

Séance 7

Bus et périphériques de communication

Ce(tte) œuvre est mise à disposition selon les termes de la Licence Creative Commons Attribution – Pas d'Utilisation Commerciale – Pas de Modification 4.0 International.

Objectifs

- **Communication** entre un système embarqué et le monde
 - Principes généraux de la communication
 - Notion de protocole de communication
- **Bus et périphériques** de communications
 - Port série, USB
 - I²C, SPI, UART, CAN, 1-Wire

Communication

Communication

- Connexion entre le système embarqué et le monde extérieur
 - Entre le processeur et les périphériques on-board
 - Avec des périphériques distants hors de la carte
 - Avec d'autres systèmes embarqués ou machines
- Différents éléments à considérer pour établir la communication
 - Type de bus, connectique utilisé
 - Protocole de communication, définition des messages échangés

Série ou parallèle

- Nombre de **bits transmis** en même temps

Ajustement du taux de transfert, débit de la connexion

- Transmission **série** échange un bit à la fois

Plus lent, mais moins de fils, distances plus longue

- Plusieurs bits en même temps sur transmission **parallèle**

Plus rapide, plus de fils et interférences, distances courtes

Synchrone ou asynchrone

- **Synchronisation** émetteur/récepteur pour avoir même données

Même taux de transfert de données et protocole

- Mode asynchrone utilise des **bits de cadre** comme UART

Délimitation des données à lire, plus petit débit, moins de fil

- Mode synchrone utilise une **horloge partagée** comme SPI

Distance plus courte, plus gros débit, un fil de plus

Half-duplex ou full-duplex

- Détermine les **sens de communication** supportés
 - Transmission et réception, simultanément ou non*
- Alternance pour communication bidirectionnelle en **half-duplex**
 - Un seul fil et un seul sens à la fois*
- Communication bidirectionnelle simultanée en **full-duplex**
 - Plus de hardware et fils, meilleur taux d'échange*

Communication sur la BBB

- Plusieurs **bus de communication** existants sur la BBB
Connectés pour certains d'entre eux sur les pins headers
- Connexions **locales ou distantes** prévues de base
 - Port série, UART, I²C et SPI
 - CAN, USB et Ethernet

Interface d'extension

- Interface d'extension de la BBB grâce aux header pins

Manipulée à l'aide du device tree overlay (DTO)

- DT est une structure de données représentant le hardware
 - Description hardware d'un processeur spécifique
 - Lu au moment du boot pour connaître la machine
 - Peut être modifié à chaud pendant l'exécution

Device Tree (1)

- Le **device tree** est un arbre binaire avec composants hardware

Au maximum deux fils par nœud, racine seul nœud sans parent

- **Fichier texte** décrivant un device tree

- Racine de l'arbre est /
- Déclaration de compatibilité avec processeur hardware
- Liste de tous les nœuds décrivant hardware hors processeur

- Nœuds caractérisés par **deux éléments**

- Déclaration de compatibilité du device représenté
- Paramètres d'adressage, notamment registres utilisés

Device Tree (2)

■ Format de base du device tree

Chargé au boot, portions modifiables à chaud


```
//*****
/{
 compatible = ??<manufacturer>,<model>;
 <node name>[@<device address>]{
 compatible = ??<manufacturer>,<model>;
 reg = <start address length>;
 };
//Additional device node descriptions
:
:
:
};

//*****
```

BBB Device Tree (1)

- Gestion dynamique des DT avec **cape manager** (capemgr)

Fragments de DT se retrouvent dans /lib/firmware

- Vérification du **statut de la configuration** des slots et des pins

À l'aide de deux fichiers se trouvant dans sysfs

```
$ cat /sys/devices/platform/bone_capemgr/slots
0: PF---- -1
1: PF---- -1
2: PF---- -1
3: PF---- -1
4: P-0-L- 0 Override Board Name ,00A0 ,Override Manuf ,cape-
universaln

$ cat /sys/kernel/debug/pinctrl/44e10800.pinmux/pins | grep 964
pin 89 (44e10964.0) 00000027 pinctrl-single
```


