Freescale USB Stack OTG API Reference Manual

Document Number: USBOTGAPIRM

Rev. 2 03/2012

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 1-800-441-2447 or 303-675-2140 Fax: 303-675-2150

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.

© 1994-2008 ARCTM International. All rights reserved. © Freescale Semiconductor, Inc. 2010–2012. All rights reserved.

Document Number: USBOTGAPIRM

Rev. 2 03/2012

Revision History

To provide the most up-to-date information, the revision of our documents on the World Wide Web will be the most current. Your printed copy may be an earlier revision. To verify you have the latest information available, refer to:

http://www.freescale.com

The following revision history table summarizes changes contained in this document.

Revision Number	Revision Date	Description of Changes
Rev. 0	01/2011	Initial release
Rev.1	07/2011	References updated
Rev. 2	03/2012	Replaced the term "Freescale USB Stack with PHDC" with "Freescale USB Stack"

FreescaleTM and the Freescale logo are trademarks of Freescale Semiconductor, Inc.

© Freescale Semiconductor, Inc., 2010–2012. All rights reserved.

Chapter 1 Before Beginning

1.1	About this book
1.2	Reference material1
1.3	Acronyms and abbreviations
1.4	Function listing format
	Chapter 2
	USB OTG API Overview
2.1	Introduction5
2.2	USB OTG
2.3	API overview
2.4	Using API
	Chantar 2
	Chapter 3
0.4	USB OTG Layer New Types Definition
3.1	otg_ext_enable_disable
3.2	otg_ext_set_VBUS
3.3	otg_ext_get_status
3.4	otg_ext_get_interrupts
3.5	otg_ext_set_pdowns
3.6	otg_load_usb_stack
3.7	otg_unload_usb_stack
3.8 3.9	OTG_Init_Struct
3.9	otg_event_callback
	Chapter 4
	USB OTG Layer API Function Listing
4.1	_usb_otg_init
4.2	usb_otg_register_callback
4.3	_usb_otg_session_request
4.4	_usb_otg_bus_request
4.5	_usb_otg_bus_release18
4.6	_usb_otg_task
4.7	_usb_otg_ext_isr
4.8	_usb_otg_isr
4.9	_usb_otg_set_a_bus_req
4.10	_usb_otg_set_a_bus_drop20
4.11	_usb_otg_set_a_clear_err
4.12	_usb_otg_on_interface_event21
4.13	_usb_otg_on_detach_event22

Chapter 1 Before Beginning

1.1 About this book

This book describes the Freescale USB stack OTG device and class API functions. It describes in detail the API functions that can be used to program the USB controller at various levels. Table 1-1 shows the summary of chapters included in this book.

Chapter TitleDescriptionBefore BeginningThis chapter provides the prerequisites of reading this book.USB OTG Device API
OverviewThis chapter gives an overview of the API functions and how to use them for developing
new class and applications.USB OTG Layer New Type
DefinitionThis chapter discusses the new type definitions in detail.USB OTG Layer API FunctionThis chapter discusses the USB OTG API functions in detail.

Table 1-1. OTGUSBAPIRM summary

1.2 Reference material

Use this book in conjunction with:

Listing

• Freescale USB Stack OTG Users Guide (document USBOTGUG, Rev. 1)

For better understanding, refer to the following documents:

- USB Specification Revision 1.1
- USB Specification Revision 2.0
- S08 Core Reference
- ColdFire V1 Core Reference
- ColdFire V2 Core Reference
- Kinetis (ARM Cortex-M4) Core Reference
- CodeWarrior Help

1.3 Acronyms and abbreviations

API	Application Programming Interface	
IDE	Integrated Development Environment	
OTG	On-The-Go	
PHDC	Personal Healthcare Device Class	
USB	Universal Serial Bus	

1.4 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_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.

Description

Describes the **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 name()**.

See Also

Lists other functions or data types related to **function_name()**.

