

Future Technology Devices International Ltd.

Application Note AN_110 Programmers Guide for High Speed FTCJTAG DLL

Document Reference No.: FT_000111

Version 1.2

Issue Date: 2009-03-18

This document provides details of the function calls required when using the High Speed FTCJTAG dll.

TABLE OF CONTENTS

1	Introd	luction	3
2	Applio	cation Programming Interface(API)	4
2		ıblic Functions	
	2.1.1	JTAG_GetNumDevices	
	2.1.2	JTAG_GetNumHiSpeedDevices	4
	2.1.3	JTAG_GetDeviceNameLocID	5
	2.1.4	JTAG_GetHiSpeedDeviceNameLocIDChannel	6
	2.1.5	JTAG_Open	7
	2.1.6	JTAG_OpenEx	8
	2.1.7	JTAG_OpenHiSpeedDevice	9
	2.1.8	JTAG_GetHiSpeedDeviceType	10
	2.1.9	JTAG_Close	11
	2.1.10	JTAG_CloseDevice	11
	2.1.11	JTAG_InitDevice	11
	2.1.12	JTAG_TurnOnDivideByFiveClockingHiSpeedDevice	12
	2.1.13	JTAG_TurnOffDivideByFiveClockingHiSpeedDevice	13
	2.1.14	JTAG_TurnOnAdaptiveClockingHiSpeedDevice	13
	2.1.15	JTAG_TurnOffAdaptiveClockingHiSpeedDevice	13
	2.1.16	JTAG_SetDeviceLatencyTimer	14
	2.1.17	JTAG_GetDeviceLatencyTimer	14
	2.1.18	JTAG_GetClock	15
	2.1.19	JTAG_GetHiSpeedDeviceClock	16
	2.1.20	JTAG_SetClock	17
	2.1.21	JTAG_SetLoopback	18
	2.1.22	JTAG_SetGPIOs	19
	2.1.23	JTAG_SetHiSpeedDeviceGPIOs	20
	2.1.24	JTAG_GetGPIOs	22
	2.1.25	JTAG_GetHiSpeedDeviceGPIOs	23
	2.1.26	JTAG_Write	24
	2.1.27	JTAG_Read	25
	2.1.28	JTAG_WriteRead	26
	2.1.29	JTAG_GenerateClockPulses	28
	2.1.30	JTAG_ClearCmdSequence	29
	2.1.31	JTAG_AddWriteCmd	30
	2.1.32	JTAG_AddReadCmd	31
	2.1.33	JTAG_AddWriteReadCmd	32
	2.1.34	JTAG_ClearDeviceCmdSequence	34
	2.1.35	JTAG_AddDeviceWriteCmd	35

	2.1.36	JTAG_AddDeviceReadCmd	37
	2.1.37	JTAG_AddDeviceWriteReadCmd	38
	2.1.38	JTAG_ExecuteCmdSequence	40
	2.1.39	JTAG_GetDIIVersion	41
	2.1.40	JTAG_GetErrorCodeString	41
3	FTCJ	ГАG.h	. 43
4	JTAG	TAP Controller State Diagram	. 50
5	Conta	ct Information	. 51
۸ ۸	nondiv	A – Revision History	53

1 Introduction

The FT2232D, FT2232H and FT4232H devices contains FTDI's multi-protocol synchronous serial engine (MPSSE) controller, which may be used to interface to many popular synchronous serial protocols including JTAG, SPI and I2C.

The FT2232 JTAG API will provide a set of function's to allow a programmer to control the FT2232D dual device MPSSE controller, the FT2232H dual device MPSSE hi-speed controller and the FT4232H quad device MPSSE hi-speed controller, to communicate with other devices using the Joint Test Action Group(JTAG) synchronous serial protocol interface. The FT2232 JTAG API will be contained within the **FTCJTAG.DLL**.

The FTCJTAG DLL has been created to allow application developers to use the FT2232D, FT2232H and FT4232H devices to create a USB to Joint Test Action Group(JTAG) protocol interface without any knowledge of the MPSSE command set. All of the functions in FTCJTAG.DLL can be replicated using calls to FTD2XX.DLL and sending the appropriate commands to the MPSSE.

The FT2232D MPSSE controller is only available through channel A of the FT2232D device; channel B of the FT2232D device does not support the MPSSE. Channel B may be controlled independently using FTDI's FTD2XX drivers while channel A is being used for JTAG communication.

The FT2232H MPSSE controller is available through channels A and B of the FT2232H device; both channels A and B can be used for JTAG communication.

The FT4232H MPSSE controller is only available through channels A and B of the FT4232H device; channels C and D of the FT4232H device do not support the MPSSE. Channels C and D may be controlled independently using FTDI's FTD2XX drivers while channels A and B are being used for JTAG communication.

This document lists all of the functions available in FTCJTAG.DLL.

CJTAG DLL Application Note AN_110 Version 1.2

Clearance No.: FTDI# 83

2 Application Programming Interface(API)

2.1 Public Functions

The following section contains details of all the functions available in the FTCJTAG dll.

2.1.1 JTAG_GetNumDevices

FTC_STATUS JTAG_GetNumDevices(LPDWORD lpdwNumDevices)

This function must be used, if more than one FT2232D dual device will be connected to a system. This function returns the number of available FT2232D dual device(s) connected to a system.

Parameters

IpdwNumDevices Pointer to a variable of type DWORD which receives the actual

number of available FT2232D dual device(s) connected to a

system.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_IO_ERROR

2.1.2 JTAG_GetNumHiSpeedDevices

FTC_STATUS JTAG_GetNumHiSpeedDevices(LPDWORD lpdwTotalNumHiSpeedDevices)

This function must be used, if more than one FT2232H dual/FT4232H quad hi-speed devices will be connected to a system. This function returns the number of available FT2232H dual and FT4232H quad hi-speed device(s) connected to a system.

Parameters

IpdwTotalNumHiSpeedDevices Pointer to a variable of type DWORD which receives the total

number of available FT2232H dual and FT4232H quad hi-speed

device(s) connected to a system.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_IO_ERROR

2.1.3 JTAG_GetDeviceNameLocID

FTC_STATUS JTAG_GetDeviceNameLocID(DWORD dwDeviceNameIndex, LPSTR lpDeviceNameBuffer, DWORD dwBufferSize, LPDWORD lpdwLocationID)

This function returns the name and the location identifier of the specified FT2232D dual device connected to a system.

Parameters

FT2232D_GetNumDevices function call, see section 2.1.1, to get the number of available FT2232D dual device(s) connected to a system. Example: if the number of a specific FT2232D dual device returned is 2 then valid index values will be 0 and 1.

IpDeviceNameBuffer Pointer to buffer that receives the device name of the specified

FT2232D dual device connected to a system. The string will be

NULL terminated.

dwBufferSize Length of the buffer created for the device name string. Set buffer

length to a minimum of 50 characters.

IpdwLocationID Pointer to a variable of type DWORD which receives the location

identifier of the specified FT2232D dual device connected to a

system.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_DEVICE_NOT_FOUND FTC_INVALID_DEVICE_NAME_INDEX FTC_NULL_ DEVICE_NAME_BUFFER_POINTER FTC_ DEVICE_NAME_BUFFER_TOO_SMALL FTC_IO_ERROR

CJTAG DLL Application Note AN_110 Version 1.2

Clearance No.: FTDI# 83

2.1.4 JTAG_GetHiSpeedDeviceNameLocIDChannel

FTC_STATUS JTAG_GetHiSpeedDeviceNameLocIDChannel(DWORD dwDeviceNameIndex, LPSTR lpDeviceNameBuffer, DWORD dwDeviceNameBufferSize, LPDWORD lpdwLocationID, LPSTR lpChannelBuffer)

This function returns the name, location identifier and the channel of the specified FT2232H dual hispeed device or FT4232H quad hispeed device connected to a system.

Pa	ra	m	e	te	rs

speed device. Use the JTAG_GetNumHiSpeedDevices function call, see section 2.1.2, to get the number of available FT2232H dual and FT4232H quad hi-speed device(s) connected to a system.

Example: if the number of FT2232H dual and FT4232H quad hi-

speed device(s) returned is 2 then valid index values will

be 0 and 1.

IpDeviceNameBuffer Pointer to buffer that receives the device name of the specified

FT2232H dual hi-speed device or FT4232H quad hi-speed device connected to a system. The string will be NULL terminated.

dwDeviceNameBufferSize Length of the buffer created for the device name string. Set buffer

length to a minimum of 100 characters.

IpdwLocationID Pointer to a variable of type DWORD which receives the location

identifier of the specified FT2232H dual hi-speed device or FT4232H quad hi-speed device connected to a system.

IpChannelBuffer Pointer to a buffer that receives the channel of the specified

FT2232H dual hi-speed device or FT4232H quad hi-speed device connected to a system. The buffer will only return a single character either A or B. The string will be NULL terminated.

dwChannelBufferSize Length of the buffer created for the channel string. Set buffer

length to a minimum of 5 characters.

IpdwHiSpeedDeviceType Pointer to a variable of type DWORD which receives the actual

type of hi-speed device, FT2232H dual hi-speed or FT4232H quad

hi-speed.

Valid Hi-Speed Device Types

FT2232H_DEVICE_TYPE FT4232H_DEVICE_TYPE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_DEVICE_NOT_FOUND

FTC_INVALID_DEVICE_NAME_INDEX

FTC NULL DEVICE NAME BUFFER POINTER

FTC_ DEVICE_NAME_BUFFER_TOO_SMALL

FTC_NULL_CHANNEL_BUFFER_POINTER

FTC_CHANNEL_BUFFER_TOO_SMALL

FTC_IO_ERROR

2.1.5 JTAG_Open

FTC_STATUS JTAG_Open(FTC_HANDLE *pftHandle)

This function must only be used, if a maximum of one FT2232D dual device will be connected to a system.

This function first determines which attached application is invoking this function. If an attached application invokes this function again and it's assigned handle is still open then it's assigned handle will be returned again. If another application attempts to open this device, which is already in use, an error code is returned. This function first then determines if a FT2232D dual device is present then checks that an application is not already using this FT2232D dual device. If another application is not using this FT2232D dual device then an attempt is made to open it. If the open was not successful an error code will be returned. If the open is successful, the FT2232D dual device is initialized to its default state, see section 2.1.14. If the initialization was successful the handle is passed back to the application. If the initialization was not successful an error code will be returned.

