Freescale MQX™ USB Device API Reference

Document Number: MQXUSBDEVAPI

Rev. 0 04/2009

How to Reach Us:

Home Page:

www.freescale.com

E-mail:

support@freescale.com

USA/Europe or Locations Not Listed:

Freescale Semiconductor Technical Information Center, CH370 1300 N. Alma School Road Chandler, Arizona 85224 +1-800-521-6274 or +1-480-768-2130 support@freescale.com

Europe, Middle East, and Africa:

Freescale Halbleiter Deutschland GmbH Technical Information Center Schatzbogen 7 81829 Muenchen, Germany +44 1296 380 456 (English) +46 8 52200080 (English) +49 89 92103 559 (German) +33 1 69 35 48 48 (French) support@freescale.com

Japan:

Freescale Semiconductor Japan Ltd. Headquarters ARCO Tower 15F 1-8-1, Shimo-Meguro, Meguro-ku, Tokyo 153-0064, Japan 0120 191014 or +81 3 5437 9125 support.japan@freescale.com

Asia/Pacific:

Freescale Semiconductor China Ltd. Exchange Building 23F
No. 118 Jianguo Road
Chaoyang District
Beijing 100022
China
+86 10 5879 8000
support.asia@freescale.com

For Literature Requests Only:

Freescale Semiconductor Literature Distribution Center P.O. Box 5405 Denver, Colorado 80217 1-800-441-2447 or 303-675-2140 Fax: 303-675-2150 LDCForFreescaleSemiconductor@hibbertgroup.com

LDCForFreescaleSemiconductor@hibbertgroup.com

Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals", must be validated for each customer application by customer's technical experts. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their reporting purpose.

© 1994-2008 ARCTM International. All rights reserved.
© Freescale Semiconductor, Inc. 2009. All rights reserved.

Document Number: MQXUSBDEVAPI

04/2009

Chapter 1

Before Beginning About MQX5 1.2 Chapter 2 Overview 2.1 USB at a Glance 2.2 2.3 USB Device Controller Interface (DCI)9 2.4 Chapter 3 **Function Reference** 3.2 3.2.11 _usb_device_send_data()24 Chapter 4 **Reference Data Types** Data Types for Compiler Portability31 4.1

Chapter 1 Before Beginning

1.1 About This Book

This *USB Device API Reference* describes the USB Device driver and its programmer's interface as it is implemented in the MQXTM RTOS.

We assume that you are familiar with the following reference material:

- Universal Serial Bus Specification Revision 1.1
- Universal Serial Bus Specification Revision 2.0

Use this book in conjunction with:

- Freescale MQXTM User's Guide
- Freescale MQXTM API Reference Manual
- Freescale MQXTM USB Host User's Guide
- Source Code

1.2 About MQX

The MQX is real-time operating system from MQX Embedded and ARC. It has been designed for uniprocessor, multiprocessor, and distributed-processor embedded real-time systems.

To leverage the success of the MQX RTOS, Freescale Semiconductor adopted this software platform for its ColdFire® and PowerPCTM familes of microprocessors. Comapring to the original MQX distributions, the Freescale MQX distribution was made simpler to configure and use. One single release now contains the MQX operating system plus all the other software components supported for a given microprocessor part (such as network or USB communication stacks). The first MQX version released as Freescale MQX RTOS is assigned a number 3.0. It is based on and is API-level compatible with the MQX RTOS released by ARC at version 2.50.

Throughout this book, we use MQX as the short name for MQX Real Time Operating System.

Before Beginning

Chapter 2 Overview

2.1 USB at a Glance

USB (Universal Serial Bus) is a polled bus. USB Host configures all the devices attached to it directly or through a USB hub and initiates all bus transactions. USB Device responds only to the requests sent to it by a USB Host.

USB Device software consists of the:

- USB Device application
- USB Device API (independent of hardware)
- USB Device controller interface (DCI)—low-level functions used to interact with the USB Device controller hardware

2.2 Interaction Between USB Host and USB Device

The Freescale MQX USB Device API includes the following components:

- USB Device API
- USB Device controller interface (DCI)
- an example of a USB specification's Chapter 9 (device framework) responder

Figure 2-1 shows the interaction between a USB Host and a USB Device.

Figure 2-1. USB Host and USB Device Interaction

2.3 Using the USB Device API

To use the USB Device API, you follow these general steps. Each function is described in Chapter 3, "Function Reference".

