emUSB-Host

CPU independent USB Host stack for embedded applications

User Guide & Reference Manual

Document: UM10001 Software Version: 2.12

> Revision: 0 Date: Juli 9, 2018

A product of SEGGER Microcontroller GmbH

www.segger.com

Disclaimer

Specifications written in this document are believed to be accurate, but are not guaranteed to be entirely free of error. The information in this manual is subject to change for functional or performance improvements without notice. Please make sure your manual is the latest edition. While the information herein is assumed to be accurate, SEGGER Microcontroller GmbH (SEGGER) assumes no responsibility for any errors or omissions. SEGGER makes and you receive no warranties or conditions, express, implied, statutory or in any communication with you. SEGGER specifically disclaims any implied warranty of merchantability or fitness for a particular purpose.

Copyright notice

You may not extract portions of this manual or modify the PDF file in any way without the prior written permission of SEGGER. The software described in this document is furnished under a license and may only be used or copied in accordance with the terms of such a license.

© 2010-2018 SEGGER Microcontroller GmbH, Hilden / Germany

Trademarks

Names mentioned in this manual may be trademarks of their respective companies.

Brand and product names are trademarks or registered trademarks of their respective holders.

Contact address

SEGGER Microcontroller GmbH

In den Weiden 11 D-40721 Hilden

Germany

Tel. +49 2103-2878-0 Fax. +49 2103-2878-28 E-mail: support@segger.com Internet: www.segger.com

Manual versions

This manual describes the current software version. If you find an error in the manual or a problem in the software, please inform us and we will try to assist you as soon as possible. Contact us for further information on topics or functions that are not yet documented.

Print date: Juli 9, 2018

Software	Revision	Date	Ву	Description
2.12	0	180709	YR	Update to latest software version.
2.10	0	180618	YR	Added LAN chapter. Chapter "USB Host Core": • Added function USBH_SetRootPortPower() • Added function USBH_HUB_SuspendResume() Chapter "CDC": • Added function USBH_CDC_SuspendResume(). Chapter "Bulk": • Added function USBH_BULK_SetupRequest(). Added section LPC54xxx High Speed driver.
2.08a	0	180518	RH	Update to latest software version.
2.08	0	180515	RH	Added section <i>Updating emUSB-Host</i> . Added section <i>ATSAMx7 driver</i> .
2.07	0	180220	RH	Chapter "HID": • Added function USBH_HID_SetOnGenericEvent().
2.06a	0	180118	RH	Chapter "HID": • Function USBH_HID_GetReportDescriptor() replaced by new function USBH_HID_GetReportDesc(). • Update description for USBH_HID_GetReport(). • Added "DeviceType" to USBH_HID_DEVICE_INFO.
2.06	0	180108	RH	Section "Synopsys DWC2 driver" • Added STM32H7 driver specific functions. Chapter "HID": • Added function USBH_HID_SetIndicators(). • Added function USBH_HID_GetIndicators(). • Added function USBH_HID_SetReportEx().
2.04	0	171208	RH	Added vendor (BULK) class driver.
2.02	0	171130	RH	Update RAM usage values.
2.00b	0	171016	YR	Update to latest software version.
2.00a	0	170921	YR	Update to latest software version. Updated Performance & resource usage chapter.
2.00	0	170915	RH	Major revision of the manual. • Manual converted to text processor emDoc. • Chapter "Running emUSB-Host on target hardware" revised. • Chapter "Configuring emUSB-Host" revised. • All API function descriptions synchronized with source code.
1.30e	0	170717	YR	Update to latest software version.
1.30d	0	170610	RH	Removed obsolete USBH_FUNCTION_SET_CONFIGURATION.
1.30c	0	170517	YR	Update to latest software version.
1.30b	0	170425	RH	Update to latest software version.
1.30a	0	170306	RH	Update to latest software version.
1.30	0	170301	YR	Chapter "CDC": • Updated _usbh_cdc_device_info description. Chapter "HID": • Added usbh_hid_rw_context description.
1.20c	0	160928	YR	Chapter "USB Host Core": • Added USBH_SetOnSetPortPower()
internal	0	160915	YR	<pre>Chapter "MTP":</pre>
1.20b	2	160609	YR	Chapter "MTP":

Software	Revision	Date	Ву	Description
				Added USBH_MTP_CheckLock()
1.16f	0	160422	YR	Update to latest software version.
internal	0	160215	YR	Chapter "MTP": • Added USBH_MTP_SetEventCallback()
internal	0	151215	YR	<pre>Updated chapter "MTP device driver". • Updated description of the USBH_SubmitUrb() function.</pre>
internal	0	151011	YR	Added new chapter "MTP device driver".
1.16e	0	150729	SR	Update to latest software version.
1.16d	0	150713	YR	Chapter "Performance & resource usage": • Updated with detailed values for each USB class. • Several small improvements.
1.16c	0	150513	YR	Update to latest software version.
internal	0	150512	YR	Added FAQ Chapter. Several small improvements.
internal	0	150316	YR	Many grammatical and stylistic improvements.
1.16b	1	150209	YR	Update to latest software version.
1.16a	1	150204	SR	Chapter "Configuration": • Added USBH_EHCI_Config_SetM2MEndianMode()
1.16	0	141208	YR	Chapter "CDC": • Added USBH_CDC_SetConfigFlags()
internal	0	141117	YR	Several improvements to descriptions. Minor spelling corrections.
internal	0	140916	YR	Several improvements to descriptions.
1.15b	0	140829	YR	Chapter "CDC": • Added USBH_CDC_ReadAsync() • Added USBH_CDC_WriteAsync() • Added USBH_CDC_RW_CONTEXT • Added USBH_CDC_ON_COMPLETE_FUNC
1.14d	0	140516	SR	Update to latest software version.
1.14c	0	140428	SR	Update to latest software version.
1.14b	0	140401	SR	Update to latest software version.
1.14a	0	140320	SR	Update to latest software version.
1.12h	0	140304	SR	Update to latest software version.
1.12g	0	140225	SR	Update to latest software version.
1.12f	0	140221	SR	Update to latest software version.
1.12e	0	140210	SR	Update to latest software version.
1.12d	0	131202	SR	Update to latest software version.
1.12c	0	131018	YR	Update to latest software version.
1.12b	0	130927	YR	Update to latest software version.
1.12a	0	130920	YR	Added EHCI controller specifics.
1.10	1	120926	SR	Chapter Host controller specifics: • Added new drivers to the list. • Updated performance values.
1.10	0	120515	YR	Chapter "FT232" and chapter "CDC" added. Chapter Host controller specifics: • Added new drivers to the list.
1.08	2	111114	SR	Added new driver for Atmel AVR32. Updated cross-references. Updated Running emUSBH.
1.06	2	110905	SR	Added new chapter "CDC device driver".
1.06	1	110825	SR	Added new chapter "OnTheGo Add-On".
1.06	0	110615	SR	Added new chapter "Host controller specific" Added pictures to chapter HID, MSD, Printer

Software	Revision	Date	Ву	Description
				Updated Configuration chapter Added Sample app chapter Added information that a RTOS is necessary Updated Information in chapter Introduction Update functions descriptions in chapter API. Added new driver configuration in chapter Configuration
1.02	ware". 0 100806 MD Renamed function p Changed the return		MD	Added screenshots to chapter "Running emUSB-Host on target hardware". Renamed function parameters to conform with our coding standards. Changed the return values of HID API functions to USBH_STATUS. Added detail descriptions to example applications.
1.01	0	100721	MD	Chapter "Printer" added. Corrected various function prototypes.
1.00	0	090609	AS	Initial version.

About this document

Assumptions

This document assumes that you already have a solid knowledge of the following:

- The software tools used for building your application (assembler, linker, C compiler).
- The C programming language.
- The target processor.
- DOS command line.

If you feel that your knowledge of C is not sufficient, we recommend *The C Programming Language* by Kernighan and Richie (ISBN 0--13--1103628), which describes the standard in C programming and, in newer editions, also covers the ANSI C standard.

How to use this manual

This manual explains all the functions and macros that the product offers. It assumes you have a working knowledge of the C language. Knowledge of assembly programming is not required.

Typographic conventions for syntax

This manual uses the following typographic conventions:

Style	Used for
Body	Body text.
Keyword	Text that you enter at the command prompt or that appears on the display (that is system functions, file- or pathnames).
Parameter	Parameters in API functions.
Sample	Sample code in program examples.
Sample comment	Comments in program examples.
Reference	Reference to chapters, sections, tables and figures or other documents.
GUIElement	Buttons, dialog boxes, menu names, menu commands.
Emphasis	Very important sections.

Table of contents

1	Intro	duction	18
	1.1 1.2 1.3 1.4 1.5	What is emUSB-Host	19 20 21 22
2	USB	Background information	24
	2.1 2.2 2.3 2.4 2.5 2.6 2.7	Short Overview Important USB Standard Versions USB System Architecture Transfer Types Setup phase / Enumeration Product / Vendor IDs Predefined device classes	25 26 27 27 27
3	Runn	ning emUSB-Host on target hardware	28
	3.1 3.2 3.3 3.4 3.5 3.6 3.7	Integrating emUSB-Host Take a running project Add emUSB-Host files Configuring debugging output Add hardware dependent configuration Prepare and run the application Updating emUSB-Host	29 29 29 30 30
4	Exan	nple applications	33
	4.1 4.2 4.3 4.4 4.5 4.6 4.7	Overview Mouse and keyboard events (USBH_HID_Start.c) Mass storage handling (USBH_MSD_Start.c) Printer interaction (USBH_Printer_Start.c) Serial communication (USBH_CDC_Start.c) Media Transfer Protocol (USBH_MTP_Start.c) FTDI devices (USBH_FT232_Start.c)	35 36 37 38 39
5	USB	Host Core	41
	5.1	Target API	44

	5.1.3	USBH_CloseInterface()	
	5.1.4	USBH_Config_SetV2PHandler()	. 47
	5.1.5	USBH ConfigPowerOnGoodTime()	.48
	5.1.6	USBH_ConfigSupportExternalHubs()	49
	5.1.7	USBH_ConfigTransferBufferSize()	.50
	5.1.8	USBH_CreateInterfaceList()	. 51
	5.1.9	USBH_DestroyInterfaceList()	
	5.1.10	USBH_Exit()	
	5.1.11	USBH_GetCurrentConfigurationDescriptor()	55
	5.1.12	USBH_GetDeviceDescriptor()	56
	5.1.13	USBH_GetEndpointDescriptor()	57
	5.1.14	USBH_GetFrameNumber()	.57 58
	5.1.15	USBH_GetInterfaceDescriptor()	
	5.1.16	USBH_GetInterfaceId()	. J9
	5.1.17	USBH_GetInterfaceId()USBH_GetInterfaceIdByHandle()	
	5.1.18	USBH_GetInterfaceInfo()	
	5.1.19	USBH_GetInterfaceSerial()	.03
	5.1.20	USBH_GetPortInfo()	
	5.1.21	USBH_GetSerialNumber()	
	5.1.22	USBH_GetSpeed()	
	5.1.23	USBH_GetStatusStr()	
	5.1.24	USBH_ISRTask()	
	5.1.25	USBH_Init()	
	5.1.26	USBH_MEM_GetMaxUsed()	
	5.1.27	USBH_SetRootPortPower()	
	5.1.28	USBH_HUB_SuspendResume()	. 72
	5.1.29	USBH_OpenInterface()	
	5.1.30	USBH_RegisterEnumErrorNotification()	
	5.1.31	USBH_RegisterPnPNotification()	
	5.1.32	USBH_RestartEnumError()	
	5.1.33	USBH_SetCacheConfig()	
	5.1.34	USBH_SetOnSetPortPower()	
	5.1.35	USBH_SubmitUrb()	
	5.1.36	USBH_Task()	.81
	5.1.37	USBH_IsRunning()	.82
	5.1.38	USBH_UnregisterEnumErrorNotification()	
	5.1.39	USBH_UnregisterPnPNotification()	
5.2		ructures	
	5.2.1	USBH_BULK_INT_REQUEST	
	5.2.2	USBH_CONTROL_REQUEST	
	5.2.3	USBH_ENDPOINT_REQUEST	
	5.2.4	USBH ENUM ERROR	
	5.2.5	USBH_EP_MASK	
	5.2.6	USBH_HEADER	
	5.2.7	USBH_INTERFACE_INFO	
	5.2.8	USBH_INTERFACE_MASK	
	5.2.9	USBH_PNP_NOTIFICATION	
	5.2.10	USBH_PORT_INFO	
	5.2.11	USBH_SET_INTERFACE	
	5.2.11	USBH_SET_POWER_STATE	
	5.2.12	USBH_URB	
E 2	5.2.14	SEGGER_CACHE_CONFIG	
5.3		ations	102 102
	5.3.1	USBH_DEVICE_EVENT	
	5.3.2	USBH_FUNCTION	
	5.3.3	USBH_PNP_EVENT	
	5.3.4	USBH_POWER_STATE	
	5.3.5	USBH_SPEED	
5.4		1 Types	
	5.4.1	USBH_NOTIFICATION_FUNC	110

		5.4.2 USBH_ON_COMPLETION_FUNC			
		5.4.3 USBH_ON_ENUM_ERROR_FUNC			
		5.4.4 USBH_ON_PNP_EVENT_FUNC			
		5.4.5 USBH_ON_SETPORTPOWER_FUNC			
	5.5	USBH_STATUS	115		
C. Human Interfese Device (HID) slees					
6 Human Interface Device (HID) class					
	6.1	Introduction	119		
		6.1.1 Overview	119		
		6.1.2 Example code	119		
	6.2	API Functions			
		6.2.0.1 USBH_HID_CancelIo()	121		
		6.2.0.2 USBH_HID_Close()			
		6.2.0.3 USBH_HID_Exit()			
		6.2.0.4 USBH_HID_GetDeviceInfo()	124		
		6.2.0.5 USBH_HID_GetNumDevices()	125		
		6.2.0.6 USBH_HID_GetReport()	126		
		6.2.0.7 USBH_HID_GetReportDesc()			
		6.2.0.8 USBH_HID_Init()	128		
		6.2.0.9 USBH_HID_Open()	129		
		6.2.0.10 USBH_HID_RegisterNotification()			
		6.2.0.11 USBH_HID_SetOnKeyboardStateChange()			
		6.2.0.12 USBH_HID_SetOnMouseStateChange()	132		
		6.2.0.13 USBH_HID_SetOnGenericEvent()	133		
		6.2.0.14 USBH_HID_SetReport()			
		6.2.0.15 USBH_HID_SetReportEx()			
		6.2.0.16 USBH_HID_SetIndicators()	136		
		6.2.0.17 USBH_HID_GetIndicators()			
		6.2.0.18 USBH_HID_ConfigureAllowLEDUpdate()			
	6.3	Data structures			
		6.3.0.1 USBH_HID_DEVICE_INFO	140		
		6.3.0.2 USBH_HID_KEYBOARD_DATA	141		
		6.3.0.3 USBH_HID_MOUSE_DATA	142		
		6.3.0.4 USBH_HID_GENERIC_DATA	. 143		
		6.3.0.5 USBH_HID_REPORT_INFO	. 144		
		6.3.0.6 USBH_HID_RW_CONTEXT	145		
	6.4		146		
		6.4.0.1 USBH_HID_ON_KEYBOARD_FUNC	147		
		6.4.0.2 USBH_HID_ON_MOUSE_FUNC			
		6.4.0.3 USBH_HID_ON_GENERIC_FUNC	149		
		6.4.0.4 USBH_HID_USER_FUNC	150		
7	Print	er class (Add-On)	151		
	7.1	Introduction	152		
	/.1	7.1.1 Overview			
		7.1.2 Features			
		7.1.3 Example code			
	7.2	API Functions			
	7.2	7.2.0.1 USBH_PRINTER_Close()			
		7.2.0.2 USBH_PRINTER_ConfigureTimeout()			
		7.2.0.3 USBH_PRINTER_ExecSoftReset()			
		7.2.0.4 USBH_PRINTER_Exit()			
		7.2.0.4 USBH_PRINTER_EXIL()			
		7.2.0.5 USBH_PRINTER_GetDevices()			
		7.2.0.6 USBH_PRINTER_GetNumDevices()			
		7.2.0.7 USBH_PRINTER_GetPortStatus()			
		7.2.0.9 USBH_PRINTER_IIII()			
		7.2.0.10 USBH_PRINTER_OpenByIndex()			
		7.2.0.10			
		/.2.0.11	104		

		7.2.0.12 USBH_PRINTER_RegisterNotification()	165 166
8	Mas	ss Storage Device (MSD) class	167
	8.1	Introduction	168
		8.1.1 Overview	168
		8.1.2 Features	
		8.1.3 Requirements	
		8.1.4 Example code	
		8.1.5 Supported Protocols	
	8.2	API Functions	
		8.2.0.1 USBH_MSD_Exit()	171
		8.2.0.2 USBH_MSD_GetStatus()	
		8.2.0.3 USBH_MSD_GetUnits()	
		8.2.0.4 USBH_MSD_GetUnitInfo()	
		8.2.0.5 USBH_MSD_GetPortInfo()	
		8.2.0.6 USBH_MSD_Init()	
		8.2.0.7 USBH_MSD_ReadSectors()	
		8.2.0.8 USBH_MSD_WriteSectors()	
		8.2.0.9 USBH_MSD_UseAheadCache()	
	0.0	8.2.0.10 USBH_MSD_SetAheadBuffer()	
	8.3	Data Structures	
		8.3.0.1 USBH_MSD_UNIT_INFO	
	0.4	8.3.0.2 USBH_MSD_AHEAD_BUFFER	
	8.4	Function Types	
9		P Device Driver (Add-On)	
	9.1	Introduction	
		9.1.1 Overview	
		9.1.2 Features	
	9.2	9.1.3 Example code	
	9.2	9.2.0.1 USBH_MTP_Init()	
		9.2.0.2 USBH_MTP_Exit()	
		9.2.0.3 USBH_MTP_RegisterNotification()	
		9.2.0.4 USBH_MTP_Open()	
		9.2.0.5 USBH_MTP_Close()	
		9.2.0.6 USBH_MTP_GetDeviceInfo()	
		9.2.0.7 USBH_MTP_GetNumStorages()	
		9.2.0.8 USBH_MTP_Reset()	
		9.2.0.9 USBH_MTP_SetTimeouts()	198
		9.2.0.10 USBH_MTP_GetLastErrorCode()	
		9.2.0.11 USBH_MTP_GetStorageInfo()	200
		9.2.0.12 USBH_MTP_Format()	
		9.2.0.13 USBH_MTP_GetNumObjects()	202
		9.2.0.14 USBH_MTP_GetObjectList()	
		9.2.0.15 USBH_MTP_GetObjectInfo()	
		9.2.0.16 USBH_MTP_CreateObject()	
		9.2.0.17 USBH_MTP_DeleteObject()	
		9.2.0.18 USBH_MTP_Rename()	
		9.2.0.19 USBH_MTP_ReadFile()	
		9.2.0.20 USBH_MTP_GetDevicePropDesc()	
		9.2.0.21 USBH_MTP_GetDevicePropValue()	
		9.2.0.22 USBH_MTP_GetObjectPropsSupported()	
		9.2.0.23 USBH_MTP_GetObjectPropDesc()	
		9.2.0.24 USBH_MTP_GetObjectPropValue()	
		9.2.0.25 USBH_MTP_SetObjectProperty()	
		J.Z.U.ZU UJDII MIE CHEUKLUUKU	

		9.2	2.0.27	USBH_MTP_SetEventCallback()	.219
		9.2	2.0.28	USBH_MTP_ConfigEventSupport()	. 220
		9.2	2.0.29	USBH_MTP_GetEventSupport()	. 221
	9.3	Data stru	uctures		
		9.3	3.0.1	USBH_MTP_DEVICE_INFO	.223
		9.3	3.0.2	USBH_MTP_STORAGE_INFO	. 224
		9.3	3.0.3	USBH_MTP_OBJECT	
		9.3	3.0.4	USBH_MTP_OBJECT_INFO	
			3.0.5	USBH_MTP_CREATE_INFO	
		9.3	3.0.6	USBH_MTP_OBJECT_PROP_DESC	
	9.4	Function	, .		. 229
			1.0.1	USBH_SEND_DATA_FUNC	. 230
			1.0.2	USBH_RECEIVE_DATA_FUNC	
			1.0.3	USBH_EVENT_CALLBACK	
	9.5	Enums			
			5.0.1	USBH_MTP_DEVICE_PROPERTIES	
			5.0.2	USBH_MTP_OBJECT_PROPERTIES	
			5.0.3	USBH_MTP_RESPONSE_CODES	
			5.0.4	USBH_MTP_OBJECT_FORMAT	
		9.5	5.0.5	USBH_MTP_EVENT_CODES	. 241
40	CD(2 Davidas	Daire	· (040
10	CDC	> Device	Drive	(Add-On)	242
	10.1	Introdu	ction .		. 243
		10.1.1	Overvi	ew	. 243
		10.1.2	Featur	es	. 243
		10.1.3	Examp	ole code	243
	10.2	API Fur	nctions		. 244
		10.2.1	USBH_	_CDC_Init()	.246
		10.2.2	USBH_	_CDC_Exit()	. 247
		10.2.3	USBH_	_CDC_AddNotification()	248
		10.2.4		_CDC_RemoveNotification()	
		10.2.5		_CDC_RegisterNotification()	
		10.2.6		_CDC_ConfigureDefaultTimeout()	
		10.2.7		_CDC_Open()	
		10.2.8		_CDCClose()	
		10.2.9		_CDC_AllowShortRead()	
		10.2.10	USBH	H_CDC_GetDeviceInfo()	. 255
		10.2.11		H_CDC_SetTimeouts()	
		10.2.12		I_CDC_Read()	
		10.2.13		I_CDC_Write()	
		10.2.14		I_CDC_ReadAsync()	
		10.2.15		H_CDC_WriteAsync()	
		10.2.16		H_CDC_CancelRead()	
		10.2.17		H_CDC_CancelWrite()	
		10.2.18		H_CDC_SetCommParas()	
		10.2.19		H_CDC_SetDtr()	
		10.2.20		H_CDC_ClrDtr()	
		10.2.21		I_CDC_SetRts()	
		10.2.22		I_CDC_CIrRts()	
		10.2.23		I_CDC_GetQueueStatus()	
		10.2.24		I_CDC_SetBreak()	
		10.2.25		I_CDC_SetBreakOn()	
		10.2.26 10.2.27		I_CDC_SetBreakOff()	
		10.2.27		I_CDC_GetSerialState() I_CDC_SetOnSerialStateChange()	
		10.2.28		i_CDC_SetOnSerialStateChange()	
		10.2.29		I_CDC_GetSerialNumber()	
		10.2.31		I_CDC_AddDevice()	
		10.2.31		I_CDC_RemoveDevice()	
		10.2.32	0301	1_CDC_rcmoveDevice()	/_

10.3.1 USBH_CDC_SERIALSTATE		10.3	10.2.33 USBH_CDC_SetConfigFlags()	.281
10.3 USBH_CDC_RW_CONTEXT 285		10.5	10.3.1 USBH_CDC_DEVICE_INFO	.283
10.4.1 USBH_CDC_SERIAL_STATE_CALLBACK 288 11.1 FT232 Device Driver (Add-On) 289 11.1 Introduction 290 11.1.1 Features 290 11.1.2 Example code 290 11.1.3 Compatibility 290 11.1.4 Further reading 290 11.1.4 Further reading 290 11.1.2 USBH_FT232 Lnit() 293 11.2.1 USBH_FT232 Lnit() 293 11.2.2 USBH_FT232 Exit() 293 11.2.3 USBH_FT232 RegisterNotification() 295 11.2.4 USBH_FT232 ConfigureDefaultTimeout() 296 11.2.5 USBH_FT232 ConfigureDefaultTimeout() 296 11.2.6 USBH_FT232 ConfigureDefaultTimeout() 297 11.2.8 USBH_FT232 ConfigureDefaultTimeout() 298 11.2.9 USBH_FT232 RegisterNotification() 299 11.2.1 USBH_FT232 RegisterNotification() 299 11.2.2 USBH_FT232 ConfigureDefaultTimeout() 300 11.2.1 USBH_FT232 RegisterNotification() 301 11.2.1 USBH_FT232 RegisterNotification() 301 11.2.1 USBH_FT232 RegisterNotification() 303 11.2.2 USBH_FT232 RegisterNotification() 304 11.2.1 USBH_FT232 RegisterNotification() 305 11.2.1 USBH_FT232 RegisterNotification() 306 11.2.1 USBH_FT232 RegisterNotification() 307 11.2.1 USBH_FT232 RegisterNotification() 307 11.2.1 USBH_FT232 RegisterNotification() 307 11.2.1 USBH_FT232 RegisterNotification() 307 11.2.1 USBH_FT232 SetBaudRate() 305 11.2.1 USBH_FT232 SetBaudRate() 305 11.2.1 USBH_FT232 SetPlowControl() 307 11.2.16 USBH_FT232 SetPlowControl() 307 11.2.16 USBH_FT232 SetPlowControl() 307 11.2.16 USBH_FT232 SetPlowControl() 307 11.2.17 USBH_FT232 SetPlowControl() 308 11.2.18 USBH_FT232 SetPlowControl() 309 11.2.19 USBH_FT232 SetPlowControl() 309 11.2.19 USBH_FT232 SetPlowControl() 309 11.2.10 USBH_FT232 SetPlowControl() 309 11.2.11 USBH_FT232 SetPlowControl() 309 11.2.12 USBH_FT232 SetPlowControl() 309 11.2.13 USBH_FT232 SetPlowControl() 309 11.2.14 USBH_FT232 SetPlowControl() 309 11.2.15 USBH_FT232 SetPlowControl() 309 11.2.16 USBH_FT232 SetPlowControl() 309 11.2.17 USBH_FT232 SetPlowControl() 309 11.2.19 USBH_FT232 SetPlowControl() 309 11.2.19 USBH_FT232 SetPlowControl() 309 11.2.21 USBH_FT232 SetPlowControl() 309 11.2.22 USBH_FT232 SetPlowControl() 309 11.2.23 USBH_FT232 SetPlowControl() 30			10.3.3 USBH_CDC_RW_CONTEXT	. 285
10.4.2 USBH_CDC_SERIAL_STATE_CALLBACK 288 11.1 Introduction		10.4	Type definitions	. 286 287
11.1 Introduction 290 11.1.1 Features 290 11.1.2 Example code 290 11.1.3 Compatibility 290 11.1.4 Further reading 290 11.2.1 USBH_FIT232_Init() 291 11.2.1 USBH_FT232_Init() 293 11.2.2 USBH_FT232_RegisterNotification() 294 11.2.3 USBH_FT232_RegisterNotification() 295 11.2.4 USBH_FT232_ConfigureDefaultTimeout() 296 11.2.5 USBH_FT232_Copen() 297 11.2.6 USBH_FT232_Cobe() 298 11.2.7 USBH_FT232_CetDevice(Info() 299 11.2.9 USBH_FT232_ResetDevice() 300 11.2.9 USBH_FT232_SetTimeouts() 301 11.2.10 USBH_FT232_SetTimeouts() 301 11.2.11 USBH_FT232_SetBaudRate() 302 11.2.12 USBH_FT232_SetBaudRate() 303 11.2.13 USBH_FT232_SetBaudRate() 304 11.2.14 USBH_FT232_SetFlowControl() 307 11.2.15 USBH_FT232_SetFlowControl() 307 11.2.16 USBH_FT232_SetFlowControl() 307 11.2.19 USBH_FT232_SetFlowControl() 307 11.2.19 USBH_FT232_SetBertack() 310 11.2.19 US				
11.1.1 Features 290 11.1.2 Example code 290 11.1.3 Compatibility 290 11.1.4 Further reading 290 11.2 API Functions 291 11.2.1 USBH_FT232_Init() 293 11.2.2 USBH_FT232_Explit() 294 11.2.3 USBH_FT232_RegisterNotification() 295 11.2.4 USBH_FT232_ConfigureDefaultTimeout() 296 11.2.5 USBH_FT232_Open() 297 11.2.6 USBH_FT232_Cose() 298 11.2.7 USBH_FT232_ResetDevice() 300 11.2.9 USBH_FT232_Reset() 301 11.2.10 USBH_FT232_Read() 302 11.2.11 USBH_FT232_Read() 302 11.2.12 USBH_FT232_SetBaudRate() 303 11.2.13 USBH_FT232_SetBaudRate() 303 11.2.14 USBH_FT232_SetBaudRate() 305 11.2.15 USBH_FT232_SetFlowControl() 307 11.2.16 USBH_FT232_SetFlowControl() 307 11.2.17 USBH_FT232_CetDate() 308 11.2.19 USBH_FT232_SetRese() 308 11.2.19 USBH_FT232_CetChars() 310 11.2.19 USBH_FT232_SetRese() 310 11.2.19 USBH_FT232_SetBeadOn() 314	11	FT2		
11.1.2 Example code 290 11.1.3 Compatibility 290 11.1.4 Further reading 290 11.2 API Functions 291 11.2.1 USBH_FT232_Exit() 293 11.2.2 USBH_FT232_Exit() 294 11.2.3 USBH_FT232_ConfigureDefaultTimeout() 295 11.2.4 USBH_FT232_ConfigureDefaultTimeout() 296 11.2.5 USBH_FT232_ConfigureDefaultTimeout() 297 11.2.6 USBH_FT232_Close() 298 11.2.7 USBH_FT232_Close() 299 11.2.8 USBH_FT232_ResetDevice(n) 300 11.2.9 USBH_FT232_SetTimeouts() 301 11.2.10 USBH_FT232_Reset() 302 11.2.11 USBH_FT232_Write() 303 11.2.12 USBH_FT232_ExtImeouts() 304 11.2.13 USBH_FT232_AllowShortRead() 304 11.2.14 USBH_FT232_ExtImeouts() 304 11.2.15 USBH_FT232_SetDataCharacteristics() 306 11.2.15 USBH_FT232_SetDataCharacteristics() 306 11.2.16 USBH_FT232_SetDataCharacteristics() 307 11.2.16 USBH_FT232_Clrbtr() 308 11.2.17 USBH_FT232_Clrbtr() 308 11.2.19 USBH_FT232_Clrbtr() 310		11.1		
11.1.4 Further reading 290 11.2 API Functions 291 11.2.1 USBH_FT232_Init() 293 11.2.2 USBH_FT232_RegisterNotification() 294 11.2.3 USBH_FT232_RegisterNotification() 295 11.2.4 USBH_FT232_ConfigureDefaultTimeout() 296 11.2.5 USBH_FT232_Cose() 298 11.2.6 USBH_FT232_Cose() 298 11.2.7 USBH_FT232_ResetDevice(Info() 299 11.2.8 USBH_FT232_ResetDevice() 300 11.2.9 USBH_FT232_Read() 302 11.2.10 USBH_FT232_SetTimeouts() 301 11.2.11 USBH_FT232_SetDefact() 303 11.2.12 USBH_FT232_SetBaudRate() 304 11.2.13 USBH_FT232_SetBaudRate() 305 11.2.14 USBH_FT232_SetDefactCharacteristics() 306 11.2.15 USBH_FT232_SetDefactCharacteristics() 306 11.2.16 USBH_FT232_SetDefactCharacteristics() 307 11.2.16 USBH_FT232_SetDefactCharacteristics() 308 11.2.17 USBH_FT232_SetDefactCharacteristics() 308 11.2.18 USBH_FT232_SetDefactCharacteristics() 309 11.2.19 USBH_FT232_SetDefactCharacteristics() 309 11.2.19 USBH_FT232_SetDefactCharacteristics() <td< td=""><td></td><td></td><td></td><td></td></td<>				
11.2. API Functions				
11.2.1 USBH_FT232_Exit() 293 11.2.2 USBH_FT232_RegisterNotification() 295 11.2.4 USBH_FT232_ConfigureDefaultTimeout() 296 11.2.5 USBH_FT232_Copen() 297 11.2.6 USBH_FT232_Close() 298 11.2.7 USBH_FT232_ResetDevice() 300 11.2.8 USBH_FT232_ResetDevice() 300 11.2.9 USBH_FT232_ResetDevice() 300 11.2.10 USBH_FT232_ResetDevice() 302 11.2.10 USBH_FT232_ResetDevice() 302 11.2.11 USBH_FT232_ResetDevice() 302 11.2.12 USBH_FT232_ResetDevice() 303 11.2.11 USBH_FT232_ResetDevice() 303 11.2.12 USBH_FT232_AllowShortRead() 302 11.2.13 USBH_FT232_AllowShortRead() 304 11.2.14 USBH_FT232_SetDatCharacteristics() 306 11.2.14 USBH_FT232_SetDatCharacteristics() 306 11.2.15 USBH_FT232_SetDevice() 304 11.2.16 USBH_FT232_SetDevice() 304 11.2.18 USBH_FT232_SetDevice() 310		11.2		
11.2.3 USBH_FT232_RegisterNotification() .295 11.2.4 USBH_FT232_Open() .297 11.2.6 USBH_FT232_Dopen() .298 11.2.7 USBH_FT232_Cotec() .298 11.2.7 USBH_FT232_RestDevice() .300 11.2.9 USBH_FT232_RestDevice() .301 11.2.10 USBH_FT232_SetTimeouts() .301 11.2.11 USBH_FT232_SetDevice() .303 11.2.12 USBH_FT232_SetDevice() .303 11.2.11 USBH_FT232_SetDevice() .303 11.2.12 USBH_FT232_AllowShortRead() .304 11.2.13 USBH_FT232_SetBudRate() .303 11.2.14 USBH_FT232_SetDevice() .306 11.2.15 USBH_FT232_SetDevice() .306 11.2.16 USBH_FT232_SetDevice() .308 11.2.17 USBH_FT232_SetDevice() .308 11.2.19 USBH_FT232_SetRisciter() .309 11.2.19 USBH_FT232_SetChars() .311 11.2.20 USBH_FT232_SetChars() .313 11.2.21 USBH_FT232_SetBreakOn() .316 11.2.24			11.2.1 USBH_FT232_Init()	
11.2.4 USBH_FT232_ConfigureDefaultTimeout() 296 11.2.5 USBH_FT232_Close() 297 11.2.6 USBH_FT232_GetDeviceInfo() 299 11.2.7 USBH_FT232_ResetDevice() 300 11.2.9 USBH_FT232_SetTimeouts() 301 11.2.10 USBH_FT232_Read() 302 11.2.11 USBH_FT232_Write() 303 11.2.12 USBH_FT232_SetBaudRate() 303 11.2.13 USBH_FT232_SetBaudRate() 305 11.2.14 USBH_FT232_SetBaudRate() 305 11.2.15 USBH_FT232_SetBaudRate() 305 11.2.16 USBH_FT232_SetControl() 306 11.2.15 USBH_FT232_SetControl() 308 11.2.17 USBH_FT232_ClrDtr() 308 11.2.19 USBH_FT232_SetControl() 309 11.2.19 USBH_FT232_SetControl() 310 11.2.19 USBH_FT232_SetControl() 310 11.2.19 USBH_FT232_SetControl() 311 11.2.19 USBH_FT232_SetControl() 312 11.2.21 USBH_FT232_SetControl() 313 11.2.21				
11.2.5 USBH_FT232_Open() 297 11.2.6 USBH_FT232_GetDeviceInfo() 299 11.2.7 USBH_FT232_ResetDevice() 300 11.2.9 USBH_FT232_Read() 301 11.2.10 USBH_FT232_Read() 302 11.2.11 USBH_FT232_Write() 303 30.12.12 USBH_FT232_AllowShortRead() 303 31.2.13 USBH_FT232_SetBaudRate() 305 31.2.14 USBH_FT232_SetDevacChtrol() 306 31.2.14 USBH_FT232_SetPlowControl() 307 31.2.15 USBH_FT232_SetPlowControl() 308 31.2.17 USBH_FT232_ClrDtr() 308 31.2.17 USBH_FT232_ClrDtr() 308 31.2.19 USBH_FT232_ClrDtr() 309 31.2.19 USBH_FT232_ClrDtr() 309 31.2.19 USBH_FT232_ClrDtr() 310 31.2.20 USBH_FT232_ClrDtr() 311 31.2.21 USBH_FT232_ClrDtr() 313 31.2.22 USBH_FT232_ClrDtr() 314 31.2.23 USBH_FT232_ClrDtr() 314 31.2.24 USBH_FT232_ClrDtr() <t< td=""><td></td><td></td><td></td><td></td></t<>				
11.2.7 USBH_FT232_GetDeviceInfo() 299 11.2.8 USBH_FT232_RestDevice() 300 11.2.9 USBH_FT232_SetTimeouts() 301 11.2.10 USBH_FT232_Read() 302 11.2.11 USBH_FT232_Write() 303 311.2.12 USBH_FT232_AllowShortRead() 304 11.2.13 USBH_FT232_SetBaudRate() 305 11.2.14 USBH_FT232_SetDataCharacteristics() 306 11.2.15 USBH_FT232_SetFlowControl() 307 11.2.16 USBH_FT232_SetFlowControl() 307 11.2.16 USBH_FT232_SetReflowControl() 308 11.2.17 USBH_FT232_SetRevin 309 11.2.18 USBH_FT232_SetRevin 310 11.2.19 USBH_FT232_CIrRts() 311 11.2.20 USBH_FT232_SetRowalen 312 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_SetBreakOn() 313 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOn() 316 11.2.26 USBH_FT232_SetBitMode() 320 11.2.29 </td <td></td> <td></td> <td></td> <td></td>				
11.2.8 USBH_FT232_ResetDevice() 300 11.2.9 USBH_FT232_SetTimeouts() 301 11.2.10 USBH_FT232_Read() 302 11.2.11 USBH_FT232_Write() 303 11.2.12 USBH_FT232_SetDevalor() 304 11.2.13 USBH_FT232_SetDataCharacteristics() 306 11.2.15 USBH_FT232_SetDevalor() 307 11.2.16 USBH_FT232_SetDtr() 308 11.2.17 USBH_FT232_SetDtr() 308 11.2.18 USBH_FT232_SetRts() 310 11.2.19 USBH_FT232_CIrbtr() 309 11.2.19 USBH_FT232_CIrbtr() 310 11.2.19 USBH_FT232_CIrbts() 311 11.2.20 USBH_FT232_CIrbts() 311 11.2.21 USBH_FT232_CIrbts() 313 11.2.22 USBH_FT232_SetChars() 313 11.2.21 USBH_FT232_SetChars() 314 11.2.22 USBH_FT232_SetBreakOff() 314 11.2.24 USBH_FT232_SetBreakOff() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetBreakOff()				
11.2.9 USBH_FT232_SetTimeouts() 301 11.2.10 USBH_FT232_Read() 302 11.2.11 USBH_FT232_AllowShortRead() 304 11.2.12 USBH_FT232_AllowShortRead() 305 11.2.13 USBH_FT232_SetBaudRate() 305 11.2.14 USBH_FT232_SetDataCharacteristics() 306 11.2.15 USBH_FT232_SetFlowControl() 307 11.2.16 USBH_FT232_SetPowControl() 308 11.2.17 USBH_FT232_SetFlowControl() 308 11.2.17 USBH_FT232_SetDyr() 308 11.2.19 USBH_FT232_SetDyr() 310 11.2.19 USBH_FT232_ClrRts() 311 11.2.20 USBH_FT232_ClrRts() 312 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_SetChars() 313 11.2.23 USBH_FT232_GetQueueStatus() 315 11.2.24 USBH_FT232_SetBerakOff() 316 11.2.25 USBH_FT232_SetBerakOff() 316 11.2.26 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_SetBitMode() 320 11.				
11.2.10 USBH_FT232_Read() 302 11.2.11 USBH_FT232_Write() 303 11.2.12 USBH_FT232_AllowShortRead() 304 11.2.13 USBH_FT232_SetBaudRate() 305 11.2.14 USBH_FT232_SetBoutCharacteristics() 306 11.2.15 USBH_FT232_SetDtr() 307 11.2.16 USBH_FT232_ClrDtr() 308 11.2.17 USBH_FT232_ClrDtr() 309 11.2.18 USBH_FT232_ClrRts() 310 11.2.19 USBH_FT232_ClrRts() 311 11.2.20 USBH_FT232_SetChars() 312 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_SetChars() 313 11.2.23 USBH_FT232_SetBreakOn() 314 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOn() 316 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 318 11.2.29 USBH_FT232_GetLatencyTimer() 320 11.3.1 USBH_FT232_GetBitMode() 321 12.1 I				
11.2.12 USBH_FT232_SetBaudRate() 304 11.2.13 USBH_FT232_SetBaudRate() 305 11.2.14 USBH_FT232_SetDataCharacteristics() 306 11.2.15 USBH_FT232_SetFlowControl() 307 11.2.16 USBH_FT232_SetDtr() 308 11.2.17 USBH_FT232_ClrDtr() 309 11.2.18 USBH_FT232_ClrRts() 310 11.2.19 USBH_FT232_ClrRts() 311 11.2.20 USBH_FT232_GetModemStatus() 312 11.2.21 USBH_FT232_GetModemStatus() 313 11.2.22 USBH_FT232_SetChars() 313 11.2.23 USBH_FT232_GetQueueStatus() 314 11.2.24 USBH_FT232_GetQueueStatus() 315 11.2.25 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.29 USBH_FT232_GetLatencyTimer() 318 11.2.29 USBH_FT232_GetLatencyTimer() 320 11.3.1 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323			11.2.10 USBH_FT232_Read()	. 302
11.2.13 USBH_FT232_SetBaudRate() 305 11.2.14 USBH_FT232_SetDataCharacteristics() 306 11.2.15 USBH_FT232_SetFlowControl() 307 11.2.16 USBH_FT232_SetDtr() 308 11.2.17 USBH_FT232_CIrDtr() 309 11.2.18 USBH_FT232_SetRs() 310 11.2.19 USBH_FT232_CIrRts() 311 11.2.20 USBH_FT232_CREMOdemStatus() 312 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_Purge() 314 11.2.23 USBH_FT232_SetBreakOff() 315 11.2.24 USBH_FT232_SetBreakOff() 316 11.2.25 USBH_FT232_SetBreakOff() 316 11.2.26 USBH_FT232_SetBreakOff() 318 11.2.27 USBH_FT232_SetBreakOff() 317 11.2.28 USBH_FT232_SetBreakOff() 318 11.2.29 USBH_FT232_GetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 12.1 Introduction 325 12.1.1 Overview				
11.2.14 USBH_FT232_SetDataCharacteristics() 306 11.2.15 USBH_FT232_SetDtr() 307 11.2.16 USBH_FT232_SetDtr() 308 11.2.17 USBH_FT232_SetRts() 310 11.2.18 USBH_FT232_SetRs() 310 11.2.19 USBH_FT232_CIrRts() 311 11.2.19 USBH_FT232_CIRCTS() 312 11.2.20 USBH_FT232_SetChars() 313 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_Purge() 314 11.2.23 USBH_FT232_SetChars() 315 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 318 11.2.29 USBH_FT232_GetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 12.1 Introduction 324 12.1 Introduction 325 12.1.2 Features 325				
11.2.15 USBH_FT232_SetFlowControl() 307 11.2.16 USBH_FT232_SetDtr() 308 11.2.17 USBH_FT232_CIrDtr() 309 11.2.18 USBH_FT232_SetRts() 310 11.2.19 USBH_FT232_CIrRts() 311 11.2.20 USBH_FT232_GetModemStatus() 312 11.2.21 USBH_FT232_Purge() 313 11.2.22 USBH_FT232_Purge() 314 11.2.23 USBH_FT232_Purge() 314 11.2.24 USBH_FT232_SetQueueStatus() 315 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetBitMode() 318 11.2.27 USBH_FT232_SetBitMode() 318 11.2.29 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325				
11.2.17 USBH_FT232_ClrDtr() 309 11.2.18 USBH_FT232_SetRts() 310 11.2.19 USBH_FT232_ClrRts() 311 11.2.20 USBH_FT232_GetModemStatus() 312 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_Purge() 314 11.2.23 USBH_FT232_GetQueueStatus() 315 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.25 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 319 11.2.28 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_SetBitMode() 320 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327			11.2.15 USBH_FT232_SetFlowControl()	. 307
11.2.18 USBH_FT232_SetRts() 310 11.2.19 USBH_FT232_ClrRts() 311 11.2.20 USBH_FT232_SetModemStatus() 312 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_SetChars() 314 11.2.23 USBH_FT232_GetQueueStatus() 315 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2				
11.2.19 USBH_FT232_ClrRts() 311 11.2.20 USBH_FT232_GetModemStatus() 312 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_Purge() 314 11.2.23 USBH_FT232_GetQueueStatus() 315 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 319 11.2.28 USBH_FT232_GetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_RegisterNotification() 329				
11.2.20 USBH_FT232_GetModemStatus() 312 11.2.21 USBH_FT232_SetChars() 313 11.2.22 USBH_FT232_Purge() 314 11.2.23 USBH_FT232_GetQueueStatus() 315 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 319 11.2.28 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329 </td <td></td> <td></td> <td></td> <td></td>				
11.2.22 USBH_FT232_Purge() 314 11.2.23 USBH_FT232_GetQueueStatus() 315 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 319 11.2.28 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329			11.2.20 USBH_FT232_GetModemStatus()	. 312
11.2.23 USBH_FT232_GetQueueStatus() 315 11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 319 11.2.28 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
11.2.24 USBH_FT232_SetBreakOn() 316 11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 319 11.2.28 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
11.2.25 USBH_FT232_SetBreakOff() 317 11.2.26 USBH_FT232_SetLatencyTimer() 318 11.2.27 USBH_FT232_GetLatencyTimer() 319 11.2.28 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
11.2.27 USBH_FT232_GetLatencyTimer() 319 11.2.28 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
11.2.28 USBH_FT232_SetBitMode() 320 11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
11.2.29 USBH_FT232_GetBitMode() 321 11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
11.3 Data structures 322 11.3.1 USBH_FT232_DEVICE_INFO 323 12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
12 BULK Device Driver (Add-On) 324 12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329		11.3		
12.1 Introduction 325 12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329			11.3.1 USBH_FT232_DEVICE_INFO	. 323
12.1.1 Overview 325 12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329	12	BUI	,	
12.1.2 Features 325 12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329		12.1		
12.1.3 Example code 325 12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
12.2 API Functions 326 12.2.1 USBH_BULK_Init() 327 12.2.2 USBH_BULK_Exit() 328 12.2.3 USBH_BULK_RegisterNotification() 329				
12.2.2 USBH_BULK_Exit()		12.2		
12.2.3 USBH_BULK_RegisterNotification()			$=$ $=$ \checkmark	

