

IVI-6.2: VISA Interoperability Requirements for USBTMC Specification

March 23, 2010 Edition Revision 1.0

Important Information

IVI-6.2: VISA Interoperability Requirements for USBTMC Specification is authored by the IVI Foundation member companies. For a vendor membership roster list, please visit the IVI Foundation web site at www.ivifoundation.org.

The IVI Foundation wants to receive your comments on this specification. You can contact the Foundation through the web site at www.ivifoundation.org.

Warranty

The IVI Foundation and its member companies make no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. The IVI Foundation and its member companies shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

Trademarks

Product and company names listed are trademarks or trade names of their respective companies.

No investigation has been made of common-law trademark rights in any work.

Table of Contents

Important Info	rmation	2
Warranty	2	
Trademarks	2	
IVI-6.2 VISA In	teroperability Requirements for USBTMC	5
	the VISA Interoperability Requirements for USB	ТМС
Specification	6 etion	6
	te of Specification	
	ation of Specification	
	teroperability Requirements for USBTMC Overview	
	ceson of Terms and Acronyms	
	pecific Information	
	v ·	
	le()	
	e()	
	oControl()	
2.4.1	IOCTL_USBTMC_GETINFO	
242	IOCTL_USBTMC_CANCEL_IO	
2.7.2	2.4.2.1 Data Structures – USBTMC_PIPE_TYPE	13
2.4.3	IOCTL USBTMC WAIT INTERRUPT	13
	IOCTL_USBTMC_RESET_PIPE	
2.4.5	IOCTL_USBTMC_SEND_REQUEST	
	2.4.5.1 Data Structure – USBTMC_IO_BLOCK	
	IOCTL_USBTMC_GET_LAST_ERROR	
	andle()	
	s for USBTMC devices	
261	Class and ClassGUID for USRTMC devices	17

4. Available USBD Functions	21
3. USBTMC include file	20
2.6.6 Class, SubClass specific INF files and Class specific INF files	
2.6.5 Class, SubClass, Protocol specific INF files	
2.6.4 Product specific INF files	
2.6.3 INF DDInstall.Interfaces section	18
2.6.2 INF ClassInstall32 section	

IVI-6.2 VISA Interoperability Requirements for USBTMC

VISA Interoperability Requirements for USBTMC Revision History

This section is an overview of the revision history of the VISA Interoperability Requirements for USBTMC specification.

Table 1-1. VISA Interoperability Requirements for USBTMC Specification Revisions

Revision Number	Date of Revision	Revision Notes
Revision 1.0	March 23, 2010	First approved version.

1. Overview of the VISA Interoperability Requirements for USBTMC Specification

1.1 Introduction

This section summarizes the VISA Interoperability Requirements for USBTMC Specification itself and contains general information that the reader may need to understand, interpret, and implement aspects of this specification. These aspects include the following:

- Audience
- Organization
- Overview
- References
- Terms and Acronyms

1.2 Audience of Specification

The intended readers for this specification are the vendors who wish to interface with the IVI Foundation USBTMC Windows operating systems drivers, and the implementors of the IVI Foundation USBTMC Windows operating systems drivers.

1.3 Organization of Specification

This specification is organized in sections, with each section discussing a particular aspect of the VISA model. Section 3, *Windows Specific Information*, describes the USBTMC Windows operating systems drivers. Section 4, *USBTMC Include File*, presents the USBTMC driver include file. Section 5, *Available USBTMC Functions*, lists the available USBTMC functions.

1.4 VISA Interoperability Requirements for USBTMC Overview

To achieve USBTMC interoperability, a VISA I/O library running in user-space must be able to interact with the USB Host kernel driver stack in a predictable way. The accepted strategy is to specify the kernel API – the system call semantics and behaviors. This enables a VISA I/O library to communicate successfully with the IVI USBTMC kernel driver.

For Windows, specifying an API means specifying the behaviors of CreateFile (), WriteFile (), ReadFile (), DeviceIoControl (), and CloseHandle ().

In addition to the specification of an API, error codes must be specified. This is because a VISA I/O library implementing the USBTMC specification or a USBTMC subclass specification must know when certain error conditions occur.

1.5 References

Several other documents and specifications are related to this specification. These other related documents are the following:

USB Implementers Forum

• USB 2.0 Specification (www.usb.org)

- USBTMC Specification (http://www.usb.org/developers/develass_docs#approved)
- USBTMC USB488 Specification (http://www.usb.org/developers/develass docs#approved)

Microsoft

- Microsoft Platform SDKs for Windows operating systems
- Microsoft DDKs for Windows operating systems

IVI Foundation (www.ivifoundation.org)

- VPP-4.3 & 4.3.x, The VISA Library and detailed VISA and VISA-COM specifications
- VPP-9: Instrument Vendor Abbreviations

1.6 Definition of Terms and Acronyms

The following are some commonly used terms and acronyms used in this document.

API	applica	tion Programmers	Interface.	The direct i	interface that an end

user sees when creating an application. The VISA API consists of the sum of all of the operations, attributes, and events of each of the VISA

Resource Classes.

