

SDR-IQ Interface Specification

Ver. 1.04

Dec 18, 2013

MoeTronix
www.moetronix.com

Table of Contents

1. Purpose	4
2. Basic Protocol Concepts	4
3. Message Block Format	6
3.1. <i>Detailed Description of the Message Block Types and Their Purpose</i>	8
3.1.1 Set Control Item.....	8
3.1.2 Request Control Item.....	8
3.1.3 Request Control Item Range.....	8
3.1.4 Response to Set or Request Current Control Item.....	8
3.1.5 Unsolicited Control Item.....	8
3.1.6 Response to Request Control Item Range.....	8
3.1.7 Data Item Messages.....	8
3.2. <i>The ACK and NAK Messages and Their Purpose</i>	9
4. SDR-IQ Architecture	10
4.1. <i>Block Diagram</i>	10
4.2. <i>Functionality</i>	10
4.3. <i>FTDI USB interface</i>	10
5. SDR-IQ Control Item Definitions	11
5.1. <i>General Control Items</i>	11
5.1.1 Target Name.....	11
5.1.2 Target Serial Number.....	11
5.1.3 Interface Version.....	11
5.1.4 Hardware/Firmware Versions.....	13
5.1.5 Status/Error Code.....	13
5.1.6 Product ID (Firmware 1.04 or Greater).....	13
5.1.7 Security Code (Firmware 1.04 or Greater).....	14
5.2. <i>SDR-IQ Receiver Control Items</i>	14
5.2.1 Receiver State.....	14
5.2.2 Receiver Frequency.....	17
5.2.3 SDR-IQ A/D Input Sample Rate.....	17
5.2.4 I/Q Data Output Sample Rate (Firmware 1.04 or Greater).....	19
5.2.5 RF Gain.....	19
5.2.6 IF Gain.....	20
5.3. <i>SDR-IQ Misc Control Items</i>	21
5.3.1 RS232 Serial Port Open.....	21
5.3.2 RS232 Serial Port Close.....	21
5.4. <i>SDR-IQ Data Item Definitions</i>	22
5.4.1 SDR-IQ Output Data Item 0.....	22
5.4.2 AD6620 Setup Data Item 1.....	22
5.4.3 Serial Port Data Item 2.....	23
5.5. <i>SDR-IQ Software/Firmware Update Item Definitions</i>	24

5.5.1 Update Mode Control..... 24
5.5.2 Update Mode Parameters..... 24
5.5.3 Update Mode Data Item 0 Block..... 24

6. Revisions..... 26

6.1. *Version 1.01 (Firmware Rev 1.04 or greater)*..... 26
6.2. *Version 1.02 (Firmware Rev 1.04 or greater)*..... 26
6.3. *Version 1.03 (Firmware Rev 1.04 or greater)*..... 26
6.4. *Version 1.04 (Firmware Rev 1.04 or greater)*..... 26

1. Purpose

This specification describes the protocol used to communicate with the SDR-IQ digital receiver. The protocol is based on a more generic protocol called ASCP(Amateur Station Control Protocol).

2. Basic Protocol Concepts

Definitions used in this specification:

In the case of the SDR-IQ, the host is the PC and the Target device is the SDR-IQ hardware.

Host == The main initiator of communications. Typically would be a PC or other computer system such as a custom user interface controller.

Target == The device that is to be controlled or monitored by the Host.

Control Item == The value, setting, or state of the target that is to be controlled or monitored by the Host. For example Frequency, Antenna direction, modulation mode, transmitter state, etc.

Data Item == Digital data associated with the received or transmitted signal. This could be digitized audio, IF, frequency domain data(FFT), information data such as text or AX25 data, etc.

Message Block == A contiguous block of bytes comprising a single Control Item or Data Item transfer from target to host or host to target.

To simplify the protocol, the link can only comprise one host and one target. The Host is the only one that can set or request Control items. This means a Target device cannot connect to another target device or daisy chain to other targets. The Host can control multiple Targets by utilizing multiple links such as USB endpoints or multiple TCP/IP Sockets.

