

AT09332: USB Device Interface (UDI) for Communication Class Device (CDC)

APPLICATION NOTE

Introduction

USB Device Interface (UDI) for Communication Class Device (CDC) provides an interface for the configuration and management of USB CDC serial device.

The outline of this documentation is as follows:

- API Overview
- Quick Start Guide for USB Device Communication Class Device Module (UDI CDC)
- Configuration File Examples

For more details for Atmel[®] Software Framework (ASF) USB Device Stack and USB Device CDC, refer to following application notes:

- AVR4900: ASF USB Device Stack
- AVR4907: ASF USB Device CDC Application
- AVR4920: ASF USB Device Stack Compliance and Performance Figures
- AVR4921: ASF USB Device Stack Differences between ASF V1 and V2

Table of Contents

Int	roduc	tion		1
1.	Soft	ware Li	cense	4
2.	API	Overvie	9W	5
	2.1.	Structu	re Definitions	5
		2.1.1.	Struct udi_cdc_comm_desc_t	5
		2.1.2.	Struct udi cdc data desc t	
	2.2.	Macro	Definitions	
		2.2.1.	Content of Interface Descriptors	
		2.2.2.	Macro UDI CDC COMM DESC	
		2.2.3.	Macro UDI_CDC_COMM_EP_SIZE	10
		2.2.4.	Macro UDI_CDC_DATA_DESC_COMMON	
		2.2.5.	Macro UDI CDC DATA DESC FS	
		2.2.6.	Macro UDI_CDC_DATA_DESC_HS	10
		2.2.7.	Macro UDI_CDC_DATA_EPS_FS_SIZE	
		2.2.8.	Macro UDI_CDC_DATA_EPS_HS_SIZE	
		2.2.9.	Macro UDI_CDC_IAD_DESC	
	2.3.	Functio	on Definitions	
		2.3.1.	Interface for Application with Single CDC Interface Support	
		2.3.2.	Interface for Application with Multi CDC Interfaces Support	
Ο.	Quick Start Guide for USB Device Communication Class Device Module 3.1. Basic Use Case			
	3.1.			
		3.1.1.	Setup Steps.	
	2.0	3.1.2.	Usage Steps	
	3.2.		ced Use Casesa Composite Device	
	3.3.	3.3.1.	•	
			Setup Steps	
	2.4	3.3.2.	Usage Stepse USB Speed	
	3.4.	3.4.1.	·	
		3.4.1.	P P -	
	2.5	-	Usage StepsSB Strings	
	3.5.	3.5.1.		
		3.5.1.	Setup Steps	
	2.6		Usage Steps	
	3.6.	3.6.1.	SB Remote Wakeup Feature	
			Setup Steps	
	27	3.6.2.	Usage Steps	
	3.7.	3.7.1.	ower Application Recommendations	
		-	Setup Steps	
	20	3.7.2.	Usage Stepsynamic Serial Number	
	3.8.		Setup Steps	

		3.8.2.	Usage Steps	25	
4.	Con	figuratio	on File Examples	27	
	4.1.	4.1. conf usb.h			
		4.1.1.	UDI CDC Single	27	
		4.1.2.	UDI CDC Multiple (Composite)	28	
	4.2.	conf_cl	ock.h	33	
		4.2.1.	XMEGA (USB)	33	
		4.2.2.	AT32UC3A0, AT32UC3A1, AT32UC3B Devices (USBB)	34	
		4.2.3.	AT32UC3A3 and AT32UC3A4 Devices (USBB with High Speed Support)	35	
		4.2.4.	AT32UC3C, ATUCXXD, ATUCXXL3U, ATUCXXL4U Devices (USBC)	35	
		4.2.5.	SAM3S, SAM3SD, SAM4S Devices (UPD: USB Peripheral Device)	36	
		4.2.6.	SAM3U Device (UPDHS: USB Peripheral Device High Speed)	37	
		4.2.7.	SAM3X and SAM3A Devices (UOTGHS: USB OTG High Speed)	38	
	4.3.	4.3. conf_clocks.h			
		4.3.1.	SAM D21 Device (USB)	39	
	4.4.	conf_b	pard.h	42	
		4.4.1.	AT32UC3A0, AT32UC3A1, AT32UC3B Devices (USBB)	42	
		4.4.2.	AT32UC3A3 and AT32UC3A4 Devices (USBB with High Speed Support)	42	
		4.4.3.	AT32UC3C, ATUCXXD, ATUCXXL3U, ATUCXXL4U Devices (USBC)	43	
		4.4.4.	SAM3X and SAM3A Devices (UOTGHS: USB OTG High Speed)	43	
		4.4.5.	SAM D21 Device (USB)	43	
5.	USE	B Device	Basic Setup	44	
	5.1. Custom Configuration				
	5.2.	2. VBUS Monitoring			
	5.3. USB Device Basic Setup				
		5.3.1.	USB Device Controller (UDC) - Prerequisites	45	
		5.3.2.	USB Device Controller (UDC) - Example Code	46	
		5.3.3.	USB Device Controller (UDC) - Workflow	47	
	5.4.	conf_cl	ock.h Examples	47	
6.	Doc	ument F	Revision History	49	

1. Software License

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3. The name of Atmel may not be used to endorse or promote products derived from this software without specific prior written permission.
- 4. This software may only be redistributed and used in connection with an Atmel microcontroller product.

THIS SOFTWARE IS PROVIDED BY ATMEL "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT ARE EXPRESSLY AND SPECIFICALLY DISCLAIMED. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

2. API Overview

2.1. Structure Definitions

2.1.1. Struct udi_cdc_comm_desc_t

Interface descriptor with associated functional and endpoint descriptors for the CDC Communication Class interface.

Table 2-1. Members

Туре	Name	Description
usb_cdc_acm_desc_t	acm	CDC Abstract Control Model functional descriptor
usb_cdc_call_mgmt_desc_t	call_mgmt	CDC Call Management functional descriptor
usb_ep_desc_t	ep_notify	Notification endpoint descriptor
usb_cdc_hdr_desc_t	header	CDC Header functional descriptor
usb_iface_desc_t	iface	Standard interface descriptor
usb_cdc_union_desc_t	union_desc	CDC Union functional descriptor

2.1.2. Struct udi_cdc_data_desc_t

Interface descriptor with associated endpoint descriptors for the CDC Data Class interface.

Table 2-2. Members

Туре	Name	Description
usb_ep_desc_t	ep_in	Data IN endpoint descriptors
usb_ep_desc_t	ep_out	Data OUT endpoint descriptors
usb_iface_desc_t	iface	Standard interface descriptor

2.2. Macro Definitions

2.2.1. Content of Interface Descriptors

Up to seven CDC interfaces can be implemented on a USB device.

2.2.1.1. Macro UDI_CDC_IAD_STRING_ID_0

No string associated to IAD interface.

2.2.1.2. Macro UDI_CDC_COMM_STRING_ID_0

#define UDI CDC COMM STRING ID 0

No string associated to COMM interface.

2.2.1.3. Macro UDI_CDC_DATA_STRING_ID_0

```
#define UDI_CDC_DATA_STRING_ID_0
```

No string associated to DATA interface.

2.2.1.4. Macro UDI_CDC_IAD_DESC_0

```
#define UDI CDC IAD DESC 0
```

IAD descriptor for port 0.

2.2.1.5. Macro UDI CDC COMM DESC 0

```
#define UDI_CDC_COMM_DESC_0
```

COMM descriptors for port 0.

2.2.1.6. Macro UDI_CDC_DATA_DESC_0_FS

```
#define UDI CDC DATA DESC 0 FS
```

DATA descriptor for port 0 of a full speed device.

2.2.1.7. Macro UDI_CDC_DATA_DESC_0_HS

```
#define UDI CDC DATA DESC 0 HS
```

DATA descriptor for port 0 of a high speed device.

2.2.1.8. Macro UDI_CDC_IAD_STRING_ID_1

```
#define UDI CDC IAD STRING ID 1
```

No string associated to IAD interface.

2.2.1.9. Macro UDI_CDC_COMM_STRING_ID_1

```
#define UDI CDC COMM STRING ID 1
```

No string associated to COMM interface.

2.2.1.10. Macro UDI_CDC_DATA_STRING_ID_1

#define UDI CDC DATA STRING ID 1

2.2.1.11. Macro UDI CDC IAD DESC 1

#define UDI_CDC_IAD_DESC_1

2.2.1.12. Macro UDI_CDC_COMM_DESC_1

#define UDI CDC COMM DESC 1

2.2.1.13. Macro UDI_CDC_DATA_DESC_1_FS

#define UDI CDC DATA DESC 1 FS

2.2.1.14. Macro UDI CDC DATA DESC 1 HS

#define UDI_CDC_DATA_DESC_1_HS

2.2.1.15. Macro UDI_CDC_IAD_STRING_ID_2

#define UDI_CDC_IAD_STRING_ID_2

No string associated to IAD interface.

2.2.1.16. Macro UDI_CDC_COMM_STRING_ID_2

#define UDI_CDC_COMM_STRING_ID_2

No string associated to COMM interface.

2.2.1.17. Macro UDI_CDC_DATA_STRING_ID_2

#define UDI_CDC_DATA_STRING_ID_2

2.2.1.18. Macro UDI_CDC_IAD_DESC_2

#define UDI CDC IAD DESC 2

2.2.1.19. Macro UDI_CDC_COMM_DESC_2

#define UDI_CDC_COMM_DESC 2

2.2.1.20. Macro UDI_CDC_DATA_DESC_2_FS

#define UDI CDC DATA DESC 2 FS

2.2.1.21. Macro UDI_CDC_DATA_DESC_2_HS

#define UDI CDC DATA DESC 2 HS

2.2.1.22. Macro UDI CDC IAD STRING ID 3

#define UDI CDC_IAD_STRING_ID_3

No string associated to IAD interface.

2.2.1.23. Macro UDI_CDC_COMM_STRING_ID_3

#define UDI CDC COMM STRING ID 3

No string associated to COMM interface.

2.2.1.24. Macro UDI_CDC_DATA_STRING_ID_3

#define UDI CDC DATA STRING ID 3

2.2.1.25. Macro UDI CDC IAD DESC 3

#define UDI CDC IAD DESC 3

2.2.1.26. Macro UDI_CDC_COMM_DESC_3

#define UDI_CDC_COMM_DESC_3

2.2.1.27. Macro UDI_CDC_DATA_DESC_3_FS

#define UDI CDC DATA DESC 3 FS

2.2.1.28. Macro UDI_CDC_DATA_DESC_3_HS

#define UDI CDC DATA DESC 3 HS

2.2.1.29. Macro UDI_CDC_IAD_STRING_ID_4

#define UDI_CDC_IAD_STRING_ID_4

No string associated to IAD interface.

2.2.1.30. Macro UDI_CDC_COMM_STRING_ID_4

#define UDI_CDC_COMM_STRING_ID_4

No string associated to COMM interface.

2.2.1.31. Macro UDI_CDC_DATA_STRING_ID_4

#define UDI CDC DATA STRING ID 4

2.2.1.32. Macro UDI_CDC_IAD_DESC_4

#define UDI_CDC_IAD_DESC_4

2.2.1.33. Macro UDI_CDC_COMM_DESC_4

#define UDI CDC COMM DESC 4

2.2.1.34. Macro UDI CDC DATA DESC 4 FS

#define UDI CDC DATA DESC 4 FS

2.2.1.35. Macro UDI_CDC_DATA_DESC_4_HS

#define UDI CDC DATA DESC 4 HS

2.2.1.36. Macro UDI_CDC_IAD_STRING_ID_5

#define UDI CDC IAD STRING ID 5

No string associated to IAD interface.

