AVR32807: Getting Started with the AVR UC3 Software Framework USB Classes

Features

- Full Speed (12Mbit/s) and High Speed (480Mbit/s) data rates
- Control, Bulk, Isochronuous and Interrupt transfer types
- Device mode:
 - Standard or custom USB device classes with Atmel $^{\! @}$ AVR $^{\! @}$ UC3 software Framework
- Host mode:
 - Host pipes auto configuration with device descriptors
 - Supports for composite devices (multiple interfaces)

1 Description

This document describes the software modules of the AVR UC3 Software Framework dedicated to the USB and illustrates how to get started with the USB software from the Software Framework.

This document is written for the software developers in order to ease the development of USB applications for the AVR UC3 series. It assumes that readers are familiar with the 32-bit AVR UC3 series.

2 Overview

The AVR UC3 USB stack software Framework is designed to hide the complexity of USB development from software designers.

The aim of this document is to describe the USB firmware and give an overview of the software and architecture. The main files are described in order to give the user the easiest way to customize the firmware and build his/her own application.

The AVR UC3 Software Framework supports dual role (device or host) and high and full speed application examples (template demonstration software) are also provided to illustrate the usage of this USB stack.

32-bit **AVR**° Microcontrollers

Application Note

3 AVR UC3 Software Framework USB Classes

AVR UC3 Software Framework supports popular USB classes including CDC, HID, Mass Storage, and Device Firmware Upgrade.

3.1 CDC

The Communication Device Class (CDC) is a general-purpose way to enable all types of communications on the Universal Serial Bus (USB). This class makes it possible to connect telecommunication devices such as digital telephones or analog modems, as well as networking devices like ADSL or Cable modems. While a CDC device enables the implementation of quite complex devices, it can also be used as a very simple method for communication on the USB. For example, a CDC device can appear as a virtual COM port, which greatly simplifies application programming on the host side.

3.2 HID

The Human Interface Devices (HID) class extends the USB specification in order to provide a standard way of handling devices manipulated by humans. This includes common computer devices such as keyboards, mice and joysticks, as well as electronic device controllers (e.g., VCR remote) and generic controls (e.g., knobs, switches).

The HID class also encompasses devices which do not require human interaction but provide HID-compatible data, like a thermometer. This flexibility makes it possible to enable generic communications between an HID device and a host system, in a very simple way. HID also allows several functionalities to be multiplexed on the same endpoint. This makes it possible to have a device perform several tasks (e.g. keyboard + mouse + communication) while still only using a single endpoint. This means a device using HID can be very versatile.

3.3 MS

The Mass Storage (MS) class is an extension to the USB specification that defines how mass storage devices, such as a hard-disk, a disk-on-key or a USB floppy drive should operate on the USB. Using the USB for a mass storage device has two advantages. First, software development is much faster, since most operating systems (if not all) include a fully functional driver for the MSD class. Thus, only the device-side driver has to be developed to have a working product. In addition, relying on the Mass Storage standard guarantees that a device will be useable on many operating systems without any extra coding.

3.4 DFU

The Device Firmware Upgrade class is used for Bootloader applications and allows performing ISP (In-System Programming) from a USB host controller.

AVR UC3 USB DFU Bootloader App Note:

http://www.atmel.com/dyn/resources/prod_documents/doc7745.pdf

 Table 3-1. AVR UC3 series Software Framework Class Table

USB Class	SF example	UC3A0/A1	UC3A3/A4	UC3B	UC3L
USB Audio Class	Audio device class example.	Supported	Supported	Supported	Not Applicable
USB CDC class	CDC device and host class example.	Supported	Supported	Supported	Not Applicable
USB Bootloader using DFU	An ISP(In-System Programming) example.	Supported	Supported	Supported	Not Applicable
USB HID class	HID mouse device and host class example.	Supported	Supported	Supported	Not Applicable
USB Mass Storage Class	Device and Host Mass Storage class examples.	Supported	Supported	Supported	Not Applicable

3.5 Terminology

VID: USB Vendor IdentifierPID: USB Product IdentifierSF: Software Framework

4 AVR UC3 Software Framework Architecture

As shown in Figure 4-1, the architecture of the USB stack is designed to avoid any hardware interfacing (drivers layer should not be modified by the user). The USB stack can manage both device and host USB chapter 9 enumeration process.