Mode des pins

- Configuration du **mode de chacune des pins** séparément

Écriture d'une valeur dans le mux map dans un fichier kernel

- Exemple avec **P9.11** qui est gpi0[30] donc $0 \times 32 + 20 = 30$

Bits 0–2 de la configuration représentent le mode (de 0 à 7)

```
$ cd /sys/kernel/debug/pinctrl/44e10800.pinmux  
  
$ cat pins | grep 878  
pin 30 (44e10878.0) 00000037 pinctrl-single  
  
$ cat pinmux-pins | grep 878  
pin 30 (44e10878.0): ocp:P9_12_pinmux (GPIO UNCLAIMED) function  
pinmux_P9_12_default_pin group pinmux_P9_12_default_pin
```


Port série

Port série

- Port série très utilisé dans industrie **automatisation de contrôle**

L'une des classes de périphérique la plus importante

- **Interface de communication** série bit à bit

Port de communication le plus important dans système embarqué

- Possibilité de contrôle total via une **console série**

Exécutée sur un port série, ou émulée depuis un périphérique USB

Ligne électrique

- **Trois signaux** obligatoires pour une communication série
 - TxD pour les données transmises
 - RxD pour les données reçues
 - GND pour la masse commune
- Six signaux optionnels pour **contrôler la communication**
DTR, DCD, DSR, RI, RTS et CTS
- **Deux extrémités** différentes à une connexion série
 - *Data Terminal Equipment* (DTE), PC mâle
 - *Data Communication Equipment* (DCE), périphérique femelle

Implémentation

- Port série se réfère au **standard RS-232** (ou RS-422/RS-485)
Utilisation de +12 V et -12 V pour les valeurs logiques
- Remplacement sur ordinateur par **périphérique USB émulateur**
Comme ce que fait la BBB par défaut, d'ailleurs
- Très utilisé dans le **monde embarqué et industriel**
 - Facile à utiliser et à implémenter
 - Hardware et software léger ne surchargeant pas le CPU

UART

- Universal Asynchronous Receiver/Transmitter (UART)

Communication niveau TTL, pouvant être sur interface RS-232

- Il s'agit d'un **dispositif physique** dans microcontrôleur ou IC

Implémentation via TTL avec deux fils pour communiquer

- **Caractéristiques**

Série, asynchrone, full-duplex

Port série dans Linux

- Port série représenté par un **fichier `/dev/ttyXXX`**

Où `xxx` identifie le type de port comme `S0, S1, USBO, ACM0...`
- Driver Linux **tty core** contrôle un port série
 - Driver de type caractères
 - Contrôle du flux de données et son format
- Utilisation d'une **line discipline (LDISC)** pour l'interaction
 - Intermédiaire entre user space et kernel space (code driver)
 - LDISC standard agit comme terminal Unix

CTRL+C pour interrompre, LF remplacés par CR/LF...

Configuration

- **Vitesse** de transfert des bits sur le port en bit/s

Vitesses autorisées parmi, par exemple, 75, 9600, 115200... bit/s

- Nombre de **bits de donnée** utilisé pour échanger l'information

Typiquement des octets (8 bits), mais bytes de 7 bits possible

- Deux paramètres liés au **protocole de communication**

- **Parité** pour contrôler les erreurs de transmission avec 1 bit

- **Bit d'arrêt** définit le type de bit utilisé pour marquer le stop

- **Exemple** : « 115200 ,8N1 »

(8 bits, pas de parité, stop 1)

Exemple serveur echo (1)

- Possibilité d'**émuler un port série** à partir de la connexion USB

Permet notamment d'avoir une console via connexion USB
- **Connexion série** via USB entre l'hôte et la BBB
 - /dev/ttyUSB0 côté hôte
 - /dev/ttyGS0 côté BBB
- Exemple d'un simple **serveur echo** qui renvoie ce qu'il reçoit

Par exemple, Python avec utilisation du module serial

Exemple serveur echo (2)

- **Serveur** écoute port série et renvoie ce qu'il reçoit

Utilisation de serial.readline() pour lire un texte

```
1 def server(serial):
2 while True:
3 line = serial.readline()
4 print('echoing: ', line.decode().strip())
5 serial.write(line)
```

Exemple serveur echo (3)