- 1. Initialize the USB Device controller (3.2.6"_usb_device_init()").
- 2. Register the service for a type of event or endpoint (3.2.10"_usb_device_register_service()").
- 3. Initialize an endpoint (3.2.7" usb device init endpoint()").
- 4. Send (3.2.11"_usb_device_send_data()") and receive (3.2.9"_usb_device_recv_data()") data on an endpoint.
- 5. Cancel the transfer on an endpoint (3.2.2"_usb_device_cancel_transfer()").
- 6. Unregister the service for a type of event or endpoint (3.2.16"_usb_device_unregister_service()").
- 7. Shut down the device (3.2.14"_usb_device_shutdown()").

USB Device API uses certain constants, which are defined in devapi.h

Table 2-1. Summary of USB Device API

3.2.1"_usb_device_assert_resume()"	Resume the USB Host (available in USB 2.0 Device API only)
3.2.2"_usb_device_cancel_transfer()"	Cancel the transfer on an endpoint
3.2.3"_usb_device_deinit_endpoint()"	Disable an endpoint
3.2.4"_usb_device_get_status()"	Get the internal USB device state
3.2.5"_usb_device_get_transfer_status()	Get the status of the last transfer on an endpoint
3.2.6"_usb_device_init()"	Initialize a USB Device controller
3.2.7"_usb_device_init_endpoint()"	Initialize an endpoint
3.2.8"_usb_device_read_setup_data()"	Read the setup data for an endpoint
3.2.9"_usb_device_recv_data()"	Receive data on an endpoint
3.2.10"_usb_device_register_service()"	Register the service for a type of event or endpoint
3.2.11"_usb_device_send_data()"	Send data on an endpoint
3.2.12"_usb_device_set_address()"	Set the address of a USB Device (available in USB 2.0 Device API only)
3.2.13"_usb_device_set_status()"	Set the internal USB device state
3.2.14"_usb_device_shutdown()"	Shut down a USB Device controller
3.2.15"_usb_device_stall_endpoint()"	Stall an endpoint in the specified direction
3.2.16"_usb_device_unregister_service()"	Unregister the service for a type of event or endpoint
3.2.17"_usb_device_unstall_endpoint()"	Unstall an endpoint in the specified direction

2.4 USB Device Controller Interface (DCI)

The Freescale MQX USB Device API offers a layered interface to the USB Device controller hardware. The application calls hardware-independent USB Device API functions, which in turn call hardware-dependent USB Device controller interface functions.

Table 2-2 summarizes the DCI.

Table 2-2. Summary of USB Device Controller Interface (DCI)

device Represents the Device Controller Hardware		
_usb_dci_device_cancel_transfer		
_usb_dci_device_deinit_endpoint		
_usb_dci_device_functional_stall_endpoint		
_usb_dci_device_functional_unstall_endpoint		
_usb_dci_device_get_setup_data		
_usb_dci_device_get_transfer_status		

Freescale MQX™ USB Device API Reference, Rev. 0

Overview

Table 2-2. Summary of USB Device Controller Interface (DCI) (continued)

_usb_dci_device_init	
_usb_dci_device_init_endpoint	
_usb_dci_device_protocol_stall_endpoint	
_usb_dci_device_protocol_unstall_endpoint	
_usb_dci_device_recv_data	
_usb_dci_device_send_data	
_usb_dci_device_set_address	
_usb_dci_device_shutdown	

Chapter 3 Function Reference

3.1 Function Listing Format

This is the general format of an entry for a function, compiler intrinsic, or macro.

function_name()

A short description of what function **function_name()** does.

Synopsis

Provides a prototype for function **function_name()**.

```
<return_type> function_name(
  <type_1> parameter_1,
  <type_2> parameter_2,
 ...
  <type_n> parameter_n)
```

Parameters

```
parameter_1 [in] — Pointer to x
parameter_2 [out] — Handle for y
parameter_n [in/out] — Pointer to z
```

Parameter passing is categorized as follows:

- In Means the function uses one or more values in the parameter you give it without storing any changes.
- Out Means the function saves one or more values in the parameter you give it. You can examine the saved values to find out useful information about your application.
- *In/out* Means the function changes one or more values in the parameter you give it and saves the result. You can examine the saved values to find out useful information about your application.

Function Reference

Description — Describes the function **function_name()**. This section also describes any special characteristics or restrictions that might apply:

- function blocks or might block under certain conditions
- function must be started as a task
- function creates a task
- function has pre-conditions that might not be obvious
- function has restrictions or special behavior

Return value — Specifies any value or values returned by function **function_name()**.