The global USB stack architecture is illustrated in a dual role application example "template" that allows the UC3 series to operate as a device and/or a host.

The dual role application example is based on three different tasks:

- The usb_task (usb_task.c), is the task performing the USB low level enumeration process in device or host mode. Once this task has detected that the USB connection is fully operationnal, it updates different status flags that can be checked within the high level application tasks.
- The device template task (device_template_task.c) performing the high level device application operation. This task contains the USB device user application that can be executed once the device is enumerated.
- The host template task (host_template_task.c) performs the high level host application operation once the connected device is enumerated.

Figure 4-1. AVR UC3 Software Framework Architecture for dual role application

4.1 APIs section

Figure 4-2. AVR UC3 USB APIs

4.2 Files description

Table 4-1. Files description

File	Description
template_example.c:	main file
usb_descriptors:	The USB device can have only one device descriptor.
(usb_descriptors.c and associated source file)	This descriptor details the entire device configuration. It gives information about the USB version, the maximum packet size of the control endpoint, the vendor ID, the product ID, the product version, the number of the possible configurations the device can have, etc.
device_template_task:	Task performing the high level device application
(device_template_task.c and associated source file)	operation.
host_template_task:	Task performing the high level host application
(device_template_task.c and associated source file)	operation.
usb_task:	Task performing the USB low level enumeration
(usb_task.c and associated source file)	process in device mode. Once this task has detected that the USB connection is fully operational, it updates different status flags that can be checked within the high level application tasks.
usb_device_task:	USB device chapter 9 management (connection,
(usb_device_task.c and associated file)	disconnection, suspend, resume and call for high level enumeration process).
usb_standard_request:	Device enumeration process (standard requests).
(usb_standard_request.c and associated file)	
usb_specific_request:	User or class specific device enumeration requests
(usb_specific_request.c and associated file)	(none standard enumeration requests)
usb_host_task:	USB host chapter 9 management (device connection,
(usb_host_task.c and associated file)	disconnection, suspend, resume and high level
	enumeration process).
usb_host_enum:	Low level enumeration functions (check VID/PID,
(usb_host_enum.c and associated file)	configure the host pipe according to device
	descriptors).
usb_drv.c:	AVR UC3 low-level USB driver
conf_usb.h:	This file defines configuration parameters (cf. section
	5).

5 Configuring the AVR UC3 USB Software Framework

All common configuration parameters for the application are defined in the "conf_usb.h" file. Module specific parameters are defined in their respective configuration files.

The configuration file is split into three sections for global, host and device configuration parameters.

5.1 Global configuration

The global configuration section allows to select if USB stack uses the device and/or host USB mode.

Full Speed and High Speed modes are device dependent and configurable in this section. The Full speed mode is set by default and the High Speed mode can for instance be enabled for the UC3A3 series.

Table 5-1. Global configuration definitions

#define	Comment
USB_HOST_FEATURE	To activate the host software framework support
USB_DEVICE_FEATURE	To activate the device software framework
	support
USB_HIGH_SPEED_SUPPORT	To activate High Speed Mode

5.2 Host configuration

The USB stack manages USB chapter 9 for a host controller:

- VBUS generation and monitoring
- Connection of the peripheral
- Disconnection of the peripheral
- Enumeration and identification of the connected peripheral
- Configuration of the host controller pipes according to the device descriptors of the connected peripheral
- Suspend the USB activity
- Resume and remote wake-up management

Similar to the device mode of the library, asynchronous USB events (connection, disconnection, remote wake-up detection) are managed directly within the USB interrupt subroutine located in the "usb_task.c" file. The user application can execute specific functions upon these events thanks to the user defined actions of the "conf_usb.h" file.