- Envoi d'une chaîne par le **client** et affichage réponse serveur

Utilisation de serial.write() pour écrire un texte

```
1 def client(serial):
2 while True:
3 line = input('>> ')
4 if line == 'exit':
5 break
6
7 serial.write(line.encode() + b'\n')
8 line = serial.readline()
9 print('got: ', line.strip())
```

Exemple serveur echo (4)

- Démarrage programme principale après **configuration** du port

Création d'un objet de type serial.Serial

```
1 if __name__ == '__main__':
2 mode = sys.argv[1]
3 device = sys.argv[2]
4
5 serial = serial.Serial(
6 port = device,
7 baudrate = 115200,
8 bytesize = 8,
9 parity = 'N',
10 stopbits = 1,
11 timeout = None,
12 xonxoff = 0,
13 rtscts = 0
14 )
15
16 if mode == "client":
17 client(serial)
18 elif mode == "server":
19 server(serial)
20
21 serial.close()
```

Port série sur BBB

- Six ports séries sur la BBB, un seul activé par défaut

/dev/tty00 couplé console série, et /dev/tty03 unidirectionnel

Nom	Périphérique	TxD	RxD	RTS	CTS
UART1	/dev/tty01	P9.24	P9.26		
UART2	/dev/tty02	P9.21	P9.22	P8.38	P8.37
UART3	/dev/tty03	P9.42		P8.34	P8.36
UART4	/dev/tty04	P9.13	P9.11	P8.33	P8.35
UART5	/dev/tty05	P8.37	P8.38		


```
$ ls /dev/tty0*
/dev/tty00  /dev/tty01  /dev/tty02  /dev/tty04

$ dtc -I dtb -O dts /lib/firmware/BB-UART4-00A0.dtbo | grep
exclusive-use
 exclusive-use = "P9.13", "P9.11", "uart4";
```

Exemple serveur echo (5)

- Serveur echo entre deux ports UART physique réel

Même exemple que précédemment, lancé avec les bons chemins


```
$ echo BB-UART5 > /sys/devices/platform/bone_capemgr/slots
$ ls /dev/tty0*
/dev/tty00  /dev/tty01  /dev/tty02  /dev/tty04  /dev/tty05
```

Bus USB

Bus USB

- Bus **polyvalent** pour connecter un périphérique électronique

Communication entre le CPU et des périphériques

- Au moins **deux acteurs** impliqués dans communication USB

- **Hôte** dirige le trafic vers les périphériques

- **Périphérique** répond aux requêtes de l'hôte

- Hôte **interroge régulièrement** tous les périphériques USB

Vérification de s'ils veulent lui envoyer un message

Processus d'énumération

- L'hôte comprend quelle **sorte de périphérique** a été connecté
Reconfiguration automatique du système pour pouvoir le gérer
- **Processus d'énumération** lors 1^{re} connexion d'un périphérique
 - Envoi d'un signal de reset au périphérique
 - Lecture des informations du périphérique USB par l'hôte
 - Identification sans équivoque du périphérique USB
- Chargement d'un **driver** pour contrôler le périphérique USB
Une fois fait, le périphérique est dans l'état configuré

Branchement périphérique USB

- Branchement périphérique USB et monitoring **messages kernel**

Insertion d'une clé WiFi

```
$ dmesg
[ 5797.828445] usb 1-1: new high-speed USB device number 2 using musb-hdrc
[ 5797.959670] usb 1-1: New USB device found, idVendor=7392, idProduct=7811
[ 5797.959709] usb 1-1: New USB device strings: Mfr=1, Product=2,
SerialNumber=3
[ 5797.959726] usb 1-1: Product: 802.11n WLAN Adapter
[ 5797.959741] usb 1-1: Manufacturer: Realtek
[ 5797.959756] usb 1-1: SerialNumber: 00e04c000001
[ 5798.565101] rtl8192cu: Chip version 0x10
[ 5798.658479] rtl8192cu: MAC address: 74:da:38:2e:1f:bc
[ 5798.658517] rtl8192cu: Board Type 0
[ 5798.658645] rtl_usb: rx_max_size 15360, rx_urb_num 8, in_ep 1
[ 5798.658835] rtl8192cu: Loading firmware rtlwifi/rtl8192cu_fw_TMSC.bin
[ 5798.771670] ieee80211 phy0: Selected rate control algorithm 'rtl_rc'
[ 5798.796870] usbcore: registered new interface driver rtl8192cu
[ 5798.804345] rtl8192cu: MAC auto ON okay!
[ 5798.876593] rtl8192cu: Tx queue select: 0x05
[ 5799.498199] IPv6: ADDRCONF(NETDEV_UP): wlan0: link is not ready
```