Host This is similar to the term "Controller" used in other VISA

specifications. From the USB 2.0 specification: "The host computer system where the Host Controller is installed. This includes the host software platform (CPU, bus, etc.) and the operating system in use."

Instrument Driver Library of functions for controlling a specific instrument

IRP I/O Request Packet. From the USB 2.0 specification: "An identifiable

request by a software client to move data between itself (on the host)

and an endpoint of a device in an appropriate direction."

SRQ IEEE 488 Service Request. This is an asynchronous request from a

remote GPIB device that requires service. A service request is essentially an interrupt from a remote device. For USBTMC, this is a

notification on the interrupt IN pipe.

USBTMC client

software

USBTMC software resident on the host that interacts with the USB System Software to arrange data transfer between a function and the host. The client is often the data provider and consumer for transferred data. A VISA I/O library implementation for USBTMC is the

USBTMC client software.

USBTMC device dependent command

message

A type of USBTMC command message in which the USBTMC message data bytes are a sequence of bytes defined by the device vendor. Typically a query for a measurement result or a request to change measurement state. Sent from a Host to a device. The VISA

method viWrite transfers these messages.

USBTMC interface A collection of endpoints on a device that conform to the requirements

in this USB Test and Measurement Class specification and can be used to provide the physical/signaling/packet connectivity to a Host. The interface descriptor must have bInterfaceClass and bInterfaceSubClass equal to the appropriate values for a USB Test and Measurement Class

interface.

USBTMC response message

A type of USBTMC message containing a response to a USBTMC command message. Sent from a device to a Host. The VISA method viRead transfers these messages.

2. Windows Specific Information

The Windows system call behaviors for a USBTMC driver are defined here to resemble the behaviors for a pass-through driver. A pass-through driver allows software to send bulk-OUT and control pipe requests with arbitrary content and to receive bulk-IN and interrupt-IN packets with arbitrary content. The motivation to define system call behaviors in this way are:

- Minimizes the work done by the kernel driver.
- Enables the USBTMC protocol and USBTMC subclass protocols to be implemented in user-space, which is easier to debug and is less likely to crash the system.
- Makes it easy to change the protocol above the kernel driver. The kernel driver does not need to change in order to support changes to the protocol.
- Minimizes the volume of USBTMC interoperability specification material that has to be written and agreed to.
- Multiple protocols may be layered above a pass-through driver.
- Enables using a native pass-through driver if and when it exists.

The sections below describe specific behaviors for each system call. All USB Host USBTMC kernel drivers loaded for Class=0xFE, Subclass=0x03 devices must implement the system call behaviors defined below.

2.1 CreateFile()

Parameters and behaviors are as specified in the Windows documentation.

In addition, for USBTMC, CreateFile() will open transfer pipes to the control endpoint and to each of the USBTMC interface endpoints.

The actual filename of the kernel driver is irrelevant. In other words, user-level client USBTMC code should not be searching for a specific filename. The correct way to find USBTMC resources is to use the class GUID reserved for USBTMC. Windows defines the routines necessary to query kernel filenames that can be passed to CreateFile().

The algorithm for finding all available USBTMC kernel filenames is to first call SetupDiGetClassDevs. This returns a handle to be used with the remaining calls. In a loop, you call SetupDiEnumDeviceInterfaces and SetupDiGetDeviceInterfaceDetail. The SP_INTERFACE_DEVICE_DETAIL_DATA structure gives you the kernel filename to pass to CreateFile(). Finally, release the class handle with the function SetupDiDestroyDeviceInfoList.

A VISA I/O library must always set FILE_FLAG_OVERLAPPED when calling CreateFile(). This is required for waiting on interrupt data while simultaneously performing normal I/O.

In reality, the kernel driver does not know and should not care whether the user calls CreateFile() with or without FILE FLAG OVERLAPPED. This text is here mainly for clarification.

The USBTMC kernel driver allows multiple handles to a device to be active at any time.

2.2 WriteFile()

Parameters and behaviors are as specified in the Windows documentation.

In addition, for USBTMC, the data in the buffer passed in is sent unmodified to the bulk-OUT endpoint associated with the file handle.

The implementation of WriteFile() must support transferring data buffers that are larger than the internal maximum transfer size. For example, if the internal USB buffer is 8KB, and the user buffer is 30KB, then the implementation of WriteFile() must transfer the entire user buffer by looping over the buffer (in this case 4 times) and sending a portion from the user buffer each time. The implementation of WriteFile() may send less than the entire transfer count only if an error occurs.

Regardless of whether the user called CreateFile() with FILE_FLAG_OVERLAPPED, the USBTMC kernel implementation of WriteFile() must be able to implement requests asynchronously, in other words, it must be capable of returning STATUS_PENDING. This is not a requirement for all transfer sizes, in other words, it is valid for a USBTMC kernel implementation to perform tiny transfers synchronously. Note that if the user did not call CreateFile() with FILE_FLAG_OVERLAPPED, the operating system will cause the call to WriteFile() to block until the USBTMC kernel driver marks the IRP as complete.