2.2.1.37. Macro UDI_CDC_COMM_STRING_ID_5

#define UDI CDC COMM STRING ID 5

No string associated to COMM interface.

2.2.1.38. Macro UDI_CDC_DATA_STRING_ID_5

#define UDI_CDC_DATA_STRING_ID_5

2.2.1.39. Macro UDI_CDC_IAD_DESC_5

#define UDI CDC IAD DESC 5

2.2.1.40. Macro UDI CDC COMM DESC 5

#define UDI_CDC_COMM_DESC_5

2.2.1.41. Macro UDI_CDC_DATA_DESC_5_FS

#define UDI_CDC_DATA_DESC_5_FS

2.2.1.42. Macro UDI_CDC_DATA_DESC_5_HS

#define UDI_CDC_DATA_DESC_5_HS

2.2.1.43. Macro UDI_CDC_IAD_STRING_ID_6

#define UDI CDC IAD STRING ID 6

No string associated to IAD interface.

2.2.1.44. Macro UDI_CDC_COMM_STRING_ID_6

#define UDI CDC COMM STRING ID 6

2.2.1.45. Macro UDI_CDC_DATA_STRING_ID_6

#define UDI CDC DATA STRING ID 6

2.2.1.46. Macro UDI_CDC_IAD_DESC_6

#define UDI_CDC_IAD_DESC_6

2.2.1.47. Macro UDI_CDC_COMM_DESC_6

#define UDI_CDC_COMM_DESC_6

2.2.1.48. Macro UDI_CDC_DATA_DESC_6_FS

#define UDI_CDC_DATA_DESC_6_FS

2.2.1.49. Macro UDI_CDC_DATA_DESC_6_HS

#define UDI CDC DATA DESC 6 HS

2.2.2. Macro UDI_CDC_COMM_DESC

#define UDI CDC COMM DESC(port)

Content of CDC COMM interface descriptor for all speeds.

2.2.3. Macro UDI_CDC_COMM_EP_SIZE

```
#define UDI CDC COMM EP SIZE
```

CDC communication endpoints size for all speeds.

2.2.4. Macro UDI_CDC_DATA_DESC_COMMON

```
#define UDI CDC DATA DESC COMMON
```

Content of CDC DATA interface descriptors.

2.2.5. Macro UDI_CDC_DATA_DESC_FS

```
#define UDI CDC DATA DESC FS(port)
```

Content of CDC DATA interface descriptors for FS.

2.2.6. Macro UDI_CDC_DATA_DESC_HS

```
#define UDI_CDC_DATA_DESC_HS(port)
```

Content of CDC DATA interface descriptors for HS.

2.2.7. Macro UDI_CDC_DATA_EPS_FS_SIZE

```
#define UDI_CDC_DATA_EPS_FS_SIZE
```

CDC data endpoints size for FS speed (8B, 16B, 32B, 64B).

2.2.8. Macro UDI_CDC_DATA_EPS_HS_SIZE

```
#define UDI CDC DATA EPS HS SIZE
```

CDC data endpoints size for HS speed (512B only).

2.2.9. Macro UDI_CDC_IAD_DESC

```
#define UDI_CDC_IAD_DESC(port)
```

Content of CDC IAD interface descriptor for all speeds.

2.3. Function Definitions

2.3.1. Interface for Application with Single CDC Interface Support

2.3.1.1. Function udi_cdc_ctrl_signal_dcd()

Notify a state change of Data Carrier Detect (DCD) signal.

Table 2-3. Parameters

Data direction	Parameter name	Description
[in]	b_set	DCD is enabled if true, else disabled

2.3.1.2. Function udi_cdc_ctrl_signal_dsr()

Notify a state change of Data Set Ready (DSR) signal.

Table 2-4. Parameters

Data direction	Parameter name	Description
[in]	b_set	DSR is enabled if true, else disabled

2.3.1.3. Function udi_cdc_signal_framing_error()

Notify a framing error.

```
void udi_cdc_signal_framing_error( void )
```

2.3.1.4. Function udi_cdc_signal_parity_error()

Notify a parity error.

```
void udi_cdc_signal_parity_error( void )
```

2.3.1.5. Function udi_cdc_signal_overrun()

Notify a overrun.

```
void udi_cdc_signal_overrun( void )
```

2.3.1.6. Function udi_cdc_get_nb_received_data()

Gets the number of byte received.

```
iram_size_t udi_cdc_get_nb_received_data( void )
```

Returns

The number of data available.

2.3.1.7. Function udi_cdc_is_rx_ready()

This function checks if a character has been received on the CDC line.

```
bool udi_cdc_is_rx_ready( void )
```

Returns

1 if a byte is ready to be read.

2.3.1.8. Function udi_cdc_getc()

Waits and gets a value on CDC line.

```
int udi_cdc_getc( void )
```

Returns

Value read on CDC line.

2.3.1.9. Function udi_cdc_read_buf()

Reads a RAM buffer on CDC line.

Table 2-5. Parameters

Data direction	Parameter name	Description
[out]	buf	Values read
[in]	size	Number of value read

Returns

The number of data remaining.

2.3.1.10. Function udi_cdc_get_free_tx_buffer()

Gets the number of free byte in TX buffer.

```
iram_size_t udi_cdc_get_free_tx_buffer( void )
```

Returns

The number of free byte in TX buffer.

2.3.1.11. Function udi_cdc_is_tx_ready()

This function checks if a new character sent is possible. The type int is used to support scanf redirection from compiler .lib file.

```
bool udi_cdc_is_tx_ready( void )
```

Returns

1 if a new character can be sent.

2.3.1.12. Function udi_cdc_putc()

Puts a byte on CDC line.

```
int udi_cdc_putc(
 int value)
```

The type int is used to support printf redirection from compiler LIB.

Table 2-6. Parameters

Data direction	Parameter name	Description
[in]	value	Value to put

Returns

1 if function was successfully done, otherwise 0.

2.3.1.13. Function udi_cdc_write_buf()

Writes a RAM buffer on CDC line.

Table 2-7. Parameters

Data direction	Parameter name	Description
[in]	buf	Values to write
[in]	size	Number of value to write

Returns

The number of data remaining.

2.3.2. Interface for Application with Multi CDC Interfaces Support

2.3.2.1. Function udi_cdc_multi_ctrl_signal_dcd()

Notify a state change of DCD signal.

Table 2-8. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage
[in]	b_set	DCD is enabled if true, else disabled

2.3.2.2. Function udi_cdc_multi_ctrl_signal_dsr()

Notify a state change of DSR signal.

```
void udi_cdc_multi_ctrl_signal_dsr(
 uint8_t port,
 bool b_set)
```


Table 2-9. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage
[in]	b_set	DSR is enabled if true, else disabled

2.3.2.3. Function udi_cdc_multi_signal_framing_error()

Notify a framing error.

Table 2-10. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage

2.3.2.4. Function udi_cdc_multi_signal_parity_error()

Notify a parity error.

Table 2-11. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage

2.3.2.5. Function udi_cdc_multi_signal_overrun()

Notify a overrun.

Table 2-12. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage

2.3.2.6. Function udi_cdc_multi_get_nb_received_data()

Gets the number of byte received.

Table 2-13. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage

Returns

The number of data available.

2.3.2.7. Function udi_cdc_multi_is_rx_ready()

This function checks if a character has been received on the CDC line.

Table 2-14. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage

Returns

1 if a byte is ready to be read.

2.3.2.8. Function udi_cdc_multi_getc()

Waits and gets a value on CDC line.

Table 2-15. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage

Returns

Value read on CDC line.

2.3.2.9. Function udi_cdc_multi_read_buf()

Reads a RAM buffer on CDC line.

Table 2-16. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage
[out]	buf	Values read
[in]	size	Number of values read

Returns

The number of data remaining.

2.3.2.10. Function udi cdc multi get free tx buffer()

Gets the number of free byte in TX buffer.

Table 2-17. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage

Returns

The number of free byte in TX buffer.

2.3.2.11. Function udi_cdc_multi_is_tx_ready()

This function checks if a new character sent is possible.

The type int is used to support scanf redirection from compiler LIB.

Table 2-18. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage

Returns

1 if a new character can be sent.

2.3.2.12. Function udi_cdc_multi_putc()

Puts a byte on CDC line, and the type int is used to support printf redirection from compiler LIB.

```
int udi_cdc_multi_putc(
 uint8_t port,
 int value)
```

Table 2-19. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage
[in]	value	Value to put

Returns

1 if function was successfully done, otherwise 0.

2.3.2.13. Function udi_cdc_multi_write_buf()

Writes a RAM buffer on CDC line.

```
iram_size_t udi_cdc_multi_write_buf(
 uint8_t port,
```


const void * buf,
iram_size_t size)

Table 2-20. Parameters

Data direction	Parameter name	Description
[in]	port	Communication port number to manage
[in]	buf	Values to write
[in]	size	Number of value to write

Returns

The number of data remaining.

3. Quick Start Guide for USB Device Communication Class Device Module (UDI CDC)

This is the quick start guide for the USB Device Interface CDC Module (UDI CDC) with step-by-step instructions on how to configure and use the modules in a selection of use cases.

The use cases contain or highlights several code fragments. The code fragments in the steps for setup can be copied into a custom initialization function, while the steps for usage can be copied into, e.g., the main application function.

3.1. Basic Use Case

In this basic use case, the "USB CDC (Single Interface Device)" module is used with only one communication port. The "USB CDC (Composite Device)" module usage is described in Advanced Use Cases.

3.1.1. Setup Steps

As a USB device, it follows common USB device setup steps. Refer to USB Device Basic Setup.

3.1.2. Usage Steps

3.1.2.1. Example Code

Content of conf usb.h:

Add to application C-file:

```
static bool my_flag_autorize_cdc_transfert = false;
bool my_callback_cdc_enable(void)
{
 my_flag_autorize_cdc_transfert = true;
 return true;
}

void my_callback_cdc_disable(void)
{
 my_flag_autorize_cdc_transfert = false;
}

void task(void)
{
 if (my_flag_autorize_cdc_transfert) {
 udi_cdc_putc('A');
 udi_cdc_getc();
}
```


```
}
}
```

3.1.2.2. Workflow

1. Ensure that conf_usb.h is available and contains the following configuration, which is the USB device CDC configuration:

```
#define USB_DEVICE_SERIAL_NAME "12...EF" // Disk SN for CDC
```

Note: The USB serial number is mandatory when a CDC interface is used.

```
#define UDI_CDC_ENABLE_EXT(port) my_callback_cdc_enable()
extern bool my_callback_cdc_enable(void);
```

Note: After the device enumeration (detecting and identifying USB devices), the USB host starts the device configuration. When the USB CDC interface from the device is accepted by the host, the USB host enables this interface and the UDI_CDC_ENABLE_EXT() callback function is called and return true. Thus, when this event is received, the data transfer on CDC interface are authorized.

```
#define UDI_CDC_DISABLE_EXT(port) my_callback_cdc_disable()
extern void my_callback_cdc_disable(void);
```

Note: When the USB device is unplugged or is reset by the USB host, the USB interface is disabled and the UDI_CDC_DISABLE_EXT() callback function is called. Thus, the data transfer must be stopped on CDC interface.

```
#define UDI_CDC_LOW_RATE
```

Note: Define it when the transfer CDC Device to Host is a low rate (<512000 bauds) to reduce CDC buffers size.

```
#define UDI_CDC_DEFAULT_RATE 115200
#define UDI_CDC_DEFAULT_STOPBITS CDC_STOP_BITS_1
#define UDI_CDC_DEFAULT_PARITY CDC_PAR_NONE
#define UDI_CDC_DEFAULT_DATABITS 8
```

Note: Default configuration of communication port at startup.