Ligne électrique

- Quatre signaux dans les standards USB 1.0 et USB 2.0
 - D+ pour les données positives
 - D- pour les données négatives
 - VCC fournit une alimentation à 5V
 - GND pour la masse commune
- Ajout de nouveaux signaux dans le standard USB 3.0

Superspeed transmitter/receiver dual pairs
- Possibilité d'alimenter le périphérique grâce à la ligne vcc

De 5 V et 1,5 A jusque 20 V et 5 A en puissance max fournie

Bus USB dans Linux

- Support des modes **hôte ou périphérique** dans le kernel Linux
Périphérique appelés “USB gadgets” dans le kernel
- **Système embarqué** peut agir dans les deux modes
La BBB possède notamment un port USB pour relier l'hôte
- **Communication** avec un master qui poll les périphérique
Poll sur endpoint IN ou OUT, selon sens communication

Type de endpoint

- Configuration et récupération d'information via le **contrôle**

Obligatoire et utilisé avec transfert de données asynchrone

- Émulation de la **ligne d'interruption** des CPUs

Transfert garanti de petite quantité de données synchrone

- Large transfert de données avec **bulk**

Transfert asynchrone, sans perte, mais pas de garantie temps

- Transfert **isochrone** de larges quantités de données

Application temps-réel comme vidéos, mais perte de données

Hôte USB

- Branchement périphérique provoque **chargement d'un driver**
 - Driver spécifique pour le périphérique branché
 - Driver générique pour la classe du périphérique branché
- **Lecteur de codes-barres** USB agit comme un clavier USB

Renvoie le code lu comme une chaîne de caractères

Périphérique USB

- Système embarqué se comporte comme **périphérique USB**
Utilisation du sous-système USB gadget du kernel
- Plusieurs **comportements** possibles pour le système embarqué
 - Accès à une console série via /dev/ACM0
 - Communication série/Ethernet via /dev/usb0
 - Stockage d'un système de fichier comme une clé USB

Accès direct au bus USB

- Accès direct aux **données brutes** sans passer par driver
Seule possibilité si Linux n'a rien trouvé après énumération
- Utilisation de la **librairie libusb** pour accéder au bus
Offre des fonctions de bas niveau d'accès au bus USB

Bus I²C

Bus I²C (1)

- Bus **Inter-Integrated Circuit (I²C)** connecte éléments on-board
Communication entre périphériques on-board et le CPU
- Réseau entre **éléments proches** sur petite surface
Comme un CPU master et plusieurs senseurs/actuateurs esclaves
- Possibilité d'une **ligne d'interruption** directe avec le CPU
Indique qu'un message doit être lu immédiatement par le master
- **Caractéristiques**
Série, synchrone, des maîtres/des esclaves

Bus I²C (2)

- Création d'un réseau avec des **nœuds** connectés sur bus I²C

Chacun étant configuré comme étant un maître ou un esclave

- Connexion de **sous-systèmes** d'une même board entre eux

Mémoire de type EEPROM, convertisseurs DAC et ADC...

Ligne électrique

- Trois fils utilisés pour un bus I²C
 - SCL fournit un signal d'horloge
 - SDA fournit le bus des données
 - GND pour la masse commune
- Possibilité d'une ligne d'interruption directe sur le CPU

Souvent implémentée comme ligne dédiée reliée à un GPIO

Connexion

- Connexion parallèle de plusieurs périphériques I²C

Ajout de résistances pull-up, sauf si intégrées dans le contrôleur

Bus I²C dans Linux

- Périphérique I²C identifié par une **adresse sur 7 bits**

Adresse pas affectée au runtime, mais par designer du board

- Master utilise adresse pour **atteindre un périphérique** sur le bus

Et indication de si le master veut lire (1) ou écrire (0)