Parameters

pftHandle Pointer to a variable of type FTC_HANDLE where the handle to the open device

will be returned. This handle must then be used in all subsequent calls to access

this device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_DEVICE_NOT_FOUND
FTC_DEVICE_IN_USE
FTC_TOO_MANY_DEVICES
FTC_FAILED_TO_SYNCHRONIZE_DEVICE_MPSSE
FTC_FAILED_TO_COMPLETE_COMMAND
FTC_IO_ERROR
FTC_INSUFFICIENT_RESOURCES

Version 1.2 Clearance No.: FTDI# 83

2.1.6 JTAG_OpenEx

FTC_STATUS JTAG_OpenEx (LPSTR lpDeviceName, DWORD dwLocationID, FTC_HANDLE *pftHandle)

This function first determines which attached application is invoking this function. If an attached application invokes this function again and it's assigned handle is still open then it's assigned handle will be returned again. If another application attempts to open this device, which is already in use, an error code is returned. This function first determines if the specified FT2232D dual device is present then checks that an application is not already using the specified FT2232D dual device. If another application is not using the specified FT2232D dual device then an attempt is made to open it. If the open was not successful an error code will be returned. If the open is successful, the specified FT2232D dual device is initialized to its default state, see section 2.1.14. If the initialization was successful the handle is passed back to the application. If the initialization was not successful an error code will be returned.

Parameters

IpDeviceName Pointer to a NULL terminated string that contains the name of the

specified FT2232D dual device to be opened.

dwLocationID Specifies the location identifier of the specified FT2232D dual device to be

opened.

pftHandle Pointer to a variable of type FTC_HANDLE where the handle to the open

device will be returned. This handle must then be used in all subsequent

calls to access this device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_NULL_DEVICE_NAME_BUFFER_POINTER

FTC_INVALID_DEVICE_NAME

FTC_INVALID_LOCATION_ID

FTC_DEVICE_NOT_FOUND

FTC_DEVICE_IN_USE

FTC_FAILED_TO_SYNCHRONIZE_DEVICE_MPSSE

FTC_FAILED_TO_COMPLETE_COMMAND

FTC IO ERROR

FTC INSUFFICIENT RESOURCES

Version 1.2

Clearance No.: FTDI# 83

2.1.7 JTAG OpenHiSpeedDevice

FTC_STATUS JTAG_OpenHiSpeedDevice (LPSTR lpDeviceName, DWORD dwLocationID, LPSTR lpChannel, FTC_HANDLE *pftHandle)

This function first determines which attached application is invoking this function. If an attached application invokes this function again and it's assigned handle is still open then it's assigned handle will be returned again. If another application attempts to open this device, which is already in use, an error code is returned. This function first determines if the specified FT2232H dual hi-speed device or FT4232H quad hi-speed device is present then checks that an application is not already using the specified FT2232H dual hi-speed device or FT4232H quad hi-speed device. If another application is not using the specified FT2232H dual hi-speed device or FT4232H quad hi-speed device then an attempt is made to open it. If the open was not successful an error code will be returned. If the open is successful, the specified FT2232H dual hi-speed device or FT4232H quad hi-speed device is initialized to its default state, see section 2.1.14. If the initialization was successful the handle is passed back to the application. If the initialization was not successful an error code will be returned.

Parameters

Pointer to a NULL terminated string that contains the name of the **IpDeviceName**

specified FT2232H dual hi-speed device or FT4232H quad hi-speed device

to be opened.

dwLocationID Specifies the location identifier of the specified FT2232H dual hi-speed

device or FT4232H quad hi-speed device to be opened.

IpChannel Pointer to a NULL terminated string that contains the channel of the

specified FT2232H dual hi-speed device or FT4232H quad hi-speed device

to be opened.

The channel identifier will be a single character either A or B.

pftHandle Pointer to a variable of type FTC_HANDLE where the handle to the open

device will be returned. This handle must then be used in all subsequent

calls to access this device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_NULL_DEVICE_NAME_BUFFER_POINTER

FTC_INVALID_DEVICE_NAME

FTC_INVALID_LOCATION_ID

FTC_INVALID_CHANNEL

FTC DEVICE NOT FOUND

FTC_DEVICE_IN_USE

FTC_FAILED_TO_SYNCHRONIZE_DEVICE_MPSSE

FTC_FAILED_TO_COMPLETE_COMMAND

FTC_IO_ERROR

FTC_INSUFFICIENT_RESOURCES

Document Reference No.: FT_000111

Programmers Guide for High Speed FTCJTAG DLL Application Note AN_110

Version 1.2

Clearance No.: FTDI# 83

2.1.8 JTAG_GetHiSpeedDeviceType

FTC_STATUS JTAG_GetHiSpeedDeviceType (FTC_HANDLE ftHandle, LPDWORD lpdwHiSpeedDeviceType)

This function returns the high speed device type detected. The type should either be FT2232H or FT4232H.

Parameters

ftHandle Handle of the FT2232H dual hi-speed device or FT4232H

quad hi-speed device opened.

IpdwHiSpeedDeviceType Pointer to a variable of type DWORD which receives the

device type.

Valid Hi-Speed Device Types

FT2232H_DEVICE_TYPE FT4232H_DEVICE_TYPE

Return Value

Returns FTC SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_IO_ERROR

te for High Speed FTCJTAG DLL Application Note AN_110

Version 1.2

Clearance No.: FTDI# 83

2.1.9 JTAG Close

FTC_STATUS JTAG_Close(FTC_HANDLE ftHandle)

This function closes a previously opened handle to a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Parameters

ftHandle Handle of the FT2232D dual device or FT2232H dual hi-speed device or FT4232H

quad hi-speed device to close.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error

FTC INVALID HANDLE

FTC_IO_ERROR

2.1.10 JTAG CloseDevice

FTC_STATUS JTAG_CloseDevice (FTC_HANDLE ftHandle, PFTC_CLOSE_FINAL_STATE_PINS pCloseFinalStatePinsData)

This function closes a previously opened handle to a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Parameters

ftHandle Handle of the FT2232D dual device or FT2232H dual hispeed device or FT4232H quad hi-speed device to close.

pCloseFinalStatePinsData Pointer to the structure that contains the data that is used

to set the final state of output pins TCK, TDI, TMS

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_IO_ERROR

2.1.11 JTAG_InitDevice

FTC_STATUS JTAG_InitDevice(FTC_HANDLE ftHandle, DWORD dwClockDivisor)

This function initializes the FT2232D dual device, by carrying out the following in the following order:

- resets the device and purge device USB input buffer
- sets the device USB input and output buffers to 64K bytes
- sets the special characters for the device, disable event and error characters
- sets the device read timeout to infinite
- sets the device write timeout to 5 seconds
- sets the device latency timer to 16 milliseconds
- reset MPSSE controller
- enable MPSSE controller
- synchronize the MPSSE
- resets the device and purge device USB input buffer
- set data in and data out clock frequency
- set MPSSE loopback state to off (default)

Document Reference No.: FT_000111 Programmers Guide for High Speed FTCJTAG DLL Application Note AN_110

Version 1.2

Clearance No.: FTDI# 83

- resets the device and purge device USB input buffer
- reset Test Access Port(TAP) controller on an external device
- set the Test Access Port(TAP) controller on an external device to test idle mode

Parameters

ftHandle Handle of a FT2232D dual device.

dwClockDivisor Specifies a divisor, which will be used to set the frequency that will be

used to clock data in and out of a FT2232D dual device. Valid range is 0 to 65535. The highest clock frequency is represented by 0, which is equivalent to 6MHz, the next highest clock frequency is represented by 1, which is equivalent to 3MHz and the lowest clock frequency is represented by 65535, which is equivalent to 91Hz. To obtain the actual frequency in

Hz, represented by the specified divisor, see section 2.1.18.

Note: the frequency in Hz, represented by the divisor, is calculated

using the following formula:

frequency = 12MHz/((1 + dwClockDivisor) * 2).

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_INVALID_CLOCK_DIVISOR FTC_FAILED_TO_SYNCHRONIZE_DEVICE_MPSSE FTC_FAILED_TO_COMPLETE_COMMAND FTC_IO_ERROR FTC_INSUFFICIENT_RESOURCES

2.1.12 JTAG TurnOnDivideByFiveClockingHiSpeedDevice

FTC_STATUS JTAG_TurnOnDivideByFiveClockinghiSpeedDevice (FTC_HANDLE fthandle)

This function turns on the divide by five for the MPSSE clock to allow the hi-speed devices FT2232H and FT4232H to clock at the same rate as the FT2232D device. This allows for backward compatibility.

Parameters

ftHandle Handle of a FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_IO_ERROR

Version 1.2 Clearance No.: FTDI# 83

2.1.13 JTAG_TurnOffDivideByFiveClockingHiSpeedDevice

FTC_STATUS JTAG_TurnOffDivideByFiveClockinghiSpeedDevice (FTC_HANDLE fthandle)

This function turns off the divide by five for the MPSSE clock to allow the hi-speed devices FT2232H and FT4232H to clock at the higher speeds. Maximum is 30Mbit/s

Parameters

ftHandle Handle of a FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Return Value

Returns FTC SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_IO_ERROR

2.1.14 JTAG_TurnOnAdaptiveClockingHiSpeedDevice

FTC_STATUS JTAG_TurnOnAdaptiveClockingHiSpeedDevice (FTC_HANDLE ftHandle)

This function turns on adaptive clocking for a FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Parameters

ftHandle Handle of a FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_IO_ERROR

2.1.15 JTAG_TurnOffAdaptiveClockingHiSpeedDevice

FTC STATUS JTAG TurnOffAdaptiveClockingHiSpeedDevice (FTC HANDLE ftHandle)

This function turns off adaptive clocking for a FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Parameters

ftHandle Handle of a FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_IO_ERROR

Version 1.2 Clearance No.: FTDI# 83

2.1.16 JTAG SetDeviceLatencyTimer

FTC_STATUS JTAG_SetDeviceLatencyTimer(FTC_HANDLE ftHandle, BYTE timerValue)

This function sets the value in milliseconds of the latency timer for a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. The latency timer is used to flush any remaining data received from a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device from the USB input buffer, when the latency timer times out.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-speed device or

FT4232H quad hi-speed device.

timerValue Specifies the value, in milliseconds, of the latency timer. Valid range is

2 - 255.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_INVALID_TIMER_VALUE FTC_IO_ERROR

2.1.17 JTAG_GetDeviceLatencyTimer

FTC STATUS JTAG GetDeviceLatencyTimer(FTC HANDLE ftHandle, LPBYTE lpTimerValue)

This function gets the value in milliseconds of the latency timer for a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. The latency timer is used to flush any remaining data received from a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device from the USB input buffer, when the latency timer times out.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-speed device or

FT4232H quad hi-speed device.

IpTimerValue Pointer to a variable of type BYTE which receives the actual latency timer

value in milliseconds.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC IO ERROR

2.1.18 JTAG_GetClock

FTC_STATUS JTAG_GetClock (DWORD dwClockDivisor, LPDWORD lpdwClockFrequencyHz)

This function calculates the frequency in **Hz**, that data will be clocked in and out of a FT2232D dual device.

Parameters

dwClockDivisor Specifies a divisor, which will be used to set the frequency that will be

used to clock data in and out of a FT2232D dual device. Valid range is 0 to 65535. The highest clock frequency is represented by 0, which is equivalent to 6MHz, the next highest clock frequency is represented by 1, which is equivalent to 3MHz and the lowest clock frequency is represented

by 65535, which is equivalent to 91Hz.

lpdwClockFrequencyHz Pointer to a variable of type DWORD which receives the actual frequency

in **Hz**, that data will be clocked in and out of a FT2232D dual device.

