESCRIPTOR 1	12
TABLE 11: CONFIGURATION DESCRIPTOR\INTERFACE 2\ENDPOINT DESCRIPTOR 2	12
TABLE 12: CONFIGURATION DESCRIPTOR\INTERFACE 3	12
TABLE 13: CONFIGURATION DESCRIPTOR\INTERFACE 3\ENDPOINT DESCRIPTOR 1	13
TABLE 14: CONFIGURATION DESCRIPTOR\INTERFACE 3\ENDPOINT DESCRIPTOR 2	13
TABLE 15: CONFIGURATION DESCRIPTOR\INTERFACE 3\ENDPOINT DESCRIPTOR 3	
TABLE 16: CONFIGURATION DESCRIPTOR\INTERFACE 4	14
TABLE 17: CONFIGURATION DESCRIPTOR\INTERFACE 4\ENDPOINT DESCRIPTOR 1	15
TABLE 18: CONFIGURATION DESCRIPTOR\INTERFACE 4\ENDPOINT DESCRIPTOR 2	15
TABLE 19: CONFIGURATION DESCRIPTOR\INTERFACE 4\ENDPOINT DESCRIPTOR 3	15
TABLE 20: RELATIONSHIP BETWEEN INTERFACES AND COM DEVICES	19
TABLE 21: TERMS AND ABBREVIATIONS	28


Figure Index

FIGURE 1: USB DRIVER PACKAGE STRUCTURE	17
FIGURE 2: OPEN CONTROL PANEL	20
FIGURE 3: CLICK NETWORK AND DIAL-UP CONNECTIONS	21
FIGURE 4: CLICK MAKE NEW CONNECTION	21
FIGURE 5: MAKE NEW CONNECTION INTERFACE	22
FIGURE 6: MODEM SELECTION INTERFACE	22
FIGURE 7: SELECT "QUECTEL UC20 HSUSB MODEM"	23
FIGURE 8: CONNECTION PROPERTIES	23
FIGURE 9: SET APN	24
FIGURE 10: SET PHONE NUMBER	24
FIGURE 11: ADD NEW CONNECTION OK	25
FIGURE 12: DIAL-UP CONNECTION INTERFACE	
FIGURE 13: ADD USER NAME AND PASSWORD	
FIGURE 14: BEGIN TO SET-UP PPP CONNECTION	26
FIGURE 15: PPP CONNECTED	27


1 Introduction

This document mainly introduces how to integrate the USB driver for UC20 module in WinCE 6.0 OS, and how to use the USB port after the USB driver is loaded successfully.


2 USB Interface Descriptor

This chapter lists the USB interface descriptors for UC20 as composite communication device.

2.1. Composite Communication Device Enumeration

2.1.1. Device Descriptor

Table 1: Device Descriptor

Name	Value	Dec	Hex
bLength	18	18	0x12
bDescriptorType	DEVICE	1	0x01
bcdUSB	2.0	512	0x0200
bDeviceClass	Class defined at interface level	0	0x00
bDeviceSubClass	Subclass defined at interface level	0	0x00
bDeviceProtocol	None	0	0x00
bMaxPacketSize0	64	64	0x40
idVendor	0x05c6	1478	0x05c6
idProduct	0x9003	36867	0x9003
bcdDevice	0.0	0	0x0000
iManufacturer	3	3	0x03
iProduct	2	2	0x02
iSerialNumber	0	0	0x00
bNumConfigurations	1	1	0x01


2.1.2. Configuration

Table 2: Configuration Descriptor\Configuration

Name	Value	Dec	Hex
bLength	Valid	9	0x09
bDescriptorType	CONFIGURATION	2	0x02
wTotalLength	138 bytes	138	0x008A
bNumInterfaxe	5	5	0x05
bConfigurationValue	1	1	0x01
iConfiguration	1	1	0x01
bmAttributes	0xE0	224	0xE0
bmAttributes.RemoteWakeup	Supported	1	0x01
bmAttributes.SelfPowered	Yes	1	0x01
bmAttributes.Reserved7	One	1	0x01
bMaxPower	500 mA	250	0xFA

2.1.3. Interface 0 (DM Port)

Table 3: Configuration Descriptor\Interface 0

Name	Value	Dec	Hex
bLength	Valid	9	0x09
bDescriptorType	INTERFACE	4	0x04
bInterfaceNumber	0	0	0x00
bAlternateSetting	0	0	0x00
bNumEndpoints	2	2	0x02
bInterfaceClass	Vendor-specific	255	0xFF


bInterfaceSubClass	Vendor-specific	255	0xFF
bInterfaceProtocol	Vendor-specific	255	0xFF
iInterface	0	0	0x00

Table 4: Configuration Descriptor\Interface 0\Endpoint Descriptor 1

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	1 IN ¹	129	0x81
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
bInterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.

Table 5: Configuration Descriptor\Interface 0\Endpoint Descriptor 2

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	1 OUT ¹	1	0x01
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
binterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.

