RK3399 USB DTS配置说明

发布版本: 1.0

作者邮箱: wulf@rock-chips.com

日期: 2018.3.1

文档密级: 公开资料

概述

本文档提供RK3399 USB DTS的配置方法。RK3399支持两个Type-C USB3.0(TypeC PHY is a combination of USB3.0 SuperSpeed PHY and DisplayPort Transmit PHY),两个USB2.0 Host。其中,两个Type-C USB3.0控制器都可以支持OTG(USB Peripheral和USB Host),并且向下兼容USB2.0/1.1/1.0。Type-C USB3.0可以根据实际的应用需求,将物理接口设计为Type-A USB3.0 Host,Micro USB3.0 OTG,Micro USB2.0 OTG等类型,内核USB驱动已经兼容这几种不同类型的USB接口,只需要修改DTS配置,就可以使能相应的USB接口。

DTS参考文档:

Documentation/devicetree/bindings/usb/usb-ehci.txt

Documentation/devicetree/bindings/usb/usb-ohci.txt

Documentation/devicetree/bindings/usb/generic.txt

Documentation/devicetree/bindings/usb/dwc3.txt

Documentation/devicetree/bindings/usb/rockchip,dwc3.txt

Documentation/devicetree/bindings/phy/phy-rockchip-typec.txt

Documentation/devicetree/bindings/phy/phy-rockchip-inno-usb2.txt

产品版本

芯片名称	内核版本
RK3399	Linux4.4

读者对象 本文档(本指南)主要适用于以下工程师: 软件工程师 技术支持工程师

修订记录

日期	版本	作者	修改说明
2018.3.1	V1.0	吴良峰	

- 1 Type-C USB DTS配置 (default)
 - 1.1 Type-C0 /C1 USB 控制器DTS配置
 - 1.2 Type-C0 /C1 USB PHY D TS配置
 - 1.2.1 Type-C0 /C1 USB3.0 PHY D TS配置
 - 1.2.2 Type-C0 /C1 USB2.0 PHY D TS配置
 - 1.3 Type-C1 USB OTG DTS配置
- 2 Type-A USB3.0 Host D TS配置
- 3 Micro USB3.0 OTG DTS配置
- 4 Micro USB2.0 OTG DTS配置
- 5 USB2.0 Host DTS配置
 - 5.1 USB2.0 Host 控制器 DTS配置
 - 5.2 USB2.0 Host PHY D TS配置

1 Type-C USB DTS配置 (default)

Type-C 的接口类型如下图1-1所示。

图1-1 Type-C 接口类型示意图

RK3399 SoC内部USB控制器与USB PHY的连接如下图1-2所示。

图1-2 RK3399 USB控制器&PHY连接示意图

RK3399 SDK DTS的默认配置,支持Type-C0 USB3.0 OTG功能,Type-C1 USB3.0 HOST功能。DTS的配置主要包括DWC3控制器、Type-C USB3.0 PHY、USB2.0 PHY。