The protocol allows a Target to send unsolicited Control Item messages to the Host. This is desirable for updating the Host when a something changes in the Target without the need for polling by the Host. An example would be when a user changes the frequency of the radio using the radio's frequency knob. The target can send the updated frequency as it occurs without requiring the Host to ask for it.

Message blocks contain the block length in the message header. This is useful to aid in decoding messages as well as being able to support variable length Control Items. For example, a Control Item containing the text string for the Target's manufacturer and model number can be different lengths.

The protocol contains a mechanism for obtaining information about the range and resolution of a Control Item. This allows the Host to obtain the limits of Control Items for the particular target device. For example, the frequency ranges of the target as well as the frequency step size can be obtained without any knowledge of the model or manufacturer of the radio. This capability is key in being able to write a generic application interface program without having to maintain a list of all possible radios and devices that may be connected.

Target devices are not required to implement all the functionality of the protocol. A simple Target device that turns on and off a light need only implement the single Control Item message associated with it. This allows micro controllers with limited capability to be used.

The Data Item message blocks allow various raw data blocks to be sent and received along with the Control Items over the same physical link. The Header type allows up to 4 logical channels of data to be specified in each direction. This permits sending digitized audio, digitized I/Q IF data, etc. to and from a target over the same physical connection.

Note that there is no synchronization or error handling mechanism in this protocol. This layer of protocol assumes that the block synchronization and error handling is done at a lower level. This is a reasonable assumption since

Ethernet, USB, IEEE 1394, and most other modern physical links provide error recovery. The exception is RS232 serial links. This protocol will work over it as-is but if any data corruption is anticipated, then some simple method such as "SLIP" should be used to frame the data bytes and perhaps add error detection as well. A little "sanity" checking of message block parameters can be used as a simple error detection scheme and allow the RS232 system to eventually sync back up. Adding a timeout will handle the case where a link is disconnected in the middle of a transfer. Since RS232 serial links are being phased out, it doesn't make sense to burden a protocol to handle such a legacy physical link.

3. Message Block Format

The basic message structure starts with a 16 bit header that contains the length of the block in bytes and also a 3 bit type field. If the message is a Control Item, then a 16 bit Control Item code follows the header and contains the code describing the object of the message block. This is followed by an optional number of parameter or data bytes associated with this message. The byte order for all fields greater than 8 bits is "Little Endian" or least significant byte first.

Control Item Message block format:

Data Item Message block format:

The 16 bit header is defined as follows:

The 13 bit Length parameter value is the total number of bytes in the message including this header. The range of the message Length is 0 to 8191 bytes.

A special case for Data Items is that a message length of Zero is used to specify an actual message length of 8194 bytes(8192 data bytes + 2 header bytes). This allows data blocks of a power of 2 to be used which is useful in dealing with FFT data.

The message type field is used by the receiving side to determine how to process this message block. It has a different meaning depending upon whether the message is from the Host or Target.

3 bit Msg Type field	Message Source	Message Type
000	Host	Set Control Item
001	Host	Request Current Control Item
010	Host	Request Control Item Range
011	Host	Data Item ACK from Host to Target
100	Host	Host Data Item 0
101	Host	Host Data Item 1
110	Host	Host Data Item 2
111	Host	Host Data Item 3
000	Target	Response to Set or Request Current Control Item
001	Target	Unsolicited Control Item
010	Target	Response to Request Control Item Range
011	Target	Data Item ACK from Target to Host
100	Target	Target Data Item 0
101	Target	Target Data Item 1
110	Target	Target Data Item 2
111	Target	Target Data Item 3

3.1. Detailed Description of the Message Block Types and Their Purpose

3.1.1 Set Control Item

This Message type is sent from the Host to the Target requesting that the Target change the specified Control Item to the new value supplied in this message. A request to change to a new frequency would be an example of this type of message. The Target must respond to this message.

3.1.2 Request Control Item

This Message type is sent from the Host to the Target requesting that the Target respond with its current state or value of the specified Control Item of this message. A request to get the current S-meter reading would be an example of this message type. The Target must respond to this message.

3.1.3 Request Control Item Range

This Message type is sent from the Host to the Target requesting that the Target respond with the acceptable range of values of the Control Item supplied in this message. A request for the targets frequency range(s) and step sizes would be an example of this message type. The Target must respond to this message.

