


Writing Your Own Gadget with Zephyr OS

Andrei Emeltchenko

Contents


Introduction: Problem

Many custom devices around (sensors, switches, etc)


Problem connecting devices with non-standard interfaces to PC

o SPI, I2C, etc


Complex Hardware

Introduction: Solution

- Use embedded board with right interface powered by Zephyr OS
- Zephyr board connects to Host via USB


Complex Hardware

Introduction: Zephyr

- Open Source OS for connected resource constrained devices https://www.zephyrproject.org/what-is-zephyr/
- Hosted by Linux Foundation
- Supported more than 100 boards:
 https://docs.zephyrproject.org/latest/boards/boards.html
- License: Apache 2.0
- Zephyr Project Documentation https://docs.zephyrproject.org/latest/index.html
- Source:

https://github.com/zephyrproject-rtos/zephyr


Hello world in Zephyr

- Set up a development system <u>https://docs.zephyrproject.org/latest/getting_started/index.html</u>
- Set up build environment

```
$ source zephyr-env.sh
```

Build hello_world sample for Qemu

```
$ cd zephyrproject
$ west build -b qemu_x86 zephyr/samples/hello_world
```

Run hello_world in Qemu


```
$ west build -t run

To exit from QEMU enter: 'CTRL+a, x'
[QEMU] CPU: qemu32,+nx,+pae

***** Booting Zephyr OS zephyr-v1.13.0 *****
Hello World! qemu_x86
```

USB: General overview

- One host connected to many devices
- Device identifies itself through descriptors
- Descriptors are binary data describing USB capabilities
 - Device Class
 - Product ID / Vendor ID
 - Configuration, Interfaces, Endpoints
- Endpoints are communication channels between host and device
- Standard Classes specified by <u>USB IF</u>
- Zephyr implements USB Device mode only


Programming USB gadgets: Standard Classes

- Basic USB Standard Classes are supported in Zephyr
 - Basic functionality is implemented in the Zephyr USB Device Stack
 - Some classes provide API (HID)
 - Others just work when enabled in application configuration
 - Bluetooth over USB sample (hci usb)

```
/*
 * Copyright (c) 2018 Intel Corporation
 *
 * SPDX-License-Identifier: Apache-2.0
 */
#include <zephyr.h>
#include <sys/printk.h>

void main(void)
{
 printk("Bluetooth over USB sample\n");
}
```


Source of samples/bluetooth/hci_usb

```
top menu)
 (top menu) → USB device stack
 Console --->
 Zephyr Kernel Configuration
 Debugging Options --->
 Max compiled-in log level for usb device (Info) --->
 Disk --->
 (0x2FE3) USB Vendor ID
 File Systems --->
 (0x100) USB Product ID
 Logging Options --->
 (ZEPHYR) USB manufacturer name
 Management --->
 (USB-DEV) USB product name
 Networking --->
 (0.01) USB serial number
 Shell Options --->
 Enable composite device driver
  USB device stack --->
 Enable USB Binary Device Object Store (BOS)
 DFU options --->
 Enable MS OS Descriptors support
  Non-random number generator
 USB CDC ACM Device Class Driver
 Random generator ---> (empty)
 USB Mass Storage Device Class Driver
 Storage ---> (empty)
 USB Bluetooth Device Class Driver
 General Kernel Options --->
 USB Loopback Function Driver
 Framebuffer --->
 USB Device Networking support --->
 External Sources --->
 ] USB Human Interface Device support
 Testing --->
```

Supported Standard USB Classes in Zephyr

- Human Interface Device (HID)
- Device Firmware Upgrade (DFU)
- Mass storage over USB (MSC)
- Serial Port over USB (CDC ACM)
 - 802.15.4 "serial radio" protocol (<u>wpan_serial</u>)
 - 802.15.4 frames over Serial USB
 - Works with <u>Contiki</u> <u>native border router</u> application
- Bluetooth over USB
 - Bluetooth HCI RAW access is used to send HCI over USB
 - Bluetooth USB Transport Layer Spec. (<u>Bluetooth Specs</u>)
- Ethernet over USB
 - Standard protocols supported

Ethernet over USB: Use case


Ethernet over USB: Standards

- Motivation: Application independent data exchange
- Standards:
 - Microsoft Remote NDIS (RNDIS)
 - Communications Device Class (CDC) protocols
 - Ethernet Control Model (ECM)
 - Ethernet Emulation Model (EEM)
 - Network Control Model (NCM)

Ethernet over USB: Enabling in Zephyr

- Zephyr supports RNDIS, ECM and EEM
- Simple configuration: protocols are implemented in USB Device Stack
 - User only need to select Ethernet over USB checkboxes