- Deux modes **master et slave**, de manière similaire à l'USB

Et donc deux types de drivers supportés dans le kernel

Bus I²C sur la BBB (1)

- Trois bus I²C sur la BBB, chacun avec un master dédié

Une pas exportée, une dédiée au cape EEPROM et une libre

Nom	SDA	SCL	Adresse mémoire
i2c0	Pas exporté		0x44E0B000
i2c1	P9.18 ou P9.26	P9.17 ou P9.24	0x4802A000
i2c2	P9.20 ou P9.22	P9.19 ou P9.21	0x4819C000

```
& ls /sys/bus/i2c/devices/
0-0024  0-0034  0-0050  0-0070  2-0054  2-0055  2-0056  2-0057
i2c-0  i2c-1  i2c-2

& ls -l /sys/bus/i2c/devices/i2c-2
lrwxrwxrwx 1 root root 0 Mar 26 16:29 /sys/bus/i2c/devices/i2c-2
-> ../../../../../../devices/platform/ocp/4819c000.i2c/i2c-2
```

Bus I²C sur la BBB (2)

- Trois bus I²C sur la BBB, chacun avec un master dédié

Une pas exportée, une dédiée au cape EEPROM et une libre

Nom	SDA	SCL	Adresse mémoire
i2c0	Pas exporté		0x44E0B000
i2c1	P9.18 ou P9.26	P9.17 ou P9.24	0x4802A000
i2c2	P9.20 ou P9.22	P9.19 ou P9.21	0x4819C000

```
& dtc -I dtb -O dts /lib/firmware/BB-I2C2-00A0.dtbo | grep  
exclusive-use  
 exclusive-use = "P9.19", "P9.20", "i2c2";
```


Accès direct au bus I²C

- Possibilité d'**accès direct au bus** depuis le user space
Sauf l'éventuelle ligne d'interruption à gérer dans le kernel
- **Trois étapes** à suivre pour accéder à un périphérique I²C
 - Créer le bus de périphérique I²C pour pouvoir y accéder
 - Ouvrir le fichier représentant le bus
 - Définir l'adresse de l'esclave à contacter avec ioctl
 - Lecture et écriture sur le bus avec read et write

Exemple accéléromètre (1)

- Libérer puis activer le bus I²C en changeant l'overlay
 - Écrire dans un fichier

```
$ echo BB-I2C2 > /sys/devices/platform/bone_capemgr/slots
```

- ou utiliser config-pin

```
$ config-pin overlay BB-I2C2
```

Exemple accéléromètre (2)

- Connexion de l'accéléromètre sur le bus **i2c-2** (P9.19 et P9.20)

Retrouver que la connexion est bien faite avec i2cdetect

```
$ i2cdetect -r 2
WARNING! This program can confuse your I2C bus, cause data
loss and worse!
I will probe file /dev/i2c-2 using read byte commands.
I will probe address range 0x03-0x77.
Continue? [Y/n] Y
 0  1  2  3  4  5  6  7  8  9  a  b  c  d  e  f
00: -- -- -- -- -- -- -- -- -- -- -- -- -- --
10: -- -- -- -- -- -- -- -- -- -- -- -- -- --
20: -- -- -- -- -- -- -- -- -- -- -- -- --
30: -- -- -- -- -- -- -- -- -- -- -- -- --
40: -- -- -- -- -- -- -- -- -- -- -- --
50: -- -- -- 53 UU UU UU UU -- -- -- -- --
60: -- -- -- -- -- -- -- -- -- -- -- --
70: -- -- -- -- -- -- -- -- -- -- -- --
```


Exemple accéléromètre (3)

- **Interrogation** de l'accéléromètre pour récupérer son ID

Lire la valeur du registre 0x00

```
$ i2cget -y 2 0x53 0x00  
0xe5
```


- **Configuration** de l'accéléromètre pour activer le mode mesure

Écrire 0x08 dans le registre 0x2D

```
$ i2cset -y 2 0x53 0x2D 0x08
```

Exemple C (1)