2. Send or wait data on CDC line:

```
// Waits and gets a value on CDC line
int udi_cdc_getc(void);
// Reads a RAM buffer on CDC line
iram_size_t udi_cdc_read_buf(int* buf, iram_size_t size);
// Puts a byte on CDC line
int udi_cdc_putc(int value);
// Writes a RAM buffer on CDC line
iram_size_t udi_cdc_write_buf(const int* buf, iram_size_t size);
```

3.2. Advanced Use Cases

For more advanced use of the UDI CDC module, see the following use cases:

- CDC in a Composite Device
- Change USB Speed
- Use USB Strings

- Use USB Remote Wakeup Feature
- Bus Power Application Recommendations
- USB Dynamic Serial Number
- Custom Configuration
- VBUS Monitoring

3.3. CDC in a Composite Device

A USB Composite Device is a USB Device which uses more than one USB class. In this use case, the "USB CDC (Composite Device)" module is used to create a USB composite device. Thus, this USB module can be associated with another "Composite Device" module, like "USB HID Mouse (Composite Device)".

Also, you can refer to application note AVR4902 ASF - USB Composite Device.

3.3.1. Setup Steps

For the setup code of this use case to work, the Basic Use Case must be followed.

3.3.2. Usage Steps

3.3.2.1. Example Code

Content of conf usb.h:

```
#define USB DEVICE EP CTRL SIZE 64
#define USB DEVICE NB INTERFACE (X+2)
#define USB DEVICE MAX EP (X+3)
 (1 | USB EP DIR IN) // TX
#define UDI CDC DATA EP IN 0
#define UDI CDC DATA EP OUT 0
 (2 | USB EP DIR OUT) // RX
#define UDI CDC COMM EP 0
 (3 | USB EP DIR IN) // Notify
endpoint
 X+0
#define UDI CDC COMM IFACE NUMBER 0
#define UDI CDC DATA IFACE NUMBER 0
 X+1
#define UDI COMPOSITE DESC T \
  usb iad desc t udi cdc iad; \
  udi cdc comm desc t udi cdc comm; \
  udi cdc data desc t udi cdc data; \
#define UDI COMPOSITE DESC FS \
  .udi cdc comm
 = UDI CDC COMM DESC 0, \
  .udi cdc data
 = UDI CDC DATA DESC 0 FS, \
#define UDI COMPOSITE DESC HS \
  .udi_cdc_iad = UDI_CDC_IAD_DESC_0, \
  .udi cdc comm
 = UDI CDC COMM DESC 0, \
 = UDI CDC DATA DESC 0 HS, \
  .udi cdc data
#define UDI COMPOSITE API \
  &udi api cdc comm,
  &udi api cdc data,
```


3.3.2.2. Workflow

1. Ensure that conf_usb.h is available and contains the following parameters required for a USB composite device configuration:

```
// Endpoint control size, This must be:
// - 8, 16, 32 or 64 for full speed device (8 is recommended to save RAM)
// - 64 for a high speed device
#define USB_DEVICE_EP_CTRL_SIZE 64
// Total Number of interfaces on this USB device.
// Add 2 for CDC.
#define USB_DEVICE_NB_INTERFACE (X+2)
// Total number of endpoints on this USB device.
// This must include each endpoint for each interface.
// Add 3 for CDC.
#define USB_DEVICE_MAX_EP (X+3)
```

2. Ensure that conf usb.h contains the description of composite device:

```
// The endpoint numbers chosen by you for the CDC.

// The endpoint numbers starting from 1.

#define UDI_CDC_DATA_EP_IN_0 (1 | USB_EP_DIR_IN) // TX

#define UDI_CDC_DATA_EP_OUT_0 (2 | USB_EP_DIR_OUT) // RX

#define UDI_CDC_COMM_EP_0 (3 | USB_EP_DIR_IN) //

Notify endpoint

// The interface index of an interface starting from 0

#define UDI_CDC_COMM_IFACE_NUMBER_0 X+0

#define UDI_CDC_DATA_IFACE_NUMBER_0 X+1
```

3. Ensure that conf_usb.h contains the following parameters required for a USB composite device configuration:

```
// USB Interfaces descriptor structure
#define UDI COMPOSITE DESC T \
  usb iad desc t udi cdc iad; \
  udi cdc comm desc t udi cdc comm; \
  udi cdc data desc t udi cdc data; \
// USB Interfaces descriptor value for Full Speed
#define UDI COMPOSITE DESC FS \
 = UDI_CDC_IAD_DESC_0, \
= UDI_CDC_COMM_DESC_0, \
= UDI_CDC_DATA_DESC_0_FS, \
 .udi cdc iad
 .udi_cdc_comm
 .udi cdc data
// USB Interfaces descriptor value for High Speed
#define UDI COMPOSITE DESC HS \
 = UDI_CDC_IAD_DESC_0, \
= UDI_CDC_COMM_DESC_0,
 .udi cdc iad
 .udi_cdc_comm
 = UDI CDC DATA DESC 0 HS, \
 .udi cdc data
 . . .
// USB Interface APIs
#define UDI COMPOSITE API \
 &udi api cdc comm,
 &udi api cdc data,
```

Note: The descriptors order given in the four lists above must be the same as the order defined by all interface indexes. The interface index orders are defined through UDI_X_IFACE_NUMBER defines. Also, the CDC requires a USB Interface Association Descriptor (IAD) for composite device.

3.4. Change USB Speed

In this use case, the USB device is used with different USB speeds.

3.4.1. Setup Steps

Prior to implement this use case, be sure to have already applied the UDI module "basic use case".

3.4.2. Usage Steps

3.4.2.1. Example Code

Content of conf usb.h:

```
#if // Low speed
#define USB_DEVICE_LOW_SPEED
// #define USB_DEVICE_HS_SUPPORT

#elif // Full speed
// #define USB_DEVICE_LOW_SPEED
// #define USB_DEVICE_HS_SUPPORT
#elif // High speed
// #define USB_DEVICE_LOW_SPEED
#define USB_DEVICE_LOW_SPEED
#define USB_DEVICE_HS_SUPPORT
#endif
```

3.4.2.2. Workflow

1. Ensure that conf_usb.h is available and contains the following parameters required for a USB device low speed (1.5Mbit/s):

```
#define USB_DEVICE_LOW_SPEED
//#define USB_DEVICE_HS_SUPPORT
```

2. Ensure that conf_usb.h contains the following parameters required for a USB device full speed (12Mbit/s):

```
//#define USB_DEVICE_LOW_SPEED
//#define USB_DEVICE_HS_SUPPORT
```

3. Ensure that conf_usb.h contains the following parameters required for a USB device high speed (480Mbit/s):

```
//#define USB_DEVICE_LOW_SPEED
#define USB_DEVICE_HS_SUPPORT
```

3.5. Use USB Strings

In this use case, the usual USB strings are added in the USB device.

3.5.1. Setup Steps

Prior to implement this use case, be sure to have already applied the UDI module "basic use case".

3.5.2. Usage Steps

3.5.2.1. Example Code

Content of conf_usb.h:

```
#define USB_DEVICE_MANUFACTURE_NAME "Manufacture name"

#define USB_DEVICE_PRODUCT_NAME "Product name"

#define USB_DEVICE_SERIAL_NAME "12...EF"
```

3.5.2.2. Workflow

 Ensure that conf_usb.h is available and contains the following parameters required to enable different USB strings:

```
// Static ASCII name for the manufacture
#define USB_DEVICE_MANUFACTURE_NAME "Manufacture name"

// Static ASCII name for the product
#define USB_DEVICE_PRODUCT_NAME "Product name"

// Static ASCII name to enable and set a serial number
#define USB_DEVICE_SERIAL_NAME "12...EF"
```

3.6. Use USB Remote Wakeup Feature

In this use case, the USB remote wakeup feature is enabled.

3.6.1. Setup Steps

Prior to implement this use case, be sure to have already applied the UDI module "basic use case".

3.6.2. Usage Steps

3.6.2.1. Example Code

Content of conf usb.h:

```
#define USB_DEVICE_ATTR \
(USB_CONFIG_ATTR_REMOTE_WAKEUP | USB_CONFIG_ATTR_..._POWERED)
#define UDC_REMOTEWAKEUP_ENABLE() my_callback_remotewakeup_enable()
extern void my_callback_remotewakeup_enable(void);
#define UDC_REMOTEWAKEUP_DISABLE() my_callback_remotewakeup_disable()
extern void my_callback_remotewakeup_disable(void);
```

Add to application C-file:

```
void my_callback_remotewakeup_enable(void)
{
// Enable application wakeup events (e.g. enable GPIO interrupt)
}
void my_callback_remotewakeup_disable(void)
{
// Disable application wakeup events (e.g. disable GPIO interrupt)
}
void my_interrupt_event(void)
{
```


```
udc_remotewakeup();
}
```

3.6.2.2. Workflow

1. Ensure that conf_usb.h is available and contains the following parameters required to enable the remote wakeup feature:

```
// Authorizes the remote wakeup feature
#define USB_DEVICE_ATTR (USB_CONFIG_ATTR_REMOTE_WAKEUP |
USB_CONFIG_ATTR_..._POWERED)

// Define callback called when the host enables the remotewakeup feature
#define UDC_REMOTEWAKEUP_ENABLE() my_callback_remotewakeup_enable()
extern void my_callback_remotewakeup_enable(void);

// Define callback called when the host disables the remotewakeup feature
#define UDC_REMOTEWAKEUP_DISABLE() my_callback_remotewakeup_disable()
extern void my_callback_remotewakeup_disable(void);
```

2. Send a remote wakeup (USB upstream):

```
udc_remotewakeup();
```

3.7. Bus Power Application Recommendations

In this use case, the USB device bus power feature is enabled. This feature requires a correct power consumption management.

3.7.1. Setup Steps

Prior to implement this use case, be sure to have already applied the UDI module "basic use case".

3.7.2. Usage Steps

3.7.2.1. Example Code

Content of conf_usb.h:

Add to application C-file:

```
void user_callback_suspend_action(void)
{
 // Disable hardware component to reduce power consumption
}
void user_callback_resume_action(void)
{
 // Re-enable hardware component
}
```


3.7.2.2. Workflow

1. Ensure that conf usb.h is available and contains the following parameters:

```
// Authorizes the BUS power feature
#define USB_DEVICE_ATTR (USB_CONFIG_ATTR_BUS_POWERED)

// Define callback called when the host suspend the USB line
#define UDC_SUSPEND_EVENT() user_callback_suspend_action()
extern void user_callback_suspend_action(void);

// Define callback called when the host or device resume the USB line
#define UDC_RESUME_EVENT() user_callback_resume_action()
extern void user_callback_resume_action(void);
```

2. Reduce power consumption in suspend mode (max. 2.5mA on VBUS):

```
void user_callback_suspend_action(void)
{
  turn_off_components();
}
```

3.8. USB Dynamic Serial Number

In this use case, the USB serial strings are dynamic. For a static serial string refer to Use USB Strings.

3.8.1. Setup Steps

Prior to implement this use case, be sure to have already applied the UDI module "basic use case".