		12.2.5 USBH_BULK_RegisterNotification()	332
		12.2.6 USBH_BULK_Open()	
		12.2.7 USBH_BULK_Close()	
		12.2.8 USBH_BULK_AllowShortRead()	
		12.2.10 USBH_BULK_Read()	
		12.2.11 USBH_BULK_Write()	
		12.2.12 USBH_BULK_ReadAsync()	
		12.2.13 USBH_BULK_WriteAsync()	
		12.2.14 USBH_BULK_Cancel()	
		12.2.15 USBH_BULK_GetNumBytesInBuffer()	
	40.0	12.2.16 USBH_BULK_SetupRequest()	
	12.3		346
		12.3.1 USBH_BULK_DEVICE_INFO	
		12.3.3 USBH_BULK_RW_CONTEXT	
	12.4	Type definitions	
		12.4.1 USBH_BULK_ON_COMPLETE_FUNC	351
13	LAN	N component (Add-On)	352
	13.1	Introduction	353
		13.1.1 Overview	353
		13.1.2 Features	
		13.1.3 Example code	
		· · J · · · · · · · · · · · · · · · ·	
	13.3		
		13.3.1 USBH_LAN_Init()	
		13.3.2 USBH_LAN_RegisterDriver()	
14	USI	B On-The-Go (Add-On)	
14		B On-The-Go (Add-On)	359
14	USI 14.1	B On-The-Go (Add-On)	359
14		B On-The-Go (Add-On)	359 360 360
14		B On-The-Go (Add-On) Introduction 14.1.1 Overview	359 360 360
14	14.1	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features	359 360 360 360
14	14.1	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information	359 360 360 360 362 362
14	14.1	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions	
14	14.1 14.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init()	359360360360362362363
14	14.1 14.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit()	
14	14.1 14.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState()	
14	14.1 14.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState()	
14	14.1 14.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid()	359360360360362363364365366
14	14.1 14.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver()	359360360360362363364365366367
14	14.1 14.2 14.3	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config()	359360360362363364365366367368
14	14.1 14.2 14.3	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver()	359360360362363364365366367368
	14.1 14.2 14.3	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config()	359360360362362363364365366367369371
	14.1 14.2 14.3	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config()	359360360360362363364365367369371371
	14.1 14.2 14.3	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config() And the configuration 15.1.1 USBH_X_Config() Compile-time configuration	359360360360362362364365366367370371372
	14.1 14.2 14.3 Cor 15.1	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config() Another the configuration 15.1.1 USBH_X_Config() Compile-time configuration Host controller specifics	359360360360362362364365366367370371372374
	14.1 14.2 14.3 Cor 15.1 15.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config() Another the configuration 15.1.1 USBH_X_Config() Compile-time configuration Host controller specifics 15.3.1 EHCI driver	359360360360362362364365366367370371372372374
	14.1 14.2 14.3 Cor 15.1 15.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IssessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config() nfiguring emUSB-Host Runtime configuration 15.1.1 USBH_X_Config() Compile-time configuration Host controller specifics 15.3.1 EHCI driver 15.3.1.1 EHCI driver specific configuration functions	359360360360362363364365366367371371372374375376
	14.1 14.2 14.3 Cor 15.1 15.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config() Runtime configuration 15.1.1 USBH_X_Config() Compile-time configuration Host controller specifics 15.3.1.1 EHCI driver 15.3.1.1 EHCI driver specific configuration functions 15.3.1.2 USBH_EHCI_Add()	359360360360362363364365366367371371372375376376
	14.1 14.2 14.3 Cor 15.1 15.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config() Infiguring emUSB-Host Runtime configuration 15.1.1 USBH_X_Config() Compile-time configuration Host controller specifics 15.3.1 EHCI driver 15.3.1.1 EHCI driver specific configuration functions 15.3.1.2 USBH_EHCI_Add() 15.3.1.3 USBH_EHCI_Add()	359360360360362363364365367371371372372375376376
	14.1 14.2 14.3 Cor 15.1 15.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config() figuring emUSB-Host Runtime configuration 15.1.1 USBH_X_Config() Compile-time configuration Host controller specifics 15.3.1 EHCI driver 15.3.1.1 EHCI driver specific configuration functions 15.3.1.2 USBH_EHCI_Add() 15.3.1.3 USBH_EHCI_EX_Add() 15.3.1.4 USBH_RZG1E_Add()	359360360360362362364365366367370371372372374375376376
	14.1 14.2 14.3 Cor 15.1 15.2	B On-The-Go (Add-On) Introduction 14.1.1 Overview 14.1.2 Features 14.1.3 Example code OTG Driver 14.2.1 General information API Functions 14.3.0.1 USB_OTG_Init() 14.3.0.2 USB_OTG_DeInit() 14.3.0.3 USB_OTG_GetIdState() 14.3.0.4 USB_OTG_GetVBUSState() 14.3.0.5 USB_OTG_IsSessionValid() 14.3.0.6 USB_OTG_AddDriver() 14.3.0.7 USB_OTG_X_Config() Infiguring emUSB-Host Runtime configuration 15.1.1 USBH_X_Config() Compile-time configuration Host controller specifics 15.3.1 EHCI driver 15.3.1.1 EHCI driver specific configuration functions 15.3.1.2 USBH_EHCI_Add() 15.3.1.3 USBH_EHCI_Add()	359360360360362362364365366367370371372372374375376376378379

		15.3.1./	USBH_EHCI_Config_UseTransferBuffer()	382
		15.3.2 Synops	ys DWC2 driver	383
		15.3.2.1	Restrictions	
		15.3.2.2	Synopsys driver specific configuration functions	383
		15.3.2.3	USBH_STM32_Add()	
		15.3.2.4	USBH_STM32F2_FS_Add()	386
		15.3.2.5	USBH_STM32F2_HS_Add()	
		15.3.2.6	USBH_STM32F2_HS_AddEx()	
			USBH_STM32F2_HS_SetCheckAddress()	٥٥٥
		15.3.2.7		
		15.3.2.8	USBH_STM32F7_FS_Add()	
		15.3.2.9	USBH_STM32F7_HS_Add()	
		15.3.2.10	USBH_STM32F7_HS_AddEx()	392
		15.3.2.11	USBH_STM32F7_HS_SetCheckAddress()	
		15.3.2.12	USBH_STM32H7_HS_Add()	394
		15.3.2.13	USBH_STM32H7_HS_AddEx()	395
		15.3.2.14	USBH_STM32H7_HS_SetCheckAddress()	396
		15.3.2.15	USBH_XMC4xxx_FS_Add()	
		15.3.3 OHCI o	river	
		15.3.3.1	OHCI driver specific configuration functions	398
		15.3.3.2	USBH_OHCI_Add()	
		15.3.3.3	USBH_OHCI_Config_UseZeroCopy()	400
		15.3.3.4	USBH_OHCI_LPC546_Add()	
			USBOTG FS driver	
		15.3.4.1	KinetisFS driver specific configuration functions	
		15.3.4.2	USBH_KINETIS_FS_Add()	
			s driver	
		15.3.5.1	Restrictions	
		15.3.5.2	Renesas driver specific configuration functions	
		15.3.5.3	USBH_RX11_Add()	
		15.3.5.4	USBH_RX23_Add()	406
		15.3.5.5	USBH_RX62_Add()	407
		15.3.5.6	USBH_RX63_Add()	408
		15.3.5.7	USBH_RX64_Add()	
		15.3.5.8	USBH_RX65_Add()	
		15.3.5.9	USBH_RX71_FS_Add()	
		15.3.5.10	USBH_RX71_HS_Add()	
		15.3.5.11	USBH_RZA1_Add()	
		15.3.5.12	UCBH Cyporay EC Add()	413 111
			USBH_Synergy_FS_Add()	41F
		15.3.5.13	USBH_Synergy_HS_Add()	
			x7 driver	
		15.3.6.1	Restrictions	
		15.3.6.2	ATSAMx7 driver specific configuration functions	
		15.3.6.3	USBH_SAMx7_Add()	417
		15.3.7 LPC54x	xx High Speed driver	
		15.3.7.1	LPC54xxx driver specific configuration functions	
		15.3.7.2	USBH_LPC54xxx_Add()	419
			··	
16	Sup	port		420
	•	-		
	16.1	Contacting sup	port	421
4 7	Dala			400
17	Deb	ugging		422
	17.1	Message outnu	t	423
	17.2			
	11.4	17.2.0.1	USBH_SetLogFilter()	
		17.2.0.2	USBH_SetWarnFilter()	
		17.2.0.3	USBH_Log()	
		17.2.0.4	USBH_Warn()	
		17.2.0.5	USBH_Panic()	
		17.2.0.6	USBH_Logf_Application()	430

	17.2.0.7 USBH_Warnf_Application()	
18	OS integration	. 433
	18.1 General information	
	18.1.1 Operating system support supplied with this release	434
	18.2 OS layer API functions	. 435
	18.2.0.1 USBH_OS_Delay()	. 436
	18.2.0.2 USBH_OS_DisableInterrupt()	437
	18.2.0.3 USBH_OS_EnableInterrupt()	. 438
	18.2.0.4 USBH_OS_GetTime32()	
	18.2.0.5 USBH_OS_Init()	. 440
	18.2.0.6 USBH_OS_DeInit()	441
	18.2.0.7 USBH_OS_Lock()	442
	18.2.0.8 USBH_OS_Unlock()	443
	18.2.0.9 USBH_OS_SignalNetEvent()	. 444
	18.2.0.10 USBH_OS_WaitNetEvent()	
	18.2.0.11 USBH_OS_SignalISREx()	446
	18.2.0.12 USBH_OS_WaitISR()	. 447
	18.2.0.13 USBH_OS_AllocEvent()	. 448
	18.2.0.14 USBH_OS_FreeEvent()	449
	18.2.0.15 USBH_OS_SetEvent()	
	18.2.0.16	. 451
	18.2.0.17 USBH_OS_WaitEvent()	452
	18.2.0.18 USBH_OS_WaitEventTimed()	. 453
19	Performance & resource usage	454
	-	
	19.1 Memory footprint	455
	19.1.1 ROM	
	19.1.2 RAM	
20	Glossary	. 458
21	FAQ	460

Chapter 1

Introduction

This chapter provides an introduction to using emUSB-Host. It explains the basic concepts behind emUSB-Host.

1.1 What is emUSB-Host

emUSB-Host is a CPU-independent USB Host stack. emUSB-Host is a high-performance library that has been optimized for speed, versatility and small memory footprint.

1.2 emUSB-Host features

emUSB-Host is written in ANSI C and can be used on virtually any CPU. Here is a list of emUSB-Host features:

- ISO/ANSI C source code.
- High performance.
- Small footprint.
- No configuration required.
- Runs out-of-the-box.
- Control, bulk and interrupt transfers.
- Very simple host controller driver structure.
- USB Mass Storage Device Class available.
- Works seamlessly with embOS and emFile (for MSD).
- Support for class drivers.
- Support for external USB hub devices.
- Support for devices with alternate settings.
- Support for multi-interface devices.
- Support for multi-configuration devices.
- Royalty-free.

1.3 Basic concepts

emUSB-Host consists of three layers: a driver for hardware access, the emUSB-Host core and a USB class driver. For a functional emUSB-Host, the core component and at least one of the hardware drivers is necessary. emUSB-Host handles all USB operations independently in a separate task(s) beside the target application task. This implicitly means that an RTOS is required. A recommendation is using embOS since it perfectly fits the requirements of emUSB Host and works seamlessly with emUSB-Host, not requiring any integration work.

1.4 Tasks and interrupt usage

emUSB-Host uses two dedicated tasks. One of the tasks processes the interrupts generated by the USB host controller. The function $\mathtt{USBH_ISRTask}()$ should run as this task with the highest priority. The other task manages the internal software timers. Its routine should be the $\mathtt{USBH_Task}()$ function. The priorities of both tasks have to be higher than the priority of any other application task which uses emUSB-Host. To recap:

- USBH_ISRTask runs with the highest priority
- USBH_Task runs with a priority lower than USBH_ISRTask
- All application tasks run with a priority lower than USBH_Task

Especially when using MSD it is easy to forget that the file system functions actually call emUSB-Host functions underneath. Therefore a task operating on the file system of a connected USB medium is considered an application task and should have a lower priority than <code>USBH_Task</code>.

Tasks which do not use emUSB-Host in any way can run at a higher priority than <code>USBH_ISR-Task</code>. Even if a different high-priority task blocks the CPU for extended periods of time, USB communication should not be affected. USB communication is host-controlled, there are no timeouts on the device side and the host is free to delay the communication depending on how busy it is.

Your application must properly configure these two tasks at startup. The examples in the Application folder show how to do this.

1.5 Development environment (compiler)

The CPU used is of no importance; only an ANSI-compliant C compiler complying with at least one of the following international standard is required:

- ISO/IEC/ANSI 9899:1990 (C90) with support for C++ style comments (//)
- ISO/IEC 9899:1999 (C99)
- ISO/IEC 14882:1998 (C++) If your compiler has some limitations, let us know and we will inform you if these will be a problem when compiling the software. Any compiler for 16/32/64-bit CPUs or DSPs that we know of can be used. A C++ compiler is not required, but can be used. The application program can therefore also be programmed in C++ if desired.

1.6 Use of undocumented functions

Functions, variables and data-types which are not explained in this manual are considered internal. They are in no way required to use the software. Your application should not use and rely on any of the internal elements, as only the documented API functions are guaranteed to remain unchanged in future versions of the software. If you feel that it is necessary to use undocumented (internal) functions, please get in touch with SEGGER support in order to find a solution.

Chapter 2

USB Background information

This is a short introduction to USB. The fundamentals of USB are explained and links to additional resources are given.

2.1 Short Overview

The Universal Serial Bus (USB) is an external bus architecture for connecting peripherals to a host computer. It is an industry standard - maintained by the USB Implementers Forum - and because of its many advantages it enjoys a huge industry-wide acceptance. Over the years, a number of USB-capable peripherals appeared on the market, for example printers, keyboards, mice, digital cameras etc. Among the top benefits of USB are:

- Excellent plug-and-play capabilities allow devices to be added to the host system without reboots ("hot-plug"). Plugged-in devices are identified by the host and the appropriate drivers are loaded instantly.
- USB allows easy extensions of host systems without requiring host-internal extension cards.
- Device bandwidths may range from a few Kbytes/second to hundreds of Mbytes/ second.
- A wide range of packet sizes and data transfer rates are supported.
- USB provides internal error handling. Together with the hot-plug capability mentioned before this greatly improves robustness.
- The provisions for powering connected devices dispense the need for extra power supplies for many low power devices.
- Several transfer modes are supported which ensures the wide applicability of USB.

These benefits have not only led to broad market acceptance, but have also produced several other advantages, such as low costs of USB cables and connectors or a wide range of USB stack implementations. Last but not least, the major operating systems such as Microsoft Windows XP, Mac OS X, or Linux provide excellent USB support.

2.2 Important USB Standard Versions

USB 1.1 (September 1998)

This standard version supports isochronous and asynchronous data transfers. It has dual speed data transfer of 1.5 Mbit/s for low speed and 12 Mbit/s for full-speed devices. The maximum cable length between host and device is five meters. Up to 500 mA of electric current may be distributed to low power devices.

USB 2.0 (April 2000)

As all previous USB standards, USB 2.0 is fully forward and backward compatible. Existing cables and connectors may be reused. A new high-speed transfer speed of 480 Mbit/s (40 times faster than USB 1.1 at full-speed) was added.

USB 3.0 (November 2008)

As all previous USB standards, USB 3.0 is fully forward and backward compatible. Existing cables and connectors may be reused but the new speed can only be used with new USB 3.0 cables and devices. The new speed class is named USB Super-Speed, which offers a maximum rate of 5 Gbit/s.

USB 3.1 (July 2013)

As all previous USB standards, USB 3.1 is fully forward and backward compatible. The new specification replaces the 3.0 standard and introduces new transfer speeds of up to 10 Gbit/s.

2.3 USB System Architecture

An USB system is composed of three parts - a host side, a device side and a physical bus. The physical bus is represented by the USB cable and connects the host and the device. The USB system architecture is asymmetric. Every single host can be connected to multiple devices in a tree-like fashion using special hub devices. You can connect up to 127 devices to a single host, but the count must include the hub devices as well.

USB Host

An USB host consists of a USB host controller hardware and a layered software stack. This host stack contains:

- A driver for the USB host controller hardware.
- The USB host stack which implements the high level functions used by the USB class drivers (including enumeration and hub support).
- One or more USB class drivers providing generic access to certain types of USB devices such as printers or mass storage devices.

USB Device

Two types of devices exist: Hubs and functions. Hubs usually provide four ore more additional USB attachment points. Functions provide capabilities to the host and are able to transmit or receive data or control information over the USB bus. Every peripheral USB device represents at least one function but may implement more than one function. A USB printer for instance may provide file system like access in addition to printing. In this guide we treat the term USB device as synonymous with functions and will not consider hubs. Each USB device contains configuration information which describes its capabilities and resource requirements. Before it can be used a USB device must be configured by the host. When a new device is connected for the first time, the host enumerates it, requests the configuration from the device, and performs the actual configuration. For example, if a memory stick is connected to a USB host, it will appear as a USB mass storage device, and the host will use a standard MSD class implementation to access the device.

Descriptors

A device reports its attributes via descriptors. Descriptors are data structures with a standard defined format. A USB device has one device descriptor which contains information applicable to the device and all of its configurations. It also contains the number of configurations supported by the device. For each configuration, a configuration descriptor contains configuration-specific information. The configuration descriptor also contains the number of interfaces provided by the configuration. An interface groups the endpoints into logical units. Each interface descriptor contains information about the number of endpoints. Each endpoint has its own endpoint descriptor which states the endpoint's address, transfer types etc.

2.4 Transfer Types

The USB standard defines four transfer types: control, isochronous, interrupt, and bulk. Control transfers are used in the setup phase. The application can basically select one of the other three transfer types. For most embedded applications, bulk is the best choice because it allows the highest possible data rates.

Control transfers

Typically used for configuring a device when attached to the host. It may also be used for other device-specific purposes, including control of other pipes on the device.

Isochronous transfers

Typically used for applications which need guaranteed speed. Isochronous transfer is fast but with possible data loss. A typical use is for audio data which requires a constant data rate.

Interrupt transfers

Typically used by devices that need guaranteed guick responses (bounded latency).

Bulk transfers

Typically used by devices that generate or consume data in relatively large and burstly quantities. Bulk transfer has wide dynamic latitude in transmission constraints. It can use all remaining available bandwidth, but with no guarantees on bandwidth or latency. Because the USB bus is normally not very busy, there is typically 90% or more of the bandwidth available for USB transfers.

2.5 Setup phase / Enumeration

The host first needs to get information from the target before the target can start communicating with the host. This information is gathered in the initial setup phase. The information is contained in the descriptors. The most important part of target device identification are the Product and Vendor IDs. During the setup phase, the host also assigns an address to the device. This part of the setup is called enumeration.

2.6 Product / Vendor IDs

Each USB device can be identified by its a Vendor and Product ID. A USB host does not have a Vendor and Product ID.

2.7 Predefined device classes

The USB Implementers Forum has defined device classes for different purposes. In general, every device class defines a protocol for a particular type of application such as a mass storage device (MSD), human interface device (HID), etc.

Chapter 3

Running emUSB-Host on target hardware

This chapter explains how to integrate and run emUSB-Host on your target hardware.

3.1 Integrating emUSB-Host

We assume that you are familiar with the tools you have selected for your project (compiler, project manager, linker, etc.). You should therefore be able to add files, add directories to the include search path, and so on. In this document the Embedded Studio IDE is used for all examples and screenshots, but every other ANSI C toolchain can also be used. It is also possible to use makefiles; in this case, when we say "add to the project", this translates into "add to the makefile".

Procedure to follow

Integration of emUSB-Host is a relatively simple process, which consists of the following steps:

- Take a running project for your target hardware.
- Add emUSB-Host files to the project.
- Add hardware dependent configuration to the project.
- Prepare and run the application.

3.2 Take a running project

The project to start with should include the setup for basic hardware (e.g. CPU, PLL, DDR SDRAM) and initialization of the RTOS. emUSB-Host is designed to be used with embOS, SEGGER's real-time operating system. We recommend to start with an embOS sample project and include emUSB-Host into this project.

3.3 Add emUSB-Host files

Add all necessary source files from the USBH folder to your project. You may simply add all files and let the linker drop everything not needed for your configuration. But there are some source files containing dependencies to emFile or embOS/IP. If you don't have these middleware components, remove the respective files from your project.

Add RTOS layer

Additionally add the RTOS interface layer to your project. Choose a file from the folder Sample/USBH/OS that matches your RTOS. For embOS use USBH_OS_embOS.c.

Configuring the include path

The include path is the path in which the compiler looks for include files. In cases where the included files (typically header files, .h) do not reside in the same folder as the C file to compile, an include path needs to be set. In order to build the project with all added files, you will need to add the following directories to your include path:

- Config
- Inc
- SEGGER
- USBH

3.4 Configuring debugging output

While developing and testing emUSB-Host, we recommend to use the DEBUG configuration of emUSB-Host. This is enabled by setting the preprocessor symbol DEBUG to 1 (or USBH_DEBUG to 2). The DEBUG configuration contains many additional run-time checks and generate debug output messages which are very useful to identify problems that may occur during development. In case of a fatal problem (e.g. an invalid configuration) the program will end up in the function $USBH_Panic()$ with a appropriate error message that describes the cause of the problem.

Add the file USBH_ConfigIO.c found in the folder Config to your project and configure it to match the message output method used by your debugging tools. If possible use RTT.

To later compile a release configuration, which has a significant smaller code footprint, simply set the preprocessor symbol DEBUG (or USBH_DEBUG) to 0.

3.5 Add hardware dependent configuration

To perform target hardware dependent runtime configuration, the emUSB-Host stack calls a function named <code>USBH_X_Config</code>. Typical tasks that may be done inside this function are:

- Assign memory to be used by the emUSB-Host stack.
- Select an appropriate driver for the USB host controller.
- Configure I/O pins of the MCU for USB.
- Configure PLL and clock divider necessary for USB operation.
- Install an interrupt service routine for USB.

Details can be found in Runtime configuration on page 372.

Sample configurations for popular evaluation boards are supplied with the driver shipment. They can be found in files called <code>USBH_Config_<TargetName>.c</code> in the folders <code>BSP/<Board-Name>/Setup</code>.

Add the appropriate configuration file to your project. If there is no configuration file for your target hardware, take a file for a similar hardware and modify it if necessary.

If the file needs modifications, we recommend to copy it into the directory Config for easy updates to later versions of emUSB-Host.

Add BSP file

Some targets require CPU specific functions for initialization, mainly for installing an interrupt service routine. They are contained in the file BSP_USB.c. Sample BSP_USB.c files for popular evaluation boards are supplied with the driver shipment. They can be found in the folders BSP/<BoardName>/Setup.

Add the appropriate BSP_USB.c file to your project. If there is no BSP file for your target hardware, take a file for a similar hardware and modify it if necessary.

If the file needs modifications, we recommend to copy it into the directory Config for easy updates to later versions of emUSB-Host.

Note that a $BSP_USB.c$ file is not always required, because for some target hardware all runtime configuration is done in $USBH_X_Config$.

3.6 Prepare and run the application

Choose a sample application from the folder Application and add it to your project. Sample applications are described in *Example applications* on page 33. Compile and run the application on the target hardware.

Write your own application

Take one of the sample applications as a starting point to write your own application. In order to use emUSB-Host, the application has to:

- Initialize the USB core stack by calling USBH_Init().
- Create two separate tasks that call the functions <code>USBH_Task()</code> and <code>USBH_ISRTask()</code>, respectively. Task priority requirements described in *Tasks and interrupt usage* on page 21 must be considered.
- Initialize the USB class drivers needed by calling the USBH_<class>_Init() function(s).

3.7 Updating emUSB-Host

If an existing project should be updated to a later emUSB-Host version, only files have to be replaced. You should have received the emUSB-Host update as a zip file. Unzip this file to the location of your choice and replace all emUSB-Host files in your project with the newer files from the emUSB-Host update shipment.

In general, all files from the following directories have to be updated:

- USBH
- Inc
- SEGGER
- Doc
- Sample/USBH/OS

Some files may contain modification required for project specific customization. These files should reside in the folder <code>Config</code> and must not be overwritten. This includes:

- USBH_Conf.h
- USBH_ConfigIO.c
- BSP_USB.c
- USBH_Config_<TargetName>.c

Chapter 4

Example applications

In this chapter, you will find a description of each emUSB-Host example application.

4.1 Overview

File	Description
USBH_HID_Start.c	Demonstrates the handling of mouse and keyboard events.
USBH_MSD_Start.c	Demonstrates how to handle mass storage devices.
USBH_Printer_Start.c	Shows how to interact with a printer.
USBH_CDC_Start.c	Demonstrates communication with CDC devices.
USBH_MTP_Start.c	Shows how to interact with smart phones and other MTP-enabled devices.
USBH_FT232_Start.c	Demonstrates communication with FTDI serial adapters.

The example applications for the target-side are supplied in source code in the Application folder of your shipment.

4.2 Mouse and keyboard events (USBH_HID_Start.c)

This example application displays in the terminal I/O of the debugger the events generated by a mouse and a keyboard connected over USB. A message in the form:

```
6:972 MainTask - Mouse: xRel: 0, yRel: 0, WheelRel: 0, ButtonState: 1
```

is generated each time the mouse generates an event. An event is generated when the mouse is moved, a button is pressed or the scroll-wheel is rolled. The message indicates the change in position over the vertical and horizontal axis, the scroll-wheel displacement and the status of all buttons. In case of a keyboard these two messages are generated when a key is pressed and then released:

```
386:203 MainTask - Keyboard: Key e/E - pressed
386:287 MainTask - Keyboard: Key e/E - released
```

The keycode is displayed followed by its status.

4.3 Mass storage handling (USBH_MSD_Start.c)

This demonstrates the handling of mass storage devices. A small test is run as soon as a mass storage device is connected to host. The results of the test are displayed in the terminal I/O window of the debugger. If the medium is not formatted only the message "Medium is not formatted." is shown and the application waits for a new device to be connected. In case the medium is formatted the file system is mounted and the total disk space is displayed. The test goes on and creates a file named TestFile.txt in the root directory of the disk followed by a listing of the files in the root directory. The value returned by OS_GetTime() is stored in the created file. At the end of test the file system is unmounted and information about the mass storage device is displayed like Vendor ID and name. Information similar to the following is shown when a memory stick is connected:

```
**** Device added
Running sample on "msd:0:"
Reading volume information...
**** Volume information for msd:0:
125105536 KBytes total disk space
125105536 KBytes available free space
32768 bytes per cluster
3909548 clusters available on volume
3909548 free cluster available on volume
Creating file msd:0:\TestFile.txt...Ok
Contents of msd:0:
TESTFILE.TXT Attributes: A--- Size: 21
**** Unmount ****
Test with the following device was successful:
VendorId: 0x1234
ProductId: 0x5678
VendorName: XXXXXXX
ProductName: XXXXXXXXXXXXXX
Revision: 1.00
NumSectors: 250272768
BytesPerSector: 512
TotalSize: 122203 MByte
HighspeedCapable: No
ConnectedToRootHub: Yes
SelfPowered: No
Reported Imax: 500 mA
Connected to Port: 1
PortSpeed: FullSpeed
```

4.4 Printer interaction (USBH_Printer_Start.c)

This example shows how to communicate with a printer connected over USB. As soon as a printer connects over USB the message "**** Device added" is displayed on the terminal I/O window of the debugger followed by the device ID of the printer and the port status. After that the ASCII text "Hello World" and a form feed is sent to the printer.

```
**** Device added
Device Id = MFG:Hewlett-Packard;CMD:PJL,PML,POSTSCRIPT,PCLXL,PCL;MDL:HP
LaserJet P2015 Series;CLS:PRINTER;DES:Hewlett-Packard LaserJet P2015
Series;MEM:MEM=23MB;COMMENT:RES=1200x1;
PortStatus = 0x18 ->NoError=1, Select/OnLine=1, PaperEmpty=0
Printing Hello World to printer
Printing completed

**** Device removed
```

4.5 Serial communication (USBH_CDC_Start.c)

This example shows how to communicate with a CDC-enabled device. Since CDC is just a transport protocol it is not possible to write a generic sample which will work with all devices. This sample is designed to be used with a emUSB-Device CDC counterpart, the "USB_CDC_Echo.c" sample. It can also be used with any other device, but it may not be able to demonstrate continuous communication. The sample works as follows:

- When a CDC is connected the sample prints generic information about the device.
- After that the sample writes data onto the device.
- The sample reads data from the device and in case it has received any sends it back.

With the emUSB-Device " $USB_CDC_Echo.c"$ sample this causes a simple, continuous pingpong of messages.

```
**** Device added
<...>
0:663 USBH_isr - INIT: USBH_ISRTask started

**** Device added
Vendor Id = 0x1234
Product Id = 0x5678
Serial no. = 123456789
Speed = HighSpeed
Started communication...
<...>
**** Device removed
```

4.6 Media Transfer Protocol (USBH_MTP_Start.c)

This example shows how to communicate with a MTP-enabled device. The sample demonstrates most of the emUSB-Host MTP API. When a MTP device is connected the sample prints generic information about the device. If the device is locked (e.g. pin code on a smart phone) the sample will wait for the user to unlock it. The sample will then iterate over the storages made available by the device, print information about it, print the file and folder list in the root directory and create a new file under it called "SEGGER Test.txt".

```
**** Device added
DeviceVersion : 8.10.12397.0
MTP SerialNumber : 844848fb44583cbaalecae45545b3
USBH_MTP_CheckLock returns USBH_STATUS_ERROR
Please unlock the device to proceed.
_cbOnUserEvent: MTP Event received! EventCode: 0x4004, Paral: 0x00010001
 , Para2: 0x00000000, Para3: 0x00000000.
USBH_MTP_CheckLock returns USBH_STATUS_SUCCESS
Found storage with ID: 0
StorageType = 0x0003
FilesystemType = 0x0002
FilesystemType = 0x0002
AccessCapability = 0x0000
MaxCapacity = 3959422976 bytes
FreeSpaceInBytes = 1033814016 bytes
FreeSpaceInImages = 0 \times 00000000
StorageDescription : Phone
 : MTP Volume - 65537
VolumeLabel
Found 9 objects in directory 0xFFFFFFFF
Processing object 0x00000001 in directory 0xFFFFFFFF...
StorageID = 0x00010001
ObjectFormat = 0x3001
ParentObject = 0xFFFFFFFF
ProtectionStatus = 0x0001

Filename : Deguments
 : Documents
Filename : Documents
CaptureDate : 20140522T0
ModificationDate : 20160707T1
Processing object 0x00000002 in directory 0xFFFFFFFF...
StorageID = 0x00010001
ObjectFormat = 0x3001
ParentObject = 0xFFFFFFFF
ProtectionStatus = 0x0001
Filename : Downloads
Filename : Downloads
CaptureDate : 20140522T0
ModificationDate : 20160707T1
Creating new object with 135 bytes in folder OxFFFFFFFF
with name SEGGER_Test.txt.
Created new object in folder OxFFFFFFFF, ID: 0x000013F9.
Connection to MTP device closed.
<...>
**** Device removed
```

4.7 FTDI devices (USBH_FT232_Start.c)

This example shows how to communicate with a FTDI FT232 adapters. When a FT232 is connected the sample prints generic information about the device. After that it receives data from the connected FT232 adapter and sends it back. The sample is easily tested by using two identical FT232 adapters connected to each other via a null modem cable. One of the devices should be connected to emUSB-Host. The other to a PC. You can use any PC terminal emulator to send data from one adapter to the other, which will be then received by emUSB-Host and sent back. Baudrate and other serial setting should match between the sample and the PC for this to work.

```
**** Device added
<...>
3:213 MainTask - Vendor Id = 0x0403
3:213 MainTask - Product Id = 0x6001
3:213 MainTask - bcdDevice = 0x0600
<...>
**** Device removed
```

Chapter 5 USB Host Core

In this chapter, you will find a description of all API functions as well as all required data and function types.

5.1 Target API

This section describes the functions that can be used by the target application.

Function	Description
Ger	neral
USBH_Init()	Initializes the emUSB-Host stack.
USBH_Exit()	Shuts down and de-initializes the emUSB-Host stack.
USBH_ISRTask()	Processes the events triggered from the interrupt handler.
USBH_Task()	Manages the internal software timers.
USBH_IsRunning()	Returns whether the stack is running or not.
USBH_GetFrameNumber()	Retrieves the current frame number.
USBH_GetStatusStr()	Converts the result status into a string.
USBH_MEM_GetMaxUsed()	Returns the maximum used memory since initialization of the memory pool.
USBH_SetRootPortPower()	Set port of the root hub to a given power state.
USBH_HUB_SuspendResume()	Prepares hubs for suspend (stops the interrupt endpoint) or re-starts the interrupt endpoint functionality after a resume.
Runtime co	onfiguration
USBH_AssignMemory()	Assigns a memory area that will be used by the memory management functions for allocating memory.
USBH_AssignTransferMemory()	Assigns a memory area for a heap that will be used for allocating DMA memory.
USBH_Config_SetV2PHandler()	Sets a virtual address to physical address translator.
USBH_ConfigPowerOnGoodTime()	Configures the default power on time that the host waits after connecting a device before starting to communicate with the device.
USBH_ConfigSupportExternalHubs()	Enable support for external USB hubs.
USBH_ConfigTransferBufferSize()	Configures the size of a copy buffer that can be used if the USB controller has limited access to the system memory.
USBH_SetCacheConfig()	Configures cache related functionality that might be required by the stack for several purposes such as cache handling in drivers.
USBH_SetOnSetPortPower()	Sets a callback for the set-port-power driver function.
Information a	bout interfaces
USBH_CreateInterfaceList()	Generates a list of available interfaces matching a given criteria.
USBH_DestroyInterfaceList()	Destroy a device list created by USBH_CreateInterfaceList() and free the related resources.

Function	Description
USBH_GetInterfaceId()	Returns the interface id for a specified interface.
USBH_GetInterfaceInfo()	Obtain information about a specified interface.
USBH_GetInterfaceSerial()	Retrieves the serial number of the device containing the given interface.
USB interfa	ace handling
USBH_CloseInterface()	Close an interface handle that was opened with USBH_OpenInterface().
<pre>USBH_GetCurrentConfigurationDescrip- tor()</pre>	Retrieves the current configuration descriptor of the device containing the given interface.
USBH_GetDeviceDescriptor()	Retrieves the current device descriptor of the device containing the given interface.
USBH_GetEndpointDescriptor()	Retrieves an endpoint descriptor of the device containing the given interface.
USBH_GetInterfaceDescriptor()	Retrieves the interface descriptor of the given interface.
USBH_GetInterfaceIdByHandle()	Get the interface ID for a given index.
USBH_GetSerialNumber()	Retrieves the serial number of the device containing the given interface.
USBH_GetSpeed()	Returns the operating speed of the device.
USBH_OpenInterface()	Opens the specified interface.
USBH_GetPortInfo()	Obtains information about a connected USB device.
USBH_SubmitUrb()	Submits an URB.
Notifi	cation
USBH_RegisterEnumErrorNotification()	Registers a notification for a port enumeration error.
USBH_RegisterPnPNotification()	Registers a notification function for PnP events.
USBH_RestartEnumError()	Restarts the enumeration process for all devices that have failed to enumerate.
USBH_UnregisterEnumErrorNotification()	Removes a registered notification for a port enumeration error.
USBH_UnregisterPnPNotification()	Removes a previously registered notification for PnP events.

5.1.1 USBH_AssignMemory()

Description

Assigns a memory area that will be used by the memory management functions for allocating memory. This function must be called in the initialization phase.

Prototype

Parameters

Parameter	Description
pMem	Pointer to the memory area.
NumBytes	Size of the memory area in bytes.

Additional information

emUSB-Host comes with its own dynamic memory allocator optimized for its needs. This function is used to set up up a memory area for the heap. The best place to call it is in the $\mathtt{USBH_X_Config}()$ function.

For some USB host controllers additionally a separate memory heap for DMA memory must be provided by calling USBH_AssignTransferMemory().

5.1.2 USBH_AssignTransferMemory()

Description

Assigns a memory area for a heap that will be used for allocating DMA memory. This function must be called in the initialization phase.

The memory area provided to this function must fulfill the following requirements:

- Not cachable/bufferable.
- Fast access to avoid timeouts.
- USB-Host controller must have full read/write access.
- Cache aligned

If the physical address is not equal to the virtual address of the memory area (address translation by an MMU), additionally a mapping function must be installed using USBH_Config_SetV2PHandler().

Prototype

Parameters

Parameter	Description
pMem	Pointer to the memory area (virtual address).
NumBytes	Size of the memory area in bytes.

Additional information

Use of this function is required only in systems in which "normal" default memory does not fulfill all of these criteria. In simple microcontroller systems without cache, MMU and external RAM, use of this function is not required. If no transfer memory is assigned, memory assigned with USBH_AssignMemory() is used instead.

5.1.3 USBH_CloseInterface()

Description

Close an interface handle that was opened with <code>USBH_OpenInterface()</code>.

Prototype

void USBH_CloseInterface(USBH_INTERFACE_HANDLE hInterface);

Parameters

Parameter	Description
hInterface	Handle to a valid interface, returned by USBH_OpenInterface().

Additional information

Each handle must be closed one time. Calling this function with an invalid handle leads to undefined behavior.

5.1.4 USBH_Config_SetV2PHandler()

Description

Sets a virtual address to physical address translator. Is required, if the physical address is not equal to the virtual address of the memory used for DMA access (address translation by an MMU). See USBH_AssignTransferMemory.

Prototype

void USBH_Config_SetV2PHandler(USBH_V2P_FUNC * pfV2PHandler);

Parameters

Parameter	Description
pfV2PHandler	Handler to be called to convert virtual address.

5.1.5 USBH_ConfigPowerOnGoodTime()

Description

Configures the default power on time that the host waits after connecting a device before starting to communicate with the device. The default value is 300 ms.

Prototype

void USBH_ConfigPowerOnGoodTime(unsigned PowerGoodTime);

Parameters

Parameter	Description
PowerGoodTime	Time the stack should wait before doing any other operation (im ms).

Additional information

If you are dealing with problematic devices which have long initialization sequences it is advisable to increase this timeout.

5.1.6 USBH_ConfigSupportExternalHubs()

Description

Enable support for external USB hubs.

Prototype

void USBH_ConfigSupportExternalHubs(U8 OnOff);

Parameters

Parameter	Description
OnOff	1 - Enable support for external hubs 0 - Disable support for external hubs

Additional information

This function should not be called if no external hub support is required to avoid the code for external hubs to be linked into the application.

5.1.7 USBH_ConfigTransferBufferSize()

Description

Configures the size of a copy buffer that can be used if the USB controller has limited access to the system memory.

Prototype

Parameters

Parameter	Description
HCIndex	Index of the host controller.
Size	Size of the buffer in bytes. Must be a multiple of the maximum packet size (512 for high speed, 64 for full speed).

5.1.8 **USBH_CreateInterfaceList()**

Description

Generates a list of available interfaces matching a given criteria.

Prototype

Parameters

Parameter	Description
pInterfaceMask	Pointer to a caller provided structure, that allows to select interfaces to be included in the list. If this pointer is <code>NULL</code> all available interfaces are returned.
pInterfaceCount	Pointer to a variable that receives the number of interfaces in the list created.

Return value

On success it returns a handle to the interface list. In case of an error it returns NULL.

Additional information

The generated interface list is stored in the emUSB-Host and must be deleted by a call to <code>USBH_DestroyInterfaceList()</code>. The list contains a snapshot of interfaces available at the point of time where the function is called. This enables the application to have a fixed relation between the index and a USB interface in a list. The list is not updated if a device is removed or connected. A new list must be created to capture the current available interfaces. Hub devices are not added to the list!

Example

```
/*************************
 ListJLinkDevices
  Function description
 Generates a list of JLink devices connected to host.
static void _ListJLinkDevices(void) {
 USBH_INTERFACE_MASK IfaceMask;
 unsigned int IfaceCount;
 USBH_INTERFACE_LIST_HANDLE hlfaceList;
 memset(&IfaceMask, 0, sizeof(IfaceMask));
 //
 // We want a list of all SEGGER J-Link devices connected to our host.
 // The devices are selected by their Vendor and Product ID.
  // Other identification information is not taken into account.
 IfaceMask.Mask = USBH_INFO_MASK_VID | USBH_INFO_MASK_PID;
 IfaceMask.VendorId = 0x1366;
 IfaceMask.ProductId = 0 \times 0101;
 hIfaceList = USBH_CreateInterfaceList(&IfaceMask, &IfaceCount);
 if (hIfaceList == NULL) {
 USBH_Warnf_Application("Cannot create the interface list!");
  } else {
 if (IfaceCount == 0) {
 USBH_Logf_Application("No devices found.");
```

5.1.9 USBH_DestroyInterfaceList()

Description

Destroy a device list created by ${\tt USBH_CreateInterfaceList()}$ and free the related resources.

Prototype

void USBH_DestroyInterfaceList(USBH_INTERFACE_LIST_HANDLE hInterfaceList);

Parameters

Parameter	Description
hInterfaceList	Valid handle to a interface list, returned by USBH_CreateInterfaceList().

5.1.10 **USBH_Exit()**

Description

Shuts down and de-initializes the emUSB-Host stack. All resources will be freed within this function. This includes also the removing and deleting of all host controllers.

Before this function can be used, the exit functions of all initialized USB classes (e.g. USB-H_CDC_Exit(), USBH_MSD_Exit(), ...) must be called.

Calling USBH_Exit() will cause the functions USBH_Task() and USBH_ISRTask() to return.

Prototype

void USBH_Exit(void);

Additional information

After this function call, no other function of the USB stack should be called.

5.1.11 USBH_GetCurrentConfigurationDescriptor()

Description

Retrieves the current configuration descriptor of the device containing the given interface.

Prototype

Parameters

Parameter	Description
hInterface	Valid handle to an interface, returned by USBH_OpenInterface().
pDescriptor	Pointer to a buffer where the descriptor is stored.
pBufferSize	 in Size of the buffer pointed to by pDescriptor. out Number of bytes copied into the buffer.

Return value

USBH_STATUS_SUCCESS on success. Other values indicate an error.

Additional information

The function returns a copy of the current configuration descriptor, that was stored during the device enumeration. If the given buffer size is too small the configuration descriptor returned is truncated.

5.1.12 USBH_GetDeviceDescriptor()

Description

Retrieves the current device descriptor of the device containing the given interface.

Prototype

Parameters

Parameter	Description
hInterface	Valid handle to an interface, returned by USBH_OpenInterface().
pDescriptor	Pointer to a buffer where the descriptor is stored.
pBufferSize	 in Size of the buffer pointed to by pDescriptor. out Number of bytes copied into the buffer.