The connected device state and its enumeration process are managed in polling mode with the "usb_host_task.c" and "usb_host_enum.c files". Only critical and asynchronous device events such as device disconnection and remote wake up detection are managed under interrupt ("usb_task.c" file).

5.2.1 Host specific configuration

To enable the USB host mode of the library the USB_HOST_FEATURE needs to be defined as ENABLED.

The host specific configuration section of "conf_usb.h" file allows to select the following main parameters:

- The VID/PID table of known devices supported by the host application
- The class/subclass/protocol table of interfaces supported by the host application
- The maximum number of interfaces supported for a connected composite device
- The maximum number of endpoints associated to an interface
- The timeout parameters for a USB transfer (number of NAK or time delay)

Table 5-2. Host specific configuration definitions

# 1 - C	
#define Comment	
VID_PID_TABLE This table contains the	VID/PID that are supported by
the reduced host applic	cation
CLASS_SUBCLASS_PROTOCOL This table contains the	
CLASS/SUBCLASS/PF	ROTOCOL that are supported by
the host application.	
	reserved for descriptor handling
DEVICE_ADDRESS The address that will be	e assigned to the connected
device	
MAX_INTERFACE_SUPPORTED The maximal number of	
supported (composite of	
	f endpoints per interface
supported	
	be limited to the strict VID/PID
list.	
	st pipe according to the device
descriptors received	
HOST_CONTINUOUS_SOF_INTERRUPT Host Start-of-Frame interest.	
	detected, go to detached state
	rs use USB communication
	non-blocking functions)
ID_PIN_CHANGE_GENERATE_RESET Force CPU reset upon	
TIMEOUT_DELAY_ENABLE Enable time-out delay f	
TIMEOUT_DELAY Delay 1/4 s (250 ms) be	
NAK_TIMEOUT_ENABLE Enable cpt NAK time-or	
	hakes before time-out for
transmit functions (up to	
NAK_RECEIVE_TIMEOUT Number of NAK handsh	hakes before time-out for receive
functions (up to 0xFFFF	F)

The host specific configuration section contains a set of user specific actions that can be executed upon special events during the USB communication.

```
#if HOST_AUTO_CFG_ENDPOINT == DISABLE
//! If no auto configuration of EP, map here user function
#define User_configure_endpoint()
  #endif
//! @defgroup host_cst_actions USB host custom actions
//! @{
 // Write here the action to associate with each USB host event.
#define Usb_id_transition_action()
#define Host_device_disconnection_action()
(mouse_hid_new_device_connected = FALSE, mouse_hid_connected = FALSE)
#define Host_device_connection_action()
#define Host_sof_action()
 host_sof_action()
#define Host_suspend_action()
#define Host_hwup_action()
#define Host_device_supported_action()
#define Host_device_not_supported_action()
#define Host_new_device_connection_action()
(mouse_hid_new_device_connected = TRUE)
#define Host_device_class_not_supported_action()
#define Host_device_error_action()
```

5.3 Device configuration

The USB stack manages USB chapter 9 for a device:

- Connection/Disconnection (VBUSsupply monitoring)
- Suspend
- Resume
- Enumeration requests

Asynchronous USB events (connection, suspend, resume, reset) are managed directly within the USB interrupt subroutine located in the "usb_task.c" file. The user application can execute specific functions upon these events thanks to the user defined actions of the "conf usb.h" file.

Enumeration requests from the host are managed in polling mode with the "usb_device_task.c", "usb_standard_request.c files" and "usb_specific_request.c". The usb_task that belongs to the scheduler tasks periodically checks for new control requests from the host.

5.3.1 Configuring the USB stack

To enable the USB device mode of the stack the USB_DEVICE_FEATURE needs to be defined as ENABLED.

Table 5-3. Device configuration definitions

#define	Comment
NB_ENDPOINTS	Number of endpoints in the application including control endpoint
EP_HID_MOUSE_IN	Write here the action to associate with each USB event.