2.3 ReadFile()

Parameters and behaviors are as specified in the Windows documentation.

In addition, for USBTMC, the data received is placed into the specified buffer and is returned unmodified.

ReadFile() must return if a non-maximum length packet is received or the amount of data requested has been received

The implementation of ReadFile() must support transferring data buffers that are larger than the internal maximum transfer size. For example, if the internal USB buffer is 8KB, and the user buffer is 30KB, then the implementation of ReadFile() must transfer the entire user buffer by looping over the buffer (in this case 4 times) and reading a portion into the user buffer each time. The implementation of ReadFile() may read less than the entire transfer count only if an error occurs or it receives a short packet.

Regardless of whether the user called CreateFile() with FILE_FLAG_OVERLAPPED, the USBTMC kernel implementation of ReadFile() must be able to implement requests asynchronously, in other words, it must be capable of returning STATUS_PENDING. This is not a requirement for all transfer sizes, in other words, it is valid for a USBTMC kernel implementation to perform tiny transfers synchronously. Note that if the user did not call CreateFile() with FILE_FLAG_OVERLAPPED, the operating system will cause the call to ReadFile() to block until the USBTMC kernel driver marks the IRP as complete.

2.4 DeviceloControl()

Parameters and behaviors are as specified in the Windows documentation.

In addition, for USBTMC, drivers must support the following IOCTL codes. See also section 3.

IOCTL macro	Value	Description
IOCTL_USBTMC_GETINFO	0x8000_2000	Gets information about the Windows USB Host USBTMC driver.
IOCTL_USBTMC_CANCEL_IO	0x8000_2004	Cancels all IRPs on caller- designated pipe.
IOCTL_USBTMC_WAIT_INTERRUPT	0x8000_2008	Waits for data to arrive on interrupt-IN endpoint. If overlapped, the overlapped event is set when interrupt-IN DATA is received.

IOCTL_USBTMC_RESET_PIPE	0x8000_201C	Clears a Halt condition on a pipe.
IOCTL_USBTMC_SEND_REQUEST	0x8000_2080	Sends an arbitrary request to the device control endpoint.
IOCTL_USBTMC_GET_LAST_ERROR	0x8000_2088	Gets the most recent error returned from the lower-level USB driver.

Table 2-1 -- USBTMC IOCTL codes

All DeviceIoControl() requests have the following parameters.

Parameter Type	Parameter Name	Description
HANDLE	hDevice	Device handle, obtained by calling CreateFile.
DWORD	dwControlCode	Operation control code. One of the IOCTL's in Table 1.
LPVOID	lpInBuffer	Input data buffer
DWORD	nInBufferSize	Size of input data buffer
DWORD	lpOutBuffer	Output data buffer
DWORD	nOutBufferSize	Size of output data buffer
LPDWORD	lpBytesReturned	Pointer to a location to receive the number of bytes returned.
LPOVERLAPPED	lpOverlapped	Optional pointer to an OVERLAPPED structure (described in the Windows Platform SDK documentation).

Table 2-2 -- DeviceIoControl parameters

2.4.1 IOCTL_USBTMC_GETINFO

Returns information about the USBTMC driver.

Parameter Name	Description
hDevice	Device handle, obtained by calling CreateFile.
dwControlCode	IOCTL_USBTMC_GETINFO
lpInBuffer	NULL
nInBufferSize	0
lpOutBuffer	Output data buffer. Pointer to a USBTMC_DRV_INFO structure.
nOutBufferSize	Size of output data buffer. Must be sizeof (USBTMC_DRV_INFO).
lpBytesReturned	Pointer to a location to receive the number of bytes returned.
lpOverlapped	Optional pointer to an OVERLAPPED structure (described in the Windows Platform SDK documentation).

When the DeviceloControl function is called with the IOCTL_USBTMC_GETINFO I/O control code, the caller must specify the address of a USBTMC_DRV_INFO structure as the function's lpOutBuffer parameter. The kernel-mode driver fills in the structure members.

Code Example

```
USBTMC DRV INFO
 drvrInfo;
DWORD
 cbRet;
OVERLAPPED
 overlapped;
BOOL
 bRet;
memset(&overlapped, 0, sizeof(OVERLAPPED));
overlapped.hEvent = CreateEvent(NULL, FALSE, FALSE, NULL);
bRet = DeviceIoControl( DeviceHandle,
 (DWORD) IOCTL USBTMC GETINFO,
 NULL,
 Ο,
 &drvInfo,
 sizeof(USBTMC DRV INFO),
 &cbRet,
 &overlapped);
if( bRet == TRUE )
 WaitForSingleObject(overlapped.hEvent, INFINITE);
CloseHandle (overlapped.hEvent);
```

2.4.1.1 Data structure - USBTMC DRV INFO

```
typedef struct {
 DWORD major; // major revision of driver
 DWORD minor; // minor revision of driver
 DWORD build; // internal build number
 WCHAR manufacturer[64]; // unicode manufacturer string
} USBTMC_DRV_INFO, *PUSBTMC_DRV_INFO;
```

As with all Unicode strings, the manufacturer field must be NULL-terminated. This field can contain any valid Unicode character, and this specification does not impose any further restrictions.