Note: the frequency in Hz, represented by the divisor, is calculated

using the following formula:

frequency = 12MHz/((1 + dwClockDivisor) * 2).

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_CLOCK_DIVISOR

2.1.19 JTAG_GetHiSpeedDeviceClock

FTC_STATUS JTAG_GetHiSpeedDeviceClock (DWORD dwClockDivisor, LPDWORD lpdwClockFrequencyHz)

This function calculates the frequency in **Hz**, that data will be clocked in and out of a FT2232H dual hispeed device or FT4232H quad hispeed device.

Parameters

dwClockDivisor Specifies a divisor, which will be used to set the frequency that will be

used to clock data in and out of a FT2232H dual hi-speed device or FT4232H quad hi-speed device. Valid range is 0 to 65535. The highest clock frequency is represented by 0, which is equivalent to 30MHz, the next highest clock frequency is represented by 1, which is equivalent to 15MHz and the lowest clock frequency is represented by 65535, which is

equivalent to 457Hz.

IpdwClockFrequencyHz Pointer to a variable of type DWORD which receives the actual frequency

in **Hz**, that data will be clocked in and out of a FT2232H dual hi-speed

device or FT4232H quad hi-speed device.

Note: the frequency in Hz, represented by the divisor, is calculated

using the following formula:

frequency = 60MHz/((1 + dwClockDivisor) * 2).

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_CLOCK_DIVISOR

2.1.20 JTAG_SetClock

FTC_STATUS JTAG_SetClock (FTC_HANDLE ftHandle, DWORD dwClockDivisor, LPDWORD lpdwClockFrequencyHz)

This function sets and calculates the frequency in **Hz**, that data will be clocked in and out of a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-speed device or

FT4232H quad hi-speed device.

dwClockDivisor Specifies a divisor, which will be used to set the frequency that will be

used to clock data in and out of a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. Valid range is 0 to 65535. The highest clock frequency is represented by 0, which is equivalent to 6MHz for the FT2232D dual device and 30MHz for the FT2232H dual and FT4232H quad hi-speed devices, the next highest clock

frequency is represented by 1, which is equivalent to 3MHz for the

FT2232D dual device and 15MHz for the FT2232H dual and FT4232H quad hi-speed devices and the lowest clock frequency is represented by 65535, which is equivalent to 91Hz for the FT2232D dual device and 457Hz for

the FT2232H dual and FT4232H quad hi-speed devices.

lpdwClockFrequencyHz Pointer to a variable of type DWORD which receives the actual frequency

in **Hz**, that data will be clocked in and out of a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

For the FT2232D dual device the frequency in Hz, represented by the

divisor, is calculated using the following formula:

frequency = 12MHz/((1 + dwClockDivisor) * 2)

For the FT2232H dual and FT4232H quad hi-speed devices the frequency in Hz, represented by the divisor, is calculated using the following

formula:

frequency = 60MHz/((1 + dwClockDivisor) * 2)

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_INVALID_CLOCK_DIVISOR FTC_FAILED_TO_COMPLETE_COMMAND

FTC_IO_ERROR

2.1.21 JTAG_SetLoopback

FTC_STATUS JTAG_SetLoopback(FTC_HANDLE ftHandle, BOOL bLoopbackState)

This function controls the state of the FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device loopback. The FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device is set to loopback for testing purposes.

Parameters

ftHandle Handle of the FT2232D dual device or FT2232H dual hi-speed device or

FT4232H quad hi-speed device.

bLoopbackState Controls the state of the FT2232D dual device or FT2232H dual hi-speed

device or FT4232H quad hi-speed device loopback. To switch loopback

on(TRUE) or off(FALSE).

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_FAILED_TO_COMPLETE_COMMAND FTC_IO_ERROR

2.1.22 JTAG_SetGPIOs

FTC_STATUS JTAG_SetGPIOs(FTC_HANDLE ftHandle, BOOL bControlLowInputOutputPins, PFTC_INPUT_OUTPUT_PINS pLowInputOutputPinsData, BOOL bControlHighInputOutputPins, PFTC_INPUT_OUTPUT_PINS pHighInputOutputPinsData)

This function controls the use of the 8 general purpose input/output pins (GPIOL1 – GPIOL4 and GPIOH1 – GPIOH4) of the FT2232D dual device.

Pa	ra	m	Δł	۵	rc

ftHandle Handle of a FT2232D dual device.

bControlLowInputOutputPins Controls the use of the 4 general purpose lower input/output pins

(GPIOL1 – GPIOL4) of the FT2232D dual device. To control the 4 lower input/output pins(TRUE) or to not control the 4 lower

input/output pins(FALSE).

pLowInputOutputPinsData Pointer to the structure that contains the data that is used to

control the 4 general purpose lower input/output pins (GPIOL1 -

GPIOL4) of the FT2232D dual device.

bControlHighInputOutputPins Controls the use of the 4 general purpose higher input/output

pins (GPIOH1 – GPIOH4) of the FT2232D dual device. To control the 4 higher input/output pins(TRUE) or to not control the 4

higher input/output pins(FALSE).

pHighInputOutputPinsData Pointer to the structure that contains the data that is used to

control the 4 general purpose higher input/output pins (GPIOH1 -

 $\ensuremath{\mathsf{GPIOH4}})$ of the FT2232D dual device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_NULL_INPUT_OUTPUT_BUFFER_POINTER FTC_FAILED_TO_COMPLETE_COMMAND FTC_IO_ERROR

typedef struct FTC	_Input_Output_Pins {	
BOOL	bPin1InputOutputState;	Set pin1 to input mode(FALSE), set pin1 to output mode(TRUE)
BOOL	bPin1LowHighState;	If pin1 is set to output mode, set pin1 low(FALSE), high(TRUE)
BOOL	bPin2InputOutputState;	Set pin2 to input mode(FALSE), set pin2 to output mode(TRUE)
BOOL	bPin2LowHighState;	If pin2 is set to output mode, set pin2 low(FALSE), high(TRUE)
BOOL	bPin3InputOutputState;	Set pin3 to input mode(FALSE), set pin3 to output mode(TRUE)
BOOL	bPin3LowHighState;	If pin3 is set to output mode, set pin3 low(FALSE), high(TRUE)
BOOL	bPin4InputOutputState;	Set pin4 to input mode(FALSE), set pin4 to output mode(TRUE)
BOOL	bPin4LowHighState;	If pin4 is set to output mode, set pin4 low(FALSE), high(TRUE)
} FTC_INP	UT_OUTPUT_PINS *PFTC_II	

2.1.23 JTAG_SetHiSpeedDeviceGPIOs

FTC_STATUS JTAG_SetHiSpeedDeviceGPIOs(FTC_HANDLE ftHandle, BOOL bControlLowInputOutputPins, PFTC_INPUT_OUTPUT_PINS pLowInputOutputPinsData, BOOL bControlHighInputOutputPins, PFTH_INPUT_OUTPUT_PINS pHighInputOutputPinsData)

This function controls the use of the 12 general purpose input/output pins (GPIOL1 – GPIOL4 and GPIOH1 – GPIOH8) of the FT2232H dual hi-speed device or the 4 general purpose lower input/output pins (GPIOL1 – GPIOL4) of the FT4232H quad hi-speed device.

Parameters

ftHandle Handle of the FT2232H dual hi-speed device or FT4232H quad hi-

speed device.

bControlLowInputOutputPins Controls the use of the 4 general purpose lower input/output pins

(GPIOL1 – GPIOL4) of the FT2232H dual hi-speed device or

FT4232H quad hi-speed device. To control the 4 lower

input/output pins(TRUE) or to not control the 4 lower input/output

pins(FALSE).

pLowInputOutputPinsData Pointer to the structure that contains the data that is used to

control the 4 general purpose lower input/output pins (GPIOL1 – GPIOL4) of the FT2232H dual hi-speed device or FT4232H quad

hi-speed device.

pins (GPIOH1 – GPIOH8) of the FT2232H dual hi-speed device. To control the 8 higher input/output pins(TRUE) or to not control the

8 higher input/output pins(FALSE).

pHighInputOutputPinsData Pointer to the structure that contains the data that is used to

control the general purpose 8 higher input/output pins (GPIOH1 -

GPIOH8) of the FT2232H dual hi-speed device.

Note: the 8 general purpose higher input/output pins (GPIOH1 – GPIOH8) do not physically exist on the FT4232H quad hi-speed

device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE

FTC_NULL_INPUT_OUTPUT_BUFFER_POINTER

FTC_FAILED_TO_COMPLETE_COMMAND

FTC_IO_ERROR

typedef struct FTC_In	put_Output_Pins {	
BOOL	bPin1InputOutputState;	Set pin1 to input mode(FALSE), set pin1 to output mode(TRUE)
BOOL	bPin1LowHighState;	If pin1 is set to output mode, set pin1 low(FALSE), high(TRUE)
BOOL	bPin2InputOutputState;	Set pin2 to input mode(FALSE), set pin2 to output mode(TRUE)
BOOL	bPin2LowHighState;	If pin2 is set to output mode, set pin2 low(FALSE), high(TRUE)
BOOL	bPin3InputOutputState;	Set pin3 to input mode(FALSE), set pin3 to output mode(TRUE)
BOOL	bPin3LowHighState;	If pin3 is set to output mode, set pin3 low(FALSE), high(TRUE)
BOOL	bPin4InputOutputState;	Set pin4 to input mode(FALSE), set pin4 to output mode(TRUE)
BOOL	bPin4LowHighState;	If pin4 is set to output mode, set pin4 low(FALSE), high(TRUE)
} FTC INPUT	OUTPUT PINS *PFTC INPUT	· · · · · · · · · · · · · · · · · · ·

typedef struct FTH_Ir	nput Output Pins {	
BOOL	bPin1InputOutputState;	Set pin1 to input mode(FALSE), set pin1 to output mode(TRUE)
BOOL	bPin1LowHighState;	If pin1 is set to output mode, set pin1 low(FALSE), high(TRUE)
BOOL	bPin2InputOutputState;	Set pin2 to input mode(FALSE), set pin2 to output mode(TRUE)
BOOL	bPin2LowHighState;	If pin2 is set to output mode, set pin2 low(FALSE), high(TRUE)
BOOL	bPin3InputOutputState;	Set pin3 to input mode(FALSE), set pin3 to output mode(TRUE)
BOOL	bPin3LowHighState;	If pin3 is set to output mode, set pin3 low(FALSE), high(TRUE)
BOOL	bPin4InputOutputState;	Set pin4 to input mode(FALSE), set pin4 to output mode(TRUE)
BOOL	bPin4LowHighState;	If pin4 is set to output mode, set pin4 low(FALSE), high(TRUE)
BOOL	bPin5InputOutputState;	Set pin5 to input mode(FALSE), set pin5 to output mode(TRUE)
BOOL	bPin5LowHighState;	If pin5 is set to output mode, set pin5 low(FALSE), high(TRUE)
BOOL	bPin6InputOutputState;	Set pin6 to input mode(FALSE), set pin6 to output mode(TRUE)
BOOL	bPin6LowHighState;	If pin6 is set to output mode, set pin6 low(FALSE), high(TRUE)
BOOL	bPin7InputOutputState;	Set pin7 to input mode(FALSE), set pin7 to output mode(TRUE)
BOOL	bPin7LowHighState;	If pin7 is set to output mode, set pin7 low(FALSE), high(TRUE)
BOOL	bPin8InputOutputState;	Set pin8 to input mode(FALSE), set pin8 to output mode(TRUE)
BOOL	bPin8LowHighState;	If pin8 is set to output mode, set pin8 low(FALSE), high(TRUE)
} FTH_INPUT	_OUTPUT_PINS *PFTH_INPUT_0	

2.1.24 JTAG_GetGPIOs

FTC_STATUS JTAG_GetGPIOs(FTC_HANDLE ftHandle, BOOL bControlLowInputOutputPins, PFTC_LOW_HIGH_PINS pLowPinsInputData, BOOL bControlHighInputOutputPins, PFTC_LOW_HIGH_PINS pHighPinsInputData)

This function gets the input states(low or high) of the 8 general purpose input/output pins (GPIOL1 – GPIOL4 and GPIOH1 – GPIOH4) of the FT2232D dual device.