Ethernet over USB: Zero configuration

IPv4 address autoconfiguration for Host and Zephyr

```
 IcannIan_00:53:01
 Broadcast

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |

 |
 |
 </
```


Link Local Multicast Name Resolution (LLMNR)

zephyr can now be used as a hostname (Windows out of the box & Linux via systemd-resolved.service)

13

Ethernet over USB: HTTP server app


Zephyr dumb_http_server socket sample: source, README


Ethernet over USB: border router app

- Border Router connects networks with different routing domains
- Zephyr net capabilities: https://docs.zephyrproject.org/latest/guides/networking/
 - Multiple interfaces
 - Routing


some custom radio network

Ethernet over USB: Host OS Drivers


Vanilla OS	ECM	EEM	RNDIS
Linux			
macOS		X	X
Windows	X	X	√×


Windows RNDIS support requires extra work


Ethernet over USB: Windows drivers

- RNDIS works in Windows after Device Manager manipulations
- The gadget may be recognized as Serial / COM depending on Win version
 - Device Class / Subclass matches usbser.inf (serial port)


OS Drivers for Zephyr USB: OS Descriptors

- Microsoft OS Descriptors help to autoconfigure MS Windows driver
 - Implemented for RNDIS at the moment
 - Tested with MS Windows 8.1 / 10


Compatible ID: https://docs.microsoft.com/en-us/windows-hardware/drivers/install/compatible-ids

Programming USB gadgets: Custom Classes

- Custom class is not covered by USB IF specification
- The basics common to all classes are handled by USB Device Stack
- Application only need to define specific USB interface
- USB loopback implements custom interface
 - USB loopback interface defined: <u>loopback source</u>
 - Echoing data from one endpoint to another (callbacks below)
 - Used in testusb for USB testing: <u>documentation</u>
 - Linux driver available

Programming USB gadgets: Custom Classes


Define interface and endpoints descriptors

```
struct usb loopback config {
 struct usb if descriptor if0;
 struct usb ep descriptor if0 out ep;
 struct usb ep descriptor if0 in ep;
 packed:
USBD CLASS DESCR DEFINE(primary, 0)
struct usb loopback config loopback cfg = {
 /* Interface descriptor 0 */
 .if0 = {
 .bNumEndpoints = 2,
 .bInterfaceClass = CUSTOM CLASS,
 /* Data Endpoint OUT */
 .if0 out ep = {
 .bEndpointAddress = LOOPBACK OUT EP ADDR,
 /* Data Endpoint IN */
 .if0 in ep = {
 .bEndpointAddress = LOOPBACK IN EP ADDR,
```

Define endpoints and configuration data


```
USBD_CFG_DATA_DEFINE(primary, loopback)
struct usb_cfg_data loopback_config = {
 .interface_config = loopback_interface_config,
 .interface_descriptor = &loopback_cfg.if0,
 .cb_usb_status = loopback_status_cb,
 .interface = {
 .vendor_handler = loopback_vendor_handler,
 },
 .num_endpoints = ARRAY_SIZE(ep_cfg),
 .endpoint = ep_cfg,
};
```

IEEE802.15.4 USB: Use case


- Only one USB 802.15.4 adapter is supported by Linux (atusb)
- 802.15.4 SPI chips available

IEEE802.15.4 USB: Use case


IEEE802.15.4 USB gadget: Idea


IEEE802.15.4 USB gadget: API

Linux 802154 SoftMAC API

```
Zephyr 802154 Driver API
```

opcode: **SET_CHANNEL** parameters: channel, page


setup.bRequest opcode

data parameters

JSB

IEEE802.15.4 USB gadget: Zephyr application


- A board with 802.15.4 radio and USB might be used as a USB adapter
 - Board, radio and USB shall be supported by Zephyr
 - Sample boards: nRF52840 based (<u>reel_board</u>), NXP <u>Freedom-K64F</u> board with NXP <u>Freedom-CR20A</u> shield
- wpanusb Zephyr sample: <u>source</u>, <u>documentation</u>
 - Application define Custom interface and custom USB protocol
 - wpanusb protocol is similar to atusb protocol


IEEE802.15.4 USB: Linux driver

- SoftMAC driver similar to atusb Linux kernel driver
- Works with wpanusb protocol
- Driver loads on specific Product ID / Vendor ID pair
- Zephyr has own Vendor ID (0x2FE3). Zephyr USB Vendor and Product identifiers.
- Source code: https://github.com/finikorg/wpanusb