The device specific configuration section of "conf_usb.h" file contains the physical endpoints numbers definition used by the device application and a set of user specific actions that can be executed upon special events during the USB communication.

```
#define Usb_sof_action()
#define Usb_wake_up_action()
#define Usb_resume_action()
#define Usb_suspend_action()
#define Usb_reset_action()
#define Usb_vbus_on_action()
#define Usb_vbus_off_action()
#define Usb_set_configuration_action()
```

The user action defines the high level application to execute specific functions. For example the user can map a function executed upon each USB start of frame event or USB bus reset.

5.4 ID configuration

Vendor IDs (VIDs) are owned by the vendor company and are assigned and maintained by the USB-IF only. Email admin@usb.org for more information on USB-IF membership and obtaining a VID (please refer to the FAQ section).

Product IDs (PIDs) are assigned by each vendor as they see fit; the USB-IF recommends each vendor set up a coordinated allocation scheme for PIDs so different teams don't inadvertently choose the same PID for different products. Duplicate numbers may cause driver error.

A list of VID and PID constant are declared in "usb_ids.h" and can be filled with new values.

Table 5-4. ID configuration definitions

#define	Comment	Value
ATMEL_VID	VID	0x03EB
ENUM_EXAMPLE_PID	PID	0x2300
MS_EXAMPLE_PID	PID	0x2301
MS_SDRAM_LOADER_PID	PID	0x2302
EVK1100_CTRL_PANEL_DEMO_PID	PID	0x2303
HID_EXAMPLE_PID	PID	0x2304
EVK1101_CTRL_PANEL_DEMO_HID_PID	PID	0x2305
EVK1101_CTRL_PANEL_DEMO_HID_MS_PID	PID	0x2306
CDC_EXAMPLE_PID	PID	0x2307
AUDIO_MIC_EXAMPLE_PID	PID	0x2308
EVK11xx_VIRTUAL_COM_PORT_PID	PID	0x2310
AUDIO_SPEAKER_MICRO_EXAMPLE_PID	PID	0x2311
ISP_UC3A_PID	PID	0x2FF8
ISP_UC3A3_PID	PID	0x2FF1
ISP_UC3B_PID	PID	0x2FF6

The VID and the PID are defined thanks to the above constants in "usb_descriptor.h". To change them, the values below, needs to be modify:

Adding to the VID and the PID, the USB device may need a unique serial number. The value is also defined in the "usb_descriptor.h". To change them, the values below, needs to be modify:

```
// USB Device descriptor #define SN_INDEX 0x03
```

5.5 USB device descriptors

During the enumeration process, the host asks the device several descriptor values to identify it and load the correct drivers.

The most difficult part of any USB application is determining what the device descriptors should be. Every USB device communicates its requirements to the host through a process called enumeration. The AVR UC3 Software Framework provides full enumeration process for both device and host mode.

During enumeration, the device descriptors are transferred to the host which assigns a unique address to the device. The descriptors are described in detail in Chapter 9 of the USB 2.0 specification.

5.5.1 USB device descriptor

The USB device can have only one device descriptor. This descriptor describes the entire device. It gives information about the USB version, the maximum packet size of the control endpoint, the vendor ID, the product ID, the product version, the number of the possible configurations the device can have, etc.

The table 5-5 shows the format of this descriptor

Table 5-5. Device descriptor

Field	Description
bLength	Descriptor size
bDescriptorType	Device descriptor
bcdUSB	USB version
bDeviceClass	Code class (If 0, the class will be specified by each interface, if 0xFF, it is specified by the vendor)
bDeviceSubClass	Sub class code (assigned by USB org)
bDeviceProtocol	Code protocol (assigned by USB org)
bMaxPacketSize	The maximal packet size in bytes of the control endpoint. It has to be 8 (Low Speed), 16, 32 or 64 (Full Speed)
idVendor	Vendor identification (assigned by USB org)
idProduct	Product identification (assigned by the manufacturer)
bcdDevice	Device version (assigned by the manufacturer)
iManufacturer	Index into a string array of the manufacturer descriptor
iProduct	Index into a string array of the product descriptor
iSerialNumber	Index into a string array of the serial number descriptor
bNumConfigurations	bNumConfigurations defines the number of configurations the device supports at its current speed

5.5.2 USB configuration descriptor

The USB device can have more than one configuration descriptor, however the majority of devices use a single configuration. This descriptor specifies the power-supply mode (self_powered or bus_powered), the maximum power that can be consumed by the device, the interfaces belonging to the device, the total size of all the data descriptors, etc.

