Using the USB and Serial Interfaces

PulsON®400 Series

TIME DOMAIN®

Cummings Research Park 4955 Corporate Drive Suite 101 Huntsville, AL 35805 USA http://www.timedomain.com

Tel: +1 256.922.9229 +1 888.826.8378

Fax: +1.256.922.0387

320-0287E March 2014

Copyright

All rights reserved. Time Domain[®] 2001-2014. All rights reserved.

Trademarks

Time Domain $^{\circledR}$, PulsON $^{\circledR}$, and "PulsON Triangle" logo are registered trademarks of Time Domain. Ethernet $^{\circledR}$ is a registered trademark of Xerox Corporation. Microsoft $^{\circledR}$ and Windows XP $^{\circledR}$, Windows Vista $^{\circledR}$, Windows 7 $^{\circledR}$ and Windows 8 $^{\circledR}$ are registered trademarks of Microsoft Corporation. Any trademarks, trade names, service marks or service names owned or registered by any other company and used in this manual are the property of its respective company.

Rights

Rights to use this documentation are set forth in the PulsON Products Terms and Conditions of Sale.

Introduction

The PulsON 400 series of UltraWideband (UWB) platforms all offer the ability to communicate with the device through either USB or a 3.3V serial UART port. The P400 series includes the P400, P410, and P412 UWB platforms and, unless specifically referenced, will be collectively referred to in this guide as a P4xx. The protocols used to communicate with P4xx modules are fully defined in the RCM, MRM, CAT, and RangeNet *API Specification* documents. The *API Specification* documents also provide additional information for customers using the P400's Ethernet interface. All of these documents can be reviewed and downloaded at www.timedomain.com.

This document describes those features unique to the use of the USB and serial UART interfaces. It should be noted that the P412 also has the ability to communicate via a CAN interface. Users interested in this capability should contact Time Domain directly.

USB Connector Information

The connector for the USB port on the P400 is labeled "J18" and is located next to the Ethernet connector. The USB on a P410 is located on the same side as the antenna SMA connectors but on the other corner. See **Figure 1.** Both use a standard USB Micro-B connector.

Fig.1: P400 USB connector location (L), P410 USB connector (R)

USB Protocol

When connected over USB, the host recognizes the P4xx as a standard serial communications port (the technical USB term is a Communications Device Class (CDC) Abstract Control Model (ACM)). The host can communicate with the P4xx using the host operating system's standard serial port API functions. On Microsoft Windows machines, for example, the P4xx will appear as a virtual COM port.

Commands sent to the P4xx over the USB interface are identical to the commands sent over the Ethernet interface, except each command must have a prefix of 4 bytes. The first two bytes of the prefix are a synchronization pattern (0xA5A5) and the next 2 bytes are the length of the command packet (i.e., the length of the command packet itself, not counting the 4 prefix bytes).

To illustrate this, the sequence of bytes in the RCM_GET_CONFIG_REQUEST message (identical to the MRM_GET_CONFIG_REQUEST message) sent over the USB interface is shown in **Table 1**. All numbers are in hexadecimal format. For multi-byte fields, the most significant byte is designated by the abbreviation MSB, and the least significant byte is LSB.

Byte Offset	Value	Description
0	A5	Sync header – first byte
1	A5	Sync header – second byte
2	00	Length – MSB
3	04	Length – LSB
4	00	Command byte – MSB
5	02	Command byte – LSB
6	00	Message ID – MSB
7	01	Message ID – LSB

Table 1: USB RCM_GET_CONFIG_REQUEST message

The resulting RCM_GET_CONFIG_CONFIRM packet sent from the P4xx is shown in **Table 2**.