Before Beginning

Example

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

Chapter 2 USB OTG API Overview

2.1 Introduction

USB has traditionally consisted of a host-peripheral topology where the PC was the host and the peripheral was the device. The USB On-The-Go addition to the 2.0 standard defines a way for portable devices to connect to supported USB products in addition to the PC (through only one mini-connector).

The USB OTG new features are:

- A new standard for small form factor USB connectors and cables
- The addition of host capability to products that have been peripheral only
- The ability to be either host or peripheral (dual-role devices) and to dynamically switch between the two

2.2 USB OTG

The USB On-The-Go module is an addition to the current USB IP support to both Host and Device entities. It implements the On-The-Go 2.0 specification and consists of an independent OTG module and changes at the driver and stack level to the current Device and Host protocols to introduce the required functions for USB dual role devices and switching protocols.

The independent OTG module provides the following functions:

- Initialization of the OTG state machine implemented for detecting the device type (Type A or Type B)
- Provides handling for the OTG interrupts.
- Provides implementation for the A-state machine and B-state machine according to the OTG standard
- Provides application indications when OTG events occur
- Loads and unloads dynamically host and peripheral stacks
- Session Request Protocol (SRP) support. This functionality allows the device to request the Host to turn on the power supply on the USB bus at the start of a session.
- Host Negotiation Protocol (HNP) support. Provides functionality to allow the peripheral to become Host when the Host has finished using the Bus.

The usage of the OTG functionality is possible only by starting the OTG standalone driver which handles the transitions to A or B state machines, handles OTG on chip and external interrupts, loads and unloads dynamically host or peripheral stacks, and interacts with the application level through the OTG callback function and through the OTG API.

USB OTG API Overview

The following image shows the architecture of the standalone OTG module and its interaction with the application and with the host and peripheral stacks.

Figure 2-1. Architecture of OTG Module

The OTG callback is an application function which is registered to the OTG stack by using an OTG API function. OTG stack calls this function every time an OTG event occurs and passes it to the application.

Table 2-1 illustrates these events.

Table 2-1. List of events and its description

Event	Description	
OTG_B_IDLE	OTG state changes to b_idle which has some sub states	
OTG_B_IDLE_SRP_READY	b_idle, SRP ready to start	
OTG_B_SRP_INIT	b_idle, SRP init state	
OTG_B_SRP_FAIL	b_idle, SRP failed to get a response	
OTG_B_PERIPHERAL	OTG state changes to b_peripheral which has some sub states	
OTG_B_PERIPHERAL_HNP_READY	b_peripheral, HNP ready to be performed	
OTG_B_PERIPHERAL_HNP_START	b_peripheral, HNP started	
OTG_B_PERIPHERAL_HNP_FAIL	b_peripheral, HNP failed	

USBOTG API Reference Manual, Rev. 2

Table 2-1. List of events and its description

Event	Description
OTG_B_PERIPHERAL_LOAD_ERROR	Peripheral stack could not be loaded
OTG_B_HOST	OTG state changes to b_host
OTG_B_HOST_LOAD_ERROR	Host stack could not be loaded
OTG_B_A_HNP_REQ	A device requests to become host
OTG_A_IDLE	OTG state changes to a_idle
OTG_A_WAIT_VRISE	OTG state changes to a_wait_vrise
OTG_A_WAIT_BCON	OTG state changes to a_wait_b_con
OTG_A_HOST	OTG state changes to a_host
OTG_A_SUSPEND	OTG state changes to a_suspend
OTG_A_PERIPHERAL	OTG state changes to a_peripheral
OTG_A_WAIT_VFALL	OTG state changes to a_wait_vfall
OTG_A_VBUS_ERR	OTG state changes to a_vbus_err
OTG_A_WAIT_VRISE_TMOUT	a_wait_vrise_tmout expired
OTG_A_WAIT_BCON_TMOUT	a_wait_bcon_tmout expired
OTG_A_BIDL_ADIS_TMOUT	a_bidl_adis_tmout expired
OTG_A_AIDL_BDIS_TMOUT	a_aidi_bdis_tmout expired
OTG_A_B_HNP_REQ	B-device requests to become host
OTG_A_HOST_LOAD_ERROR	Host stack could not be loaded
OTG_A_PERIPHERAL_LOAD_ERROR	Peripheral stack could not be loaded
OTG_A_ID_TRUE	ID input becomes TRUE

The OTG API represents a collection of functions which enable the application to do the following:

- Initialize OTG stack,
- Register the callback function,
- Change dynamically between the host and peripheral roles, and
- Control OTG stack behavior.