Parameters

ftHandle Handle of a FT2232D dual device.

bControlLowInputOutputPins Controls the use of the 4 general purpose lower input/output pins

(GPIOL1 – GPIOL4) of the FT2232D dual device. To enable the 4 lower input/output pins to be read(TRUE) or to disable the 4 lower

input/output pins from being read(FALSE).

pLowPinsInputData Pointer to the structure that contains the input states(low or high)

of the 4 general purpose lower input/output pins (GPIOL1 –

GPIOL4) of the FT2232D dual device.

bControlHighInputOutputPins Controls the use of the 4 general purpose higher input/output

pins (GPIOH1 – GPIOH4) of the FT2232D dual device. To enable the 4 higher input/output pins to be read(TRUE) or to disable the

4 higher input/output pins from being read(FALSE).

pHighPinsInputData Pointer to the structure that contains the input states(low or high)

of the 4 general purpose higher input/output pins (GPIOH1 –

GPIOH4) of the FT2232D dual device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

```
FTC_INVALID_HANDLE
FTC_NULL_INPUT_OUTPUT_BUFFER_POINTER
FTC_FAILED_TO_COMPLETE_COMMAND
FTC_IO_ERROR
```

```
typedef struct FTC_Low_High_Pins {
BOOL bPin1LowHighState; BOOL bPin2LowHighState; BOOL bPin3LowHighState; BOOL bPin4LowHighState; BOOL bPin4LowHighState; BOOL bPin4LowHighState; BOOL bPin4LowHighState; Pin4 input state low(FALSE), high(TRUE) } FTC_LOW_HIGH_PINS *PFTC_LOW_HIGH_PINS
```

2.1.25 JTAG_GetHiSpeedDeviceGPIOs

FTC_STATUS JTAG_GetHiSpeedDeviceGPIOs(FTC_HANDLE ftHandle, BOOL bControlLowInputOutputPins, PFTC_LOW_HIGH_PINS pLowPinsInputData, BOOL bControlHighInputOutputPins, PFTH_LOW_HIGH_PINS pHighPinsInputData)

This function gets the input states(low or high) of the 12 general purpose input/output pins (GPIOL1 – GPIOL4 and GPIOH1 – GPIOH8) of the FT2232H dual hi-speed device or the 4 general purpose lower input/output pins (GPIOL1 – GPIOL4) of the FT4232H quad hi-speed device.

Parameters

ftHandle Handle of the FT2232H dual hi-speed device or FT4232H quad hi-

speed device.

bControlLowInputOutputPins
Controls the use of the 4 general purpose lower input/output pins

(GPIOL1 – GPIOL4) of the FT2232H dual hi-speed device or FT4232H quad hi-speed device. To enable the 4 lower input/output pins to be read(TRUE) or to disable the 4 lower

input/output pins from being read(FALSE).

pLowPinsInputData Pointer to the structure that contains the input states(low or high)

of the 4 general purpose lower input/output pins (GPIOL1 – GPIOL4) of the FT2232H dual hi-speed device or FT4232H quad

hi-speed device.

bControlHighInputOutputPins Controls the use of the 8 general purpose higher input/output

pins (GPIOH1 – GPIOH8) of the FT2232H dual hi-speed device. To enable the 8 higher input/output pins to be read(TRUE) or to disable the 8 higher input/output pins from being read(FALSE).

pHighPinsInputData Pointer to the structure that contains the input states(low or high)

of the 8 general purpose higher input/output pins (GPIOH1 -

GPIOH8) of the FT2232H dual hi-speed device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

```
FTC_INVALID_HANDLE
FTC_NULL_INPUT_OUTPUT_BUFFER_POINTER
FTC_FAILED_TO_COMPLETE_COMMAND
FTC_IO_ERROR
```

```
typedef struct FTC_Low_High_Pins {
 BOOL
 bPin1LowHighState;
 Pin1 input state low(FALSE), high(TRUE)
 BOOL
 bPin2LowHighState;
 Pin2 input state low(FALSE), high(TRUE)
 Pin3 input state low(FALSE), high(TRUE)
 BOOL
 bPin3LowHighState;
 Pin4 input state low(FALSE), high(TRUE)
 bPin4LowHighState;
 BOOL
 } FTC_LOW_HIGH_PINS *PFTC_LOW_HIGH_PINS
typedef struct FTH_Low_High_Pins {
 bPin1LowHighState;
 BOOL
 Pin1 input state low(FALSE), high(TRUE)
 BOOL
 bPin2LowHighState;
 Pin2 input state low(FALSE), high(TRUE)
 BOOL
 bPin3LowHighState;
 Pin3 input state low(FALSE), high(TRUE)
 BOOL
 bPin4LowHighState;
 Pin4 input state low(FALSE), high(TRUE)
 Pin5 input state low(FALSE), high(TRUE)
 BOOL
 bPin5LowHighState;
 Pin6 input state low(FALSE), high(TRUE)
 BOOL
 bPin6LowHighState;
 BOOL
 bPin7LowHighState;
 Pin7 input state low(FALSE), high(TRUE)
 BOOL
 bPin8LowHighState;
 Pin8 input state low(FALSE), high(TRUE)
 } FTH_LOW_HIGH_PINS *PFTH_LOW_HIGH_PINS
```

Version 1.2

Clearance No.: FTDI# 83

2.1.26 JTAG Write

FTC STATUS JTAG WriteFTC HANDLE ftHandle, BOOL bInstructionTestData, DWORD dwNumBitsToWrite, PWriteDataByteBuffer pWriteDataBuffer, DWORD dwNumBytesToWrite, DWORD dwTapControllerState)

This function writes data to an external device ie a device attached to a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. A FT2232D dual device or FT2232H dual hi-speed device or FT4232H guad hi-speed device communicates with an external device by simulating the JTAG synchronous protocol.

Parameters

ftHandle Handle of the FT2232D dual device or FT2232H dual hi-speed

device or FT4232H quad hi-speed device.

bInstructionTestData Specifies the type of register, that data is to be written to on an

external device. Instruction(TRUE) or test data(FALSE).

dwNumBitsToWrite Specifies the number of bits to be written to an external device.

Valid range 2 to 524280. 524280 bits is equivalent to 64K bytes.

pWriteDataBuffer Pointer to buffer that contains the data to be written to an

external device.

dwNumBytesToWrite Specifies the number of bytes in the write data buffer, which

contains all the specified bits to be written to an external device.

Valid range 1 to 65535 ie 64K bytes.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been written to an external device.

Valid TAP Controller States

TEST_LOGIC_STATE RUN_TEST_IDLE_STATE

PAUSE_TEST_DATA_REGISTER_STATE PAUSE_INSTRUCTION_REGISTER_STATE SHIFT_TEST_DATA_REGISTER_STATE SHIFT_INSTRUCTION_REGISTER_STATE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_INVALID_NUMBER_BITS FTC_NULL_WRITE_DATA_BUFFER_POINTER FTC_INVALID_NUMBER_BYTES FTC_NUMBER_BYTES_TOO_SMALL FTC_INVALID_TAP_CONTROLLER_STATE FTC_FAILED_TO_COMPLETE_COMMAND

FTC_IO_ERROR

Example:

#define MAX_WRITE_DATA_BYTES_BUFFER_SIZE

65536 // 64K bytes

typedef BYTE WriteDataByteBuffer[MAX_WRITE_DATA_BYTES_BUFFER_SIZE]; typedef WriteDataByteBuffer *PWriteDataByteBuffer;

Version 1.2

Clearance No.: FTDI# 83

2.1.27 JTAG_Read

FTC_STATUS JTAG_Read (FTC_HANDLE ftHandle, BOOL bInstructionTestData, DWORD dwNumBitsToRead, PReadDataByteBuffer pReadDataBuffer, LPDWORD lpdwNumBytesReturned, DWORD dwTapControllerState)

This function reads data from an external device ie a device attached to a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. A FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device communicates with an external device by simulating the JTAG synchronous protocol.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-

speed device or FT4232H quad hi-speed device.

bInstructionTestData Specifies the type of register, that data is to be read from on an

external device. Instruction(TRUE) or test data(FALSE).

dwNumBitsToRead Specifies the number of bits to be read from an external device.

Valid range 2 to 524280. 524280 bits is equivalent to 64K bytes.

pReadDataBuffer Pointer to buffer that returns the data read from an external

device. Size of buffer should be set to 65535.

IpdwNumBytesReturned Pointer to a variable of type DWORD which receives the actual

number of data bytes read from an external device. These bytes contain the specified number of bits read from an external device.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been read from an external device.

Valid TAP Controller States

TEST_LOGIC_STATE RUN_TEST_IDLE_STATE

PAUSE_TEST_DATA_REGISTER_STATE PAUSE_INSTRUCTION_REGISTER_STATE SHIFT_TEST_DATA_REGISTER_STATE SHIFT_INSTRUCTION_REGISTER_STATE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE
FTC_INVALID_NUMBER_BITS
FTC_NULL_READ_DATA_BUFFER_POINTER
FTC_INVALID_TAP_CONTROLLER_STATE
FTC_FAILED_TO_COMPLETE_COMMAND
FTC_IO_ERROR

Example:

#define MAX_READ_DATA_BYTES_BUFFER_SIZE

65536 // 64K bytes

typedef BYTE ReadDataByteBuffer[MAX_READ_DATA_BYTES_BUFFER_SIZE]; typedef ReadDataByteBuffer *PReadDataByteBuffer;

Version 1.2 Clearance No.: FTDI# 83

2.1.28 JTAG_WriteRead

FTC_STATUS JTAG_WriteRead (FTC_HANDLE ftHandle, BOOL bInstructionTestData, DWORD dwNumBitsToWriteRead, PWriteDataByteBuffer pWriteDataBuffer, DWORD dwNumBytesToWrite, PReadDataByteBuffer pReadDataBuffer, LPDWORD lpdwNumBytesReturned, DWORD dwTapControllerState)

This function writes then read data to/from an external device ie a device attached to a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. A FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device communicates with an external device by simulating the JTAG synchronous protocol.

