

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

Design & Implementation of UTMI with USB 2.0 Specifications

K.Chandra Sekhar¹, M.Pavan Kumar², P.Pydi Reddy³, D.Mounika⁴

Assistant Professor, Department of ECE, Raghu Institute of Technology, Vizag, AP, India¹

Assistant Professor, Department of ECE, Raghu Institute of Technology, Vizag, AP, India²

Assistant Professor, Department of ECE, Raghu Institute of Technology, Vizag, AP, India³

Assistant Professor, Department of ECE, Raghu Engineering College, Vizag, AP, India⁴

ABSTRACT: The UTMI has been developed into a Common code (Generalized USB Transceiver) which can be used for developing the complete USB device stack. Most of the Low speed and High speed USB devices, which are presently available like Optical Mouse, Printer, Scanner, Joy Stick, Flash Memory, Video cameras uses this UTMI Module. UTMI (Universal Serial Bus Transceiver Macro Cell Interface) in general is a two wire, Bi-directional Serial interface. Based on the Data Transmission Rates USB 2.0 can be implemented into the following Specifications like Low Speed (1.5 MHz) only (LS), Full Speed (12 MHz) only (FS) and High Speed (480 MHz)/Full speed (12 MHz). UTMI Transmitter sends data to different USB devices through D+ and D- lines where- as the UTMI Receiver gets data on the Same lines. FPGA implementation of UTMI with HS/FS transmission rate with USB 2.0 specifications are mentioned in this Paper. Further UTMI has been designed using VHDL code. It is Simulated, Synthesized and Programmed to the targeted Spartan 3E FPGA Device using Xilinx ISE tool.

KEYWORDS: UTMI, USB, SIE, DSL

I. INTRODUCTION

UTMI is a two wired, bi-directional Serial Bus Interface between USB devices through D+ and D- lines. It can transmit and receive data to or from USB devices. There are three major functional blocks in USB controller; they are Serial Interface Engine (SIE), UTMI and Device Specific Logic (DSL)[1]. The Below Figure shows the Functional block diagram of UTMI. The parallel data from Serial Interface Engine is first taken into the Transmit hold register and this data is sent to transmit shift register and it is converted serially which is then bit stuffed to perform data transitions for Clock recovery and NRZI encoding. The Encoded data is then sent on to the serial bus. After receiving the data on the serial bus, it is then decoded, bit un-stuffed and is then sent to Receive Shift Register[2]. After the data in Receive Shift Register is full, the data is then sent to Receive Hold Register. This data will be then available on the Parallel Interface where it is sampled by the Serial Interface Engine.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

FIGURE 1 : Major Functional Block Diagram of UTMI Transceiver

II. DESIGN ASPECTS

Based on the above specifications provided by the USB 2.0 protocol the present UTMI has been designed. Further the UTMI is divided into two important modules which are the Transmitter module and the Receiver module. The design Specifications of these modules have been explained and integrated to get the top level Transceiver (UTMI) module.

II A. The Transmitter Module

The Transmitter is initiated by the Serial Interface Engine and SYNC pattern "01111110" is transmitted immediately. After six consecutive '1's occur in the data stream a '0' has to be inserted in the bit stream. Non Return to Zero Invert on 1 (NRZI -1) encoding technique is applied on the data[3]. At the End Of Pattern (EOP) two single ended zeroes (D+ and D lines are carrying zero for two clock cycles) and a bit '1' have to be transmitted after each packet or after Serial Interface Engine suspends the transmitter[7]. The transmitter logic design facilitates the following functions like Sync transmission, holding the 8-bit Parallel data from SIE, Parallel to Serial conversion of data, Bit stuffing, NRZI encoding, Transmission of the data and EOP transmission on to the Serial bus.

II B. The Receiver Module

When the SYNC pattern is detected an intimation is sent to the SIE. An error should be reported to the SIE when a '0' is not detected after six consecutive 1's. When EOP pattern is detected that should be intimated to the SIE[4]. The receiver logic design facilitates the following Functions Like SYNC detection, NRZI decoding, Bit un-stuffing, Serial to Parallel conversion of data, Receive error reporting and EOP detection[6].