See also — Lists other functions or data types related to function **function_name**().

Example — Provides an example (or a reference to an example) that illustrates the use of function **function_name()**.

3.2 Function Listings

3.2.1 _usb_device_assert_resume()

Resume the USB Host. Available for USB 2.0 Device API only.

Synopsis

```
void _usb_device_assert_resume(
 usb device handle handle)
```

Parameters

handle [in] - USB Device handle

Description

The function sends a resume signal on the USB bus for remote wakeup. Blocks for 20 ms until the resume assertion is complete.

Return value

See also:

```
3.2.6 "_usb_device_init()"
3.2.7 "_usb_device_init_endpoint()"
```

Freescale MQX™ USB Device API Reference, Rev. 0

3.2.2 _usb_device_cancel_transfer()

Cancel the transfer on the endpoint.

Synopsis

```
uint_8 _usb_device_cancel_transfer(
 usb_device_handle handle,
uint_8 endpoint_number,
uint_8 direction)
```

Parameters

```
handle [in] — USB Device handle
endpoint_number [in] — Endpoint number for the transfer
direction [in] — Direction of transfer; one of:

USB_RECV
USB SEND
```

Description

The function checks whether the transfer on the specified endpoint and direction is active. If it is not active, the function changes the status to idle and returns. If the transfer is active, the function calls the DCI function to terminate all the transfers queued on the endpoint and sets the status to idle.

This function blocks until the transfer cancellation at the hardware is complete

Return Value

• USB_OK (success)

See Also:

```
3.2.5 "_usb_device_get_transfer_status()"3.2.6 "_usb_device_init()"3.2.7 "_usb_device_init_endpoint()"
```

Freescale MQX™ USB Device API Reference, Rev. 0

14

Freescale Semiconductor

3.2.3 _usb_device_deinit_endpoint()

Disable the endpoint for the USB Device controller.

Synopsis

```
uint_8 _usb_device_deinit_endpoint(
  _usb_device_handle handle,
uint_8 endpoint_number,
uint_8 direction)
```

Parameters

```
handle [in] — USB Device handle
endpoint_number [in] — Endpoint number
direction [in] — Direction of transfer; one of:
 USB_RECV
 USB_SEND
```

Description

The function resets the data structures specific to the specified endpoint and calls the DCI function to disable the endpoint in the specified direction.

Return value

- USB OK (success)
- **USBERR_EP_DEINIT_FAILED** Relevant for USB 2.0 Device API only (failure: endpoint deinitialization failed)

See Also:

3.2.7 "_usb_device_init_endpoint()"

3.2.4 _usb_device_get_status()

Get the internal USB device state.

Synopsis

```
uint_8 _usb_device_get_status(
 usb_device_handle handle,
uint_8 component,
uint_16 ptr status)
```

Parameters

```
handle [in] — USB Device handle
component [in] — Component status to get; one of:
 USB_STATUS_ADDRESS
 USB_STATUS_CURRENT_CONFIG
 USB_STATUS_DEVICE
 USB_STATUS_DEVICE_STATE
 USB_STATUS_ENDPOINT
 USB_STATUS_ENDPOINT_NUMBER_MASK
 USB_STATUS_INTERFACE
 USB_STATUS_SOF_COUNT
status [out] — Requested status
```

Description

The function gets the status of the specified component for the GET STATUS device request. This function must be used by the GET STATUS device response function.

Return Value

- USB_OK (success)
- USBERR_BAD_STATUS (failure: incorrect component status requested)

See Also:

```
3.2.13 "_usb_device_set_status()"
```

Freescale MQX™ USB Device API Reference, Rev. 0

Freescale Semiconductor

3.2.5 _usb_device_get_transfer_status()

Get the status of the last transfer on the endpoint.

Synopsis

Description

The function gets the status of the transfer on the endpoint specified by *endpoint_number*. It reads the status and also checks whether the transfer is active. If the transfer is active, depending on the hardware, the function may call the DCI function to check the status of that transfer.

To check whether a receive or send transfer was complete, the application can call **3.2.5** "_usb_device_get_transfer_status()" or use the callback function registered for the endpoint.