3.1.4 Response to Set or Request Current Control Item

This Message type is sent from the Target to the Host in response to a request from the Host to either set or just return the current value of the Control Item supplied in this message. This message contains the current value of the Control Item. It is sent in response to either the "Set Control Item" or "Request Control Item" message.

3.1.5 Unsolicited Control Item

This Message type can be sent from the Target to the Host without any request from the Host. It contains the current value of the Control Item supplied in this message. This message can be sent at any time to the Host. It can be used to update the Host to any changes that have occurred in the Target Control Items. An example would be if the user changed frequency using the Targets frequency knob, then the Target could send the new Control Item value to the Host without having to wait for the Host to ask for it. There is no response back from the Host when this message is received.

3.1.6 Response to Request Control Item Range

This Message is sent from the Target to the Host in response to a "Request Control Item Range" message from the Host. It contains the allowable range and step size of the Control Item supplied in this message.

3.1.7 Data Item Messages

Data Item message allow data messages to be allocated to different logical "channels". Different types of data blocks may be interleaved together and this mechanism allows each end to keep the data separated. For example, Data Item 2 blocks may be digitized audio from a Target receiver that needs to be processed and sent to a soundcard speaker. Data Item 3 Blocks may be spectral data from an FFT inside the Target receiver that needs to be sent to the Host applications display screen.

The current scheme allows up to four different logical channels for each data direction.

3.2. The ACK and NAK Messages and Their Purpose

A "NAK" message is a 16 bit header without a Control Item or parameters (Message length of 2) . When the NAK message block is returned by the Target, it indicates that the specified Control Item is not supported. This allows a target to implement only the Control Items it actually needs. Any Host message requesting an unimplemented Control Item will be returned the NAK message. The Host can then exclude this Control Item from its list of Items to control or monitor.

As an example, suppose a Host requests the elevation setting from a rotor Target controller that only supports azimuth readings. The Target controller would just return the NAK header.

Implementation on the Target side is easily done by simply decoding only the Control Item messages that it supports and returning the NAK for all others.

On the Host side, one could initially poll the Target for all the Control Items it may use and then tag the ones that return NAK for exclusion.

This dynamically allocated feature set allows application software to determine on the fly what capabilities are available without any prior knowledge of the Target device.

A Data Item "ACK" message is a 16 bit header with a Message Type = 011b with a single parameter byte specifying the Data Item (0 to 3). The 16 bit header is a fixed value (0000 0011 0110 0000 = 0x0360). The parameter byte following the header specifies which Data Item block that is being ACK'd.

For example if the Target received a block of Data Item 2 data correctly it could send the following back to the Host:
[03][60] [02]

The ACK response messages is to provide handshaking to data item transfers. If a data item message is received correctly then an ACK response message could be sent back to the sender. This implementation is optional as one may want to stream data without error checking or only ACK periodically the data stream.

4. SDR-IQ Architecture

4.1. Block Diagram

4.2. Functionality

The SDR-IQ consists of a selectable attenuator, a bank of filters, a preamp, a 14 bit A/D converter sampling at 66.66667MHz, a digital down converter, an ARM7 Microcontroller, and a USB interface.

The 14 bit data from the A/D converter is passed to the input to an Analog Devices (<http://www.analog.com/>) AD6620 digital down converter chip. This chip contains a digital mixer which converts the real input data into two separate data streams of I and Q data. An NCO (Numerically Controlled Oscillator) can be programmed with the desired down converter center frequency from 0 to 30MHz with a 1Hz step size. The AD6620 also contains three programmable decimation stages to reduce the sample rate as well as a FIR filter to provide band pass filtering on the decimated data.

The data from wither the A/D or down converter chip is sent via a serial link to an Atmel AT91SAM7S256 ARM7 Microcontroller. Data is packetized and sent out over the USB interface.

4.3. FTDI USB interface

The USB interface of the SDR-IQ is provided by an interface chip manufactured by FTDI (<http://www.ftdichip.com/>). The chip implements the low level USB protocol stack in hardware and provides the basic data connection to the SDR-IQ.