Return value

USBH_STATUS_SUCCESS on success. Other values indicate an error.

Additional information

The function returns a copy of the current device descriptor, that was stored during the device enumeration. If the given buffer size is too small the device descriptor returned is truncated.

5.1.13 USBH_GetEndpointDescriptor()

Description

Retrieves an endpoint descriptor of the device containing the given interface.

Prototype

Parameters

Parameter	Description
hInterface	Valid handle to an interface, returned by USBH_OpenInterface().
AlternateSetting	Specifies the alternate setting for the interface. The function returns endpoint descriptors that are inside the specified alternate setting.
pMask	Pointer to a caller allocated structure of type USBH_EP_MASK, that specifies the endpoint selection pattern.
pBuffer	Pointer to a buffer where the descriptor is stored.
pBufferSize	 In Size of the buffer pointed to by pBuffer. out Number of bytes copied into the buffer.

Return value

USBH_STATUS_SUCCESS on success. Other values indicate an error.

Additional information

The endpoint descriptor is extracted from the current configuration descriptor, that was stored during the device enumeration. If the given buffer size is too small the endpoint descriptor returned is truncated.

5.1.14 USBH_GetFrameNumber()

Description

Retrieves the current frame number.

Prototype

Parameters

Parameter	Description
hInterface	Valid handle to an interface, returned by USBH_OpenInterface().
pFrameNumber	Pointer to a variable that receives the frame number.

Return value

USBH_STATUS_SUCCESS on success. Other values indicate an error.

Additional information

The frame number is transferred on the bus with 11 bits. This frame number is returned as a 16 or 32 bit number related to the implementation of the host controller. The last 11 bits are equal to the current frame. The frame number is increased each millisecond. The same applies to high speed. The returned frame number is related to the bus where the device is connected. The frame numbers between different host controllers can be different.

CAUTION: The functionality is not implemented for all host drivers. For some host controllers the function may always return a frame number of 0.

5.1.15 USBH_GetInterfaceDescriptor()

Description

Retrieves the interface descriptor of the given interface.

Prototype

USBH_STATUS USBH_GetInterfaceDescriptor(USBH_INTERFACE_HANDLE hInterface, U8 AlternateSetting, U8 pBuffer, unsigned * pBufferSize);

Parameters

Parameter	Description
hInterface	Valid handle to an interface, returned by USBH_OpenInterface().
AlternateSetting	Specifies the alternate setting for this interface.
pBuffer	Pointer to a buffer where the descriptor is stored.
pBufferSize	 In Size of the buffer pointed to by pBuffer. out Number of bytes copied into the buffer.

Return value

USBH_STATUS_SUCCESS on success. Other values indicate an error.

Additional information

The interface descriptor is extracted from the current configuration descriptor, that was stored during the device enumeration. The interface descriptor belongs to the interface that is identified by hInterface. If the interface has different alternate settings the interface descriptors of each alternate setting can be requested.

If the given buffer size is too small the interface descriptor returned is truncated.

5.1.16 USBH_GetInterfaceId()

Description

Returns the interface id for a specified interface.

Prototype

Parameters

Parameter	Description
hInterfaceList	Valid handle to a interface list, returned by USBH_CreateIn-terfaceList().
Index	Specifies the zero based index for an interface in the list.

Return value

On success the interface Id for the interface specified by Index is returned. If the interface index does not exist the function returns 0.

Additional information

The interface ID identifies a USB interface as long as the device is connected to the host. If the device is removed and re-connected a new interface ID is assigned. The interface ID is even valid if the interface list is deleted. The function can return an interface ID even if the device is removed between the call to the function <code>USBH_CreateInterfaceList()</code> and the call to this function. If this is the case, the function <code>USBH_OpenInterface()</code> fails.

Example

See USBH_CreateInterfaceList on page 51.

5.1.17 USBH_GetInterfaceIdByHandle()

Description

Get the interface ID for a given index. A returned value of zero indicates an error.

Prototype

Parameters

Parameter	Description
hInterface	<pre>Handle to a valid interface, returned by USBH_OpenInter- face().</pre>
pInterfaceId	Pointer to a variable that will receive the interface id.

Return value

USBH_STATUS_SUCCESS on success. Any other value means error.

Additional information

Returns the interface Id if the handle to the interface is available. This may be useful if a Plug and Play notification is received and the application checks if it is related to a given handle. The application can avoid calls to this function if the interface Id is stored in the device context of the application.

5.1.18 USBH_GetInterfaceInfo()

Description

Obtain information about a specified interface.

Prototype

Parameters

Parameter	Description
InterfaceID	Id of the interface to query.
pInterfaceInfo	Pointer to a caller allocated structure that will receive the interface information on success.

Return value

USBH_STATUS_SUCCESS on success. Any other value means error.

Additional information

Can be used to identify a USB interface without having to open it. More detailed information can be requested after the USB interface is opened.

If the interface belongs to a device which is no longer connected to the host USBH_S-TATUS_DEVICE_REMOVED is returned and pInterfaceInfo is not filled.

5.1.19 USBH_GetInterfaceSerial()

Description

Retrieves the serial number of the device containing the given interface.

Prototype

```
USBH_STATUS USBH_GetInterfaceSerial(USBH_INTERFACE_ID InterfaceID, BuffSize, U8 * pSerialNumber, U32 * pSerialNumbersize);
```

Parameters

Parameter	Description
InterfaceID	Id of the interface to query.
BuffSize	Size of the buffer pointed to by pSerialNumber.
pSerialNumber	Pointer to a buffer where the serial number is stored.
pSerialNumberSize	out Number of bytes copied into the buffer.

Return value

USBH_STATUS_SUCCESS on success. Other values indicate an error.

Additional information

The serial number is returned as a UNICODE string in USB little endian format. The number of valid bytes is returned in pSerialNumberSize. The string is not zero terminated. The returned data does not contain a USB descriptor header and is encoded in the first language Id. This string is a copy of the serial number string that was requested during the enumeration. If the device does not support a USB serial number string the function returns USBH_STATUS_SUCCESS and a length of 0. If the given buffer size is too small the serial number returned is truncated.

5.1.20 USBH_GetPortInfo()

Description

Obtains information about a connected USB device.

Prototype

Parameters

Parameter	Description
InterfaceID	Id of an interface of the device to query.
pPortInfo	Pointer to a caller allocated structure that will receive the port information on success.

Return value

USBH_STATUS_SUCCESS on success. Any other value means error.

5.1.21 USBH_GetSerialNumber()

Description

Retrieves the serial number of the device containing the given interface.

Prototype

Parameters

Parameter	Description
hInterface	Valid handle to an interface, returned by USBH_OpenInterface().
pBuffer	Pointer to a buffer where the serial number is stored.
pBufferSize	 in Size of the buffer pointed to by pBuffer. out Number of bytes copied into the buffer.

Return value

USBH_STATUS_SUCCESS on success. Other values indicate an error.

Additional information

The serial number is returned as a UNICODE string in USB little endian format. The number of valid bytes is returned in <code>pBufferSize</code>. The string is not zero terminated. The returned data does not contain a USB descriptor header and is encoded in the first language Id. This string is a copy of the serial number string that was requested during the enumeration. If the device does not support a USB serial number string the function returns <code>USBH_S-TATUS_SUCCESS</code> and a length of 0. If the given buffer size is too small the serial number returned is truncated.

5.1.22 USBH_GetSpeed()

Description

Returns the operating speed of the device.

Prototype

Parameters

Parameter	Description
hInterface	Valid handle to an interface, returned by USBH_OpenInterface().
pSpeed	Pointer to a variable that will receive the speed information.

Return value

USBH_STATUS_SUCCESS on success. Other values indicate an error.

Additional information

A high speed device can operate in full or high speed mode.

5.1.23 USBH_GetStatusStr()

Description

Converts the result status into a string.

Prototype

char *USBH_GetStatusStr(USBH_STATUS x);

Parameters

Parameter	Description
x	Result status to convert.

Return value

Pointer to a string which contains the result status in text form.

5.1.24 USBH_ISRTask()

Description

Processes the events triggered from the interrupt handler. This function must run as a separate task in order to use the emUSBH stack. The functions only returns, if the USBH stack is shut down (if $\tt USBH_Exit()$) was called). In order for the emUSB-Host to work reliably, the task should have the highest priority of all tasks dealing with USB.

Prototype

void USBH_ISRTask(void);

Additional information

This function waits for events from the interrupt handler of the host controller and processes them.

When USBH_Exit() is used in the application this function should not be directly started as a task, as it returns when USBH_Exit() is called. A wrapper task can be used in this case, see USBH_IsRunning() for a sample.

Note

Task priority requirements described in *Tasks and interrupt usage* on page 21 must be considered.

5.1.25 **USBH_Init()**

Description

Initializes the emUSB-Host stack.

Prototype

void USBH_Init(void);

Additional information

Has to be called one time during startup before any other function. The library initializes or allocates global resources within this function.

5.1.26 USBH_MEM_GetMaxUsed()

Description

Returns the maximum used memory since initialization of the memory pool.

Prototype

U32 USBH_MEM_GetMaxUsed(int Idx);

Parameters

Parameter	Description
	Index of memory pool.0 - normal memory1 - transfer memory.

Return value

Maximum used memory in bytes.

Additional information

This function only works in a debug configuration of emUSB-Host. If compiled as release configuration, this function always returns 0.

5.1.27 USBH_SetRootPortPower()

Description

Set port of the root hub to a given power state.

The application must ensure that no transaction is pending on the port before setting it into suspend state.

Prototype

Parameters

Parameter	Description
HCIndex	Index of the host controller.
Port	Port number of the roothub. Ports are counted starting with 1. if set to 0, the new state is set to all ports of the root hub.
State	New power state of the port.

5.1.28 USBH_HUB_SuspendResume()

Description

Prepares hubs for suspend (stops the interrupt endpoint) or re-starts the interrupt endpoint functionality after a resume. All hubs connected to a given port of a host controller (directly or indirectly) are handled by the function.

Prototype

Parameters

Parameter	Description
HCIndex	Index of the host controller.
Port	Port number of the roothub. Ports are counted starting with 1. if set to 0, the function applies to all ports of the root hub.
State	0 - Prepare for suspend. 1 - Return from resume.

Additional information

The application must make sure no transactions are running when setting a device into suspend mode. This function is used in combination with USBH_SetRootPortPower(). Call this function before USBH_SetRootPortPower(x, y, USBH_SUSPEND) with State = 0. Call this function after USBH_SetRootPortPower(x, y, USBH_NORMAL_POWER) with State = 1;

5.1.29 USBH_OpenInterface()

Description

Opens the specified interface.

Prototype

Parameters

Parameter	Description
InterfaceID	Specifies the interface to open by its interface Id. The interface Id can be obtained by a call to <code>USBH_GetInterfaceId()</code> .
Exclusive	Specifies if the interface should be opened exclusive or not. If the value is nonzero the function succeeds only if no other application has an open handle to this interface.
pInterfaceHandle	Pointer where the handle to the opened interface is stored.

Return value

USBH_STATUS_SUCCESS on success. Any other value means error.

Additional information

The handle returned by this function via the pInterfaceHandle parameter is used by the functions that perform data transfers. The returned handle must be closed with USB-H_CloseInterface() when it is no longer required.

If the interface is allocated exclusive no other application can open it.

5.1.30 USBH_RegisterEnumErrorNotification()

Description

Registers a notification for a port enumeration error.

Prototype

Parameters

Parameter	Description
pContext	A user defined pointer that is passed unchanged to the notification callback function.
pfOnEnumError	A pointer to a notification function of type USB- H_ON_ENUM_ERROR_FUNC that is called if a port enumeration error occurs.

Return value

On success a valid handle to the added notification is returned. A ${\tt NULL}$ is returned in case of an error.

Additional information

To remove the notification <code>USBH_UnregisterEnumErrorNotification()</code> must be called. The <code>pfOnEnumError</code> callback routine is called in the context of the process where the interrupt status of a host controller is processed. The callback routine must not block.

5.1.31 USBH_RegisterPnPNotification()

Description

Registers a notification function for PnP events.

Prototype

Parameters

Parameter	Description
pPnPNotification	Pointer to a caller provided structure.

Return value

On success a valid handle to the added notification is returned. A ${\tt NULL}$ is returned in case of an error.

Additional information

An application can register any number of notifications. The user notification routine is called in the context of a notify timer that is global for all USB bus PnP notifications. If this function is called while the bus driver has already enumerated devices that match the USBH_INTERFACE_MASK the callback function passed in the USBH_PNP_NOTIFICATION structure is called for each matching interface.

5.1.32 USBH_RestartEnumError()

Description

Restarts the enumeration process for all devices that have failed to enumerate.

Prototype

void USBH_RestartEnumError(void);

Additional information

The USB stack retries each enumeration again until the default retry count is reached.

5.1.33 USBH_SetCacheConfig()

Description

Configures cache related functionality that might be required by the stack for several purposes such as cache handling in drivers.

Prototype

Parameters

Parameter	Description
pConfig	Pointer to an element of SEGGER_CACHE_CONFIG .
ConfSize	Size of the passed structure in case library and header size of the structure differs.

Additional information

This function has to called in USBH_X_Config().

5.1.34 USBH_SetOnSetPortPower()

Description

Sets a callback for the set-port-power driver function. The user callback is called when the ports are added to the host driver instance, this occurs during initialization, or when the ports are removed (during de-initialization). Using this function is necessary if the port power is not controlled directly through the USB controller but is provided from an external source.

Prototype

void USBH_SetOnSetPortPower(USBH_ON_SETPORTPOWER_FUNC * pfOnSetPortPower);

Parameters

Parameter	Description
IptOnSetContia	Pointer to a user-provided callback function of type USB-
	H_ON_SETPORTPOWER_FUNC.

Additional information

The callback function should not block.

5.1.35 USBH_SubmitUrb()

Description

Submits an URB. Interface function for all asynchronous requests.

Prototype

Parameters

Parameter	Description
hInterface	Handle to a interface.
pUrb	Pointer to a caller allocated structure. In The URB which should be submitted. Out Submitted URB with the appropriate status and the received data if any. The storage for the URB must be permanent as long as the request is pending. The host controller can define special alignment requirements for the URB or the data transfer buffer.

Return value

The request can fail for different reasons. In that case the return value is different from USBH_STATUS_PENDING or USBH_STATUS_SUCCESS. If the function returns USBH_STATUS_PENDING the completion function is called later. In all other cases the completion routine is not called. If the function returns USBH_STATUS_SUCCESS, the request was processed immediately. On error the request cannot be processed.

Additional information

If the status <code>USBH_STATUS_PENDING</code> is returned the ownership of the URB is passed to the driver. The storage of the URB must not be freed nor modified as long as the ownership is assigned to the driver. The driver passes the URB back to the application by calling the completion routine. An URB that transfers data can be pending for a long time. Please make sure that the URB is not located in the stack. Otherwise the structure may be corrupted in memory. Either use <code>USBH_Malloc()</code> or use global/static memory.

Notes

A pending URB transactions may be aborted with an abort request by using USBH_SubmitUrb with a new URB where Urb->Header.Function = USBH_FUNCTION_ABORT_ENDPOINT and Urb->Request.EndpointRequest.Endpoint = EndpointAddressToAbort. Otherwise this operation will last until the device has responded to the request or the device has been disconnected.

Example (asynchronous operation)

```
static U8 _Buffer[512];
static USBH_URB _Urb;

static void _OnUrbCompletion(USBH_URB * pUrb) {
 if (pUrb->Header.Status == USBH_SUCCESS) {
 ProcessData(pUrb->BulkIntRequest.pBuffer, pUrb->BulkIntRequest.Lenght);
 } else {
 // error handling ...
  }
}
```

```
//
// Start IN transfer on interface 'hInterface' for endpoint 'Ep'
//
_Urb.Header.Function = USBH_FUNCTION_BULK_REQUEST;
_Urb.Header.pfOnCompletion = _OnUrbCompletion;
_Urb.Header.pContext = NULL;
_Urb.BulkIntRequest.pBuffer = &_Buffer[0];
_Urb.BulkIntRequest.Lenght = sizeof(_Buffer);
_Urb.BulkIntRequest.Endpoint = Ep;
Status = USBH_SubmitUrb(hInterface, pUrb);
if (Status != USBH_STATUS_PENDING) {
 // error handling ...
}
```

Example (synchronous operation)

```
static U8
 _Buffer[512];
static USBH_URB
 Urb;
static void _OnUrbCompletion(USBH_URB * pUrb) {
 USBH_OS_EVENT_OBJ *pEvent;
 pEvent = (USBH_OS_EVENT_OBJ *)pUrb->Header.pContext;
 USBH_OS_SetEvent(pEvent);
USBH_OS_EVENT_OBJ *pEvent;
// Start IN transfer on interface 'hInterface' for endpoint 'Ep'
11
pEvent = USBH_OS_AllocEvent();
_Urb.Header.Function = USBH_FUNCTION_BULK_REQUEST;
_Urb.Header.pfOnCompletion = _OnUrbCompletion;
_Urb.Header.pContext = pEvent;
_Urb.BulkIntRequest.pBuffer = &_Buffer[0];
_Urb.BulkIntRequest.Lenght = sizeof(_Buffer);
_Urb.BulkIntRequest.Endpoint = Ep;
Status = USBH_SubmitUrb(hInterface, pUrb);
if (Status != USBH_STATUS_PENDING) {
 // error handling ...
} else {
 USBH_OS_WaitEvent(pEvent);
 if (_Urb.Header.Status == USBH_SUCCESS) {
 ProcessData(_Urb.BulkIntRequest.pBuffer, _Urb.BulkIntRequest.Lenght);
  } else {
 // error handling ...
USBH_OS_FreeEvent(pEvent);
```

5.1.36 **USBH_Task()**

Description

Manages the internal software timers. This function must run as a separate task in order to use the emUSBH stack. The functions only returns, if the USBH stack is shut down (if USBH_Exit() was called).

Prototype

void USBH_Task(void);

Additional information

The function iterates over the list of active timers and invokes the registered callback functions in case the timer expired.

When USBH_Exit() is used in the application this function should not be directly started as a task, as it returns when USBH_Exit() is called. A wrapper task can be used in this case, see USBH_IsRunning() for a sample.

Note

Task priority requirements described in *Tasks and interrupt usage* on page 21 must be considered.

5.1.37 USBH_IsRunning()

Description

Returns whether the stack is running or not.

Prototype

```
int USBH_IsRunning(void);
```

Return value

USBH is not runningUSBH is running

Example

```
/************************
 _USBH_Task
* Function description
 Wrapper task for emUSBH USBH_Task.
 Before the function is called, the task stays in a loop to
 check whether the emUSBH stack is running.
static void _USBH_Task(void) {
 while (1) {
 11
 // Wait until USBH is Ready
 while (USBH_IsRunning() == 0) {
 OS_Delay(10);
 USBH_Task();
/***********************
 _USBH_ISRTask
* Function description
 Wrapper task for emUSBH USBH_ISRTask.
 Before the function is called, the task stays in a loop to
 check whether the emUSBH stack is running.
static void _USBH_ISRTask(void) {
 while (1) {
 //
 // Wait until USBH is Ready
 while (USBH_IsRunning() == 0) {
 OS_Delay(10);
 USBH_ISRTask();
 }
}
```

5.1.38 USBH_UnregisterEnumErrorNotification()

Description

Removes a registered notification for a port enumeration error.

Prototype

void USBH_UnregisterEnumErrorNotification(USBH_ENUM_ERROR_HANDLE hEnumError);

Parameters

Parameter	Description
hEnumError	A valid handle for the notification previously returned from USBH_RegisterEnumErrorNotification().

Additional information

Must be called for a port enumeration error notification that was successfully registered by a call to USBH_RegisterEnumErrorNotification().

5.1.39 USBH_UnregisterPnPNotification()

Description

Removes a previously registered notification for PnP events.

Prototype

void USBH_UnregisterPnPNotification(USBH_NOTIFICATION_HANDLE hNotification);

Parameters

Parameter	Description
hNotification	A valid handle for a PnP notification previously registered by a call to USBH_RegisterPnPNotification().

Additional information

Must be called for to unregister a PnP notification that was successfully registered by a call to $\tt USBH_RegisterPnPNotification()$.

5.2 Data structures

The table below lists the available data structures.

Structure	Description
USBH_BULK_INT_REQUEST	Defines parameters for a BULK or INT transfer request.
USBH_CONTROL_REQUEST	Defines parameters for a CONTROL transfer request.
USBH_ENDPOINT_REQUEST	Defines parameter for an endpoint operation.
USBH_ENUM_ERROR	Is used as a notification parameter for the USB-H_ON_ENUM_ERROR_FUNC callback function.
USBH_EP_MASK	Is used as an input parameter to get an endpoint descriptor.
USBH_HEADER	Common parameters for all URB based requests.
USBH_INTERFACE_INFO	This structure contains information about a USB interface and the related device and is returned by the function USBH_GetInterfaceInfo().
USBH_INTERFACE_MASK	Data structure that defines conditions to select USB interfaces.
USBH_PNP_NOTIFICATION	Is used as an input parameter for the USBH_RegisterEnumErrorNotification() function.
USBH_PORT_INFO	<pre>Information about a connected USB device returned by USBH_GetPortInfo().</pre>
USBH_SET_INTERFACE	Defines parameters for a control request to set an alternate interface setting.
USBH_SET_POWER_STATE	Defines parameters to set or reset suspend mode for a device.
USBH_URB	This data structure is used to submit an URB.
SEGGER_CACHE_CONFIG	Used to pass cache configuration and callback function pointers to the stack.

5.2.1 USBH_BULK_INT_REQUEST

Description

Defines parameters for a BULK or INT transfer request. Used with $\tt USBH_FUNC-TION_BULK_REQUEST$ and $\tt USBH_FUNCTION_INT_REQUEST$.

Type definition

```
typedef struct {
  U8 Endpoint;
  void * pBuffer;
  U32 Length;
} USBH_BULK_INT_REQUEST;
```

Member	Description
Endpoint	Specifies the endpoint address with direction bit.
pBuffer	Pointer to a caller provided buffer.
Length	in length of data / size of buffer (in bytes).out Bytes transferred.

5.2.2 USBH_CONTROL_REQUEST

Description

Defines parameters for a CONTROL transfer request. Used with USBH_FUNCTION_CONTROL_REQUEST.

Type definition

Structure members

Member	Description
Setup	The setup packet, direction of data phase, the length field must be valid!
Endpoint	The endpoint address with direction bit. Use 0 for default endpoint.
pBuffer	Pointer to the caller provided storage, can be NULL. This buffer is used in the data phase to transfer the data. The direction of the data transfer depends from the Type field in the Setup. See the USB specification for details.
Length	Returns the number of bytes transferred in the data phase.

Additional information

A control request consists of a setup phase, an optional data phase, and a handshake phase. The data phase is limited to a length of 4096 bytes. The <u>Setup</u> data structure must be filled in properly. The length field in the <u>Setup</u> must contain the size of the Buffer. The caller must provide the storage for the Buffer.

With this request any setup packet can be submitted. Some standard requests, like SetAddress can be sent but would lead to a breakdown of the communication. It is not allowed to set the following standard requests:

SetAddress: It is assigned by the USB stack during enumeration or USB reset.

Clear Feature Endpoint **Halt**: Use USBH_FUNCTION_RESET_ENDPOINT instead. The function USBH_FUNCTION_RESET_ENDPOINT resets the data toggle bit in the host controller structures.

SetConfiguration

5.2.3 USBH_ENDPOINT_REQUEST

Description

Defines parameter for an endpoint operation. Used with $\verb"usbh_function_abort_endpoint"$ and $\verb"usbh_function_reset_endpoint"$.

Type definition

```
typedef struct {
  U8 Endpoint;
} USBH_ENDPOINT_REQUEST;
```

Member	Description
Endpoint	Specifies the endpoint address with direction bit.

5.2.4 USBH_ENUM_ERROR

Description

Is used as a notification parameter for the <code>USBH_ON_ENUM_ERROR_FUNC</code> callback function. This data structure does not contain detailed information about the device that fails at enumeration because this information is not available in all phases of the enumeration.

Type definition

```
typedef struct {
  unsigned Flags;
  int PortNumber;
  USBH_STATUS Status;
  int ExtendedErrorInformation;
} USBH_ENUM_ERROR;
```

Member	Description
Flags	Additional flags to determine the location and the type of the error. • USBH_ENUM_ERROR_EXTHUBPORT_FLAG means the device is connected to an external hub. • USBH_ENUM_ERROR_RETRY_FLAG the bus driver retries the enumeration of this device automatically. • USBH_ENUM_ERROR_STOP_ENUM_FLAG the bus driver does not restart the enumeration for this device because all retries have failed. The application can force the bus driver to restart the enumeration by calling the function USBH_RestartEnumError. • USBH_ENUM_ERROR_DISCONNECT_FLAG means the device has been disconnected during the enumeration. If the hub port reports a disconnect state the device cannot be re-enumerated by the bus driver automatically. Also the function USBH_RestartEnumError cannot re-enumerate the device. • USBH_ENUM_ERROR_ROOT_PORT_RESET means an error during the USB reset of a root hub port occurs. • USBH_ENUM_ERROR_HUB_PORT_RESET means an error during a reset of an external hub port occurs.
PortNumber	Port number of the parent port where the USB device is connected. A flag in the PortFlags field determines if this is an external hub port.
Status	Status of the failed operation.
ExtendedErrorInformation	Internal information used for debugging.

5.2.5 USBH_EP_MASK

Description

Is used as an input parameter to get an endpoint descriptor. The comparison with the mask is true if each member that is marked as valid by a flag in the mask member is equal to the value stored in the endpoint. E.g. if the mask is 0 the first endpoint is returned. If Mask is set to USBH_EP_MASK_INDEX the zero based index can be used to address all endpoints.

Type definition

```
typedef struct {
 U32 Mask;
 U8 Index;
 U8 Address;
 U8 Type;
 U8 Direction;
} USBH_EP_MASK;
```

Member	Description
Mask	 This member contains the information which fields are valid. It is an OR combination of the following flags: USBH_EP_MASK_INDEX The Index is used for comparison. USBH_EP_MASK_ADDRESS The Address field is used for comparison. USBH_EP_MASK_TYPE The Type field is used for comparison. USBH_EP_MASK_DIRECTION The Direction field is used for comparison.
Index	If valid, this member contains the zero based index of the endpoint in the interface.
Address	If valid, this member contains an endpoint address with direction bit.
Type	<pre>If valid, this member contains the type of the endpoint: USB_EP_TYPE_CONTROL USB_EP_TYPE_BULK USB_EP_TYPE_ISO USB_EP_TYPE_INT</pre>
Direction	If valid, this member specifies a direction. It is one of the following values: • USB_IN_DIRECTION From device to host • USB_OUT_DIRECTION From host to device

5.2.6 USBH_HEADER

Description

Common parameters for all URB based requests.

Type definition

```
typedef struct {
 USBH_FUNCTION
 Function;
 USBH_STATUS
 Status;
 USBH_ON_COMPLETION_FUNC
 * pfOnCompletion;
 * pContext;
 void
 * pUbdContext;
 void
 * pfOnInternalCompletion;
 USBH_ON_COMPLETION_FUNC
 * pInternalContext;
 void
 U32
 HcFlags;
 {\tt USBH\_ON\_COMPLETION\_USER\_FUNC~*~pfOnUserCompletion;}
 * pUserContext;
 * pDevice;
 USB_DEVICE
} USBH_HEADER;
```

Member	Description
Function	Function code defines the operation of the URB.
Status	After completion this member contains the status for the request.
pfOnCompletion	Caller provided pointer to the completion function. This completion function is called if the function <code>USBH_SubmitUrb()</code> returns <code>USBH_STATUS_PENDING</code> . If a different status code is returned the completion function is never called.
pContext	This member can be used by the caller to store a context passed to the completion routine.
pUbdContext	Internal use.
pfOnInternalComple- tion	Internal use.
pInternalContext	Internal use.
HcFlags	Internal use.
pfOnUserCompletion	Internal use.
pUserContext	Internal use.
pDevice	Internal use.

5.2.7 USBH_INTERFACE_INFO

Description

This structure contains information about a USB interface and the related device and is returned by the function <code>USBH_GetInterfaceInfo()</code>.

Type definition

```
typedef struct {
 USBH_INTERFACE_ID InterfaceId;
 USBH_DEVICE_ID DeviceId;
U16 VendorId;
U16 ProductId
 U16
 ProductId;
 U16
 bcdDevice;
 U8
 Interface;
 U8
 Class;
 SubClass;
 U8
 U8 Protocol; unsigned int OpenCount;
 ExclusiveUsed;
 U8
 USBH_SPEED
 Speed;
 U8
 SerialNumberSize;
 U8
 NumConfigurations;
 U8
 CurrentConfiguration;
 U8
 HCIndex;
 U8
 AlternateSetting;
} USBH_INTERFACE_INFO;
```

Member	Description
InterfaceId	The unique interface Id. This Id is assigned if the USB device was successful enumerated. It is valid until the device is removed for the host. If the device is reconnected a different interface Id is assigned to each interface.
DeviceId	The unique device Id. This Id is assigned if the USB device was successfully enumerated. It is valid until the device is removed from the host. If the device is reconnected a different device Id is assigned. The relation between the device Id and the interface Id can be used by an application to detect which USB interfaces belong to a device.
VendorId	The Vendor ID of the device.
ProductId	The Product ID of the device.
bcdDevice	The BCD coded device version.
Interface	The USB interface number.
Class	The interface class.
SubClass	The interface sub class.
Protocol	The interface protocol.
OpenCount	Number of open handles for this interface.
ExclusiveUsed	If not 0, this interface is used exclusively.
Speed	Operation speed of the device.
SerialNumberSize	The size of the serial number in bytes, 0 means not available or error during request. The serial number itself can be retrieved using USBH_GetInterfaceSerial().
NumConfigurations	Number of different configuration of the device.

Member	Description
CurrentConfiguration	Currently selected configuration, zero-based: 0(NumCon-figurations-1)
HCIndex	Index of the host controller the device is connected to.
AlternateSetting	The current alternate setting for this interface.

5.2.8 USBH_INTERFACE_MASK

Description

Data structure that defines conditions to select USB interfaces. Can be used to register notifications. Members that are not seleted with Mask need not be initialized.

Type definition

```
typedef struct {
 Mask;
 U16
 U16
 VendorId;
 ProductId;
 U16
 U16
 bcdDevice;
 U8
 Interface;
 U8
 Class;
 SubClass;
 U8
 U8
 Protocol;
 const U16 * pVendorIds;
 const U16 * pProductIds;
 NumIds;
} USBH_INTERFACE_MASK;
```

Member	Description
Mask	Contains an OR combination of the following flags. If the flag is set the related member of this structure is compared to the properties of the USB interface. USBH_INFO_MASK_VID Compare the Vendor ID (VID) of the device. USBH_INFO_MASK_PID Compare the Product ID (PID) of the device. USBH_INFO_MASK_DEVICE Compare the bcdDevice value of the device. USBH_INFO_MASK_INTERFACE Compare the interface number. USBH_INFO_MASK_CLASS Compare the class of the interface. USBH_INFO_MASK_SUBCLASS Compare the sub class of the interface. USBH_INFO_MASK_PROTOCOL Compare the protocol of the interface. USBH_INFO_MASK_VID_ARRAY Compare the Vendor ID (VID) of the device to a list if ids. USBH_INFO_MASK_PID_ARRAY Compare the Product ID (PID) of the device to a list if ids. If both USBH_INFO_MASK_VID_ARRAY and USBH_IN-FO_MASK_PID_ARRAY are selected, then the VendorId/ProductId of the device is compared to pairs pVendorId-s[i]/pProductIds[i].
VendorId	Vendor ID to compare with.
ProductId	Product ID to compare with.
bcdDevice	BCD coded device version to compare with.
Interface	Interface number to compare with.
Class	Class code to compare with.
SubClass	Sub class code to compare with.
Protocol	Protocol stored in the interface to compare with.
pVendorIds	Points to an array of Vendor IDs.

Member	Description
pProductIds	Points to an array of Product IDs.
NumIds	Number of ids in *pVendorIds and *pProductIds. When only USBH_INFO_MASK_VID_ARRAY is set this is the size of the pVendorIds array. When only USBH_INFO_MASK_PID_ARRAY is set this is the size of the pProductIds array. When both are set this is the size for both arrays (the arrays have to be the same size when both flags are set).

5.2.9 USBH_PNP_NOTIFICATION

Description

Is used as an input parameter for the USBH_RegisterEnumErrorNotification() function.

Type definition

```
typedef struct {
  USBH_ON_PNP_EVENT_FUNC * pfPnpNotification;
  void * pContext;
  USBH_INTERFACE_MASK InterfaceMask;
} USBH_PNP_NOTIFICATION;
```

Member	Description
pfPnpNotification	The notification function that is called from the USB stack if a PnP event occurs.
pContext	Pointer to a context, that is passed to the notification function.
InterfaceMask	Mask for the interfaces for which the PnP notifiation should be called.

5.2.10 USBH_PORT_INFO

Description

Information about a connected USB device returned by USBH_GetPortInfo().

Type definition

Member	Description
IsHighSpeedCapable	 1: Port supports high-speed, full-speed and low-speed communication. 0: Port supports only full-speed and low-speed communication.
IsRootHub	1: RootHub, device is directly connected to the host.0: Device is connected via an external hub to the host.
IsSelfPowered	1: Device is externally powered0: Device is powered by USB host controller.
HCIndex	Index of the host controller the device is connected to.
MaxPower	Max power the USB device consumes from USB host controller / USB hub in mA.
PortNumber	Port number of the hub or roothub. Ports are counted starting with 1.
PortSpeed	The port speed is the speed with which the device is connected. Can be either <code>USBH_LOW_SPEED</code> or <code>USBH_FULL_SPEED</code> or <code>USBH_HIGH_SPEED</code> .
DeviceId	The unique device Id. This Id is assigned if the USB device was successfully enumerated. It is valid until the device is removed from the host. If the device is reconnected a different device Id is assigned. The relation between the device Id and the interface Id can be used by an application to detect which USB interfaces belong to a device.
HubDeviceId	The unique device Id of the HUB, if the device is connected via an external HUB. If IsRootHub = 1, then HubDeviceId is zero.
HubInterfaceId	Interface Id of the HUB, if the device is connected via an external HUB. If IsRootHub = 1, then HubInterfaceId is zero.

5.2.11 USBH_SET_INTERFACE

Description

Defines parameters for a control request to set an alternate interface setting. Used with ${\tt USBH_FUNCTION_SET_INTERFACE}$.

Type definition

```
typedef struct {
  U8 AlternateSetting;
} USBH_SET_INTERFACE;
```

Member	Description
AlternateSetting	Number of alternate interface setting (zero based).

5.2.12 USBH_SET_POWER_STATE

Description

Defines parameters to set or reset suspend mode for a device. Used with $\tt USBH_FUNC-TION_SET_POWER_STATE$.

Type definition

```
typedef struct {
 USBH_POWER_STATE PowerState;
} USBH_SET_POWER_STATE;
```

Structure members

Member	Description
PowerState	New power state of the device.

Additional information

If the device is switched to suspend, there must be no pending requests on the device.

5.2.13 **USBH_URB**

Description

This data structure is used to submit an URB. The URB is the basic structure for all asynchronous operations on the USB stack. All requests that exchange data with the device are using this data structure. The caller has to provide the memory for this structure. The memory must be permanent until the completion function is called.

Prototype

Member	Description
Header	Contains the URB header of type USBH_HEADER. The most important parameters are the function code and the callback function.
Request	A union that contains information depending on the specific request of the USBH_HEADER. See description of the individual sub structures.

5.2.14 SEGGER_CACHE_CONFIG

Description

Used to pass cache configuration and callback function pointers to the stack.

Prototype

Member	Description
CacheLineSize	Length of one cache line of the CPU. = 0: No Cache. > 0: Cache line size in bytes. Most Systems such as ARM9 use a 32 bytes cache line size.
pfDMB	Pointer to a callback function that executes a DMB (Data Memory Barrier) instruction to make sure all memory operations are completed. Can be ${\tt NULL}$.
pfClean	Pointer to a callback function that executes a clean operation on cached memory. Can be ${ t NULL}$.
pfInvalidate	Pointer to a callback function that executes an invalidate operation on cached memory. Can be \mathtt{NULL} .

Additional information

For further information about how this structure is used please refer to $USBH_SetCacheConfig$ on page 77.

5.3 Enumerations

The table below lists the available enumerations.

Structure	Description
USBH_DEVICE_EVENT	Enum containing the device events.
USBH_FUNCTION	Is used as a member for the USBH_HEADER data structure.
USBH_PNP_EVENT	Is used as a parameter for the PnP notification.
USBH_POWER_STATE	Enumerates the power states of a device.
USBH_SPEED	Enum containing operation speed values of a device.

5.3.1 USBH_DEVICE_EVENT

Description

Enum containing the device events. Enumerates the types of device events. It is used by the <code>USBH_NOTIFICATION_FUNC</code> callback to indicate which type of event occurred.

Type definition

```
typedef enum {
 USBH_DEVICE_EVENT_ADD,
 USBH_DEVICE_EVENT_REMOVE
} USBH_DEVICE_EVENT;
```

Constant	Description
USBH_DEVICE_EVENT_ADD	Indicates that a device was connected to the host and new interface is available.
USBH_DEVICE_EVENT_RE- MOVE	Indicates that a device has been removed.

5.3.2 USBH_FUNCTION

Description

Is used as a member for the <code>USBH_HEADER</code> data structure. All function codes use the API function <code>USBH_SubmitUrb()</code> and are handled asynchronously.

Type definition

```
typedef enum {
 USBH_FUNCTION_CONTROL_REQUEST,
 USBH_FUNCTION_BULK_REQUEST,
 USBH_FUNCTION_INT_REQUEST,
 USBH_FUNCTION_ISO_REQUEST,
 USBH_FUNCTION_RESET_DEVICE,
 USBH_FUNCTION_RESET_ENDPOINT,
 USBH_FUNCTION_ABORT_ENDPOINT,
 USBH_FUNCTION_SET_INTERFACE,
 USBH_FUNCTION_SET_POWER_STATE
} USBH_FUNCTION;
```

Constant	Description
USBH_FUNCTION_CON-TROL_REQUEST	Is used to send an URB with a control request. It uses the data structure <code>USBH_CONTROL_REQUEST</code> . A control request includes standard, class and vendor defines requests. The standard requests <code>SetAddress</code> and <code>SetInterface</code> can not be submitted by this request. These requests require a special handling in the driver. <code>See USBH_FUNCTION_SET_INTERFACE</code> for details.
USBH_FUNC- TION_BULK_REQUEST	Is used to transfer data to or from a bulk endpoint. It uses the data structure <code>usbh_bulk_int_request</code> .
USBH_FUNCTION_INT_RE- QUEST	Is used to transfer data to or from an interrupt endpoint. It uses the data structure <code>USBH_BULK_INT_REQUEST</code> . The interval is defined by the endpoint descriptor.
USBH_FUNCTION_ISO_RE- QUEST	Is used to transfer data to or from an ISO endpoint. It uses the data structure <code>USBH_ISO_REQUEST</code> . ISO transfer may not be supported by all host controllers.
USBH_FUNC- TION_RESET_DEVICE	Sends a USB reset to the device. This removes the device and all its interfaces from the USB stack. The application should abort all pending requests and close all handles to this device. All handles become invalid. The USB stack then starts a new enumeration of the device. All interfaces will get new interface Ids. This request can be part of an error recovery or part of special class protocols like DFU. This function uses only the URB header.
USBH_FUNC- TION_RESET_ENDPOINT	Clears an error condition on a special endpoint. If a data transfer error occurs that cannot be handled in hardware the driver stops the endpoint and does not allow further data transfers before the endpoint is reset with this function. On a bulk or interrupt endpoint the host driver sends a Clear Feature Endpoint Halt request. This informs the device about the hardware error. The driver resets the data toggle bit for this endpoint. This request expects that no pending URBs are scheduled on this endpoint. Pending URBs must be aborted with the URB based function USBH_FUNCTION_ABORT_ENDPOINT. This function uses the data structure USBH_ENDPOINT_T_REQUEST.

Constant	Description
USBH_FUNC- TION_ABORT_ENDPOINT	Aborts all pending requests on an endpoint. The host controller calls the completion function with a status code USB-H_STATUS_CANCELED. The completion of the URBs may be delayed. The application should wait until all pending requests have been returned by the driver before the handle is closed or USBH_FUNCTION_RESET_ENDPOINT is called.
USBH_FUNCTION_SET_IN- TERFACE	Selects a new alternate setting for the interface. There must be no pending requests on any endpoint to this interface. The interface handle does not become invalid during this operation. The number of endpoints may be changed. This request uses the data structure USBH_SET_INTERFACE.
USBH_FUNC- TION_SET_POWER_STATE	Is used to set the power state for a device. There must be no pending requests for this device if the device is set to the suspend state. The request uses the data structure USB-H_SET_POWER_STATE. After the enumeration the device is in normal power state.

5.3.3 USBH_PNP_EVENT

Description

Is used as a parameter for the PnP notification.

Type definition

```
typedef enum {
 USBH_ADD_DEVICE,
 USBH_REMOVE_DEVICE
} USBH_PNP_EVENT;
```

Constant	Description
USBH_ADD_DEVICE	Indicates that a device was connected to the host and a new interface is available.
USBH_REMOVE_DEVICE	Indicates that a device has been removed.

5.3.4 USBH_POWER_STATE

Description

Enumerates the power states of a device. Is used as a member in the $\tt USBH_SET_POWER_S-TATE$ data structure.

Type definition

```
typedef enum {
 USBH_NORMAL_POWER,
 USBH_SUSPEND,
 USBH_POWER_OFF
} USBH_POWER_STATE;
```

Constant	Description
USBH_NORMAL_POWER	The device is switched to normal operation.
USBH_SUSPEND	The device is switched to USB suspend mode.
USBH_POWER_OFF	The device is powered off.

5.3.5 USBH_SPEED

Description

Enum containing operation speed values of a device. Is used as a member in the <code>USBH_IN-TERFACE_INFO</code> data structure and to get the operation speed of a device.

Type definition

```
typedef enum {
 USBH_SPEED_UNKNOWN,
 USBH_LOW_SPEED,
 USBH_FULL_SPEED,
 USBH_HIGH_SPEED
}
```

Constant	Description
USBH_SPEED_UNKNOWN	The speed is unknown.
USBH_LOW_SPEED	The device operates in low-speed mode.
USBH_FULL_SPEED	The device operates in full-speed mode.
USBH_HIGH_SPEED	The device operates in high-speed mode.

5.4 Function Types

The table below lists the available function types.

Туре	Description
USBH_NOTIFICATION_FUNC	Type of user callback set in USBH_PRIN- TER_RegisterNotification(), USB- H_HID_RegisterNotification(), USBH_CDC_AddNotification(), USB- H_FT232_RegisterNotification() and USBH_MTP_RegisterNotification().
USBH_ON_COMPLETION_FUNC	Is called by the library when an URB request completes.
USBH_ON_ENUM_ERROR_FUNC	Is called by the library if an error occurs at enumeration stage.
USBH_ON_PNP_EVENT_FUNC	Is called by the library if a PnP event occurs and if a PnP notification was registered.
USBH_ON_SETPORTPOWER_FUNC	Callback set by USBH_SetOnSetPortPower().

5.4.1 USBH_NOTIFICATION_FUNC

Description

Type of user callback set in USBH_PRINTER_RegisterNotification(), USBH_HID_RegisterNotification(), USBH_CDC_AddNotification(), USBH_FT232_RegisterNotification() and USBH_MTP_RegisterNotification().

Type definition

Parameter	Description
pContext	Pointer to a context passed by the user in the call to one of the register functions.
DevIndex	Zero based index of the device that was added or removed. First device has index 0, second one has index 1, etc
Event	Enum USBH_DEVICE_EVENT which gives information about the event that occurred.

5.4.2 USBH_ON_COMPLETION_FUNC

Description

Is called by the library when an URB request completes.

Type definition

typedef void (USBH_ON_COMPLETION_FUNC)(USBH_URB * pUrb);

Parameters

Parameter	Description
pUrb	Contains the URB that was completed.

Additional information

Is called in the context of the $usbh_t()$ or $usbh_i()$.

5.4.3 USBH_ON_ENUM_ERROR_FUNC

Description

Is called by the library if an error occurs at enumeration stage.

Type definition

Parameters

Parameter	Description
pContext	Is a user defined pointer that was passed to USBH_RegisterEnumErrorNotification().
pEnumError	Pointer to a structure containing information about the error occurred. This structure is temporary and must not be accessed after the functions returns.