Byte Offset	Value	Description
00	A5	Sync header – first byte
01	A5	Sync header – second byte
02	00	Length – MSB
03	20	Length – LSB
04	01	Command byte – MSB
05	02	Command byte – LSB
06	00	Message ID – MSB
07	01	Message ID – LSB
08	00	Node ID – MSB
09	00	Node $ID - 2^{nd}$ byte
0A	00	Node ID – 3 rd byte
0B	12	Node ID – LSB
0C	00	Pulse integration index – MSB
0D	07	Pulse integration index – LSB
0E	00	Antenna mode
0F	00	Code channel
10	00	Antenna delay A – MSB
11	00	Antenna delay A – 2 nd byte
12	00	Antenna delay A – 3 rd byte
13	00	Antenna delay A – LSB
14	00	Antenna delay B – MSB
15	00	Antenna delay B – 2 nd byte
16	00	Antenna delay B – 3 rd byte
17	00	Antenna delay B – LSB
18	00	Flags – MSB
19	00	Flags – LSB
1A	00	TX power
1B	00	Unused
1C	00	Timestamp – MSB
1D	08	Timestamp – 2 nd byte
1E	93	Timestamp – 3 rd byte
1F	CC	Timestamp – LSB
20	00	Status – MSB
21	00	Status – 2 nd byte
22	00	Status – 3 rd byte
23	00	Status – LSB

Table 2: USB RCM_GET_CONFIG_CONFIRM message

Serial Connector Information

The location of the P400 and P410 serial UART connectors are shown in Figure 2.

Fig.2: RCM Serial UART connector location for P400 (left) and for P410 (right)

The connector is a 3-pin header (in the case of the P400) or a 6 pin header (P410) with the pin definitions shown in **Table 3**. On a P400, pin 1 is the pin closest to the Ethernet connector. On a P410, pin 1 is farthest from the USB connector. Note that the serial UART uses 3.3V TTL levels as opposed to typical RS-232 voltages.

P400 Pin	P410 Pin	Signal Name	Voltages
1	5	TxD (connect to host RxD)	+3.3V when 1, Ground when 0
2	4	RxD (connect to host TxD)	+3.3V when 1, Ground when 0
3	1	Ground	Reference

Table 3: RCM Serial UART connector pin definitions

Serial to USB cables compatible with the P410 are available from FTDI (part number TTL-232R-3V3) or through Digi-Key (part number 768-1015-ND). These cables use connectors which are not polarized. The user should insure that the cable connector is lined up such that pin 1 on the connector (typically marked with a small triangle) is lined up with pin 1 on the P410.

Serial Baud Rate Selection

The UART serial interface is an excellent means for establishing communications between the P4xx and an embedded processor or single board computer. Since the P4xx does not have RS-232 line drivers, a baud rate must be selected that matches both the application's ranging rate and the cable length. For very short cables (centimeters), baud rates higher than the default 115.2 kbps can be achieved. For longer cables (meters), the baud rate may need to be decreased to support reliable operation.

The operating baud rate is controlled by a register in the ATMEL processor. The API command RCM_SET_SERIAL_BAUD_RATE_REQUEST will allow the user to access this register and

change the UART data rate. Valid settings are 9.6k, 19.2k, 38.4k, 57.6k, 115.2k (default), 230.4k, 460.8k, and 921.26k.

In general, Time Domain does not recommend that users increase the data rate past the specification. But operation at higher speeds is possible if the cable is "short enough." Time Domain does not know what the highest operating rate might be for your system. It is the user's responsibility to confirm through experimentation that any increase in bit rate continues to provide reliable communications in the intended operating environment and over the intended operating temperature. However, one user has reported that for his system a baud rate of 230.4 kbps was stable.

Serial Protocol

The P4xx serial UART uses the following communications parameters: 115,200 baud, 8 data bits, no parity, and 1 stop bit (115200, 8, N, 1). No flow control is used.

Like the USB interface, the serial UART interface requires all commands to have a 4 byte prefix. However, unlike the USB interface, the serial interface also requires a 2 byte suffix. The first two bytes of the prefix are a synchronization pattern (0xA5A5) and the next 2 bytes are the length of the command packet (i.e., the length of the command packet itself, not counting the 4 prefix bytes or 2 suffix bytes). The suffix bytes are a 16-bit cyclic redundancy check (CRC) to ensure validity of the packet data. The length bytes and CRC bytes must be sent in network (big-endian) byte order (all multi-byte fields in the API are sent in network byte order).