For example one device can have two configurations, one when it is powered by the bus and the other when it is self-powered. We can imagine also configurations which use different transfer modes.

Table 5-6 shows the format of this descriptor:

Table 5-6. Configuration descriptor

Field	Description
bLength	Descriptor size
bDescriptorType	Configuration descriptor type
wTotalLength	Total descriptors size
bNuminterfaces	Number of interfaces
bConfigurationValue	Number of the configuration
iConfiguration	Index of string descriptor
bmAttributes	self-powered or bus-powered, remote
	wake up
Maxpower	2mA by unit

5.5.3 USB Interface Descriptor

A single device can have more than one interface (USB composite device). The main information given by this descriptor is the number of endpoints used by this interface and the USB class and subclass.

Table 5-7 shows the format of this descriptor:

Table 5-7. Interface descriptor

Field	Description
bLength	Descriptor size
bDescriptorType	Interface descriptor
bInterfaceNumber	Interface number
bAltenativeSetting	Used to select the replacing interface
bNumEndpoints	Number of endpoints (excluding control endpoint)
bInterfaceClass	Class code (assigned by USB org)
bInterfaceSubClass	Subclass code (assigned by USB org) 0 No subclass 1 Boot interface subclass
bInterfaceProtocol	Protocol code (assigned by USB org)
ilnterface	Index into a string array to describe the used interface

5.5.4 USB Endpoint descriptor

Endpoint descriptors are used to describe endpoints other than endpoint zero. Endpoint zero is always assumed to be a control endpoint and is configured before any descriptors are even requested.

This descriptor is used to describe the endpoint parameters such as: the direction (IN or OUT), the transfer type supported (Interrupt, Bulk, Isochronuous), the size of the endpoint, the interval of data transfer in case of interrupt transfer mode, etc.

There is one descriptor per endpoint.

Table 5-8 shows the format of this descriptor:

Table 5-8. Endpoint descriptor

Field	Description
bLength	Descriptor size
bDescriptorType	Endpoint descriptor
bEndpointAdress	Endpoint adress
	Bits[03] Number of the endpoint
	Bits[46] reserved, set to 0
	Bit 7: Direction: 0 = OUT, 1 = IN
bmAttributes	Bits[01] Transfer type:
	00=Control,
	01=Isochronous,
	10=Bulk,
	11=Interrupt
	Bits [27] reserved, except for
	Isochronous transfer
	Only control and interrupt modes are
	allowed in Low Speed
wMaxPacketSize	The maximum data size that this
	endpoint support
bInterval	It is the time interval to request the data
	transfer of the endpoint. The value is
	given in number of frames (ms).
	Ignored by the bulk and control transfers.
	Set a value between 1 and 16 (ms) for
	isochronous
	Set a value between 1 and 255 (ms) for
	the interrupt transfer in Full Speed
	Set a value between 10 and 255 (ms) for
	the interrupt transfer in Low Speed

6 Source files architecture

6.1 USB Low level Drivers

Figure 6-1. USB low level drivers

```
AVR UC3 Software framework

 □ APLICATIONS

□ □ BOARDS

 □ COMPONENTS

□ DRIVERS

□ △ABDAC

 ...

□USBB

□ □ ENUM

□ DEVICE

 usb_device_task.c
 usb_device_task.h
 usb_standard_request.c
 usb_standard_request.h

□HOST

 usb_host_enum.c
 usb_host_enum.h
 •
 usb_host_task.c
 usb_host_task.h
 ▣
 usb_task.c
 ▣
 usb_task.h

□ □ ENUM

□ DEVICE

 usb descriptor.c
 usb descriptor.h
 usb_specific_request.c
 usb_specific_request.h
 •
 conf usb.h

 □ ENUM_EXAMPLE_FREERTOS

☐ AT32UC3...

 □ FREERTOS
 device_template_task.c
 device_template_task.h
 •
 enum example.c
 •
 host_template_task.c
 host_template_task.h
 usb drv.c
 usb_drv.h
 ▣
 usbb.h
```