Parameters	Ρ	a	ra	m	e	te	rs
------------	---	---	----	---	---	----	----

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-speed

device or FT4232H quad hi-speed device.

bInstructionTestData Specifies the type of register, that data is to be written to and

read from on an external device. Instruction(TRUE) or test

data(FALSE).

dwNumBitsToWriteRead Specifies the number of bits to be written to and read from an

external device. Valid range 2 to 524280. 524280 bits is

equivalent to 64K bytes.

pWriteDataBuffer Pointer to buffer that contains the data to be written to an

external device.

dwNumBytesToWrite Specifies the number of bytes in the write data buffer, which

contains all the specified bits to be written to an external device.

Valid range 1 to 65535 ie 64K bytes.

pReadDataBuffer Pointer to buffer that returns the data read from an external

device. Size of buffer should be set to 65535.

lpdwNumBytesReturned Pointer to a variable of type DWORD which receives the actual

number of data bytes read from an external device. These bytes contain the specified number of bits read from an external device.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been written/read to/from an external

device.

Valid TAP Controller States

TEST_LOGIC_STATE
RUN_TEST_IDLE_STATE
PAUSE_TEST_DATA_REGISTER_STATE

PAUSE_INSTRUCTION_REGISTER_STATE SHIFT_TEST_DATA_REGISTER_STATE SHIFT_INSTRUCTION_REGISTER_STATE

Document Reference No.: FT_000111

Programmers Guide for High Speed FTCJTAG DLL Application Note AN_110 Version 1.2

Clearance No.: FTDI# 83

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE
FTC_INVALID_NUMBER_BITS
FTC_NULL_WRITE_DATA_BUFFER_POINTER
FTC_INVALID_NUMBER_BYTES
FTC_NUMBER_BYTES_TOO_SMALL
FTC_NULL_READ_DATA_BUFFER_POINTER
FTC_INVALID_TAP_CONTROLLER_STATE
FTC_FAILED_TO_COMPLETE_COMMAND
FTC_IO_ERROR

Example:

#define MAX_WRITE_DATA_BYTES_BUFFER_SIZE 65536 // 64K bytes

typedef BYTE WriteDataByteBuffer[MAX_WRITE_DATA_BYTES_BUFFER_SIZE]; typedef WriteDataByteBuffer *PWriteDataByteBuffer;

#define MAX_READ_DATA_BYTES_BUFFER_SIZE 65536 // 64K bytes

typedef BYTE ReadDataByteBuffer[MAX_READ_DATA_BYTES_BUFFER_SIZE]; typedef ReadDataByteBuffer *PReadDataByteBuffer;

2.1.29 JTAG_GenerateClockPulses

FTC_STATUS JTAG_GenerateClockPulses (FTC_HANDLE ftHandle, DWORD dwNumClockPulses)

This function instructs a FT2232D dual device to generate a specified number of clock pulses. The clock pulses will be generated in the run test idle state. The data written to an external device ie a device attached to a FT2232D dual device during generation of the clock pulses will be 0. A FT2232D dual device communicates with an external device by simulating the JTAG synchronous protocol.

Parameters

ftHandle Handle of a FT2232D dual device.

dwNumClockPulses Specifies the number of clock pulses to be generated by a

FT2232D dual device. Valid range 1 to 2000,000,000.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_INVALID_NUMBER_CLOCK_PULSES FTC_FAILED_TO_COMPLETE_COMMAND FTC_IO_ERROR

2.1.30 JTAG_ClearCmdSequence

FTC_STATUS JTAG_ClearCmdSequence

This function must only be used, if a maximum of one device will be connected to a system ie FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

This function clears the sequence of commands and associated data from the internal command buffer.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_TOO_MANY_DEVICES

Version 1.2

Clearance No.: FTDI# 83

2.1.31 JTAG_AddWriteCmd

FTC_STATUS JTAG_AddWriteCmd (BOOL bInstructionTestData, DWORD dwNumBitsToWrite, PWriteDataByteBuffer pWriteDataBuffer, DWORD dwNumBytesToWrite, DWORD dwTapControllerState)

This function must only be used, if a maximum of one device will be connected to a system ie FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

This function adds a write command and associated data to the internal command buffer(size 131070 ie 128K bytes). This enables a programmer to build up a sequence of commands ie write, read and write/read, before executing the sequence of commands, see section 2.1.38.

Warning: While constructing a sequence of commands, do not invoke JTAG_Write, JTAG_Read,

JTAG_WriteRead or JTAG_GenerateClockPulses functions, as this will clear the sequence

of commands and associated data from the internal command buffer.

Parameters

bInstructionTestData Specifies the type of register, that data is to be written to on an

external device. Instruction(TRUE) or test data(FALSE).

dwNumBitsToWrite Specifies the number of bits to be written to an external device.

Valid range 2 to 524280. 524280 bits is equivalent to 64K bytes.

pWriteDataBuffer Pointer to buffer that contains the data to be written to an

external device.

dwNumBytesToWrite Specifies the number of bytes in the write data buffer, which

contains all the specified bits to be written to an external device.

Valid range 1 to 65535 ie 64K bytes.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been written to an external device.

Valid TAP Controller States

TEST_LOGIC_STATE
RUN_TEST_IDLE_STATE
PAUSE_TEST_DATA_REGISTER_STATE
PAUSE_INSTRUCTION_REGISTER_STATE

SHIFT_TEST_DATA_REGISTER_STATE SHIFT INSTRUCTION REGISTER STATE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_TOO_MANY_DEVICES

FTC INVALID NUMBER BITS

FTC_NULL_WRITE_DATA_BUFFER_POINTER

FTC INVALID NUMBER BYTES

FTC NUMBER BYTES TOO SMALL

FTC_INVALID_TAP_CONTROLLER_STATE

FTC COMMAND SEQUENCE BUFFER FULL

Document Reference No.: FT_000111

Programmers Guide for High Speed FTCJTAG DLL Application Note AN_110 Version 1.2

Clearance No.: FTDI# 83

Example:

#define MAX WRITE DATA BYTES BUFFER SIZE

65536 // 64K bytes

typedef BYTE WriteDataByteBuffer[MAX_WRITE_DATA_BYTES_BUFFER_SIZE]; typedef WriteDataByteBuffer *PWriteDataByteBuffer;

2.1.32 JTAG_AddReadCmd

FTC_STATUS JTAG_AddReadCmd (BOOL bInstructionTestData, DWORD dwNumBitsToRead, DWORD dwTapControllerState)

This function must only be used, if a maximum of one device will be connected to a system ie FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

This function adds a read command to the internal command buffer(size 131070 ie 128K bytes). This enables a programmer to build up a sequence of commands ie write, read and write/read, before executing the sequence of commands, see section 2.1.38.

Warning: While constructing a sequence of commands, do not invoke JTAG_Write, JTAG_Read,

JTAG_WriteRead or JTAG_GenerateClockPulses functions, as this will clear the sequence

of commands and associated data from the internal command buffer.

Parameters

bInstructionTestData Specifies the type of register, that data is to be read from on an

external device. Instruction(TRUE) or test data(FALSE).

dwNumBitsToRead Specifies the number of bits to be read from an external device.

Valid range 2 to 524280. 524280 bits is equivalent to 64K bytes.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been read from an external device.

Valid TAP Controller States

TEST_LOGIC_STATE
RUN_TEST_IDLE_STATE
PAUSE_TEST_DATA_REGISTER_STATE

PAUSE_IEST_DATA_REGISTER_STATE
PAUSE_INSTRUCTION_REGISTER_STATE
SHIFT_TEST_DATA_REGISTER_STATE
SHIFT_INSTRUCTION_REGISTER_STATE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_TOO_MANY_DEVICES

FTC_INVALID_NUMBER_BITS

FTC_INVALID_TAP_CONTROLLER_STATE

FTC_COMMAND_SEQUENCE_BUFFER_FULL

FTC_INSUFFICIENT_RESOURCES

Version 1.2

Clearance No.: FTDI# 83

2.1.33 JTAG AddWriteReadCmd

FTC_STATUS JTAG_AddWriteReadCmd (BOOL bInstructionTestData, DWORD dwNumBitsToWriteRead, PWriteDataByteBuffer pWriteDataBuffer, DWORD dwNumBytesToWrite, DWORD dwTapControllerState)

This function must only be used, if a maximum of one device will be connected to a system ie FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

This function adds a write/read command and associated data to the internal command buffer(size 131070 ie 128K bytes). This enables a programmer to build up a sequence of commands ie write, read and write/read, before executing the sequence of commands, see section 2.1.38.

Warning: While constructing a sequence of commands, do not invoke JTAG_Write, JTAG_Read,

JTAG_WriteRead or JTAG_GenerateClockPulses functions, as this will clear the sequence

of commands and associated data from the internal command buffer.

Parameters

bInstructionTestData Specifies the type of register, that data is to be written to and

read from on an external device. Instruction(TRUE) or test

data(FALSE).

dwNumBitsToWriteRead Specifies the number of bits to be written to and read from an

external device. Valid range 2 to 524280. 524280 bits is

equivalent to 64K bytes.

pWriteDataBuffer Pointer to buffer that contains the data to be written to an

external device.

dwNumBytesToWrite Specifies the number of bytes in the write data buffer, which

contains all the specified bits to be written to an external device.

Valid range 1 to 65535 ie 64K bytes.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been written/read to/from an external

device.

Valid TAP Controller States

TEST_LOGIC_STATE
RUN_TEST_IDLE_STATE

PAUSE_TEST_DATA_REGISTER_STATE PAUSE_INSTRUCTION_REGISTER_STATE SHIFT_TEST_DATA_REGISTER_STATE SHIFT_INSTRUCTION_REGISTER_STATE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_TOO_MANY_DEVICES

FTC INVALID NUMBER BITS

FTC_NULL_WRITE_DATA_BUFFER_POINTER

FTC_INVALID_NUMBER_BYTES

FTC_NUMBER_BYTES_TOO_SMALL

FTC_INVALID_TAP_CONTROLLER_STATE

FTC_COMMAND_SEQUENCE_BUFFER_FULL

FTC_INSUFFICIENT_RESOURCES

Document Reference No.: FT_000111

Programmers Guide for High Speed FTCJTAG DLL Application Note AN_110 Version 1.2

Clearance No.: FTDI# 83

Example:

#define MAX_WRITE_DATA_BYTES_BUFFER_SIZE

65536 // 64K bytes

typedef BYTE WriteDataByteBuffer[MAX_WRITE_DATA_BYTES_BUFFER_SIZE]; typedef WriteDataByteBuffer *PWriteDataByteBuffer;

2.1.34 JTAG_ClearDeviceCmdSequence

FTC_STATUS JTAG_ClearDeviceCmdSequence(FTC_HANDLE ftHandle)

This function clears the sequence of commands and associated data from the internal command buffer associated with a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-speed device or FT4232H

quad hi-speed device.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE

FCJTAG DLL Application Note AN_110 Version 1.2

Clearance No.: FTDI# 83

2.1.35 JTAG_AddDeviceWriteCmd

FTC_STATUS JTAG_AddDeviceWriteCmd (FTC_HANDLE ftHandle, BOOL bInstructionTestData, DWORD dwNumBitsToWrite, PWriteDataByteBuffer pWriteDataBuffer, DWORD dwNumBytesToWrite, DWORD dwTapControllerState)

This function adds a write command and associated data to the internal command buffer(size 131070 ie 128K bytes) associated with a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. This enables a programmer to build up a sequence of commands ie write, read and write/read, before executing the sequence of commands, see section 2.1.38.