2.3 API overview

Table 2-2 describes the list of OTG API functions and their use:

Table 2-2	List of OTG	ADI functions	and their use
Table 2-2.	LISLOLUIG	API IUNGHOUS	and men use

Functions	Uses
_usb_otg_init()	Initializes OTG stack and OTG hardware
_usb_otg_register_callback()	Registers OTG callback
_usb_otg_session_request()	B-device requests a new session to be started by the A-device
_usb_otg_bus_request()	B-device requests to become Host
_usb_otg_bus_release()	B-device hands over the bus back to the A-device
_usb_otg_task()	OTG task
_usb_otg_ext_isr()	External OTG interrupt software routine
_usb_otg_isr()	Internal OTG interrupt software routine
_usb_otg_set_a_bus_req()	Set the value of the a_bus_req parameter
_usb_otg_set_a_bus_drop()	Set the value of the a_bus_drop parameter
_usb_otg_set_a_clear_err()	Set a_clr_err parameter value TRUE
_usb_otg_on_interface_event	To be called by the host application at interface event
_usb_otg_on_detach_event	To be called by the host application at detach event

2.4 Using API

The following steps explain how to write an OTG application:

1. Write the functions to be passed to the OTG driver through the Initialization structure.

Example:

The function that loads the host stack and initializes the host app:

```
USB_STATUS App_Host_Init(void)
{
  USB_STATUS status = USB_OK;
  host_stack_active = TRUE;
  dev stack active = FALSE;
  hid_device.DEV_STATE = USB_DEVICE_IDLE;
  DisableInterrupts;
  status = _usb_host_init(HOST_CONTROLLER_NUMBER, MAX_FRAME_SIZE, &host_handle);
 if(status != USB OK) {
 printf("\nUSB Host Initialization failed. STATUS: %x", status);
 return status;
status = _usb_host_driver_info_register(host_handle, DriverInfoTable);
  if(status != USB OK)
 {
 return status;
  _usb_event_init(&USB_Event);
 EnableInterrupts;
  printf("\nUSB HID Keyboard Demo\nWaiting for USB Keyboard to be attached...\n");
```

USBOTG API Reference Manual, Rev. 2

```
return USB_OK;
```

Example:

The function that unloads the active stack:

```
static void App_ActiveStackUninit(void)
{
  if(dev_stack_active)
  {
 App_PeripheralUninit();
  }
  if(host_stack_active)
  {
 App_Host_Shut_Down();
  }
}
```

2. Declare an OTG handle.

```
_usb_otg_handle otg_handle;
```

3. Declare an OTG initialization structure and initialize it.

```
static const OTG INIT STRUCT otg init=
 /* ext circuit use */
TRUE,
_otg_max3353_enable_disable,
 /* ext enable disable func */
_otg_max3353_get_status,
 /* ext get status func*/
 /*ext get interrupts func */
otg max3353 get interrupts,
_otg_max3353_set_VBUS,
 /*ext set VBUS*/
 otg max3353 set pdowns,
 /* ext set pdowns*/
App Host Init, /* load usb host */
App PeripheralInit,
 /* load usb device */
App Host Shut Down,
 /* unload usb device*/
 /* unload usb device*/
App PeripheralUninit,
App ActiveStackUninit
 /* unload usb active*/
```