2.1.4. Interface 1 (NMEA Port)

Table 6: Configuration Descriptor\Interface 1


Name	Value	Dec	Hex
bLength	Valid	9	0x09
bDescriptorType	INTERFACE	4	0x04
bInterfaceNumber	1	1	0x01
bAlternateSetting	0	0	0x00
bNumEndpoints	2	2	0x02
bInterfaceClass	Vendor-specific	255	0xFF
bInterfaceSubClass	Vendor-specific	255	0xFF
bInterfaceProtocol	Vendor-specific	255	0xFF
ilnterface	0	0	0x00

Table 7: Configuration Descriptor\Interface 1\Endpoint Descriptor 1

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	2 IN ¹	130	0x82
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
bInterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.


Table 8: Configuration Descriptor\Interface 1\Endpoint Descriptor 2

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	2 OUT ¹	2	0x02
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
binterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.

2.1.5. Interface 2 (AT Port)

Table 9: Configuration Descriptor\Interface 2

Name	Value	Dec	Hex
bLength	Valid	9	0x09
bDescriptorType	INTERFACE	4	0x04
bInterfaceNumber	2	2	0x02
bAlternateSetting	0	0	0x00
bNumEndpoints	2	2	0x02
bInterfaceClass	Vendor-specific	255	0xFF
bInterfaceSubClass	Vendor-specific	255	0xFF
bInterfaceProtocol	Vendor-specific	255	0xFF
ilnterface	0	0	0x00


Table 10: Configuration Descriptor\Interface 2\Endpoint Descriptor 1

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	3 IN ¹	131	0x83
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
binterval	At most one NAK each 32 microframes	32	0x20

¹ Given endpoint address is an example and can be modified.

Table 11: Configuration Descriptor\Interface 2\Endpoint Descriptor 2

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	3 OUT ¹	3	0x03
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
bInterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.

2.1.6. Interface 3 (Modem Port)

Table 12: Configuration Descriptor\Interface 3

Name	Value	Dec	Hex
bLength	Valid	9	0x09
bDescriptorType	INTERFACE	4	0x04
bInterfaceNumber	3	3	0x03


bAlternateSetting	0	0	0x00
bNumEndpoints	3	3	0x03
bInterfaceClass	Vendor-specific	255	0xFF
bInterfaceSubClass	Vendor-specific	255	0xFF
bInterfaceProtocol	Vendor-specific	255	0xFF
ilnterface	0	0	0x00

Table 13: Configuration Descriptor\Interface 3\Endpoint Descriptor 1

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	4 IN ¹	132	0x84
bmAttributes	Transfer-Types: INTERRUPT	3	0x03
wMaxPacketSize	64 bytes	64	0x0040
binterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.

Table 14: Configuration Descriptor\Interface 3\Endpoint Descriptor 2

Name	Value	Dec	Hex
BLength	Valid	7	0x07
BDescriptorType	ENDPOINT	5	0x05
BEndpointAddress	5 IN ¹	133	0x85
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
binterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.


Table 15: Configuration Descriptor\Interface 3\Endpoint Descriptor 3

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	4 OUT ¹	4	0x04
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
binterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.

2.1.7. Interface 4 (NDIS Port)

Table 16: Configuration Descriptor\Interface 4

Name	Value	Dec	Hex
BLength	Valid	9	0x09
bDescriptorType	INTERFACE	4	0x04
bInterfaceNumber	4	4	0x04
bAlternateSetting	0	0	0x00
bNumEndpoints	3	3	0x03
bInterfaceClass	Vendor-specific	255	0xFF
bInterfaceSubClass	Vendor-specific	255	0xFF
bInterfaceProtocol	Vendor-specific	255	0xFF
iInterface	0	0	0x00


Table 17: Configuration Descriptor\Interface 4\Endpoint Descriptor 1

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	6 IN ¹	134	0x86
bmAttributes	Transfer-Types: INTERRUPT	3	0x03
wMaxPacketSize	64 bytes	64	0x0040
binterval	At most one NAK each 32 microframes	32	0x20

¹ Given endpoint address is an example and can be modified.

Table 18: Configuration Descriptor\Interface 4\Endpoint Descriptor 2

Name	Value	Dec	Hex
BLength	Valid	7	0x07
BDescriptorType	ENDPOINT	5	0x05
BEndpointAddress	7 IN ¹	135	0x87
bmAttributes	Transfer-Types: BULK	2	0x02
wMaxPacketSize	512 bytes	512	0x0200
bInterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.

Table 19: Configuration Descriptor\Interface 4\Endpoint Descriptor 3

Name	Value	Dec	Hex
bLength	Valid	7	0x07
bDescriptorType	ENDPOINT	5	0x05
bEndpointAddress	5 OUT ¹	5	0x05
bmAttributes	Transfer-Types: BULK	2	0x02


wMaxPacketSize	512 bytes	512	0x0200
binterval	At most one NAK each 32 microframes	32	0x20

^{1.} Given endpoint address is an example and can be modified.

NOTE

The driver package does not support the NDIS interface temporarily.


3 System Integrating

When USB device is connected to the host system, the host system will load USB driver automatically. Therefore, it is strongly recommended that you integrate the USB driver into the development board when you create the WinCE system image.