Warning: While constructing a sequence of commands, do not invoke JTAG_Write, JTAG_Read,

JTAG WriteRead or JTAG GenerateClockPulses functions, as this will clear the sequence

of commands and associated data from the internal command buffer.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-speed

device or FT4232H quad hi-speed device.

bInstructionTestData Specifies the type of register, that data is to be written to on an

external device. Instruction(TRUE) or test data(FALSE).

dwNumBitsToWrite Specifies the number of bits to be written to an external device.

Valid range 2 to 524280. 524280 bits is equivalent to 64K bytes.

pWriteDataBuffer Pointer to buffer that contains the data to be written to an

external device.

dwNumBytesToWrite Specifies the number of bytes in the write data buffer, which

contains all the specified bits to be written to an external device.

Valid range 1 to 65535 ie 64K bytes.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been written to an external device.

Valid TAP Controller States

TEST_LOGIC_STATE
RUN TEST IDLE STATE

PAUSE_TEST_DATA_REGISTER_STATE PAUSE_INSTRUCTION_REGISTER_STATE SHIFT_TEST_DATA_REGISTER_STATE SHIFT_INSTRUCTION_REGISTER_STATE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE

FTC_INVALID_NUMBER_BITS

FTC NULL WRITE DATA BUFFER POINTER

FTC_INVALID_NUMBER_BYTES

FTC_NUMBER_BYTES_TOO_SMALL

FTC_INVALID_TAP_CONTROLLER_STATE

FTC COMMAND SEQUENCE BUFFER FULL

Version 1.2

Clearance No.: FTDI# 83

Example:

#define MAX_WRITE_DATA_BYTES_BUFFER_SIZE

65536 // 64K bytes

typedef BYTE WriteDataByteBuffer[MAX_WRITE_DATA_BYTES_BUFFER_SIZE]; typedef WriteDataByteBuffer *PWriteDataByteBuffer;

Version 1.2

Clearance No.: FTDI# 83

2.1.36 JTAG_AddDeviceReadCmd

FTC_STATUS JTAG_AddDeviceReadCmd (FTC_HANDLE ftHandle, BOOL bInstructionTestData, DWORD dwNumBitsToRead, DWORD dwTapControllerState)

This function adds a read command to the internal command buffer(size 131070 ie 128K bytes) associated with a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. This enables a programmer to build up a sequence of commands ie write, read and write/read, before executing the sequence of commands, see section 2.1.38.

Warning: While constructing a sequence of commands, do not invoke JTAG_Write, JTAG_Read,

JTAG_WriteRead or JTAG_GenerateClockPulses functions, as this will clear the sequence

of commands and associated data from the internal command buffer.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-speed

device or FT4232H quad hi-speed device.

bInstructionTestData Specifies the type of register, that data is to be read from on an

external device. Instruction(TRUE) or test data(FALSE).

dwNumBitsToRead Specifies the number of bits to be read from an external device.

Valid range 2 to 524280. 524280 bits is equivalent to 64K bytes.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been read from an external device.

Valid TAP Controller States

TEST_LOGIC_STATE RUN_TEST_IDLE_STATE

PAUSE_TEST_DATA_REGISTER_STATE PAUSE_INSTRUCTION_REGISTER_STATE SHIFT_TEST_DATA_REGISTER_STATE SHIFT_INSTRUCTION_REGISTER_STATE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE

FTC_INVALID_NUMBER_BITS

FTC_INVALID_TAP_CONTROLLER_STATE

FTC_COMMAND_SEQUENCE_BUFFER_FULL

FTC INSUFFICIENT RESOURCES

Version 1.2

Clearance No.: FTDI# 83

2.1.37 JTAG_AddDeviceWriteReadCmd

FTC_STATUS JTAG_AddDeviceWriteReadCmd (FTC_HANDLE ftHandle, BOOL bInstructionTestData, DWORD dwNumBitsToWriteRead, PWriteDataByteBuffer pWriteDataBuffer, DWORD dwNumBytesToWrite, DWORD dwTapControllerState)

This function adds a write/read command and associated data to the internal command buffer(size 131070 ie 128K bytes) associated with a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. This enables a programmer to build up a sequence of commands ie write, read and write/read, before executing the sequence of commands, see section 2.1.38.

Warning: While constructing a sequence of commands, do not invoke JTAG_Write, JTAG_Read,

JTAG WriteRead or JTAG GenerateClockPulses functions, as this will clear the sequence

of commands and associated data from the internal command buffer.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-speed

device or FT4232H quad hi-speed device.

bInstructionTestData Specifies the type of register, that data is to be written to and

read from on an external device. Instruction(TRUE) or test

data(FALSE).

dwNumBitsToWriteRead Specifies the number of bits to be written to and read from an

external device. Valid range 2 to 524280. 524280 bits is

equivalent to 64K bytes.

pWriteDataBuffer Pointer to buffer that contains the data to be written to an

external device.

dwNumBytesToWrite Specifies the number of bytes in the write data buffer, which

contains all the specified bits to be written to an external device.

Valid range 1 to 65535 ie 64K bytes.

dwTapControllerState Specifies the state, the Test Access Port(TAP) controller will be

left in after the data has been written/read to/from an external

device.

Valid TAP Controller States

TEST_LOGIC_STATE
RUN_TEST_IDLE_STATE

PAUSE_TEST_DATA_REGISTER_STATE PAUSE_INSTRUCTION_REGISTER_STATE SHIFT_TEST_DATA_REGISTER_STATE SHIFT_INSTRUCTION_REGISTER_STATE

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE

FTC_INVALID_NUMBER_BITS

FTC_NULL_WRITE_DATA_BUFFER_POINTER

FTC INVALID NUMBER BYTES

FTC_NUMBER_BYTES_TOO_SMALL

FTC INVALID TAP CONTROLLER STATE

FTC COMMAND SEQUENCE BUFFER FULL

FTC_INSUFFICIENT_RESOURCES

Version 1.2

Clearance No.: FTDI# 83

Example:

#define MAX_WRITE_DATA_BYTES_BUFFER_SIZE

65536 // 64K bytes

typedef BYTE WriteDataByteBuffer[MAX_WRITE_DATA_BYTES_BUFFER_SIZE]; typedef WriteDataByteBuffer *PWriteDataByteBuffer;

2.1.38 JTAG_ExecuteCmdSequence

FTC_STATUS JTAG_ExecuteCmdSequence (FTC_HANDLE ftHandle, PReadCmdSequenceDataByteBuffer pReadCmdSequenceDataBuffer, LPDWORD lpdwNumBytesReturned)

This function executes a sequence of commands, stored in the internal command buffer ie write, read, write/read data to/from an external device ie a device attached to a FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device. A FT2232D dual device or FT2232H dual hi-speed device or FT4232H quad hi-speed device communicates with an external device by simulating the JTAG synchronous protocol.

Parameters

ftHandle Handle of a FT2232D dual device or FT2232H dual hi-

speed device or FT4232H quad hi-speed device.

pReadCmdSequenceDataBuffer Pointer to buffer that returns the data read from an

external device. Size of buffer should be set to 131071.

IpdwNumBytesReturned Pointer to a variable of type DWORD which receives the

actual number of data bytes read from an external device. These bytes contain the total number of bits, read as specified in the sequence of read and write/read

commands.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_INVALID_HANDLE FTC_NO_COMMAND_SEQUENCE FTC_NULL_READ_CMDS_DATA_BUFFER_POINTER FTC_FAILED_TO_COMPLETE_COMMAND FTC_IO_ERROR

Example:

#define MAX_READ_CMDS_DATA_BYTES_BUFFER_SIZE 131071 // 128K bytes

typedef BYTE

 $ReadCmdSequenceDataByteBuffer[MAX_READ_CMDS_DATA_BYTES_BUFFER_SIZE]; typedef ReadCmdSequenceDataByteBuffer *PReadCmdSequenceDataByteBuffer; \\$

Version 1.2 Clearance No.: FTDI# 83

2.1.39 JTAG_GetDIIVersion

FTC_STATUS JTAG_GetDIIVersion(LPSTR lpDIIVersionBuffer, DWORD dwBufferSize)

This function returns the version of this DLL.

Parameters

IpDIIVersionBuffer Pointer to the buffer that receives the version of this DLL. The string will

be NULL terminated.

dwBufferSize Length of the buffer created for the device name string. Set buffer length

to a minimum of 10 characters.

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_NULL_DLL_VERSION_BUFFER_POINTER FTC_DLL_VERSION_BUFFER_TOO_SMALL

2.1.40 JTAG_GetErrorCodeString

FTC_STATUS JTAG_GetErrorCodeString(LPSTR lpLanguage, FTC_STATUS StatusCode, LPSTR lpErrorMessageBuffer, DWORD dwBufferSize)

This function returns the error message for the specified error code, to be used for display purposes by an application programmer. The error code passed into this function must have been returned from a function within this DLL.

Parameters

IpLanguage Pointer to a NULL terminated string that contains the language

code. Default for this first version the default language will be

English(EN).

StatusCode Status code returned from a previous DLL function call.

IpErrorMessageBuffer Pointer to the buffer that receives the error message. The error

message represents the description of the status code. The string will be NULL terminated. If an unsupported language code or invalid status code is passed in to this function, the returned error

message will reflect this.

dwBufferSize Length of the buffer created for the error message string. Set

buffer length to a minimum of 100 characters.