6.2 USB Stack including USB class software

Figure 6-2. USB Stack including USB class software

```
◯SERVICES

□ AUTOBAUD

 □...
 ÜUSB

□ CLASS

 □ EXAMPLES

 AUDIO_EXAMPLE_ADAPTIF_SRC

☐ AUDIO_EXAMPLE_ADD_DEL

 AT32UC3A0512_EVK1105
 AT32UC3A3256\EVK1104

☐ AUDIO_EXAMPLE_CLOCK_SYNTHESIZER

□ CONF

 conf_usb.h

□ ENUM

□ DEVICE

 usb_descriptor.c
 usb_descriptor.h
 usb_specific_request.c
 usb_specific_request.h
 •

□USER_INTERFACE

 audio example.c
 audio_example.h
 device_audio_task.c
 device_audio_task.h
 •

 □ DFU

 ▣

☐HOST_MEM

 □SCSI_DECODER

 usb ids.h
▣
 ...
```


7 Getting started flowchart for building a Single-Interface (non-Composite) USB Device

This section is a step-by-step guide on how to use the AVR UC3 USB software framework to manage an USB application example:

- 1. Select a USB Class regarding application requirements (application type, transfer type, data transfer rate, etc...), for example: Mouse application will be related to the HID class,
- 2. Import the necessary files (src...\SERVICES\USB\CLASS\HID),
- 3. Configure the USB stack thanks to the section 5 (Global, Device, Host and ID Configuration) into the project,
- 4. Configure System and USB clocks with the pm_conf_clocks() function managed in the pm_conf_clocks.c file (src...\DRIVERS\PM),
- Initialize USB tasks with the usb_task_init() function managed in usb_task.c file (src...\DRIVERS\USBB\ENUM),
- 6. With regard to USB mode requirements, initialize the device and/or host mouse hid tasks with the device_mouse_hid_task_init() and host_mouse_hid_task_init() functions respectively managed in the device_mouse_hid_task.c and host_mouse_hid_task.c (src...\SERVICES\USB\CLASS\HID),
- 7. Call periodically the USB tasks:

```
{
usb_task()
device_template_task()
host_template_task()(
}
```

8 Theoretical Performances

8.1 Max Data Transfer Rates

Low or Normal Speed: 1.5Mbps

Full Speed: 12Mbps

High Speed: 480Mbps

8.2 USB Data Transfer Types

The USB device (function) communicates with the host by transferring data through a pipe between a memory buffer on the host and an endpoint on the device. USB supports four different transfer types. A type is selected for a specific endpoint according to the requirements of the device and the software. The transfer type of a specific endpoint is determined in the endpoint descriptor.

8.2.1 Data transfer types used in the AVR UC3 stack

8.2.1.1 Isochronous Transfer used for the Audio class

Isochronous Transfer is most commonly used for time-dependent information, such as multimedia streams and telephony. This transfer type can be used by full-speed and high-speed devices, but not by low-speed devices. Isochronous transfer is periodic and continuous. The isochronous pipe is unidirectional, i.e. a certain endpoint can either transmit or receive information. Bi-directional isochronous communication requires two isochronous pipes, one in each direction. USB guarantees the isochronous transfer access to the USB bandwidth (i.e. it reserves the required amount of bytes of the USB frame) with bounded latency, and guarantees the data transfer rate through the pipe, unless there is less data transmitted. Since timeliness is more important than correctness in this type of transfer, no retries are made in case of error in the data transfer. However, the data receiver can determine that an error occurred on the bus.