II C. The Transceiver Module

The UTMI Transceiver Module is designed by Combining the Transmitter Module and the Receiver Modules. This Transceiver has met all the USB2.0 specifications which are considered above[5]. The transceiver logic facilitates the output of the transmitter to feed to the input of the receiver for functional verification. The Transceiver module has been designed with the considerations of individual modules of the transmitter and the receiver Specifications. Finally

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

the required UTMI Transceiver module logic has been verified with the functional Simulation then Synthesized and it is then Programmed to the targeted FPGA Device.

III. SIMULATON RESULTS

The three Major modules of the UTMI which are designed using VHDL as stated above are Simulated within the Xilinx based Model Simulator Environment.

III A. The Transmitter Module

The Simulation results of UTMI transmitter Module which is designed using USB 2.0 Specifications is Shown in Figure 2. When TX valid signal goes high, encoded SYNC pattern “01010100” is transmitted and the signal Tx-ready is asserted. The data “10110100” present on the data In bus is NRZI encoded and then transmitted on to the Tx-dp, Tx-dm lines. The signal Tx-ready goes low when the data is sampled by the TX hold register.

Figure 2: Simulation Result of UTMI Transmitter Module

III B. The Receiver Module

The Simulation result of UTMI Receiver Module which is designed using USB 2.0 Specifications is Shown in Figure 3. When SYNC is detected Receive (Rx) active is asserted. The data present on Rx dp, Rx dm lines are decoded, Converted from Serial to Parallel form and then sent to the SIE through data out bus by asserting Rx valid signal.

Figure 3: UTMI Receiver Module

III C. The Transceiver Module

The Simulation result of UTMI Transceiver Module which is designed using USB 2.0 Specifications is Shown in Figure 4, which transmits and receives data, when tx-valid goes high, SYNC is transmitted. The data “00000000” present on the data_bustx is NRZI encoded and then transmitted on to the dp, dm lines. When SYNC pattern is detected by the receiver, rx-active is asserted by the UTMI. The data present on the dp, dm lines is NRZI decoded and

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

then sent to the SIE through rx_data_bus by asserting Rx valid signal. Rx_data_bus contains “00000000” since the transmitted data is fed back to the receiver.

Figure 4: Transceiver (UTMI) Module.

IV. FPGA IMPLEMENTATION

The Top order module, UTMI is Synthesized within the Xilinx Environment and it is programmed to the targeted SPARTAN 3E family of FPGA Device. The various levels of implementation such as Synthesis report, RTL View, Place and Route Report and Device Programming has been explained and visualized in the following sub sections.

Figure 5. Register Transistor Logic (RTL) View of UTMI

V. CONCLUSION

The individual modules of UTMI have been designed using VHDL and verified functionally with the Model Sim . The UTMI Transmitter is capable of converting parallel data into serial bits, performing bit stuffing and NRZI encoding. The UTMI Receiver is capable of performing NRZI decoding bit un-stuffing and converting serial bits into parallel data. The functional simulation has been successfully carried out. The design has been synthesized using FPGA technology of Xilinx. This design is targeted to the device family_spartan3E,. The device belongs to the Vertex-E group of FPGAs from Xilinx. The UTMI is designed to support HS/FS, FS Only and LS Only UTMI implementations. The three options allow a single SIE implementation to be used with any speed USB transceiver. A vendor can choose the transceiver performance that best meets their needs.

VI. FUTURE SCOPE

The UTMI which is mentioned in this Paper has been implemented for 8-bit, but it can also be extended Further to 16-bit . It can also be designed to generate CRCs for control and data packets. If an SIE and Device specific logic are designed, the combination of UTMI, SIE and Device specific logic can be used as a controller of any USB device.

ISSN(Online): 2319-8753
ISSN (Print): 2347-6710

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

REFERENCES

- [1] Charles H Roth "Digital system using VHDL". 2nd edition, Thomson publication
- [2] Jayaram Bhasker "A VHDL Primer" 2nd edition, Prentice Hall publications
- [3] Stephen Brown, Zvonko Vranesic "Fundamentals Digital logic with VHDL design". 2nd edition, McGraw- Hill, Hardcover, Published July 2004
- [4] Zainalabedin Navabi "Vhdl Analysis and Modeling of Digital Systems" 2nd edition, McGraw- Hill, Hardcover, Published January 1998
- [5] William Stallings, "Data and Computer Communications", McGraw-Hill Publications.
- [6] Andrew S.Tannenbaum, "Computer Networks", Pearson publications.
- [7] Z.Kohavi, "Switching and finite Automata Theory", Tata Mcgraw-Hill Publications.