1.1 Type-C0 /C1 USB 控制器DTS配置

Type-C0/C1 USB控制器支持USB3.0 OTG(USB Peripheral和USB Host)功能,并且向下兼容USB2.0/1.1/1.0。但由于当前内核的USB 框架只支持一个USB 口作为Peripheral功能,所以SDK默认配置Type-C0支持OTG mode,而Type-C1仅支持Host mode,以RK3399 EVB Type-C0 /C1 USB3.0 控制器DTS配置为例:

```
reg = <0x0 \ 0xfe800000 \ 0x0 \ 0x1000000>;
 interrupts = <GIC_SPI 105 IRQ_TYPE_LEVEL_HIGH 0>;
 dr_mode = "otg"; /* 支持OTG mode */
 phys = <&u2phy0_otg>, <&tcphy0_usb3>; /* usb2 phy 和usb3 phy属性
 phy-names = "usb2-phy", "usb3-phy";
 phy_type = "utmi_wide";
 snps,dis_enblslpm_quirk;
 snps,dis-u2-freeclk-exists-quirk;
 snps, dis_u2_susphy_quirk;
 snps, dis-del-phy-power-chg-quirk;
 snps, tx-ipgap-linecheck-dis-quirk;
 snps, xhci-slow-suspend-quirk;
 snps, usb3-warm-reset-on-resume-quirk;
 status = "disabled";
 };
 };
usbdrd3_1: usb@fe900000 { /* Type-C1 USB3.0 控制器DTS配置*/
 compatible = "rockchip, rk3399-dwc3";
 clocks = <&cru SCLK_USB30TG1_REF>, <&cru SCLK_USB30TG1_SUSPEND>,
 <&cru ACLK USB30TG1>, <&cru ACLK USB3 GRF>;
 clock-names = "ref_clk", "suspend_clk",
 "bus_clk", "grf_clk";
 power-domains = <&power RK3399_PD_USB3>;
 resets = <&cru SRST_A_USB3_0TG1>;
 reset-names = "usb3-otg";
 #address-cells = <2>;
 #size-cells = <2>;
 ranges;
 status = "disabled";
 usbdrd_dwc3_1: dwc3@fe900000 {
 compatible = "snps,dwc3";
 reg = <0x0 \ 0xfe900000 \ 0x0 \ 0x1000000>;
 interrupts = <GIC_SPI 110 IRQ_TYPE_LEVEL_HIGH 0>;
 dr_mode = "host"; /* 只支持Host mode */
 phys = <&u2phy1_otg>, <&tcphy1_usb3>; /* usb2 phy 和usb3 phy属性
 phy-names = "usb2-phy", "usb3-phy";
 phy_type = "utmi_wide";
 snps, dis_enblslpm_quirk;
 snps, dis-u2-freeclk-exists-quirk;
 snps, dis_u2_susphy_quirk;
 snps, dis-del-phy-power-chg-quirk;
 snps, tx-ipgap-linecheck-dis-quirk;
 snps,xhci-slow-suspend-quirk;
 snps,usb3-warm-reset-on-resume-quirk;
 status = "disabled";
 };
 };
```

```
&usbdrd3_0 {
 extcon = <&fusb0>; /* extcon 属性 */
 status = "okay";
};

&usbdrd_dwc3_0 {
 status = "okay";
};

&usbdrd3_1 {
 extcon = <&fusb1>; /* extcon 属性 */
 status = "okay";
};

&usbdrd_dwc3_1 {
 status = "okay";
};
```

1.2 Type-C0 /C1 USB PHY D TS配置

Type-C0/C1 USB PHY的硬件由USB3.0 PHY(只支持Super-speed)和USB2.0 PHY(支持High-speed/Full-speed/Low-speed)两部分组成。所以,对应的USB PHY DTS也包括USB3.0 PHY和USB2.0 PHY两部分。

