


Linux Support for USB 3.0

Sarah Sharp

Linux Plumbers Conference


Why USB 3.0?

- 480Mb/s is too slow
- USB 2.0 sucks power
 - Inefficient host controller design
 - Polling and broadcast messages
 - Many devices don't support auto-suspend
 - Start of frames (SOFs) sent with one active device


Why is USB 3.0 interesting?

- Backwards compatible
- Faster speed (5Gbps) with room to grow

4	wSpeedsSupported	2	Bitmap	Bitmap encoding of the speed supported by this device when operating in SuperSpeed mode.	
				<u>Bit</u>	Encoding
				0	If this bit is set, then the device supports operation at low-Speed USB.
				1	If this bit is set, then the device supports operation at full-Speed USB.
				2	If this bit is set, then the device supports operation at high-Speed USB.
				3	If this bit is set, then the device supports operation at 5 Gbps.
				15:4	Reserved. Shall be set to zero.

Bulk "streams" allow SCSI command queuing


Why is USB 3.0 interesting?

- Better power management
 - device notifications (no more polling)
 - unicast packets (not broadcast)
 - link power management
 - function power management
 - host controller schedule in HW, not system memory


USB 3.0 Implications

- 6 wires added for USB 3.0
- USB 2.0 devices use separate wires
 - Same PM/auto-suspend problems as before
- New host controller (xHCl), new host controller driver
 - scheduler in hardware, xHCl driver needs hooks for device changes


Figure 5-15. Illustration of a USB 3.0 Cable Cross-Section


USB 3.0 host-side cable (standard A)


USB 3.0 device side cable (standard-B and mini-B)


State of xHCI/USB 3.0 in Linux

- Supported in 2.6.31:
 - device enumeration
 - bulk and control TX
 - all device speeds (LS/FS/HS/SS)
 - stalls
 - cancellation
- Ready for 2.6.32:
 - interrupt TX
 - devices under 2.0 hubs
 - babbles


NOT YET


xHCI driver future changes


- setting alternate interfaces
- isochronous TX
- non-standard polling rates
- resetting devices
- little endian support
- USB 3.0 bulk streams
- USB autosuspend
- xHCl PCl device suspend
- virtualization


Kernel Changes separate from xHCI

- New USB device class drivers
- USB 3.0 hub support
- USB 3.0 Function PM
- USB 3.0 Link PM
- Can you help with these?


Current USB power management

- Automatically suspend the whole device
- Userspace must enable auto-suspend
- Drivers must support auto-suspend
- USB core keeps track of idleness
- Devices have to not break!


USB 3.0 function PM

- USB 2.0 has device suspend
 - suspend whole USB device

 USB 3.0 also has device suspend, but it adds function suspend

suspend a set of related interfaces on a device

use IAD to find related

interfaces


OS changes for USB 3.0 function PM

- USB core needs to handle function PM
- Track when an interface is claimed or busy
- Use Interface Association Descriptor (IAD)
- Send function suspend when interfaces are idle
- Handle Function Wake Device Notifications
- Putting all functions into suspend does not put the device into suspend; still need to send device suspend request


USB 3.0 Link PM

- USB 3.0 traffic is unicast
- Each idle link can be put into lower-power states (U0, U1, U2)
- Each link state has an exit latency
- Sort of like CPU C-states
- Each link partner can ask to go into a lower link state
- Highest link state is propagated up


OS changes for USB 3.0 Link PM


- Hardware does most of the work
- Software needs to set backup policy
- Need to set U1/U2 timeouts for each hub port
- Need some "wiggle room" in timeouts maybe 5 to 10 times max exit latency?


OS changes for USB 3.0 Link PM

- Decide if it's worth it to enable U1/U2 for a device
- Is a periodic device too deep in the device tree?
- Are the hubs too slow?


OS changes for USB 3.0 Link PM

- Most of the work in USB core
- xHCl will trap roothub timeouts
- xHCl needs to set the maximum propagation delay for each device


USB 3.0 hubs

- Changes need to be made to khubd
 - new device descriptor
 - new class-specific requests
 - different port status bits
 - no transaction translators
 - hot reset vs. warm reset


Figure 10-1. Hub Architecture


USB 3.0 Bulk "streams"

- Some USB 3.0 bulk endpoints support multiple "streams"
- Packets are tagged with a stream ID
- Device is notified when a stream has new data
- Device can start and stop any stream it wants to


Figure 4-3. USB SuperSpeed IN Stream Example


USB 3.0 Bulk "streams"

- Allows each SCSI command to be tagged with a stream ID
- MSC device decides which command to start
- Spinning disks can sort commands
- Flash & SSDs can start prefetching sooner