Note that this entire data structure (USBTMC_DRV_INFO) and its IOCTL (IOCTL_USBTMC_GETINFO) are for diagnostic purposes. If a future Microsoft pass-through driver does not support this IOCTL or all of its fields, USBTMC client software should not be severely affected. USBTMC client software should not rely on any part of this IOCTL for normal and proper operation.

2.4.2 IOCTL_USBTMC_CANCEL_IO

This IOCTL cancels activity on the specified USB transfer pipe that is associated with the specified device handle.

Parameter Name	Description
hDevice	Device handle, obtained by calling CreateFile.
dwControlCode	IOCTL_USBTMC_CANCEL_IO
lpInBuffer	Pointer to a location containing a USBTMC_PIPE_TYPE-typed value
nInBufferSize	Sizeof(USBTMC_PIPE_TYPE)
lpOutBuffer	NULL

nOutBufferSize	0
lpBytesReturned	0
lp0verlapped	Optional pointer to an OVERLAPPED structure (described in the Windows Platform SDK documentation).

When the DeviceloControl function is called with the IOCTL_USBTMC_CANCEL_IO I/O control code, the caller must specify one of the USBTMC_PIPE_TYPE-typed values as the function's lpInBuffer parameter. This value indicates on which of the transfer pipes (interrupt, bulk IN, bulk OUT) the operation should be performed.

The driver creates an URB with function = URB_FUNCTION_ABORT_PIPE to carry out the request.

Code Example

```
BOOL bState = FALSE;
DWORD cbRet = 0;
OVERLAPPED overlapped;
memset(&overlapped, 0, sizeof(OVERLAPPED));
overlapped.hEvent =
 CreateEvent(NULL, // pointer to security attributes
 FALSE, // automatic reset
 FALSE, // initialize to nosignaled
 NULL); // pointer to the event-object name
bState =
 DeviceIoControl(hdlDevice,
 (DWORD) IOCTL USBTMC CANCEL IO,
 (LPVOID) &pipeType,
 sizeof (USBTMC PIPE TYPE),
 NULL,
 Ο,
 &cbRet,
 &overlapped);
```

2.4.2.1 Data Structures – USBTMC_PIPE_TYPE

```
typedef enum {
 USBTMC_INTERRUPT_IN_PIPE = 1,
 USBTMC_READ_DATA_PIPE = 2,
 USBTMC_WRITE_DATA_PIPE = 3,
 USBTMC_ALL_PIPES = 4
} USBTMC_PIPE_TYPE;
```

The USBTMC_PIPE_TYPE data type is used as input to the DeviceIoControl function, if the I/O control code is IOCTL_USBTMC_CANCEL_IO or IOCTL_USBTMC_RESET_PIPE. An interrupt pipe, a bulk IN pipe, and a bulk OUT pipe are associated with each device handle supplied to DeviceIoControl. The specified USBTMC_PIPE_TYPE value indicates on which of these pipes the operation should be performed.

2.4.3 IOCTL_USBTMC_WAIT_INTERRUPT

Returns data arriving on a USB interrupt pipe.

Parameter Name	Description
----------------	-------------

hDevice	Device handle, obtained by calling CreateFile.
dwControlCode	IOCTL_USBTMC_WAIT_INTERRUPT
lpInBuffer	NULL
nInBufferSize	0
1pOutBuffer	Pointer to a buffer that is large enough to receive the largest packet the device is capable of sending on the interrupt pipe. May be large enough to receive several packets.
nOutBufferSize	Size of the output buffer.
lpBytesReturned	Pointer to a location to receive the number of bytes returned.
lp0verlapped	Optional pointer to an OVERLAPPED structure (described in the Windows Platform SDK documentation).

Any application process or thread can issue a DeviceIoControl() with IOCTL_USBTMC_ WAIT_INTERRUPT. The USBTMC kernel driver distributes interrupt-IN DATA to multiple processes. A VISA I/O library may issue a new IOCTL_USBTMC_WAIT_INTERRUPT if one is already outstanding for a given USBTMC interface.

Code Example

WaitForSingleObject(overlappedIn.hEvent,INFINITE);

2.4.4 IOCTL_USBTMC_RESET_PIPE

Resets the specified USB transfer pipe that is associated with the specified device handle. This clears a Halt condition on the pipe.

Parameter Name	Description	
hDevice	Device handle, obtained by calling CreateFile.	
dwControlCode	IOCTL_USBTMC_RESET_PIPE	
lpInBuffer	NULL	

nInBufferSize	0	
lpOutBuffer	Pointer to a location containing a USBTMC_PIPE_TYPE-typed value.	
nOutBufferSize	Size of the output buffer.	
lpBytesReturned	Pointer to a location to receive the number of bytes returned.	
lp0verlapped	Optional pointer to an OVERLAPPED structure (described in the Windows Platform SDK documentation).	