Additional information

Is called in the context of USBH_Task() function or of a ProcessInterrupt function of a host controller. Before this function is called it must be registered with USBH_RegisterEnumErrorNotification(). If a device is not successfully enumerated the function USBH_RestartEnumError() can be called to re-start a new enumeration in the context of this function. This callback mechanism is part of the enhanced error recovery.

5.4.4 USBH_ON_PNP_EVENT_FUNC

Description

Is called by the library if a PnP event occurs and if a PnP notification was registered.

Type definition

Parameters

Parameter	Description
pContext	Is the user defined pointer that was passed to <code>USBH_Regis-terEnumErrorNotification()</code> . The library does not dereference this pointer.
Event	Enum USBH_DEVICE_EVENT specifies the PnP event.
InterfaceId	Contains the interface Id of the removed or added interface.

Additional information

Is called in the context of $\mathtt{USBH_Task}()$ function. In the context of this function all other API functions of the USB host stack can be called. The removed or added interface can be identified by the interface Id. The client can use this information to find the related USB Interface and close all handles if it was in use, to open it or to collect information about the interface.

5.4.5 USBH_ON_SETPORTPOWER_FUNC

Description

Callback set by USBH_SetOnSetPortPower(). Is called when port power changes.

Type definition

Parameter	Description
HostControllerIndex	Index of the host controller. This corresponds to the return value of the respective USBH_ <drivername>_Add call.</drivername>
Port	1-based port index.
PowerOn	0 - power off1 - power on

5.5 USBH_STATUS

Description

Status codes returned by most of the API functions.

Type definition

```
typedef enum {
 USBH_STATUS_SUCCESS,
  USBH_STATUS_CRC,
  USBH_STATUS_BITSTUFFING,
 USBH_STATUS_DATATOGGLE,
 USBH_STATUS_STALL,
 USBH_STATUS_NOTRESPONDING,
 USBH_STATUS_PID_CHECK,
  USBH_STATUS_UNEXPECTED_PID,
  USBH_STATUS_DATA_OVERRUN,
  USBH_STATUS_DATA_UNDERRUN,
  USBH_STATUS_XFER_SIZE,
  USBH_STATUS_DMA_ERROR,
  USBH_STATUS_BUFFER_OVERRUN,
  USBH_STATUS_BUFFER_UNDERRUN,
  USBH_STATUS_FRAME_ERROR,
  USBH_STATUS_CHANNEL_NAK,
  USBH_STATUS_ERROR,
  USBH_STATUS_INVALID_PARAM,
 USBH_STATUS_PENDING,
  USBH_STATUS_DEVICE_REMOVED,
 USBH_STATUS_CANCELED,
  USBH_STATUS_BUSY,
  USBH_STATUS_INVALID_DESCRIPTOR,
  USBH_STATUS_ENDPOINT_HALTED,
  USBH_STATUS_TIMEOUT,
  USBH_STATUS_PORT,
  USBH_STATUS_INVALID_HANDLE,
  USBH_STATUS_NOT_OPENED,
  USBH_STATUS_ALREADY_ADDED,
  USBH_STATUS_LENGTH,
  USBH_STATUS_COMMAND_FAILED,
 USBH_STATUS_INTERFACE_PROTOCOL,
 USBH_STATUS_INTERFACE_SUB_CLASS,
 USBH_STATUS_WRITE_PROTECT,
  USBH_STATUS_INTERNAL_BUFFER_NOT_EMPTY,
  USBH_STATUS_MTP_OPERATION_NOT_SUPPORTED,
  USBH_STATUS_MEMORY,
  USBH_STATUS_RESOURCES
} USBH_STATUS;
```

Enumeration constants

Constant	Description
USBH_STATUS_SUCCESS	Operation successfully completed.
USBH_STATUS_CRC	Data packet received from device contained a CRC error.
USBH_STATUS_BITSTUFFING	Data packet received from device contained a bit stuffing violation.
USBH_STATUS_DATATOGGLE	Data packet received from device had data toggle PID that did not match the expected value.
USBH_STATUS_STALL	Endpoint was stalled by the device.
USBH_STATUS_NOTRESPONDING	USB device did not respond to the request (did not respond to IN token or did not provide a handshake to the OUT token.

Constant	Description
USBH_STATUS_PID_CHECK	Check bits on PID from endpoint failed on data PID (IN) or handshake (OUT).
USBH_STATUS_UNEXPECTED_PID	Receive PID was not valid when encountered or PID value is not defined.
USBH_STATUS_DATA_OVERRUN	The amount of data returned by the device exceeded either the size of the maximum data packet allowed from the endpoint or the remaining buffer size (Babble error).
USBH_STATUS_DATA_UNDERRUN	The endpoint returned less than maximum packet size and that amount was not sufficient to fill the specified buffer.
USBH_STATUS_XFER_SIZE	Size exceeded the maximum transfer size supported by the driver.
USBH_STATUS_DMA_ERROR	Direct memory access error.
USBH_STATUS_BUFFER_OVERRUN	During an IN transfer, the host controller received data from the device faster than it could be written to system memory.
USBH_STATUS_BUFFER_UNDERRUN	During an OUT transfer, the host controller could not retrieve data from system memory fast enough to keep up with data USB data rate.
USBH_STATUS_FRAME_ERROR	An interrupt transfer could not be scheduled within a micro frame.
USBH_STATUS_CHANNEL_NAK	Internal use.
USBH_STATUS_ERROR	Unspecified error occurred.
USBH_STATUS_INVALID_PARAM	An invalid parameter was provided.
USBH_STATUS_PENDING	The operation was started asynchronously.
USBH_STATUS_DEVICE_REMOVED	The device was detached from the host.
USBH_STATUS_CANCELED	The operation was canceled by user request.
USBH_STATUS_BUSY	The endpoint, interface or device has pending requests and therefore the operation can not be executed.
USBH_STATUS_INVALID_DESCRIP- TOR	A device provided an invalid descriptor.
USBH_STATUS_ENDPOINT_HALTED	The endpoint has been halted. A pipe will be halted when a data transmission error (CRC, bit stuff, DATA toggle) occurs.
USBH_STATUS_TIMEOUT	The operation was aborted due to a timeout.
USBH_STATUS_PORT	Operation on a USB port failed.
USBH_STATUS_INVALID_HANDLE	An invalid handle was provided to the function.
USBH_STATUS_NOT_OPENED	The device or interface was not opened.
USBH_STATUS_ALREADY_ADDED	Item was already been added.
USBH_STATUS_LENGTH	The operation detected a length error.
USBH_STATUS_COMMAND_FAILED	This error is reported if the MSD command code was sent successfully but the status returned from the device indicates a command error.
USBH_STATUS_INTERFACE_PROTO-COL	The used MSD interface protocol is not supported. The interface protocol is defined by the interface descriptor.

Constant	Description
USBH_STATUS_INTER- FACE_SUB_CLASS	The used MSD interface sub class is not supported. The interface sub class is defined by the interface descriptor.
USBH_STATUS_WRITE_PROTECT	The MSD medium is write protected.
USBH_STATUS_INTER- NAL_BUFFER_NOT_EMPTY	Internal use.
USBH_STATUS_MTP_OPER- ATION_NOT_SUPPORTED	The requested MTP operation is not supported by the connected device.
USBH_STATUS_MEMORY	Memory could not been allocated.
USBH_STATUS_RESOURCES	Not enough resources (e.g endpoints, events, handles,)

Chapter 6

Human Interface Device (HID) class

This chapter describes the emUSB-Host Human interface device class driver and its usage. The HID class is part of the BASE package. The HID-class code is linked in only if registered by the application program.

6.1 Introduction

The emUSB-Host HID class software allows accessing USB Human Interface Devices. It implements the USB Human interface Device class protocols specified by the USB Implementers Forum. The entire API of this class driver is prefixed with the "USBH_HID_" text. This chapter describes the architecture, the features and the programming interface of this software component.

6.1.1 Overview

Two types of HIDs are currently supported: Keyboard and Mouse. For both, the application can set a callback routine which is invoked whenever a message from either one is received.

Types of HIDs:

- "True" HIDs: Mouse & Keyboard
- Devices using the HID protocol for data transfer

6.1.2 Example code

Example code which is provided in the <code>USBH_HID_Start.c</code> file. It outputs mouse and keyboard events to the terminal I/O of debugger.

6.2 API Functions

This chapter describes the emUSB-Host HID API functions.

Function	Description
USBH_HID_CancelIo()	Cancels any pending read/write operation.
USBH_HID_Close()	Closes a handle to opened HID device.
USBH_HID_Exit()	Releases all resources, closes all handles to the USB stack and unregisters all notification functions.
<pre>USBH_HID_GetDeviceInfo()</pre>	Retrieves information about an opened HID device.
USBH_HID_GetNumDevices()	Returns the number of available devices.
USBH_HID_GetReport()	Reads a report from a HID device.
USBH_HID_GetReportDesc()	Returns the data of a report descriptor in raw form.
USBH_HID_Init()	Initializes and registers the HID device driver with emUSB-Host.
USBH_HID_Open()	Opens a device given by an index.
USBH_HID_RegisterNotification()	Registers a notification callback in order to inform user about adding or removing a device.
USBH_HID_SetOnKeyboardStateChange()	Sets a callback to be called in case of keyboard events.
USBH_HID_SetOnMouseStateChange()	Sets a callback to be called in case of mouse events.
USBH_HID_SetOnGenericEvent()	Sets a callback to be called in case of generic HID events.
USBH_HID_SetReport()	Sends a report to a HID device.
USBH_HID_SetReportEx()	Sends a report to a HID device.
USBH_HID_SetIndicators()	Sets the indicators (usually LEDs) on a keyboard.
USBH_HID_GetIndicators()	Retrieves the indicator (LED) status.
USBH_HID_ConfigureAllowLEDUpdate()	Sets whether the keyboard LED should be updated or not.

6.2.0.1 USBH_HID_Cancello()

Description

Cancels any pending read/write operation.

Prototype

USBH_STATUS USBH_HID_Cancello(USBH_HID_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the HID device.

Return value

USBH_STATUS_SUCCESS: Operation successfully canceled. Any other value means error.

6.2.0.2 USBH_HID_Close()

Description

Closes a handle to opened HID device.

Prototype

USBH_STATUS USBH_HID_Close(USBH_HID_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

6.2.0.3 USBH_HID_Exit()

Description

Releases all resources, closes all handles to the USB stack and unregisters all notification functions.

Prototype

void USBH_HID_Exit(void);

6.2.0.4 USBH_HID_GetDeviceInfo()

Description

Retrieves information about an opened HID device.

Prototype

```
USBH_STATUS USBH_HID_GetDeviceInfo(USBH_HID_HANDLE hDevice, USBH_HID_DEVICE_INFO * pDevInfo);
```

Parameters

Parameter	Description
hDevice	Handle to an opened HID device.
pDevInfo	Pointer to a USBH_HID_DEVICE_INFO buffer.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

6.2.0.5 USBH_HID_GetNumDevices()

Description

Returns the number of available devices. It also retrieves the information about a device.

Prototype

Parameters

Parameter	Description
pDevInfo	Pointer to an array of USBH_HID_DEVICE_INFO structures.
NumItems	Number of items that pDevInfo can hold.

Return value

Number of devices available.

6.2.0.6 USBH_HID_GetReport()

Description

Reads a report from a HID device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an opened HID device.
pBuffer	Pointer to a buffer to read.
BufferSize	Size of the buffer.
pfFunc	[Optional] Callback function of type USBH_HID_USER_FUNC invoked when the read operation finishes (asynchronous operation). It can be the NULL pointer, the function is executed synchronously.
pRWContext	[Optional] Pointer to a USBH_HID_RW_CONTEXT structure which will be filled with data after the transfer has been completed and passed as a parameter to the callback function (pfFunc). If pfFunc ≠ NULL, this parameter is required. If pfFunc = NULL, only the member pRWContext->Num-BytesTransferred is set by the function.

Return value

USBH_STATUS_SUCCESS USBH_STATUS_PENDING

Success on synchronous operation (pfFunc = NULL). Request was submitted successfully and the application is informed via callback (pfFunc \neq NULL). Any other value means error.

6.2.0.7 USBH_HID_GetReportDesc()

Description

Returns the data of a report descriptor in raw form.

Prototype

```
USBH_STATUS USBH_HID_GetReportDesc( USBH_HID_HANDLE hDevice, const U8 ** ppReportDescriptor, unsigned * pNumBytes);
```

Parameters

Parameter	Description
hDevice	Handle to an opened device.
ppReportDescriptor	Returns a pointer to the report descriptor which is stored in an internal data structure of the USB stack. The report descriptor must not be changed. The pointer becomes invalid after the device is closed.
pNumBytes	Returns the size of the report descriptor in bytes.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

6.2.0.8 USBH_HID_Init()

Description

Initializes and registers the HID device driver with emUSB-Host.

Prototype

```
U8 USBH_HID_Init(void);
```

Return value

- Success.
- O Could not register HID device driver.

6.2.0.9 USBH_HID_Open()

Description

Opens a device given by an index.

Prototype

USBH_HID_HANDLE USBH_HID_Open(unsigned Index);

Parameters

Parameter	Description
Index	Device index.

Return value

- ≠ 0 Handle to a HID device.
- = 0 Device not available.

Additional information

The index of a new connected device is provided to the callback function registered with <code>USBH_HID_RegisterNotification()</code>.

6.2.0.10 USBH_HID_RegisterNotification()

Description

Registers a notification callback in order to inform user about adding or removing a device.

Prototype

Parameter	Description
pfNotification	Pointer to a callback function of type USBH_NOTIFI-CATION_FUNC the emUSB-Host calls when a HID device is attached/removed.
pContext	Application specific pointer. The pointer is not dereferenced by the emUSB-Host. It is passed to the callback function. Any value the application chooses is permitted, including NULL.

6.2.0.11 USBH_HID_SetOnKeyboardStateChange()

Description

Sets a callback to be called in case of keyboard events.

Prototype

void USBH_HID_SetOnKeyboardStateChange(USBH_HID_ON_KEYBOARD_FUNC * pfOnChange);

Parameter	Description
pfOnChange	Callback that shall be called when a keyboard change notification is available.

6.2.0.12 USBH_HID_SetOnMouseStateChange()

Description

Sets a callback to be called in case of mouse events.

Prototype

void USBH_HID_SetOnMouseStateChange(USBH_HID_ON_MOUSE_FUNC * pfOnChange);

Parameter	Description
pfOnChange	Callback that shall be called when a mouse change notification is available.

6.2.0.13 USBH_HID_SetOnGenericEvent()

Description

Sets a callback to be called in case of generic HID events.

Prototype

Parameter	Description
NumUsages	Number of usage codes provided by the caller.
pUsages	List of usage codes of fields from the report to be monitored. Each usage code must contain the Usage Page in the high order 16 bits and the Usage ID in the the low order 16 bits. pUsages must point to a static memory area that remains valid until the USBH_HID module is shut down.
pfOnEvent	Callback that shall be called when a report is received that contains at least one field with usage code from the list.

6.2.0.14 USBH_HID_SetReport()

Description

Sends a report to a HID device. This function assumes report IDs are not used.

Prototype

```
USBH_STATUS USBH_HID_SetReport( USBH_HID_HANDLE hDevice, const U8 * pBuffer, U32 BufferSize, USBH_HID_USER_FUNC * pffunc, USBH_HID_RW_CONTEXT * pRWContext);
```

Parameters

Parameter	Description
hDevice	Handle to an opened HID device.
pBuffer	Pointer to a buffer containing the data to be sent. In case the device has more than one report descriptor the first byte inside the buffer must contain a valid ID matching one of the report descriptors.
BufferSize	Size of the buffer.
pfFunc	[Optional] Callback function of type <code>USBH_HID_USER_FUNC</code> invoked when the send operation finishes. It can be the <code>NULL</code> pointer.
pRWContext	[Optional] Pointer to a USBH_HID_RW_CONTEXT structure which will be filled with data after the transfer has been completed and passed as a parameter to the pfonComplete function.

Return value

USBH_STATUS_SUCCESS
USBH_STATUS_INVALID_PARAM
USBH_STATUS_PENDING

Success.

An invalid handle was passed to the function. Request was submitted and application is informed via callback. Any other value means error.

6.2.0.15 USBH_HID_SetReportEx()

Description

Sends a report to a HID device. Optionally sends out a report ID.

Prototype

```
USBH_STATUS USBH_HID_SetReportEx( USBH_HID_HANDLE hDevice,
const U8 * pBuffer,
U32 BufferSize,
USBH_HID_USER_FUNC * pFfunc,
USBH_HID_RW_CONTEXT * pRWContext,
U8 USBR_EportIDs);
```

Parameters

Parameter	Description
hDevice	Handle to an opened HID device.
pBuffer	Pointer to a buffer containing the data to be sent. In case the device has more than one report descriptor the first byte inside the buffer must contain a valid ID matching one of the report descriptors.
BufferSize	Size of the buffer.
pfFunc	[Optional] Callback function of type <code>USBH_HID_USER_FUNC</code> invoked when the send operation finishes. It can be the <code>NULL</code> pointer.
pRWContext	[Optional] Pointer to a USBH_HID_RW_CONTEXT structure which will be filled with data after the transfer has been completed and passed as a parameter to the pfOnComplete function.
UseReportIDs	Flag which enables or disables report ID usage. 1 - use report IDs, 0 - do not use report IDs. If report IDs are being used the report ID should be the first byte in the buffer pointed to by pBuffer.

Return value

USBH_STATUS_SUCCESS
USBH_STATUS_INVALID_PARAM
USBH_STATUS_PENDING

Success.

An invalid handle was passed to the function. Request was submitted and application is informed via callback. Any other value means error.

6.2.0.16 USBH_HID_SetIndicators()

Description

Sets the indicators (usually LEDs) on a keyboard.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
IndicatorMask	Binary mask of the following items
	USBH_HID_IND_NUM_LOCK
	USBH_HID_IND_CAPS_LOCK
	USBH_HID_IND_SCROLL_LOCK
	USBH_HID_IND_COMPOSE
	USBH_HID_IND_KANA
	USBH_HID_IND_SHIFT

Return value

 ${\tt USBH_STATUS_SUCCESS} \ \ \textbf{on success or error code on failure}.$

6.2.0.17 USBH_HID_GetIndicators()

Description

Retrieves the indicator (LED) status.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pIndicatorMask	Binary mask of the following items
	USBH_HID_IND_NUM_LOCK
	USBH_HID_IND_CAPS_LOCK
	USBH_HID_IND_SCROLL_LOCK
	USBH_HID_IND_COMPOSE
	USBH_HID_IND_KANA
	USBH_HID_IND_SHIFT

Return value

 ${\tt USBH_STATUS_SUCCESS} \ \ \textbf{on success or error code on failure}.$

6.2.0.18 USBH_HID_ConfigureAllowLEDUpdate()

Description

Sets whether the keyboard LED should be updated or not. (Default is yes).

Prototype

void USBH_HID_ConfigureAllowLEDUpdate(unsigned AllowLEDUpdate);

Parameter	Description
AllowLEDUpdate	0 - Disable LED Update.1 - Allow LED Update.

6.3 Data structures

This chapter describes the emUSB-Host HID API structures.

Structure	Description
USBH_HID_DEVICE_INFO	Structure containing information about a HID device.
USBH_HID_KEYBOARD_DATA	Structure containing information about a keyboard event.
USBH_HID_MOUSE_DATA	Structure containing information about a mouse event.
USBH_HID_GENERIC_DATA	Structure containing information from a HID report event.
USBH_HID_REPORT_INFO	Structure containing information about a HID report.
USBH_HID_RW_CONTEXT	Contains information about a completed, asynchronous transfers.

6.3.0.1 USBH_HID_DEVICE_INFO

Description

Structure containing information about a HID device.

Type definition

Member	Description
InputReportSize	= ReportInfo[0].InputReportSize for compatibility.
OutputReportSize	= ReportInfo[0].OutputReportSize for compatibility.
ProductId	The Product ID of the device.
VendorId	The Vendor ID of the device.
DevIndex	Device index.
InterfaceID	Interface ID of the HID device.
NumReportInfos	Number of entries in ReportInfo.
ReportInfo	Size and Report Ids of all reports of the interface.
DeviceType	Device type. • USBH_HID_VENDOR - Vendor device • USBH_HID_MOUSE - Mouse device • USBH_HID_KEYBOARD - Keyboard device

6.3.0.2 USBH_HID_KEYBOARD_DATA

Description

Structure containing information about a keyboard event.

Type definition

Member	Description
Code	Contains the keycode.
Value	Keyboard state info. Refer to sample code for more information.
InterfaceID	ID of the interface that caused the event.

6.3.0.3 USBH_HID_MOUSE_DATA

Description

Structure containing information about a mouse event.

Type definition

Member	Description
xChange	Change of x-position since last event.
yChange	Change of y-position since last event.
WheelChange	Change of wheel-position since last event (if wheel is present).
ButtonState	Each bit corresponds to one button on the mouse. If the bit is set, the corresponding button is pressed. Typically, • bit 0 corresponds to the left mouse button • bit 1 corresponds to the right mouse button • bit 2 corresponds to the middle mouse button.
InterfaceID	ID of the interface that caused the event.

6.3.0.4 USBH_HID_GENERIC_DATA

Description

Structure containing information from a HID report event.

Type definition

```
typedef struct {
  U32
 Usage;
  USBH_ANY_SIGNED Value;
 Valid;
  U8
 Signed;
  U8
 ReportID;
 USBH_ANY_SIGNED LogicalMin;
USBH_ANY_SIGNED LogicalMax;
USBH_ANY_SIGNED PhysicalMin;
  USBH_ANY_SIGNED PhysicalMax;
 PhySigned;
  U8
 NumBits;
  U16
 BitPosStart;
} USBH_HID_GENERIC_DATA;
```

Member	Description
Usage	HID usage code. Copied from the array given to USB-H_HID_SetOnGenericEvent(). Set to 0, if the usage code was not found in any report descriptor.
Value	Value of the field extracted from the report.
Valid	= 1 if Value field contains valid value.
Signed	= 1 if Value is signed, = 0 if unsigned.
ReportID	ID of the report containing the field.
LogicalMin	Logical minimum from report descriptor. Contains signed value, if Signed = 1, unsigned value otherwise.
LogicalMax	Logical maximum from report descriptor. Contains signed value, if Signed = 1, unsigned value otherwise.
PhysicalMin	Physical minimum from report descriptor. Contains signed value, if Physigned = 1, unsigned value otherwise.
PhysicalMax	Physical maximum from report descriptor. Contains signed value, if PhySigned = 1, unsigned value otherwise.
PhySigned	= 1 if PhysicalMin / PhysicalMax are signed, = 0 if unsigned.
NumBits	Internal use.
BitPosStart	Internal use.

6.3.0.5 USBH_HID_REPORT_INFO

Description

Structure containing information about a HID report.

Type definition

```
typedef struct {
  U8 ReportId;
  U16 InputReportSize;
  U16 OutputReportSize;
} USBH_HID_REPORT_INFO;
```

Member	Description
ReportId	Report Id
InputReportSize	Size of input report in bytes.
OutputReportSize	Size of output report in bytes.

6.3.0.6 USBH_HID_RW_CONTEXT

Description

Contains information about a completed, asynchronous transfers. Is passed to the <code>USBH_HID_ON_COMPLETE_FUNC</code> user callback when using asynchronous write and read. When this structure is passed to <code>USBH_HID_GetReport()</code> or <code>USBH_HID_SetReport()</code> its member need not to be initialized.

Type definition

Structure members

Member	Description
pUserContext	Pointer to a user context. Can be arbitrarily used by the application.
Status	Result status of the asynchronous transfer.
NumBytesTransferred	Number of bytes transferred.
pUserBuffer	Pointer to the buffer provided to USBH_HID_GetReport() or USBH_HID_SetReport().
UserBufferSize	Size of the buffer as provided to USBH_HID_GetReport() or USBH_HID_SetReport().

6.4 Function Types

This chapter describes the emUSB-Host HID API function types.

Туре	Description
USBH_HID_ON_KEYBOARD_FUNC	Function called on every keyboard event.
USBH_HID_ON_MOUSE_FUNC	Function called on every mouse event.
USBH_HID_ON_GENERIC_FUNC	Function called on every generic HID event.
USBH_HID_USER_FUNC	Function called on completion of USB- H_HID_GetReport() or USBH_HID_SetRe- port().

6.4.0.1 USBH_HID_ON_KEYBOARD_FUNC

Description

Function called on every keyboard event.

Type definition

typedef void (USBH_HID_ON_KEYBOARD_FUNC)(USBH_HID_KEYBOARD_DATA * pKeyData);

Parameter	Description
pKeyData	Pointer to a USBH_HID_KEYBOARD_DATA structure.

6.4.0.2 USBH_HID_ON_MOUSE_FUNC

Description

Function called on every mouse event.

Type definition

typedef void (USBH_HID_ON_MOUSE_FUNC)(USBH_HID_MOUSE_DATA * pMouseData);

Parameter	Description
pMouseData	Pointer to a USBH_HID_MOUSE_DATA structure.

6.4.0.3 USBH_HID_ON_GENERIC_FUNC

Description

Function called on every generic HID event.

Type definition

Parameter	Description
InterfaceID	Interface ID of the HID device that generated the event.
NumGenericInfos	Number of USBH_HID_GENERIC_DATA structures provided.
pGenericData	Pointer to an array of USBH_HID_GENERIC_DATA structures.

6.4.0.4 USBH_HID_USER_FUNC

Description

Function called on completion of USBH_HID_GetReport() or USBH_HID_SetReport().

Type definition

typedef void (USBH_HID_USER_FUNC)(USBH_HID_RW_CONTEXT * pContext);

Parameter	Description
pContext	Pointer to a USBH_HID_RW_CONTEXT structure.

Chapter 7

Printer class (Add-On)

This chapter describes the emUSB-Host printer class software component and how to use it. The printer class is an optional extension to emUSB-Host.

7.1 Introduction

The printer class software component of emUSB-Host allows the communication to USB printing devices. It implements the USB printer class protocol specified by the USB Implementers Forum.

This chapter describes the architecture, the features and the programming interface of this software component. To improve the readability of application code, all the functions and data types of this API are prefixed with the "USBH_PRINTER_" text.

In the following text the word "printer" is used to refer to any USB device that produces a hard copy of data sent to it.

7.1.1 Overview

A printer connected to the emUSB-Host is automatically configured and added to an internal list. The application receives a notification each time a printer is added or removed over a callback. In order to communicate to a printer the application should open a handle to it. The printers are identified by an index. The first connected printer gets assigned the index 0, the second index 1, and so on. You can use this index to identify a printer in a call to USBH PRINTER OpenByIndex() function.

7.1.2 Features

The following features are provided:

- Handling of multiple printers at the same time.
- Notifications about printer connection status.
- Ability to query the printer operating status and its device ID.

7.1.3 Example code

An example application which uses the API is provided in the <code>USBH_Printer_Start.c</code> file of your shipment. This example displays information about the printer and its connection status in the I/O terminal of the debugger. In addition the text "Hello World" is printed out at the top of the current page when the first printer connects.

7.2 API Functions

This chapter describes the emUSB-Host Printer API functions.

Function	Description
USBH_PRINTER_Close()	Closes a handle to an opened printer.
USBH_PRINTER_ConfigureTimeout()	Sets up the default timeout the host waits until the data transfer will be aborted.
USBH_PRINTER_ExecSoftReset()	Flushes all send and receive buffers.
USBH_PRINTER_Exit()	Exit from application.
USBH_PRINTER_GetDeviceId()	Ask the USB printer to send the IEEE.1284 ID string.
<pre>USBH_PRINTER_GetNumDevices()</pre>	Returns the number of available devices.
USBH_PRINTER_GetPortStatus()	Returns the status of printer.
USBH_PRINTER_Init()	Initialize the Printer device class driver.
USBH_PRINTER_Open()	Opens a handle to a printer.
USBH_PRINTER_OpenByIndex()	Opens a device given by an index.
USBH_PRINTER_Read()	Receives data from a printer.
USBH_PRINTER_RegisterNotification()	Registers a notification for the printer connect/disconnect events.
USBH_PRINTER_Write()	Sends data to a printer.

7.2.0.1 USBH_PRINTER_Close()

Description

Closes a handle to an opened printer.

Prototype

USBH_STATUS USBH_PRINTER_Close(USBH_PRINTER_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

USBH_STATUS_SUCCESS Handle closed.
USBH_STATUS_ERROR Invalid handle.

7.2.0.2 USBH_PRINTER_ConfigureTimeout()

Description

Sets up the default timeout the host waits until the data transfer will be aborted.

Prototype

void USBH_PRINTER_ConfigureTimeout(U32 Timeout);

Parameter	Description
Timeout	Timeout given in ms.

7.2.0.3 USBH_PRINTER_ExecSoftReset()

Description

Flushes all send and receive buffers.

Prototype

USBH_STATUS USBH_PRINTER_ExecSoftReset(USBH_PRINTER_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened printer.

Return value

USBH_STATUS_SUCCESS Reset executed.
USBH_STATUS_ERROR An error occurred.

7.2.0.4 USBH_PRINTER_Exit()

Description

Exit from application. Application has to wait until that all URB requests completed before this function is called!

Prototype

void USBH_PRINTER_Exit(void);

7.2.0.5 USBH_PRINTER_GetDeviceId()

Description

Ask the USB printer to send the IEEE.1284 ID string.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened printer device.
pData	Pointer to a caller allocated buffer.
NumBytes	Number of bytes allocated for the read buffer.

Return value

USBH_STATUS_SUCCESS: Device ID read. Any other status: An error occurred.

7.2.0.6 USBH_PRINTER_GetNumDevices()

Description

Returns the number of available devices.

Prototype

int USBH_PRINTER_GetNumDevices(void);

Return value

Number of devices available

7.2.0.7 USBH_PRINTER_GetPortStatus()

Description

Returns the status of printer.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened printer.
pStatus	Pointer to a caller allocated variable.

Return value

= USBH_STATUS_SUCCESS Status retrieved successfully.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

The returned status is to be interpreted as follows:

Bit(s)	Fields	Explanations
7 6	Reserved	Reserved for future use; device shall return these bits set to zero.
5	Paper Empty	1 = Paper Empty, 0 = Paper Not Empty
4	Select	1 = Selected, 0 = Not Selected
3	Not Error	1 = No error, 0 = Error
2 0	Reserved	Reserved for future use; device shall return these bits set to zero.

7.2.0.8 USBH_PRINTER_Init()

Description

Initialize the Printer device class driver.

Prototype

U8 USBH_PRINTER_Init(void);

Return value

- 1 Success
- 0 Could not register class device driver

7.2.0.9 USBH_PRINTER_Open()

Description

Opens a handle to a printer. The printer is identified by its name.

Prototype

USBH_PRINTER_HANDLE USBH_PRINTER_Open(const char * sName);

Parameters

Parameter	Description
sName	Pointer to a name of the device eg. prt001 for device 0.

Return value

- ≠ 0 Handle to a printing device
- = 0 Device not available or error occurred.

Additional information

It is recommended to use <code>USBH_PRINTER_OpenByIndex()</code>. It is slightly faster.

7.2.0.10 USBH_PRINTER_OpenByIndex()

Description

Opens a device given by an index.

Prototype

USBH_PRINTER_HANDLE USBH_PRINTER_OpenByIndex(unsigned Index);

Parameters

Parameter	Description
Index	Device index.

Return value

- ≠ 0 Handle to a printer device.
- = 0 Device not available.

Additional information

The index of a new connected device is provided to the callback function registered with USBH_PRINTER_RegisterNotification().

7.2.0.11 USBH_PRINTER_Read()

Description

Receives data from a printer.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened printer.
pData	Pointer to a caller allocated buffer.
NumBytes	Size of the receive buffer in bytes.

Return value

= USBH_STATUS_SUCCESS Data received.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

Not all printers support read operation. For the normal usage of a printer, reading from the printer is normally not required. Some printers do not even provide an IN Endpoint for read operations.

Typically a read operation can be used to feedback status information from the printer to the host. This type of feedback requires usually a command to be sent to the printer first. Which type of information can be read from the printer depends very much on the model.

7.2.0.12 USBH_PRINTER_RegisterNotification()

Description

Registers a notification for the printer connect/disconnect events.

Prototype

Parameters

Parameter	Description
pfNotification	Pointer to a function the library should call when a printer is connected or disconnected.
pContext	Pointer to a user context that should be passed to the callback function.

Additional information

You can register only one notification function for all printers. To unregister, call this function with the pfNotification parameter set to NULL.

7.2.0.13 USBH_PRINTER_Write()

Description

Sends data to a printer.

Prototype

```
USBH_STATUS USBH_PRINTER_Write( USBH_PRINTER_HANDLE hDevice, const U8 * pData, unsigned NumBytes);
```

Parameters

Parameter	Description
hDevice	Handle to the opened printer.
pData	Pointer to data to be sent.
NumBytes	Number of bytes to send.

Return value

= USBH_STATUS_SUCCESS Data sent.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

This functions does not alter the data it sends to printer. Data in ASCII form is typically printed out correctly by the majority of printers. For complex graphics the data passed to this function must be properly formatted according to the protocol the printer understands, like Hewlett Packard PLC, IEEE 1284.1, Adobe Postscript or Microsoft Windows Printing System (WPS).

Chapter 8

Mass Storage Device (MSD) class

This chapter describes the emUSB-Host Mass storage device class driver and its usage. The MSD class is part of the BASE package. The MSD class code is only linked in if registered by the application program.

8.1 Introduction

The emUSB-Host MSD class software allows accessing USB Mass Storage Devices. It implements the USB Mass Storage Device class protocols specified by the USB Implementers Forum. The entire API of this class driver is prefixed "USBH_MSD_". This chapter describes the architecture, the features and the programming interface of the class driver.

8.1.1 Overview

A mass storage device connected to the emUSB-Host is added to the file system as a device. All operations on the device, such as formatting, reading / writing of files and directories are performed through the API of the file system. With *emFile*, the device name of the first MSD is "msd:0:". The structure of MSD component is shown in the following diagram:

8.1.2 Features

The following features are provided:

- The command block specification and protocol implementation used by the connected device will be automatically detected.
- It is independent of the file system. An interface to *emFile* is provided.

8.1.3 Requirements

To use the MSD class driver to perform file and directory operations, a file system (typically *emFile*) is required.

8.1.4 Example code

Example code which is provided in the file USBH_MSD_Start.c. The example shows the capacity of the connected device, shows files in the root directory and creates and writes to a file.

8.1.5 Supported Protocols

The following table contains an overview about the implemented command protocols.

Command block specification	Implementation	Related documents
SCSI transparent com- mand set	All necessary commands for accessing flash devices.	Mass Storage Class Specification Overview Revision 1.2., SCSI-2 Specification September 1993 Rev.10 (X3T9.2 Project 275D)

The following table contains an overview about the implemented transport protocols.

Protocol implementation	Implementation	Related documents
Bulk-Only transport	All commands imple- mented	Universal Serial Bus Mass Storage Class Bulk-Only Transport Rev.1.0.

8.2 API Functions

This chapter describes the emUSB-Host MSD API functions.

Function	Description
USBH_MSD_Exit()	Releases all resources, closes all handles to the USB bus driver and un-register all notification functions.
USBH_MSD_GetStatus()	Checks the Status of a device.
USBH_MSD_GetUnits()	Returns available units for a device.
USBH_MSD_GetUnitInfo()	Returns basic information about the logical unit (LUN).
USBH_MSD_GetPortInfo()	Retrieves the port information about a USB MSC device using a unit ID.
USBH_MSD_Init()	Initializes the USB Mass Storage Class Driver.
USBH_MSD_ReadSectors()	Reads sectors from a USB Mass Storage device.
USBH_MSD_WriteSectors()	Writes sectors to a USB Mass Storage device.
USBH_MSD_UseAheadCache()	Enables the read-ahead-cache functionality.
<pre>USBH_MSD_SetAheadBuffer()</pre>	Sets a user provided buffer for the readahead-cache functionality.

8.2.0.1 USBH_MSD_Exit()

Description

Releases all resources, closes all handles to the USB bus driver and un-register all notification functions. Has to be called if the application is closed before the USBH_Exit is called.

Prototype

void USBH_MSD_Exit(void);

8.2.0.2 USBH_MSD_GetStatus()

Description

Checks the Status of a device. Therefore it calls <code>USBH_MSD_GetUnit</code> to test if the device is still connected and if a logical unit is assigned.

Prototype

USBH_STATUS USBH_MSD_GetStatus(U8 Unit);

Parameters

Parameter	Description
Unit	O-based Unit Id. See USBH_MSD_GetUnits().

Return value

= USBH_STATUS_SUCCESS Device is ready for operation.

≠ USBH_STATUS_SUCCESS An error occurred.

8.2.0.3 USBH_MSD_GetUnits()

Description

Returns available units for a device.

Prototype

Parameters

Parameter	Description
DevIndex	Index of the MSD device returned by USB-H_MSD_LUN_NOTIFICATION_FUNC.
pUnitMask	out Pointer to a U32 variable which will receive the LUN mask.

Return value

= USBH_STATUS_SUCCESS Device is ready for operation.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

The mask corresponds to the unit IDs. E.g. a mask of 0×00000000 means unit ID 2 and unit ID 3 are available for the device.

8.2.0.4 USBH_MSD_GetUnitInfo()

Description

Returns basic information about the logical unit (LUN).

Prototype

Parameters

Parameter	Description
Unit	O-based Unit Id. See USBH_MSD_GetUnits().
pInfo	Pointer to a caller provided structure of type USB-H_MSD_UNIT_INFO. It receives the information about the LUN in case of success.

Return value

= USBH_STATUS_SUCCESS

≠ USBH_STATUS_SUCCESS

Device is ready for operation.

An error occurred.

8.2.0.5 USBH_MSD_GetPortInfo()

Description

Retrieves the port information about a USB MSC device using a unit ID.

Prototype

Parameters

Parameter	Description
Unit	O-based Unit Id. See USBH_MSD_GetUnits().
pPortInfo	Pointer to a caller provided structure of type USB-H_PORT_INFO. It receives the information about the LUN in case of success.

Return value

= USBH_STATUS_SUCCESS Success, pPortInfo contains valid port information.

≠ USBH_STATUS_SUCCESS An error occurred.

8.2.0.6 USBH_MSD_Init()

Description

Initializes the USB Mass Storage Class Driver.

Prototype

Parameters

Parameter	Description
pfLunNotification	Pointer to a function that shall be called when a new device notification is received. The function is called when a device is attached and ready or when it is removed.
pContext	Pointer to a context that should be passed to pfLunNotification.

Return value

- 1 Success.
- Initialization failed.

Additional information

Performs basic initialization of the library. Has to be called before any other library function is called.

Example:

```
/************************
 _cbOnAddRemoveDevice
* Function description
 Callback, called when a device is added or removed.
 Call in the context of the USBH_Task.
 The functionality in this routine should not block!
static void _cbOnAddRemoveDevice(void * pContext, U8 DevIndex, USBH_MSD_EVENT Event) {
 switch (Event) {
 case USBH_MSD_EVENT_ADD:
 USBH_Logf_Application("**** Device added\n");
 _{MSDReady} = 1;
 _CurrentDevIndex = DevIndex;
 break;
 case USBH_MSD_EVENT_REMOVE:
 USBH_Logf_Application("**** Device removed\n");
 _{MSDReady} = 0;
 _CurrentDevIndex = 0xff;
 break;
 default:; // Should never happen
}
USBH_MSD_Init(_cbOnAddRemoveDevice, NULL);
<...>
```

8.2.0.7 USBH_MSD_ReadSectors()

Description

Reads sectors from a USB Mass Storage device. To read file and folders use the file system functions. This function allows to read sectors raw.

Prototype

Parameters

Parameter	Description
Unit	O-based Unit Id. See USBH_MSD_GetUnits().
SectorAddress	Index of the first sector to read. The first sector has the index 0.
NumSectors	Number of sectors to read.
pBuffer	Pointer to a caller allocated buffer.

Return value

= USBH_STATUS_SUCCESS Sectors successfully read.

≠ USBH_STATUS_SUCCESS An error occurred.

8.2.0.8 USBH_MSD_WriteSectors()

Description

Writes sectors to a USB Mass Storage device. To write files and folders use the file system functions. This function allows to write sectors raw.

Prototype

Parameters

Parameter	Description
Unit	O-based Unit Id. See USBH_MSD_GetUnits().
SectorAddress	Index of the first sector to write. The first sector has the index 0 .
NumSectors	Number of sectors to write.
pBuffer	Pointer to the data.

Return value

```
= USBH_STATUS_SUCCESS Sectors successfully written.

≠ USBH_STATUS_SUCCESS An error occurred.
```

8.2.0.9 USBH_MSD_UseAheadCache()

Description

Enables the read-ahead-cache functionality.

Prototype

void USBH_MSD_UseAheadCache(int OnOff);

Parameters

Parameter	Description
OnOff	1 : on, 0 - off.

Additional information

The read-ahead-cache is a functionality which makes sure that read accesses to an MSD will always read a minimal amount of sectors (normally at least four). The rest of the sectors which have not been requested directly will be stored in a cache and subsequent reads will be supplied with data from the cache instead of the actual device.

This functionality is mainly used as a workaround for certain MSD devices which crash when single sectors are being read directly from the device too often. Enabling the cache will cause a slight drop in performance, but will make sure that all MSD devices which are affected by the aforementioned issue do not crash. Unless USBH_MSD_SetAheadBuffer() was used before calling this function with a "1" as parameter the function will try to allocate a buffer for eight sectors (4096 bytes) from the emUSB-Host memory pool.

8.2.0.10 USBH_MSD_SetAheadBuffer()

Description

Sets a user provided buffer for the read-ahead-cache functionality.

Prototype

void USBH_MSD_SetAheadBuffer(const USBH_MSD_AHEAD_BUFFER * pAheadBuf);

Parameters

Parameter	Description
pAheadBuf	Pointer to a USBH_MSD_AHEAD_BUFFER structure which holds the buffer information.

Additional information

This function has to be called before enabling the read-ahead-cache with <code>USBH_MSD_Use-AheadCache()</code>. The buffer should have space for at least four sectors (2048 bytes), but eight sectors (4096 bytes) are suggested for better performance. The buffer size must be a multiple of 512.

8.3 Data Structures

This chapter describes the used emUSB-Host MSD API structures.

Function	Description
USBH_MSD_UNIT_INFO	Contains logical unit information.
USBH_MSD_AHEAD_BUFFER	Structure describing the read-ahead-cache buffer.

8.3.0.1 USBH_MSD_UNIT_INFO

Description

Contains logical unit information.

Type definition

```
typedef struct {
 U32 TotalSectors;
 U16 BytesPerSector;
 int WriteProtectFlag;
 U16 VendorId;
 U16 ProductId;
 char acVendorName[];
 char acProductName[];
 char acRevision[];
}
```

Structure members

Member	Description
TotalSectors	Contains the number of total sectors available on the LUN.
BytesPerSector	Contains the number of bytes per sector.
WriteProtectFlag	Nonzero if the device is write protected.
VendorId	USB Vendor ID.
ProductId	USB Product ID.
acVendorName	Vendor identification string.
acProductName	Product identification string.
acRevision	Revision string.

8.3.0.2 USBH_MSD_AHEAD_BUFFER

Description

Structure describing the read-ahead-cache buffer.

Type definition

```
typedef struct {
  U8 * pBuffer;
  U32 Size;
} USBH_MSD_AHEAD_BUFFER;
```

Structure members

Member	Description
pBuffer	Pointer to a buffer.
Size	Size of the buffer in bytes.

8.4 Function Types

This chapter describes the used emUSB-Host MSD API function types.

Туре	Description
USBH_MSD_LUN_NOTIFICATION_FUNC	This callback function is called when a logical unit is either added or removed.

8.4.0.1 USBH_MSD_LUN_NOTIFICATION_FUNC

Description

This callback function is called when a logical unit is either added or removed. To get detailed information $\tt USBH_MSD_GetStatus()$ has to be called. The LUN indexes must be used to get access to a specified unit of the device.

Type definition

Parameters

Parameter	Description
pContext	Pointer to a context that was set by the user when the USB-H_MSD_Init() was called.
DevIndex	Zero based index of the device that was attached or removed. First device has index 0, second one has index 1, etc.
Event	Gives information about the event that has occurred. The following events are currently available: • USBH_MSD_EVENT_ADD_LUN A device was attached. • USBH_MSD_EVENT_REMOVE_LUN A device was removed.

Chapter 9

MTP Device Driver (Add-On)

This chapter describes the optional emUSB-Host add-on "MTP device driver". It allows communication with MTP USB devices.