FTDI provides a Windows driver for the FT245RL chip and so the low level USB interface is hidden from the application software writer. The driver provides basic read and write functions that are then used to implement the actual

SDR-IQ interface protocol. Please refer to the FTDI driver documentation for the function specifications and also example code.

The generic driver provided by FTDI is used as the interface to the PC host.

5. SDR-IQ Control Item Definitions

All examples use hexadecimal notation within brackets [] for the individual byte values.

The "Target" referred to is the SDR-IQ unit.

5.1. General Control Items

5.1.1 Target Name

Purpose: Returns an ASCII string describing the Target device.

Control Item Code : 0x0001

Control Item Parameter Format: The data is a NULL(zero) terminated character byte string.

Example, to request the target name, the host sends:

[04][20] [01][00]

The Target responds with "SDR-IQ" :

[0B][00] [01][00] [53][44][52][2D][31][34][00]

Example of Obtaining Target Name

5.1.2 Target Serial Number

Purpose: Contains an ASCII string containing the Target device serial number.

Control Item Code : 0x0002

Control Item Parameter Format: The data is a NULL(zero) terminated character byte string.

Example, to request the target serial number the host sends:

[04][20] [02][00]

The Target responds with "MT123456" or the serial number the particular device:

[0C][00] [02][00] [4D][54][31][32][33][34][35][36][00]

5.1.3 Interface Version

Purpose: Contains the version number of the Host or Targets implemented Interface. This allows the Host or Target to display or adapt to different versions of the interface.

Control Item Code: 0x0003

Control Item Parameter Format: The data is a 2 byte 16 bit unsigned variable equal to the version times 100. For example the value 123 would be version 1.23.

Example, to request the target interface version the host sends:

[04][20] [03][00]

The Target with an interface version of 5.29 responds with:

[06][00] [03]00 [11][02]

5.1.4 Hardware/Firmware Versions

Purpose: Contains the Firmware or Hardware version information of the Target.

Control Item Code: 0x0004

Control Item Parameter Format:

The first parameter is a 1 byte Firmware ID specifying which firmware or hardware version to retrieve.

ID=0 returns the PIC boot code version.

ID=1 returns the PIC firmware version.

The version data is a 2 byte 16 bit unsigned variable equal to the version times 100. For example the value 123 would be version 1.23.

Example, to request the PIC firmware version host sends:

[05][20] [04][00] [01]

The Target with a PIC firmware version of 5.29 responds with:

[07][00] [04][00] [01] [11][02]

Example, to request the PIC boot code version host sends:

[05][20] [04][00] [00]

The Target with a PIC firmware version of 5.29 responds with:

[07][00] [04][00] [00] [11][02]

5.1.5 Status/Error Code

Purpose: Contains the Error/Status code(s) of the Target. This item is used to notify the Host of any error or problem using a list of code values. Once the error code(s) are obtained, the host can interrogate the Target "Error String" Control Item to obtain a description string of the error(s) or status.

Control Item Code: 0x0005

Control Item Parameter Format: The data is a list of 1 byte unsigned variable equal to the error number associated with a particular error. There can be multiple error codes returned by the Target.

0x0B = SDR-IQ Idle

0x0C = SDR-IQ Busy(capturing data)

0x0D = SDR-IQ Loading AD6620 parameters

0x0E = SDR-IQ Boot mode Idle

0x0F = SDR-IQ Boot mode busy programming

0x20 = SDR-IQ A/D overload occurred

0x80 = SDR-IQ Boot mode programming error

Example, host request status:

[04][20] [05][00]

The idle Target responds with

[05][00] [05][00] [0B]

5.1.6 Product ID (Firmware 1.04 or Greater)

Purpose: Returns the 4 byte product ID for the SDR-IQ used in firmware update validation.

Control Item Code: 0x0009

Control Item Parameter Format:

A read only value returned identifying the SDR-IQ.

Example, host request product ID:

[04][20] [09][00]

The Target responds with

[08][00] [09][00] [00][A5][FF][5A]

5.1.7 Security Code (Firmware 1.04 or Greater)

Purpose: Returns 32 bit Security code based on 32 bit security key.