When the DeviceloControl function is called with the IOCTL_USBTMC_RESET_PIPE I/O control code, the caller must specify one of the USBTMC_PIPE_TYPE-typed values as the function's lpInBuffer parameter. This value indicates on which of the transfer pipes (interrupt, bulk IN, bulk OUT) the operation should be performed.

The driver creates an URB with function = URB_FUNCTION_RESET_PIPE to carry out the request.

2.4.5 IOCTL USBTMC SEND REQUEST

Sends a vendor-defined or class-specific request to a USB device, using the control pipe, and optionally sends or receives additional data.

Parameter Name	Description	
hDevice	Device handle, obtained by calling CreateFile.	
dwControlCode	IOCTL_USBTMC_SEND_REQUEST	
lpInBuffer	Pointer to an USBTMC_IO_BLOCK structure.	
nInBufferSize	Sizeof(USBTMC_IO_BLOCK)	
lpOutBuffer	Pointer to the same buffer identified by the PbyData member of the USBTMC_IO_BLOCK structure, or NULL if a data transfer is not being requested.	
nOutBufferSize	Size of the output buffer, or zero if a data transfer is not being requested.	
lpBytesReturned	Pointer to a location to receive the number of bytes returned.	
lp0verlapped	Optional pointer to an OVERLAPPED structure (described in the Windows Platform SDK documentation).	

When the DeviceloControl function is called with the IOCTL_USBTMC_SEND_REQUEST control code, the caller must specify the address of an USBTMC_IO_BLOCK structure as the function's lpInBuffer parameter. The type of request specified with this I/O control code is device-specific and vendor-defined, as are the type and size of any information that might be sent or received.

The USBTMC kernel implementation must support all vendor-specific requests. For class-specific requests, if the Windows operating system implements a given request, then the USBTMC kernel implementation must support that request. If the Windows operating system does not define an implementation for a given request, such as if the bmRequestType or bRequest parameter is an undefined class request, then the USBTMC kernel implementation must return the error STATUS_INVALID_PARAMETER.

The following table shows how input arguments should be specified.

	Read Operation	Write Operation	No data transfer
lpInBuffer	USBTMC_IO_BLOCK	USBTMC_IO_BLOCK	USBTMC_IO_BLOCK

	pointer.	pointer.	pointer.
lpOutBuffer	Pointer to buffer that will receive data to be read.	Pointer to buffer containing data to be written.	NULL
lpOutBufferSize	Size of buffer.	Size of buffer.	Zero
pbyData member of USBTMC_IO_BLOCK	Same pointer as lpOutBuffer.	Same pointer as lpOutBuffer.	NULL
wLength member of USBTMC_IO_BLOCK	Same value as lpOutBufferSize.	Same value as lpOutBufferSize.	Zero
fTransferDirectionIn member of USBTMC_IO_BLOCK	TRUE	FALSE	FALSE

2.4.5.1 Data Structure – USBTMC_IO_BLOCK

The USBTMC_IO_BLOCK structure is used as a parameter to DeviceIoControl, when the specified I/O control code is IOCTL_USBTMC_SEND_REQUEST. Values contained in structure members are used to create a USB Device Request (described in the Universal Serial Bus Specification).

```
typedef struct {
 IN unsigned char bmRequestType;
 IN unsigned char bRequest;
 IN unsigned short wValue;
 IN unsigned short wIndex;
 IN unsigned short wLength;
 IN OUT PUCHAR pbyData;
 IN UCHAR fTransferDirectionIn;
} USBTMC IO BLOCK, *PUSBTMC IO BLOCK;
```

USBTMC_IO_BLOCK field	Usage	
bmRequestType	Used as the Setup DATA bmRequestType	
bRequest	Used as the Setup DATA bRequest	
wValue	Used as the Setup DATA wValue	
wIndex	Used as the Setup DATA wIndex	
wLength	Used as the Setup DATA wLength	
pbyData	Pointer to a data buffer with a length of wLength.	
fTransferDirectionIn	TRUE for transfers from device to host; FALSE for transfers from host to device.	

The following rules apply when using this data structure:

- pbyData must match lpOutBuffer. If it does not match, ensuing behavior is not guaranteed.
- fTransferDirectionIn must be 0 for a write (data transfer direction = OUT) operation and must be 1 for a read (data transfer direction = IN) operation. Must match direction in bmRequestType. If it does not match, ensuing behavior is not guaranteed.

2.4.6 IOCTL USBTMC GET LAST ERROR

Gets the last error code returned from the lower-level USB driver.

Parameter Name	Description		
hDevice	Device handle, obtained by calling CreateFile.		
dwControlCode	IOCTL_USBTMC_GET_LAST_ERROR		
lpInBuffer	NULL		
nInBufferSize	0		
lpOutBuffer	Output data buffer. Pointer to a USBD_STATUS.		
nOutBufferSize	Size of output data buffer. Must be sizeof (USBD_STATUS).		
lpBytesReturned	Pointer to a location to receive the number of bytes returned.		
lpOverlapped	Optional pointer to an OVERLAPPED structure (described in the Windows Platform SDK documentation).		