4. Write the OTG callback. The functions will manage OTG events.

Example:

```
void App_OtgCallback(_usb_otg_handle handle, OTG_EVENT event)
{
 if(event & OTG_B_IDLE)
 {
 printf("\n\r>B: OTG state change to B idle");
 }
 if(event & OTG_B_PERIPHERAL)
 {
 printf("\n\r>B: OTG state change to B peripheral.");
 printf("\n\r>B: USB peripheral stack initialized.");
 }
 if(event & OTG_B_HOST)
 {
 printf("\n\r>B: OTG is in the Host state");
 printf("\n\r>B: USB host stack initialized.");
 }
 if(event & OTG_B_A_HNP_REQ)
```

USBOTG API Reference Manual, Rev. 2

```
if ( usb otg bus release (otg handle) == USB OK)
 printf("\n\rBus release");
 }
 else
 printf("\n\rError releasing the bus");
if(event & OTG_A_WAIT_BCON_TMOUT)
 printf("\n\r>A: OTG A WAIT BCON TMOUT");
 _usb_otg_set_a_bus_req(otg_handle , FALSE) ;
if(event & OTG_A_BIDL_ADIS_TMOUT)
 printf("\n\r>A: OTG A BIDL ADIS TMOUT");
 _usb_otg_set_a_bus_req(otg_handle , TRUE) ;
if(event & OTG A B HNP REQ)
{
 printf("\n\r>A: OTG A B HNP REQ");
 usb otg set a bus req( handle , FALSE);
}
if(event & OTG_A_IDLE)
 printf("\n\r>OTG state change to A_IDLE");
if (event & OTG A HOST LOAD ERROR)
 printf("\n\: OTG state change to OTG_A_HOST");
 printf("\n\r>A: USB host stack initialization failed.");
. . . . . . . . . . . . . . . .
```

5. Declare the interrupt function for the external OTG circuit and place the _usb_otg_ext_isr call into it.

Example:

6. Declare the interrupt function for the USB OTG on chip hardware and place the usb_otg_isr call into it as well as the host and peripheral USB ISR.

Example:

```
void interrupt VectorNumber_Vusb USB_OTG_ISR(void)
{
 _usb_otg_isr(0);
 if(dev_stack_active)
 {
 USB_ISR();
 }
 if(host_stack_active)
 {
 USB_ISR_HOST();
 }
}
```

7. Place a call to _usb_otg_on_detach_event in the function that manages usb host events, in case that detach event is received. Place a call to _usb_otg_on_interface_event in case that interface event is received.

Example:

```
void usb host hid keyboard_event(
 /* [IN] pointer to device instance */
 usb device instance handle dev handle,
 /* [IN] pointer to interface descriptor */
 _usb_interface_descriptor_handle intf_handle,
/* [IN] code number for event causing callback */
 uint 32 event code)
 INTERFACE DESCRIPTOR PTR intf ptr = (INTERFACE DESCRIPTOR PTR) intf handle;
 switch (event code) {
 case USB ATTACH EVENT:
 .....
 case USB CONFIG EVENT:
 case USB INTF EVENT:
 printf("\n\r---- Interfaced Event ----\n");
 _usb_otg_on_interface_event(dev handle);
 break;
 case USB DETACH EVENT:
 printf("\n\r---- Detach Event ----\n");
 usb otg on detach event(dev handle);
 /* notify application that status has changed */
 usb event set(&USB Event, USB EVENT CTRL);
```

8. Place a call to _usb_otg_init_function and a call to _usb_otg_register_callback function in the initialization part of the application.

Example:

```
status = _usb_otg_init(0, (OTG_INIT_STRUCT*)&otg_init, &otg_handle);
  if(status == USB_OK)
  {
 status = _usb_otg_register_callback(otg_handle, App_OtgCallback);
  }
```

9. Place a call to _usb_otg_task and a call to the active task in the application loop.

USB OTG API Overview

Example:

```
for(;;) {
 _usb_otg_task();
 _if(dev_stack_active)
 {
 App_PeripheralTask();
 }
 if(host_stack_active)
 {
 App_Host_Task();
 }
 App_HandleUserInput();
 _RESET_WATCHDOG(); /* feeds the dog */
}
 /* loop forever */
```

USBOTG API Reference Manual, Rev. 2

12

Freescale Semiconductor

Chapter 3 USB OTG Layer New Types Definition

3.1 otg_ext_enable_disable

This type defines a pointer to a function that enables/disables the external OTG circuit.