8.2.1.2 Interrupt Transfer used for the HID class

Interrupt Transfer is intended for devices that send and receive small amounts of data infrequently or in an asynchronous time frame. This transfer type can be used for low-, full- and high-speed devices. Interrupt transfer type guarantees a maximum service period and that delivery will be re-attempted in the next period if there is an error on the bus. The interrupt pipe, like the isochronous pipe, is unidirectional and periodical. The maximum packet size for interrupt endpoints can be 8 bytes or less for low-speed devices; 64 bytes or less for full-speed devices; and 1,024 bytes or less for high-speed devices.

8.2.1.3 Bulk Transfer used for the CDC and MSC class

Bulk Transfer is typically used for devices that transfer large amounts of non-time sensitive data, and that can use any available bandwidth, such as printers and scanners. This transfer type can be used by full-speed and high-speed devices, but not by low-speed devices. Bulk transfer is non-periodic, large packet, bursty communication. Bulk transfer allows access to the bus on an "as-available" basis, guarantees the data transfer but not the latency, and provides an error check mechanism with retries attempts. If part of the USB bandwidth is not being used for other transfers, the system will use it for bulk transfer. Like the other stream pipes (isochronous and interrupt), the bulk pipe is also unidirectional, so bi-directional transfers require two endpoints. The maximum packet size for bulk endpoints can be 8, 16, 32, or 64 bytes for full-speed devices, and 512 bytes for high-speed devices.

9 Frequently Asked Questions

Q: Can I use the VID and PID provided by Atmel?

- A: Customer may keep the Atmel® Vendor Identifier (Atmel VID) and Product Identifier (PID) in their product that integrates an Atmel USB Flash Microcontroller ("Integrated Product") from one Atmel original example subject to the following acknowledgments and/or conditions:
- Customer must execute Atmel's Limited License Agreement (Atmel USB Flash Microcontroller Software Suite) and comply with all terms and conditions.
- Customer cannot apply to USB compliance testing with the USB-IF, therefore Customer cannot use the USB logo for an Integrated Product using the Atmel VID.
- All software is provided AS IS and Customer is responsible to insure the USB compliance of the Integrated Product.
- Customer must integrate the Atmel USB Flash Microcontroller Software and the USB descriptors with no changes apart from:
- 1-The manufacturer string, which must include the Customer's URL address and finish with "powered by Atmel: e.g. "www.customer.com powered by Atmel".
- 2-The maximum power fields, which must be compatible with the actual power consumption of the Integrated Product for each possible USB configuration.
- 3- When applicable the Endpoint polling Interval fields can be adapted to the application.
- -Customer must insure compatibility with all the features of the Atmel original example if a custom host driver is distributed with the Integrated Product.

10 References and Further Information

What to do next? What is the next step?

Additional information concerning the AVR UC3 series

- Hardware References,
- Application notes,
- Software Framework,
- Tools,
- Support.

Are described hereunder.

10.1 Detailed Hardware References

Hardware information for development kit can be found in 32-bit AVR Studio®: contains the schematics, a logical block diagram and the errata,

The AVR UC3 series datasheet can be found here:

http://www.atmel.com/dyn/products/datasheets.asp?family_id=682

The AVR32 architecture manual can be found here:

http://www.atmel.com/dyn/resources/prod_documents/doc32000.pdf

The AVR32 UC technical reference guide can be found here:

http://www.atmel.com/dyn/resources/prod_documents/doc32002.pdf

10.2 Software Framework

To start a development whether for evaluation or rapid prototyping, the UC3 Software Framework is a complete and useful source of existing source code a developer can start from. It has been designed to help develop and glue together the different components of a software design, and to be easily integrable into an operating system (OS) as well as to operate in a stand-alone way.