When the DeviceloControl function is called with the IOCTL_USBTMC_GET_LAST_ERROR I/O control code, the caller must specify the address of a USBD_STATUS value as the function's lpOutBuffer parameter. The kernel-mode driver fills in the value with the last error code that it received from USBD.

If the USBTMC kernel driver has never encountered a USBD error, this output value must be 0. The USBTMC kernel driver must not change this value when it returns an error code other than a USBD error. Querying the last error does not cause the USBTMC kernel to reset the cached error code value.

2.5 CloseHandle()

Parameters and behaviors are as specified in the Windows documentation.

2.6 INF files for USBTMC devices

INF files determine the kernel driver associated with a USBTMC device. INF files also determine where USBTMC devices show up in the Windows "Device Manager".

2.6.1 Class and ClassGUID for USBTMC devices

None of the existing Windows device setup classes apply to USBTMC devices. A USBTMC INF file may define a new device setup class for USBTMC devices. The Class and ClassGUID fields appropriate for USBTMC devices are shown below.

```
[Version]
...
Class=%USBTMC_CLASS%
ClassGUID=%USBTMC_GUID%
...
[Strings]
USBTMC_CLASS="USBTestAndMeasurementDevice"
USBTMC_GUID="{A9FDBB24-128A-11d5-9961-00108335E361}"
```

2.6.2 INF ClassInstall32 section

An INF file for USBTMC devices may have a [ClassInstall] section to add a class description and a class icon to the registry. An example of INF file content to accomplish this is shown below.

```
...
[ClassInstall32]
AddReg=UsbTmcAddReg
...
[UsbTmcAddReg]
HKR,,,%UsbTmcDevClassName%
HKR,,Icon,,-20
...
[Strings]
UsbTmcDevClassName="USB Test and Measurement Devices"
```

The example above uses icon number -20. This is a standard icon for the Windows device manager for USB devices. It has existed since Windows 98 and works on all current Windows WDM operating systems. A vendor is allowed to use a different icon as long as they provide the Windows resource for it.

2.6.3 INF DDInstall.Interfaces section

An INF file for USBTMC devices may have a [DDInstall.Interfaces] section to add the DeviceClasses\{InterfaceClassGUID} to the registry. {InterfaceClassGUID} is the same as the ClassGUID above. Note that the use of the term DDInstall here is a placeholder for an install section name in the vendor's INF file.

```
[install-section-name.Interfaces]
AddInterface=%USBTMC GUID%
```

2.6.4 Product specific INF files

Any vendor may supply product specific INF files for USBTMC device(s). An example of part of such an INF file is shown below.

```
...
[Models]
device-description = install-section-name, USB\Vid_XX&Pid_YY
device-description = install-section-name, USB\Vid_XX&Pid_ZZ
```

where

- XX is the idVendor in the device descriptor
- YY is the idProduct in the device descriptor for product #1
- ZZ is the idProduct in the device descriptor for product #2

Any software that installs a product specific INF file must also install all of the necessary files required by the INF file.

2.6.5 Class, SubClass, Protocol specific INF files

Any vendor may supply an INF file generic to a set of USBTMC devices with the same bInterfaceClass, bInterfaceSubClass, and bInterfaceProtocol. This mechanism provides a way for a vendor to override operating system vendor supplied INF files for USBTMC devices. An example of part of such an INF file is shown below.

```
...
[Models]
device-description = install-section-name, USB\Class_XX&SubClass_YY&Prot_ZZ
...
```

where

- XX is the bInterfaceClass in the interface descriptor
- YY is the bInterfaceSubClass in the interface descriptor
- ZZ is the bInterfaceProtocol in the interface descriptor

Any software that installs a class, subclass, and protocol specific INF file must also install all of the necessary files required by the INF file.

2.6.6 Class, SubClass specific INF files and Class specific INF files

Only the operating system vendor is allowed to supply an INF file generic to a set of USBTMC devices with the same bInterfaceClass and bInterfaceSubClass. An example of part of such an INF file is shown below.

```
...
[Models]
device-description = install-section-name, USB\Class_XX&SubClass_YY
```

where

- XX is the bInterfaceClass in the interface descriptor
- YY is the bInterfaceSubClass in the interface descriptor

Table 2-3 -- INF file syntax permissions

INF file syntax:	Operating System Vendor (eg. Microsoft)	VISA I/O Library Vendor	Instrument Vendor
Class_##&Subclass_##	Yes	No	No
Class_##&Subclass_##&Prot_##	No	Yes	No
Vid_##	No	No	Yes
Vid_##&Pid_##	No	No	Yes