Synopsis

```
typedef void (*otg_ext_enable_disable) (boolean enable);
```

3.2 otg_ext_set_VBUS

This type defines a pointer to a function that enables/disables the VBUS generator.

Synopsis

```
typedef void (*otg_ext_set_VBUS) (boolean a_device);
```

3.3 otg_ext_get_status

This type defines a pointer to a function that gets status from the external circuit.

Synopsis

```
typedef uint 8 (*otg ext get status) (void);
```

3.4 otg_ext_get_interrupts

This type defines a pointer to a function that gets the active interrupts from the external OTG circuit.

Synopsis

```
typedef uint 8 (*otg ext get interrupts) (void);
```

3.5 otg ext set pdowns

This type defines a pointer to a function that activates/deactivates the DP and DM pull downs from the external OTG circuit.

Synopsis

```
typedef uint_8 (*otg_ext_set_pdowns)(uint_8 bitfield);
```

13

3.6 otg_load_usb_stack

This type defines a pointer to a function that loads the host or peripheral stack and initializes the host or peripheral application.

Synopsis

```
typedef uint 32 (*otg load usb stack) (void);
```

3.7 otg_unload_usb_stack

This type defines a pointer to a function that unloads the host or peripheral stack and finishes the host or peripheral application.

Synopsis

```
typedef void (*otg_unload_usb_stack)(void);
```

3.8 OTG_Init_Struct

This type defines a structure that is a collection of pointers to functions used by the OTG stack to access functions from the external OTG circuit driver and from the OTG application. The address of an instance of this structure is used as a parameter for the _usb_otg_init function.

Synopsis

```
typedef struct otg init struct
boolean ext_circuit_use;
otg ext enable disable ext enable disable func;
otg_ext_get_status ext_get_status_func;
 ext_get_interrupts func;
otg_ext_get_interrupts
 ext set VBUS;
otg ext set VBUS
otg ext set pdowns
 ext set pdowns;
otg load usb stack
 load_usb_device;
unload_usb_host;
unload_usb_device;
unload_usb_device;
 load usb host;
otg load usb stack
otg_unload_usb_stack
otg unload usb stack
 otg unload usb stack
 unload usb active;
}OTG INIT STRUCT;
```

Fields:

- ext_circuit_use—Specifies whether the OTG stack uses external circuits or not
- ext enable disable func—Pointer to the function that enables/disables the external OTG circuit
- ext get status func—Pointer to the function that gets status from the external circuit
- *ext_get_interrupts_func*—Pointer to the function that gets the active interrupts from the external OTG circuit
- ext set VBUS—Pointer to the function that enables/disables the VBUS generator
- *ext_set_pdowns*—Pointer to the function that activates/deactivates the DP and DM pull downs from the external OTG circuit
- load_usb_host—Pointer to the function that loads the host stack and initializes the host application

14 Freescale Semiconductor

USBOTG API Reference Manual, Rev. 2

- *load_usb_device*—Pointer to the function that loads the peripheral stack and initializes the peripheral application
- *unload_usb_host*—Pointer to the function that unloads the host stack and finishes the host application
- *unload_usb_device*—Pointer to the function that unloads the peripheral stack and finishes the peripheral application
- *unload_usb_active*—Pointer to the function that decides which stack (host or peripheral) is active, unloads the respective stack and finishes its application

3.9 otg_event_callback

This type defines a pointer to a callback function called by the OTG stack to communicate OTG events to the application.

Synopsis

typedef void (*otg_event_callback)(_usb_otg_handle handle, OTG_EVENT event)

Chapter 4 USB OTG Layer API Function Listing

4.1 _usb_otg_init

Initializes OTG stack and OTG hardware.