The CRC used is the CCITT CRC-16. The CRC is computed over the command packet only; the CRC does not include the 4 prefix bytes. CRC sample code is included at the end of this document.

For example, the sequence of bytes in the RCM_GET_CONFIG_REQUEST message sent over the serial interface is shown in **Table 4**. All numbers are in hexadecimal format. For multi-byte fields, the most significant byte is designated by the abbreviation MSB, and the least significant byte is LSB.

Byte Offset	Value	Description
0	A5	Sync header – first byte
1	A5	Sync header – second byte
2	00	Length – MSB
3	04	Length – LSB
4	00	Command byte – MSB
5	02	Command byte – LSB
6	00	Message ID – MSB
7	01	Message ID – LSB
8	7E	CRC – MSB
9	41	CRC - LSB

Table 4: Serial RCM GET CONFIG REQUEST message

The resulting RCM GET CONFIG CONFIRM packet sent from the P4xx is shown in **Table 5**.

Byte Offset	Value	Description
00	A5	Sync header – first byte
01	A5	Sync header – second byte
02	00	Length – MSB
03	20	Length – LSB
04	01	Command byte – MSB
05	02	Command byte – LSB
06	00	Message ID – MSB
07	01	Message ID – LSB
08	00	Node ID – MSB
09	00	Node ID – 2 nd byte
0A	00	Node ID – 3 rd byte
0B	12	Node ID – LSB
0C	00	Pulse integration index – MSB
0D	07	Pulse integration index – LSB
0E	00	Antenna mode
0F	00	Code channel
10	00	Antenna delay A – MSB
11	00	Antenna delay A – 2 nd byte
12	00	Antenna delay A – 3 rd byte
13	00	Antenna delay A – LSB
14	00	Antenna delay B – MSB
15	00	Antenna delay B – 2 nd byte
16	00	Antenna delay B – 3 rd byte
17	00	Antenna delay B – LSB
18	00	Flags – MSB
19	00	Flags – LSB
1A	00	TX power
1B	00	Unused
1C	00	Timestamp – MSB
1D	08	Timestamp – 2 nd byte
1E	93	Timestamp – 3 rd byte
1F	CC	Timestamp – LSB
20	00	Status – MSB
21	00	Status – 2 nd byte
22	00	Status – 3 rd byte
23	00	Status – LSB
24	35	CRC – MSB
25	15	CRC – LSB