3.8.2. Usage Steps

3.8.2.1. Example Code

Content of conf usb.h:

```
#define USB_DEVICE_SERIAL_NAME
#define USB_DEVICE_GET_SERIAL_NAME_POINTER serial_number
#define USB_DEVICE_GET_SERIAL_NAME_LENGTH 12
extern uint8_t serial_number[];
```

Add to application C-file:

```
uint8_t serial_number[USB_DEVICE_GET_SERIAL_NAME_LENGTH];
void init_build_usb_serial_number(void)
{
 serial_number[0] = 'A';
 serial_number[1] = 'B';
 ...
 serial_number[USB_DEVICE_GET_SERIAL_NAME_LENGTH-1] = 'C';
}
```

3.8.2.2. Workflow

1. Ensure that conf_usb.h is available and contains the following parameters required to enable a USB serial number string dynamically:

```
#define USB_DEVICE_SERIAL_NAME // Define this empty
#define USB_DEVICE_GET_SERIAL_NAME_POINTER serial_number // Give
serial array pointer
```


```
#define USB_DEVICE_GET_SERIAL_NAME_LENGTH 12 // Give size of serial
array
extern uint8_t serial_number[]; // Declare external serial array
```

2. Before starting USB stack, initialize the serial array:

```
uint8_t serial_number[USB_DEVICE_GET_SERIAL_NAME_LENGTH];
void init_build_usb_serial_number(void)
{
 serial_number[0] = 'A';
 serial_number[1] = 'B';
 ...
 serial_number[USB_DEVICE_GET_SERIAL_NAME_LENGTH-1] = 'C';
}
```


4. Configuration File Examples

4.1. conf_usb.h

4.1.1. UDI CDC Single

```
* Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
#ifndef CONF USB H
#define CONF USB H
#include "compiler.h"
#warning You must refill the following definitions with a correct values
#define USB DEVICE VENDOR ID
 USB VID ATMEL
#define USB DEVICE PRODUCT ID
 USB PID ATMEL ASF CDC
#define USB DEVICE MAJOR VERSION
#define USB DEVICE MINOR VERSION
#define USB DEVICE POWER
 100 // Consumption on Vbus line
(mA)
#define USB DEVICE ATTR
 (USB CONFIG ATTR SELF POWERED)
// (USB CONFIG ATTR BUS POWERED)
// (USB CONFIG ATTR REMOTE WAKEUP|USB CONFIG ATTR SELF POWERED)
// (USB CONFIG ATTR REMOTE WAKEUP|USB CONFIG ATTR BUS POWERED)
// #define USB_DEVICE_MANUFACTURE_NAME "Manufacture name" // #define USB_DEVICE_PRODUCT_NAME "Product name"
// #define USB DEVICE SERIAL NAME
 "12...EF"
#if (UC3A3||UC3A4)
#define USB DEVICE HS SUPPORT
#endif
// #define UDC_VBUS_EVENT(b_vbus_high)
 user callback vbus action(b vbus high)
// extern void user callback vbus action(bool b vbus high);
// #define UDC_SOF_EVENT()
 user callback sof action()
// extern void user_callback_sof_action(void);
// #define UDC SUSPEND EVENT()
 user_callback_suspend_action()
// extern void user_callback_suspend_action(void);
// #define UDC RESUME EVENT()
 user callback_resume_action()
// extern void user_callback_resume_action(void);
// Mandatory when USB DEVICE ATTR authorizes remote wakeup feature
// #define UDC REMOTEWAKEUP ENABLE() user callback remotewakeup enable()
// extern void user_callback_remotewakeup_enable(void);
// #define UDC REMOTEWAKEUP DISABLE() user callback remotewakeup disable()
// extern void user callback remotewakeup disable(void);
// When a extra string descriptor must be supported
// other than manufacturer, product and serial string
// #define UDC GET EXTRA STRING()
```


```
#define UDI CDC PORT NB 1
#define UDI CDC ENABLE EXT(port)
 true
#define UDI CDC DISABLE EXT(port)
#define UDI CDC RX NOTIFY (port)
#define UDI CDC TX EMPTY NOTIFY(port)
#define UDI CDC SET CODING EXT (port, cfg)
#define UDI CDC SET DTR EXT (port, set)
#define UDI CDC SET RTS EXT (port, set)
// #define UDI CDC ENABLE EXT(port) my callback cdc enable()
// extern bool my callback cdc enable (void);
// #define UDI CDC DISABLE EXT(port) my callback cdc disable()
// extern void my callback cdc disable(void);
// #define UDI CDC RX NOTIFY(port) my callback rx notify(port)
// extern void my callback rx notify(uint8 t port);
// #define UDI CDC TX EMPTY NOTIFY(port) my callback tx empty notify(port)
// extern void my_callback_tx_empty_notify(uint8_t port);
// #define UDI CDC SET CODING_EXT(port,cfg) my_callback_config(port,cfg)
// extern void my_callback_config(uint8_t port, usb_cdc_line_coding_t * cfg);
// #define UDI CDC SET DTR EXT(port, set) my_callback_cdc_set_dtr(port, set)
// extern void my_callback_cdc_set_dtr(uint8_t port, bool b_enable);
// #define UDI_CDC_SET_RTS_EXT(port,set) my_callback_cdc_set_rts(port,set)
// extern void my callback cdc set rts(uint8 t port, bool b enable);
#define UDI CDC LOW RATE
#define UDI CDC DEFAULT RATE
 115200
#define UDI CDC DEFAULT STOPBITS
 CDC STOP BITS 1
#define UDI CDC DEFAULT PARITY
 CDC PAR NONE
#define UDI CDC DEFAULT DATABITS
#include "udi cdc conf.h"
#endif // CONF USB H
```

4.1.2. UDI CDC Multiple (Composite)

```
* Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
#ifndef CONF USB H
#define CONF USB H
#include "compiler.h"
#warning You must refill the following definitions with a correct values
#define USB DEVICE VENDOR ID
 USB VID ATMEL
#define USB DEVICE PRODUCT ID
 0xFFFF
#define USB DEVICE MAJOR VERSION
 1
#define USB DEVICE MINOR VERSION
#define USB DEVICE POWER
 100 // Consumption on VBUS line
(mA)
```


```
#define USB DEVICE ATTR
 (USB CONFIG ATTR SELF POWERED)
// (USB CONFIG ATTR BUS POWERED)
// (USB CONFIG ATTR REMOTE WAKEUP|USB CONFIG ATTR SELF POWERED)
// (USB CONFIG ATTR REMOTE WAKEUP|USB CONFIG ATTR BUS POWERED)
// #define USB_DEVICE_MANUFACTURE_NAME "Manufacture n
// #define USB_DEVICE_PRODUCT_NAME "Product name"
 "Manufacture name"
// #define USB DEVICE SERIAL NAME
 "12...EF" // Disk SN for MSC
//#define USB DEVICE LOW SPEED
#if (UC3A3||UC3A4)
//#define USB DEVICE HS SUPPORT
#endif
// #define UDC VBUS EVENT(b vbus high)
 user callback vbus action(b vbus high)
// extern void user callback vbus action(bool b vbus high);
// #define UDC SOF EVENT()
 user callback sof action()
// extern void user callback sof action(void);
// #define UDC SUSPEND EVENT()
 user callback suspend action()
// extern void user callback suspend action(void);
// #define UDC RESUME EVENT()
 user callback resume action()
// extern void user callback resume action(void);
// #define UDC REMOTEWAKEUP ENABLE() user callback remotewakeup enable()
// extern void user callback remotewakeup enable (void);
// #define UDC REMOTEWAKEUP DISABLE() user callback remotewakeup disable()
// extern void user callback remotewakeup disable (void);
// #define UDC GET EXTRA STRING()
#define USB DEVICE EP CTRL SIZE
#define USB DEVICE NB INTERFACE
 1 // 1 or more
#define USB DEVICE MAX EP
 1 // 0 to max endpoint requested by
interfaces
#define UDI CDC PORT NB 1
#define UDI CDC ENABLE EXT(port)
 true
#define UDI CDC DISABLE EXT(port)
#define UDI_CDC_RX_NOTIFY(port)
#define UDI_CDC_TX_EMPTY_NOTIFY(port)
#define UDI_CDC_SET_CODING_EXT(port,cfg)
#define UDI_CDC_SET_DTR_EXT(port,set)
#define UDI CDC SET RTS EXT (port, set)
* #define UDI CDC ENABLE_EXT(port) my_callback_cdc_enable()
* extern bool my callback cdc enable (void);
 * #define UDI CDC DISABLE EXT(port) my callback cdc disable()
 * extern void my_callback_cdc_disable(void);
 * #define UDI_CDC_RX_NOTIFY(port) my_callback_rx_notify(port)
 * extern void my_callback_rx_notify(uint8_t port);
 * #define UDI CDC TX EMPTY NOTIFY(port) my callback tx empty notify(port)
 * extern void my callback tx empty notify(uint8 t port);
 * #define UDI_CDC_SET_CODING_EXT(port,cfg) my_callback_config(port,cfg)
* extern void my_callback_config(uint8_t port, usb_cdc_line_coding_t * cfg);
* #define UDI_CDC_SET_DTR_EXT(port,set) my_callback_cdc_set_dtr(port,set)
 * extern void my callback cdc set dtr(uint8 t port, bool b enable);
* #define UDI CDC_SET_RTS_EXT(port, set) my_callback_cdc_set_rts(port, set)
```


```
* extern void my callback cdc set rts(uint8 t port, bool b enable);
#define UDI CDC LOW RATE
#define UDI CDC DEFAULT RATE
 115200
 CDC STOP BITS 1
#define UDI CDC DEFAULT STOPBITS
 CDC_PAR_NONE
8
#define UDI CDC DEFAULT PARITY
#define UDI CDC DEFAULT DATABITS
 (1 | USB_EP_DIR_IN) // TX
(2 | USB_EP_DIR_OUT) // RX
#define UDI CDC DATA EP IN 0
#define UDI CDC DATA EP OUT 0
#define UDI CDC COMM EP 0
 (3 | USB EP DIR IN) // Notify
endpoint
 (4 | USB EP DIR IN) // TX
#define UDI CDC DATA EP IN 2
 (5 | USB_EP_DIR_OUT) // RX
#define UDI CDC DATA EP OUT 2
 (6 | USB EP DIR IN) // Notify
#define UDI CDC COMM EP 2
endpoint
#define UDI_CDC_DATA_EP_IN_3 (7 | USB_EP_DIR_IN) // TX #define UDI_CDC_DATA_EP_OUT_3 (8 | USB_EP_DIR_OUT) // RX #define UDI_CDC_COMM_EP_3
 (9 | USB EP DIR IN) // Notify
endpoint
#define UDI CDC COMM IFACE NUMBER 0
#define UDI CDC DATA IFACE NUMBER 0
#define UDI CDC COMM IFACE NUMBER 2
 3
#define UDI CDC DATA IFACE NUMBER 2
#define UDI CDC COMM IFACE NUMBER 3
#define UDI CDC DATA IFACE NUMBER 3
#define UDI_MSC_GLOBAL_VENDOR_ID
 'A', 'T', 'M', 'E', 'L', ' ', ' ', ' '
#define UDI MSC GLOBAL PRODUCT VERSION
 '1', '.', '0", '0'
#define UDI MSC ENABLE EXT()
 true
#define UDI MSC DISABLE EXT()
#define UDI MSC NOTIFY TRANS EXT()
 * #define UDI MSC ENABLE EXT() my callback msc enable()
 * extern bool my_callback_msc_enable(void);
* #define UDI_MSC_DISABLE_EXT() my_callback_msc_disable()
 * extern void my callback msc disable(void);
 * #define UDI MSC NOTIFY TRANS EXT()
 msc notify trans()
 * extern void msc_notify_trans(void) {
#define UDI_MSC_EP_IN
 (1 | USB EP DIR IN)
#define UDI MSC EP OUT
 (2 | USB EP DIR OUT)
#define UDI MSC IFACE NUMBER
#define UDI HID MOUSE ENABLE EXT()
 true
#define UDI HID MOUSE DISABLE EXT()
// #define UDI HID MOUSE ENABLE EXT() my callback mouse enable()
// extern bool my callback mouse enable(void);
// #define UDI HID MOUSE DISABLE EXT() my callback mouse disable()
```


```
// extern void my callback mouse disable(void);
#define UDI HID MOUSE EP IN
 (1 | USB EP DIR IN)
#define UDI HID MOUSE IFACE NUMBER
#define UDI HID KBD ENABLE EXT()
 true
#define UDI HID KBD DISABLE EXT()
// #define UDI HID KBD ENABLE EXT() my callback keyboard enable()
// extern bool my callback keyboard enable (void);
// #define UDI HID KBD DISABLE EXT() my callback keyboard disable()
// extern void my callback keyboard disable (void);
#define UDI HID KBD CHANGE LED(value)
// #define UDI HID KBD CHANGE LED(value) my callback keyboard led(value)
// extern void my callback keyboard led(uint8 t value)
#define UDI HID KBD EP IN
 (1 | USB EP DIR IN)
#define UDI HID KBD IFACE NUMBER
#define UDI HID GENERIC ENABLE EXT()
 true
#define UDI HID GENERIC DISABLE EXT()
#define UDI HID GENERIC REPORT OUT (ptr)
#define UDI HID GENERIC SET FEATURE (f)
 * #define UDI_HID_GENERIC_ENABLE_EXT() my_callback_generic_enable()
 * extern bool my_callback_generic_enable(void);
* #define UDI_HID_GENERIC_DISABLE_EXT() my_callback_generic_disable()
 * extern void my callback generic disable (void);
 * #define UDI_HID_GENERIC_REPORT_OUT(ptr) my_callback_generic_report_out(ptr)
 * extern void my_callback_generic_report_out(uint8_t *report);

* #define UDI_HID_GENERIC_SET_FEATURE(f) my_callback_generic_set_feature(f)

* extern void my_callback_generic_set_feature(uint8_t *report_feature);
#define UDI HID REPORT IN SIZE
 64
#define UDI HID REPORT OUT SIZE
 64
#define UDI HID REPORT FEATURE SIZE
 4
#define UDI HID GENERIC EP SIZE
 64
#define UDI HID GENERIC EP OUT
 (2 | USB EP DIR OUT)
#define UDI HID GENERIC EP IN
 (1 | USB EP DIR IN)
#define UDI HID GENERIC IFACE NUMBER
#define UDI PHDC ENABLE EXT()
 true
#define UDI PHDC DISABLE EXT()
#define UDI PHDC DATAMSG FORMAT
 USB PHDC DATAMSG FORMAT 11073 20601
#define UDI PHDC SPECIALIZATION
 \{0x\overline{2}345\} // Define in 1\overline{1}073 2\overline{0}601
#define UDI PHDC QOS OUT
 (USB PHDC QOS MEDIUM BETTER | USB PHDC QOS HIGH BEST)
#define UDI PHDC QOS IN
 (USB PHDC QOS LOW GOOD | USB PHDC QOS MEDIUM BETTER |
```


```
USB PHDC QOS MEDIUM BEST)
#define UDI PHDC METADATA DESC BULK IN {0x01,0x02,0x03}
#define UDI PHDC METADATA DESC BULK OUT {0x01,0x02,0x03}
#define UDI PHDC METADATA DESC INT IN
 \{0x01, 0x02, 0x03\}
#define UDI PHDC EP BULK OUT
 (1 | USB EP DIR OUT)
#define UDI PHDC EP BULK IN
 (2 | USB EP DIR IN)
#if ((UDI PHDC QOS IN&USB PHDC QOS LOW GOOD)==USB PHDC QOS LOW GOOD)
// Only if UDI PHDC QOS IN include USB PHDC QOS LOW GOOD
# define UDI PHDC EP INTERRUPT IN
 (3 | USB EP DIR IN)
#endif
#define UDI PHDC EP SIZE BULK OUT
 32
#define UDI PHDC EP SIZE BULK IN
 32
#define UDI PHDC EP SIZE INT IN
#define UDI PHDC IFACE NUMBER
#define UDI VENDOR ENABLE EXT()
 true
#define UDI VENDOR DISABLE EXT()
#define UDI_VENDOR_SETUP_OUT_RECEIVED() false
#define UDI VENDOR SETUP IN RECEIVED() false
* #define UDI_VENDOR_ENABLE_EXT() my_callback_vendor_enable()
* extern bool my_callback_vendor_enable(void);
* #define UDI_VENDOR_DISABLE_EXT() my_callback_vendor_disable()
 * extern void my callback vendor disable (void);
 * #define UDI VENDOR SETUP OUT RECEIVED() my vendor setup out received()
 * extern bool my vendor setup out received(void);
 * #define UDI VENDOR SETUP IN RECEIVED() my_vendor_setup_in_received()
 * extern bool my_vendor_setup_in_received(void);
#define UDI VENDOR EPS SIZE INT FS
 64
#define UDI VENDOR EPS SIZE BULK FS
 64
#define UDI VENDOR EPS SIZE ISO FS
 256
#define UDI VENDOR EPS SIZE INT HS
 64
#define UDI VENDOR EPS SIZE BULK HS
 512
#define UDI VENDOR EPS SIZE ISO HS
#define UDI VENDOR EP INTERRUPT IN (1 | USB EP DIR IN)
#define UDI VENDOR EP INTERRUPT OUT (2 | USB EP DIR OUT)
 (3 | USB_EP_DIR_IN)
#define UDI VENDOR EP BULK IN
#define UDI VENDOR EP BULK OUT
 (4 | USB EP DIR OUT)
#define UDI VENDOR EP ISO IN
 (5 | USB EP DIR IN)
#define UDI VENDOR EP ISO OUT
 (6 | USB EP DIR OUT)
#define UDI VENDOR IFACE NUMBER
//... Eventually add other Interface Configuration
#define UDI COMPOSITE DESC T
```


