USB Mass Storage Firmware
User Guide

Section 1					
Introduction		1-1			
1. 2. 3.	ReferencesAbbreviationsSupported Controllers	1-1			
			4.	Introduction	1-1
			Section Memory 5.	7 2 7 General Management Example: add the DataFlash memory support	
Section Configu	re the Nand Flash driver	3-5			
Section	1 4				
Configure the Data Flash driver4-7					

Introduction

1. References

- Universal Serial Bus Specification, revision 2.0
- Universal Serial Bus Class Definition for Communication Devices, version 1.1
- USB Mass Storage Overview, revision 1.2
- USB Mass Storage Bulk Only, revision 1.0

2. Abbreviations

- USB: Universal Serial Bus
- VID: Vendor Identifier
- PID: Product Identifier
- LUN: Logical Unit Number

3. Supported Controllers

■ AT89C5130/31A & AT8xC5122D

4. Introduction

The aim of this document is to describe the way to use different memories with the USB Mass Storage firmware.

Refer to the USB Mass Storage device application note for more information.

Memory General Management

By default, the memory supported is the Nand Flash memory (2K). You can use either the DataFlash memory or the virtual memory (internal memory) instead. Each memory has its own LUN (Logic Unit Number), so to select the memory that you want to use you have to enable the related LUN and disable the others.

You will find the LUN definition In the **conf_access.h** file:

enable or disable the memory:

```
// Active the Logical Unit
#define LUN 0
 DISABLE // virtual memory
#define LUN 1
 ENABLE
 // NF (2k) memory
#define LUN 2
 DISABLE
 // NF (512) memory
#define LUN 3
 DISABLE
 // DF memory
#define LUN_4
 DISABLE
#define LUN 5
 DISABLE
#define LUN 6
 DISABLE
#define LUN_7
 DISABLE
```

define the memory interface:

```
// LUN 0 DEFINE
#if (LUN_0 == ENABLE)
#define VIRTUAL MEM
 ENABLE
#else
#define VIRTUAL MEM
 DISABLE
#endif
#define LUN 0 INCLUDE "lib mem\virtual mem\virtual mem.h"
#define Lun_0_test_unit_ready()
 virtual test unit ready()
#define Lun 0 read capacity(nb sect) virtual read capacity(nb sect)
#define Lun 0 wr protect()
 virtual wr protect()
#define Lun_0_removal()
 virtual_removal()
#define Lun_0_read_10(ad, sec)
 virtual read 10(ad, sec)
#define Lun_0_usb_read()
 virtual_usb_read()
#define Lun_0_write_10(ad, sec)
 virtual_write_10(ad, sec)
#define Lun 0 usb write()
 virtual usb write()
```

- 5. Example: add the DataFlash memory support
- In this example, we add the DataFlash memory.
 - Include the drivers in the project.
 Check if the DataFlash drivers (df_mem.c, df.c, spi_drv.c) are included in the project. Then, check if they are declared as C files (or A51) in order for them to be compiled (file options > file type > C source file):

- 2. Put the Nand Flash files (nf_mem.c, nf.c, nf_drv.c, nf_drv_load.a51) in "text document file" state in order to avoid it to be compiled(file options > file type > text document file).
- 3. In the conf_access.h file, enable the LUN 3 and disable the others:

```
// Active the Logical Unit
#define LUN 0
 DISABLE // virtual memory
#define LUN 1
 DISABLE
 // NF (2k)
 memorv
#define LUN 2
 DISABLE
 // NF (512) memory
#define LUN_3
 ENABLE
 // DF memory
#define LUN 4
 DISABLE
#define LUN 5
 DISABLE
#define LUN 6
 DISABLE
#define LUN 7
 DISABLE
```


Configure the Nand Flash driver

The following Nand Flash files have to be included into the project :

- nf mem.c
- nf.c
- nf_drv.c
- nf_drv_load.a51

There is no configuration for the Nand Flash driver. Just select the correct one corresponding to the page size of the Nand Flash: 512 Bytes or 2 kBytes.

Nand Flash Size Auto-detection

All drivers support nand flash size autodetection. This feature can be activated by defining NF_CAPACITY_AUTO_DETECT to TRUE, in board.h. If you want to optimize code generation, define NF_CAPACITY_AUTO_DETECT to FALSE. In this case, total memory size must be defined in board.h from NF_16 (16Mbytes) to NF_512 (512Mbytes)

Reserved Zone

This one permits to divided the NF memory in two memory space :

- normal zone
- reserved zone

It's possible to define a reserved zone for application inside nand-flash memory. This reserved zone can not be modified by an operating system when application is in mass storage mode, except by set application in update mode.