Document Reference No.: FT_000111

Programmers Guide for High Speed FTCJTAG DLL Application Note AN_110

Version 1.2

Clearance No.: FTDI# 83

Return Value

Returns FTC_SUCCESS if successful, otherwise the return value will be one of the following error codes:

FTC_NULL_LANGUAGE_CODE_BUFFER_POINTER

FTC_INVALID_LANGUAGE_CODE

FTC_INVALID_STATUS_CODE

FTC_NULL_ERROR_MESSAGE_BUFFER_POINTER

FTC_ERROR_MESSAGE_BUFFER_TOO_SMALL

3 FTCJTAG.h

```
/*++
Copyright (c) 2005 Future Technology Devices International Ltd.
Module Name:
 ftcjtag.h
Abstract:
 API DLL for FT2232H and FT4232H Hi-Speed Dual Device and FT2232D Dual Device
setup to simulate the
 Joint Test Action Group (JTAG) synchronous serial protocol.
 FTCJTAG library definitions
Environment:
 kernel & user mode
Revision History:
 07/02/05
 kra
 Created.
 24/08/05
 Added new function JTAG GenerateClockPulses and new
 kra
error code FTC_INVALID_NUMBER_CLOCK_PULSES
 07/07/08
 Added new functions for FT2232H and FT4232H hi-speed
 kra
devices.
 19/08/08 kra Added new function JTAG CloseDevice.
--*/
#ifndef FTCJTAG H
#define FTCJTAG H
// The following ifdef block is the standard way of creating macros
// which make exporting from a DLL simpler. All files within this DLL
// are compiled with the FTCJTAG EXPORTS symbol defined on the command line.
// This symbol should not be defined on any project that uses this DLL.
// This way any other project whose source files include this file see
// FTCJTAG API functions as being imported from a DLL, whereas this DLL
// sees symbols defined with this macro as being exported.
#ifdef FTCJTAG EXPORTS
#define FTCJTAG API declspec(dllexport)
#define FTCJTAG API declspec(dllimport)
#endif
typedef DWORD FTC HANDLE;
typedef ULONG FTC STATUS;
// Hi-speed device types
enum {
 FT2232H DEVICE TYPE = 1,
 FT4232H DEVICE TYPE = 2
};
#define TEST LOGIC STATE 1
```

```
#define RUN TEST IDLE STATE 2
#define PAUSE TEST DATA REGISTER STATE 3
#define PAUSE_INSTRUCTION_REGISTER_STATE 4
#define SHIFT_TEST_DATA_REGISTER STATE 5
#define SHIFT INSTRUCTION REGISTER STATE 6
#define FTC SUCCESS 0 // FTC OK
#define FTC_INVALID_HANDLE 1 // FTC_INVALID_HANDLE
#define FTC DEVICE NOT FOUND 2 //FTC DEVICE NOT FOUND
#define FTC DEVICE NOT OPENED 3 //FTC DEVICE NOT OPENED
#define FTC IO ERROR 4 //FTC IO ERROR
#define FTC_INSUFFICIENT_RESOURCES 5 // FTC INSUFFICIENT RESOURCES
 // cannot change, error code
#define FTC FAILED TO COMPLETE COMMAND 20
mapped from FT2232c classes
#define FTC FAILED TO SYNCHRONIZE DEVICE MPSSE 21 // cannot change, error code
mapped from FT2232c classes
#define FTC INVALID DEVICE NAME INDEX 22
 // cannot change, error code
mapped from FT2232c classes
#define FTC NULL DEVICE NAME BUFFER POINTER 23
 // cannot change, error code
mapped from FT2232c classes
#define FTC DEVICE NAME BUFFER TOO SMALL 24
 // cannot change, error code
mapped from FT2232c classes
#define FTC INVALID DEVICE NAME 25
 // cannot change, error code
mapped from FT2232c classes
#define FTC INVALID LOCATION ID 26
 // cannot change, error code
mapped from FT2232c classes
#define FTC DEVICE IN USE 27
 // cannot change, error code
mapped from FT2232c classes
#define FTC TOO MANY DEVICES 28
 // cannot change, error code
mapped from FT2232c classes
#define FTC NULL CHANNEL BUFFER POINTER 29
 // cannot change, error code
mapped from FT2232h classes
#define FTC CHANNEL BUFFER TOO SMALL 30
 // cannot change, error code
mapped from FT2232h classes
#define FTC_INVALID_CHANNEL 31
mapped from FT2232h classes
 // cannot change, error code
#define FTC_INVALID_TIMER_VALUE 32
 // cannot change, error code
mapped from FT2232h classes
#define FTC INVALID CLOCK DIVISOR 33
#define FTC_INVALID_CLOCK_DIVISOR 33

#define FTC_NULL_INPUT_OUTPUT_BUFFER_POINTER 34

#define FTC_INVALID_NUMBER_BITS 35

#define FTC_NULL_WRITE_DATA_BUFFER_POINTER 36

#define FTC_INVALID_NUMBER_BYTES 37

#define FTC_NUMBER_BYTES_TOO_SMALL 38

#define FTC_INVALID_TAP_CONTROLLER_STATE 39

#define FTC_NULL_READ_DATA_BUFFER_POINTER 40

#define FTC_COMMAND_SEQUENCE_BUFFER_FULL_41
#define FTC_COMMAND_SEQUENCE_BUFFER_FULL 41
#define FTC_NULL_READ_CMDS_DATA_BUFFER_POINTER 42
#define FTC_NO_COMMAND_SEQUENCE 43
#define FTC_INVALID_NUMBER_CLOCK_PULSES 44
#define FTC_INVALID_NUMBER_SINGLE_CLOCK_PULSES 45
#define FTC_INVALID_NUMBER_TIMES_EIGHT_CLOCK_PULSES 46
#define FTC_NULL_CLOSE_FINAL_STATE BUFFER POINTER 47
#define FTC_NULL_DLL_VERSION_BUFFER_POINTER 48
#define FTC DLL VERSION BUFFER TOO SMALL 49
#define FTC NULL LANGUAGE CODE BUFFER POINTER 50
#define FTC_NULL_ERROR MESSAGE BUFFER POINTER 51
#define FTC_ERROR_MESSAGE BUFFER TOO SMALL 52
#define FTC_INVALID LANGUAGE CODE 53
#define FTC INVALID STATUS CODE 54
```


```
#ifdef _cplu
extern "C" {
 cplusplus
#endif
FTCJTAG API
FTC STATUS WINAPI JTAG GetNumDevices(LPDWORD lpdwNumDevices);
FTCJTAG API
FTC STATUS WINAPI JTAG GetNumHiSpeedDevices(LPDWORD lpdwNumHiSpeedDevices);
FTCJTAG API
FTC STATUS WINAPI JTAG GetDeviceNameLocID(DWORD dwDeviceNameIndex, LPSTR
lpDeviceNameBuffer, DWORD dwBufferSize, LPDWORD lpdwLocationID);
FTCJTAG API
FTC STATUS WINAPI JTAG GetHiSpeedDeviceNameLocIDChannel(DWORD dwDeviceNameIndex,
LPSTR lpDeviceNameBuffer, DWORD dwBufferSize, LPDWORD lpdwLocationID, LPSTR
lpChannel, DWORD dwChannelBufferSize, LPDWORD lpdwHiSpeedDeviceType);
FTCJTAG API
FTC STATUS WINAPI JTAG Open (FTC HANDLE *pftHandle);
FTCJTAG API
FTC STATUS WINAPI JTAG OpenEx(LPSTR lpDeviceName, DWORD dwLocationID, FTC HANDLE
*pftHandle);
FTCJTAG API
FTC STATUS WINAPI JTAG OpenHiSpeedDevice(LPSTR lpDeviceName, DWORD dwLocationID,
LPSTR lpChannel, FTC HANDLE *pftHandle);
FTCJTAG API
FTC STATUS WINAPI JTAG GetHiSpeedDeviceType (FTC HANDLE ftHandle, LPDWORD
lpdwHiSpeedDeviceType);
FTCJTAG API
FTC STATUS WINAPI JTAG Close (FTC HANDLE ftHandle);
typedef struct Ft Close Final State Pins{
  BOOL bTCKPinState;
  BOOL bTCKPinActiveState;
  BOOL bTDIPinState;
 BOOL bTDIPinActiveState;
BOOL bTMSPinState;
  BOOL bTMSPinActiveState;
}FTC_CLOSE_FINAL_STATE_PINS, *PFTC_CLOSE_FINAL_STATE_PINS;
FTCJTAG API
FTC STATUS WINAPI JTAG CloseDevice (FTC HANDLE ftHandle,
PFTC CLOSE FINAL STATE PINS pCloseFinalStatePinsData);
FTCJTAG API
FTC STATUS WINAPI JTAG InitDevice (FTC HANDLE ftHandle, DWORD dwClockDivisor);
FTCJTAG API
FTC STATUS WINAPI JTAG TurnOnDivideByFiveClockingHiSpeedDevice(FTC_HANDLE
ftHandle);
FTCJTAG API
FTC STATUS WINAPI JTAG TurnOffDivideByFiveClockingHiSpeedDevice(FTC HANDLE
ftHandle);
FTCJTAG API
```

Version 1.2

```
FTC STATUS WINAPI JTAG TurnOnAdaptiveClockingHiSpeedDevice(FTC HANDLE ftHandle);
FTCJTAG API
FTC STATUS WINAPI JTAG TurnOffAdaptiveClockingHiSpeedDevice(FTC HANDLE
ftHandle);
FTCJTAG API
FTC STATUS WINAPI JTAG SetDeviceLatencyTimer(FTC HANDLE ftHandle, BYTE
timerValue);
FTCJTAG API
FTC STATUS WINAPI JTAG_GetDeviceLatencyTimer(FTC_HANDLE ftHandle, LPBYTE
lpTimerValue);
FTCJTAG API
FTC STATUS WINAPI JTAG GetClock(DWORD dwClockDivisor, LPDWORD
lpdwClockFrequencyHz);
FTCJTAG API
FTC STATUS WINAPI JTAG GetHiSpeedDeviceClock(DWORD dwClockDivisor, LPDWORD
lpdwClockFrequencyHz);
FTCJTAG API
FTC STATUS WINAPI JTAG SetClock(FTC HANDLE ftHandle, DWORD dwClockDivisor,
LPDWORD lpdwClockFrequencyHz);
FTCJTAG API
FTC STATUS WINAPI JTAG SetLoopback(FTC HANDLE ftHandle, BOOL bLoopbackState);
typedef struct Ft Input Output Pins{
  BOOL bPin1InputOutputState;
  BOOL bPin1LowHighState;
  BOOL bPin2InputOutputState;
  BOOL bPin2LowHighState;
  BOOL bPin3InputOutputState;
  BOOL bPin3LowHighState;
  BOOL bPin4InputOutputState;
  BOOL bPin4LowHighState;
}FTC INPUT OUTPUT PINS, *PFTC INPUT OUTPUT PINS;
FTCJTAG API
FTC STATUS WINAPI JTAG SetGPIOs (FTC HANDLE ftHandle, BOOL
bControlLowInputOutputPins,
 PFTC INPUT OUTPUT PINS pLowInputOutputPinsData,
 BOOL bControlHighInputOutputPins,
 PFTC INPUT OUTPUT PINS
pHighInputOutputPinsData);
typedef struct FTH Input Output Pins{
  BOOL bPin1InputOutputState;
  BOOL bPin1LowHighState;
  BOOL bPin2InputOutputState;
  BOOL bPin2LowHighState;
  BOOL bPin3InputOutputState;
  BOOL bPin3LowHighState;
  BOOL bPin4InputOutputState;
  BOOL bPin4LowHighState;
  BOOL bPin5InputOutputState;
  BOOL bPin5LowHighState;
  BOOL bPin6InputOutputState;
  BOOL bPin6LowHighState;
  BOOL bPin7InputOutputState;
  BOOL bPin7LowHighState;
```