- Ouverture du fichier représentant le bus **i2c-2**

En lecture et en écriture, pour toute la transaction sur le bus

```
1 #include <stdio.h>
2 #include <stdint.h>
3 #include <stdlib.h>
4 #include <linux/i2c-dev.h>
5 #include <fcntl.h>
6
7 int main() {
8 int file;
9 char *filename = "/dev/i2c-2";
10
11 if ((file = open(filename, O_RDWR)) < 0) {
12 perror("Failed to open the I2C bus");
13 exit(1);
14 }
```

Exemple C (2)

■ Configuration de l'adresse de l'esclave

Juste donner l'adresse 7 bits, valable toute la transaction

```
1 int addr = 0x53;
2 if (ioctl(file, I2C_SLAVE, addr) < 0) {
3 perror("Failed to acquire access or talk to slave.\n");
4 exit(1);
5 }
```

■ Écriture de données vers l'esclave sur le bus

Valeur du registre dont on veut lire la valeur

```
1 uint8_t buff[10] = {0};
2 buff[0] = 0x00;
3 if (write(file, buff, 1) != 1) {
4 perror("Failed to write register address to read.\n");
5 exit(1);
6 }
```

Exemple C (3)

- **Lecture** de données depuis l'esclave sur le bus

Valeur du device ID qui est de 0xe5, soit 229 en decimal

```
1 if (read(file, buff, 1) != 1) {
2 perror("Failed to read register from I2C bus.\n");
3 exit(1);
4 }
5 printf("Data read: (%u)\n", buff[0]);
```

- **Fermeture** du fichier représentant le bus I²C

```
1 close(file);
2
3 return 0;
4 }
```

Bus SPI

Bus SPI

- Bus **Serial Peripheral Interface** (SPI) similaire à I²C

Débits plus grands que I²C et UART et transferts bidirectionnels

- Partage d'une **clock commune** de synchronisation comme I²C

Choix par le master d'une fréquence supportée par les esclaves

- **Caractéristiques**

Série, full-duplex, synchrone et un maître/des esclaves

Bus SPI (2)

- Un ou plusieurs fils de **sélection de l'esclave**

Ces lignes sont typiquement actives lorsqu'elles sont basses

- Deux fils pour **échanger les données** dans les deux sens
 - Communication dans les deux sens de manière simultanée
 - Tel un registre glissant, envoi d'un bit par chaque côté
- Flux de données **efficaces** pour application multimédia

LCDs, vidéos, traitement de signal, télécommunication...

Ligne électrique

- **Cinq signaux** dans le protocole SPI
 - SCLK fournit un signal d'horloge
 - MOSI fournit le bus des données Master-Out/Slave-In
 - MISO fournit le bus des données Master-In/Slave-Out
 - SS pour sélectionner l'esclave
 - GND pour la masse commune
- Une **ligne SS** par esclave qu'il est possible de supporter
Possibilité de générer le signal SS par une GPIO classique

Connexion

- Connexion parallèle de plusieurs périphériques SPI

Mais connexions séparées des différentes lignes SS

Bus SPI dans Linux

- Bus SPI représenté par le dossier `/sys/bus/spi/devices`

Contient tous les périphériques disponibles sur le système

- Accès brut au bus SPI similaire à l'I²C

- Créer le bus de périphérique SPI pour pouvoir y accéder
- Ouvrir le fichier représentant le bus
- Lecture et écriture sur le bus avec `read` et `write`

Bus SPI sur la BBB (1)

- Deux bus SPI sur la BBB, avec deux lignes SS

Un réservé pour le HDMI, l'autre libre

Nom	MISO	MOSI	SCLK	SS0	SS1
spi1	P9.21	P9.18	P9.22	P9.17	Pas disponible
spi2	P9.29	P9.30	P9.31	P9.20 ou P9.28	P9.19 ou P9.42

```
& ls /sys/bus/spi/devices/
spi1.0 spi1.1 spi2.0 spi2.1

& ls /sys/bus/spi/devices/spi2.0/
driver modalias of_node power spidev statistics subsystem
uevent
```

Bus SPI sur la BBB (2)

- Deux bus SPI sur la BBB, avec deux lignes SS

Un réservé pour le HDMI, l'autre libre

Nom	MISO	MOSI	SCLK	SS0	SS1
spi1	P9.21	P9.18	P9.22	P9.17	Pas disponible
spi2	P9.29	P9.30	P9.31	P9.20 ou P9.28	P9.19 ou P9.42

```
& dtc -I dtb -O dts /lib/firmware/BB-SPIDEV1-00A0.dtbo | grep  
exclusive-use  
 exclusive-use = "P9.31", "P9.29", "P9.30", "P9.28", "spi1";
```

Bus 1-Wire

Bus 1-Wire (1)

- Bus **1-Wire** (W1 ou OW) moins connu, mais important

Lent par rapport aux autres, mais un seul fil de données

- **Simplification** de la connexion entre CPU et périphérique

Identification, authentification, donnée de calibration...