Control Item Code: 0x000B

Control Item Parameter Format:

The first parameter is 4 byte security key provided by host. The SDR-IQ then returns a 4 security code that is formed by an encryption algorithm unique to the SDR-IQ. Please contact RFSPACE for details on the algorithm. This is a way to protect host software from being used on other hardware.

Example, host requests Security code for a key of 0x12345678:

[08][20] [0B][00] [78] [56] [34] [12]

The Target responds with a 4 byte security code

[08][00] [0B][00] [xx][xx][xx][xx]

5.2. SDR-IQ Receiver Control Items

5.2.1 Receiver State

Purpose: Controls the operational state of the SDR-IQ and specifies the input channel.

Control Item Code: 0x0018

Control Item Parameter Format:

The first parameter is a 1 byte receiver channel ID (0x81 is only allowable value).

ID=0x81 (AD6620 complex data mode) RF Filters followed by a Preamp then the A/D

The second parameter is a 1 byte value defined as:

0x01 = Idle(Stop)

0x02 = Run.

The third parameter is a 1 byte parameter specifying the capture mode.

0 = Contiguous mode where the data is contiguously sent back to the Host.

2 = One Shot mode where N blocks of 8192 bytes of data is sent back to the Host

3 = HW Synced Trigger mode where N blocks of 8192 bytes of data is sent back to the Host after the HW sync is pulsed, then the SDR-IQ waits for the next HW sync pulse then the next N blocks are sent.

The fourth parameter is N, the number of blocks requested to be sent after a HW trigger.

Range is 1 to 128. Value is ignored for Contiguous mode. Each block is a Data Item of 8192 bytes.

(HW Trigger mode supported with Firmware 1.04 or greater)

Example: Request to start the SDR-IQ capturing data in the contiguous mode on channel 0x81.

The host sends:

[08][00] [18][00] [81] [02] [00] [01]

The Target responds with:

[08][00] [18][00] [81] [02] [00] [01]

Example of Starting and Stopping the SDR-IQ in Contiguous Mode

In the One Shot data mode after the specified number of data blocks has been sent, the SDR-IQ sends an unsolicited Receiver State IDLE message back to the host. The SDR-IQ then stops and goes back to idle mode. This mode can be used to get a number of blocks once without having to tell the SDR-IQ to stop.

Example: Request to start the SDR-IQ capturing 4 blocks of data in the one shot mode before going back to idle.

The host sends:

[08][00] [18][00] [81] [02] [02] [04]

The Target responds with:

[08][00] [18][00] [81] [02] [02] [04]

Example of Starting the SDR-IQ in One Shot Mode

5.2.2 Receiver Frequency

Purpose: Controls the SDR-IQ NCO center frequency.

Control Item Code: 0x0020

Control Item Parameter Format:

The first parameter is a 1 byte receiver channel ID (0 to 3). This parameter is ignored.

Followed by a 5 byte frequency value in Hz(32 bit unsigned integer LSB first)

The range of this number must be 0 to 33,333,333Hz

The fifth upper frequency byte is ignored.

Example, To set The SDR-IQ NCO frequency to 14.010 MHz.

The host sends this:

[0A][00] [20][00] [00] [90][C6][D5][00] [00]

The Target responds with:

[0A][00] [20][00] [00] [90][C6][D5][00] [00]

Example, To get the current NCO frequency:

The host sends this:

[05][20] [20][00] [00]

The Target responds with:

[0A][00] [20][00] [00] [90][C6][D5][00] [00]

Example, To get the available SDR-IQ frequency range:

The host sends this(the channel ID parameter is ignored):

[05][40] [20][00] [00]

The Target responds with:

1 byte channel ID (ignored)

The frequency range consisting of 10 bytes

5 byte Frequency min (hard coded to 0)

5 byte Frequency max (hard coded to 30MHz)

[0F][40] [20][00] [00] [00][00][00][00][00] [80][C3][C9][01][00]

5.2.3 SDR-IQ A/D Input Sample Rate

Purpose: Specifies the SDR-IQ input sample rate.

Control Item Code: B0

Control Item Parameter Format:

The first parameter is a 1 byte receiver channel ID (0 to 3). This parameter is ignored.