NOTE1

```
#define UDI COMPOSITE DESC FS
#define UDI COMPOSITE DESC HS
#define UDI COMPOSITE API
/\star Example for device with cdc, msc and hid mouse interface
#define UDI COMPOSITE DESC T \
 usb iad desc t udi cdc iad; \
 udi_cdc_comm_desc_t udi_cdc_comm; \
udi_cdc_data_desc_t udi_cdc_data; \
udi_msc_desc_t udi_msc; \
 udi hid mouse desc t udi hid mouse
#define UDI COMPOSITE DESC FS \
 .udi_cdc_iad
 = UDI_CDC_IAD_DESC_0, \
= UDI_CDC_COMM_DESC_0, \
 .udi cdc comm
 .udi_cdc_data
 = UDI CDC DATA DESC_0_FS, \
 .udi msc
 = UDI MSC DESC FS, \
 .udi hid mouse
 = UDI HID MOUSE DESC
#define UDI COMPOSITE DESC HS \
 .udi_msc
 = UDI_MSC_DESC_HS, \
 .udi hid mouse
 = UDI HID MOUSE DESC
#define UDI COMPOSITE API \
 &udi api cdc comm,
 &udi_api_cdc_data,
 &udi_api_msc,
 &udi_api_hid_mouse
/* Example of include for interface
#include "udi msc.h"
#include "udi_hid_kbd.h"
#include "udi_hid_mouse.h"
#include "udi_cdc.h"
#include "udi_phdc.h"
#include "udi vendor.h"
*/
/* Declaration of callbacks used by USB
#include "callback def.h"
#endif // CONF USB H
```

4.2. conf_clock.h

4.2.1. XMEGA (USB)

```
/*
  * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
  */
#ifndef CONF_CLOCK_H_INCLUDED
#define CONF_CLOCK_H_INCLUDED
```


```
#define CONFIG OSC RC32 CAL
 48000000UL
#define CONFIG OSC AUTOCAL RC32MHZ REF OSC OSC ID USBSOF
#define CONFIG_SYSCLK_SOURCE
#define CONFIG_SYSCLK_PSADIV
 SYSCLK SRC RC32MHZ
 SYSCLK PSADIV 2
#define CONFIG SYSCLK PSBCDIV
 SYSCLK PSBCDIV 1 1
#define CONFIG PLLO SOURCE
 PLL SRC XOSC
#define CONFIG_PLLO_MUL
 6
#define CONFIG PLL0 DIV
 1
#define CONFIG USBCLK SOURCE
 USBCLK SRC PLL
#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_PLL #define CONFIG_SYSCLK_PSADIV SYSCLK_PSADIV_2#define CONFIG_SYSCLK_PSBCDIV
 SYSCLK_PSADIV_2
 SYSCLK PSBCDIV 1 2
#endif /* CONF CLOCK H INCLUDED */
```

4.2.2. AT32UC3A0, AT32UC3A1, AT32UC3B Devices (USBB)

```
* Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
#ifndef CONF CLOCK H INCLUDED
#define CONF CLOCK H INCLUDED
// ===== System Clock Source Options
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_RCSYS
//#define CONFIG SYSCLK SOURCE
 SYSCLK SRC OSCO
#define CONFIG SYSCLK SOURCE
 SYSCLK SRC PLL0
// ===== PLLO Options
#define CONFIG PLL0 SOURCE
 PLL SRC OSCO
//#define CONFIG PLL0_SOURCE
 PLL SRC OSC1
#define CONFIG PLL0 MUL
 8 /* Fpll = (Fclk * PLL mul) / PLL div */
#define CONFIG PLL0 DIV
 2 /* Fpll = (Fclk * PLL mul) / PLL div */
// ===== PLL1 Options
//#define CONFIG PLL1 SOURCE
 PLL SRC OSCO
//#define CONFIG PLL1 SOURCE
 PLL SRC OSC1
//#define CONFIG PLL1 MUL
 8 /* Fpll = (Fclk * PLL mul) / PLL div */
//#define CONFIG PLL1 DIV
 2 /* Fpll = (Fclk * PLL mul) / PLL div */
// ===== System Clock Bus Division Options
// ===== Peripheral Clock Management Options
//#define CONFIG SYSCLK INIT CPUMASK ((1 << SYSCLK SYSTIMER) | (1 << SYSCLK OCD))
//#define CONFIG SYSCLK INIT PBAMASK (1 << SYSCLK USARTO)</pre>
//#define CONFIG SYSCLK INIT PBBMASK (1 << SYSCLK HMATRIX)
//#define CONFIG SYSCLK INIT HSBMASK (1 << SYSCLK MDMA HSB)
```


4.2.3. AT32UC3A3 and AT32UC3A4 Devices (USBB with High Speed Support)

```
* Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
#ifndef CONF CLOCK H INCLUDED
#define CONF CLOCK H INCLUDED
// ===== System Clock Source Options
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_RCSYS
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_OSCO
#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_
 SYSCLK SRC PLL0
// ===== PLL0 Options
#define CONFIG PLLO SOURCE
 PLL_SRC_
PLL_SRC_OSC1
 PLL SRC OSCO
//#define CONFIG_PLLO_SOURCE
#define CONFIG PLL0 MUL
 11 / * Fpll = (Fclk * PLL mul) / PLL div
#define CONFIG PLL0 DIV
 2 /* Fpll = (Fclk * PLL mul) / PLL div */
// ===== PLL1 Options
//#define CONFIG_PLL1_SOURCE PLL_SRC_OSCO
 PLL SRC OSC1
//#define CONFIG PLL1 SOURCE
 PLL_SRC_OSC1

8 /* Fpll = (Fclk * PLL_mul) / PLL_div */
//#define CONFIG_PLL1_MUL
//#define CONFIG_PLL1_DIV
 2 /* Fpl1 = (Fclk * PLL mul) / PLL div */
// ===== System Clock Bus Division Options
// ===== Peripheral Clock Management Options
//#define CONFIG SYSCLK INIT CPUMASK ((1 << SYSCLK SYSTIMER) | (1 << SYSCLK OCD))
//#define CONFIG SYSCLK INIT PBAMASK (1 << SYSCLK USARTO)
//#define CONFIG SYSCLK INIT PBBMASK (1 << SYSCLK HMATRIX)
//#define CONFIG SYSCLK INIT HSBMASK (1 << SYSCLK MDMA HSB)
// ===== USB Clock Source Options
USBCLK SRC OSCO
//#define CONFIG USBCLK SOURCE
 USBCLK SRC PLL1
#define CONFIG USBCLK DIV
 1 /* Fusb = Fsys/(2 ^ USB div) */
#endif /* CONF CLOCK H INCLUDED */
```