Return Value

• Status of the transfer; one of:

```
USB_STATUS_ACTIVE (transfer is active on the specified endpoint)
USB_STATUS_DISABLED (endpoint is disabled)
USB_STATUS_IDLE (endpoint is idle)
USB_STATUS_STALL (endpoint is stalled)
```

See Also:

```
3.2.6 "_usb_device_init()"
3.2.7 "_usb_device_init_endpoint()"
3.2.9 "_usb_device_recv_data()"
3.2.11 "_usb_device_send_data()"
```

3.2.6 _usb_device_init()

Initialize the USB Device controller.

Synopsis

Parameters

```
device_number [in] — USB Device controller to initialize handle [out] — Pointer to a USB Device handle number_of_endpoints [in] — Number of endpoints to initialize
```

Description

The function does the following:

- initializes the USB Device-specific data structures
- initializes the status for all transfer data structures to USB_STATUS_DISABLED
- changes the device state from USB_UNKNOWN_STATE to USB_POWERED_STATE
- calls the device-specific initialization function
- installs the interrupt service routine for USB interrupts

Return Value

- USB_OK (success)
- Error code, one of the following:
- USBERR ALLOC
- Could not allocate memory
- USBERR INVALID NUM OF ENDPOINTS
- Invalid number of endpoints for initialization
- USBERR_DRIVER_NOT_INSTALLED

Failure (reported only when using USB Device API with the Precise/MQX real-time operating system)

See Also:

```
3.2.14 "_usb_device_shutdown()"
```

Freescale MQX™ USB Device API Reference, Rev. 0

Freescale Semiconductor

3.2.7 _usb_device_init_endpoint()

Initialize the endpoint for the USB Device controller.

Synopsis

```
uint_8 _usb_device_init_endpoint(
 usb_device_handle handle,
uint_8 endpoint_number,
uint_16 max_packet_size,
uint_8 direction,
uint_8 endpoint_type,
uint_8 flag)
```

Parameters

0—if the last data packet transferred is MAX_PACKET_SIZE bytes, terminate the transfer with a zero-length packet

1 or 2—maximum number of transactions per microframe (relevant only for USB 2.0 and high-bandwidth endpoints)

Description

The function initializes endpoint-specific data structures and calls the DCI function to initialize the specified endpoint.

Return Value

- USB OK (success)
- **USBERR_EP_INIT_FAILED** USB 2.0 Device API only (failure: endpoint initialization failed)

See Also:

```
3.2.3 "_usb_device_deinit_endpoint()"
3.2.6 "_usb_device_init()"
```

Freescale MQX™ USB Device API Reference, Rev. 0

3.2.8 _usb_device_read_setup_data()

Read the setup data for the endpoint.

Synopsis

```
void _usb_device_read_setup_data(
_usb_device_handle handle,
uint_8 endpoint_number,
uchar ptr buffer ptr)
```

Parameters

```
handle [in] — USB Device handle
endpoint_number [in] — Endpoint number for the transaction
buffer_ptr [in/out] — Pointer to the buffer into which to read data
```

Description

Call the function only after the callback function for the endpoint notifies the application that a setup packet has been received. The function reads the setup packet, which USB Device API received by calling 3.2.9 "_usb_device_recv_data()" internally.

Depending on the hardware, the function may call the DCI function to read the setup data from the endpoint.

Return Value

See Also:

```
3.2.6 "_usb_device_init()"
3.2.7 "_usb_device_init_endpoint()"
3.2.9 "_usb_device_recv_data()"
```

3.2.9 _usb_device_recv_data()

Receive data from the endpoint.

Synopsis

Parameters

```
handle [in] — USB Device handle
endpoint_number [in] — Endpoint number for the transaction
buffer_ptr [in] — Pointer to the buffer into which to receive data
size [in] — Number of bytes to receive
```

Description

The function enqueues the receive request and returns.

To check whether the transaction was complete, the application can call **3.2.5** "_usb_device_get_transfer_status()" or use the callback function registered for the endpoint. Do not call **3.2.9** " usb device recv data()" to receive a setup packet.

Return Value

- USB_OK (success)
- Error code, one of the following:

```
USBERR ENDPOINT DISABLED
```

Endpoint is disabled; no transfer can take place on the specified endpoint

USBERR_ENDPOINT_STALLED

Endpoint is stalled; no transfer can take place until the endpoint is unstalled

USBERR_TRANSFER_IN_PROGRESS

A previously queued transfer on the specified endpoint is still in progress; wait until the transfer has been completed (call **3.2.5** "_usb_device_get_transfer_status()") to determine when the endpoint has a status of USB_STATUS_IDLE). Relevant to USB 1.1 stack only.

```
USBERR RX FAILED
```

Relevant to USB 2.0 stack only

See Also:

```
3.2.5 "_usb_device_get_transfer_status()"
3.2.6 "_usb_device_init()"
3.2.7 "_usb_device_init_endpoint()
```

Freescale Semiconductor 21

Freescale MQX™ USB Device API Reference, Rev. 0

3.2.10 _usb_device_register_service()

Register the service for the type of event or endpoint.