- Alimentation par un **condensateur à recharger** (80 pF)

Rechargée par le fil de données avant la transmission effective

- **Caractéristiques**

Half-duplex, asynchrone, un master/des esclaves

Bus 1-Wire (2)

- Similaire à I²C mais avec **plus longue portée**
Et avec un débit de données beaucoup plus faible
- Communication avec **petits périphériques** peu onéreux
Thermomètre digital, instruments météorologiques...
- Utilisé dans **alimentation Dell** pour vérifier l'adaptateur
Informations de puissance, courant et tension via 3^e fil

Ligne électrique

- Deux ou trois fils utilisés pour un bus 1-Wire
 - Data pour les données échangées
 - GND pour la masse commune
 - VCC fournit une alimentation (optionnel)
- VCC optionnel si mécanisme de stockage d'énergie in-built

Utilisation de Data pour alimentation une capacité

Mode parasite

- Mode d'utilisation avec Data pour l'**alimentation**

Ralentissement de la communication le temps de la charge

- Il faut **pull-up Data** suffisamment longtemps

Pour charger complètement la capacité interne

Mode parasite

Mode normal

Data

Connexion (1)

- Un microcontrôleur est **le master** connecté à **des esclaves**
Numéro de série sur 64 bits (avec type de périphérique et CRC)
- Trouver esclaves par protocole énumération appelé **singulation**
 - Diffusion d'un message broadcast particulier
 - Commande de sélection avant de contacter un périphérique
- **Connexion et déconnexion** du bus très facile

Périphérique stocke sa propre configuration et est de suite prêt

Connexion (2)

- Connexion de plusieurs périphériques **en parallèle**
Utilisation d'une résistance pull-up
- Réseau de périphériques avec un master appelé **MicroLAN**

Bus 1-Wire dans Linux

- Pas de contrôleur 1-Wire disponible de base sur Linux

Solution software adaptée vu la lenteur du bus

- Software pour émuler le bus 1-Wire

Il suffit de choisir une pin GPIO comme Data

Comparaison

Communication série

- **Échange d'informations** entre processeur et périphériques

Différents ports et bus en fonction des propriétés désirées

- **Trois principaux** types de communications utilisés

- Port série RS-232
- Universal Asynchronous Receiver/Transmitter (UART)
- Serial Peripheral Interface (SPI)

Mise en réseau

- Mise en réseau de plusieurs systèmes embarqués

Différent bus en fonction de la distance et niveau de réseautage

- Trois principaux types de communications utilisés

- Inter-Integrated Circuit (I²C) (niveau board)
- Controller Area Network (CAN) (niveau système)
- Ethernet (LAN)

Comparaison

Bus	Transmission	Sens	Synchronisation		Débit max
RS-232	série	duplex	asynchrone		de 75 bits/s à 115200 bit/s
UART	série	full-duplex	asynchrone	M/S	3686,4 kbit/s
USB	série				10 Gbit/s
I²C	série		synchrone	Ms/Ss	de 100 kbit/s à 5 Mbit/s
SPI	série	full-duplex	synchrone	M/Ss	10 Mbits/s
1-Wire		half-duplex	asynchrone	M/Ss	16.3 kbit/s

Crédits

- <https://www.flickr.com/photos/30003006@N00/2439637326>
- <https://www.flickr.com/photos/17289090@N07/5817880561>
- https://www.flickr.com/photos/emil_kabanov/6862588971
- <https://www.flickr.com/photos/hoeken/3042677810>
- <https://www.flickr.com/photos/ncbob/7423723004>
- <https://www.flickr.com/photos/goingslo/4067593977>
- https://www.flickr.com/photos/phm_sinan/1364979311