The AVR UC3 Software Framework is available in two formats:

- As a stand-alone zip package containing IAR[™] projects and GNU Makefile projects, downloadable from this Atmel web page: http://www.atmel.com/dyn/products/tools_card.asp?tool_id=4192. This web page also contains all Software Framework-related application notes.
- As a plug-in in AVR32 Studio that allows the user to create pre-defined example AVR32 Studio projects and to add pre-written drivers to existing 32-bit AVR Studio projects:
 http://www.atmel.com/dyn/products/tools_card.asp?tool_id=4116. This web page also contains all AVR32 Studio-related application notes.

To be able to build the software example and program the binary and step through the code in debug mode, other tools are necessary: references to these tools are provided here below.

10.3 Tools

To be able to develop applications for 32-bit AVR devices and build binaries for AVR32 targets and program an 32-bit AVR device, Atmel and its partners provide several tools supported on multiple host targets.

10.3.1 IDE and Compilers: Design Software

- 32-bit AVR Studio: 32-bit AVR Studio is a free Integrated Development Environment (IDE) for AVR32 that enables you to write, build, deploy and debug your C/C++ and assembler code. It also includes the AVR32 Software Framework plug-in. http://www.atmel.com/dyn/products/tools_card.asp?tool_id=4116. This web page also contains all AVR32 Studio-related application notes.
- 32-bit AVR GNU Toolchain: AVR32 GNU Toolchain is a set of standalone command line programs used to create applications for AVR32 microcontrollers. http://www.atmel.com/dyn/products/tools_card.asp?tool_id=4118.
- IAR Embedded Workbench®: IAR Embedded Workbench with its optimizing C and C++ compiler provides full support and generates very compact and efficient code for 32-bit AVR devices of the AP7000 and UC3 families. http://www.iar.se/website1/1.0.1.0/124/1/

10.3.2 Programming and On-Chip Debugging Tools: Debug Tools

- AVR JTAGICE mkII: The AVR JTAGICE mkII from Atmel is a powerful development tool for On-chip Debugging of all AVR 8-bit RISC MCUs and 32-bit AVR DSP/MCUs with IEEE 1149.1TM compliant JTAG interface. http://www.atmel.com/dyn/products/tools_card.asp?tool_id=3353
- AVR ONE! : The AVR ONE! is a powerful development tool for on-chip debugging and programming of all 32-bit AVR and AVR XMEGATM devices. http://www.atmel.com/dyn/products/tools_card.asp?tool_id=4279
- AVR Dragon: The AVR Dragon sets a new standard for low cost development tools. AVR Dragon supports all programming modes for the AVR device family. http://www.atmel.com/dyn/Products/tools_card.asp?tool_id=3891

10.4 Support

Atmel has several support channels available:

• Web portal: http://support.atmel.no/ All Atmel microcontrollers

• Email: avr@atmel.com All AVR products

• Email: avr32@atmel.com All 32-bit AVR products

Please register on the web portal to gain access to the following services:

- Access to a rich FAQ database
- Easy submission of technical support requests
- History of all your past support requests
- Register to receive Atmel microcontrollers' newsletters

Headquarters

Atmel Corporation

2325 Orchard Parkway San Jose, CA 95131 USA

Tel: 1(408) 441-0311 Fax: 1(408) 487-2600

International

Atmel Asia

Unit 1-5 & 16, 19/F BEA Tower, Millennium City 5 418 Kwun Tong Road Kwun Tong, Kowloon Hong Kong

Hong Kong Tel: (852) 2245-6100 Fax: (852) 2722-1369 Atmel Europe

France

Le Krebs 8, Rue Jean-Pierre Timbaud BP 309 78054 Saint-Quentin-en-Yvelines Cedex

Tel: (33) 1-30-60-70-00 Fax: (33) 1-30-60-71-11 Atmel 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

Product Contact

Web Site

www.atmel.com

Technical Support

avr32@atmel.com

Sales Contact

www.atmel.com/contacts

Literature Request www.atmel.com/literature

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 products are not intended, authorized, or warranted for use as components in applications intended to support or sustain life.

© 2010 Atmel Corporation. All rights reserved. Atmel®, Atmel logo and combinations thereof, AVR®, AVR® logo, AVR Studio® and others, are the registered trademarks, XMEGATM and others are trademarks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.