Synopsis

Parameters

```
uint 32
handle [in] — USB Device handle
event endpoint [in] — Endpoint (0 through 15) or event to service
Event; one of:
 USB_SERVICE_BUS_RESET
 USB_SERVICE_ERROR
 USB_SERVICE_RESUME
 USB_SERVICE_SLEEP
 USB_SERVICE_STALL
service [in] — Callback function that services the event or endpoint
callbk handle [in] — Pointer to a USB Device handle
is_setup_pkt [in] — Setup packet indication; one of:
 FALSE (is not a setup packet)
 TRUE (is a setup packet)
direction [in] — Direction of transfer; one of:
 USB_RECV
 USB_SEND
direction [in] — Direction of transfer; one of:
 USB RECV
 USB_SEND
buffer_ptr [in] — USB 1.1 — Pointer to the buffer that contains sent or received data
 USB 2.0 — Ignored
length [in] — USB 1.1 — Number of bytes in the buffer
 USB 2.0 — Ignored
```

Return Value

- USB_OK (success)
 Error code (failure; one of the following)
- USBERR_ALLOC
 Could not allocate internal data structures for registering services
- USBERR_OPEN_SERVICE

Service was already registered

See Also:

3.2.16 "_usb_device_unregister_service()"

3.2.11 _usb_device_send_data()

Send data on the endpoint.

Synopsis

Parameters

```
handle [in] — USB Device handle
endpoint_number [in] — Endpoint number of the transaction
buffer_ptr [in] — Pointer to the buffer to send
size [in] — Number of bytes to send
```

Description

The function calls the DCI function to send the data on the endpoint specified by *endpoint_number*. The function simply enqueues the send request and returns.

To check whether the transaction was complete, the application can call **3.2.5** "_usb_device_get_transfer_status()" or use the callback function registered for the endpoint.

Return Value

• USB_OK (success)

Error code (failure; one of the following:)

USBERR ENDPOINT DISABLED

Endpoint is disabled; no transfer can take place on the specified endpoint

USBERR_ENDPOINT_STALLED

Endpoint is stalled; no transfer can take place until the endpoint is unstalled

• USBERR TRANSFER IN PROGRESS

A previously queued transfer on the specified endpoint is still in progress; wait until the transfer has been completed (call **3.2.5** "_usb_device_get_transfer_status()" to determine when the endpoint has a status of USB_STATUS_IDLE). Relevant to USB 1.1 stack only.

```
USBERR_TX_FAILED
```

Relevant to USB 2.0 stack only

See Also:

```
3.2.9 "_usb_device_recv_data()"
3.2.5 "_usb_device_get_transfer_status()"
```

3.2.12 _usb_device_set_address()

Set the address of the USB Device. Available in USB 2.0 Device API only.

Synopsis

```
void _usb_device_set_address(
 usb_device_handle handle,
 uint 8 address)
```

Parameter

```
handle [in] — USB Device handle
address [in] — Address of the USB device
```

Description

The function calls the DCI function to initialize the device address and can be called by set-address response functions.

3.2.13 _usb_device_set_status()

Set the internal USB device state.

Synopsis

```
uint_8 _usb_device_set_status(
  _usb_device_handle handle,
uint_8 component,
uint_16 setting
```

Parameters

```
handle [in] — USB Device handle component [in] — Component status to set (see 3.2.4 "_usb_device_get_status()") status [in] — Status to set
```

Description

The function sets the status of the specified component for the SET STATUS device request. This function must be used by the SET STATUS device response function.

Return Value

- USB_OK (success)
- USBERR_BAD_STATUS (failure: incorrect component status requested)

See Also:

```
3.2.4 "_usb_device_get_status()"
```

3.2.14 _usb_device_shutdown()

Shuts down the USB Device controller.

Synopsis

```
void _usb_device_shutdown(
  usb_device_handle handle)
```

Parameters

handle [in] — USB Device handle

Description

The function is useful if the services of the USB Device controller are no longer required or if the USB Device controller needs to be configured as a host.