The following 4 byte parameter specifies the input source sample rate in Hz.

The SDR-IQ nominally has a sample rate of 66,666,667Hz. This command can be used to specify the actual sample rate so that the frequency can be set more accurately.

Note, this does not change the sample rate but is a way to tell the SDR-IQ what its actual sample rate is so it can accurately set the AD6620 NCO frequency.

Example, suppose the actual A/D sample rate is 66,666,123Hz.

To set the SDR-IQ sample rate to 66,666,123Hz.

The host sends:

[09][00] [B0][00] [02] [8B][3E][F9][03]

The Target would reply with the following:
[09][00] [B0][00] [02] [8B][3E][F9][03]

5.2.4 I/Q Data Output Sample Rate (Firmware 1.04 or Greater)

Purpose: Specifies the SDR-IQ I/Q output data sample rate. This eliminates the need of using the “AD6620 Setup Data Item 1” messages to manually load the AD6620 registers.

Control Item Code: 0x00B8

Control Item Parameter Format:

The first parameter is a 1 byte receiver channel ID. This parameter is ignored.

The following 4 byte parameter specifies the SDR-IQ I/Q Data sample rate in Hz. This parameter is limited to only 7 sample rates.

8138 (0x00001FCA) = 66666667 Hz / 8192

16276 (0x00003F94) = 66666667 Hz / 4096

37793 (0x000093A1) = 66666667 Hz / 1764

55556 (0x0000D904) = 66666667 Hz / 1200

111111 (0x0001B207) = 66666667 Hz / 600

158730 (0x00026C0A) = 66666667 Hz / 420

196078 (0x0002FDEE) = 66666667 Hz / 340

Any other values will be ignored. This command should not be sent while the SDR-IQ is running.

The default Power Up sample rate is 196078 Hz.

Example, to set the SDR-IQ I/Q data sample rate to 55556Hz (66.66667MHz / 1200)

The host sends:

[09][00] [B8][00] [00] [04][D9][00][00]

The Target would reply with the following:

[09][00] [B8][00] [00] [04][D9][00][00]

5.2.5 RF Gain

Purpose: Controls the Level of RF gain(or attenuation) of the receiver.

Control Item Code: 0x0038

Control Item Parameter Format:

The first parameter is a 1 byte mode ID (0 or 1).

0 == Fixed Gain Settings of 0,-10,-20, and -30 are the only valid values.

1 == Manual Mode

Value Bit 7 == 1 (Front end Fixed -10dB attenuator is ON)

Value Bit 7 == 0 (Front end Fixed -10dB attenuator is OFF)

Value(bits 6 to 0) (Linear gain value for AD8370 High gain mode preamp)

The 7 bit Linear gain value(0 to 127) corresponds to a gain in dB of:

0 == preamp is off(infinite attenuation ie no signals)

For values 1 to 127 , Gain dB = $20\log(0.394637 * \text{Value})$

For the fixed gains, the AD8370 preamp values are internally set to 18, 6, and 2 corresponding to the 0, -10, and -20 dB settings. The fixed attenuator is used to get -30dB.

Note: Using large gains in the manual mode will decrease the receiver dynamic range and raise the noise floor.

Followed by a 1 byte value whose value depends upon the previous mode setting(Fixed or Manual)

For Fixed gain mode Value = (0 , -10, -20-, -30 dB).

For Manual mode Value = (0 – 255) = (0 -127 gain code) | (0x80 or 0x00 for fixed attenuator)

Example, to set the receiver to a fixed mode RF Gain to -20 dB (-20 is 0xEC).

The host sends this:

[06][00] [38][00] [00] [EC]

The Target responds with:

[06][00] [38][00] [00] [EC]

The host sends this to request the current RF Gain setting:

[05][20] [38][00] [00]

The Target responds with:

[06][00] [38][00] [00] [EC]

Example, to set the receiver to a Manual mode Preamp linear gain to 63 (~28dB)
and the Front end attenuator to -10dB:

The host sends this:

[06][00] [38][00] [01] [BF]

The Target responds with:

[06][00] [38][00] [01] [BF]

The host sends this to request the current RF Gain setting:

[05][20] [38][00] [01]

The Target responds with:

[06][00] [38][00] [01] [BF]

5.2.6 IF Gain

Purpose: Controls the Level of "IF" gain of the receiver.