WebUSB: Use case


WebUSB Notification when device is connected


WebUSB Device Chooser


WebUSB: API & Zephyr support

- Simple WebUSB API https://wicq.github.io/webusb/
- Works with recent Chrome and Opera: <u>compatibility table</u>
- USB Device direct access
- USB Device announce support by including special Descriptor
- Vendor Specific Request specified
- Zephyr supports WebUSB
- Zephyr sample application: <u>source</u>, <u>documentation</u>
 - echoing data from one endpoint to another


```
// Select configuration #1 for the device
device.selectConfiguration(1)
  Request exclusive control over interface #2
device.claimInterface(2)
  Waiting for 64 bytes of data from endpoint #3
device.transferIn(3, 64)
// Send Control Transfer
device.controlTransferOut({
 requestType: 'class',
 recipient: 'interface',
 request: 0x22,
 value: 0x01,
 index: 0x02})
```

Using virtual USB controller over USB/IP


- Method for testing Zephyr USB app in Linux Host
- Zephyr application can be build and run as a native Linux console application
 - native_posix board: https://docs.zephyrproject.org/latest/boards/posix/
- Virtual USB controller over USB/IP protocol
 - Zephyr app works with virtual USB controller connected to the Host
 - Host sees Zephyr device gets connected


Virtual USB Controller over USB/IP


Virtual USB Controller over USB/IP


Zephyr Virtual USB Controller: Attaching

```
$ sudo modprobe vhci-hcd
 Load USB/IP Virtual Host Controller driver
$ west build -b native_posix -t run zephyr/samples/subsys/usb/hid
 Build and run Zephyr app and verify it
$ lsof -i -P | grep zephyr
 listens on the USB/IP port
zephyr.ex 13633 niko 4u IPv4 32089735 0t0 TCP *:3240 (LISTEN)
$ usbip list -r localhost
 List exportable USB devices with usbip list
Exportable USB devices
================
- 127.0.0.1
  1-1: unknown vendor : unknown product (2fe3:0006)
 : /sys/devices/pci0000:00/0000:00:01.2/usb1/1-1
 : (Defined at Interface level) (00/00/00)
 : 0 - Human Interface Device / No Subclass / None(03/00/00)
$ sudo usbip attach -r localhost -b 1-1
 Attach exportable device to the Host
$ lsusb -d 2fe3:0006
 Verify USB device attached to the Host
```

Bus 007 Device 013: ID 2fe3:0006

Zephyr Virtual USB Controller: Linux logs


```
vhci_hcd vhci_hcd.0: USB/IP Virtual Host Controller
vhci_hcd vhci_hcd.0: new USB bus registered, assigned bus number 7
vhci_hcd: created sysfs vhci_hcd.0
usb usb7: New USB device found, idVendor=1d6b, idProduct=0002
usb usb7: New USB device strings: Mfr=3, Product=2, SerialNumber=1
usb usb7: Product: USB/IP Virtual Host Controller
usb usb7: Manufacturer: Linux 4.15.0-31-generic vhci_hcd
usb usb7: SerialNumber: vhci_hcd.0
hub 7-0:1.0: USB hub found
hub 7-0:1.0: 8 ports detected
```

Loading Virtual Host Controller driver

```
usb 7-1: New USB device found, idVendor=2fe3, idProduct=0006
usb 7-1: New USB device strings: Mfr=1, Product=2, SerialNumber=3
usb 7-1: Product: Zephyr HID sample
usb 7-1: Manufacturer: ZEPHYR
usb 7-1: SerialNumber: 0.01
input: ZEPHYR Zephyr HID sample as
/devices/platform/vhci_hcd.0/usb7/7-1/7-1:1.0/0003:2FE3:0100.004E/input/input89
hid-generic 0003:2FE3:0100.004E: input,hidraw2: USB HID v1.10 Device [ZEPHYR
Zephyr HID sample] on usb-vhci_hcd.0-1/input0
```

Attaching device over USB/IP

Summary


References

Zephyr

- Zephyr OS https://www.zephyrproject.org/
- Zephyr USB Device Stack: documentation
- Native Posix board documentation
- Zephyr dumb HTTP Server app: <u>README</u>, <u>source</u>
- Zephyr wpanusb app: <u>README</u>, <u>source</u>
- Zephyr webusb app: <u>README</u>, <u>source</u>

Contiki

- Contiki OS http://www.contiki-os.org/
- Contiki native border router
 https://github.com/contiki-os/contiki/tree/master/examples/ipv6/native-border-router

USB

- USB Specifications: https://www.usb.org/documents
- How to Create and Program USB Devices
- Microsoft OS Descriptors: Specifications
- WebUSB API https://wicg.github.io/webusb/
- WebUSB Privacy and Security: <u>Notes</u>

Linux

- USB/IP project http://usbip.sourceforge.net/
- Linux IEEE 802.15.4 Developer's Guide