1.2.1 Type-C0 /C1 USB3.0 PHY DTS配置

以RK3399 EVB3 Type-C0 /C1 USB3.0 PHY DTS配置为例:

```
tcphy0: phy@ff7c0000 {
 compatible = "rockchip, rk3399-typec-phy";
 reg = <0x0 0xff7c0000 0x0 0x40000>;
 rockchip,grf = <&grf>;
 \#phy\text{-cells} = <1>;
 clocks = <&cru SCLK_UPHY0_TCPDCORE>,
 <&cru SCLK_UPHY0_TCPDPHY_REF>;
 clock-names = "tcpdcore", "tcpdphy-ref";
 assigned-clocks = <&cru SCLK_UPHY0_TCPDCORE>;
 assigned-clock-rates = <50000000>;
 power-domains = <&power RK3399_PD_TCPD0>;
 resets = <&cru SRST_UPHY0>,
 <&cru SRST_UPHY0_PIPE_L00>,
 <&cru SRST_P_UPHY0_TCPHY>;
 reset-names = "uphy", "uphy-pipe", "uphy-tcphy";
 rockchip, typec-conn-dir = <0xe580 0 16>;
 rockchip,usb3tousb2-en = <0xe580 3 19>;
 rockchip,usb3-host-disable = <0x2434 0 16>;
 rockchip,usb3-host-port = <0x2434 12 28>;
 rockchip, external-psm = <0xe588 14 30>;
 rockchip,pipe-status = <0xe5c0 0 0>;
 rockchip, uphy-dp-sel = <0x6268 19 19>;
 status = "disabled";
```

```
tcphy0_dp: dp-port {
 \#phy\text{-cells} = <0>;
 };
 tcphy0_usb3: usb3-port { /* Type-C0 USB3.0 port */
 \#phy\text{-cells} = <0>;
 };
 };
tcphy1: phy@ff800000 {
 compatible = "rockchip, rk3399-typec-phy";
 reg = <0x0 0xff800000 0x0 0x40000>;
 rockchip,grf = <&grf>;
 \#phy\text{-cells} = <1>;
 clocks = <&cru SCLK_UPHY1_TCPDCORE>,
 <&cru SCLK UPHY1 TCPDPHY REF>;
 clock-names = "tcpdcore", "tcpdphy-ref";
 assigned-clocks = <&cru SCLK_UPHY1_TCPDCORE>;
 assigned-clock-rates = <50000000>;
 power-domains = <&power RK3399_PD_TCPD1>;
 resets = <&cru SRST UPHY1>,
 <&cru SRST_UPHY1_PIPE_L00>,
 <&cru SRST_P_UPHY1_TCPHY>;
 reset-names = "uphy", "uphy-pipe", "uphy-tcphy";
 rockchip,typec-conn-dir = <0xe58c 0 16>;
 rockchip,usb3tousb2-en = <0xe58c 3 19>;
 rockchip,usb3-host-disable = <0x2444 0 16>;
 rockchip,usb3-host-port = <0x2444 12 28>;
 rockchip, external-psm = <0xe594 14 30>;
 rockchip,pipe-status = <0xe5c0 16 16>;
 rockchip, uphy-dp-sel = <0x6268 3 19>;
 status = "disabled";
 tcphy1_dp: dp-port {
 \#phy\text{-cells} = <0>;
 };
 tcphy1_usb3: usb3-port { /* Type-C1 USB3.0 port */
 \#phy\text{-cells} = <0>;
 };
 };
```

```
&tcphy0 {
 extcon = <&fusb0>;
 status = "okay";
};

&tcphy1 {
 extcon = <&fusb1>;
 status = "okay";
}
```

```
&i2c0 {
 fusb1: fusb30x@22 {
 compatible = "fairchild, fusb302";
 reg = <0x22>;
 pinctrl-names = "default";
 pinctrl-0 = <&fusb1_int>;
 vbus-5v-gpios = <&gpio1 4 GPIO_ACTIVE_LOW>;
 int-n-gpios = <&gpio1 24 GPIO_ACTIVE_HIGH>;
 status = "okay";
 };
};
&i2c6 {
 status = "okay";
 fusb0: fusb30x@22 {
 compatible = "fairchild, fusb302";
 reg = <0x22>;
 pinctrl-names = "default";
 pinctrl-0 = <&fusb0_int>;
 vbus-5v-gpios = <&gpio1 3 GPIO_ACTIVE_LOW>;
 int-n-gpios = <&gpio1 2 GPIO_ACTIVE_HIGH>;
 status = "okay";
 };
 . . . . . .
};
```