3. USBTMC include file

The following content summarizes the content that must be placed in a header file associated with the USBTMC kernel driver.

```
#ifndef USBTMC IOCTL H
#define USBTMC IOCTL H
#include <windows.h>
#include <devioctl.h>
// The following are the I/O control codes that this driver supports.
#define FILE_DEVICE_USBTMC 0x8000
#define IOCTL_INDEX
#define IOCTL_USBTMC(idx,meth)
 0x0800
 CTL_CODE(FILE_DEVICE_USBTMC,(idx),(meth),FILE ANY ACCESS)
#define IOCTL USBTMC GET LAST ERROR IOCTL USBTMC(IOCTL INDEX+34, METHOD BUFFERED) // 0x80002088
//----
^{\prime\prime} // The following are required data structures used for DeviceIoControl.
// Applications will pass data to the driver using these data structures.
// This data structure is used for:
// IOCTL USBTMC SEND REQUEST
typedef struct USBTMC IO BLOCK
 UCHAR bmRequestType;
 UCHAR bRequest;
 USHORT wValue;
 USHORT wIndex;
 USHORT wLength;
PUCHAR pbyData; // ignore - use lpOutBuffer instead - usbscan compatible UCHAR fTransferDirectionIn; // ignore - use bmRequestType instead - usbscan compatible } USBTMC_IO_BLOCK, *PUSBTMC_IO_BLOCK;
// This data structure is used for:
// IOCTL_USBTMC_CANCEL_IO
// IOCTL_USBTMC_RESET_PIPE
typedef enum USBTMC PIPE TYPE
 USBTMC_INTERRUPT_IN_PIPE = 1,
USBTMC READ DATA PIPE = 2,
 USBTMC_WRITE_DATA_PIPE
 USBTMC ALL PIPES
} USBTMC PIPE TYPE, *PUSBTMC PIPE TYPE;
// This data structure is used for:
// IOCTL_USB_GETINFO
typedef struct USBTMC DRV INFO
 USHORT major;
 USHORT minor;
 USHORT build:
 WCHAR manufacturer[64];
} USBTMC DRV INFO, *PUSBTMC DRV INFO;
// Class GUID for all USBTMC devices is {A9FDBB24-128A-11D5-9961-00108335E361}
#define USBTMC_CLASS_GUID (GUID) \
  \{ 0xa9fdbb2\overline{4}, 0x1\overline{2}8a, 0x11d5, \{ 0x99, 0x61, 0x00, 0x10, 0x83, 0x35, 0xe3, 0x61 \} \}
#endif
```

4. Available USBD Functions

Not all "Standard Request Codes" listed in Table 9.4 of the Universal Serial Bus Specification are supported by USBD. Following is an excerpt from usbdi.h, the header file that defines function codes and error codes for USBD:

```
#define URB_FUNCTION_SELECT_CONFIGURATION
#define URB_FUNCTION_SELECT_INTERFACE
 0x0000
 0×0001
#define URB_FUNCTION_ABORT_PIPE
#define URB_FUNCTION_TAKE_FRAME_LENGTH_CONTROL
 0 \times 0002
 0 \times 0003
#define URB FUNCTION RELEASE FRAME LENGTH CONTROL
 0x0004
#define URB FUNCTION GET FRAME LENGTH
 0x0005
#define URB FUNCTION SET FRAME LENGTH
#define URB FUNCTION GET CURRENT FRAME NUMBER
#define URB FUNCTION CONTROL TRANSFER
 0×0006
 0 \times 0007
 0×0008
#define URB FUNCTION BULK OR INTERRUPT TRANSFER
 0x0009
#define URB FUNCTION ISOCH TRANSFER
 0x000A
#define URB FUNCTION RESET PIPE
 0 \times 0.01 E
// These functions correspond to the standard commands on
// the default pipe. The direction is implied.
#define URB_FUNCTION_GET_DESCRIPTOR_FROM_DEVICE
#define URB_FUNCTION_GET_DESCRIPTOR_FROM_ENDPOINT
#define URB_FUNCTION_GET_DESCRIPTOR_FROM_INTERFACE
 0x0024
 0 \times 0028
#define URB FUNCTION SET DESCRIPTOR TO DEVICE
 0x000C
#define URB FUNCTION SET DESCRIPTOR TO ENDPOINT #define URB FUNCTION SET DESCRIPTOR TO INTERFACE
 0 \times 0025
 0x0029
#define URB_FUNCTION_SET_FEATURE_TO_DEVICE
#define URB_FUNCTION_SET_FEATURE_TO_INTERFACE
 0×000D
 UAUUUE
#define URB FUNCTION SET FEATURE TO ENDPOINT
 0x000F
#define URB FUNCTION SET FEATURE TO OTHER
 0x0023
 0x0010
#define URB_FUNCTION_CLEAR_FEATURE_TO_DEVICE
#define URB FUNCTION CLEAR FEATURE TO INTERFACE
 0×0011
#define URB FUNCTION CLEAR FEATURE TO ENDPOINT
 0x0012
#define URB FUNCTION CLEAR FEATURE TO OTHER
 0 \times 0022
#define URB_FUNCTION_GET_STATUS_FROM_DEVICE #define URB_FUNCTION_GET_STATUS_FROM_INTERFACE
 0x0013
 0 \times 0.014
#define URB FUNCTION GET STATUS FROM ENDPOINT #define URB FUNCTION GET STATUS FROM OTHER
 0×0015
 0x0021
// Direction is specified in TransferFlags.
#define URB FUNCTION RESERVEDO
 0x0016
// These are for sending vendor and class commands on the
// default pipe. The direction is specified in TransferFlags.
#define URB_FUNCTION_VENDOR_DEVICE
#define URB_FUNCTION_VENDOR_INTERFACE
 0 \times 0.017
 0 \times 0.018
#define URB FUNCTION VENDOR ENDPOINT
 0x0019
#define URB FUNCTION VENDOR OTHER
 0×0020
#define URB_FUNCTION_CLASS_DEVICE
#define URB_FUNCTION_CLASS_INTERFACE
 0 \times 0.01 \Delta
 0x001B
#define URB FUNCTION CLASS ENDPOINT
 0×001C
#define URB FUNCTION CLASS OTHER
 0x001F
// Reserved function codes.
 0×001D
#define URB FUNCTION RESERVED
#define URB FUNCTION GET CONFIGURATION
 0x0026
#define URB FUNCTION GET INTERFACE
#define URB FUNCTION LAST
 0x0029
```