9.1 Introduction

The MTP driver software component of emUSB-Host allows communication with MTP devices such as Android or Windows smartphones, media players, cameras and so on. A file system is not required to use emUSB-Host MTP. This chapter provides an explanation of the functions available to application developers via the MTP driver software. All the functions and data types of this add-on are prefixed with the "USBH_MTP_" text.

9.1.1 Overview

An MTP device connected to the emUSB-Host is automatically configured and added to an internal list. If the MTP module has been registered, it is notified via a callback when an MTP device has been added or removed. The driver then can notify the application program when a callback function has been registered via <code>USBH_MTP_RegisterNotification()</code>. In order to communicate with such a device, the application has to call <code>USBH_MTP_Open()</code>, passing the device index. MTP devices are identified by an index. The first connected device gets assigned the index 0, the second index 1, and so on.

9.1.2 Features

The following features are provided:

· Compatibility with different MTP devices.

9.1.3 Example code

An example application which demonstrates the API is provided in the <code>USBH_MTP_Start.c</code> file.

9.2 API Functions

This chapter describes the emUSB-Host MTP driver API functions.

Function	Description
USBH_MTP_Init()	Initializes and registers the MTP device driver with emUSB-Host.
USBH_MTP_Exit()	Unregisters and de-initializes the MTP device driver from emUSB-Host.
USBH_MTP_RegisterNotification()	Sets a callback in order to be notified when a device is added or removed.
USBH_MTP_Open()	Opens a device using the given index.
USBH_MTP_Close()	Closes a handle to an opened device.
USBH_MTP_GetDeviceInfo()	Retrieves basic information about the MTP device.
USBH_MTP_GetNumStorages()	Retrieves the number of storages the device has.
USBH_MTP_Reset()	Executes the MTP reset command on the device.
USBH_MTP_SetTimeouts()	Sets timeouts for read and write transactions for a device.
USBH_MTP_GetLastErrorCode()	Returns the error code for the last executed operation.
<pre>USBH_MTP_GetStorageInfo()</pre>	Retrieves information about a storage on the device.
USBH_MTP_Format()	Formats (deletes all data!) on a device storage.
USBH_MTP_GetNumObjects()	Retrieves the number of objects inside a single directory.
USBH_MTP_GetObjectList()	Retrieves a list of object IDs from a directory.
USBH_MTP_GetObjectInfo()	Retrieves the ObjectInfo dataset for a specific object.
USBH_MTP_CreateObject()	Writes a new object onto the device.
USBH_MTP_DeleteObject()	Deletes an object from the device.
USBH_MTP_Rename()	Changes the name of an object.
USBH_MTP_ReadFile()	Reads a file from the device.
USBH_MTP_GetDevicePropDesc()	Retrieves the description of a MTP property from the device.
USBH_MTP_GetDevicePropValue()	Retrieves the value of a property of a specific Device.
USBH_MTP_GetObjectPropsSupported()	Retrieves a list of supported properties for a given object format.
USBH_MTP_GetObjectPropDesc()	Retrieves information about an MTP object property used by the device.
USBH_MTP_GetObjectPropValue()	Retrieves the value of a property of a specific object.
USBH_MTP_SetObjectProperty()	Sets the property of an object to the specified value.
USBH_MTP_CheckLock()	Determines whether the device is locked by a pin/password/etc.

Function	Description
USBH_MTP_SetEventCallback()	Sets a callback for MTP events, e.g.
USBH_MTP_ConfigEventSupport()	Turns MTP event support on or off.
USBH_MTP_GetEventSupport()	Returns the event support configuration, see USBH_MTP_ConfigEventSupport() for details.

9.2.0.1 **USBH_MTP_Init()**

Description

Initializes and registers the MTP device driver with emUSB-Host.

Prototype

USBH_STATUS USBH_MTP_Init(void);

Return value

USBH_STATUS_SUCCESS Success.

USBH_STATUS_MEMORY Can not init MTP module, out of memory.

9.2.0.2 USBH_MTP_Exit()

Description

Unregisters and de-initializes the MTP device driver from emUSB-Host.

Prototype

void USBH_MTP_Exit(void);

Additional information

This function will release resources that were used by this device driver. It has to be called if the application is closed. This has to be called before <code>USBH_Exit()</code> is called. No more functions of this module may be called after calling <code>USBH_MTP_Exit()</code>. The only exception is <code>USBH_MTP_Init()</code>, which would in turn re-init the module and allow further calls.

9.2.0.3 USBH_MTP_RegisterNotification()

Description

Sets a callback in order to be notified when a device is added or removed.

Prototype

Parameters

Parameter	Description
pfNotification	Pointer to a function the stack should call when a device is connected or disconnected.
pContext	Pointer to a user context that should be passed to the call-back function

Additional information

Only one notification function can be set for all devices. To unregister, call this function with the pfNotification parameter set to NULL.

9.2.0.4 USBH_MTP_Open()

Description

Opens a device using the given index.

Prototype

USBH_MTP_DEVICE_HANDLE USBH_MTP_Open(U8 Index);

Parameters

Parameter	Description
Index	Index of the device that should be opened. In general this means: the first connected device is 0, second device is 1 etc.

Return value

- ≠ 0 Handle to the device
- = 0 Device not available or removed.

9.2.0.5 USBH_MTP_Close()

Description

Closes a handle to an opened device.

Prototype

USBH_STATUS USBH_MTP_Close(USBH_MTP_DEVICE_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

9.2.0.6 USBH_MTP_GetDeviceInfo()

Description

Retrieves basic information about the MTP device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pDevInfo	Pointer to a USBH_MTP_DEVICE_INFO structure where the information related to the device will be stored.

Return value

= USBH_STATUS_SUCCESS Successful. \$\neq\$ USBH_STATUS_SUCCESS An error occurred.

9.2.0.7 USBH_MTP_GetNumStorages()

Description

Retrieves the number of storages the device has.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pNumStorages	Pointer to a variable where the number of storages reported by the device will be stored.

Return value

Additional information

This function may return zero storages when the device is locked. Unfortunately this is not always the case and can not be used as a criteria to check whether a device is locked (e.g. Windows Phones will return the correct number of storages even if they are locked.)

See USBH_MTP_CheckLock() for further information.

9.2.0.8 USBH_MTP_Reset()

Description

Executes the MTP reset command on the device. This command sets the device in the default state. "Default state" can mean different things for different manufacturers. This MTP command is rarely supported by devices. This command will close all sessions on the device side. Therefore the host application should call <code>USBH_MTP_Close()</code> after a successful call to this function.

Prototype

USBH_STATUS USBH_MTP_Reset(USBH_MTP_DEVICE_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

9.2.0.9 USBH_MTP_SetTimeouts()

Description

Sets timeouts for read and write transactions for a device. The timeouts are valid for single transactions, not for whole API calls.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ReadTimeout	Timeout for all transactions which read from the device.
WriteTimeout	Timeout for all transactions which write to the device.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

It is advised to set the timeouts to at least 10 seconds, as this is the time many Android devices may require to respond to certain commands.

9.2.0.10 USBH_MTP_GetLastErrorCode()

Description

Returns the error code for the last executed operation.

Prototype

U16 USBH_MTP_GetLastErrorCode(USBH_MTP_DEVICE_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

- = 0 Last operation completed without an error code.
- ≠ 0 Error code. See USBH_MTP_RESPONSE_CODES for a list of MTP error codes.

9.2.0.11 USBH_MTP_GetStorageInfo()

Description

Retrieves information about a storage on the device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
StorageIndex	Zero-based index of the storage, see <pre>USBH_MTP_GetNumS-</pre> <pre>torages().</pre>
pStorageInfo	out Pointer to a USBH_MTP_STORAGE_INFO structure to store information related to the storage.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Notes

This operation is always supported by MTP devices.

9.2.0.12 USBH_MTP_Format()

Description

Formats (deletes all data!) on a device storage.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
StorageIndex	Zero-based index of the storage, see <pre>USBH_MTP_GetNumS-</pre> torages().

Return value

= USBH_STATUS_SUCCESS Successful. \$\neq\$ USBH_STATUS_SUCCESS An error occurred.

USBH_MTP_GetNumObjects() 9.2.0.13

Description

Retrieves the number of objects inside a single directory.

Prototype

```
USBH_STATUS USBH_MTP_GetNumObjects(USBH_MTP_DEVICE_HANDLE hDevice,
 StorageIndex,
 U32
 DirObjectID,
 U32
 * pNumObjects);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
StorageIndex	Zero-based index of the storage, see <pre>USBH_MTP_GetNumS-</pre> <pre>torages().</pre>
DirObjectID	Object ID for the directory.
pNumObjects	out Pointer to a variable where the number of objects inside the directory will be stored.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

9.2.0.14 USBH_MTP_GetObjectList()

Description

Retrieves a list of object IDs from a directory. The number of objects inside a directory can be found out beforehand by using USBH_MTP_GetNumObjects.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
StorageIndex	Zero-based index of the storage, see <code>USBH_MTP_GetNumS-torages()</code> .
DirObjectID	Object ID for the directory.
pBuffer	Out Pointer to an array of USBH_MTP_OBJECT structures.
pNumObjects	in/out The application should specify the size of the buffer in USBH_MTP_OBJECT units. The MTP module will read object IDs up to the specified value. If there are less objects in the folder the number of objects read will be stored in this variable. If there are more objects in the folder than specified the data for the surplus objects is discarded by the module.

Return value

```
= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.
```

Example

```
static USBH_MTP_OBJECT _aObjBuffer[10];
Status = USBH_MTP_GetNumObjects(hDevice, StorageIndex, DirObjectID, &NumObjectsDir);
if (Status == USBH_STATUS_SUCCESS) {
 \label{logf_Application("Found %d objects in directory 0x%0.8X \n", obje
 NumObjectsDir, DirObjectID);
 NumObjects = USBH_MIN(NumObjectsDir, NumObjectsFree);
 // Retrieve a list of object IDs from the root directory.
 Status = USBH_MTP_GetObjectList(hDevice,
 StorageIndex,
 DirObjectID,
 _aObjBuffer,
 &NumObjects);
 if (Status == USBH_STATUS_SUCCESS) {
 <...>
 } else {
 }
} else {
 <...>
```

USBH_MTP_GetObjectInfo() 9.2.0.15

Description

Retrieves the ObjectInfo dataset for a specific object.

Prototype

```
USBH_STATUS USBH_MTP_GetObjectInfo(USBH_MTP_DEVICE_HANDLE hDevice,
 U32
 ObjectID,
 USBH_MTP_OBJECT_INFO * pObjInfo);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ObjectID	Object ID to retrieve information for.
pObjInfo	Out Pointer to a USBH_MTP_OBJECT_INFO structure where the data will be stored.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

9.2.0.16 USBH_MTP_CreateObject()

Description

Writes a new object onto the device. MTP does not allow files to be written in chunks, therefore a callback mechanism is implemented to allow the embedded host to write files of any size onto the MTP device. As soon as the contents of the first buffer have been written or the file has been completely written onto the device - the registered callback is called. Inside the callback the user can either put new data into the previously used buffer or change the buffer by modifying the pNextBuffer parameter inside the USBH_SEND_DATA_FUNC callback. Using two (or more) buffers and switching between them has the advantage that the MTP module can write continuously to the device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
StorageIndex	Zero-based index of the storage, see <code>USBH_MTP_GetNumS-torages()</code> .
pInfo	in/out Pointer to a USBH_MTP_CREATE_INFO structure where parameters for the new object are stored.

Return value

= USBH_STATUS_SUCCESS

Successful. On success the member ObjectID of the USB-H_MTP_CREATE_INFO will contain the new object ID provided by the device.

≠ USBH_STATUS_SUCCESS

An error occurred.

Example

```
static U8 _acBufWrite[1024*64];
const U16 _sFileName[] = L"SEGGER.txt";
U32 FileSize = 1024 * 1024;
/************************
 SendData
* Function description
 In this sample application the file data is simply generated
 through a memset, in a real application data can for example
 be read from the host's file system.
static void _SendData(void * pUserContext,
 U32 NumBytesSentTotal,
 U32 * pNumBytesToSend,
 void ** pNextBuffer) {
 U32 NumBytesToSend;
 int r;
 NumBytesToSend = *(U32*)&pUserContext - NumBytesSentTotal;
 NumBytesToSend = USBH_MIN(sizeof(_acBufWrite), NumBytesToSend);
 if (NumBytesToSend) {
 USBH_MEMSET(_acBufWrite, 0xA5, NumBytesToSend);
```

9.2.0.17 **USBH_MTP_DeleteObject()**

Description

Deletes an object from the device.

Prototype

USBH_STATUS USBH_MTP_DeleteObject(USBH_MTP_DEVICE_HANDLE hDevice, ObjectID);

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ObjectID	Object ID to be deleted.

Return value

≠ USBH_STATUS_SUCCESS Successful.

An error occurred.

9.2.0.18 **USBH_MTP_Rename()**

Description

Changes the name of an object.

Prototype

```
USBH_STATUS USBH_MTP_Rename(
 USBH_MTP_DEVICE_HANDLE hDevice,
 ObjectID,
 U32
 * sNewName,
 const U16
 U32
 NumChars);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ObjectID	Object ID to retrieve the property from.
sNewName	Pointer to a Unicode string containing the new file name.
NumChars	Length of the new file name in U16 units.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

9.2.0.19 USBH_MTP_ReadFile()

Description

Reads a file from the device. MTP does not allow files to be read in chunks, therefore a callback mechanism is implemented to allow embedded devices with limited memory to be able to read files of any size from an MTP device. The callback is called as soon as the user provided buffer is full or the file has been completely read. In the callback the user can either process the data in the user buffer or change the user buffer by writing the pNextBuffer parameter inside the USBH_RECEIVE_DATA_FUNC callback and process the data in the first buffer in another task. The second method has the advantage that the callback can return immediately and the MTP module can continue reading from the device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ObjectID	Object ID to retrieve the property from.
pfReadData	Pointer to a user-provided USBH_RECEIVE_DATA_FUNC callback function which will be called when the file is being received.
pUserContext	Pointer to a user context which is passed to the callback function.
pUserBuf	Pointer to a buffer where the data will be stored. This parameter can be $_{\mathrm{NULL}}$. In this case the callback is called directly and a buffer has to be set from there.
UserBufSize	Size of the user buffer.

Return value

```
= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.
```

Example

9.2.0.20 USBH_MTP_GetDevicePropDesc()

Description

Retrieves the description of a MTP property from the device. The description includes the size of a property, which is highly important as the same properties can have different sizes on different devices.

Prototype

```
USBH_STATUS USBH_MTP_GetDevicePropDesc(USBH_MTP_DEVICE_HANDLE hDevice, U16 pevicePropCode, USBH_MTP_DEVICE_PROP_DESC * pDesc);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
DevicePropCode	Device property code, see USBH_MTP_DEVICE_PROPERTIES.
pDesc	Pointer to a USBH_MTP_DEVICE_PROP_DESC structure where the information should be saved.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

9.2.0.21 USBH_MTP_GetDevicePropValue()

Description

Retrieves the value of a property of a specific Device. The property description has to be retrieved via <code>USBH_MTP_GetDevicePropDesc</code> prior to calling this function.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pDesc	Pointer to a USBH_MTP_DEVICE_PROP_DESC structure which has the property size and code.
pData	Pointer to a buffer where the value should be stored.
BufferSize	Size of the buffer, if the value is longer than the size of the buffer the value will be truncated.

Return value

= USBH_STATUS_SUCCESS Successful. # USBH_STATUS_SUCCESS An error occurred.

9.2.0.22 USBH_MTP_GetObjectPropsSupported()

Description

Retrieves a list of supported properties for a given object format.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ObjectFormatCode	MTP Format Code ID for the MTP property which should be queried. (See USBH_MTP_OBJECT_FORMAT for a list of valid format codes).
pBuffer	Pointer to an array of U16 values, this array will receive the list of property codes.
pNumProps	U16 values. The MTP module will read property codes up to the specified value. If there are less codes delivered by the device the number of codes read will be stored in this variable. If there are more codes delivered by device the surplus codes are discarded by the module.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

Unfortunately there is no way to ask the device how many properties a format has before requesting the list or to request a partial list, therefore the buffer should be big enough to contain all of them.

9.2.0.23 USBH_MTP_GetObjectPropDesc()

Description

Retrieves information about an MTP object property used by the device. This is especially important because the application needs to know the data type (the size) of the property before retrieving it.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ObjectPropCode	Object property code, see USBH_MTP_OBJECT_PROPERTIES.
ObjectFormatCode	MTP Format Code ID for the MTP property which should be queried. (See USBH_MTP_OBJECT_FORMAT for a list of valid format codes).
pDesc	Pointer to a USBH_MTP_OBJECT_PROP_DESC structure where the MTP property descriptor will be stored.

Return value

Example

```
/***********************
* _DataTypeToBytes
* Function description
* Returns the number of bytes required for the given data type.
static unsigned _DataTypeToBytes(U16 DataType) {
 unsigned NumBytes;
 switch (DataType) {
 case USBH_MTP_DATA_TYPE_INT8:
 case USBH_MTP_DATA_TYPE_UINT8:
 NumBytes = 1;
 break;
 case USBH_MTP_DATA_TYPE_INT16:
 case USBH_MTP_DATA_TYPE_UINT16:
 NumBytes = 2i
 break;
 case USBH_MTP_DATA_TYPE_INT32:
 case USBH_MTP_DATA_TYPE_UINT32:
 NumBytes = 4;
 break;
 case USBH_MTP_DATA_TYPE_INT64:
 case USBH_MTP_DATA_TYPE_UINT64:
 NumBytes = 8;
 case USBH_MTP_DATA_TYPE_STR:
 NumBytes = 256;
```

```
case USBH_MTP_DATA_TYPE_UINT128:
 NumBytes = 16;
 break;
  default:
 NumBytes = 0;// Error, invalid data type.
  }
 return NumBytes;
}
USBH_MTP_OBJECT_PROP_DESC ObjPropDesc;
U8 * pPropertyBuffer;
// Check in which format the property
// USBH_MTP_OBJECT_PROP_STORAGE_ID is stored.
Status = USBH_MTP_GetObjectPropDesc(hDevice,
 USBH_MTP_OBJECT_PROP_STORAGE_ID,
 USBH_MTP_OBJECT_FORMAT_UNDEFINED,
 &ObjPropDesc);
if (Status == USBH_STATUS_SUCCESS) {
  \ensuremath{//} 
 Now that we know the format - memory can be allocated
  // and the property can be retrieved.
  NumBytes = _DataTypeToBytes(ObjPropDesc.DataType);
  pPropertyBuffer = malloc(NumBytes);
  if (pPropertyBuffer) {
 Status = USBH_MTP_GetObjectPropValue(hDevice,
 CreateInfo.ObjectID,
 &ObjPropDesc,
 pPropertyBuffer,
 NumBytes);
 if (Status == USBH_STATUS_SUCCESS) {
 <...do something with the value...>
 } else {
 <...>
 free(pPropertyBuffer);
  } else {
 <...>
  }
} else {
 <...>
```

9.2.0.24 USBH_MTP_GetObjectPropValue()

Description

Retrieves the value of a property of a specific object. The property description has to be retrieved via <code>USBH_MTP_GetObjectPropDesc</code> prior to calling this function.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ObjectID	Object ID to retrieve the property from.
pDesc	Pointer to a USBH_MTP_OBJECT_PROP_DESC structure which has the property size and code.
pData	Pointer to a buffer where the value should be stored.
BufferSize	Size of the buffer, if the value is longer than the size of the buffer the value will be truncated.

Return value

```
= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.
```

Example

See USBH_MTP_GetObjectPropDesc().

9.2.0.25 USBH_MTP_SetObjectProperty()

Description

Sets the property of an object to the specified value.

Prototype

```
USBH_STATUS USBH_MTP_SetObjectProperty( USBH_MTP_DEVICE_HANDLE Device, U32 ObjectID, Const USBH_MTP_OBJECT_PROP_DESC * pDesc, Const Void * pData, U32 NumBytes);
```

Parameters

Parameter	Description	
hDevice	Handle to the opened device.	
ObjectID	Object ID to retrieve the property from.	
pDesc	Pointer to a USBH_MTP_OBJECT_PROP_DESC structure which should be retrieved earlier via USBH_MTP_GetObjectPropDesc().	
pData	Pointer to a buffer where the new value is stored.	
NumBytes	Size of the value inside the buffer in bytes.	

Return value

```
= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.
```

Example

9.2.0.26 USBH_MTP_CheckLock()

Description

Determines whether the device is locked by a pin/password/etc.

Prototype

USBH_STATUS USBH_MTP_CheckLock(USBH_MTP_DEVICE_HANDLE hDevice);

Parameters

Parameter	Description	
hDevice	Handle to the opened device.	

Return value

USBH_STATUS_ERROR The device is not locked.

The device is locked.

USBH_STATUS_BUSY The endpoint is busy with a different operation.

Any other value means the device is locked and reports the specific error through which it was determined.

Additional information

Some devices (mainly Windows Phone) may re-enumerate when they are unlocked by the user, which will cause this function to correctly report <code>USBH_STATUS_DEVICE_REMOVED</code>. The application should open a new handle to the device and call this function again.

On some devices (mainly Android) the storage count of the device (the value which you get from USBH_MTP_GetNumStorages()) will be updated automatically when this function is called and the user has unlocked the device (normally from zero to the real value).

9.2.0.27 USBH_MTP_SetEventCallback()

Description

Sets a callback for MTP events, e.g. StoreAdded, ObjectAdded, etc.

Prototype

Parameters

Parameter	Description		
hDevice	Handle to the opened device.		
cb0nUserEvent	Pointer to a user provided function of type USBH_EVEN- T_CALLBACK.		

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

The callback should not block. See the description of <code>USBH_EVENT_CALLBACK</code> for additional information.

9.2.0.28 USBH_MTP_ConfigEventSupport()

Description

Turns MTP event support on or off. Should be called after <code>USBH_MTP_Init()</code> When turning MTP support on or off only newly connected devices will be affected. Event support is off by default.

Prototype

void USBH_MTP_ConfigEventSupport(U8 OnOff);

Parameters

Parameter	Description	
OnOff	Turn events on or off.	

Additional information

Calling this function will not affect devices which are already open. To make sure open devices are affected you have to close them ($USBH_MTP_Close()$) and open them again ($USBH_MTP_Open()$). Some MTP devices do not behave as they should when re-opening a session and refuse to communicate, in such a case it is advised to re-enumerate them.

9.2.0.29 USBH_MTP_GetEventSupport()

Description

Returns the event support configuration, see <code>USBH_MTP_ConfigEventSupport()</code> for details.

Prototype

U8 USBH_MTP_GetEventSupport(void);

Return value

- 1 Event support enabled.
- 0 Event support disabled.

9.3 Data structures

This chapter describes the emUSB-Host HID API structures.

Structure	Description		
USBH_MTP_DEVICE_INFO	Contains information about an MTP compatible device.		
USBH_MTP_STORAGE_INFO	Contains information about an MTP storage.		
USBH_MTP_OBJECT	Contains basic information about an MTP object.		
USBH_MTP_OBJECT_INFO	Contains extended information about an MTP object.		
USBH_MTP_CREATE_INFO	Contains information needed to create a new MTP object.		
USBH_MTP_OBJECT_PROP_DESC	Contains information about the data-type and accessibility of an object property.		

9.3.0.1 USBH_MTP_DEVICE_INFO

Description

Contains information about an MTP compatible device.

Type definition

Member	Description		
VendorId	Vendor identification number.		
ProductId	Product identification number.		
acSerialNo	Serial number string.		
Speed	The USB speed of the device, see USBH_SPEED.		
sManufacturer	Pointer to a Unicode string "manufacturer".		
sModel	Pointer to a Unicode string "model".		
sDeviceVersion	Pointer to a Unicode string "device version".		
sSerialNumber	Pointer to a Unicode string "serial number".		

9.3.0.2 USBH_MTP_STORAGE_INFO

Description

Contains information about an MTP storage.

Type definition

```
typedef struct {
 U16 StorageType;
 U16 FilesystemType;
 U16 AccessCapability;
 U8 MaxCapacity[];
 U8 FreeSpaceInBytes[];
 U32 FreeSpaceInImages;
 U16 sStorageDescription[];
 U16 sVolumeLabel[];
}
```

Member	Description		
StorageType	0x0000 Undefined 0x0001 Fixed ROM 0x0002 Removable ROM 0x0003 Fixed RAM 0x0004 Removable RAM Note: This value is often unreliable as many devices return 0x0003 for everything.		
FilesystemType	0x0000 Undefined 0x0001 Generic flat 0x0002 Generic hierarchical 0x0003 DCF		
AccessCapability	0x0000 Read-write 0x0001 Read-only without object deletion 0x0002 Read-only with object deletion		
MaxCapacity	An U64 little-endian value which designates the maximum capacity of the storage in bytes. The value is declared as an array of U8, you will have to cast it into a U64 in your application. If the storage is read-only, this field is optional and may contain zero.		
FreeSpaceInBytes	An U64 little-endian value which designates the free space on the storage in bytes. The value is declared as an array of U8, you will have to cast it into a U64 in your application. If the storage is read-only, this field is optional and may contain zero.		
FreeSpaceInImages	Value describing the number of images which could still be fit into the storage. This is a PTP relevant value, for MTP it is normally zero or $0 \times FFFFFFFFFF$.		
sStorageDescription	Unicode string describing the storage.		
sVolumeLabel	Unicode string which contains the volume label.		

9.3.0.3 USBH_MTP_OBJECT

Description

Contains basic information about an MTP object.

Type definition

```
typedef struct {
  U32  ObjectID;
  U16  ObjectFormat;
  U16  AssociationType;
} USBH_MTP_OBJECT;
```

Member	Description		
ObjectID	Unique ID for the object, provided by the device.		
ObjectFormat	MTP Object format, see USBH_MTP_OBJECT_FORMAT		
AssociationType	MTP association type, see usbh_mtp_association_types		

9.3.0.4 USBH_MTP_OBJECT_INFO

Description

Contains extended information about an MTP object.

Type definition

```
typedef struct {
 U32 StorageID;
 U16 ObjectFormat;
 U16 ProtectionStatus;
 U32 ParentObject;
 U16 AssociationType;
 U16 sFilename[];
 U16 sCaptureDate[];
 U16 sModificationDate[];
}
```

Member	Description		
StorageID	ID of the storage where the Object is located.		
ObjectFormat	MTP Object format, see usbh_mtp_object_format.		
ProtectionStatus	0x0000 - No protection 0x0001 - Read-only 0x8002 - Read-only data 0x8003 - Non-transferable data		
ParentObject	ObjectID of the parent Object. For "root" use the define USB-H_MTP_ROOT_OBJECT_ID.		
AssociationType	MTP association type, see <code>USBH_MTP_ASSOCIATION_TYPES</code>		
sFilename	File name buffer.		
sCaptureDate	CaptureDate string buffer.		
sModificationDate	ModificationDate string buffer.		

9.3.0.5 USBH_MTP_CREATE_INFO

Description

Contains information needed to create a new MTP object.

Type definition

Member	Description		
ObjectID	Filled by the MTP Module after the Object has been created. This ID is provided by the device.		
ParentObjectID	The ObjectID of the parent object. For "root" use USBH_MT-P_ROOT_OBJECT_ID.		
ObjectSize	Size of the file in bytes.		
pfGetData	Pointer to a user-provided callback which will provide the data. See useh_send_data_func.		
FileNameSize	The length of the file-name string.		
sFileName	Pointer to the Unicode file-name string.		
isFolder	Flag indicating whether the new object should be a folder or not. When creating a folder pfGetData, pUserBuf, User-BufSize can be set to NULL.		
pUserBuf	Pointer to a user buffer where the data is located. Can be $_{ m NULL}$, in this case the callback is called immediately and the buffer has to be set inside the callback.		
UserBufSize	Size of the user buffer in bytes.		
pUserContext	User context which is passed to the callback.		

9.3.0.6 USBH_MTP_OBJECT_PROP_DESC

Description

Contains information about the data-type and accessibility of an object property.

Type definition

```
typedef struct {
  U16  PropertyCode;
  U16  DataType;
  U8  GetSet;
} USBH_MTP_OBJECT_PROP_DESC;
```

Structure members

Member	Description	
PropertyCode	MTP object property code, see <pre>USBH_MTP_OBJECT_PROP-</pre> ERTIES.	
DataType	Data type of the property.	
GetSet	0 - Read-only, 1 - Read-write.	

Additional information

Туре	Code	Size in bytes
USBH_MTP_DATA_TYPE_INT8	0x0001	1
USBH_MTP_DATA_TYPE_UINT8	0x0002	1
USBH_MTP_DATA_TYPE_INT16	0x0003	2
USBH_MTP_DATA_TYPE_UINT16	0x0004	2
USBH_MTP_DATA_TYPE_INT32	0x0005	4
USBH_MTP_DATA_TYPE_UINT32	0x0006	4
USBH_MTP_DATA_TYPE_INT64	0x0007	8
USBH_MTP_DATA_TYPE_UINT64	0x0008	8
USBH_MTP_DATA_TYPE_UINT128	A000x0	16
USBH_MTP_DATA_TYPE_AUINT8	0x4002	Variable size.
USBH_MTP_DATA_TYPE_STR	0xffff	Variable size.

9.4 Function Types

This chapter describes the emUSB-Host MTP API function types.

Туре	Description
USBH_SEND_DATA_FUNC	Definition of the callback which has to be specified when using <code>USBH_MTP_CreateObject()</code> .
USBH_RECEIVE_DATA_FUNC	Definition of the callback which has to be specified when using USBH_MTP_ReadFile().
USBH_EVENT_CALLBACK	Definition of the callback which can be set via USB-H_MTP_SetEventCallback().

9.4.0.1 USBH_SEND_DATA_FUNC

Description

Definition of the callback which has to be specified when using <code>USBH_MTP_CreateObject()</code>.

Type definition

Parameters

Parameter	Description
pUserContext	User context which is passed to the callback.
NumBytesSentTotal	This value contains the total number of bytes which have already been transferred
pNumBytesToSend	The user has to set this value to the number of bytes which are inside the buffer.
ppNextBuffer	The user can change this pointer to a different buffer. If this parameter remains \mathtt{NULL} after the callback returns, the previous buffer is re-used (the application should put new data into the buffer first).

9.4.0.2 USBH_RECEIVE_DATA_FUNC

Description

Definition of the callback which has to be specified when using ${\tt USBH_MTP_ReadFile()}$.

Type definition

Parameters

Parameter	Description
pUserContext	User context which is passed to the callback.
NumBytesRemaining	This value contains the total number of bytes which still have to be read.
NumBytesInBuffer	The number of bytes which have been read in this transaction.
ppNextBuffer	The user can change this pointer to a different buffer. If this parameter remains \mathtt{NULL} after the callback returns, the previous buffer is re-used (the application should copy the data out of the buffer first, as it will be overwritten on the next transaction).
pNextBufferSize	Size of the next buffer. This only needs to be changed when the pNextBuffer parameter is changed.

9.4.0.3 USBH_EVENT_CALLBACK

Description

Definition of the callback which can be set via USBH_MTP_SetEventCallback().

Type definition

Parameters

Parameter	Description
EventCode	Code of the MTP event, see USBH_MTP_EVENT_CODES.
Para1	First parameter passed with the event.
Para2	Second parameter passed with the event.
Para3	Third parameter passed with the event.

Additional information

The events USBH_MTP_EVENT_STORE_ADDED and USBH_MTP_EVENT_STORE_REMOVED are handled by the MTP module before being passed to the callback. The storage information for the device is updated automatically when one of these events is received. All events are passed to the callback, this includes vendor specific events which are not present in the USBH_MTP_EVENT_CODES enum. Parameters which are not used with a specific event (e.g. USBH_MTP_EVENT_STORE_ADDED has only one parameter) will be passed as zero. The callback should not block.

9.5 Enums

This chapter describes the emUSB-Host MTP API enums.

Enum	Description
USBH_MTP_DEVICE_PROPERTIES	Device properties describe conditions or setting relevant to the device itself.
USBH_MTP_OBJECT_PROPERTIES	Object properties identify settings or state conditions of files and folders (objects).
USBH_MTP_RESPONSE_CODES	Possible response codes reported by the device upon completion of an operation.
USBH_MTP_OBJECT_FORMAT	Identifiers describing the format type of a given object.
USBH_MTP_EVENT_CODES	Events are described by a 16-bit code.

9.5.0.1 USBH_MTP_DEVICE_PROPERTIES

Description

Device properties describe conditions or setting relevant to the device itself. The properties are unrelated to objects.

```
typedef enum {
 USBH_MTP_DEVICE_PROP_UNDEFINED,
 USBH_MTP_DEVICE_PROP_BATTERY_LEVEL,
 USBH_MTP_DEVICE_PROP_FUNCTIONAL_MODE,
 USBH_MTP_DEVICE_PROP_IMAGE_SIZE,
 USBH_MTP_DEVICE_PROP_COMPRESSION_SETTING,
 USBH_MTP_DEVICE_PROP_WHITE_BALANCE,
 USBH_MTP_DEVICE_PROP_RGB_GAIN,
 USBH_MTP_DEVICE_PROP_F_NUMBER,
 USBH_MTP_DEVICE_PROP_FOCAL_LENGTH,
 USBH_MTP_DEVICE_PROP_FOCUS_DISTANCE,
 USBH MTP DEVICE PROP FOCUS MODE,
 USBH_MTP_DEVICE_PROP_EXPOSURE_METERING_MODE,
 USBH_MTP_DEVICE_PROP_FLASH_MODE,
 USBH_MTP_DEVICE_PROP_EXPOSURE_TIME,
 USBH_MTP_DEVICE_PROP_EXPOSURE_PROGRAM_MODE,
 USBH_MTP_DEVICE_PROP_EXPOSURE_INDEX,
 USBH_MTP_DEVICE_PROP_EXPOSURE_BIAS_COMPENSATION,
 USBH_MTP_DEVICE_PROP_DATETIME,
 USBH_MTP_DEVICE_PROP_CAPTURE_DELAY,
 USBH_MTP_DEVICE_PROP_STILL_CAPTURE_MODE,
 USBH_MTP_DEVICE_PROP_CONTRAST,
 USBH_MTP_DEVICE_PROP_SHARPNESS
 USBH_MTP_DEVICE_PROP_DIGITAL_ZOOM,
 USBH MTP DEVICE PROP EFFECT MODE,
 USBH_MTP_DEVICE_PROP_BURST_NUMBER,
 USBH_MTP_DEVICE_PROP_BURST_INTERVAL,
 USBH_MTP_DEVICE_PROP_TIMELAPSE_NUMBER,
 USBH_MTP_DEVICE_PROP_TIMELAPSE_INTERVAL,
 USBH_MTP_DEVICE_PROP_FOCUS_METERING_MODE,
 USBH_MTP_DEVICE_PROP_UPLOAD_URL,
 USBH_MTP_DEVICE_PROP_ARTIST,
 USBH_MTP_DEVICE_PROP_COPYRIGHT_INFO,
 USBH_MTP_DEVICE_PROP_SYNCHRONIZATION_PARTNER,
 USBH_MTP_DEVICE_PROP_DEVICE_FRIENDLY_NAME,
 USBH_MTP_DEVICE_PROP_VOLUME,
 USBH_MTP_DEVICE_PROP_SUPPORTEDFORMATSORDERED,
 USBH_MTP_DEVICE_PROP_DEVICEICON,
 USBH MTP DEVICE PROP PLAYBACK RATE,
 USBH_MTP_DEVICE_PROP_PLAYBACK_OBJECT,
 USBH_MTP_DEVICE_PROP_PLAYBACK_CONTAINER,
 USBH_MTP_DEVICE_PROP_SESSION_INITIATOR_VERSION_INFO,
 USBH_MTP_DEVICE_PROP_PERCEIVED_DEVICE_TYPE
} USBH_MTP_DEVICE_PROPERTIES;
```

9.5.0.2 USBH MTP OBJECT PROPERTIES

Description

Object properties identify settings or state conditions of files and folders (objects).

```
typedef enum {
 USBH_MTP_OBJECT_PROP_STORAGE_ID,
 USBH_MTP_OBJECT_PROP_OBJECT_FORMAT,
 USBH_MTP_OBJECT_PROP_PROTECTION_STATUS,
 USBH_MTP_OBJECT_PROP_OBJECT_SIZE,
 USBH_MTP_OBJECT_PROP_ASSOCIATION_TYPE,
 USBH_MTP_OBJECT_PROP_ASSOCIATION_DESC,
 USBH_MTP_OBJECT_PROP_OBJECT_FILE_NAME,
 USBH_MTP_OBJECT_PROP_DATE_CREATED,
 USBH MTP OBJECT PROP DATE MODIFIED,
 USBH_MTP_OBJECT_PROP_KEYWORDS,
 USBH_MTP_OBJECT_PROP_PARENT_OBJECT,
 USBH_MTP_OBJECT_PROP_ALLOWED_FOLDER_CONTENTS,
 USBH_MTP_OBJECT_PROP_HIDDEN,
 USBH_MTP_OBJECT_PROP_SYSTEM_OBJECT,
 USBH_MTP_OBJECT_PROP_PERSISTENT_UNIQUE_OBJECT_IDENTIFIER,
 USBH_MTP_OBJECT_PROP_SYNCID,
 USBH_MTP_OBJECT_PROP_PROPERTY_BAG,
 USBH_MTP_OBJECT_PROP_NAME,
 USBH_MTP_OBJECT_PROP_CREATED_BY,
 USBH_MTP_OBJECT_PROP_ARTIST,
 USBH_MTP_OBJECT_PROP_DATE_AUTHORED,
 USBH MTP OBJECT PROP DESCRIPTION.
 USBH_MTP_OBJECT_PROP_URL_REFERENCE
 USBH_MTP_OBJECT_PROP_LANGUAGELOCALE,
 USBH_MTP_OBJECT_PROP_COPYRIGHT_INFORMATION,
 USBH_MTP_OBJECT_PROP_SOURCE,
 USBH_MTP_OBJECT_PROP_ORIGIN_LOCATION,
 USBH_MTP_OBJECT_PROP_DATE_ADDED,
 USBH_MTP_OBJECT_PROP_NON_CONSUMABLE,
 USBH_MTP_OBJECT_PROP_CORRUPTUNPLAYABLE,
 USBH_MTP_OBJECT_PROP_PRODUCERSERIALNUMBER,
 USBH_MTP_OBJECT_PROP_REPRESENTATIVE_SAMPLE_FORMAT,
 USBH_MTP_OBJECT_PROP_REPRESENTATIVE_SAMPLE_SIZE,
 USBH_MTP_OBJECT_PROP_REPRESENTATIVE_SAMPLE_HEIGHT,
 USBH_MTP_OBJECT_PROP_REPRESENTATIVE_SAMPLE_WIDTH,
 USBH_MTP_OBJECT_PROP_REPRESENTATIVE_SAMPLE_DURATION,
 USBH_MTP_OBJECT_PROP_REPRESENTATIVE_SAMPLE_DATA,
 USBH_MTP_OBJECT_PROP_WIDTH,
 USBH_MTP_OBJECT_PROP_HEIGHT,
 USBH_MTP_OBJECT_PROP_DURATION,
 USBH_MTP_OBJECT_PROP_RATING,
 USBH_MTP_OBJECT_PROP_TRACK,
 USBH_MTP_OBJECT_PROP_GENRE,
 USBH_MTP_OBJECT_PROP_CREDITS;
 USBH_MTP_OBJECT_PROP_LYRICS,
 USBH_MTP_OBJECT_PROP_SUBSCRIPTION_CONTENT_ID,
 USBH_MTP_OBJECT_PROP_PRODUCED_BY,
 USBH_MTP_OBJECT_PROP_USE_COUNT,
 USBH_MTP_OBJECT_PROP_SKIP_COUNT,
 USBH_MTP_OBJECT_PROP_LAST_ACCESSED,
 USBH_MTP_OBJECT_PROP_PARENTAL_RATING,
 USBH_MTP_OBJECT_PROP_META_GENRE,
 USBH_MTP_OBJECT_PROP_COMPOSER,
 USBH_MTP_OBJECT_PROP_EFFECTIVE_RATING,
 USBH_MTP_OBJECT_PROP_SUBTITLE,
 USBH_MTP_OBJECT_PROP_ORIGINAL_RELEASE_DATE,
 USBH_MTP_OBJECT_PROP_ALBUM_NAME,
 USBH_MTP_OBJECT_PROP_ALBUM_ARTIST,
```

```
USBH_MTP_OBJECT_PROP_MOOD,
USBH_MTP_OBJECT_PROP_DRM_STATUS,
USBH_MTP_OBJECT_PROP_SUB_DESCRIPTION,
USBH_MTP_OBJECT_PROP_IS_CROPPED,
USBH_MTP_OBJECT_PROP_IS_COLOUR_CORRECTED,
USBH_MTP_OBJECT_PROP_IMAGE_BIT_DEPTH,
USBH_MTP_OBJECT_PROP_FNUMBER,
USBH_MTP_OBJECT_PROP_EXPOSURE_TIME,
USBH_MTP_OBJECT_PROP_EXPOSURE_INDEX,
USBH_MTP_OBJECT_PROP_TOTAL_BITRATE,
USBH_MTP_OBJECT_PROP_BITRATE_TYPE,
USBH_MTP_OBJECT_PROP_SAMPLE_RATE,
USBH_MTP_OBJECT_PROP_NUMBER_OF_CHANNELS,
USBH_MTP_OBJECT_PROP_AUDIO_BITDEPTH,
USBH_MTP_OBJECT_PROP_SCAN_TYPE,
USBH_MTP_OBJECT_PROP_AUDIO_WAVE_CODEC,
USBH_MTP_OBJECT_PROP_AUDIO_BITRATE,
USBH_MTP_OBJECT_PROP_VIDEO_FOURCC_CODEC,
USBH_MTP_OBJECT_PROP_VIDEO_BITRATE,
USBH_MTP_OBJECT_PROP_FRAMES_PER_THOUSAND_SECONDS,
USBH_MTP_OBJECT_PROP_KEYFRAME_DISTANCE,
USBH_MTP_OBJECT_PROP_BUFFER_SIZE,
USBH_MTP_OBJECT_PROP_ENCODING_QUALITY,
USBH_MTP_OBJECT_PROP_ENCODING_PROFILE,
USBH_MTP_OBJECT_PROP_DISPLAY_NAME,
USBH_MTP_OBJECT_PROP_BODY_TEXT,
USBH_MTP_OBJECT_PROP_SUBJECT,
USBH_MTP_OBJECT_PROP_PRIORITY,
USBH_MTP_OBJECT_PROP_GIVEN_NAME,
USBH_MTP_OBJECT_PROP_MIDDLE_NAMES,
USBH_MTP_OBJECT_PROP_FAMILY_NAME,
USBH_MTP_OBJECT_PROP_PREFIX,
USBH_MTP_OBJECT_PROP_SUFFIX,
USBH_MTP_OBJECT_PROP_PHONETIC_GIVEN_NAME,
USBH_MTP_OBJECT_PROP_PHONETIC_FAMILY_NAME,
USBH_MTP_OBJECT_PROP_EMAIL_PRIMARY,
USBH_MTP_OBJECT_PROP_EMAIL_PERSONAL_1,
USBH_MTP_OBJECT_PROP_EMAIL_PERSONAL_2,
USBH_MTP_OBJECT_PROP_EMAIL_BUSINESS_1,
USBH_MTP_OBJECT_PROP_EMAIL_BUSINESS_2,
USBH_MTP_OBJECT_PROP_EMAIL_OTHERS,
USBH_MTP_OBJECT_PROP_PHONE_NUMBER_PRIMARY,
USBH_MTP_OBJECT_PROP_PHONE_NUMBER_PERSONAL,
USBH_MTP_OBJECT_PROP_PHONE_NUMBER_PERSONAL_2,
USBH_MTP_OBJECT_PROP_PHONE_NUMBER_BUSINESS,
USBH_MTP_OBJECT_PROP_PHONE_NUMBER_BUSINESS_2,
USBH_MTP_OBJECT_PROP_PHONE_NUMBER_MOBILE,
USBH_MTP_OBJECT_PROP_PHONE_NUMBER_MOBILE_2,
USBH_MTP_OBJECT_PROP_FAX_NUMBER_PRIMARY,
USBH_MTP_OBJECT_PROP_FAX_NUMBER_PERSONAL,
USBH_MTP_OBJECT_PROP_FAX_NUMBER_BUSINESS,
USBH_MTP_OBJECT_PROP_PAGER_NUMBER,
USBH_MTP_OBJECT_PROP_PHONE_NUMBER_OTHERS,
USBH_MTP_OBJECT_PROP_PRIMARY_WEB_ADDRESS,
USBH_MTP_OBJECT_PROP_PERSONAL_WEB_ADDRESS,
USBH_MTP_OBJECT_PROP_BUSINESS_WEB_ADDRESS,
USBH_MTP_OBJECT_PROP_INSTANT_MESSENGER_ADDRESS,
USBH_MTP_OBJECT_PROP_INSTANT_MESSENGER_ADDRESS_2,
USBH_MTP_OBJECT_PROP_INSTANT_MESSENGER_ADDRESS_3,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_PERSONAL_FULL,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_PERSONAL_LINE_1,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_PERSONAL_LINE_2,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_PERSONAL_CITY,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_PERSONAL_REGION,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_PERSONAL_POSTAL_CODE,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_PERSONAL_COUNTRY,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_BUSINESS_FULL,
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_BUSINESS_LINE_1,
```

```
USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_BUSINESS_LINE_2,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_BUSINESS_CITY,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_BUSINESS_REGION,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_BUSINESS_POSTAL_CODE,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_BUSINESS_COUNTRY,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_OTHER_FULL,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_OTHER_LINE_1,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_OTHER_LINE_2,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_OTHER_CITY,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_OTHER_REGION,
 {\tt USBH\_MTP\_OBJECT\_PROP\_POSTAL\_ADDRESS\_OTHER\_POSTAL\_CODE}\,,
 USBH_MTP_OBJECT_PROP_POSTAL_ADDRESS_OTHER_COUNTRY,
 USBH_MTP_OBJECT_PROP_ORGANIZATION_NAME,
 USBH_MTP_OBJECT_PROP_PHONETIC_ORGANIZATION_NAME,
 USBH_MTP_OBJECT_PROP_ROLE,
 USBH_MTP_OBJECT_PROP_BIRTHDATE,
 USBH_MTP_OBJECT_PROP_MESSAGE_TO,
 USBH_MTP_OBJECT_PROP_MESSAGE_CC,
 USBH_MTP_OBJECT_PROP_MESSAGE_BCC,
 USBH_MTP_OBJECT_PROP_MESSAGE_READ,
 USBH_MTP_OBJECT_PROP_MESSAGE_RECEIVED_TIME,
 USBH_MTP_OBJECT_PROP_MESSAGE_SENDER,
 USBH_MTP_OBJECT_PROP_ACTIVITY_BEGIN_TIME,
 USBH_MTP_OBJECT_PROP_ACTIVITY_END_TIME,
 USBH_MTP_OBJECT_PROP_ACTIVITY_LOCATION,
 USBH_MTP_OBJECT_PROP_ACTIVITY_REQUIRED_ATTENDEES,
 USBH_MTP_OBJECT_PROP_ACTIVITY_OPTIONAL_ATTENDEES,
 USBH_MTP_OBJECT_PROP_ACTIVITY_RESOURCES,
 USBH_MTP_OBJECT_PROP_ACTIVITY_ACCEPTED,
 USBH_MTP_OBJECT_PROP_OWNER,
 USBH_MTP_OBJECT_PROP_EDITOR,
 USBH_MTP_OBJECT_PROP_WEBMASTER,
 USBH_MTP_OBJECT_PROP_URL_SOURCE,
 USBH_MTP_OBJECT_PROP_URL_DESTINATION,
 USBH_MTP_OBJECT_PROP_TIME_BOOKMARK,
 USBH_MTP_OBJECT_PROP_OBJECT_BOOKMARK,
 USBH_MTP_OBJECT_PROP_BYTE_BOOKMARK,
 USBH_MTP_OBJECT_PROP_LAST_BUILD_DATE,
 USBH_MTP_OBJECT_PROP_TIME_TO_LIVE,
 USBH_MTP_OBJECT_PROP_MEDIA_GUID
} USBH_MTP_OBJECT_PROPERTIES;
```