Figure 4-3. USB SuperSpeed IN Stream Example


USB 3.0 storage devices


- Some will be legacy (BOT)
- USB Attached SCSI Protocol (UASP)
- Can be a USB 2.0 or USB 3.0 device
- Uses USB 3.0 bulk streams to queue multiple SCSI commands to device
- New USB class driver
- xHCl needs to support bulk streams


USB 3.0 webcams

- Point Grey webcam announced at IDF
- uncompressed 1080p video
- Will V4L layer handle this?
- Some USB video drivers have assumptions based on speed
 - e.g. driver picks a different polling interval based on FS or HS


Kernel/Userspace Interface changes for USB 3.0

- usbfs and libusb need to become aware of USB 3.0 stream IDs.
- Is it fast enough? Do we need a scatter-gather interface?
- USBMon needs to understand scatter gather lists and stream IDs.


Userspace changes for USB 3.0

- New UASP class with SCSI command queuing should have little impact on userspace
- How will applications like cheese handle faster USB webcams?
- Is HAL ready for USB 3.0?


How can I help?

- Areas you can help in:
 - New USB device class drivers
 - Readying old class drivers for USB 3.0 devices
 - USB 3.0 hub support
 - USB 3.0 Link PM
 - USB 3.0 Function PM
- Patches and discussion on the Linux USB mailing list:
 - linux-usb@vger.kernel.org
 - http://www.linux-usb.org/mailing.html
- xHCl git tree on kernel.org


Questions?

Sarah Sharp sarah.a.sharp@linux.intel.com twitter: @sarahsharp


Creative Commons Attributions

- light bulb http://www.flickr.com/photos/mr_beaver/3486761520/
- "W" thumb drive http://www.flickr.com/photos/ivanwalsh/3657331200/
- keyboard & mice http://www.flickr.com/photos/m0php/3862857014/
- webcam http://www.flickr.com/photos/mrtea/772346725/
- blue hub http://www.flickr.com/photos/jeanbaptistem/3486039048/
- work in progress http://www.flickr.com/photos/hellochris/2801931497/
- host ports http://www.flickr.com/photos/kikus/3732845777/
- purple thumb drive http://www.flickr.com/photos/caroslines/2046327031/
- USB to SATA http://www.flickr.com/photos/cavemonkey50/427366996/
- webcam under linux http://www.flickr.com/photos/phylevn/2948896990/
- plumbers nightmare http://www.flickr.com/photos/ejbsf/3413576188/
- printer http://www.flickr.com/photos/davesag/192584714/
- are we there yet? http://www.flickr.com/photos/caseya/372922053/
- logitech mouse http://www.flickr.com/photos/blogitech/2883630458/


Other photos


 USB 3.0 devices at IDF from engadget and reghardware


When will USB 3.0 devices appear?

• Jeff Ravencraft's (USB-IF Pres.) estimated timeline:


NEC announced certified discrete host controller


Upsides of USB 3.0: No more polling

- High, full, and low speed devices can NAK an OUT transfer if they aren't ready to process the data.
- Leads to a lot of bus activity.
- USB 3.0 devices can say they aren't ready for data yet (NRDY)

When they are ready, they asynchronously notify


the host (ERDY)


USB 2.0 polling vs. USB 3.0 NRDY/ERDY


Implications of USB 3.0 NRDY/ERDY

- EHCl sets NAK count to 4
 - host controller gives up after 4 NAKs
 - max wait time of 4ms for FS/LS device response
- xHCl has no timeout on NRDY'ed transfers
 - Could be on the order of seconds?

- Implication: Userspace shouldn't block on USB transactions
 - X polling /dev/eventN for mouse movement should be fine since it uses fnotify (and no one will make a USB3 mouse)
 - What about HAL polling?


USB 3.0 Link Power Management

- Routed packets means some bus links will be idle
- Two new link power management states
- Deeper power savings and higher exit latencies

Table C-1. Link States and Characteristics Summary

Link State	Description	Characteristics	State Transition Initiator	Device Clock Gen On/Off	Typical Exit Latency Range
U0	Link active	Link operational state	N/A	On	N/A
U1	Link idle – fast exit	Rx and Tx circuitry quiesced	Hardware ¹	On or Off	μs
U2	Link idle – slower exit	Clock generation circuitry may additionally be quiesced	Hardware ¹	On or Off ²	µs – ms
U3	Link suspend	Interface (e.g., Physical Layer) power may be removed	Entry: Software only	Off	ms
			Exit: Hardware or Software		

Notes:

- 1. It is possible, under system test conditions, to instrument software initiated U1 and U2 state transitions.
- 2. From a power efficiency perspective it is desirable for devices to turn off their clock generation circuitry (e.g., their PLL) during the U2 link state.