To set application in update mode, set flag reserved_disk_space (see nf_mem.c for definition) to TRUE.

The "MEM_RESERVED_SIZE" value define the size of reserved zone (unit sector = unit 512B). This one must be modulo a cluster (max cluster size = 32*64).

Size of reserved space is defined in config.h file. For example following line

#define MEM_RESERVED_SIZE1024

will keep a reserved space on nand flash with a size of 1024 sectors (512bytes for all drivers).

Logical starting address of this reserved space is stored in the variable nf_reserved_space_start.

Reserved zone can be read/write with all low level functions (nf_read_open, nf_read_write, ...).

normal zone size = total memory space - reserved zone size.

To access at these zones, you must change the value "nf_reserved_zone_selected" and reinit the memory.

```
Sample in tool_task.c :
 case TOOL_SELECT_RSVD:
 {
 nf_reserved_zone_selected = TRUE;
 mem_chip_select();
 break;
 }
 case TOOL_SELECT_NORMAL:
 {
 nf_reserved_zone_selected = FALSE;
 mem_chip_select();
 break;
 }
```

Full Chip Erase

Define NF_FULL_CHIP_ERASE determines how the function nf_erase_all_block will erase block during a format.

If NF_FULL_CHIP_ERASE is set to TRUE, then all physicals blocks, except bad block, specific block and reserved block will be erased.

If NF_FULL_CHIP_ERASE is set to FALSE, then only blocks that contains LUT will be erased.

Configure the Data Flash driver

The following Data Flash files have to be included into the project :

- df_mem.c
- df.c
- spi_drv.c

In the **conf_df.h** file, select the memory type to support:

```
#define DF_TYPE DF_X_MB_TYPE // DF_4_MB_TYPE , DF_8_MB_TYPE , DF_X_MB_TYPE
```

The memory type can be:

- DF_4_MB for AT45DB321 memories,
- DF_8_MB for AT45DB642 memories,
- DF_X_MB for AT45DB002, AT45DB004 and AT45DB008 removable memories

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131 Tel: 1(408) 441-0311 Fax: 1(408) 487-2600

Regional Headquarters

Europe

Atmel Sarl Route des Arsenaux 41 Case Postale 80 CH-1705 Fribourg Switzerland Tel: (41) 26-426-5555

Tel: (41) 26-426-5555 Fax: (41) 26-426-5500

Asia

Room 1219 Chinachem Golden Plaza 77 Mody Road Tsimshatsui East Kowloon Hong Kong

Tel: (852) 2721-9778 Fax: (852) 2722-1369

Japan

9F, Tonetsu Shinkawa Bldg. 1-24-8 Shinkawa Chuo-ku, Tokyo 104-0033

Japan Tel: (81) 3-3523-3551 Fax: (81) 3-3523-7581

Atmel Operations

Memory

2325 Orchard Parkway San Jose, CA 95131 Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

Microcontrollers

2325 Orchard Parkway San Jose, CA 95131 Tel: 1(408) 441-0311 Fax: 1(408) 436-4314

La Chantrerie BP 70602 44306 Nantes Cedex 3, France Tel: (33) 2-40-18-18-18 Fax: (33) 2-40-18-19-60

ASIC/ASSP/Smart Cards

Zone Industrielle 13106 Rousset Cedex, France Tel: (33) 4-42-53-60-00 Fax: (33) 4-42-53-60-01

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906 Tel: 1(719) 576-3300

Fax: 1(719) 540-1759

Scottish Enterprise Technology Park Maxwell Building

East Kilbride G75 0QR, Scotland

Tel: (44) 1355-803-000 Fax: (44) 1355-242-743

RF/Automotive

Theresienstrasse 2 Postfach 3535 74025 Heilbronn, Germany Tel: (49) 71-31-67-0 Fax: (49) 71-31-67-2340

1150 East Cheyenne Mtn. Blvd. Colorado Springs, CO 80906 Tel: 1(719) 576-3300

Tel: 1(719) 576-3300 Fax: 1(719) 540-1759

Biometrics/Imaging/Hi-Rel MPU/ High Speed Converters/RF Datacom

Avenue de Rochepleine BP 123

38521 Saint-Egreve Cedex, France Tel: (33) 4-76-58-30-00 Fax: (33) 4-76-58-34-80

e-mail literature@atmel.com

Web Site http://www.atmel.com

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN ATMEL'S TERMS AND CONDITIONS OF SALE LOCATED ON ATMEL'S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel's Atmel's products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© Atmel Corporation 2005. All rights reserved. Atmel[®], logo and combinations thereof, are registered trademarks, and Everywhere You Are[®] are the trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.