9.5.0.3 USBH_MTP_RESPONSE_CODES

Description

Possible response codes reported by the device upon completion of an operation.

```
typedef enum {
 USBH_MTP_RESPONSE_UNDEFINED,
 USBH_MTP_RESPONSE_OK,
 USBH_MTP_RESPONSE_GENERAL_ERROR,
 USBH_MTP_RESPONSE_PARAMETER_NOT_SUPPORTED,
 USBH_MTP_RESPONSE_INVALID_STORAGE_ID,
 USBH_MTP_RESPONSE_INVALID_OBJECT_HANDLE,
 USBH_MTP_RESPONSE_DEVICEPROP_NOT_SUPPORTED,
 USBH_MTP_RESPONSE_STORE_FULL,
 USBH_MTP_RESPONSE_STORE_NOT_AVAILABLE,
 USBH_MTP_RESPONSE_SPECIFICATION_BY_FORMAT_NOT_SUPPORTED,
 USBH_MTP_RESPONSE_NO_VALID_OBJECT_INFO,
 USBH_MTP_RESPONSE_DEVICE_BUSY,
 USBH_MTP_RESPONSE_INVALID_PARENT_OBJECT,
 USBH_MTP_RESPONSE_INVALID_PARAMETER,
 USBH_MTP_RESPONSE_SESSION_ALREADY_OPEN,
 USBH_MTP_RESPONSE_TRANSACTION_CANCELLED,
 USBH_MTP_RESPONSE_INVALID_OBJECT_PROP_CODE,
 USBH_MTP_RESPONSE_SPECIFICATION_BY_GROUP_UNSUPPORTED,
 USBH_MTP_RESPONSE_OBJECT_PROP_NOT_SUPPORTED
} USBH_MTP_RESPONSE_CODES;
```

9.5.0.4 USBH_MTP_OBJECT_FORMAT

Description

Identifiers describing the format type of a given object.

```
typedef enum {
  USBH_MTP_OBJECT_FORMAT_UNDEFINED,
  USBH_MTP_OBJECT_FORMAT_ASSOCIATION,
  USBH_MTP_OBJECT_FORMAT_SCRIPT,
  USBH_MTP_OBJECT_FORMAT_EXECUTABLE,
  USBH_MTP_OBJECT_FORMAT_TEXT,
  USBH_MTP_OBJECT_FORMAT_HTML,
  USBH_MTP_OBJECT_FORMAT_DPOF,
  USBH_MTP_OBJECT_FORMAT_AIFF,
  USBH MTP OBJECT FORMAT WAV,
  USBH_MTP_OBJECT_FORMAT_MP3,
  USBH_MTP_OBJECT_FORMAT_AVI,
  USBH_MTP_OBJECT_FORMAT_MPEG,
  USBH_MTP_OBJECT_FORMAT_ASF,
  USBH_MTP_OBJECT_FORMAT_DEFINED,
  USBH_MTP_OBJECT_FORMAT_EXIF_JPEG,
  USBH_MTP_OBJECT_FORMAT_TIFF_EP,
  USBH_MTP_OBJECT_FORMAT_FLASHPIX,
  USBH_MTP_OBJECT_FORMAT_BMP,
  USBH_MTP_OBJECT_FORMAT_CIFF,
  USBH_MTP_OBJECT_FORMAT_UNDEFINED2,
  USBH_MTP_OBJECT_FORMAT_GIF,
  USBH MTP OBJECT FORMAT JFIF.
  USBH_MTP_OBJECT_FORMAT_CD,
  USBH_MTP_OBJECT_FORMAT_PICT
  USBH_MTP_OBJECT_FORMAT_PNG,
  USBH_MTP_OBJECT_FORMAT_UNDEFINED3,
  USBH_MTP_OBJECT_FORMAT_TIFF,
  USBH_MTP_OBJECT_FORMAT_TIFF_IT,
  USBH_MTP_OBJECT_FORMAT_JP2,
  USBH_MTP_OBJECT_FORMAT_JPX,
  USBH_MTP_OBJECT_FORMAT_UNDEFINED_FIRMWARE,
  USBH_MTP_OBJECT_FORMAT_WINDOWS_IMAGE_FORMAT,
  USBH_MTP_OBJECT_FORMAT_UNDEFINED_AUDIO,
  USBH_MTP_OBJECT_FORMAT_WMA,
  USBH_MTP_OBJECT_FORMAT_OGG,
  USBH_MTP_OBJECT_FORMAT_AAC,
  USBH_MTP_OBJECT_FORMAT_AUDIBLE,
  USBH_MTP_OBJECT_FORMAT_FLAC,
  USBH_MTP_OBJECT_FORMAT_UNDEFINED_VIDEO,
  USBH_MTP_OBJECT_FORMAT_WMV,
  USBH_MTP_OBJECT_FORMAT_MP4_CONTAINER,
  USBH_MTP_OBJECT_FORMAT_MP2,
  USBH_MTP_OBJECT_FORMAT_3GP_CONTAINER,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_MULTIMEDIA_ALBUM,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_IMAGE_ALBUM,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_AUDIO_ALBUM,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_VIDEO_ALBUM,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_AUDIO_VIDEO_PLAYLIST,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_CONTACT_GROUP,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_MESSAGE_FOLDER,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_CHAPTERED_PRODUCTION,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_AUDIO_PLAYLIST,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_VIDEO_PLAYLIST,
  USBH_MTP_OBJECT_FORMAT_ABSTRACT_MEDIACAST,
  USBH_MTP_OBJECT_FORMAT_WPL_PLAYLIST,
  USBH_MTP_OBJECT_FORMAT_M3U_PLAYLIST,
  USBH_MTP_OBJECT_FORMAT_MPL_PLAYLIST,
  USBH_MTP_OBJECT_FORMAT_ASX_PLAYLIST,
```

```
USBH_MTP_OBJECT_FORMAT_PLS_PLAYLIST,

USBH_MTP_OBJECT_FORMAT_UNDEFINED_DOCUMENT,

USBH_MTP_OBJECT_FORMAT_ABSTRACT_DOCUMENT,

USBH_MTP_OBJECT_FORMAT_XML_DOCUMENT,

USBH_MTP_OBJECT_FORMAT_MICROSOFT_WORD_DOCUMENT,

USBH_MTP_OBJECT_FORMAT_MHT_COMPILED_HTML_DOCUMENT,

USBH_MTP_OBJECT_FORMAT_MICROSOFT_EXCEL_SPREADSHEET,

USBH_MTP_OBJECT_FORMAT_MICROSOFT_POWERPOINT_PRESENTATION,

USBH_MTP_OBJECT_FORMAT_UNDEFINED_MESSAGE,

USBH_MTP_OBJECT_FORMAT_ABSTRACT_MESSAGE,

USBH_MTP_OBJECT_FORMAT_UNDEFINED_CONTACT,

USBH_MTP_OBJECT_FORMAT_ABSTRACT_CONTACT,

USBH_MTP_OBJECT_FORMAT_VCARD_2

} USBH_MTP_OBJECT_FORMAT;
```

9.5.0.5 USBH_MTP_EVENT_CODES

Description

Events are described by a 16-bit code.

```
typedef enum {
 USBH_MTP_EVENT_UNDEFINED,
 USBH_MTP_EVENT_CANCEL_TRANSACTION,
 USBH_MTP_EVENT_OBJECT_ADDED,
 USBH_MTP_EVENT_OBJECT_REMOVED,
 USBH_MTP_EVENT_STORE_ADDED,
 USBH_MTP_EVENT_STORE_REMOVED,
 USBH_MTP_EVENT_DEVICE_PROP_CHANGED,
 USBH_MTP_EVENT_OBJECT_INFO_CHANGED,
 USBH_MTP_EVENT_DEVICE_INFO_CHANGED,
 USBH_MTP_EVENT_REQUEST_OBJECT_TRANSFER,
 USBH_MTP_EVENT_STORE_FULL,
 USBH_MTP_EVENT_DEVICE_RESET,
 USBH_MTP_EVENT_STORAGE_INFO_CHANGED,
 USBH_MTP_EVENT_CAPTURE_COMPLETE,
 USBH_MTP_EVENT_UNREPORTED_STATUS,
 USBH_MTP_EVENT_OBJECT_PROP_CHANGED,
 USBH_MTP_EVENT_OBJECT_PROP_DESC_CHANGED,
 USBH_MTP_EVENT_OBJECT_REFERENCES_CHANGED
} USBH_MTP_EVENT_CODES;
```

Chapter 10

CDC Device Driver (Add-On)

This chapter describes the optional emUSB-Host add-on "CDC device driver". It allows communication with a CDC USB device.

10.1 Introduction

The CDC driver software component of emUSB-Host allows communication with CDC devices. The Communication Device Class (CDC) is an abstract USB class protocol defined by the USB Implementers Forum. The protocol allows emulation of serial communication via USB.

This chapter provides an explanation of the functions available to application developers via the CDC driver software. All the functions and data types of this add-on are prefixed with 'USBH_CDC_'.

10.1.1 Overview

A CDC device connected to the emUSB-Host is automatically configured and added to an internal list. If the CDC driver has been registered, it is notified via a callback when a CDC device has been added or removed. The driver then can notify the application program, when a callback function has been registered via USBH_CDC_RegisterNotification(). In order to communicate with such a device, the application has to call the USBH_CDC_Open(), passing the device index. CDC devices are identified by an index. The first connected device gets assigned the index 0, the second index 1, and so on.

10.1.2 Features

The following features are provided:

- · Compatibility with different CDC devices.
- · Ability to send and receive data.
- Ability to set various parameters, such as baudrate, number of stop bits, parity.
- Handling of multiple CDC devices at the same time.
- Notifications about CDC connection status.
- Ability to query the CDC line and modem status.

10.1.3 Example code

An example application which uses the API is provided in the <code>USBH_CDC_Start.c</code> file. This example displays information about the CDC device in the I/O terminal of the debugger. In addition the application then starts a simple echo server, sending back the received data.

10.2 API Functions

This chapter describes the emUSB-Host CDC driver API functions. These functions are defined in the header file $\tt USBH_CDC.h.$

Function	Description
USBH_CDC_Init()	Initializes and registers the CDC device module with emUSB-Host.
USBH_CDC_Exit()	Unregisters and de-initializes the CDC device module from emUSB-Host.
USBH_CDC_AddNotification()	Adds a callback in order to be notified when a device is added or removed.
USBH_CDC_RemoveNotification()	Removes a callback added via USBH_CD-C_AddNotification.
USBH_CDC_RegisterNotification()	This function is deprecated, please use function USBH_CDC_AddNotification! Sets a callback in order to be notified when a device is added or removed.
USBH_CDC_ConfigureDefaultTimeout()	Sets the default read and write time-out that shall be used when a new device is connected.
USBH_CDC_Open()	Opens a device given by an index.
USBH_CDC_Close()	Closes a handle to an opened device.
USBH_CDC_AllowShortRead()	Enables or disables short read mode.
USBH_CDC_GetDeviceInfo()	Retrieves information about the CDC device.
USBH_CDC_SetTimeouts()	Sets up the timeouts for read and write operations.
USBH_CDC_Read()	Reads from the CDC device.
USBH_CDC_Write()	Writes data to the CDC device.
USBH_CDC_ReadAsync()	Triggers a read transfer to the CDC device.
USBH_CDC_WriteAsync()	Triggers a write transfer to the CDC device.
USBH_CDC_CancelRead()	Cancels a running read transfer.
USBH_CDC_CancelWrite()	Cancels a running write transfer.
USBH_CDC_SetCommParas()	Setups the serial communication with the given characteristics.
USBH_CDC_SetDtr()	Sets the Data Terminal Ready (DTR) control signal.
USBH_CDC_ClrDtr()	Clears the Data Terminal Ready (DTR) control signal.
USBH_CDC_SetRts()	Sets the Request To Send (RTS) control signal.
USBH_CDC_ClrRts()	Clears the Request To Send (RTS) control signal.
USBH_CDC_GetQueueStatus()	Gets the number of bytes in the receive queue.
<pre>USBH_CDC_SetBreak()</pre>	Sets the BREAK condition for the device for a limited time.
USBH_CDC_SetBreakOn()	Sets the BREAK condition for the device to "on".

Function	Description
<pre>USBH_CDC_SetBreakOff()</pre>	Resets the BREAK condition for the device.
<pre>USBH_CDC_GetSerialState()</pre>	Gets the modem status and line status from the device.
<pre>USBH_CDC_SetOnSerialStateChange()</pre>	Sets a callback which informs the user about serial state changes.
USBH_CDC_SetOnIntStateChange()	Sets the callback to retrieve data that are received on the interrupt endpoint.
USBH_CDC_GetSerialNumber()	Get the serial number of a CDC device.
USBH_CDC_AddDevice()	Register a device with a non-standard interface layout as a CDC device.
USBH_CDC_RemoveDevice()	Removes a non-standard CDC device which was added by USBH_CDC_AddDe-vice().
USBH_CDC_SetConfigFlags()	Sets configuration flags for the CDC module.
USBH_CDC_SuspendResume()	Prepares a CDC device for suspend (stops the interrupt endpoint) or re-starts the interrupt endpoint functionality after a resume.

10.2.1 **USBH_CDC_Init()**

Description

Initializes and registers the CDC device module with emUSB-Host.

Prototype

```
U8 USBH_CDC_Init(void);
```

Return value

- 1 Success or module already initialized.
- O Could not register CDC device module.

Additional information

This function can be called multiple times, but only the first call initializes the module. Any further calls only increase the initialization counter. This is useful for cases where the module is initialized from different places which do not interact with each other, To deinitialize the module <code>USBH_CDC_Exit</code> has to be called the same number of times as this function was called.

10.2.2 USBH_CDC_Exit()

Description

Unregisters and de-initializes the CDC device module from emUSB-Host.

Prototype

void USBH_CDC_Exit(void);

Additional information

Has to be called the same number of times $\mathtt{USBH_CDC_Init}$ was called in order to de-initialize the module. This function will release resources that were used by this device driver. It has to be called if the application is closed. This has to be called before $\mathtt{USBH_Exit}()$ is called. No more functions of this module may be called after calling $\mathtt{USBH_CDC_Exit}()$. The only exception is $\mathtt{USBH_CDC_Init}()$, which would in turn re-init the module and allow further calls.

10.2.3 USBH_CDC_AddNotification()

Description

Adds a callback in order to be notified when a device is added or removed.

Prototype

Parameters

Parameter	Description
pHook	Pointer to a user provided USBH_NOTIFICATION_HOOK variable.
pfNotification	Pointer to a function the stack should call when a device is connected or disconnected.
pContext	Pointer to a user context that is passed to the callback function.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Example

```
static USBH_NOTIFICATION_HOOK _Hook;
/*************************
 _cbOnAddRemoveDevice
* Function description
 Callback, called when a device is added or removed.
 Call in the context of the USBH_Task.
 The functionality in this routine should not block
static void _cbOnAddRemoveDevice(void * pContext, U8 DevIndex, USBH_DEVICE_EVENT Event) {
 (void)pContext;
 switch (Event) {
 case USBH_DEVICE_EVENT_ADD:
 USBH_Logf_Application("**** Device added\n");
 _DevIndex = DevIndex;
 _DevIsReady = 1;
 break;
 case USBH_DEVICE_EVENT_REMOVE:
 USBH_Logf_Application("**** Device removed\n");
 _DevIsReady = 0;
 _DevIndex = -1;
 break;
 default:; // Should never happen
}
USBH_CDC_Init();
USBH_CDC_AddNotification(&_Hook, _cbOnAddRemoveDevice, NULL);
```

10.2.4 USBH_CDC_RemoveNotification()

Description

Removes a callback added via USBH_CDC_AddNotification.

Prototype

USBH_STATUS USBH_CDC_RemoveNotification(const USBH_NOTIFICATION_HOOK * pHook);

Parameters

Parameter	Description
pHook	Pointer to a user provided USBH_NOTIFICATION_HOOK variable.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

10.2.5 USBH_CDC_RegisterNotification()

Description

This function is deprecated, please use function <code>USBH_CDC_AddNotification!</code> Sets a callback in order to be notified when a device is added or removed.

Prototype

Parameters

Parameter	Description
pfNotification	Pointer to a function the stack should call when a device is connected or disconnected.
pContext	Pointer to a user context that is passed to the callback function.

Additional information

This function is deprecated, please use function <code>USBH_CDC_AddNotification</code>.

10.2.6 USBH_CDC_ConfigureDefaultTimeout()

Description

Sets the default read and write time-out that shall be used when a new device is connected.

Prototype

Parameters

Parameter	Description
ReadTimeout	Default read timeout given in ms.
WriteTimeout	Default write timeout given in ms.

10.2.7 USBH_CDC_Open()

Description

Opens a device given by an index.

Prototype

USBH_CDC_HANDLE USBH_CDC_Open(unsigned Index);

Parameters

Parameter	Description
Index	Index of the device that shall be opened. In general this means: the first connected device is 0, second device is 1 etc.

Return value

- ≠ 0 Handle to a CDC device
- = 0 Device not available or removed.

Additional information

The index of a new connected device is provided to the callback function registered with USBH_CDC_RegisterNotification().

10.2.8 USBH_CDC_Close()

Description

Closes a handle to an opened device.

Prototype

USBH_STATUS USBH_CDC_Close(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

10.2.9 USBH_CDC_AllowShortRead()

Description

Enables or disables short read mode. If enabled, the function ${\tt USBH_CDC_Read()}$ returns as soon as data was read from the device. This allows the application to read data where the number of bytes to read is undefined.

Prototype

```
USBH_STATUS USBH_CDC_AllowShortRead(USBH_CDC_HANDLE hDevice, U8 AllowShortRead);
```

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
AllowShortRead	Define whether short read mode shall be used or not. • 1 - Allow short read. • 0 - Short read mode disabled.

Return value

10.2.10 USBH_CDC_GetDeviceInfo()

Description

Retrieves information about the CDC device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pDevInfo	Pointer to a USBH_CDC_DEVICE_INFO structure that receives the information.

Return value

10.2.11 USBH_CDC_SetTimeouts()

Description

Sets up the timeouts for read and write operations.

Prototype

```
USBH_STATUS USBH_CDC_SetTimeouts(USBH_CDC_HANDLE hDevice, U32 ReadTimeout, U32 WriteTimeout);
```

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
ReadTimeout	Read timeout given in ms.
WriteTimeout	Write timeout given in ms.

Return value

 ${\tt USBH_STATUS_SUCCESS} \ \ \textbf{on success or error code on failure}.$

10.2.12 **USBH_CDC_Read()**

Description

Reads from the CDC device. Depending of the ShortRead mode (see USBH_CDC_AllowShortRead()), this function will either return as soon as data are available or all data have been read from the device. This function will also return when a set timeout is expired, whatever comes first. If a timeout is not specified via USBH_CDC_SetTimeouts() the default timeout (USBH_CDC_DEFAULT_TIMEOUT) is used.

The USB stack can only read complete packets from the USB device. If the size of a received packet exceeds NumBytes than all data that does not fit into the callers buffer (pData) is stored in an internal buffer and will be returned by the next call to $\texttt{USBH_CDC_Read}()$. See also $\texttt{USBH_CDC_GetQueueStatus}()$.

To read a null packet, set pData = NULL and NumBytes = 0.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pData	Pointer to a buffer to store the read data.
NumBytes	Number of bytes to be read from the device.
pNumBytesRead	Pointer to a variable which receives the number of bytes read from the device. Can be NULL.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

If the function returns an error code (including USBH_STATUS_TIMEOUT) it already may have read part of the data. The number of bytes read successfully is always stored in the variable pointed to by pNumBytesRead.

10.2.13 USBH_CDC_Write()

Description

Writes data to the CDC device. The function blocks until all data has been written or until the timeout has been reached. If a timeout is not specified via <code>USBH_CDC_SetTimeouts()</code> the default timeout (<code>USBH_CDC_DEFAULT_TIMEOUT</code>) is used.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pData	Pointer to data to be sent.
NumBytes	Number of bytes to send.
pNumBytesWritten	Pointer to a variable which receives the number of bytes written to the device. Can be NULL.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

If the function returns an error code (including USBH_STATUS_TIMEOUT) it already may have written part of the data. The number of bytes written successfully is always stored in the variable pointed to by pNumBytesWritten.

10.2.14 USBH_CDC_ReadAsync()

Description

Triggers a read transfer to the CDC device. The result of the transfer is received through the user callback. This function will return immediately while the read transfer is done asynchronously. The read operation terminates either, if 'BuffSize' bytes have been read or if a short packet was received from the device.

Prototype

```
USBH_STATUS USBH_CDC_ReadAsync(USBH_CDC_HANDLE hDevice, void pBuffer, U32 BufferSize, USBH_CDC_ON_COMPLETE_FUNC pfonComplete, USBH_CDC_RW_CONTEXT pRWContext);
```

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pBuffer	Pointer to the buffer that receives the data from the device.
BufferSize	Size of the buffer in bytes. Must be a multiple of of the maximum packet size of the USB device.
pfOnComplete	Pointer to a user function of type USBH_CDC_ON_COM- PLETE_FUNC which will be called after the transfer has been completed.
pRWContext	Pointer to a USBH_CDC_RW_CONTEXT structure which will be filled with data after the transfer has been completed and passed as a parameter to the pfOnComplete function. The member 'pUserContext' may be set before calling USBH_CD-C_ReadAsync(). Other members need not be initialized and are set by the function USBH_CDC_ReadAsync(). The memory used for this structure must be valid, until the transaction is completed.

Return value

<pre>= USBH_STATUS_PENDING</pre>	Success, the data transfer is queued, the user callback
	will be called after the transfer is finished.
≠ USBH_STATUS_PENDING	An error occurred, the transfer is not started and user
	callback will not be called.

Additional information

This function performs an unbuffered read operation (in contrast to <code>USBH_CDC_Read()</code>), so care should be taken if intermixing calls to <code>USBH_CDC_ReadAsync()</code> and <code>USBH_CDC_Read()</code>.

Example

```
(unsigned int)pRWContext->NumBytesTransferred);
  } else {
  printf("ReadAsync callback returned %s \n",
 USBH_GetStatusStr(pRWContext->Status));
 // Error handling
 }
 <...>
}
<...>
Status = USBH_CDC_ReadAsync(_hDevice,
 _acBuffer,
 NumBytes,
 \verb|_OnReadComplete|,
 &_ReadWriteContext);
if (Status != USBH_STATUS_PENDING) {
 // Error handling.
<...>
```

10.2.15 USBH_CDC_WriteAsync()

Description

Triggers a write transfer to the CDC device. The result of the transfer is received through the user callback. This function will return immediately while the write transfer is done asynchronously.

Prototype

```
USBH_STATUS USBH_CDC_WriteAsync(USBH_CDC_HANDLE hDevice,
void * pBuffer,
U32 BufferSize,
USBH_CDC_ON_COMPLETE_FUNC * pfOnComplete,
USBH_CDC_RW_CONTEXT * pRWContext);
```

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pBuffer	Pointer to a buffer which holds the data.
BufferSize	Number of bytes to write.
pfOnComplete	Pointer to a user function of type USBH_CDC_ON_COM- PLETE_FUNC which will be called after the transfer has been completed.
pRWContext	Pointer to a USBH_CDC_RW_CONTEXT structure which will be filled with data after the transfer has been completed and passed as a parameter to the pfonComplete function. pfonComplete function. The member 'pUserContext' may be set before calling USBH_CDC_WriteAsync(). Other members need not be initialized and are set by the function USBH_CDC_WriteAsync(). The memory used for this structure must be valid, until the transaction is completed.

Return value

= USBH_STATUS_PENDING

Success, the data transfer is queued, the user callback will be called after the transfer is finished.

≠ USBH_STATUS_PENDING

An error occurred, the transfer is not started and user callback will not be called.

Example

10.2.16 USBH_CDC_CancelRead()

Description

Cancels a running read transfer.

Prototype

USBH_STATUS USBH_CDC_CancelRead(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

This function can be used to cancel a transfer which was initiated by <code>USBH_CDC_ReadAsync</code> or <code>USBH_CDC_Read</code>. In the later case this function has to be called from a different task.

10.2.17 USBH_CDC_CancelWrite()

Description

Cancels a running write transfer.

Prototype

USBH_STATUS USBH_CDC_CancelWrite(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

This function can be used to cancel a transfer which was initiated by <code>USBH_CDC_WriteAsync</code> or <code>USBH_CDC_Write</code>. In the later case this function has to be called from a different task.

10.2.18 USBH_CDC_SetCommParas()

Description

Setups the serial communication with the given characteristics.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
Baudrate	Transfer rate.
DataBits	Number of bits per word. Must be between USBH_CD-C_BITS_5 and USBH_CDC_BITS_8.
StopBits	Number of stop bits. Must be USBH_CDC_STOP_BITS_1 or USBH_CDC_STOP_BITS_2.
Parity	Parity - must be must be one of the following values: • UBSH_CDC_PARITY_NONE • UBSH_CDC_PARITY_ODD • UBSH_CDC_PARITY_EVEN • UBSH_CDC_PARITY_MARK • USBH_CDC_PARITY_SPACE

Return value

10.2.19 USBH_CDC_SetDtr()

Description

Sets the Data Terminal Ready (DTR) control signal.

Prototype

USBH_STATUS USBH_CDC_SetDtr(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

10.2.20 USBH_CDC_CIrDtr()

Description

Clears the Data Terminal Ready (DTR) control signal.

Prototype

USBH_STATUS USBH_CDC_ClrDtr(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

10.2.21 USBH_CDC_SetRts()

Description

Sets the Request To Send (RTS) control signal.

Prototype

USBH_STATUS USBH_CDC_SetRts(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

10.2.22 USBH_CDC_CIrRts()

Description

Clears the Request To Send (RTS) control signal.

Prototype

USBH_STATUS USBH_CDC_ClrRts(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

10.2.23 USBH_CDC_GetQueueStatus()

Description

Gets the number of bytes in the receive queue.

The USB stack can only read complete packets from the USB device. If the size of a received packet exceeds the number of bytes requested with $\tt USBH_CDC_Read()$, than all data that is not returned by $\tt USBH_CDC_Read()$ is stored in an internal buffer.

The number of bytes returned by USBH_CDC_GetQueueStatus() can be read using USB-H_CDC_Read() out of the buffer without a USB transaction to the USB device being executed.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pRxBytes	Pointer to a variable which receives the number of bytes in the receive queue.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Example

```
// Read only ONE byte to trigger the read transfer.
// This means that the remaining bytes are in the internal packet buffer!
USBH_CDC_Read(hDevice, acData, 1, &NumBytes);
if (NumBytes) {
  // We do not know how big the packet was which we received from the device,
  // since we only read 1 byte from the packet.
  // Therefore we still might have some data in the internal buffer!
  // \ \textit{Using USBH\_CDC\_GetQueueStatus we can check how many bytes are still in the} \\
  // internal buffer (if any) and read those as well.
  if (USBH_CDC_GetQueueStatus(hDevice, &RxBytes) == USBH_STATUS_SUCCESS) {
 // Read the remaining bytes.
 if (RxBytes > 0) {
 USBH_CDC_Read(hDevice, &acData[1], RxBytes, &NumBytes);
 }
  }
}
```

10.2.24 USBH_CDC_SetBreak()

Description

Sets the BREAK condition for the device for a limited time.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
Duration	Duration of the break condition in ms.

Return value

10.2.25 USBH_CDC_SetBreakOn()

Description

Sets the BREAK condition for the device to "on".

Prototype

USBH_STATUS USBH_CDC_SetBreakOn(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

10.2.26 USBH_CDC_SetBreakOff()

Description

Resets the BREAK condition for the device.

Prototype

USBH_STATUS USBH_CDC_SetBreakOff(USBH_CDC_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().

Return value

10.2.27 USBH_CDC_GetSerialState()

Description

Gets the modem status and line status from the device.

Prototype

```
USBH_CDC_GetSerialState(USBH_CDC_HANDLE hDevice, USBH_CDC_SERIALSTATE * pSerialState);
```

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pSerialState	Pointer to a structure of type USBH_CDC_SERIALSTATE which receives the serial status from the device.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

The least significant byte of the pSerialState value holds the modem status. The line status is held in the second least significant byte of the pSerialState value. The status is bit-mapped as follows:

- Data Carrier Detect (DCD) = 0x01
- Data Set Ready (DSR) = 0x02
- Break Interrupt (BI) = 0x04
- Ring Indicator (RI) = 0x08
- Framing Error (FE) = 0x10
- Parity Error (PE) = 0x20
- Overrun Error (OE) = 0x40

10.2.28 USBH_CDC_SetOnSerialStateChange()

Description

Sets a callback which informs the user about serial state changes.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pfOnSerialStateChange	Pointer to the user callback. Can be <code>NULL</code> (to remove the callback).

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

The callback is called in the context of the ISR task. The callback should not block.

10.2.29 USBH_CDC_SetOnIntStateChange()

Description

Sets the callback to retrieve data that are received on the interrupt endpoint.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pfOnIntState	Pointer to the callback that shall retrieve the data.
pUserContext	Pointer to the user context.

Return value

10.2.30 USBH_CDC_GetSerialNumber()

Description

Get the serial number of a CDC device. The serial number is in UNICODE format, not zero terminated.

Prototype

```
USBH_STATUS USBH_CDC_GetSerialNumber(USBH_CDC_HANDLE buffSize, BuffSize, U8 * pSerialNumber, U32 * pSerialNumbersize);
```

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
BuffSize	Pointer to a buffer which holds the data.
pSerialNumber	Size of the buffer in bytes.
pSerialNumberSize	Pointer to a user function which will be called.

Return value

10.2.31 USBH_CDC_AddDevice()

Description

Register a device with a non-standard interface layout as a CDC device. This function should not be used for CDC compliant devices! After registering the device the application will receive ADD and REMOVE notifications to the user callback which was set by $\tt USBH_CDC_Reg-isterNotification()$.

Prototype

Parameters

Parameter	Description
ControlInterfaceID	Numeric index of the CDC ACM interface.
DataInterfaceId	Numeric index of the CDC Data interface.
Flags	Reserved for future use. Should be zero.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

The numeric interface IDs can be retrieved by setting up a PnP notification via <code>USBH_RegisterPnPNotification()</code>. Please note that the PnP notification callback will be triggered for each interface, but you only have to add the device once. Alternatively you can simply set the IDs if you know the interface layout.

10.2.32 USBH_CDC_RemoveDevice()

Description

Removes a non-standard CDC device which was added by <code>USBH_CDC_AddDevice()</code>.

Prototype

Parameters

Parameter	Description
ControlInterfaceID	Numeric index of the CDC ACM interface.
DataInterfaceId	Numeric index of the CDC Data interface.

Return value

10.2.33 USBH_CDC_SetConfigFlags()

Description

Sets configuration flags for the CDC module.

Prototype

void USBH_CDC_SetConfigFlags(U32 Flags);

Parameters

Parameter	Description
Flags	A bitwise OR-combination of flags that shall be set for each device. At the moment the following are available:
	• USBH_CDC_IGNORE_INT_EP
	• USBH_CDC_DISABLE_INTERFACE_CHECK.

10.2.34 USBH_CDC_SuspendResume()

Description

Prepares a CDC device for suspend (stops the interrupt endpoint) or re-starts the interrupt endpoint functionality after a resume.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
State	0 - Prepare for suspend. 1 - Return from resume.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

The application must make sure no transactions are running when setting a device into suspend mode. This function is used in combination with USBH_SetRootPortPower(). Call this function before USBH_SetRootPortPower(x, y, USBH_SUSPEND) with State = 0. Call this function after USBH_SetRootPortPower(x, y, USBH_NORMAL_POWER) with State = 1;

10.3 Data structures

This chapter describes the emUSB-Host CDC driver data structures.

Structure	Description
USBH_CDC_DEVICE_INFO	Structure containing information about a CDC device.
USBH_CDC_SERIALSTATE	Structure describing the serial state of CDC device.
USBH_CDC_RW_CONTEXT	Contains information about a completed, asynchronous transfers.

10.3.1 USBH_CDC_DEVICE_INFO

Description

Structure containing information about a CDC device.

Type definition

```
typedef struct {
 U16
 VendorId;
 ProductId;
 U16
 USBH_SPEED
 Speed;
 U8
 ControlInterfaceNo;
 U8
 DataInterfaceNo;
 U16
 MaxPacketSize;
 ControlClass;
 U16
 ControlSubClass;
 U16
 U16
 ControlProtocol;
 U16
 DataClass;
 U16
 DataSubClass;
 U16
 DataProtocol;
 USBH_INTERFACE_ID ControlInterfaceID;
 USBH_INTERFACE_ID DataInterfaceID;
} USBH_CDC_DEVICE_INFO;
```

Structure members

Member	Description
VendorId	The Vendor ID of the device.
ProductId	The Product ID of the device.
Speed	The USB speed of the device, see USBH_SPEED.
ControlInterfaceNo	Interface index of the ACM Control interface (from USB descriptor).
DataInterfaceNo	Interface index of the ACM Data interface (from USB descriptor).
MaxPacketSize	Maximum packet size of the device, usually 64 in full-speed and 512 in high-speed.
ControlClass	The Class value field of the control interface
ControlSubClass	The SubClass value field of the control interface
ControlProtocol	The Protocol value field of the control interface
DataClass	The Class value field of the data interface
DataSubClass	The SubClass value field of the data interface
DataProtocol	The Protocol value field of the data interface
ControlInterfaceID	ID of the ACM control interface.
DataInterfaceID	ID of the ACM data interface.

10.3.2 USBH_CDC_SERIALSTATE

Description

Structure describing the serial state of CDC device. All members can have a value of 0 (= false/off) or 1 (= true/on).

Type definition

```
typedef struct {
 U8  bRxCarrier;
 U8  bTxCarrier;
 U8  bBreak;
 U8  bRingSignal;
 U8  bFraming;
 U8  bParity;
 U8  bOverRun;
}
```

Structure members

Member	Description
bRxCarrier	State of receiver carrier detection mechanism of device. This signal corresponds to V.24 signal 109 and RS-232 signal DCD.
bTxCarrier	State of transmission carrier. This signal corresponds to V.24 signal 106 and RS-232 signal DSR.
bBreak	State of break detection mechanism of the device.
bRingSignal	State of ring signal detection of the device.
bFraming	A framing error has occurred.
bParity	A parity error has occurred.
bOverRun	Received data has been discarded due to overrun in the device.

10.3.3 USBH_CDC_RW_CONTEXT

Description

Contains information about a completed, asynchronous transfers. Is passed to the <code>USBH_CDC_ON_COMPLETE_FUNC</code> user callback when using asynchronous write and read. When this structure is passed to <code>USBH_CDC_ReadAsync()</code> or <code>USBH_CDC_WriteAsync()</code> its member need not to be initialized.

Type definition

```
typedef struct {
  void * pUserContext;
  USBH_STATUS Status;
  U32 NumBytesTransferred;
  void * pUserBuffer;
 U32 UserBufferSize;
} USBH_CDC_RW_CONTEXT;
```

Structure members

Member	Description
pUserContext	Pointer to a user context. Can be arbitrarily used by the application.
Status	Result status of the asynchronous transfer.
NumBytesTransferred	Number of bytes transferred.
pUserBuffer	Pointer to the buffer provided to USBH_CDC_ReadAsync() or USBH_CDC_WriteAsync().
UserBufferSize	Size of the buffer as provided to USBH_CDC_ReadAsync() or USBH_CDC_WriteAsync().

10.4 Type definitions

This chapter describes the types defined in the header file ${\tt USBH_CDC.h.}$

Туре	Description
USBH_CDC_ON_COMPLETE_FUNC	Function called on completion of an asynchronous transfer.
USBH_CDC_SERIAL_STATE_CALL- BACK	Function called on a reception of a CDC ACM serial state change.

10.4.1 USBH_CDC_ON_COMPLETE_FUNC

Description

Function called on completion of an asynchronous transfer. Used by the functions $\tt USBH_CD-C_ReadAsync()$ and $\tt USBH_CDC_WriteAsync()$.

Type definition

typedef void USBH_CDC_ON_COMPLETE_FUNC(USBH_CDC_RW_CONTEXT * pRWContext);

Parameters

Parameter	Description
pRWContext	Pointer to a USBH_CDC_RW_CONTEXT structure.

10.4.2 USBH_CDC_SERIAL_STATE_CALLBACK

Description

Function called on a reception of a CDC ACM serial state change. Used by the function $\tt USBH_CDC_SetOnSerialStateChange()$.

Type definition

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_CDC_Open().
pSerialState	Pointer to a structure of type USBH_CDC_SERIALSTATE showing the serial status from the device.

Chapter 11

FT232 Device Driver (Add-On)

This chapter describes the optional emUSB-Host add-on "FT232 device driver". It allows communication with an FTDI FT232 USB device, typically serving as USB to RS232 converter.

11.1 Introduction

The FT232 driver software component of emUSB-Host allows the communication with FTDI FT232 devices. It implements the FT232 protocol specified by FTDI which is a vendor specific protocol. The protocol allows emulation of serial communication via USB. This chapter provides an explanation of the functions available to application developers via the FT232 driver software. All the functions and data types of this add-on are prefixed with the "USB-H_FT232_" text.

11.1.1 Features

The following features are provided:

- Compatibility with different FT232 devices.
- Ability to send and receive data.
- Ability to set various parameters, such as baudrate, number of stop bits, parity.
- Handling of multiple FT232 devices at the same time.
- Notifications about FT232 connection status.
- Ability to query the FT232 line and modem status.

11.1.2 Example code

An example application which uses the API is provided in the $\tt USBH_FT232_Start.c$ file. This example displays information about the FT232 device in the I/O terminal of the debugger. In addition the application then starts a simple echo server, sending back the received data.

11.1.3 Compatibility

The following devices work with the current FT232 driver:

- FT8U232AM
- FT232B
- FT232R
- FT2232D

11.1.4 Further reading

For more information about the FTDI FT232 devices, please take a look at the hardware manual and D2XX Programmer's Guide manual (Document Reference No.: FT_000071) available from www.ftdichip.com.

11.2 API Functions

This chapter describes the emUSB-Host FT232 driver API functions.

Function	Description
USBH_FT232_Init()	Initializes and registers the FT232 device driver with emUSB-Host.
USBH_FT232_Exit()	Unregisters and de-initializes the FT232 device driver from emUSB-Host.
USBH_FT232_RegisterNotification()	Sets a callback in order to be notified when a device is added or removed.
USBH_FT232_ConfigureDefaultTimeout()	Sets the default read and write timeout that shall be used when a new device is connected.
USBH_FT232_Open()	Opens a device given by an index.
USBH_FT232_Close()	Closes a handle to an opened device.
USBH_FT232_GetDeviceInfo()	Retrieves the information about the FT232 device.
USBH_FT232_ResetDevice()	Resets the FT232 device.
USBH_FT232_SetTimeouts()	Sets up the timeouts the host waits until the data transfer will be aborted for a specific FT232 device.
USBH_FT232_Read()	Reads data from the FT232 device.
USBH_FT232_Write()	Writes data to the FT232 device.
USBH_FT232_AllowShortRead()	The configuration function allows to let the read function to return as soon as data are available.
USBH_FT232_SetBaudRate()	Sets the baud rate for the opened device.
USBH_FT232_SetDataCharacteristics()	Setups the serial communication with the given characteristics.
USBH_FT232_SetFlowControl()	This function sets the flow control for the device.
USBH_FT232_SetDtr()	Sets the Data Terminal Ready (DTR) control signal.
USBH_FT232_ClrDtr()	Clears the Data Terminal Ready (DTR) control signal.
USBH_FT232_SetRts()	Sets the Request To Send (RTS) control signal.
USBH_FT232_ClrRts()	Clears the Request To Send (RTS) control signal.
USBH_FT232_GetModemStatus()	Gets the modem status and line status from the device.
USBH_FT232_SetChars()	Sets the special characters for the device.
USBH_FT232_Purge()	Purges receive and transmit buffers in the device.
USBH_FT232_GetQueueStatus()	Gets the number of bytes in the receive queue.
USBH_FT232_SetBreakOn()	Sets the BREAK condition for the device.
USBH_FT232_SetBreakOff()	Resets the BREAK condition for the device.

Function	Description
USBH_FT232_SetLatencyTimer()	The latency timer controls the timeout for the FTDI device to transfer data from the FT232 interface to the USB interface.
USBH_FT232_GetLatencyTimer()	Get the current value of the latency timer.
USBH_FT232_SetBitMode()	Enables different chip modes.
USBH_FT232_GetBitMode()	Returns the current values on the data bus pins.

11.2.1 USBH_FT232_Init()

Description

Initializes and registers the FT232 device driver with emUSB-Host.

Prototype

```
U8 USBH_FT232_Init(void);
```

Return value

- 1 Success
- O Could not register FT232 device driver.

11.2.2 USBH_FT232_Exit()

Description

Unregisters and de-initializes the FT232 device driver from emUSB-Host.

Prototype

void USBH_FT232_Exit(void);

Additional information

This function will release resources that were used by this device driver. It has to be called if the application is closed. This has to be called before <code>USBH_Exit()</code> is called. No more functions of this module may be called after calling <code>USBH_FT232_Exit()</code>. The only exception is <code>USBH_FT232_Init()</code>, which would in turn reinitialize the module and allows further calls.