Control Item Code: 0x0040

Control Item Parameter Format:

The first parameter is a 1 byte mode ID (0 or 1).

The second 1 byte parameter parameter is the IF gain in dB. Only the following values are valid.

0 == Gain 0 dB.

6 == Gain 6 dB.

12 == Gain 12 dB.

18 == Gain 18 dB.

24 == Gain 24 dB.

This value essentially tells the receiver which 16 bits to use of the 20 available output bits internal to the receiver.

Example, to set the receiver to a fixed mode IF Gain to 12 dB (12 is 0x0C).

The host sends this:

[06][00] [40][00] [00] [0C]

The Target responds with:

[06][00] [40][00] [00] [0C]

5.3. SDR-IQ Misc Control Items

5.3.1 RS232 Serial Port Open

Purpose: Specifies and opens the SDR-IQ RS232 Serial port.

Control Item Code: 0x0200

Control Item Parameter Format:

The SDR-IQ serial port is opened with the following parameters. Data is received and transmitted via the Data Item 2 messages.

Parameter 1 == Port number (not used)

Parameter 2 == Data Item Number (not used, always uses data Item 2)

Parameter 3 == Number data bits (not used, always 8)

Parameter 4 == Parity 0==no parity, 1==Odd, 2 == Even

Parameter 5 == Stop bits

Parameter 6 == Flow Control(not used)

Parameter 7,8,9,10 == 32 bit bit rate value

Example, to open the SDR-IQ RS232 port to 9600 bps, odd parity, 2 stop bits.

The host sends:

[0E][00] [00][02] [00] [02] [08] [01] [02] [00] [80][25][00][00]

The Target would reply with the following:

[0E][00] [00][02] [00] [02] [08] [01] [02] [00] [80][25][00][00]

5.3.2 RS232 Serial Port Close

Purpose: Closes the SDR-IQ RS232 Serial port.

Control Item Code: 0x0201

Control Item Parameter Format:

This message closes the SDR-IQ serial port.

Parameter 1 == Port number (not used)

Example, to close the SDR-IQ RS232 port.

The host sends:

[05][00] [01][02] [00]

The Target would reply with the following:

[05][00] [01][02] [00]

5.4. SDR-IQ Data Item Definitions

5.4.1 SDR-IQ Output Data Item 0

Purpose: This is the main data item message that is sent back to the host when the SDR-IQ is running.

Data 0 Item Parameter Format:

All data blocks sent from the SDR-IQ to the host are fixed size of 8194 bytes containing 8192 bytes of data with the 2 byte data item 0 header.

The 8192 data bytes represent either two 16 bit sample values representing the I and Q data or 1 real 16 bit sample value.

The byte breakdown for the I/Q data mode:

5.4.2 AD6620 Setup Data Item 1

Purpose: This data message is used to download AD6620 setup data to the SDR-IQ. (See the Analog Devices AD6620 data sheet for the details of the parameters.)

Data 1 Item Parameter Format:

All data blocks sent from the SDR-IQ to the host are fixed size of 9 bytes containing a 2 byte AD6620 register address followed by 5 data bytes to load at the specified AD6620 address.

The SDR-IQ acks this data message with the 3 byte data ack message.

Example, to set the AD6620 register data at address 0x302 to 0x123456789A.

The host sends this:

[09][A0] [02][03] [9A] [78] [56] [34] [12]

The SDR-IQ responds with:

[03][60] [01]

5.4.3 Serial Port Data Item 2

Purpose: This data message is used to send and receive RS232 serial port data to and from the SDR-IQ.

Data 2 Item Parameter Format:

H(lsb)	H(msb)	data byte 1	data byte 2	data byte 3	data byte 4	data byte N-1	data byte N
--------	--------	-------------	-------------	-------------	-------------	---------------	-------------

Where the 16 bit header H is the total number of bytes in the message(N+2) OR'ed with 0xC0.