4.2.4. AT32UC3C, ATUCXXD, ATUCXXL3U, ATUCXXL4U Devices (USBC)

```
/*
 * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
 */
#ifndef CONF_CLOCK_H_INCLUDED
```


```
#define CONF CLOCK H INCLUDED
// ===== System Clock Source Options
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_RCSYS
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_OSC0
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_OSC1
#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_PLL1 //#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_RC8M
 SYSCLK SRC_PLL0
// ===== PLL0 Options
 PLL_SRC_
PLL_SRC_OSC1
PLL_SRC_RC8M
#define CONFIG_PLLO_SOURCE
//#define CONFIG_PLLO_SOURCE
 PLL SRC OSCO
//#define CONFIG PLL0 SOURCE
#define CONFIG PLL0 MUL
 3 /* Fpll = (Fclk * PLL mul) / PLL div */
#define CONFIG_PLL0_DIV
 1 /* Fpll = (Fclk * PLL mul) / PLL div */
// ===== PLL1 Options
 PLL SRC OSCO
//#define CONFIG PLL1 SOURCE
 PLL SRC OSC1
//#define CONFIG PLL1 SOURCE
 PLL_SRC_RC8M

3 /* Fpll = (Fclk * PLL_mul) / PLL_div */
//#define CONFIG PLL1 SOURCE
//#define CONFIG_PLL1_MUL
 1 /* Fpll = (Fclk * PLL_mul) / PLL_div */
//#define CONFIG_PLL1_DIV
// ===== System Clock Bus Division Options
//#define CONFIG_SYSCLK_CPU_DIV
//#define CONFIG_SYSCLK_PBA_DIV
//#define CONFIG_SYSCLK_PBB_DIV
//#define CONFIG_SYSCLK_PBB_DIV
//#define CONFIG_SYSCLK_PBC_DIV
//#define CONFIG_SYSCLK_PBC_DIV
//#define CONFIG_SYSCLK_PBC_DIV
//#define CONFIG_SYSCLK_PBC_DIV
0 /* Fpba = Fsys/(2 ^ PBB_div) */
0 /* Fpbc = Fsys/(2 ^ PBC_div) */
// ===== Peripheral Clock Management Options
//#define CONFIG SYSCLK INIT CPUMASK ((1 << SYSCLK SYSTIMER) | (1 << SYSCLK OCD))
//#define CONFIG SYSCLK INIT PBAMASK (1 << SYSCLK USARTO)
//#define CONFIG SYSCLK INIT PBBMASK (1 << SYSCLK HMATRIX)
//#define CONFIG_SYSCLK_INIT_HSBMASK (1 << SYSCLK_MDMA_HSB)
// ===== USB Clock Source Options
//#define CONFIG_USBCLK_SOURCE USBCLK_SRC_OSC0
//#define CONFIG_USBCLK_SOURCE USBCLK_SRC_OSC1
#define CONFIG_USBCLK_SOURCE
//#define CONFIG_USBCLK_SOURCE
#define CONFIG_USBCLK_DIV
 USBCLK SRC PLL0
 USBCLK SRC PLL1
 1 /* Fusb = Fsys/(2 ^ USB div) */
#endif /* CONF CLOCK H INCLUDED */
```

4.2.5. SAM3S, SAM3SD, SAM4S Devices (UPD: USB Peripheral Device)

```
/*
 * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
 */

#ifndef CONF_CLOCK_H_INCLUDED

#define CONF_CLOCK_H_INCLUDED

// ===== System Clock (MCK) Source Options
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_SLCK_RC
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_SLCK_XTAL
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_SLCK_BYPASS
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_MAINCK_4M_RC
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_MAINCK_8M_RC
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_MAINCK_8M_RC
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_MAINCK_12M_RC
```


```
//#define CONFIG SYSCLK SOURCE
 SYSCLK SRC MAINCK XTAL
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_MAINCK_BYPASS #define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_PLLACK
//#define CONFIG SYSCLK SOURCE SYSCLK SRC PLLBCK
// ==== System Clock (MCK) Prescaler Options (Fmck = Fsys / (SYSCLK_PRES))
//#define CONFIG_SYSCLK_PRES
SYSCLK_PRES_64
 SYSCLK PRES 2
// ===== PLLO (A) Options (Fpll = (Fclk * PLL mul) / PLL div)
// Use mul and div effective values here.
#define CONFIG PLLO SOURCE PLL SRC MAINCK XTAL
#define CONFIG_PLL0_MUL
 32
#define CONFIG PLL0 DIV
 3
// ===== PLL1 (B) Options (Fpll = (Fclk * PLL mul) / PLL div)
// Use mul and div effective values here.
#define CONFIG_PLL1_SOURCE PLL_SRC_MAINCK_XTAL
#define CONFIG PLL1 MUL
 16
#define CONFIG PLL1 DIV
// ===== USB Clock Source Options (Fusb = FpllX / USB div)
// Use div effective value here.
//#define CONFIG USBCLK SOURCE
 USBCLK SRC PLL0
#define CONFIG USBCLK SOURCE
 USBCLK SRC PLL1
#define CONFIG USBCLK DIV
// ===== Target frequency (System clock)
// - XTAL frequency: 12MHz
// - System clock source: PLLA
// - System clock prescaler: 2 (divided by 2)
// - PLLA source: XTAL
// - PLLA output: XTAL * 32 / 3
// - System clock is: 12 * 32 / 3 / 2 = 64MHz
// ===== Target frequency (USB Clock)
// - USB clock source: PLLB
// - USB clock divider: 2 (divided by 2)
// - PLLB output: XTAL * 16 / 2
// - USB clock: 12 * 16 / 2 / 2 = 48MHz
#endif /* CONF CLOCK H INCLUDED */
```

4.2.6. SAM3U Device (UPDHS: USB Peripheral Device High Speed)

```
/*
 * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
 */

#ifndef CONF_CLOCK_H_INCLUDED

#define CONF_CLOCK_H_INCLUDED

// ===== System Clock (MCK) Source Options
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_SLCK_RC
//#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_SLCK_XTAL
```


```
//#define CONFIG SYSCLK SOURCE SYSCLK SRC SLCK BYPASS
//#define CONFIG_SYSCLK_SOURCE
#define CONFIG_SYSCLK_SOURCE
#define CONFIG_SYSCLK_SOURCE
//#define CONFIG_SYSCLK_SOURCE
SYSCLK_SRC_MAINCK_XTAL
SYSCLK_SRC_MAINCK_BYPASS
#define CONFIG_SYSCLK_SOURCE
SYSCLK_SRC_PLLACK
//#define CONFIG_SYSCLK_SOURCE
SYSCLK_SRC_UPLLCK
// ==== System Clock (MCK) Prescaler Options (Fmck = Fsys / (SYSCLK PRES))
// ===== System Clock (MCK) Prescaler Options (FMCK = //#define CONFIG_SYSCLK_PRES SYSCLK_PRES_1 #define CONFIG_SYSCLK_PRES SYSCLK_PRES_2 //#define CONFIG_SYSCLK_PRES SYSCLK_PRES_4 //#define CONFIG_SYSCLK_PRES SYSCLK_PRES_8 //#define CONFIG_SYSCLK_PRES SYSCLK_PRES_16 //#define CONFIG_SYSCLK_PRES SYSCLK_PRES_32 //#define CONFIG_SYSCLK_PRES SYSCLK_PRES_64 //#define CONFIG_SYSCLK_PRES SYSCLK_PRES_3
// ===== PLLO (A) Options (Fpll = (Fclk * PLL_mul) / PLL_div)
// Use mul and div effective values here.
#define CONFIG_PLL0_SOURCE PLL_SRC_MAINCK_XTAL
#define CONFIG PLL0 MUL
 16
#define CONFIG PLL0 DIV
// ===== UPLL (UTMI) Hardware fixed at 480MHz.
// ===== USB Clock Source fixed at UPLL.
// ===== Target frequency (System clock)
// - XTAL frequency: 12MHz
// - System clock source: PLLA
// - System clock prescaler: 2 (divided by 2)
// - PLLA source: XTAL
// - PLLA output: XTAL * 16 / 1
// - System clock is: 12 * 16 / 1 / 2 = 96MHz
// ===== Target frequency (USB Clock)
// - USB clock source: UPLL
// - UPLL frequency: 480MHz
// - USB clock: 480MHz
#endif /* CONF CLOCK H INCLUDED */
```

4.2.7. SAM3X and SAM3A Devices (UOTGHS: USB OTG High Speed)


```
//#define CONFIG SYSCLK SOURCE
 SYSCLK SRC MAINCK BYPASS
#define CONFIG SYSCLK SOURCE SYSCLK SRC PLLACK
 SYSCLK SRC UPLLCK
//#define CONFIG SYSCLK SOURCE
// ==== System Clock (MCK) Prescaler Options (Fmck = Fsys / (SYSCLK_PRES))
//#define CONFIG_SYSCLK_PRES
 SYSCLK PRES 2
//#define CONFIG_SYSCLK PRES
 SYSCLK PRES 3
// ===== PLLO (A) Options (Fpll = (Fclk * PLL mul) / PLL div)
// Use mul and div effective values here.
#define CONFIG PLLO SOURCE PLL SRC MAINCK XTAL
#define CONFIG PLL0 MUL
 14
#define CONFIG PLL0 DIV
// ===== UPLL (UTMI) Hardware fixed at 480MHz.
// ===== USB Clock Source Options (Fusb = FpllX / USB div)
// Use div effective value here.
//#define CONFIG USBCLK SOURCE
 USBCLK SRC PLL0
 USBCLK_SRC UPLL
#define CONFIG USBCLK SOURCE
#define CONFIG USBCLK DIV
// ===== Target frequency (System clock)
// - XTAL frequency: 12MHz
// - System clock source: PLLA
// - System clock prescaler: 2 (divided by 2)
// - PLLA source: XTAL
// - PLLA output: XTAL * 14 / 1
// - System clock is: 12 * 14 / 1 /2 = 84MHz
// ===== Target frequency (USB Clock)
// - USB clock source: UPLL
// - USB clock divider: 1 (not divided)
// - UPLL frequency: 480MHz
// - USB clock: 480 / 1 = 480MHz
#endif /* CONF CLOCK H INCLUDED */
```