Upon mapping Table 9-4 onto the above function codes defined for USBD, the following "Required USBD Function Code Support" table becomes apparent. These mappings of bmRequestType and bmRequest to USB's are required:

Table 4-1: Required USBD Function Code Support

Required USBD Function Code Support				
bmRequestType	bRequest	Recipient (with value)		
(with value)	(with value)	• • •		
Class (0x20)	NA	DEVICE (0)	URB_FUNCTION_CLASS_DEVICE (0x001A)	
		INTERFACE (1)	URB_FUNCTION_CLASS_INTERFACE (0x001B)	
		ENDPOINT (2)	URB_FUNCTION_CLASS_ENDPOINT (0x001C)	
		OTHER (3)	URB_FUNCTION_CLASS_OTHER (0x001F)	
Vendor (0x40)	NA	DEVICE (0)	URB_FUNCTION_VENDOR_DEVICE (0x0017)	
		INTERFACE (1)	URB_FUNCTION_VENDOR_INTERFACE (0x0018)	
		ENDPOINT (2)	URB_FUNCTION_VENDOR_ENDPOINT (0x0019)	
		OTHER (3)	URB_FUNCTION_VENDOR_OTHER (0x0020)	
Reserved (0x60)	NA	URB_FUNCTION_	RESERVED (0x001D)	
Standard	GET_STATUS (0)	DEVICE (0)	URB_FUNCTION_GET_STATUS_FROM_DEVICE (0x0013)	
(0x00)		INTERFACE (1)	URB_FUNCTION_GET_STATUS_FROM_INTERFACE (0x0014)	
		ENDPOINT (2)	URB_FUNCTION_GET_STATUS_FROM_ENDPOINT (0x0015)	
		OTHER (3)	URB_FUNCTION_GET_STATUS_FROM_OTHER (0x0021)	
	CLEAR_FEATURE	DEVICE (0)	URB_FUNCTION_CLEAR_FEATURE_TO_DEVICE (0x0010)	
	(1)	INTERFACE (1)	URB_FUNCTION_CLEAR_FEATURE_TO_INTERFACE (0x0011)	
		ENDPOINT (2)	URB_FUNCTION_CLEAR_FEATURE_TO_ENDPOINT (0x0012)	
		OTHER (3)	URB_FUNCTION_CLEAR_FEATURE_TO_OTHER (0x0022)	
	SET_FEATURE	DEVICE (0)	URB_FUNCTION_SET_FEATURE_TO_DEVICE (0x000D)	
	(3)	INTERFACE (1)	URB_FUNCTION_SET_FEATURE_TO_INTERFACE (0x000E)	
		ENDPOINT (2)	URB_FUNCTION_SET_FEATURE_TO_ENDPOINT (0x000F)	
		OTHER (3)	URB_FUNCTION_SET_FEATURE_TO_OTHER (0x0023)	
	GET_DESCRIPTOR (6)	DEVICE (0)	URB_FUNCTION_GET_DESCRIPTOR_FROM_DEVICE (0x000B)	
		INTERFACE (1)	URB_FUNCTION_GET_DESCRIPTOR_FROM_INTERFACE (0x0028)	
		ENDPOINT (2)	URB_FUNCTION_GET_DESCRIPTOR_FROM_ENDPOINT (0x0024)	
		OTHER (3)	None	
	SET_DESCRIPTOR	DEVICE (0)	URB_FUNCTION_SET_DESCRIPTOR_TO_DEVICE (0x000C)	
	(0x07)	INTERFACE (1)	URB_FUNCTION_SET_DESCRIPTOR_TO_INTERFACE (0x0029)	
		ENDPOINT (2)	URB_FUNCTION_SET_DESCRIPTOR_TO_ENDPOINT (0x0025)	
		OTHER (3)	None	
	GET_CONFIGURAT ION (0x08)	DEVICE (0)	URB_FUNCTION_GET_CONFIGURATION (0x0026)	
		INTERFACE (1)	None	
		ENDPOINT (2)	None	
		OTHER (3)	None	
	GET_INTERFACE	DEVICE (0)	URB_FUNCTION_GET_INTERFACE (0x0027)	
	(0x0A)	INTERFACE (1)	None	
		ENDPOINT (2)	None	

OTHER (3)	None