1.2.2 Type-C0 /C1 USB2.0 PHY DTS配置

以RK3399 EVB3 Type-C0 /C1 USB2.0 PHY DTS配置为例:

```
grf: syscon@ff770000 {
 compatible = "rockchip,rk3399-grf", "syscon", "simple-mfd";
```

```
u2phy0: usb2-phy@e450 {
 compatible = "rockchip, rk3399-usb2phy";
 reg = <0xe450 0x10>;
 clocks = <&cru SCLK_USB2PHY0_REF>;
 clock-names = "phyclk";
 #clock-cells = <0>;
 clock-output-names = "clk_usbphy0_480m";
 status = "disabled";
 u2phy0_otg: otg-port { /* Type-C0 USB2.0 PHY port */
 \#phy\text{-cells} = <0>;
 interrupts = <GIC_SPI 103 IRQ_TYPE_LEVEL_HIGH 0>,
 <GIC_SPI 104 IRQ_TYPE_LEVEL_HIGH 0>,
 <GIC_SPI 106 IRQ_TYPE_LEVEL_HIGH 0>;
 interrupt-names = "otg-bvalid", "otg-id",
 "linestate";
 status = "disabled";
 };
 . . . . . .
};
u2phy1: usb2-phy@e460 {
 compatible = "rockchip, rk3399-usb2phy";
 reg = <0xe460 0x10>;
 clocks = <&cru SCLK_USB2PHY1_REF>;
 clock-names = "phyclk";
 #clock-cells = <0>;
 clock-output-names = "clk_usbphy1_480m";
 status = "disabled";
 u2phy1_otg: otg-port { /* Type-C1 USB2.0 PHY port*/
 \#phy\text{-cells} = <0>;
 interrupts = <GIC_SPI 108 IRQ_TYPE_LEVEL_HIGH 0>,
 <GIC_SPI 109 IRQ_TYPE_LEVEL_HIGH 0>,
 <GIC_SPI 111 IRQ_TYPE_LEVEL_HIGH 0>;
 interrupt-names = "otg-bvalid", "otg-id",
 "linestate";
 status = "disabled";
 };
 . . . . . .
};
```

```
&u2phy0 {
 status = "okay";
 extcon = <&fusb0>; /* extcon 属性*/

 u2phy0_otg: otg-port {
 status = "okay";
 }
}
```

```
};
.....
};
&u2phy1 {
 status = "okay";
 extcon = <&fusb1>; /* extcon 属性 */

 u2phy1_otg: otg-port {
 status = "okay";
 };
 .....
};
```

1.3 Type-C1 USB OTG DTS配置

在<u>1.1 Type-C0 /C1 USB 控制器DTS配置</u>中已经提到,由于当前的内核USB框架只能支持一个USB 口作为 Peripheral功能,所以RK3399 SDK默认配置Type-C0作为OTG mode 支持USB Peripheral功能,而Type-C1只支持 Host mode。实际产品中,可以根据应用需求,修改为Type-C1作为OTG mode支持USB Peripheral功能,需要修 改的地方有两个:

• DTS的"dr_mode"属性


```
&usbdrd_dwc3_1 {
 status = "okay";
 dr_mode = "otg"; /* 配置Type-C1 USB控制器为OTG mode */
};
```

• init.rk30board.usb.rc 的USB控制器地址(适用于Android平台) 设置USB控制器的地址为Type-C1 USB控制器的基地址:

```
setprop sys.usb.controller "fe900000.dwc3"
```

2 Type-A USB3.0 Host DTS配置

Type-A USB3.0的接口类型如下图2-1所示。

图2-1 Type-A USB3.0接口类型示意图

Type-C USB可以配置为Type-A USB使用。如RK3399 BOX SDK平台的Type-C1 USB默认设计为Type-A USB Host。这种设计,USB Vbus 5V一般为常供电,不需要单独的GPIO控制,也不需要fusb302芯片,但Type-C的三路供电需要正常开启,如下图2-2所示,才能支持USB3.0 Super-speed。

图2-2 Type-C 供电电路

Type-A USB3.0 Host DTS配置的注意点如下:

- 对应的fusb节点不要配置,因为Type-A USB3.0不需要fusb302芯片
- 对应的USB控制器父节点(usbdrd3)和PHY的节点(tcphy和u2phy)都要删除extcon属性
- 对应的USB控制器子节点(usbdrd_dwc3)的dr_mode属性要配置为"host"