Version 1.2

```
BOOL bPin8InputOutputState;
  BOOL bPin8LowHighState;
}FTH INPUT OUTPUT PINS, *PFTH INPUT_OUTPUT_PINS;
FTCJTAG API
FTC STATUS WINAPI JTAG SetHiSpeedDeviceGPIOs(FTC HANDLE ftHandle, BOOL
bControlLowInputOutputPins,
 PFTC INPUT OUTPUT PINS
pLowInputOutputPinsData,
 BOOL bControlHighInputOutputPins,
 PFTH INPUT OUTPUT PINS
pHighInputOutputPinsData);
typedef struct Ft Low High Pins{
 BOOL bPin1LowHighState;
 BOOL bPin2LowHighState;
 BOOL bPin3LowHighState;
  BOOL bPin4LowHighState;
}FTC LOW HIGH PINS, *PFTC LOW HIGH PINS;
FTCJTAG API
FTC STATUS WINAPI JTAG GetGPIOs (FTC HANDLE ftHandle, BOOL
bControlLowInputOutputPins,
 PFTC LOW HIGH PINS pLowPinsInputData,
 BOOL bControlHighInputOutputPins,
 PFTC LOW HIGH PINS pHighPinsInputData);
typedef struct FTH Low High Pins{
  BOOL bPin1LowHighState;
  BOOL bPin2LowHighState;
  BOOL bPin3LowHighState;
  BOOL bPin4LowHighState;
  BOOL bPin5LowHighState;
  BOOL bPin6LowHighState;
  BOOL bPin7LowHighState;
  BOOL bPin8LowHighState;
}FTH LOW HIGH PINS, *PFTH LOW HIGH PINS;
FTCJTAG API
FTC STATUS WINAPI JTAG GetHiSpeedDeviceGPIOs(FTC HANDLE ftHandle, BOOL
bControlLowInputOutputPins,
 PFTC LOW HIGH PINS
pLowPinsInputData,
 BOOL bControlHighInputOutputPins,
 PFTH LOW HIGH PINS
pHighPinsInputData);
#define MAX WRITE DATA BYTES BUFFER SIZE 65536
 // 64k bytes
typedef BYTE WriteDataByteBuffer[MAX WRITE DATA BYTES BUFFER SIZE];
typedef WriteDataByteBuffer *PWriteDataByteBuffer;
FTCJTAG API
FTC STATUS WINAPI JTAG Write (FTC HANDLE ftHandle, BOOL bInstructionTestData,
DWORD dwNumBitsToWrite,
 PWriteDataByteBuffer pWriteDataBuffer, DWORD
dwNumBytesToWrite,
 DWORD dwTapControllerState);
#define MAX READ DATA BYTES BUFFER SIZE 65536
 // 64k bytes
typedef BYTE ReadDataByteBuffer[MAX READ DATA BYTES BUFFER SIZE];
typedef ReadDataByteBuffer *PReadDataByteBuffer;
```


Version 1.2

Clearance No.: FTDI# 83

FTCJTAG API

FTC STATUS WINAPI JTAG Read (FTC HANDLE ftHandle, BOOL bInstructionTestData,

DWORD dwNumBitsToRead,

PReadDataByteBuffer pReadDataBuffer, LPDWORD

lpdwNumBytesReturned,

DWORD dwTapControllerState);

FTCJTAG API

FTC_STATUS WINAPI JTAG_WriteRead(FTC_HANDLE ftHandle, BOOL bInstructionTestData,

DWORD dwNumBitsToWriteRead,

PWriteDataByteBuffer pWriteDataBuffer, DWORD

dwNumBytesToWrite,

PReadDataByteBuffer pReadDataBuffer, LPDWORD

lpdwNumBytesReturned,

DWORD dwTapControllerState);

FTCJTAG API

FTC_STATUS WINAPI JTAG_GenerateClockPulses(FTC_HANDLE ftHandle, DWORD dwNumClockPulses);

FTCJTAG API

FTC_STATUS WINAPI JTAG_GenerateClockPulsesHiSpeedDevice(FTC_HANDLE ftHandle, BOOL bPulseClockTimesEightFactor, DWORD dwNumClockPulses, BOOL

bControlLowInputOutputPin, BOOL bStopClockPulsesState);

FTCJTAG API

FTC STATUS WINAPI JTAG ClearCmdSequence(void);

FTCJTAG API

FTC_STATUS WINAPI JTAG_AddWriteCmd(BOOL bInstructionTestData, DWORD

dwNumBitsToWrite,

PWriteDataByteBuffer pWriteDataBuffer, DWORD

dwNumBytesToWrite,

DWORD dwTapControllerState);

FTCJTAG API

FTC_STATUS WINAPI JTAG_AddReadCmd(BOOL bInstructionTestData, DWORD dwNumBitsToRead, DWORD dwTapControllerState);

FTCJTAG API

FTC_STATUS WINAPI JTAG_AddWriteReadCmd(BOOL bInstructionTestData, DWORD dwNumBitsToWriteRead,

PWriteDataByteBuffer pWriteDataBuffer,

DWORD dwNumBytesToWrite,

DWORD dwTapControllerState);

#define MAX READ CMDS DATA BYTES BUFFER SIZE 131071 // 128K bytes

typedef BYTE

ReadCmdSequenceDataByteBuffer[MAX_READ_CMDS_DATA_BYTES_BUFFER_SIZE];
typedef ReadCmdSequenceDataByteBuffer *PReadCmdSequenceDataByteBuffer;

FTCJTAG API

FTC STATUS WINAPI JTAG_ClearDeviceCmdSequence(FTC_HANDLE ftHandle);

FTCJTAG API

FTC_STATUS WINAPI JTAG_AddDeviceWriteCmd(FTC_HANDLE ftHandle, BOOL bInstructionTestData, DWORD dwNumBitsToWrite,

PWriteDataByteBuffer pWriteDataBuffer,

DWORD dwNumBytesToWrite,

DWORD dwTapControllerState);

Version 1.2

```
FTCJTAG API
FTC STATUS WINAPI JTAG AddDeviceReadCmd(FTC HANDLE ftHandle, BOOL
bInstructionTestData, DWORD dwNumBitsToRead, DWORD dwTapControllerState);
FTCJTAG API
FTC STATUS WINAPI JTAG AddDeviceWriteReadCmd(FTC HANDLE ftHandle, BOOL
bInstructionTestData, DWORD dwNumBitsToWriteRead,
 PWriteDataByteBuffer
pWriteDataBuffer, DWORD dwNumBytesToWrite,
 DWORD dwTapControllerState);
FTCJTAG API
FTC STATUS WINAPI JTAG ExecuteCmdSequence(FTC HANDLE ftHandle,
PReadCmdSequenceDataByteBuffer pReadCmdSequenceDataBuffer,
 LPDWORD lpdwNumBytesReturned);
FTCJTAG API
FTC STATUS WINAPI JTAG GetDllVersion(LPSTR lpDllVersionBuffer, DWORD
dwBufferSize);
FTCJTAG API
FTC STATUS WINAPI JTAG GetErrorCodeString(LPSTR lpLanguage, FTC STATUS
StatusCode,
 LPSTR lpErrorMessageBuffer, DWORD
dwBufferSize);
#ifdef cplusplus
#endif
#endif /* FTCJTAG H */
```


JTAG TAP Controller State Diagram

All transitions occur based on the state of TMS on the rising edge of TCK.

5 Contact Information

Head Office - Glasgow, UK

Future Technology Devices International Limited Unit 1, 2 Seaward Place, Centurion Business Park Glasgow G41 1HH United Kingdom

Tel: +44 (0) 141 429 2777 Fax: +44 (0) 141 429 2758

E-mail (Sales) <u>sales1@ftdichip.com</u>
E-mail (Support) <u>support1@ftdichip.com</u>

E-mail (General Enquiries) admin1@ftdichip.com

Web Site URL http://www.ftdichip.com
Web Shop URL http://www.ftdichip.com

Branch Office - Taipei, Taiwan

Future Technology Devices International Limited (Taiwan) 2F, No 516, Sec. 1 NeiHu Road Taipei 114

Taiwan, R.O.C.

Tel: +886 (0) 2 8797 1330 Fax: +886 (0) 2 8751 9737

E-mail (Sales) <u>tw.sales1@ftdichip.com</u>

E-mail (Support) <u>tw.support1@ftdichip.com</u> E-mail (General Enquiries) <u>tw.admin1@ftdichip.com</u>

Web Site URL http://www.ftdichip.com

Branch Office - Hillsboro, Oregon, USA

Future Technology Devices International Limited (USA) 7235 NW Evergreen Parkway, Suite 600 Hillsboro, OR 97123-5803 USA

Tel: +1 (503) 547 0988 Fax: +1 (503) 547 0987

E-Mail (Sales) <u>us.sales@ftdichip.com</u>
E-Mail (Support) <u>us.support@ftdichip.com</u>
E-Mail (General Enquiries) <u>us.admin@ftdichip.com</u>

Web Site URL http://www.ftdichip.com

Branch Office - Shanghai, China

Future Technology Devices International Limited (China) Room 408, 317 Xianxia Road, ChangNing District, ShangHai, China

Tel: +86 (21) 62351596 Fax: +86(21) 62351595

E-Mail (Sales): cn.sales@ftdichip.com E-Mail (Support): cn.support@ftdichip.com

E-Mail (General Enquiries): cn.admin1@ftdichip.com

Web Site URL: http://www.ftdichip.com

Document Reference No.: FT_000111

Programmers Guide for High Speed FTCJTAG DLL Application Note AN_110

Version 1.2

Clearance No.: FTDI# 83

Distributor and Sales Representatives

Please visit the Sales Network page of the FTDI Web site for the contact details of our distributor(s) and sales representative(s) in your country.

Neither the whole nor any part of the information contained in, or the product described in this manual, may be adapted or reproduced in any material or electronic form without the prior written consent of the copyright holder. This product and its documentation are supplied on an as-is basis and no warranty as to their suitability for any particular purpose is either made or implied. Future Technology Devices International Ltd will not accept any claim for damages howsoever arising as a result of use or failure of this product. Your statutory rights are not affected. This product or any variant of it is not intended for use in any medical appliance, device or system in which the failure of the product might reasonably be expected to result in personal injury. This document provides preliminary information that may be subject to change without notice. No freedom to use patents or other intellectual property rights is implied by the publication of this document. Future Technology Devices International Ltd, Unit 1, 2 Seaward Place, Centurion Business Park, Glasgow G41 1HH United Kingdom. Scotland Registered Number: SC136640

Version 1.2 Clearance No.: FTDI# 83

Appendix A - Revision History

Revision History

Draft Initial Draft December, 2008
1.0 Initial Release 21st January, 2008
1.1 Added missing commands 18th March 2009
1.2 Updated JTAG state machine 2nd October, 2009

Updated US Office support email