4.3. conf_clocks.h

4.3.1. SAM D21 Device (USB)

```
/*
  * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
  */
#include <clock.h>

#ifndef CONF_CLOCKS_H_INCLUDED
# define CONF_CLOCKS_H_INCLUDED

/* System clock bus configuration */
# define CONF_CLOCK_CPU_CLOCK_FAILURE_DETECT false
# define CONF_CLOCK_FLASH WAIT_STATES
2
```


```
# define CONF CLOCK CPU DIVIDER
 SYSTEM MAIN CLOCK DIV 1
# define CONF_CLOCK_APBA_DIVIDER
 SYSTEM_MAIN_CLOCK_DIV_1
# define CONF CLOCK APBB DIVIDER
 SYSTEM MAIN CLOCK DIV 1
# define CONF CLOCK_APBC_DIVIDER
 SYSTEM MAIN CLOCK DIV 1
/* SYSTEM_CLOCK_SOURCE_OSC8M configuration - Internal 8MHz oscillator */
# define CONF CLOCK OSC8M RUN IN STANDBY
 false
/* SYSTEM CLOCK SOURCE XOSC configuration - External clock/oscillator */
# define CONF CLOCK XOSC ENABLE
 false
# define CONF CLOCK XOSC EXTERNAL CRYSTAL
SYSTEM CLOCK EXTERNAL CRYSTAL
# define CONF_CLOCK_XOSC_EXTERNAL_FREQUENCY 12000000UL
# define CONF_CLOCK_XOSC_STARTUP_TIME SYSTEM_XOSC
 SYSTEM XOSC STARTUP 32768
# define CONF CLOCK XOSC AUTO GAIN CONTROL
 true
# define CONF CLOCK XOSC ON DEMAND
 true
# define CONF CLOCK XOSC RUN IN STANDBY
 false
/* SYSTEM CLOCK SOURCE XOSC32K configuration - External 32KHz crystal/clock
oscillator */
# define CONF CLOCK XOSC32K ENABLE
 false
# define CONF CLOCK XOSC32K EXTERNAL CRYSTAL
SYSTEM CLOCK EXTERNAL CRYSTAL
# define CONF CLOCK XOSC32K STARTUP TIME
SYSTEM XOSC32K STARTUP 65536
# define CONF CLOCK XOSC32K AUTO AMPLITUDE CONTROL false
# define CONF CLOCK XOSC32K ENABLE 1KHZ OUPUT false
# define CONF CLOCK XOSC32K ENABLE 32KHZ OUTPUT true
# define CONF CLOCK XOSC32K ON DEMAND
 true
# define CONF CLOCK XOSC32K RUN IN STANDBY
 false
/* SYSTEM_CLOCK_SOURCE_OSC32K configuration - Internal 32KHz oscillator */
# define CONF CLOCK OSC32K ENABLE
# define CONF CLOCK OSC32K ENABLE 1KHZ OUTPUT true
# define CONF CLOCK OSC32K ENABLE 32KHZ OUTPUT true
# define CONF CLOCK OSC32K ON DEMAND
 true
# define CONF CLOCK OSC32K RUN IN STANDBY
 false
/* SYSTEM CLOCK SOURCE DFLL configuration - Digital Frequency Locked Loop */
# define CONF CLOCK DFLL ENABLE
# define CONF CLOCK DFLL LOOP MODE
SYSTEM CLOCK DFLL LOOP MODE USB RECOVERY
# define CONF CLOCK DFLL ON DEMAND
 true
/* DFLL open loop mode configuration */
# define CONF CLOCK DFLL FINE VALUE
 (512)
/* DFLL closed loop mode configuration */
# define CONF CLOCK DFLL SOURCE GCLK GENERATOR GCLK GENERATOR 1
# define CONF_CLOCK_DFLL_MULTIPLY_FACTOR (48000000 / 32768)
  define CONF CLOCK DFLL QUICK LOCK
 true
  define CONF CLOCK DFLL TRACK AFTER FINE LOCK true
# define CONF_CLOCK_DFLL_KEEP_LOCK_ON_WAKEUP true
# define CONF_CLOCK_DFLL_ENABLE_CHILL_CYCLE true
# define CONF_CLOCK_DFLL_MAX_COARSE_STEP_SIZE (0x1f / 4)
# define CONF_CLOCK_DFLL_MAX_FINE_STEP_SIZE (0xff / 4)
/* SYSTEM CLOCK SOURCE DPLL configuration - Digital Phase-Locked Loop */
# define CONF CLOCK DPLL ENABLE false
```


```
# define CONF CLOCK DPLL ON DEMAND
 true
# define CONF_CLOCK_DPLL_RUN_IN_STANDBY
# define CONF_CLOCK_DPLL_LOCK_BYPASS
# define CONF_CLOCK_DPLL_WAKE_UP_FAST
 false
 false
 false
# define CONF CLOCK DPLL LOW POWER ENABLE
 false
# define CONF CLOCK DPLL LOCK TIME
SYSTEM CLOCK SOURCE DPLL LOCK TIME DEFAULT
# define CONF CLOCK DPLL REFERENCE CLOCK
SYSTEM CLOCK SOURCE DPLL REFERENCE CLOCK XOSC32K
# define CONF CLOCK DPLL FILTER
SYSTEM_CLOCK SOURCE DPLL FILTER DEFAULT
# define CONF CLOCK DPLL REFERENCE FREQUENCY
 32768
# define CONF CLOCK DPLL REFERENCE DIVIDER
# define CONF CLOCK DPLL OUTPUT FREQUENCY
 48000000
/* DPLL GCLK reference configuration */
# define CONF CLOCK DPLL REFERENCE GCLK GENERATOR GCLK GENERATOR 1
/* DPLL GCLK lock timer configuration */
# define CONF CLOCK DPLL LOCK GCLK GENERATOR GCLK GENERATOR 1
/* Set this to true to configure the GCLK when running clocks init. If set to
 ^{\star} false, none of the GCLK generators will be configured in clocks init(). ^{\star}/
# define CONF CLOCK CONFIGURE GCLK
/* Configure GCLK generator 0 (Main Clock) */
# define CONF CLOCK GCLK 0 ENABLE
 true
# define CONF CLOCK GCLK 0 RUN IN STANDBY
 true
# define CONF CLOCK GCLK 0 CLOCK SOURCE
 SYSTEM_CLOCK_SOURCE_DFLL
# define CONF CLOCK GCLK 0 PRESCALER
# define CONF CLOCK GCLK 0 OUTPUT ENABLE
 false
/* Configure GCLK generator 1 */
# define CONF CLOCK GCLK 1 ENABLE
 false
# define CONF CLOCK GCLK 1 RUN IN STANDBY
 false
# define CONF CLOCK GCLK 1 CLOCK SOURCE
SYSTEM CLOCK SOURCE XOSC32K
# define CONF CLOCK GCLK 1 PRESCALER
# define CONF_CLOCK_GCLK_1_OUTPUT_ENABLE
 false
/* Configure GCLK generator 2 (RTC) */
# define CONF CLOCK GCLK 2 ENABLE
 false
# define CONF CLOCK GCLK 2 RUN IN STANDBY
# define CONF CLOCK GCLK 2 CLOCK SOURCE
SYSTEM CLOCK SOURCE OSC32K
# define CONF CLOCK GCLK 2 PRESCALER
# define CONF CLOCK GCLK 2 OUTPUT ENABLE
 false
/* Configure GCLK generator 3 */
# define CONF CLOCK GCLK 3 ENABLE
 true
# define CONF CLOCK GCLK 3 RUN IN STANDBY
 false
# define CONF CLOCK GCLK 3 CLOCK SOURCE
 SYSTEM CLOCK SOURCE OSC8M
# define CONF CLOCK GCLK 3 PRESCALER
# define CONF CLOCK GCLK 3 OUTPUT ENABLE
 false
/* Configure GCLK generator 4 */
# define CONF CLOCK GCLK 4 ENABLE
 false
# define CONF CLOCK GCLK 4 RUN IN STANDBY
 false
# define CONF CLOCK GCLK 4 CLOCK SOURCE
 SYSTEM CLOCK SOURCE OSC8M
# define CONF CLOCK GCLK 4 PRESCALER
# define CONF CLOCK GCLK 4 OUTPUT ENABLE
 false
```


```
/* Configure GCLK generator 5 */
# define CONF CLOCK GCLK 5 ENABLE
 false
# define CONF CLOCK GCLK 5 RUN IN STANDBY
 false
# define CONF CLOCK GCLK 5 CLOCK SOURCE
 SYSTEM CLOCK SOURCE OSC8M
# define CONF CLOCK GCLK 5 PRESCALER
# define CONF CLOCK GCLK 5 OUTPUT ENABLE
 false
/* Configure GCLK generator 6 */
# define CONF CLOCK GCLK 6 ENABLE
 false
# define CONF CLOCK GCLK 6 RUN IN STANDBY
 false
# define CONF CLOCK GCLK 6 CLOCK SOURCE
 SYSTEM CLOCK SOURCE OSC8M
# define CONF CLOCK GCLK 6 PRESCALER
# define CONF CLOCK GCLK 6 OUTPUT ENABLE
 false
/* Configure GCLK generator 7 */
# define CONF CLOCK GCLK 7 ENABLE
 false
# define CONF CLOCK GCLK 7 RUN IN STANDBY
 false
# define CONF CLOCK GCLK 7 CLOCK SOURCE
 SYSTEM CLOCK SOURCE OSC8M
# define CONF CLOCK GCLK 7 PRESCALER
# define CONF_CLOCK_GCLK_7_OUTPUT_ENABLE
 false
/* Configure GCLK generator 8 */
# define CONF CLOCK GCLK 8 ENABLE
 false
# define CONF CLOCK GCLK 8 RUN IN STANDBY
 false
# define CONF CLOCK GCLK 8 CLOCK SOURCE
 SYSTEM CLOCK SOURCE OSC8M
# define CONF CLOCK GCLK 8 PRESCALER
# define CONF CLOCK GCLK 8 OUTPUT ENABLE
 false
#endif /* CONF CLOCKS H INCLUDED */
```

4.4. conf_board.h

4.4.1. AT32UC3A0, AT32UC3A1, AT32UC3B Devices (USBB)

```
/*
  * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
  */
#ifndef CONF_BOARD_H_INCLUDED
#define CONF_BOARD_H_INCLUDED

// Enable UART Port
#define CONF_BOARD_COM_PORT

#endif /* CONF_BOARD_H_INCLUDED */
```

4.4.2. AT32UC3A3 and AT32UC3A4 Devices (USBB with High Speed Support)

```
/*
 * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
 */
#ifndef CONF_BOARD_H_INCLUDED
#define CONF_BOARD_H_INCLUDED

// Enable UART Port
#define CONF_BOARD_COM PORT
```


```
#endif /* CONF_BOARD_H_INCLUDED */
```

4.4.3. AT32UC3C, ATUCXXD, ATUCXXL3U, ATUCXXL4U Devices (USBC)

```
/*
  * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
  */
#ifndef CONF_BOARD_H_INCLUDED
#define CONF_BOARD_H_INCLUDED

// Enable UART Port
#define CONF_BOARD_COM_PORT

#endif /* CONF_BOARD_H_INCLUDED */
```

4.4.4. SAM3X and SAM3A Devices (UOTGHS: USB OTG High Speed)

```
/*
  * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
  */
#ifndef CONF_BOARD_H_INCLUDED
#define CONF_BOARD_H_INCLUDED

// UART module is used
#define CONF_BOARD_UART_CONSOLE
#define CONF_BOARD_USB_PORT

#endif /* CONF_BOARD_H_INCLUDED */
```

4.4.5. SAM D21 Device (USB)

```
/*
  * Support and FAQ: visit <a href="http://www.atmel.com/design-support/">Atmel
Support</a>
  */
#ifndef CONF_BOARD_H_INCLUDED
#define CONF_BOARD_H_INCLUDED
/* Enable USB VBUS detect */
#define CONF_BOARD_USB_VBUS_DETECT
#endif /* CONF_BOARD_H_INCLUDED */
```


5. USB Device Basic Setup

5.1. Custom Configuration

The following USB Device configuration must be included in the conf_usb.h file of the application:

1. USB DEVICE VENDOR ID (Word).

Vendor ID provided by USB org (Atmel 0x03EB).