11.2.3 USBH_FT232_RegisterNotification()

Description

Sets a callback in order to be notified when a device is added or removed.

Prototype

Parameters

Parameter	Description
pfNotification	Pointer to a function the stack should call when a device is connected or disconnected.
pContext	Pointer to a user context that should be passed to the callback function.

Additional information

Only one notification function can be set for all FT232 devices. To unregister, call this function with the ${\tt pfNotification}$ parameter set to NULL.

Example

```
/***********************
 _cbOnAddRemoveDevice
* Function description
 Callback, called when a device is added or removed.
 Call in the context of the USBH_Task.
 The functionality in this routine should not block
static void _cbOnAddRemoveDevice(void * pContext, U8 DevIndex, USBH_DEVICE_EVENT Event) {
 pContext = pContext;
 switch (Event) {
 case USBH_DEVICE_EVENT_ADD:
 USBH_Logf_Application("**** Device added\n");
 _DevIndex = DevIndex;
 _{\text{DevIsReady}} = 1;
 break;
 case USBH_DEVICE_EVENT_REMOVE:
 USBH_Logf_Application("**** Device removed\n");
 _DevIsReady = 0;
 _DevIndex = -1;
 break;
 default:; // Should never happen
}
USBH_FT232_Init();
USBH_FT232_RegisterNotification(_cbOnAddRemoveDevice, NULL);
<...>
```

11.2.4 USBH_FT232_ConfigureDefaultTimeout()

Description

Sets the default read and write timeout that shall be used when a new device is connected.

Prototype

Parameters

Parameter	Description
ReadTimeout	Default read timeout given in ms.
WriteTimeout	Default write timeout given in ms.

Additional information

The function shall be called after ${\tt USBH_FT232_Init()}$ has been called, otherwise the behavior is undefined.

11.2.5 USBH_FT232_Open()

Description

Opens a device given by an index.

Prototype

USBH_FT232_HANDLE USBH_FT232_Open(unsigned Index);

Parameters

Parameter	Description
	Index of the device that shall be opened. In general this means: the first connected device is 0, second device is 1 etc.

Return value

- \neq 0 Handle to the device.
- = 0 Device could not be opened (removed or not available).

USBH_FT232_Close() 11.2.6

Description

Closes a handle to an opened device.

Prototype

USBH_STATUS USBH_FT232_Close(USBH_FT232_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to a opened device.

Return value

= USBH_STATUS_SUCCESS ≠ USBH_STATUS_SUCCESS Successful.

USBH_FT232_GetDeviceInfo() 11.2.7

Description

Retrieves the information about the FT232 device.

Prototype

```
USBH_STATUS USBH_FT232_GetDeviceInfo(USBH_FT232_HANDLE
 USBH_FT232_DEVICE_INFO * pDevInfo);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pDevInfo	out Pointer to a USBH_FT232_DEVICE_INFO structure to store information related to the device.

Return value

USBH_FT232_ResetDevice() 11.2.8

Description

Resets the FT232 device

Prototype

USBH_STATUS USBH_FT232_ResetDevice(USBH_FT232_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

= USBH_STATUS_SUCCESS ≠ USBH_STATUS_SUCCESS Successful.

USBH_FT232_SetTimeouts() 11.2.9

Description

Sets up the timeouts the host waits until the data transfer will be aborted for a specific FT232 device.

Prototype

USBH_STATUS USBH_FT232_SetTimeouts(USBH_FT232_HANDLE hDevice, ReadTimeout, U32 U32 WriteTimeout);

Parameters

Parameter	Description
hDevice	Handle to the opened device.
ReadTimeout	Read time-out given in ms.
WriteTimeout	Write time-out given in ms.

Return value

Successful.

11.2.10 USBH_FT232_Read()

Description

Reads data from the FT232 device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pData	Pointer to a buffer to store the read data.
NumBytes	Number of bytes to be read from the device.
pNumBytesRead	out Pointer to a variable which receives the number of bytes read from the device.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

USBH FT232 Read() always returns the number of bytes read in pNumBytesRead. This function does not return until NumBytes bytes have been read into the buffer unless short read mode is enabled. This allows USBH_FT232_Read() to return when either data have been read from the queue or as soon as some data have been read from the device. The number of bytes in the receive queue can be determined by calling USBH_FT232_GetQueueStatus(), and passed to USBH_FT232_Read() as NumBytes so that the function reads the data and returns immediately. When a read timeout value has been specified in a previous call to USB-H_FT232_SetTimeouts(), USBH_FT232_Read() returns when the timer expires or NumBytes have been read, whichever occurs first. If the timeout occurs, USBH_FT232_Read() reads available data into the buffer and returns <code>USBH_STATUS_TIMEOUT</code>. An application should use the function return value and pNumBytesRead when processing the buffer. If the return value is USBH_STATUS_SUCCESS, and pNumBytesRead is equal to NumBytes then USBH_FT232_Read has completed normally. If the return value is <code>USBH_STATUS_TIMEOUT</code>, <code>pNumBytesRead</code> may be less or even 0, in any case, pData will be filled with pNumBytesRead. Any other return value suggests an error in the parameters of the function, or a fatal error like a USB disconnect.

11.2.11 USBH_FT232_Write()

Description

Writes data to the FT232 device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pData	Pointer to data to be sent.
NumBytes	Number of bytes to write to the device.
pNumBytesWritten	out Pointer to a variable which receives the number of bytes written to the device.

Return value

11.2.12 USBH_FT232_AllowShortRead()

Description

The configuration function allows to let the read function to return as soon as data are available.

Prototype

```
USBH_STATUS USBH_FT232_AllowShortRead(USBH_FT232_HANDLE hDevice, U8 AllowShortRead);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
AllowShortRead	Define whether short read mode shall be used or not. 1 - Allow short read. 0 - Short read mode disabled.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

USBH_FT232_AllowShortRead() sets the USBH_FT232_Read() into a special mode - short read mode. When this mode is enabled, the function returns as soon as any data has been read from the device. This allows the application to read data where the number of bytes to read is undefined. To disable this mode, AllowShortRead should be set to 0.

USBH_FT232_SetBaudRate() 11.2.13

Description

Sets the baud rate for the opened device.

Prototype

```
{\tt USBH\_STATUS\ USBH\_FT232\_SetBaudRate(USBH\_FT232\_HANDLE\ hDevice,}
 U32
 BaudRate);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
BaudRate	Baudrate to set.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occ

USBH_FT232_SetDataCharacteristics() 11.2.14

Description

Setups the serial communication with the given characteristics.

Prototype

```
USBH_STATUS USBH_FT232_SetDataCharacteristics(USBH_FT232_HANDLE hDevice,
 Length,
 U8
 StopBits,
 U8
 Parity);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
Length	Number of bits per word. Must be either USBH_FT232_BITS_8 or USBH_FT232_BITS_7.
StopBits	Number of stop bits. Must be USBH_FT232_STOP_BITS_1 or USBH_FT232_STOP_BITS_2.
Parity	Parity - must be one of the following values: USBH_FT232_PARITY_NONE USBH_FT232_PARITY_ODD USBH_FT232_PARITY_EVEN USBH_FT232_PARITY_MARK USBH_FT232_PARITY_SPACE

Return value

USBH_FT232_SetFlowControl() 11.2.15

Description

This function sets the flow control for the device.

Prototype

USBH_STATUS USBH_FT232_SetFlowControl(USBH_FT232_HANDLE hDevice, FlowControl, U16 U8 XonChar, U8 XoffChar);

Parameters

Parameter	Description
hDevice	Handle to the opened device.
	Must be one of the following values:
	USBH_FT232_FLOW_NONE
FlowControl	USBH_FT232_FLOW_RTS_CTS
	USBH_FT232_FLOW_DTR_DSR
	USBH_FT232_FLOW_XON_XOFF
XonChar	Character used to signal Xon. Only used if flow control is
	FT_FLOW_XON_XOFF.
XoffChar	Character used to signal Xoff. Only used if flow control is FT_FLOW_XON_XOFF.

Return value

USBH_FT232_SetDtr() 11.2.16

Description

Sets the Data Terminal Ready (DTR) control signal.

Prototype

USBH_STATUS USBH_FT232_SetDtr(USBH_FT232_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

= USBH_STATUS_SUCCESS Successful. ≠ USBH_STATUS_SUCCESS An error occ

USBH_FT232_CIrDtr() 11.2.17

Description

Clears the Data Terminal Ready (DTR) control signal.

Prototype

USBH_STATUS USBH_FT232_ClrDtr(USBH_FT232_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

= USBH_STATUS_SUCCESS Successful. ≠ USBH_STATUS_SUCCESS An error occ

USBH_FT232_SetRts() 11.2.18

Description

Sets the Request To Send (RTS) control signal.

Prototype

USBH_STATUS USBH_FT232_SetRts(USBH_FT232_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

= USBH_STATUS_SUCCESS Successful. ≠ USBH_STATUS_SUCCESS An error occ

11.2.19 USBH_FT232_CIrRts()

Description

Clears the Request To Send (RTS) control signal.

Prototype

USBH_STATUS USBH_FT232_ClrRts(USBH_FT232_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

11.2.20 USBH_FT232_GetModemStatus()

Description

Gets the modem status and line status from the device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pModemStatus	Pointer to a variable of type U32 which receives the modem status and line status from the device.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

The least significant byte of the pModemStatus value holds the modem status. The line status is held in the second least significant byte of the pModemStatus value. The modem status is bit-mapped as follows:

- Clear To Send (CTS) = 0x10
- Data Set Ready (DSR) = 0x20
- Ring Indicator (RI) = 0x40
- Data Carrier Detect (DCD) = 0x80

The line status is bit-mapped as follows:

- Overrun Error (OE) = 0x02
- Parity Error (PE) = 0x04
- Framing Error (FE) = 0x08
- Break Interrupt (BI) = 0x10
- TxHolding register empty = 0x20
- TxEmpty = 0x40

11.2.21 **USBH_FT232_SetChars()**

Description

Sets the special characters for the device.

Prototype

Parameters

Parameter	Description
hDevice	Handle to the opened device.
EventChar	Eventc character.
EventCharEnabled	0, if event character disabled, non-zero otherwise.
ErrorChar	Error character.
ErrorCharEnabled	0, if error character disabled, non-zero otherwise.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

This function allows to insert special characters in the data stream to represent events triggering or errors occurring.

USBH_FT232_Purge() 11.2.22

Description

Purges receive and transmit buffers in the device.

Prototype

USBH_STATUS USBH_FT232_Purge(USBH_FT232_HANDLE hDevice, U32 Mask);

Parameters

Parameter	Description
hDevice	Handle to the opened device.
Mask	Combination of USBH_FT232_PURGE_RX and USB-H_FT232_FT_PURGE_TX.

Return value

USBH_FT232_GetQueueStatus() 11.2.23

Description

Gets the number of bytes in the receive queue.

Prototype

```
{\tt USBH\_STATUS\ USBH\_FT232\_GetQueueStatus(USBH\_FT232\_HANDLE\ \ \ hDevice,}
 * pRxBytes);
 U32
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
pRxBytes	Pointer to a variable of type U32 which receives the number of bytes in the receive queue.

Return value

USBH_FT232_SetBreakOn() 11.2.24

Description

Sets the BREAK condition for the device.

Prototype

USBH_STATUS USBH_FT232_SetBreakOn(USBH_FT232_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to the opened device.

Return value

= USBH_STATUS_SUCCESS ≠ USBH_STATUS_SUCCESS Successful.

USBH_FT232_SetBreakOff() 11.2.25

Description

Resets the BREAK condition for the device.

Prototype

USBH_STATUS USBH_FT232_SetBreakOff(USBH_FT232_HANDLE hDevice);

Parameters

Parameter	Description	
hDevice	Handle to the opened device.	

Return value

= USBH_STATUS_SUCCESS Successful. ≠ USBH_STATUS_SUCCESS An error occ

11.2.26 USBH_FT232_SetLatencyTimer()

Description

The latency timer controls the timeout for the FTDI device to transfer data from the FT232 interface to the USB interface. The FTDI device transfers data from the FT232 to the USB interface when it receives 62 bytes over FT232 (one full packet with 2 status bytes) or when the latency timeout elapses.

Prototype

```
USBH_STATUS USBH_FT232_SetLatencyTimer(USBH_FT232_HANDLE hDevice, U8 Latency);
```

Parameters

Parameter	Description
hDevice	Handle to the opened device.
Latency	Required value, in milliseconds, of latency timer. Valid range is 2 - 255.

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

In the FT8U232AM and FT8U245AM devices, the receive buffer timeout that is used to flush remaining data from the receive buffer was fixed at 16 ms. Therefore this function cannot be used with these devices. In all other FTDI devices, this timeout is programmable and can be set at 1 ms intervals between 2ms and 255 ms. This allows the device to be better optimized for protocols requiring faster response times from short data packets.

11.2.27 USBH_FT232_GetLatencyTimer()

Description

Get the current value of the latency timer.

Prototype

Parameters

Parameter	Description	
hDevice	Handle to the opened device.	
pLatency	Pointer to a value which receives the device latency setting.	

Return value

= USBH_STATUS_SUCCESS Successful.

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

Please refer to ${\tt USBH_FT232_SetLatencyTimer}()$ for more information about the latency timer.

USBH_FT232_SetBitMode() 11.2.28

Description

Enables different chip modes.

Prototype

USBH_STATUS USBH_FT232_SetBitMode(USBH_FT232_HANDLE hDevice, U8 Mask, U8 Enable);

Parameters

Parameter	Description
hDevice	Handle to the opened device.
Mask	Required value for bit mode mask. This sets up which bits are inputs and outputs. A bit value of 0 sets the corresponding pin to an input. A bit value of 1 sets the corresponding pin to an output. In the case of CBUS Bit Bang, the upper nibble of this value controls which pins are inputs and outputs, while the lower nibble controls which of the outputs are high and low.
Enable	 Mode value. Can be one of the following values: 0x00 = Reset 0x01 = Asynchronous Bit Bang 0x02 = MPSSE (FT2232, FT2232H, FT4232H and FT232H devices only) 0x04 = Synchronous Bit Bang (FT232R, FT245R, FT2232, FT2232H, FT4232H and FT232H devices only) 0x08 = MCU Host Bus Emulation Mode (FT2232, FT2232H, FT4232H and FT232H devices only) 0x10 = Fast Opto-Isolated Serial Mode (FT2232, FT2232H, FT4232H and FT232H devices only) 0x20 = CBUS Bit Bang Mode (FT232R and FT232H devices only) 0x40 = Single Channel Synchronous 245 FIFO Mode (FT2232H and FT232H devices only).

Return value

Successful. = USBH_STATUS_SUCCESS ≠ USBH_STATUS_SUCCESS

≠ USBH_STATUS_SUCCESS An error occurred.

Additional information

For further information please refer to the HW-reference manuals and application note on the FTDI website.

USBH_FT232_GetBitMode() 11.2.29

Description

Returns the current values on the data bus pins. This function does NOT return the configured mode.

Prototype

```
USBH_STATUS USBH_FT232_GetBitMode(USBH_FT232_HANDLE hDevice,
 * pMode);
 U8
```

Parameters

Parameter	Description	
hDevice	Handle to the opened device.	
pMode	Pointer to a U8 variable to store the current value.	

Return value

11.3 Data structures

This chapter describes the emUSB-Host FT232 driver data structures.

Function	Description
USBH_FT232_DEVICE_INFO	Contains information about an FT232 device.

11.3.1 USBH_FT232_DEVICE_INFO

Description

Contains information about an FT232 device.

Type definition

Structure members

Member	Description
VendorId	USB Vendor Id.
ProductId	USB Product Id.
bcdDevice	The BCD coded device version.
Speed	Operation speed of the device. See USBH_SPEED.
MaxPacketSize	Maximum size of a single packet in bytes.

Chapter 12

BULK Device Driver (Add-On)

This chapter describes the optional emUSB-Host add-on "BULK device driver". It allows communication with a vendor specific USB devices.

12.1 Introduction

The BULK driver software component of emUSB-Host allows communication with vendor specific devices using an arbitrary number of bulk or interrupt endpoints.

This chapter provides an explanation of the functions available to application developers via the BULK driver software. All the functions and data types of this add-on are prefixed with 'USBH_BULK_'.

12.1.1 Overview

A BULK device connected to the emUSB-Host is automatically configured and added to an internal list. If the BULK driver has been registered, it is notified via a callback when a BULK device has been added or removed. The driver then can notify the application program, when a callback function has been registered via USBH_BULK_RegisterNotification(). In order to communicate with such a device, the application has to call the USBH_BULK_Open(), passing the device index. BULK devices are identified by an index. The first connected device gets assigned the index 0, the second index 1, and so on.

12.1.2 Features

The following features are provided:

- Ability to send and receive data.
- Handling of multiple BULK devices at the same time.
- Notifications about BULK connection status.
- Handling for an arbitrary number of endpoints.

12.1.3 Example code

An example application which uses the API is provided in the <code>USBH_BULK_Start.c</code> file. This example demonstrates simple communication between the host and a Bulk device. To run this sample a device programmed with the emUSB-Device sample <code>USB_BULK_Test.c</code> is required. The sample demonstrates how to extract the endpoint addresses, which are required by the emUSB-Host BULK API. The sample will send and receive data starting with 1 byte, after each successful echo the number of bytes is increased, up to 1024.

12.2 API Functions

This chapter describes the emUSB-Host BULK driver API functions. These functions are defined in the header file $\tt USBH_BULK.h.$

Function	Description
USBH_BULK_Init()	Initializes and registers the BULK device module with emUSB-Host.
USBH_BULK_Exit()	Unregisters and de-initializes the BULK device module from emUSB-Host.
USBH_BULK_RegisterNotification()	(Deprecated) Sets a callback in order to be notified when a device is added or removed.
USBH_BULK_AddNotification()	Adds a callback in order to be notified when a device is added or removed.
USBH_BULK_RemoveNotification()	Removes a callback registered through USBH_BULK_AddNotification.
USBH_BULK_Open()	Opens a device given by an index.
USBH_BULK_Close()	Closes a handle to an opened device.
USBH_BULK_AllowShortRead()	Enables or disables short read mode.
USBH_BULK_GetDeviceInfo()	Retrieves information about the BULK device.
USBH_BULK_Read()	Reads from the BULK device.
USBH_BULK_Write()	Writes data to the BULK device.
USBH_BULK_ReadAsync()	Triggers a read transfer to the BULK device.
USBH_BULK_WriteAsync()	Triggers a write transfer to the BULK device.
USBH_BULK_Cancel()	Cancels a running transfer.
USBH_BULK_GetNumBytesInBuffer()	Gets the number of bytes in the receive buffer.
USBH_BULK_SetupRequest()	Sends a specific request (class vendor etc) to the device.

12.2.1 USBH_BULK_Init()

Description

Initializes and registers the BULK device module with emUSB-Host.

Prototype

USBH_STATUS USBH_BULK_Init(const USBH_INTERFACE_MASK * pInterfaceMask);

Parameters

Parameter	Description
pInterfaceMask	Deprecated parameter. Please use USBH_BULK_AddNotification to add new interfaces masks. To be backward compatible the mask added through this parameter will be automatically added when USBH_BULK_RegisterNotification is called.

Return value

USBH_STATUS_SUCCESS

Success or module already initialized.

Additional information

This function can be called multiple times, but only the first call initializes the module. Any further calls only increase the initialization counter. This is useful for cases where the module is initialized from different places which do not interact with each other, To deinitialize the module <code>USBH_BULK_Exit</code> has to be called the same number of times as this function was called.

12.2.2 USBH_BULK_Exit()

Description

Unregisters and de-initializes the BULK device module from emUSB-Host.

Prototype

void USBH_BULK_Exit(void);

Additional information

Has to be called the same number of times $usbh_bulk_init$ was called in order to de-initialize the module. This function will release resources that were used by this device driver. It has to be called if the application is closed. This has to be called before $usbh_exit()$ is called. No more functions of this module may be called after calling $usbh_bulk_exit()$. The only exception is $usbh_bulk_init()$, which would in turn re-init the module and allow further calls.

12.2.3 USBH_BULK_RegisterNotification()

Description

(Deprecated) Sets a callback in order to be notified when a device is added or removed.

Prototype

Parameters

Parameter	Description
pfNotification	Pointer to a function the stack should call when a device is connected or disconnected.
pContext	Pointer to a user context that is passed to the callback function.

Additional information

This function is deprecated, please use function USBH_BULK_AddNotification().

12.2.4 USBH_BULK_AddNotification()

Description

Adds a callback in order to be notified when a device is added or removed.

Prototype

Parameters

Parameter	Description
рНоок	Pointer to a user provided USBH_NOTIFICATION_HOOK variable.
pfNotification	Pointer to a function the stack should call when a device is connected or disconnected.
pContext	Pointer to a user context that is passed to the callback function.
pInterfaceMask	Pointer to a structure of type USBH_INTERFACE_MASK. NULL means that all interfaces will be forwarded to the callback.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Example

```
static USBH_NOTIFICATION_HOOK _Hook;
/**************************
 _cbOnAddRemoveDevice
\star Function description
 Callback, called when a device is added or removed.
 Call in the context of the USBH_Task.
 The functionality in this routine should not block
static void _cbOnAddRemoveDevice(void * pContext, U8 DevIndex, USBH_DEVICE_EVENT Event) {
 (void)pContext;
 switch (Event) {
 case USBH_DEVICE_EVENT_ADD:
 USBH_Logf_Application("**** Device added\n");
 _DevIndex = DevIndex;
 _{\text{DevIsReady}} = 1;
 break;
  case USBH_DEVICE_EVENT_REMOVE:
 USBH_Logf_Application("**** Device removed\n");
 _DevIsReady = 0;
 _DevIndex = -1;
 break;
 default:; // Should never happen
}
USBH_BULK_Init();
USBH_BULK_AddNotification(&_Hook, _cbOnAddRemoveDevice, NULL);
```

<...>

12.2.5 USBH_BULK_RegisterNotification()

Description

(Deprecated) Sets a callback in order to be notified when a device is added or removed.

Prototype

Parameters

Parameter	Description
pfNotification	Pointer to a function the stack should call when a device is connected or disconnected.
pContext	Pointer to a user context that is passed to the callback function.

Additional information

This function is deprecated, please use function USBH_BULK_AddNotification().

12.2.6 USBH_BULK_Open()

Description

Opens a device given by an index.

Prototype

USBH_BULK_HANDLE USBH_BULK_Open(unsigned Index);

Parameters

Parameter	Description
Index	Index of the device that shall be opened. In general this means: the first connected device is 0, second device is 1 etc.

Return value

- ≠ 0 Handle to a BULK device
- = 0 Device not available or removed.

Additional information

The index of a new connected device is provided to the callback function registered with USBH_BULK_AddNotification().

12.2.7 USBH_BULK_Close()

Description

Closes a handle to an opened device.

Prototype

USBH_STATUS USBH_BULK_Close(USBH_BULK_HANDLE hDevice);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

12.2.8 USBH_BULK_AllowShortRead()

Description

Enables or disables short read mode. If enabled, the function ${\tt USBH_BULK_Read()}$ returns as soon as data was read from the device. This allows the application to read data where the number of bytes to read is undefined.

Prototype

USBH_STATUS USBH_BULK_AllowShortRead(USBH_BULK_HANDLE hDevice, U8 AllowShortRead);

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().
AllowShortRead	 Define whether short read mode shall be used or not. 1 - Allow short read. 0 - Short read mode disabled.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

12.2.9 USBH_BULK_GetDeviceInfo()

Description

Retrieves information about the BULK device.

Prototype

```
USBH_STATUS USBH_BULK_GetDeviceInfo(USBH_BULK_HANDLE hDevice, USBH_BULK_DEVICE_INFO * pDevInfo);
```

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().
pDevInfo	Pointer to a USBH_BULK_DEVICE_INFO structure that receives the information.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

12.2.10 **USBH_BULK_Read()**

Description

Reads from the BULK device. Depending of the ShortRead mode (see USBH_BULK_AllowShortRead()), this function will either return as soon as data are available or all data have been read from the device. This function will also return when a set timeout is expired, whatever comes first.

The USB stack can only read complete packets from the USB device. If the size of a received packet exceeds NumBytes than all data that does not fit into the callers buffer (pData) is stored in an internal buffer and will be returned by the next call to $USBH_BULK_Read()$. See also $USBH_BULK_GetNumBytesInBuffer()$.

To read a null packet, set pData = NULL and NumBytes = 0.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().
EPAddr	Endpoint address. Must be an IN endpoint.
pData	Pointer to a buffer to store the read data.
NumBytes	Number of bytes to be read from the device.
pNumBytesRead	Pointer to a variable which receives the number of bytes read from the device. Can be NULL.
Timeout	Timeout in ms. 0 means infinite timeout.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

If the function returns an error code (including USBH_STATUS_TIMEOUT) it already may have read part of the data. The number of bytes read successfully is always stored in the variable pointed to by pNumBytesRead.

12.2.11 USBH_BULK_Write()

Description

Writes data to the BULK device. The function blocks until all data has been written or until the timeout has been reached.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().
EPAddr	Endpoint address. Must be an OUT endpoint.
pData	Pointer to data to be sent.
NumBytes	Number of bytes to send.
pNumBytesWritten	Pointer to a variable which receives the number of bytes written to the device. Can be NULL.
Timeout	Timeout in ms. 0 means infinite timeout.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

If the function returns an error code (including USBH_STATUS_TIMEOUT) it already may have written part of the data. The number of bytes written successfully is always stored in the variable pointed to by pNumBytesWritten.

12.2.12 USBH_BULK_ReadAsync()

Description

Triggers a read transfer to the BULK device. The result of the transfer is received through the user callback. This function will return immediately while the read transfer is done asynchronously.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().
EPAddr	Endpoint address. Must be an IN endpoint.
pBuffer	Pointer to the buffer that receives the data from the device.
BufferSize	Size of the buffer in bytes. Must be a multiple of of the maximum packet size of the USB device.
pfOnComplete	Pointer to a user function of type USBH_BULK_ON_COM- PLETE_FUNC which will be called after the transfer has been completed.
pRWContext	Pointer to a USBH_BULK_RW_CONTEXT structure which will be filled with data after the transfer has been completed and passed as a parameter to the pfonComplete function. The member 'puserContext' may be set before calling USB-H_BULK_ReadAsync(). Other members need not be initialized and are set by the function USBH_BULK_ReadAsync(). The memory used for this structure must be valid, until the transaction is completed.

Return value

= USBH_STATUS_PENDING Success, the data transfer is queued, the user callback will be called after the transfer is finished.

≠ USBH_STATUS_PENDING An error occurred, the transfer is not started and user callback will not be called.

Example

12.2.13 USBH_BULK_WriteAsync()

Description

Triggers a write transfer to the BULK device. The result of the transfer is received through the user callback. This function will return immediately while the write transfer is done asynchronously.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().
EPAddr	Endpoint address. Must be an OUT endpoint.
pBuffer	Pointer to a buffer which holds the data.
BufferSize	Number of bytes to write.
pfOnComplete	Pointer to a user function of type USBH_BULK_ON_COM- PLETE_FUNC which will be called after the transfer has been completed.
pRWContext	Pointer to a USBH_BULK_RW_CONTEXT structure which will be filled with data after the transfer has been completed and passed as a parameter to the pfonComplete function. pfonComplete function. The member 'pUserContext' may be set before calling USBH_BULK_WriteAsync(). Other members need not be initialized and are set by the function USB-H_BULK_WriteAsync(). The memory used for this structure must be valid, until the transaction is completed.

Return value

= USBH_STATUS_PENDING

Success, the data transfer is queued, the user callback will be called after the transfer is finished.

≠ USBH_STATUS_PENDING

An error occurred, the transfer is not started and user callback will not be called.

Example

12.2.14 USBH_BULK_Cancel()

Description

Cancels a running transfer.

Prototype

Parameters

Parameter	Description	
hDevice	Handle to an open device returned by USBH_BULK_Open().	
EPAddr	Endpoint address.	

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

This function can be used to cancel a transfer which was initiated by <code>USBH_BULK_ReadA-sync()/USBH_BULK_WriteAsync()</code> or <code>USBH_BULK_Read()/USBH_BULK_Write()</code>. In the later case this function has to be called from a different task.

12.2.15 USBH_BULK_GetNumBytesInBuffer()

Description

Gets the number of bytes in the receive buffer.

The USB stack can only read complete packets from the USB device. If the size of a received packet exceeds the number of bytes requested with $\tt USBH_BULK_Read()$, than all data that is not returned by $\tt USBH_BULK_Read()$ is stored in an internal buffer.

The number of bytes returned by USBH_BULK_GetNumBytesInBuffer() can be read using USBH_BULK_Read() out of the buffer without a USB transaction to the USB device being executed.

Prototype

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().
EPAddr	Endpoint address.
pRxBytes	Pointer to a variable which receives the number of bytes in the receive buffer.

Return value

USBH STATUS SUCCESS on success or error code on failure.

Example

```
// Read only ONE byte to trigger the read transfer.
// This means that the remaining bytes are in the internal packet buffer!
USBH_BULK_Read(hDevice, EPAddr, acData, 1, &NumBytes, Timeout);
if (NumBytes) {
 // We do not know how big the packet was which we received from the device,
 // since we only read 1 byte from the packet.
 // Therefore we still might have some data in the internal buffer!
 // Using USBH_BULK_GetNumBytesInBuffer we can check how many bytes are still in the
  // internal buffer (if any) and read those as well.
  if (USBH_BULK_GetNumBytesInBuffer(hDevice, EPAddr, &RxBytes) == USBH_STATUS_SUCCESS) {
 // Read the remaining bytes.
 //
 if (RxBytes > 0) {
 USBH_BULK_Read(hDevice, EPAddr, &acData[1], RxBytes, &NumBytes, Timeout);
  }
}
```

12.2.16 USBH_BULK_SetupRequest()

Description

Sends a specific request (class vendor etc) to the device.

Prototype

```
USBH_STATUS USBH_BULK_SetupRequest(USBH_BULK_HANDLE hDevice,
U8 RequestType,
U8 Request,
U16 wValue,
U16 wIndex,
void * pData,
U32 * pNumBytesData,
U32 Timeout);
```

Parameters

Parameter	Description
hDevice	Handle to an open device returned by USBH_BULK_Open().
RequestType	IN/OUT direction.
Request	Request code in the setup request.
wValue	wValue in the setup request.
wIndex	wIndex in the setup request.
pData	Additional data for the setup request.
pNumBytesData	Number of data to be received/sent in pData.
Timeout	Timeout in ms. 0 means infinite timeout.

Return value

USBH_STATUS_SUCCESS on success or error code on failure.

Additional information

wLength which is normally part of the setup packet will be determined given by the pNum-Bytes and pData. In case no pBuffer is given, wLength will be 0.

12.3 Data structures

This chapter describes the emUSB-Host BULK driver data structures.

Structure	Description
USBH_BULK_DEVICE_INFO	Structure containing information about a BULK device.
USBH_BULK_EP_INFO	Structure containing information about an endpoint.
USBH_BULK_RW_CONTEXT	Contains information about a completed, asynchronous transfers.

12.3.1 USBH_BULK_DEVICE_INFO

Description

Structure containing information about a BULK device.

Type definition

```
typedef struct {
 U16
 VendorId;
 ProductId;
 U16
  U8
 Class;
  U8
 SubClass;
 U8
 Protocol;
 USBH_SPEED Speed;
U8
 InterfaceNo;
  U8
 NumEPs;
 USBH_BULK_EP_INFO EndpointInfo[];
USBH_DEVICE_ID DeviceId;
USBH_INTERFACE_ID InterfaceID;
} USBH_BULK_DEVICE_INFO;
```

Structure members

Member	Description
VendorId	The Vendor ID of the device.
ProductId	The Product ID of the device.
Class	The interface class.
SubClass	The interface sub class.
Protocol	The interface protocol.
AlternateSetting	The current alternate setting
Speed	The USB speed of the device, see USBH_SPEED.
InterfaceNo	Index of the interface (from USB descriptor).
NumEPs	Number of endpoints.
EndpointInfo	Information about all endpoints.
DeviceId	The unique device Id. This Id is assigned if the USB device was successfully enumerated. It is valid until the device is removed from the host. If the device is reconnected a different device Id is assigned.
InterfaceID	Interface ID of the device.

12.3.2 USBH_BULK_EP_INFO

Description

Structure containing information about an endpoint.

Type definition

```
typedef struct {
  U8  Addr;
  U8  Type;
  U8  Direction;
  U16  MaxPacketSize;
} USBH_BULK_EP_INFO;
```

Structure members

Member	Description
Addr	Endpoint Address.
Туре	Endpoint Type (see USB_EP_TYPE macros).
Direction	Endpoint direction (see USBDIRECTION macros).
MaxPacketSize	Maximum packet size for the endpoint.

12.3.3 USBH_BULK_RW_CONTEXT

Description

Contains information about a completed, asynchronous transfers. Is passed to the <code>USBH_BULK_ON_COMPLETE_FUNC</code> user callback when using asynchronous write and read. When this structure is passed to <code>USBH_BULK_ReadAsync()</code> or <code>USBH_BULK_WriteAsync()</code> its member need not to be initialized.

Type definition

```
typedef struct {
  void * pUserContext;
  USBH_STATUS Status;
  U32 NumBytesTransferred;
  void * pUserBuffer;
  U32 UserBufferSize;
} USBH_BULK_RW_CONTEXT;
```

Structure members

Member	Description	
pUserContext	Pointer to a user context. Can be arbitrarily used by the application.	
Status	Result status of the asynchronous transfer.	
NumBytesTransferred	Number of bytes transferred.	
pUserBuffer	Pointer to the buffer provided to USBH_BULK_ReadAsync() or USBH_BULK_WriteAsync().	
UserBufferSize	Size of the buffer as provided to USBH_BULK_ReadAsync() or USBH_BULK_WriteAsync().	

12.4 Type definitions

This chapter describes the types defined in the header file ${\tt USBH_BULK.h.}$

Туре	Description
USBH_BULK_ON_COMPLETE_FUNC	Function called on completion of an asynchronous transfer.

12.4.1 USBH_BULK_ON_COMPLETE_FUNC

Description

Function called on completion of an asynchronous transfer. Used by the functions $\tt USB-H_BULK_ReadAsync()$ and $\tt USBH_BULK_WriteAsync()$.

Type definition

typedef void USBH_BULK_ON_COMPLETE_FUNC(USBH_BULK_RW_CONTEXT * pRWContext);

Parameters

Parameter	Description	
pRWContext	Pointer to a USBH_BULK_RW_CONTEXT structure.	

Chapter 13

LAN component (Add-On)

This chapter describes the optional emUSB-Host add-on "LAN". It allows interfacing Ethernet-over-USB adapters with embOS/IP.

13.1 Introduction

The LAN software component of emUSB-Host allows communication with Ethernet-over-USB adapters. These devices usually implement the CDC-ECM, RNDIS protocol or a proprietary protocol from the company ASIX. All above protocols allow the transfer of Ethernet packets over USB. emUSB-Host LAN provides a seamless interface with embOS/IP irrespective of the underlying USB protocol thereby allowing devices without Ethernet connectors to connect with a network.

This chapter provides an explanation of the LAN software component functions available to application developers. All the functions and data types of this add-on are prefixed with 'USBH_LAN_'.

13.1.1 Overview

embOS/IP adds Ethernet interfaces for as many Ethernet-over-USB adapters as are expected to be used with the product. The interfaces are initially "down". emUSB-Host LAN accommodates multiple underlying classes to support different adapters. Each registered LAN driver notifies the main LAN module when a device matching the LAN driver's supported class (ASIX, RNDIS or CDC-ECM) has enumerated. The LAN module in turn notifies the IP stack that an interface is "up" and communication begins. emUSB-Host LAN is supported with version 3.30 of embOS/IP and higher.

13.1.2 Features

The following features are provided:

- Compatibility with different Ethernet-over-USB adapters.
- Integration with embOS/IP

13.1.3 Example code

Any embOS/IP example can be used.

13.2 IP_Config_USBH_LAN.c in detail

The embOS/IP configuration file IP_Config_USBH_LAN.c is a sample configuration for using emUSB-Host LAN as an interface with embOS/IP.

The function IP_X_Config is the main configuration function of the embOS/IP stack. In this sample the NUM_INSTANCES define (4 by default) is used to determine how many interfaces are registered. Each embOS/IP interface corresponds to one Ethernet-over-USB adapter on the emUSB-Host LAN side. This means that in the default configuration 4 adapters can be used simultaneously (e.g. 4x CDC-ECM adapter or 2x ASIX, 1x CDC-ECM and 1x RNDIS or any other combination of the supported protocols).

```
int alFaceId[NUM_INSTANCES];
<...>
IP_ConfigMaxIFaces(NUM_INSTANCES);
for (i = 0; i < NUM_INSTANCES; i++) {
 aIFaceId[i] = IP_AddEtherInterface(&IP_Driver_USBH);
 mtu = 1500;
 IP_SetMTU(alFaceId[i], mtu);
 IP_DHCPC_Activate(alFaceId[i], "USBH_LAN", NULL, NULL);
<...>
}
```

The sample configuration initializes emUSB-Host and the emUSB-Host LAN component in the same function. This is for convenience only, you can initialize emUSB-Host anywhere inside your application. The initialization starts the stack and the LAN module allowing the Ethernet-over-USB adapters to enumerate.

```
USBH_Init();
OS_CREATETASK(&_TCBMain, "USBH_Task", USBH_Task, TASK_PRIO_USBH_MAIN, _StackMain);
OS_CREATETASK(&_TCBIsr, "USBH_isr", USBH_ISRTask, TASK_PRIO_USBH_ISR, _StackIsr);
USBH_LAN_Init();
USBH_LAN_RegisterDriver(&USBH_LAN_DRIVER_ASIX);
USBH_LAN_RegisterDriver(&USBH_LAN_DRIVER_ECM);
USBH_LAN_RegisterDriver(&USBH_LAN_DRIVER_RNDIS);
<...>
```

13.3 API Functions

This chapter describes the emUSB-Host LAN API functions. These functions are defined in the header file ${\tt USBH_LAN.h.}$

Function	Description
USBH_LAN_Init()	Initializes and registers the LAN component with emUSB-Host.
USBH_LAN_RegisterDriver()	Registers a device specific driver (CDC-ECM, ASIX, RNDIS) with the LAN component.
USBH_LAN_Exit()	De-initializes the LAN component.

13.3.1 USBH_LAN_Init()

Description

Initializes and registers the LAN component with emUSB-Host.

Prototype

USBH_STATUS USBH_LAN_Init(void);

Return value

= USBH_STATUS_SUCCESS Success

≠ USBH_STATUS_SUCCESS Could not initialize LAN component.

13.3.2 USBH_LAN_RegisterDriver()

Description

Registers a device specific driver (CDC-ECM, ASIX, RNDIS) with the LAN component.

Prototype

USBH_STATUS USBH_LAN_RegisterDriver(const USBH_LAN_DRIVER * pDriver);

Parameters

Parameter	Description
pDriver	Pointer to an LAN driver structure of type USBH_LAN_DRIVER. Currently the following drivers are available: • USBH LAN DRIVER ASIX
	USBH_LAN_DRIVER_ECM USBH_LAN_DRIVER_RNDIS

Return value

= USBH_STATUS_SUCCESS Success

≠ USBH_STATUS_SUCCESS Could not register LAN driver.

13.3.3 USBH_LAN_Exit()

Description

De-initializes the LAN component.

Prototype

void USBH_LAN_Exit(void);

Chapter 14 USB On-The-Go (Add-On)

This chapter describes the emUSB-Host add-on emUSB-OTG and how to use it. The emUSB-OTG is an optional extension of emUSB-Host.

14.1 Introduction

14.1.1 Overview

USB On-The-Go (OTG) allows two USB devices to communicate with each other. OTG introduces the dual-role device, meaning a device capable of functioning as either host or peripheral. USB OTG retains the standard USB host/peripheral model, in which a single host talks to USB peripherals. emUSB OTG offers a simple interface in order to detect the role of the USB OTG controller.

14.1.2 Features

The following features are provided:

- Detection of the USB role of the device.
- Virtually any USB OTG transceiver can be used.
- Simple interface to OTG-hardware.
- Seamless integration with emUSB-Host and emUSB-Device.

14.1.3 Example code

An example application which uses the API is provided in the <code>USB_OTG_Start.c</code> file of your shipment. This example starts the OTG stack and waits until a valid session is detected. As soon as a valid session is detected, the ID-pin state is checked to detect whether emUSB-Device or emUSB-Host shall then be initialized. For emUSB-Device a simple mouse sample is used. On emUSB-Host side an MSD-sample is used that detects USB memory stick and shows information about the detected stick.

Excerpt from the example code:

```
/************************
 OTGTask
* Function description
  USB OTG handling task.
 It implements a basic function how to check which USB stack shall be called.
 It first checks whether the OTG chip has detected a valid session.
 If so, the next step will be to check the state of the ID-pin of the cable.
 If pin is 0 (grounded) -> a USB host cable is connected.
 If pin is 1 (floating) -> a USB device is plugged in.
void OTGTask(void);
void OTGTask(void) {
 int State;
 while (1) {
 // Initialize OTG stack
 USB_OTG_Init();
 // Wait for a valid session
 11
 while (1) {
 if (USB_OTG_IsSessionValid()) {
 break;
 USB_OTG_OS_Delay(25);
 BSP_ToggleLED(0);
 USB_OTG_OS_Delay(25);
 BSP_ToggleLED(1);
```

```
//
// Determine whether Device or Host stack shall be initialized and started.
//
State = USB_OTG_GetIdState();
USB_OTG_DeInit();
USB_OS_Delay(10);
if (State == USB_OTG_ID_PIN_STATE_IS_HOST) {
 _ExecUSBHost();
} else if (State == USB_OTG_ID_PIN_STATE_IS_DEVICE) {
 _ExecUSBDevice();
}
}
```

14.2 OTG Driver

14.2.1 General information

To use emUSB OTG, a driver matching the target hardware is required. The code size of a driver depends on the hardware and is typically between 1 and 3 Kbytes. The driver handles both the OTG controller as well as the OTG transceiver. The driver interface has been designed to allow support of internal and external OTG controllers. It also allows to take full advantage of hardware features such as session detection and session request protocol.

14.3 API Functions

This chapter describes the emUSB-OTG API functions.

Function	Description
USB_OTG_Init()	Initializes the core.
USB_OTG_DeInit()	Deinitialize the complete OTG module.
USB_OTG_GetIdState()	Returns the current state of the USB OTG ID pin.
USB_OTG_GetVBUSState()	Returns the current state of the VBUS via an OTG transceiver.
USB_OTG_IsSessionValid()	Returns whether the OTG transceiver has marked the session as valid.
USB_OTG_AddDriver()	Adds a OTG driver to the OTG stack.
USB_OTG_X_Config()	User-provided function which configures the emUSB-OTG stack.

14.3.0.1 USB_OTG_Init()

Description

Initializes the core. It initially initializes the OS-Layer, calls the driver initialization callback.

Prototype

void USB_OTG_Init(void);

14.3.0.2 USB_OTG_DeInit()

Description

Deinitialize the complete OTG module. It removes/releases all OS-layer relevant resources and calls the driver deinitialization callback.

Prototype

void USB_OTG_DeInit(void);

14.3.0.3 **USB_OTG_GetIdState()**

Description

Returns the current state of the USB OTG ID pin.

Prototype

int USB_OTG_GetIdState(void);

Return value

USB_OTG_ID_PIN_STATE_IS_HOST OTG DEVICE shall be used as host USB_OTG_ID_PIN_STATE_IS_DEVICE OTG DEVICE shall be used as device

14.3.0.4 USB_OTG_GetVBUSState()

Description

Returns the current state of the VBUS via an OTG transceiver.

Prototype

int USB_OTG_GetVBUSState(void);

Return value

Returns the voltage given in millivolt.

14.3.0.5 USB_OTG_IsSessionValid()

Description

Returns whether the OTG transceiver has marked the session as valid.

Prototype

int USB_OTG_IsSessionValid(void);

Return value

- 0 Session is not valid.
- 1 Session is valid.

14.3.0.6 USB_OTG_AddDriver()

Description

Adds a OTG driver to the OTG stack. This function is generally called in the $\tt USB_OTG_X_Ad-dDriver$.

Prototype

void USB_OTG_AddDriver(const USB_OTG_HW_DRIVER * pDriver);

Parameters

Parameter	Description
pDriver	Pointer to the driver structure.

14.3.0.7 USB_OTG_X_Config()

Description

User provided function which configures the USB OTG stack.

Prototype

void USB_OTG_X_Config(void);

Additional information

This function is called by the start-up code of the USB OTG stack from ${\tt USB_OTG_Init()}$. This function should initialize all necessary clocks and pins required for the OTG operation of your controller.

Example

Chapter 15

Configuring emUSB-Host

This chapter explains how to configure emUSB-Host.

15.1 Runtime configuration

The configuration of emUSB-Host for a target hardware is done at runtime: The emUSB-Host stack calls a function named <code>USBH_X_Config</code>, that must be provided by the application. This function performs board specific hardware initialization like configuring I/O pins of the MCU, setting up PLL and clock divider necessary for USB and installing the interrupt service routine for USB.

In general many devices need to configure GPIO pins in order to use them with the USB host controller. In most cases the following pins are necessary:

- USB D+
- USB D-
- USB VBUS
- USB GND
- USB PowerOn
- USB OverCurrent

Please note that those pins need to be initialized within the USBH_X_Config() function before the host controller driver Add-function is called.

Additionally all runtime configuration of the USB stack is done in this function, for example:

- Assign memory to be used by the emUSB-Host stack.
- Select an appropriate driver for the USB host controller.
- Set driver specific parameters like base address of the controller of transfer buffer sizes.
- Set debug message output filter.
- Set a memory address translation routine (if a MMU is used).
- Enable HUB support.

Sample configurations for popular evaluation boards are supplied with the driver shipment. They can be found in files called <code>USBH_Config_<TargetName>.c</code> in the folders <code>BSP/<Board-Name>/Setup</code>. This files can be used as a template for a customized configuration.

15.1.1 **USBH_X_Config()**

Description

Initialize USB hardware and configure the USB-Host stack. This function is called by the startup code of the emUSB-Host stack from <code>USBH_Init()</code>. This is the place where a hardware driver can be added and configured.

Prototype