Synopsis:

```
uint_32 _usb_otg_init(uint_8 controller_ID, OTG_INIT_STRUCT *init_struct,
  usb otg handle *otg handle)
```

Parameters:

```
controller_ID[in]—USB/OTG controller number
init_struct[in]—Pointer to the OTG initialization structure
otg handle[out]—Pointer to _usb_otg_handle
```

Description:

This function should be called prior to any other function of the OTG API. It verifies the input parameters and if they are correct it allocates memory for the USB_OTG_STRUCT, initializes the structure, passes the pointer to this structure to application through the otg_handle parameter, and initializes the internal (on chip) and external OTG hardware.

Return Value:

- USB OK(success)
- USB_INVALID_PARAMETER (for wrong input parameters)
- USBERR INIT FAILED (if this device controller was already initialized)
- USB_OUT_OF_MEMORY (if there is not enough memory to allocate for the USB_OTG_STRUCT)

4.2 _usb_otg_register_callback

Registers the OTG callback.

Synopsis:

Parameters:

```
handle[in]—OTG handle callback[in]—pointer to the function that will be called by the OTG stack when an OTG event occurs.
```

USBOTG API Reference Manual, Rev. 2

USB OTG Layer API Function Listing

Description:

This function initializes a pointer to a callback function. The callback is used to communicate events from the OTG stack to the application.

Return Value:

- USB OK (success)
- USB INVALID PARAMETER (if a NULL pointer is passed for the OTG handle)

4.3 _usb_otg_session_request

B-device requests a new session to be started by the A device.

Synopsis:

```
uint 32 usb otg session request (usb otg handle handle);
```

Parameters:

handle[in]—OTG handle

Description:

This function modifies a parameter that determines the OTG stack running on a B-device to start SRP.

Return Value

- USB_OK (success)
- USB INVALID PARAMETER (if a NULL pointer is passed for the OTG handle)
- USBOTGERR INVALID REQUEST (if the function is called on an A-device)

4.4 _usb_otg_bus_request

B-device requests to become Host.

Synopsis:

```
uint 32 usb otg bus request( usb otg handle handle)
```

Parameters:

handle[in]—OTG handle

Description:

This function sets the Host Request Flag in OTG status of the B device and sets a parameter which informs the OTG stack that the B-device wishes to become host. The OTG stack running on the A-device polls B-device for OTG status and when it finds Host Request Flag TRUE it suspends the bus and waits for the B device to start HNP.

Return Value

- USB OK (success)
- USB INVALID PARAMETER (if a NULL pointer is passed for the OTG handle)
- USBOTGERR INVALID REQUEST (if the function is called on an A-device)

USBOTG API Reference Manual, Rev. 2

4.5 _usb_otg_bus_release

B-device hands over the bus back to the A device.

Synopsis

```
uint 32 usb otg bus release( usb otg handle handle);
```

Parameters

handle[in]—OTG handle

Description

This function sets a parameter which informs the OTG stack that B-device does not want to be a host anymore. B-device returns to peripheral and A-device becomes host again.

Return Value

- USB OK (success)
- USB INVALID PARAMETER (if a NULL pointer is passed for the OTG handle)
- USBOTGERR_INVALID_REQUEST (if the function is called on an A-device or if the B device is not host)

4.6 _usb_otg_task

OTG task

Synopsis

```
void usb otg task(void);
```

Parameters

None

Description

This function is the OTG task. It must be called in the application loop to have the OTG stack running.

Return Value

None

4.7 _usb_otg_ext_isr

External OTG interrupt software routine.

Synopsis

```
void _usb_otg_ext_isr(uint_8 controller_ID)
```

Parameters

controller ID[in]—USB/OTG controller number

Description

This function must be called from the interrupt routine associated with the external OTG hardware (example: MAX3353). Since this interrupt can be tied to many interrupt sources (keyboard, irq), it is the application responsibility to call this function from the configured interrupt routine and to clear the respective interrupt flag.