The function does the following:

- 1. terminates all transactions
- 2. unregisters all the services
- 3. disconnects the device from the USB bus

Return Value

See Also:

3.2.6 "_usb_device_init()"

3.2.15 _usb_device_stall_endpoint()

Stall the endpoint in the specified direction.

Synopsis

```
void _usb_device_stall_endpoint(
 _usb_device_handle handle,
 uint_8 endpoint_number,
 uint_8 direction)
```

Parameters

```
handle [in] — USB Device handle
endpoint_number [in] — Endpoint number to stall
direction [in] — Direction to stall; one of:
 USB_RECV
 USB_SEND
```

Return Value

See Also:

3.2.17 "_usb_device_unstall_endpoint()"

Freescale MQX™ USB Device API Reference, Rev. 0

28

Freescale Semiconductor

3.2.16 _usb_device_unregister_service()

Unregister the service for the type of event or endpoint.

Synopsis

Parameters

```
handle [in] — USB Device handle
event_endpoint [in] — Endpoint (0 through 15) or event to service (see 3.2.10
"_usb_device_register_service()")
```

Description

The function unregisters the callback function that is used to process the event or endpoint. As a result, that type of event or endpoint cannot be serviced by a callback function.

Before calling the function, the application must disable the endpoint by calling **3.2.3** "_usb_device_deinit_endpoint()".

Return Value

- USB_OK (success)
- USBERR_CLOSED_SERVICE (failure: service was not previously registered)

See Also:

```
3.2.3 "_usb_device_deinit_endpoint()"
3.2.10 " usb device register service()"
```

3.2.17 _usb_device_unstall_endpoint()

Unstall the endpoint in the specified direction.

Synopsis

```
void _usb_device_unstall_endpoint(
 usb_device_handle handle,
 uint_8 endpoint_number,
 uint_8 direction)
```

Parameter

```
handle [in] — USB Device handle
endpoint_number [in] — Endpoint number to unstall
direction [in] — Direction to unstall; one of:

USB_RECV
USB_SEND
```

Return Value

See Also:

```
3.2.15 "_usb_device_stall_endpoint()"
```

Freescale MQX™ USB Device API Reference, Rev. 0

30

Freescale Semiconductor

Chapter 4 Reference Data Types

4.1 Data Types for Compiler Portability

Table 4-1. Compiler Portability Data Types

Name	Bytes	Range		Description
		From	То	
boolean	4	0	NOT 0	0 = FALSE Non-zero = TRUE
pointer	4	0	0xfffffff	Generic pointer
PTR	4	0	Oxffffffff	Generic pointer (*)
char	1	-127	127	Signed character
char_ptr	4	0	0xfffffff	Pointer to char
uchar	1	0	255	Unsigned character
uchar_ptr	4	0	Oxffffffff	Pointer to uchar
int_8	1	-128	127	Signed character
int_8_ptr	4	0	0xfffffff	Pointer to int_8
uint_8	1	0	255	Unsigned character
uint_8_ptr	4	0	Oxffffffff	Pointer to uint_8
int_16	2	-2^15	(2^15)-1	Signed 16-bit integer
int_16_ptr	4	0	0xfffffff	Pointer to int_16
uint_16	2	0	(2^16)-1	Unsigned 16-bit integer
uint_16_ptr	4	0	0xfffffff	Pointer to uint_16
int_32	4	-2^31	(2^31)-1	Signed 32-bit integer
int_32_ptr	4	0	0xfffffff	Pointer to int_32
uint_32	4	0	(2^32)-1	Unsigned 32-bit integer
uint_32_ptr	4	0	0xfffffff	Pointer to uint_32

Table 4-1. Compiler Portability Data Types (continued)

			I	
int_64	8	-2^63	(2^63)-1	Signed 64-bit integer
int_64_ptr	4	0	0xfffffff	Pointer to int_64
uint_64	8	0	(2^64)-1	Unsigned 64-bit integer
uint_64_ptr	4	0	0xfffffff	Pointer to uint_64
ieee_double	8	2.225074 E-308	1.7976923 E+308	Double-precision IEEE floating-point number
ieee_single	4	8.43E-37	3.37E+38	Single-precision IEEE floating-point number

4.2 USB Device API Data Types

USB Device API uses the data types as shown in Table 4-2

Table 4-2. USB Device API Data Types

USB Device API data type	Simple data type
_usb_device_handle	pointer