以RK3399 BOX平台为例(Type-C0 配置为Type-C接口,Type-C1配置为Type-A USB3 接口),介绍Type-A USB3.0 Host DTS配置的方法:

```
&tcphy0 {
 extcon = <&fusbo>; /* Type-C0 USB3 PHY extcon 属性 */
 status = "okay";
};

&tcphy1 { /* Type-A USB3 PHY 删除了extcon属性 */
 status = "okay";
};

&u2phy0 {
 status = "okay";
 extcon = <&fusbo>; /* Type-C0 USB2 PHY extcon 属性 */
 u2phy0_otg: otg-port {
 status = "okay";
 };
```

```
};
&u2phy1 {
 status = "okay"; /*Type-A USB2 PHY 删除了extcon属性*/
 u2phy1_otg: otg-port {
 status = "okay";
 };
 . . . . . .
};
&usbdrd3_0 {
 extcon = <&fusb0>;
 status = "okay";
};
&usbdrd_dwc3_0 {
 dr_mode = "otg";
 status = "okay";
};
&usbdrd3_1 {
 status = "okay";
};
&usbdrd_dwc3_1 { /* Type-C1 USB 控制器删除extcon属性,同时配置dr_mode为host */
 dr_mode = "host";
 status = "okay";
};
```

```
&pinctrl {
 . . . . . .
 fusb30x {
 fusb0_int: fusb0-int {
 rockchip,pins =
 <1 2 RK_FUNC_GPIO &pcfg_pull_up>;
 };
 };
 . . . . . .
};
&i2c4 {
 status = "okay";
 fusb0: fusb30x@22 { /* Type-C0 对应的fusb302芯片的节点, Type-C1不需要fusb302 */
 compatible = "fairchild, fusb302";
 reg = <0x22>;
 pinctrl-names = "default";
 pinctrl-0 = <&fusb0_int>;
 vbus-5v-gpios = <&gpio1 3 GPIO_ACTIVE_LOW>;
```

```
int-n-gpios = <&gpio1 2 GPIO_ACTIVE_HIGH>;
 status = "okay";
};
```

3 Micro USB3.0 OTG DTS配置

Micro USB3.0 OTG的接口类型如下图3-1所示。

图3-1 Micro USB3.0 OTG接口类型示意图

Type-C USB可以配置为Micro USB3.0 OTG使用。这种设计,硬件上不需要fusb302芯片,USB Vbus 5V一般由GPIO控制,Type-C的三路供电与<u>2 Type-A USB3.0 Host DTS配置</u>的硬件电路一样,需要正常开启。

Micro USB3.0 OTG DTS配置的注意点如下:

- 对应的fusb节点不要配置,因为Micro USB3.0不需要fusb302芯片
- 对应的USB PHY节点(tcphy和u2phy)都要删除extcon属性
- 对应的USB控制器父节点(usbdrd3)中,extcon属性引用为u2phy
- 对应的USB控制器子节点(usbdrd_dwc3)的dr_mode属性要配置为"otg"
- 对应的USB2 PHY节点(u2phy)中,配置Vbus regulator

以Type-C0 USB配置为Micro USB3.0 OTG为例:

```
&tcphy0 { /* Micro USB3 PHY 删除了extcon属性 */
 status = "okay";
};
&u2phy0 {
 status = "okay"; /*Micro USB2 PHY 删除了extcon属性*/
 otg-vbus-gpios = <&gpio3 RK_PC6 GPIO_ACTIVE_HIGH>; /* Vbus GPIO 配置, 见Note1 */
 u2phy1_otg: otg-port {
 status = "okay";
 };
 . . . . . .
};
&usbdrd3_0 {
 extcon = <&u2phy0>; /* Micro USB3 控制器的extcon属性引用u2phy0 */
 status = "okay";
};
&usbdrd_dwc3_0 {
```

```
dr_mode = "otg"; /* Micro USB3 控制器的dr_mode配置为otg */
status = "okay";
};
```

Note1.

Kernel 4.4最新的代码,已经将OTG USB Vbus的控制改为regulator的方式(commit a1ca1be8f6ed "phy: rockchip-inno-usb2: use fixed-regulator for vbus power"),参考文档:

Documentation/devicetree/bindings/phy/phy-rockchip-inno-usb2.txt

所以,DTS中对OTG USB Vbus的控制,应该改为:

```
vcc_otg_vbus: otg-vbus-regulator {
 compatible = "regulator-fixed";
 gpio = <&gpio3 RK_PC6 GPIO_ACTIVE_HIGH>;
 pinctrl-names = "default";
 pinctrl-0 = <&otg_vbus_drv>;
 regulator-name = "vcc_otg_vbus";
 regulator-min-microvolt = <5000000>;
 regulator-max-microvolt = <5000000>;
 enable-active-high;
 };
&pinctrl {
 usb {
 otg_vbus_drv: otg-vbus-drv {
 rockchip,pins = <3 RK_PC6 RK_FUNC_GPIO &pcfg_pull_none>;
 };
 };
};
&u2phy0 {
 status = "okay";
 u2phy0_otg: otg-port {
 vbus-supply = <&vcc_otg_vbus>; /* 配置Vbus regulator属性 */
 status = "okay";
 };
 . . . . . .
};
```