Return Value

None

4.8 _usb_otg_isr

Internal OTG interrupt software routine.

Synopsis

```
void usb otg isr(uint 8 controller ID)
```

Parameters

controller ID/in/—USB/OTG controller number

Description

This function is the interrupt software routine for the on chip part of the OTG hardware. This function must be called from the USB interrupt routine since OTG on chip hardware and USB hardware shares the same interrupt vector.

Return Value

None

USBOTG API Reference Manual, Rev. 2

Freescale Semiconductor

4.9 _usb_otg_set_a_bus_req

Sets the value of the a bus req parameter.

Synopsis

```
uint_32 _usb_otg_set_a_bus_req(_usb_otg_handle otg_handle, boolean a_bus_req)
```

Parameters

```
handle[in]—OTG handle
a bus req[in]—The new value of the a_bus_req parameter
```

Description

This function is called from the application to set/clear the a_bus_req parameter. This is one of the parameters that determine A state machine behavior. If the A device is in peripheral state the OTG status changes to USB OTG HOST REQUEST FLAG.

Return Value

- USB OK (success)
- USB INVALID PARAMETER (if a NULL pointer is passed for the OTG handle)
- USBOTGERR INVALID REQUEST (if the function is called on a B-device)

4.10 _usb_otg_set_a_bus_drop

Sets the value of the a bus drop parameter.

Synopsis

```
uint 32 usb otg set a bus drop( usb otg handle otg handle, boolean a bus drop);
```

Parameters

```
handle[in]—OTG handle

a bus drop[in]—The new value of the a bus drop parameter
```

Description

This function is called from the application to set/clear the a_bus_drop parameter. This is one of the parameters that determine A state machine behavior.

Return Value

- USB OK (success)
- USB INVALID PARAMETER (if a NULL pointer is passed for the OTG handle)
- USBOTGERR_INVALID_REQUEST (if the function is called on a B-device)

4.11 _usb_otg_set_a_clear_err

Sets a_clr_err parameter value TRUE.

Synopsis

```
uint_32 _usb_otg_set_a_clear_err(_usb_otg_handle otg_handle)
```

Parameters

handle[in]—OTG handle

Description

This function is called from the application to set the a_clr_err parameter which is one way to exit from the a_vbus_err state. The other two are id = FALSE and a_bus_drop = TRUE.

Return Value

- USB OK (success)
- USB INVALID PARAMETER (if a NULL pointer is passed for the OTG handle)
- USBOTGERR INVALID REQUEST (if the function is called on a B-device)

4.12 _usb_otg_on_interface_event

To be called by the host application at interface event.

Synopsis

```
uint 32 usb otg on interface event(void* dev_handle);
```

Parameters

dev handle[in]—Attached device handle

Description

This function is called from the host application at interface event. The function sets the dev_inst_ptr pointer in the status struct to the (DEV_INSTANCE_PTR) dev_handle value after dev_handle value was checked and found to be valid. The dev_inst_ptr value will be used in the OTG state machine to poll the peripheral for HNP request.

Return Value

- USB OK (success)
- USB_INVALID_PARAMETER (if a NULL pointer is passed for the device handle, if the DEV_INSTANCE structure that device handle points to does not contain a valid host handle)

4.13 _usb_otg_on_detach_event

To be called by the host application at detach event.

Synopsis

```
uint_32 _usb_otg_on_detach_event(void* dev_handle)
```

Parameters

dev handle[in]—Dettached device handle

Description

This function is called from the host event function in the host application at detach event. The function resets all peripheral related parameters in the OTG state structure if the host event function was called due to a detach event. The function does not take any actions if the host event function was called due to a host stack unload.

Return Value

- USB OK (success)
- USB_INVALID_PARAMETER (if a NULL pointer is passed for the device handle, if the DEV_INSTANCE structure that device handle points to does not contain a valid host handle)