The Port must be opened and configured first using the message described in section 5.3.1. The port can be closed after the host is done or just left open for future use.

Example, to send 5 bytes 0x12, 0x34, 0x56, 0x78, 0x9A to the SDR-IQ serial port:

The host sends this:

[07][C0] [12] [34] [56] [78] [9A]

The SDR-IQ does not respond to this message.

Example, if SDR-IQ receives 3 bytes 0x55, 0xAA, 0x01 on the SDR-IQ serial port:

The SDR-IQ sends this back to the Host:

[05][C0] [55] [AA] [01]

5.5. SDR-IQ Software/Firmware Update Item Definitions

This set of items is used to update the SDR-IQ firmware that resides in the Atmel AT91SAM7S processor.

5.5.1 Update Mode Control

Purpose: Controls the Updating of Software or Firmware code.

Control Item Code: 0x0300

Control Item Parameter Format:

The first parameter is a 1 byte device ID (0 to 255). This parameter is ignored.

Parameter 2 is a 1 byte the Mode command.

0x00 == ENTER (Enter boot loader code if it is not running in it currently)

0x01 == START (Begin the update process)

0x02 == END (End update process and jump back into user code)

0x03 == ABORT (Abort update process)

Parameter 3,4,5, and 6 is a 4 byte password to protect against inadvertent programming.

The SDR-IQ password is:

Parameter 3 == 0x5A

Parameter 4 == 0xFF

Parameter 5 == 0xA5

Parameter 6 == 0x00

Example, to start the update process:

The host sends this:

[0A][00] [00][03] [00] [01] [5A] [FF] [A5] [00]

The Target responds with:

[0A][00] [00][03] [00] [01] [5A] [FF] [A5] [00]

5.5.2 Update Mode Parameters

Purpose: Request programming parameters from the target device.

Control Item Code: 0x0302

Control Item Parameter Format:

The first parameter is a 1 byte device ID (0 to 255). This parameter is ignored.

The response contains these additional bytes:

Parameter 2,3,4,5 is the Flash size in bytes (32 bit unsigned integer LSB first)

Parameter 6,7,8,9 is the Flash programming page size in bytes (32 bit unsigned integer LSB first)

Parameter 10,11,12,13 is the Flash Sector size in bytes (32 bit unsigned integer LSB first)

The host sends this to request the programming parameters from the target device 0:

[05][20] [02][03] [00]

The Target responds with: (256K byte FLASH, 256 byte page, 16384 byte sector)

[11][00] [02][03] [00] [00] [00] [04] [00] [00] [01] [00] [00] [00] [40] [00] [00]

5.5.3 Update Mode Data Item 0 Block

Purpose: This is the main data item message that is sent to the target containing device programming data.

Data 0 Item Parameter Format:

Data blocks sent to the SDR-IQ from the host are a fixed size containing a 4 byte address, followed by "Flash Programming Page Size" bytes of data with the 2 byte data item 0 header.

Hdr1	Hdr2	4 byte Starting address for this data block	"Flash Programming Page Size" data Bytes
------	------	---	--

Example, to program a block of data at address 0x12345 in the SDR-IQ flash. Assume the flash programming page size is 256.

The host sends this: 2 hdr bytes + 4 address bytes + 256 data bytes = 262 bytes
[06][81] [45] [23] [01] [00] [9A] [78] [56] [34] [12][37]

The SDR-IQ responds after programming the block into flash with:
[03][60] [00]

The host can now send another data block after receiving the ack message from the target.

6. Revisions

6.1. Version 1.01 (Firmware Rev 1.04 or greater)

- Removed Status String Message(was never implemented)
- Added Product ID Message
- Added Security Code Message
- Added HW Trigger Mode to Receiver State Message
- Added I/Q Data Output Sample Rate Message

6.2. Version 1.02 (Firmware Rev 1.04 or greater)

- Added descriptions for RS232 interface setup and data messages

6.3. Version 1.03 (Firmware Rev 1.04 or greater)

- Added descriptions for IF Gain Message.

6.4. Version 1.04 (Firmware Rev 1.04 or greater)

- Added description for Frequency Range message.
- Added detail to manual RF gain values.