4 Micro USB2.0 OTG DTS配置

Micro USB2.0 OTG的接口类型如下图4-1所示。

图4-1 Micro USB2.0 OTG接口类型示意图

Type-C USB可以配置为Micro USB2.0 OTG使用。这种设计,硬件上不需要fusb302芯片,USB Vbus 5V一般由GPIO控制,因为不需要支持USB3.0,所以对应的Type-C三路供电(USB_AVDD_0V9,USB_AVDD_1V8,USB_AVDD_3V3)可以关闭。

Micro USB2.0 OTG DTS配置的注意点如下:

- 对应的fusb节点不要配置,因为Micro USB2.0不需要fusb302芯片
- Disable对应的USB3 PHY节点(tcphy)
- 对应的USB2 PHY节点(u2phy)要删除extcon属性,并且配置Vbus regulator
- 对应的USB控制器父节点(usbdrd3)中,extcon属性引用为u2phy
- 对应的USB控制器子节点(usbdrd_dwc3)的dr_mode属性要配置为"otg",maximum-speed 属性配置为 high-speed,phys 属性只引用USB2 PHY节点

以Type-C0 USB配置为Micro USB2.0 OTG为例:

```
&tcphy0 {
 status = "disabled";
};
&u2phy0 {
 status = "okay"; /*Micro USB2 PHY 删除了extcon属性*/
 otg-vbus-gpios = <&gpio3 RK_PC6 GPIO_ACTIVE_HIGH>; /* Vbus GPIO 配置,见Note1 */
 u2phy1_otg: otg-port {
 status = "okay";
 };
 . . . . . .
};
&usbdrd3 0 {
 extcon = <&u2phy0>; /* Micro USB3 控制器的extcon属性引用u2phy0 */
 status = "okay";
};
&usbdrd_dwc3_0 {
 dr_mode = "otg"; /* Micro USB3 控制器的dr_mode配置为otg */
 maximum-speed = "high-speed"; /* maximum-speed 属性配置为high-speed */
 phys = <&u2phy0_otg>; /* phys 属性只引用USB2 PHY节点 */
 phy-names = "usb2-phy";
 status = "okay";
};
```

Note1.

Kernel 4.4最新的代码,已经将OTG USB Vbus的控制改为regulator的方式(commit a1ca1be8f6ed "phy: rockchip-inno-usb2: use fixed-regulator for vbus power"),参考文档:

Documentation/devicetree/bindings/phy/phy-rockchip-inno-usb2.txt

所以,DTS中对OTG USB Vbus的控制,应该参考3 Micro USB3.0 OTG DTS配置中Vbus regulator的配置方法。

5 USB2.0 Host DTS配置

RK3399 支持两个USB2.0 Host接口,对应的USB控制器为EHCI&OHCI,相比Type-C接口的多种硬件设计方案,USB2.0 Host的接口一般只有一种设计方案,即Type-A USB2.0 Host接口,对应的DTS配置,包括控制器DTS配置和PHY DTS配置。