Table 5: Serial RCM_GET_CONFIG_CONFIRM message

CRC Sample Code

The CRC used to protect the serial data is the CCITT CRC-16. The CRC is computed over the command packet only (not the first 4 prefix bytes). Also, the 2 length bytes should not include the 2 bytes of the CRC. Like all multi-byte fields, the CRC should be sent in network byte order. Sample C code to calculate the CRC is included below.

```
// Table of CRC constants - implements x^16+x^12+x^5+1
static unsigned short crc16 tab[] = {
 0x0000, 0x1021, 0x2042, 0x3063, 0x4084, 0x50a5, 0x60c6, 0x70e7,
 0x8108, 0x9129, 0xa14a, 0xb16b, 0xc18c, 0xd1ad, 0xe1ce, 0xf1ef,
 0x1231, 0x0210, 0x3273, 0x2252, 0x52b5, 0x4294, 0x72f7, 0x62d6,
 0x9339, 0x8318, 0xb37b, 0xa35a, 0xd3bd, 0xc39c, 0xf3ff, 0xe3de,
 0x2462, 0x3443, 0x0420, 0x1401, 0x64e6, 0x74c7, 0x44a4, 0x5485,
 0xa56a, 0xb54b, 0x8528, 0x9509, 0xe5ee, 0xf5cf, 0xc5ac, 0xd58d,
 0x3653, 0x2672, 0x1611, 0x0630, 0x76d7, 0x66f6, 0x5695, 0x46b4,
 0xb75b, 0xa77a, 0x9719, 0x8738, 0xf7df, 0xe7fe, 0xd79d, 0xc7bc,
 0x48c4, 0x58e5, 0x6886, 0x78a7, 0x0840, 0x1861, 0x2802, 0x3823,
 0xc9cc, 0xd9ed, 0xe98e, 0xf9af, 0x8948, 0x9969, 0xa90a, 0xb92b,
 0x5af5, 0x4ad4, 0x7ab7, 0x6a96, 0x1a71, 0x0a50, 0x3a33, 0x2a12,
 0xdbfd, 0xcbdc, 0xfbbf, 0xeb9e, 0x9b79, 0x8b58, 0xbb3b, 0xab1a,
 0x6ca6, 0x7c87, 0x4ce4, 0x5cc5, 0x2c22, 0x3c03, 0x0c60, 0x1c41,
 0xedae, 0xfd8f, 0xcdec, 0xddcd, 0xad2a, 0xbd0b, 0x8d68, 0x9d49,
 0x7e97, 0x6eb6, 0x5ed5, 0x4ef4, 0x3e13, 0x2e32, 0x1e51, 0x0e70,
 0xff9f, 0xefbe, 0xdfdd, 0xcffc, 0xbf1b, 0xaf3a, 0x9f59, 0x8f78,
 0x9188, 0x81a9, 0xb1ca, 0xa1eb, 0xd10c, 0xc12d, 0xf14e, 0xe16f,
 0x1080, 0x00a1, 0x30c2, 0x20e3, 0x5004, 0x4025, 0x7046, 0x6067,
 0x83b9, 0x9398, 0xa3fb, 0xb3da, 0xc33d, 0xd31c, 0xe37f, 0xf35e,
 0x02b1, 0x1290, 0x22f3, 0x32d2, 0x4235, 0x5214, 0x6277, 0x7256,
 0xb5ea, 0xa5cb, 0x95a8, 0x8589, 0xf56e, 0xe54f, 0xd52c, 0xc50d,
 0x34e2, 0x24c3, 0x14a0, 0x0481, 0x7466, 0x6447, 0x5424, 0x4405,
 0xa7db, 0xb7fa, 0x8799, 0x97b8, 0xe75f, 0xf77e, 0xc71d, 0xd73c,
 0x26d3, 0x36f2, 0x0691, 0x16b0, 0x6657, 0x7676, 0x4615, 0x5634,
 0xd94c, 0xc96d, 0xf90e, 0xe92f, 0x99c8, 0x89e9, 0xb98a, 0xa9ab,
 0x5844, 0x4865, 0x7806, 0x6827, 0x18c0, 0x08e1, 0x3882, 0x28a3,
 0xcb7d, 0xdb5c, 0xeb3f, 0xfb1e, 0x8bf9, 0x9bd8, 0xabbb, 0xbb9a,
 0x4a75, 0x5a54, 0x6a37, 0x7a16, 0x0af1, 0x1ad0, 0x2ab3, 0x3a92,
 0xfd2e, 0xed0f, 0xdd6c, 0xcd4d, 0xbdaa, 0xad8b, 0x9de8, 0x8dc9,
 0x7c26, 0x6c07, 0x5c64, 0x4c45, 0x3ca2, 0x2c83, 0x1ce0, 0x0cc1,
 Oxef1f, Oxff3e, Oxcf5d, Oxdf7c, Oxaf9b, Oxbfba, Ox8fd9, Ox9ff8,
 0x6e17, 0x7e36, 0x4e55, 0x5e74, 0x2e93, 0x3eb2, 0x0ed1, 0x1ef0
};
unsigned short crc16(unsigned char *buf, intlen)
 int i;
 unsigned short cksum = 0;
 for (i = 0; i < len; i++) {
 cksum = crc16 tab[((cksum>>8) ^ *buf++) & 0xFF] ^ (cksum<< 8);
 return cksum;
}
```