```
void USBH_X_Config(void);
```

Example

Configuration functions

Functions that may or must be used in USBH_X_Config are listed in the following table. Additional driver dependant functions exist for every USB host controller driver, see *Host controller specifics* on page 375.

Function	Description
USBH_AssignMemory()	Assigns a memory area that will be used by the memory management functions for allocating memory.
USBH_AssignTransferMemory()	Assigns a memory area for a heap that will be used for allocating DMA memory.
USBH_Config_SetV2PHandler()	Sets a virtual address to physical address translator.
USBH_ConfigPowerOnGoodTime()	Configures the default power on time that the host waits after connecting a device before starting to communicate with the device.
USBH_ConfigSupportExternalHubs()	Enable support for external USB hubs.
USBH_ConfigTransferBufferSize()	Configures the size of a copy buffer that can be used if the USB controller has limited access to the system memory.
USBH_SetCacheConfig()	Configures cache related functionality that might be required by the stack for several purposes such as cache handling in drivers.
USBH_SetOnSetPortPower()	Sets a callback for the set-port-power driver function.
USBH_SetLogFilter()	Sets a mask that defines which logging message should be logged.
USBH_SetWarnFilter()	Adds an additional filter condition to the mask which specifies the warning messages that should be displayed.

15.2 Compile-time configuration

emUSB-Host can be used without changing any of the compile-time flags. All compile-time configuration flags are preconfigured with valid values which match the requirements of most applications.

The default configuration of emUSB-Host can be changed via compile-time flags which can be added to <code>USBH_Conf.h.</code> This is the main configuration file for the emUSB-Host stack.

The following types of configuration macros exist:

Numerical values "N"

Numerical values are used somewhere in the code in place of a numerical constant.

Function replacements "F"

Macros can basically be treated like regular functions although certain limitations apply, as a macro is still put into the code as simple text replacement. Function replacements are mainly used to add specific functionality to a module which is highly hardware-dependent. This type of macro is always declared using brackets (and optional parameters).

Туре	Symbolic name	Default	Description
N	USBH_DEBUG	0	emUSB-Host can be configured to display debug information at higher debug levels to locate an error or potential problems. To display information, emUSB-Host uses the logging routines. These routines can be blank, they are not required for the functionality of emUSB-Host. In a target system, they are typically not required in a release (production) build, a production build typically uses a lower debug level. The following table lists the values USB-H_DEBUG define can take:
			0 - Used for release builds. Includes no debug options.
			1 - Used in debug builds to include support for "panic" checks.
			2 - Used in debug builds to include warning, log messages and "panic" checks.
N	USB- H_RESET_RETRY_COUNTER	5	If an error is encountered during USB enumeration the process is repeated <code>USB-H_RESET_RETRY_COUNTER</code> times before the port is finally disabled.
N	USBH_DELAY_FOR_REENUM	1000	Delay time in ms before a new enumeration of a USB device is retried after an error.
F	USBH_MEMCPY	memcpy (routine in standard C-library)	Macro to define an optimized memcpy routine to speed up the stack. An optimized memcpy routine is typically implemented in assembly language.
F	USBH_MEMSET	memset (routine in standard C-library)	Macro to define an optimized memset routine to speed up the stack. An optimized memset routine is typically implemented in assembly language.
F	USBH_MEMCMP	memcmp (routine in standard C-library)	Macro to define an optimized memcmp routine to speed up the stack. An optimized memcmp routine is typically implemented in assembly language.

15.3 Host controller specifics

For emUSB-Host different USB host controller drivers are provided. Normally, the drivers are ready and do not need to be configured at all. Some drivers may need to be configured in a special manner, due to some limitation of the controller.

This section lists the drivers which require special configuration and describes how to configure those drivers.

15.3.1 EHCl driver

Normally EHCI controllers only handle high-speed USB devices. Some EHCI controllers contain a transaction translator (TT) that enables them to handle full- and low-speed devices also. There are different Add-functions to configure the driver for host controllers with or without a TT.

Systems with cached memory

If the EHCI driver is installed on a system using cached (data) memory, the following requirements must be considered:

- A special region of RAM is necessary that can be accessed non-cached and non-buffered by the CPU. The USB host controller must also be able to access this area via DMA.
- The non-cached RAM area must be provided to the USB stack using the function USBH_AssignTransferMemory(). The memory area must be cache clean before calling the function USBH_AssignTransferMemory().
- If the physical address is not equal to the virtual address of the non-cached memory area (address translation by an MMU), a mapping function must be installed using USBH_Config_SetV2PHandler(). The translated addresses (physical addresses) are used for DMA by the host controller.
- Cache functions that may be set with USBH_SetCacheConfig() are not used by the
 driver.
- The function USBH_EHCI_Config_UseTransferBuffer() must be called, in order to tell the driver that application defined buffers can not be accessed directly via DMA.

Systems without cached memory

On systems without cache there is no need to provide a separate memory area with USB-H_AssignTransferMemory(). A single memory heap is sufficient for the USB stack, see USBH_AssignMemory().

15.3.1.1 EHCI driver specific configuration functions

Function	Description
USBH_EHCI_Add()	Adds a HS capable EHCI controller to the stack.
USBH_EHCI_EX_Add()	Adds a LS/FS/HS capable EHCI controller to the stack.
USBH_RZG1E_Add()	Adds a HS capable EHCI controller to the stack.
USBH_RT1050_Add()	Adds a HS capable EHCI controller to the stack.
<pre>USBH_EHCI_Config_SetM2MEndian- Mode()</pre>	Setups the internal EHCI memory to memory transfer endianess mode.
USBH_EHCI_Config_UseTransfer- Buffer()	Configures the driver to use temporary transfer buffers instead using the user buffer directly.

15.3.1.2 USBH_EHCI_Add()

Description

Adds a HS capable EHCI controller to the stack.

Prototype

U32 USBH_EHCI_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the EHCI controllers register set.

Return value

15.3.1.3 USBH_EHCI_EX_Add()

Description

Adds a LS/FS/HS capable EHCI controller to the stack.

Prototype

U32 USBH_EHCI_EX_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the EHCI controllers register set.

Return value

15.3.1.4 USBH_RZG1E_Add()

Description

Adds a HS capable EHCI controller to the stack. This EHCI initialisation function is specific to the RZG1E series.

Prototype

U32 USBH_RZG1E_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the EHCI controllers register set.

Return value

15.3.1.5 USBH_RT1050_Add()

Description

Adds a HS capable EHCI controller to the stack. This EHIC initialisation function is specific to the RT1050 series.

Prototype

U32 USBH_RT1050_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the EHCI controllers register set.

Return value

Reference to the added host controller (0-based index).

Additional information

Suspend and resume of USB devices is not supported for the RT1050 series EHCI controller. Due to a hardware issue devices connected to the roothub port must stay connected for at least 250ms before they are removed. Should a device be removed before that the USB controller will crash any only recover after a power cycle of the MCU.

15.3.1.6 USBH_EHCI_Config_SetM2MEndianMode()

Description

Setups the internal EHCI memory to memory transfer endianess mode. This only has an effect on the DMA transfers. Both SFRs and DMA descriptors are still in the endianess defined by the MCU/EHCI controller manufacturer. In normal cases the SFRs and DMA descriptors are in CPU native endianess mode.

Prototype

Parameters

Parameter	Description	
HCIndex	Index of the host controller returned by USBH_EHCI_EX_Ad-d().	
Endian	 USBH_EHCI_M2M_ENDIAN_MODE_LITTLE - use little endian mode for memory-2-memory (DMA) transfers USBH_EHCI_M2M_ENDIAN_MODE_BIG - use big endian mode for memory-2-memory (DMA) transfers 	

15.3.1.7 USBH_EHCI_Config_UseTransferBuffer()

Description

Configures the driver to use temporary transfer buffers instead using the user buffer directly. This is necessary if the MCU uses cache.

Prototype

void USBH_EHCI_Config_UseTransferBuffer(U32 HCIndex);

Parameters

Parameter	Description
HCIndex	Index of the host controller, returned by USBH_EHCI_Add() or USBH_EHCI_EX_Add().

15.3.2 Synopsys DWC2 driver

Using this driver there is no need to provide a separate memory area with <code>USBH_Assign-TransferMemory()</code>. A single memory heap is sufficient for the USB stack, see <code>USBH_AssignMemory()</code>.

If the Synopsys driver operates in high-speed mode and is installed on a system using cached (data) memory, cache functions for cleaning and invalidating cache lines must be provided and set with <code>USBH_SetCacheConfig()</code>.

On some MCUs the USB controller is not able to access all RAM areas the application uses. In this case a function can be installed that checks for memory valid for DMA access. If the function reports a memory region not valid for DMA, the driver uses a temporary transfer buffer to copy data to and from this area.

15.3.2.1 Restrictions

Low speed devices

On STM32Fxxx MCUs low speed USB devices connected via an external hub are not recognized due to a hardware limitation. If connected in this way it may happen, that the host controller gets disturbed and blocked. In order to return to normal operation, a reset of the controller and the external hub may be necessary.

The issue seems to be related to the internal PHY of the STM32F MCUs. It usually not occurs, if the high speed USB controller is used in connection with an external (high speed) PHY.

Split transactions

If the host controller operates in high-speed and a full or low-speed device is connected via an external hub, the driver uses split transactions to access the device. Split transactions will only work reliable, if

- The task running USBH_ISRTask() must have the highest priority in the system.
- The task running USBH_Task() must have the second highest priority.
- All other task must have a lower priority than USBH_Task().
- Both USB tasks must not be delayed by any interrupt service routine for more than 500 μs .

15.3.2.2 Synopsys driver specific configuration functions

Function	Description
USBH_STM32_Add()	Adds a Synopsys DWC2 full speed controller of a STM32F107 device to the stack.
USBH_STM32F2_FS_Add()	Adds a Synopsys DWC2 full speed controller of a STM32F2xx or STM32F4xx device to the stack.
USBH_STM32F2_HS_Add()	Adds a Synopsys DWC2 high speed controller of a STM32F2xx or STM32F4xx device to the stack.
USBH_STM32F2_HS_AddEx()	Adds a Synopsys DWC2 high speed controller of a STM32F2xx or STM32F4xx device to the stack.
USBH_STM32F2_HS_SetCheckAd-dress()	Installs a function that checks if an address can be used for DMA transfers.
USBH_STM32F7_FS_Add()	Adds a Synopsys DWC2 full speed controller of a STM32F7xx device to the stack.
USBH_STM32F7_HS_Add()	Adds a Synopsys DWC2 high speed controller of a STM32F7xx device to the stack.

Function	Description
USBH_STM32F7_HS_AddEx()	Adds a Synopsys DWC2 high speed controller of a STM32F7xx or STM32F7xx device to the stack.
USBH_STM32F7_HS_SetCheckAd- dress()	Installs a function that checks if an address can be used for DMA transfers.
USBH_STM32H7_HS_Add()	Adds a Synopsys DWC2 high speed controller of a STM32H7xx device to the stack.
USBH_STM32H7_HS_AddEx()	Adds a Synopsys DWC2 high speed controller of a STM32H7xx or STM32H7xx device to the stack.
USBH_STM32H7_HS_SetCheckAd- dress()	Installs a function that checks if an address can be used for DMA transfers.
USBH_XMC4xxx_FS_Add()	Adds a Synopsys DWC2 full speed controller of a XMC4xxx device to the stack.

15.3.2.3 USBH_STM32_Add()

Description

Adds a Synopsys DWC2 full speed controller of a STM32F107 device to the stack.

Prototype

U32 USBH_STM32_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.2.4 USBH_STM32F2_FS_Add()

Description

Adds a Synopsys DWC2 full speed controller of a STM32F2xx or STM32F4xx device to the stack.

Prototype

U32 USBH_STM32F2_FS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.2.5 USBH_STM32F2_HS_Add()

Description

Adds a Synopsys DWC2 high speed controller of a STM32F2xx or STM32F4xx device to the stack.

Prototype

U32 USBH_STM32F2_HS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.2.6 USBH_STM32F2_HS_AddEx()

Description

Adds a Synopsys DWC2 high speed controller of a STM32F2xx or STM32F4xx device to the stack.

Prototype

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.
PhyType	 0 - use external PHY connected via ULPI interface. 1 - use internal full speed PHY.

Return value

15.3.2.7 USBH_STM32F2_HS_SetCheckAddress()

Description

Installs a function that checks if an address can be used for DMA transfers. Installed function must return 0, if DMA access is allowed for the given address, 1 otherwise.

Prototype

Parameters

Parameter	Description
pfCheckValidDMAAd- dress	Pointer to the function.

Additional information

If the function reports a memory region not valid for DMA, the driver uses a temporary transfer buffer to copy data to and from this area.

15.3.2.8 USBH_STM32F7_FS_Add()

Description

Adds a Synopsys DWC2 full speed controller of a STM32F7xx device to the stack.

Prototype

U32 USBH_STM32F7_FS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.2.9 USBH_STM32F7_HS_Add()

Description

Adds a Synopsys DWC2 high speed controller of a STM32F7xx device to the stack.

Prototype

U32 USBH_STM32F7_HS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.2.10 USBH_STM32F7_HS_AddEx()

Description

Adds a Synopsys DWC2 high speed controller of a STM32F7xx or STM32F7xx device to the stack.

Prototype

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.
PhyType	 0 - use external PHY connected via ULPI interface. 1 - use internal full speed PHY.

Return value

15.3.2.11 USBH_STM32F7_HS_SetCheckAddress()

Description

Installs a function that checks if an address can be used for DMA transfers. Installed function must return 0, if DMA access is allowed for the given address, 1 otherwise.

Prototype

Parameters

Parameter	Description
pfCheckValidDMAAd- dress	Pointer to the function.

Additional information

If the function reports a memory region not valid for DMA, the driver uses a temporary transfer buffer to copy data to and from this area.

15.3.2.12 USBH_STM32H7_HS_Add()

Description

Adds a Synopsys DWC2 high speed controller of a STM32H7xx device to the stack.

Prototype

U32 USBH_STM32H7_HS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.2.13 USBH_STM32H7_HS_AddEx()

Description

Adds a Synopsys DWC2 high speed controller of a STM32H7xx or STM32H7xx device to the stack.

Prototype

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.
PhyType	 0 - use external PHY connected via ULPI interface. 1 - use internal full speed PHY.

Return value

15.3.2.14 USBH_STM32H7_HS_SetCheckAddress()

Description

Installs a function that checks if an address can be used for DMA transfers. Installed function must return 0, if DMA access is allowed for the given address, 1 otherwise.

Prototype

Parameters

Parameter	Description
pfCheckValidDMAAd- dress	Pointer to the function.

Additional information

If the function reports a memory region not valid for DMA, the driver uses a temporary transfer buffer to copy data to and from this area.

15.3.2.15 USBH_XMC4xxx_FS_Add()

Description

Adds a Synopsys DWC2 full speed controller of a XMC4xxx device to the stack.

Prototype

U32 USBH_XMC4xxx_FS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.3 OHCI driver

OHCI controllers handle full-speed and low-speed USB devices.

Systems with cached memory

If the OHCI driver is installed on a system using cached (data) memory, the following requirements must be considered:

- A special region of RAM is necessary that can be accessed non-cached and non-buffered by the CPU. The USB host controller must also be able to access this area via DMA.
- The non-cached RAM area must be provided to the USB stack using the function USBH_AssignTransferMemory(). The memory area must be cache clean before calling the function USBH_AssignTransferMemory().
- If the physical address is not equal to the virtual address of the non-cached memory area (address translation by an MMU), a mapping function must be installed using USBH_Config_SetV2PHandler(). The translated addresses (physical address) are used for DMA by the host controller.
- Cache functions that may be set with <code>USBH_SetCacheConfig()</code> are **not** used by the driver.

Systems without cached memory

On systems without cache there is no need to provide a separate memory area with USB-H_AssignTransferMemory(). A single memory heap is sufficient for the USB stack, see USBH_AssignMemory().

On systems without cache and where the OHCI controller has access to the memory where application buffers are located ${\tt USBH_OHCI_Config_UseZeroCopy()}$ can be used to improve performance.

15.3.3.1 OHCI driver specific configuration functions

Function	Description
USBH_OHCI_Add()	Adds a full-speed capable OHCI controller to the stack.
USBH_OHCI_Config_UseZeroCopy()	Configures the driver to use the user buffer directly instead of using allocated transfer buffers.
USBH_OHCI_LPC546_Add()	Adds a full-speed capable OHCI controller to the stack.

15.3.3.2 **USBH_OHCI_Add()**

Description

Adds a full-speed capable OHCI controller to the stack.

Prototype

U32 USBH_OHCI_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the OHCI controllers register set.

Return value

15.3.3.3 USBH_OHCI_Config_UseZeroCopy()

Description

Configures the driver to use the user buffer directly instead of using allocated transfer buffers. This can be enabled when the MCU does not use cache and when the controller has access to the memories where the user buffers are located.

Prototype

void USBH_OHCI_Config_UseZeroCopy(U32 HCIndex);

Parameter	Description
HCIndex	Index of the host controller.

15.3.3.4 USBH_OHCI_LPC546_Add()

Description

Adds a full-speed capable OHCI controller to the stack. This add function, enables workarounds inside the OHCI driver for the LPC546xx series. One of these workarounds creates a limitation where an interval timeout of 1 can not be guaranteed for interrupt endpoints as each interrupt endpoint transfer completion has to be delayed by up to two frames.

Prototype

U32 USBH_OHCI_LPC546_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the OHCI controllers register set.

Return value

15.3.4 Kinetis USBOTG FS driver

KinetisFS controllers handle full-speed and low-speed USB devices.

Systems without cached memory

On systems without cache there is no need to provide a separate memory area with $\tt USB-H_AssignTransferMemory()$. A single memory heap is sufficient for the USB stack, see $\tt USBH_AssignMemory()$.

Restrictions

- WFI instruction can not be used when the USBOTG module is used. This is a hardware issue, see errata e7166 for chip masks 4N96B, 1N96B, 3N96B.
- When the controller accesses the flash memory (e.g. when an application writes to a
 device from a const char array) it is necessary to allow the controller access to the flash
 area and to set the bus master priority to the highest level, otherwise read accesses to
 the flash may be stalled which results in the controller getting less data than expected
 and respective follow-up errors.
- This controller can only schedule a single transaction at a time. This means that hubs can not be used with this host controller. Furthermore composite devices will not work properly if the application communicates on multiple interfaces at once. Devices which contain an Interrupt IN endpoint which needs to be constantly polled by the host controller will also have issues as the Interrupt IN endpoint will hog the only communication pipe, a good sample for this is the CDC class which consists of Bulk IN, Bulk OUT and Interrupt IN endpoints, in this case the controller will be constantly busy polling the Interrupt IN endpoint and will not be able to communicate via the Bulk endpoints. To work around the Interrupt IN issue emUSB-Host provides the functions USBH_CDC_SetConfigFlags() and USBH_HID_ConfigureAllowLEDUpdate().

15.3.4.1 KinetisFS driver specific configuration functions

Function	Description
THERE KINESTER ENGLANDS	Adds a full-speed capable KinetisFS controller to the stack.

15.3.4.2 USBH_KINETIS_FS_Add()

Description

Adds a full-speed capable KinetisFS controller to the stack.

Prototype

U32 USBH_KINETIS_FS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the KinetisFS controllers register set.

Return value

15.3.5 Renesas driver

Using this driver there is no need to provide a separate memory area with <code>USBH_Assign-TransferMemory()</code>. A single memory heap is sufficient for the USB stack, see <code>USBH_AssignMemory()</code>.

15.3.5.1 Restrictions

The full speed version of the controller can only handle up to 5 devices at once. High speed controller can handle up to 10 devices. External hub support is available but only works under some circumstances. It seems that the concurrent transfers is not possible with higher bandwidth and multiple devices.

Low speed devices

RX62x and RX63x series contains a USB controller where low speed device such as mice, keyboards are not recognized properly. Therefore for these device, low-speed support is disabled. You may see in debug builds, that the warning message that this is not possible.

15.3.5.2 Renesas driver specific configuration functions

Function	Description
USBH_RX11_Add()	Adds a Renesas USB controller of a RX11x device to the stack.
USBH_RX23_Add()	Adds a Renesas USB controller of a RX23x device to the stack.
USBH_RX62_Add()	Adds a Renesas USB controller of a RX62x device to the stack.
USBH_RX63_Add()	Adds a Renesas USB controller of a RX63x device to the stack.
USBH_RX64_Add()	Adds a Renesas USB controller of a RX64x device to the stack.
USBH_RX65_Add()	Adds a Renesas USB controller of a RX65x device to the stack.
USBH_RX71_FS_Add()	Adds a Renesas FS USB controller of a RX71x device to the stack.
USBH_RX71_HS_Add()	Adds a Renesas HS USB controller of a RX71x device to the stack.
USBH_RZA1_Add()	Adds a Renesas USB controller of a RZA1 device to the stack.
USBH_Synergy_FS_Add()	Adds a Renesas FS USB controller of a Synergy device to the stack.
USBH_Synergy_HS_Add()	Adds a Renesas HS USB controller of a Synergy device to the stack.

15.3.5.3 USBH_RX11_Add()

Description

Adds a Renesas USB controller of a RX11x device to the stack.

Prototype

U32 USBH_RX11_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.5.4 USBH_RX23_Add()

Description

Adds a Renesas USB controller of a RX23x device to the stack.

Prototype

U32 USBH_RX23_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.5.5 USBH_RX62_Add()

Description

Adds a Renesas USB controller of a RX62x device to the stack.

Prototype

U32 USBH_RX62_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.5.6 USBH_RX63_Add()

Description

Adds a Renesas USB controller of a RX63x device to the stack.

Prototype

U32 USBH_RX63_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.5.7 USBH_RX64_Add()

Description

Adds a Renesas USB controller of a RX64x device to the stack.

Prototype

U32 USBH_RX64_Add(void * pBase);

Parameters

Parameter	Description	
pBase	Pointer to the base of the controllers register set.	

Return value

15.3.5.8 USBH_RX65_Add()

Description

Adds a Renesas USB controller of a RX65x device to the stack.

Prototype

U32 USBH_RX65_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.5.9 USBH_RX71_FS_Add()

Description

Adds a Renesas FS USB controller of a RX71x device to the stack.

Prototype

U32 USBH_RX71_FS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.5.10 USBH_RX71_HS_Add()

Description

Adds a Renesas HS USB controller of a RX71x device to the stack.

Prototype

U32 USBH_RX71_HS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.5.11 USBH_RZA1_Add()

Description

Adds a Renesas USB controller of a RZA1 device to the stack.

Prototype

U32 USBH_RZA1_Add(void * pBase);

Parameters

Parameter	Description	
pBase	Pointer to the base of the controllers register set.	

Return value

15.3.5.12 USBH_Synergy_FS_Add()

Description

Adds a Renesas FS USB controller of a Synergy device to the stack.

Prototype

U32 USBH_Synergy_FS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.5.13 USBH_Synergy_HS_Add()

Description

Adds a Renesas HS USB controller of a Synergy device to the stack.

Prototype

U32 USBH_Synergy_HS_Add(void * pBase);

Parameters

Parameter	Description
pBase	Pointer to the base of the controllers register set.

Return value

15.3.6 ATSAMx7 driver

Using this driver there is no need to provide a separate memory area with <code>USBH_Assign-TransferMemory()</code>. A single memory heap is sufficient for the USB stack, see <code>USBH_AssignMemory()</code>.

15.3.6.1 Restrictions

HUB support

Although the USB controller of the ATSAMx7 MCUs support external HUBs, the application is very limited. Because USB pipes can not be dynamically allocated to devices, connecting and disconnecting devices arbitrarily to and from the HUB will result in blocked pipes very soon, and new connected devices will not be recognized any more.

Also split transactions are not supported, so low speed and full speed devices can not be used via a high speed HUB.

15.3.6.2 ATSAMx7 driver specific configuration functions

Function	Description
USBH_SAMx7_Add()	Adds a HS capable ATSAM USBHS controller to the stack.

15.3.6.3 USBH_SAMx7_Add()

Description

Adds a HS capable ATSAM USBHS controller to the stack.

Prototype

Parameters

Parameter	Description
BaseAddr	Base address of the USBHS controllers register set.
USBRAMAddr	Base address of the USBHS FIFO RAM.

Return value

15.3.7 LPC54xxx High Speed driver

Using this driver there is no need to provide a separate memory area with $usbh_Assign-TransferMemory()$. A single memory heap is sufficient for the USB stack, see $usbh_AssignMemory()$. The driver uses the dedicated USB1 RAM of the LPC54xxx MCU for endpoint transfer buffers.

15.3.7.1 LPC54xxx driver specific configuration functions

Function	Description
TUSBH LPC54xxx Add()	Adds a LPC54xxx high speed controller to the stack.

15.3.7.2 USBH_LPC54xxx_Add()

Description

Adds a LPC54xxx high speed controller to the stack.

Prototype

Parameters

Parameter	Description	
BaseAddr	Base address of the USB controllers register set.	
USBRAMAddr	Base address of the dedicated USB RAM.	
USBRAMSize	Size of the USB RAM in bytes.	

Return value

Chapter 16

Support

16.1 Contacting support

Before contacting support please make sure that you are using the latest version of the emUSB-Host package. Also please check the chapter *Configuring debugging output* on page 29 and run your application with enabled debug support.

If you are a registered emUSB-Host user and you need to contact the emUSB-Host support please send the following information via email to support_emusb@segger.com:

- Your emUSB-Host registration number.
- emUSB-Host version.
- A detailed description of the problem
- The configuration files USBH_Config*.*
- Any error messages.

Please also take a few moments to help us to improve our service by providing a short feedback when your support case has been solved.

Chapter 17

Debugging

emUSB-Host comes with various debugging options. These include optional warning and log outputs, as well as other runtime options which perform checks at run time.

17.1 Message output

The debug builds of emUSB-Host include a fine-grained debug system which helps to analyze the correct implementation of the stack in your application. All modules of the emUSB-Host stack can output logging and warning messages via terminal I/O, if the specific message type identifier is added to the log and/or warn filter mask. This approach provides the opportunity to get and interpret only the logging and warning messages which are relevant for the part of the stack that you want to debug.

By default, all warning messages are activated in all emUSB-Host sample configuration files. All logging messages are disabled except for the messages from the initialization phase.

Note

It is not advised to enable all log messages as the large amount of output may affect timing.

17.2 API functions

Function	Description
General functions	
USBH_SetLogFilter()	Sets a mask that defines which logging message should be logged.
USBH_SetWarnFilter()	Adds an additional filter condition to the mask which specifies the warning messages that should be displayed.
USBH_Log()	This function is called by the stack in debug builds with log output.
USBH_Warn()	This function is called by the stack in debug builds with log output.
USBH_Panic()	Is called if the stack encounters a critical situation.
USBH_Logf_Application()	Displays application log information.
USBH_Warnf_Application()	Displays application warning information.
USBH_sprintf_Application()	A simple sprintf replacement.

17.2.0.1 USBH_SetLogFilter()

Description

Sets a mask that defines which logging message should be logged. Logging messages are only available in debug builds of emUSB-Host.

Prototype

void USBH_SetLogFilter(U32 FilterMask);

Parameters

Parameter	Description
FilterMask	Specifies which logging messages should be displayed.

Additional information

Should be called from $\tt USBH_X_Config()$. By default, the filter condition $\tt USBH_MTYPE_INIT$ is set.

Please note that the more logging is enabled, the more the timing of the application is influenced. For available message types see chapter Message types.

Please note that enabling all log messages (0xffffffff) is not necessary, nor is it advised as it will influence the timing greatly.

17.2.0.2 USBH_SetWarnFilter()

Description

Adds an additional filter condition to the mask which specifies the warning messages that should be displayed.

Prototype

void USBH_SetWarnFilter(U32 FilterMask);

Parameters

Parameter	Description
FilterMask	Specifies which warning messages should be added to the filter mask.

Additional information

This function can also be used to remove a filter condition which was set before. It adds/ removes the specified filter to/from the filter mask via a disjunction. For available message types see chapter Message types.

17.2.0.3 USBH_Log()

Description

This function is called by the stack in debug builds with log output. In a release build, this function is not be linked in.

Prototype

```
void USBH_Log(const char * s);
```

Parameter	Description
s	Pointer to a string holding the log message.

17.2.0.4 USBH_Warn()

Description

This function is called by the stack in debug builds with log output. In a release build, this function is not be linked in.

Prototype

```
void USBH_Warn(const char * s);
```

Parameter	Description
s	Pointer to a string holding the warning message.

17.2.0.5 USBH_Panic()

Description

Is called if the stack encounters a critical situation. In a release build, this function is not be linked in.

Prototype

```
void USBH_Panic(const char * s);
```

Parameters

Parameter	Description
s	Pointer to a string holding the error message.

Additional information

In a release build this function is not linked in. The default implementation of this function disables all interrupts to avoid further task switches, outputs the error string via terminal I/O and loops forever. When using an emulator, you should set a break-point at the beginning of this routine or simply stop the program after a failure.

17.2.0.6 USBH_Logf_Application()

Description

Displays application log information.

Prototype

Parameter	Description
sFormat	Message string with optional format specifiers.
	: Optional argument when format specifiers are specified.

17.2.0.7 USBH_Warnf_Application()

Description

Displays application warning information.

Prototype

Parameter	Description
sFormat	Message string with optional format specifiers.
	: Optional argument when format specifiers are specified.

17.2.0.8 USBH_sprintf_Application()

Description

A simple sprintf replacement.

Prototype

Parameter	Description
pBuffer	Pointer to a user provided buffer.
BufferSize	Size of the buffer in bytes.
sFormat	Message string with optional format specifiers.
	: Optional argument when format specifiers are specified.

Chapter 18

OS integration

emUSB-Host is designed to be used in a multitasking environment. The interface to the operating system is encapsulated in a single file, the USB-Host/OS interface. This chapter provides descriptions of the functions required to fully support emUSB-Host in multitasking environments.

18.1 General information

emUSB-Host includes an OS abstraction layer which should make it possible to use an arbitrary operating system together with emUSB-Host. To adapt emUSB-Host to a new OS one only has to map the functions listed below in section OS layer API functions to the native OS functions. SEGGER took great care when designing this abstraction layer, to make it easy to under- stand and to adapt to different operating systems.

18.1.1 Operating system support supplied with this release

In the current version, abstraction layer for embOS is available. Abstraction layers for other operating systems are available upon request.

18.2 OS layer API functions

Function	Description		
	General functions		
USBH_OS_Delay()	Blocks the calling task for a given time.		
USBH_OS_DisableInterrupt()	Enter a critical region for the USB stack: Increments interrupt disable count and disables interrupts.		
USBH_OS_EnableInterrupt()	Leave a critical region for the USB stack: Decrements interrupt disable count and enable interrupts if counter reaches 0.		
USBH_OS_GetTime32()	Return the current system time in ms.		
USBH_OS_Init()	Initialize (create) all objects required for task synchronization.		
USBH_OS_DeInit()	Deletes all objects required for task synchronization.		
USBH_OS_Lock()	This function locks a mutex object, guarding sections of the stack code against other threads.		
USBH_OS_Unlock()	Unlocks the mutex used by a previous call to USB-H_OS_Lock().		
USE	H_Task synchronization		
USBH_OS_SignalNetEvent()	Wakes the USBH_MainTask() if it is waiting for a event or timeout in the function USBH_OS_Wait-NetEvent().		
USBH_OS_WaitNetEvent()	Blocks until the timeout expires or a USBH-event occurs.		
USBH	_ISRTask synchronization		
<pre>USBH_OS_SignalISREx()</pre>	Wakes the USBH_ISRTask().		
USBH_OS_WaitISR()	Blocks until USBH_OS_SignalISR() is called (from ISR).		
Application task synchronization			
USBH_OS_AllocEvent()	Allocates and returns an event object.		
USBH_OS_FreeEvent()	Releases an object event.		
USBH_OS_SetEvent()	Sets the state of the specified event object to signalled.		
<pre>USBH_OS_ResetEvent()</pre>	Sets the state of the specified event object to non-signalled.		
USBH_OS_WaitEvent()	Wait for the specific event.		
<pre>USBH_OS_WaitEventTimed()</pre>	Wait for the specific event within a given timeout.		

18.2.0.1 USBH_OS_Delay()

Description

Blocks the calling task for a given time.

Prototype

void USBH_OS_Delay(unsigned ms);

Parameter	Description
ms	Delay in milliseconds.

18.2.0.2 USBH_OS_DisableInterrupt()

Description

Enter a critical region for the USB stack: Increments interrupt disable count and disables interrupts.

Prototype

void USBH_OS_DisableInterrupt(void);

Additional information

The USB stack will perform nested calls to $\tt USBH_OS_DisableInterrupt()$ and $\tt USBH_OS_En-ableInterrupt()$.

18.2.0.3 USBH_OS_EnableInterrupt()

Description

Leave a critical region for the USB stack: Decrements interrupt disable count and enable interrupts if counter reaches 0.

Prototype

void USBH_OS_EnableInterrupt(void);

Additional information

The USB stack will perform nested calls to $\tt USBH_OS_DisableInterrupt()$ and $\tt USBH_OS_En-ableInterrupt()$.

18.2.0.4 USBH_OS_GetTime32()

Description

Return the current system time in ms. The value will wrap around after app. 49.7 days. This is taken into account by the stack.

Prototype

U32 USBH_OS_GetTime32(void);

Return value

Current system time.

18.2.0.5 **USBH_OS_Init()**

Description

Initialize (create) all objects required for task synchronization.

Prototype

void USBH_OS_Init(void);

Description

Deletes all objects required for task synchronization.

Prototype

void USBH_OS_DeInit(void);

18.2.0.7 USBH_OS_Lock()

Description

This function locks a mutex object, guarding sections of the stack code against other threads. Mutexes are recursive.

Prototype

void USBH_OS_Lock(unsigned Idx);

Parameter	Description
Idx	Index of the mutex to be locked (0 USBH_MUTEX_COUNT-1).

18.2.0.8 USBH_OS_Unlock()

Description

Unlocks the mutex used by a previous call to ${\tt USBH_OS_Lock()}$. Mutexes are recursive.

Prototype

void USBH_OS_Unlock(unsigned Idx);

Parameter	Description	
Idx	Index of the mutex to be released (0 USBH_MUTEX_COUN-T-1).	

18.2.0.9 USBH_OS_SignalNetEvent()

Description

Wakes the $\tt USBH_MainTask()$ if it is waiting for a event or timeout in the function $\tt USB-H_OS_WaitNetEvent()$.

Prototype

void USBH_OS_SignalNetEvent(void);

18.2.0.10 USBH_OS_WaitNetEvent()

Description

Blocks until the timeout expires or a USBH-event occurs. Called from ${\tt USBH_MainTask()}$ only. A USBH-event is signaled with ${\tt USBH_OS_SignalNetEvent()}$ called from an other task or ISR.

Prototype

void USBH_OS_WaitNetEvent(unsigned ms);

Parameter	Description
ms	Timeout in milliseconds.

18.2.0.11 USBH_OS_SignalISREx()

Description

Wakes the <code>USBH_ISRTask()</code>. Called from ISR.

Prototype

void USBH_OS_SignalISREx(U32 DevIndex);

Parameter	Description
DevIndex	Zero-based index of the host controller that needs attention.

Description

Blocks until USBH_OS_SignalISR() is called (from ISR). Called from USBH_ISRTask() only.

Prototype

U32 USBH_OS_WaitISR(void);

Return value

An ISR mask, where each bit set corresponds to a host controller index.

18.2.0.13 USBH_OS_AllocEvent()

Description

Allocates and returns an event object.

Prototype

USBH_OS_EVENT_OBJ *USBH_OS_AllocEvent(void);

Return value

A pointer to a USBH_OS_EVENT_OBJ object on success or NULL on error.

18.2.0.14 USBH_OS_FreeEvent()

Description

Releases an object event.

Prototype

void USBH_OS_FreeEvent(USBH_OS_EVENT_OBJ * pEvent);

Parameter	Description	
pEvent	Pointer to an event object that was returned by USBH_OS_Al-	
	locEvent().	

18.2.0.15 USBH_OS_SetEvent()

Description

Sets the state of the specified event object to signalled.

Prototype

void USBH_OS_SetEvent(USBH_OS_EVENT_OBJ * pEvent);

Parameter	Description	
pEvent	Pointer to an event object that was returned by USBH_OS_Al-	
	locEvent().	

18.2.0.16 USBH_OS_ResetEvent()

Description

Sets the state of the specified event object to non-signalled.

Prototype

void USBH_OS_ResetEvent(USBH_OS_EVENT_OBJ * pEvent);

Parameter	Description	
pEvent	Pointer to an event object that was returned by USBH_OS_Al-	
	locEvent().	

18.2.0.17 USBH_OS_WaitEvent()

Description

Wait for the specific event.

Prototype

void USBH_OS_WaitEvent(USBH_OS_EVENT_OBJ * pEvent);

Parameter	Description	
pEvent	Pointer to an event object that was returned by USBH_OS_Al-	
	locEvent().	

18.2.0.18 USBH_OS_WaitEventTimed()

Description

Wait for the specific event within a given timeout.

Prototype

Parameters

Parameter	Description	
pEvent	Pointer to an event object that was returned by <code>USBH_OS_Al-locEvent()</code> .	
MilliSeconds	Timeout in milliseconds.	

Return value

USBH_OS_EVENT_SIGNALED Event was signaled. USBH_OS_EVENT_TIMEOUT Timeout occurred.

Chapter 19

Performance & resource usage

This chapter covers the performance and resource usage of emUSB-Host. It contains information about the memory requirements in typical systems which can be used to obtain sufficient estimates for most target systems.

19.1 Memory footprint

emUSB-Host is designed to fit many kinds of embedded design requirements. Several features can be excluded from a build to get a minimal system. The code size depend on the API functions called by the application. The code was compiled for a Cortex-M4 CPU with size optimization. Note that the values are only valid for an average configuration.

19.1.1 ROM

The following table shows the approximate ROM requirement of emUSB-Host (compiled with gcc -Os):

Component	ROM
USB core	6.7 KBytes
HUB Support	3.2 KBytes
CDC	5.4 KBytes
Vendor class	3.9 KBytes
FT232	3.9 KBytes
HID Generic	6.1 KBytes
HID Mouse Keyboard	6.8 KBytes
MSD	6.9 KBytes + sizeof(Filesystem)
MTP	13.2 KBytes
Printer	3.1 KBytes
LAN using ASIX	7.2 KBytes + sizeof(embOS/IP)
LAN using CDC-ECM	7.8 KBytes + sizeof(embOS/IP)
LAN using RNDIS	8.1 KBytes + sizeof(embOS/IP)
Driver EHCI	5.0 KBytes
Driver OHCI	7.6 KBytes
Driver STM32F4 FS	4.3 KBytes
Driver STM32F4 HS	4.7 KBytes
Driver STM32F7 HS	4.8 KBytes
Driver Kinetis FS	3.1 KBytes
Driver Renesas RX64	4.7 KBytes

19.1.2 RAM

The following table shows the average RAM requirement of emUSB-Host. The actual RAM usage may vary depending on the USB host controller used, the memory architecture of the target, the USB devices connected to emUSB-Host and the type of operations performed with that devices.

Component	RAM
emUSB-Host core incl. one driver	3.8 KByte
For each connected generic HID device	3.0 KByte
For each connected CDC ACM device	4.0 KByte
For each connected Vendor (BULK) device	3.5 KByte
For each connected MSD device	2.2 KByte
For each connected Mouse	4.6 KByte
For each connected external HUB	2.0 KByte
For each connected LAN (ASIX) device	11.1 KByte

Component	RAM
For each connected LAN (CDC-ECM) device	18.1 KByte
For each connected LAN (RNDIS) device	13.5 KByte

19.2 Performance

The following values have been tested using the CDC protocol. An emPower evaluation board running emUSB-Device CDC class was connected to the host.

System with Synopsys (USB High-Speed) controller:

Description	Speed
Send speed	34.9 MByte/sec
Receive speed	39.0 MByte/sec

System with EHCI (USB High-Speed) controller:

Description	Speed
Send speed	30.9 MByte/sec
Receive speed	36.0 MByte/sec

System with OHCI (USB Full-Speed) controller:

Description	Speed
Send speed	800 KByte/sec
Receive speed	800 KByte/sec

Chapter 20

Glossary

459 CHAPTER 20

Term	Definition
BSP	Board support package.
CPU	Central Processing Unit. The "brain" of a microcontroller; the part of a processor that carries out instructions.
DMA	Direct Memory Access.
EOT	End Of Transmission.
FIFO	First-In, First-Out.
ISR	Interrupt Service Routine. The routine is called automatically by the processor when an interrupt is acknowledged. ISRs must preserve the entire context of a task (all registers).
MCU	Microcontroller unit.
MMU	Memory managing unit
NULL packet	See ZLP.
PLL	Phase-locked loop, used for clock generation inside a microcontroller.
RTOS	Real-time Operating System.
RTT	Real-Time Transfer. Method to output information from the target microcontroller as well as sending input to the application at a very high speed without affecting the target's real time behavior.
Scheduler	The program section of an RTOS that selects the active task, based on which tasks are ready to run, their relative priorities, and the scheduling system being used.
Stack	An area of memory with LIFO storage of parameters, automatic variables, return addresses, and other information that needs to be maintained across function calls. In multitasking systems, each task normally has its own stack.
Superloop	A program that runs in an infinite loop and uses no real-time kernel. ISRs are used for real-time parts of the software.
Task	A program running on a processor. A multitasking system allows multiple tasks to execute independently from one another.
Tick	The OS timer interrupt. Usually equals 1 ms.
ZLP	Zero-Length-Packet

Chapter 21

FAQ

This chapter answers some frequently asked questions.

461 CHAPTER 21

O: Which CPUs can I use emUSB-Host with?

A: It can be used with any CPU (or MPU) for which a C compiler exists. Of course, it will work faster on 16/32-bit CPUs than on 8-bit CPUs.

Q: Do I need a real-time operating system (RTOS) to use the emUSB-Host stack?

A: Yes, an RTOS is required.

O: Is the emUSB-Host API thread-safe?

A: Not generally. Different devices or endpoints can be handled in different tasks without restrictions. For example a task may read from one endpoint or device while another task is writing to another endpoint or device. If accessing the same resource, the user is responsible for locking API calls against each other.

Q: emUSB-Host does not compile because of missing includes in the USBH_MSD_FS.c file.

A: The USBH_MSD_FS.c file is a file system layer for emUSB-Host's MSD module. This layer is written for the SEGGER file system emFile. If you do not have emFile you can use this file as a sample to write a file system layer for your own file system.

Q: Devices connected directly to my Host work, but do not work when connected through a hub.

A: Please check your USBH_X_Config function. In it you should call USBH_ConfigSupportExternalHubs(1) to enable hub support. Also consider restrictions listed in *Host controller specifics* on page 375.

Q: When I enable all logs via USBH_SetLogFilter(0xfffffffff) my devices no longer enumerate.

A: Enabling too many log outputs can drastically influence the timing of the application up to a point where it may no longer function. It is best practice to limit the number of logs only to the ones you are interested in.