3.1. Introduction of Driver Package

UC20 provides USB driver package for WinCE which includes BINARY and REG folders. qlril.dll is stored in BINARY folder. qlril.reg, matching with qlril.dl, is stored in REG folder. Please refer to the structure of driver package as below:


Figure 1: USB Driver Package Structure

3.2. Integrate USB Driver Files

The way of integrating WinCE USB driver mainly introduces how to add the driver BINARY and REG files in your WinCE system. When you start the integration, you should follow the steps as below:

3.2.1. Check System Component

Before integrating driver package for UC20, you should make sure that you have enabled USB Host Support under kernel option in your WinCE system because the running of USB driver depends on this system component.

3.2.2. Copy Files

Please copy the qlusbser.dll and qlusbser.reg in driver package to your BSP project folder, i.e. C:\WINCE600\PLATFORM\<TARGETBSP>\FILES.


NOTE

Please do remember to change <TARGETBSP> as your own BSP directory name.

3.2.3. Modify the Platform.reg

Add the line below at the end of platform.reg.

#include "\$(_PLATFORMROOT)\<TARGETBSP>\FILES\qlusbser.reg"

3.2.4. Modify the Platform.bib

1. For WinCE6.0, add the line below:

```
MODULES
..
..
qlusbser.dll $(_PLATFORMROOT)\(TARGETBSP)\FILES\qlusbser.dll NK SHK
..
..
```

2. For WinCE5.0, add the line below:

```
MODULES
..
..
qlusbser.dll $(_PLATFORMROOT)\(TARGETBSP)\FILES\qlusbser.dll NK SHC
..
..
```

3.2.5. Rebuild and Create System Image

After you have done the four steps above, you need to execute "clean sysgen" command to rebuild your project and create the new system image.

3.3. USB COM Port

Download the new system image to your target board and reboot your WinCE system. For the newly installed system, USB driver will be loaded when you connect UC20 module to the board with USB port.


After the USB driver has been loaded, the driver will register three COM devices to the system device manager. The index of default COM devices which are defined in the qlusbser.reg lists as below:

- COM5
- COM6
- COM7
- COM8

You can use serial port tool to check whether these COM ports are created or not. And the corresponding relations between interface and device name below which had been set in the default REG files are shown as below:

Table 20: Relationship between Interfaces and COM Devices

INDEX	Interface Name	Device Name
0	DM Interface	COM5
1	NMEA Interface	COM6
2	AT Interface	COM7
3	Modem Interface	COM8
4	NDIS Interface	NONE

NOTES

The index for interface is defined in REG files in the driver package. You must modify the index as your free COM index of your WinCE board.


4 COM Port for Application

For WinCE system, you can send AT commands with USB AT Port and set up the PPP connection with USB Modem Port. In this way, you can enjoy the VOICE CALL or SMS over USB AT Port and surf the Internet over the USB Modem Port.

4.1. Testing AT Commands on AT Port

Open the USB AT Port with the serial debugging tool and send "AT\r\n" to the COM port. If the tool receives the result code "OK", it proves that the UC20 module is available for system.

4.2. Create PPP Connection on Modem Port

In WinCE, you can make a new PPP connection on "Network and Dial-up Connections" system options. It is simple to set up PPP dial-up over our UC20 module via the new PPP connection. After PPP dial-up connection is established, you can enjoy surfing the Internet. The method of creating PPP connection is given as below:

1. Open and Enter "Control Panel".


Figure 2: Open Control Panel


2. Double Click "Network and Dial-up Connections"


Figure 3: Click Network and Dial-up Connections

3. Enter below Window Interface:


Figure 4: Click Make New Connection

4. Double click the "Make New Connection" and the pop-up box is displayed:


Figure 5: Make New Connection Interface

5. Click the "Next" button:


Figure 6: Modem Selection Interface

6. Select the "Quectel UC20 HSUSB Modem" on the pull-down menu:


Figure 7: Select "Quectel UC20 HSUSB Modem"

7. Click the "Configure" button:


Figure 8: Connection Properties

8. Select "Call Options" and configure the APN in the "Extra Settings" text-box. For example, you can use SIM Card of CHINA-UNICOM, and you need to set "3gnet" for CHINA-UNICOM to your APN:


Figure 9: Set APN

9. Click "OK" and click "Next" button. It goes to the interface of phone number configuration. Then, fill in "*99#" the Phone number text-box:


Figure 10: Set Phone number

10. Click "Finish" button and a new icon named "My Connection" will appear in this window:


Figure 11: Add New Connection OK

11. Double click "My Connection" icon:


Figure 12: Dial-up Connection Interface

12. Fill in user name and password of PPP dial-up in the text-box. It uses "wap" as User Name and Password here:


Figure 13: Add User Name and Password

13. Click "Connect" button to set up the PPP connection:


Figure 14: Begin to set-up PPP connection

14. Usually, the PPP dial-up will be connected in several seconds:


Figure 15: PPP Connected

15. Finally, you can surf the Internet on your WinCE board:


Figure 16: Surf the Internet


5 Appendix A Reference

Table 21: Terms and Abbreviations

Abbreviation	Description
OS	Operating System
USB	Universal Serial Bus
BSP	Board Support Package