5.1 USB2.0 Host 控制器 DTS配置

以RK3399 EVB USB2.0 Host 控制器 DTS配置为例:

```
usb_host0_ehci: usb@fe380000 {
 compatible = "generic-ehci";
 reg = <0x0 0xfe380000 0x0 0x20000>;
 interrupts = <GIC_SPI 26 IRQ_TYPE_LEVEL_HIGH 0>;
 clocks = <&cru HCLK_HOSTO>, <&cru HCLK_HOSTO_ARB>,
 <&cru SCLK_USBPHY0_480M_SRC>;
 clock-names = "hclk_host0", "hclk_host0_arb", "usbphy0_480m";
 phys = <&u2phy0_host>;
 phy-names = "usb";
 power-domains = <&power RK3399_PD_PERIHP>;
 status = "disabled";
 };
usb_host0_ohci: usb@fe3a0000 {
 compatible = "generic-ohci";
 reg = <0x0 0xfe3a0000 0x0 0x20000>;
 interrupts = <GIC_SPI 28 IRQ_TYPE_LEVEL_HIGH 0>;
 clocks = <&cru HCLK_HOSTO>, <&cru HCLK_HOSTO_ARB>,
 <&cru SCLK_USBPHY0_480M_SRC>;
 clock-names = "hclk_host0", "hclk_host0_arb", "usbphy0_480m";
 phys = <&u2phy0_host>;
 phy-names = "usb";
 power-domains = <&power RK3399_PD_PERIHP>;
 status = "disabled";
 };
usb_host1_ehci: usb@fe3c0000 {
 compatible = "generic-ehci";
 reg = <0x0 0xfe3c0000 0x0 0x20000>;
 interrupts = <GIC_SPI 30 IRQ_TYPE_LEVEL_HIGH 0>;
 clocks = <&cru HCLK_HOST1>, <&cru HCLK_HOST1_ARB>,
 <&cru SCLK_USBPHY1_480M_SRC>;
```

```
clock-names = "hclk_host1", "hclk_host1_arb", "usbphy1_480m";
 phys = <&u2phy1_host>;
 phy-names = "usb";
 power-domains = <&power RK3399_PD_PERIHP>;
 status = "disabled";
 };
usb_host1_ohci: usb@fe3e0000 {
 compatible = "generic-ohci";
 reg = <0x0 0xfe3e0000 0x0 0x20000>;
 interrupts = <GIC_SPI 32 IRQ_TYPE_LEVEL_HIGH 0>;
 clocks = <&cru HCLK_HOST1>, <&cru HCLK_HOST1_ARB>,
 <&cru SCLK_USBPHY1_480M_SRC>;
 clock-names = "hclk_host1", "hclk_host1_arb", "usbphy1_480m";
 phys = <&u2phy1_host>;
 phy-names = "usb";
 power-domains = <&power RK3399_PD_PERIHP>;
 status = "disabled";
 };
```

5.2 USB2.0 Host PHY D TS配置

```
clocks = <&cru SCLK_USB2PHY0_REF>;
 clock-names = "phyclk";
 #clock-cells = <0>;
 clock-output-names = "clk_usbphy0_480m";
 status = "disabled";
 u2phy0_host: host-port { /* 配置USB2.0 Host0 USB2 PHY 节点 */
 \#phy\text{-cells} = <0>;
 interrupts = <GIC_SPI 27 IRQ_TYPE_LEVEL_HIGH 0>;
 interrupt-names = "linestate";
 status = "disabled";
 };
};
u2phy1: usb2-phy@e460 {
 compatible = "rockchip, rk3399-usb2phy";
 reg = <0xe460 0x10>;
 clocks = <&cru SCLK_USB2PHY1_REF>;
 clock-names = "phyclk";
 #clock-cells = <0>;
 clock-output-names = "clk_usbphy1_480m";
 status = "disabled";
 u2phy1_host: host-port { /* 配置USB2.0 Host1 USB2 PHY 节点 */
 \#phy\text{-cells} = <0>;
 interrupts = <GIC_SPI 31 IRQ_TYPE_LEVEL_HIGH 0>;
 interrupt-names = "linestate";
 status = "disabled";
 };
};
```

```
vcc5v0_host: vcc5v0-host-regulator {
 compatible = "regulator-fixed";
 enable-active-high;
 gpio = <&gpio4 25 GPIO_ACTIVE_HIGH>; /* 配置USB2.0 Host Vbus GPIO */
 pinctrl-names = "default";
 pinctrl-0 = <&host_vbus_drv>;
 regulator-name = "vcc5v0_host";
 regulator-always-on;
 };
&pinctrl {
 . . . . . .
 usb2 {
 host_vbus_drv: host-vbus-drv {
 rockchip,pins =
 <4 25 RK_FUNC_GPIO &pcfg_pull_none>;
 };
 };
 . . . . . .
};
```

```
&u2phy0 {
 status = "okay";
 ...
 u2phy0_host: host-port {
 phy-supply = <&vcc5v0_host>; /* 配置USB2.0 Host0 Vbus regulator 属性 */
 status = "okay";
 };
};

&u2phy1 {
 status = "okay";
 ...
 u2phy1_host: host-port {
 phy-supply = <&vcc5v0_host>; /* 配置USB2.0 Host1 Vbus regulator 属性 */
 status = "okay";
 };
};
```