2. USB DEVICE PRODUCT ID (Word).

Product ID (Referenced in usb_atmel.h).

3. USB_DEVICE_MAJOR_VERSION (Byte).

Major version of the device.

4. USB_DEVICE_MINOR_VERSION (Byte).

Minor version of the device.

5. USB_DEVICE_MANUFACTURE_NAME (string).

ASCII name for the manufacture.

USB_DEVICE_PRODUCT_NAME (string).

ASCII name for the product.

7. USB_DEVICE_SERIAL_NAME (string).

ASCII name to enable and set a serial number.

8. USB_DEVICE_POWER (Numeric).

(unit mA) Maximum device power.

9. USB DEVICE ATTR (Byte).

USB attributes available:

- USB CONFIG ATTR SELF POWERED
- USB_CONFIG_ATTR_REMOTE_WAKEUP

Note: If remote wake is enabled, this defines remotewakeup callbacks.

10. USB_DEVICE_LOW_SPEED (Only defined).

Force the USB Device to run in low speed.

11. USB_DEVICE_HS_SUPPORT (Only defined).

Authorize the USB Device to run in high speed.

12. USB_DEVICE_MAX_EP (Byte).

Define the maximum endpoint number used by the USB Device.

This one is already defined in the UDI default configuration. E.g.:

- When endpoint control 0x00, endpoint 0x01, and endpoint 0x82 is used, then USB_DEVICE_MAX_EP=2
- When only endpoint control 0x00 is used, then USB_DEVICE_MAX_EP=0

 When endpoint 0x01 and endpoint 0x81 is used, then USB_DEVICE_MAX_EP=1 (configuration not possible on USBB interface)

5.2. VBUS Monitoring

The VBUS monitoring is used only for USB SELF Power application.

 By default the USB device is automatically attached when VBUS is high or when USB starts for devices without internal VBUS monitoring. conf_usb.h file does not contain definition USB DEVICE ATTACH AUTO DISABLE.

```
//#define USB_DEVICE_ATTACH_AUTO_DISABLE
```

 Add custom VBUS monitoring. conf_usb.h file contains define USB DEVICE ATTACH AUTO DISABLE:

```
#define USB_DEVICE_ATTACH_AUTO_DISABLE
```

User C-file contains:

```
// Authorize VBUS monitoring
if (!udc_include_vbus_monitoring()) {
 // Implement custom VBUS monitoring via GPIO or other
}
Event_VBUS_present() // VBUS interrupt or GPIO interrupt or other
{
 // Attach USB Device
 udc_attach();
}
```

 Case of battery charging. conf_usb.h file contains define USB DEVICE ATTACH AUTO DISABLE:

```
#define USB_DEVICE_ATTACH_AUTO_DISABLE
```

User C-file contains:

```
Event VBUS present() // VBUS interrupt or GPIO interrupt or ..
{
 // Authorize battery charging, but wait key press to start USB.
}
Event Key press()
{
 // Stop batteries charging
 // Start USB
 udc_attach();
}
```

5.3. USB Device Basic Setup

5.3.1. USB Device Controller (UDC) - Prerequisites

Common prerequisites for all USB devices.

This module is based on USB device stack full interrupt driven, and supporting sleepmgr. For AVR® and Atmel® | SMART ARM®-based SAM3/4 devices the clock services is supported. For SAM D21 devices the clock driver is supported.

The following procedure must be executed to set up the project correctly:

- Specify the clock configuration:
 - XMEGA[®] USB devices need 48MHz clock input. XMEGA USB devices need CPU frequency higher than 12MHz. You can use either an internal RC 48MHz auto calibrated by Start of Frames or an external OSC.
 - UC3 and SAM3/4 devices without USB high speed support need 48MHz clock input. You
 must use a PLL and an external OSC.
 - UC3 and SAM3/4 devices with USB high speed support need 12MHz clock input. You must use an external OSC.
 - UC3 devices with USBC hardware need CPU frequency higher than 25MHz
 - SAM D21 devices without USB high speed support need 48MHz clock input. You should use
 DELL with USBCRM
- In conf_board.h, the define CONF_BOARD_USB_PORT must be added to enable USB lines. (Not mandatory for all boards).
- Enable interrupts
- Initialize the clock service

The usage of sleep manager service is optional, but recommended to reduce power consumption:

- Initialize the sleep manager service
- Activate sleep mode when the application is in IDLE state

For AVR and SAM3/4 devices, add to the initialization code:

```
sysclk_init();
irq_initialize_vectors();
cpu_irq_enable();
board_init();
sleepmgr_init(); // Optional
```

For SAM D21 devices, add to the initialization code:

```
system_init();
irq_initialize_vectors();
cpu_irq_enable();
sleepmgr_init(); // Optional
```

Add to the main IDLE loop:

```
sleepmgr_enter_sleep(); // Optional
```

5.3.2. USB Device Controller (UDC) - Example Code

Common example code for all USB devices.

Content of conf usb.h:

```
#define USB_DEVICE_VENDOR_ID 0x03EB
#define USB_DEVICE_PRODUCT_ID 0xXXXX
#define USB_DEVICE_MAJOR_VERSION 1
#define USB_DEVICE_MINOR_VERSION 0
#define USB_DEVICE_POWER 100
#define USB_DEVICE_ATTR_USB_CONFIG_ATTR_BUS_POWERED
```

Add to application C-file:

```
void usb_init(void)
{
```


```
udc_start();
}
```

5.3.3. USB Device Controller (UDC) - Workflow

Common workflow for all USB devices.

1. Ensure that conf_usb.h is available and contains the following configuration, which is the main USB device configuration:

```
// Vendor ID provided by USB org (Atmel 0x03EB)
#define USB_DEVICE_VENDOR_ID 0x03EB // Type Word
// Product ID (Atmel PID referenced in usb_atmel.h)
#define USB_DEVICE_PRODUCT_ID 0xXXXX // Type Word
// Major version of the device
#define USB_DEVICE_MAJOR_VERSION 1 // Type Byte
// Minor version of the device
#define USB_DEVICE_MINOR_VERSION 0 // Type Byte
// Maximum device power (mA)
#define USB_DEVICE_POWER 100 // Type 9-bits
// USB_attributes to enable features
#define USB_DEVICE_ATTR_USB_CONFIG_ATTR_BUS_POWERED // Flags
```

2. Call the USB device stack start function to enable stack and start USB:

```
udc_start();
```

Note: In case of USB dual roles (Device and Host) managed through USB OTG connector (USB ID pin), the call of udc_start() must be removed and replaced by uhc_start(). Refer to section "Dual roles" for further information in the application note: Atmel AVR4950: ASF - USB Host Stack

5.4. conf_clock.h Examples

Content of XMEGA conf clock.h:

Content of conf clock.h for AT32UC3A0, AT32UC3A1, and AT32UC3B devices (USBB):

```
// Configuration based on 12MHz external OSC:
#define CONFIG_PLL1_SOURCE PLL_SRC_OSCO
#define CONFIG_PLL1_MUL 8
#define CONFIG_PLL1_DIV 2
#define CONFIG_USBCLK_SOURCE USBCLK_SRC_PLL1
#define CONFIG_USBCLK_DIV 1 // Fusb = Fsys/(2 ^ USB_div)
```

Content of conf_clock.h for AT32UC3A3 and AT32UC3A4 devices (USBB with high speed support):

Content of conf clock.h for AT32UC3C, ATUCXXD, ATUCXXL3U, and ATUCXXL4U devices (USBC):

```
// Configuration based on 12MHz external OSC:
#define CONFIG_PLL1_SOURCE PLL_SRC_OSCO
#define CONFIG_PLL1_MUL 8
#define CONFIG_PLL1_DIV 2
#define CONFIG_USBCLK_SOURCE USBCLK_SRC_PLL1
#define CONFIG_USBCLK_DIV 1 // Fusb = Fsys/(2 ^ USB_div)
// CPU clock need of clock > 25MHz to run with USBC
#define CONFIG_SYSCLK_SOURCE SYSCLK_SRC_PLL1
```

Content of conf clock.h for SAM3S, SAM3SD, and SAM4S devices (UPD: USB Peripheral Device):

Content of conf_clock.h for SAM3U device (UPDHS: USB Peripheral Device High Speed):

```
// USB Clock Source fixed at UPLL.
```

Content of conf_clock.h for SAM3X and SAM3A devices (UOTGHS: USB OTG High Speed):

```
// USB Clock Source fixed at UPLL.
#define CONFIG_USBCLK_SOURCE USBCLK_SRC_UPLL
#define CONFIG_USBCLK_DIV 1
```

Content of conf clocks.h for SAM D21 devices (USB):

```
// System clock bus configuration
# define CONF CLOCK FLASH_WAIT_STATES
// USB Clock Source fixed at DFLL.
// SYSTEM CLOCK SOURCE DFLL configuration - Digital Frequency Locked Loop
# define CONF CLOCK DFLL ENABLE
# define CONF CLOCK DFLL LOOP MODE
SYSTEM CLOCK DFLL LOOP MODE USB RECOVERY
# define CONF CLOCK DFLL ON DEMAND
 true
// Set this to true to configure the GCLK when running clocks init.
// If set to false, none of the GCLK generators will be configured in clocks init().
# define CONF CLOCK CONFIGURE GCLK
// Configure GCLK generator 0 (Main Clock)
# define CONF CLOCK GCLK 0 ENABLE
 true
# define CONF CLOCK GCLK 0 RUN IN STANDBY
# define CONF CLOCK GCLK 0 CLOCK SOURCE
 SYSTEM CLOCK SOURCE DFLL
# define CONF CLOCK GCLK 0 PRESCALER
# define CONF CLOCK GCLK 0 OUTPUT ENABLE
 false
```


6. Document Revision History

Doc. Rev.	Date	Comments
42337B	12/2015	Fixed typos
42337A	12/2014	Initial release

Enabling Unlimited Possibilities®

Atmel Corporation

1600 Technology Drive, San Jose, CA 95110 USA

T: (+1)(408) 441.0311

F: (+1)(408) 436.4200

www.atmel.com

© 2015 Atmel Corporation. / Rev.: Atmel-42337B-USB-Device-Interface-UDI-for-Communication-Class-Device-CDC_AT09332_Application Note-12/2015

Atmel®, Atmel logo and combinations thereof, Enabling Unlimited Possibilities®, AVR®, XMEGA®, and others are registered trademarks or trademarks of Atmel Corporation in U.S. and other countries. ARM®, ARM Connected® logo, and others are registered trademarks of ARM Ltd. Other terms and product names may be trademarks of others.

DISCLAIMER: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN THE ATMEL TERMS AND CONDITIONS OF SALES LOCATED ON THE ATMEL WEBSITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS AND PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and products descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

SAFETY-CRITICAL, MILITARY, AND AUTOMOTIVE APPLICATIONS DISCLAIMER: Atmel products are not designed for and will not be used in connection with any applications where the failure of such products would reasonably be expected to result in significant personal injury or death ("Safety-Critical Applications") without an Atmel officer's specific written consent. Safety-Critical Applications include, without limitation, life support devices and systems, equipment or systems for the operation of nuclear facilities and weapons systems. Atmel products are not designed nor intended for use in military or aerospace applications or environments unless specifically designated by Atmel as military-grade. Atmel products are not designed nor intended for use in automotive applications unless specifically designated by Atmel as automotive-grade.