

ECE 485/585

Microprocessor System Design

Prof. Mark G. Faust

Maseeh College of Engineering
and Computer Science

**PORTLAND STATE
UNIVERSITY**

Serial Buses

ECE 485/585

Mark G. Faust

Serial Buses

- Bus Trends
- Clocking
- Line Codes
- Differential Signaling
- USB 2.0, USB 3.0

Bus Trends

- Parallel to Serial
- Lower Voltage
 - Can't accomplish large voltage swings at high speed
 - Power consumption
- Differential Signaling
- Clock Forwarding and Clock Embedding
- Encoding
 - Line codes: NRZI
 - 8b/10b, “bit-stuffing”

Why Serial?

“Parallel”

10 bidirectional wires at 250Mbps

“Serial”

pair unidirectional wires at 2500Mbps (2.5Gbps)

Parallel Bus Layout

Serial Link Layout

Traditional Parallel Bus

- Used in low to medium 100 MHz range
- Issues
 - Board trace length mismatch effect on skew
 - Clock skew across devices
 - Faster data rate squeezes “eye”

Source Synchronous Bus

- Used in 200MHz to 1.6GHz range
- Clock signal is “forwarded” with data
- Design impact:
 - Board layout track length mismatch still adds to skew
 - Eliminates skew error term caused by clock domain skew
 - Allows faster cycle times than parallel

Source Synchronous - Clock Forward

- Clock is transmitted continuously from Tx to Rx
- Removes clock distribution skew
- Examples
 - HyperTransport
 - Parallel RapidIO

Source Synchronous - Latch Forward

- Latch assertion is transmitted when valid data is present
- Examples
 - Bi-directional buses
 - Memory Interfacing (e.g. DDR)

Embedded Clock

- Clock signal is embedded with data
 - Edge density guaranteed by *encoding scheme*
- Examples
 - PCI Express
 - USB
 - Serial RapidIO
 - Infiniband

SerDes (Serial/Deserializer)

SerDes - Parallel and Serial Conversion

Edge Lock Technique (Tracking Receiver)

Ensuring Edge Density: m-of-n codes

- Some 8-bit code words have too few 1s (or 0s) to ensure edge density sufficient to recover clock
- 8b10 encoding (developed by IBM in 1983)
 - Use subset of 2^{10} 10-bit code words having a “balanced” number of 0s and 1s
 - Benefits
 - Ensure edge density
 - Avoid DC bias at receiver from imbalance
 - Running disparity for unbalanced codewords
 - 256 data characters
 - All 8-bit bytes
 - 12 control characters (INIT, etc)

$$\binom{n}{m} = \frac{n!}{m! \times (n-m)!}$$

$$\binom{10}{5} = \frac{10!}{5! \times 5!} = 252$$

$$\binom{10}{4} = \binom{10}{6} = 210$$

8b/10b Transmission Code

Name	Hex Value	8-bit binary	10-bit Encode
D0.0	00	00000000	1001110100
D1.0	01	00000001	0111010100
D2.0	10	00000010	1011010100
D3.0	11	00000011	1100011011

- Reasons for using 8B/10B encoding/decoding
 - Guarantees transition density to ensure correct PLL operation
 - Error correction to detect signaling errors
 - Ensures signal is DC balanced – no DC offset develops over time
 - Support of special characters that can be used as delimiters for control, such as sync or framing, or other generalized commands

Codes for Serial Data Transmission

- NRZ – Non Return to Zero
- NRZI – Non Return to Zero Invert (on ones)
 - Transition based
 - Differential signaling: USB
- RZ – Return to Zero
- BPRZ – Bipolar Return to Zero
 - “DC balanced”
 - MLT-3 (100 Base T Ethernet)
- Manchester encoding
 - Guarantees transition every bit cell
 - Facilitates clock recovery
 - Requires higher bandwidth
 - Original coax-based 10 Mbps Ethernet
- Other techniques for DC balancing (and edge density)
 - m-out-of-n-codes (e.g. 8B10B): Gigabit Ethernet
- Objectives/Properties of Line Codes
 - Facilitate clock recovery by providing edge density
 - Avoid DC bias by being DC balanced
 - Noise immunity (if used with differential pairs)

NRZI Encoding

- Ensures data integrity
 - Better than NRZ in transition-based communication
 - Edge-based rather than level-based (LVDS)
 - Edge density for PLL (phase locked loop)
 - Clock extraction
- 0 toggles output level
- 1 holds output level
- “Bit stuffing” (alternative to 8b/10b encoding)
 - after six consecutive 1s a 0 is inserted in the data stream
 - discarded by receiver

Differential Signaling

- Differential, point to point
 - Complementary signals transmitted
 - Receiver detects voltage difference between lines
 - Low amplitudes (200mV - 400mV typical), high speeds
 - Good noise immunity
 - Pair routed together – noise cancels out
- LVDS – Low Voltage Differential Signaling
 - ANSI/TIA/EIA 644-1995 standard (signaling only, not protocol or connectors)
 - 3.125 Gbps, +/- 350mV
 - “Gbps at mWs” -- High speed & low power consumption
 - FibreChannel, Gigabit Ethernet, HDMI, DVI

May be edge-based!

USB

- Universal Serial Bus
 - Need for new peripheral bus
 - Inexpensive
 - Capable of supporting wide range of devices
 - Simple (no IRQ contention, etc)
 - “Hot-pluggable” (plug and play)
 - USB introduced 1995
 - Compaq, Digital, IBM, Intel, Microsoft, NEC, Northern Telecom, later 25 companies
 - USB 2.0 Finalized April 2000
 - Fully backward compatible → implications!

USB 1.X	LS	Low Speed	1.5 Mbps
	FS	Full Speed	12 Mbps
USB 2.0	HS	High Speed	480 Mbps

Low speed devices: keyboard, mice
Higher speed devices: scanners
disks, CD/RW, flash storage

USB – Flexible Peripheral Interface

- Tree Topology
 - Point-to-point links
 - Hubs (7 peripherals/hub)
 - 127 devices maximum
 - 5m maximum cable length
- Serial Interface
 - LSB first
- Low power devices can be powered through cable
 - 100mA
 - 500mA if permitted by host
- Isochronous
 - Device can request guaranteed bandwidth
 - “Mission Critical” applications
 - Audio, streaming video

USB Interfaces

Through PCI Bus

Integrated into I/O Controller Hub (SouthBridge)

Tree Topology

- Host Controller
 - Generates transactions
- Hubs
 - Controls power to its ports
 - Enables/disables ports
 - Recognizes devices attached ports
 - Reports status events associated with ports (when requested by host)
- Devices

USB 2.0 Connectors

- Standard A connectors
 - USB cable to USB port
 - Most common
 - Cable attached to peripheral at other end
- Standard B connectors
 - USB cable to peripheral
 - Used with detachable cables
- Mini connectors (A and B)
 - 5th wire: ID signal (Gnd/NC for A/B)
 - No longer being developed
- Micro connectors (A and B)
 - Replace mini connectors
 - OTG (On The Go) devices
 - Micro A-B receptacle accepts micro-A or micro-B plugs
 - Devices senses ID, behaves as host or peripheral
- Power contacts (1mm) longer than differential data contacts
 - Ensure power prior to data contacts mating

Contact Number	Signal Name	Cable Color
1	Vcc/VBus	Red (Orange)
2	-Data	White (Yellow)
3	+Data	Green (Grey)
4	Ground	Black (Blue, Brown)

“A” connection upstream to PC

“B” connection downstream to peripheral

“Mini B” connection downstream to peripheral

USB Signaling

- Differential and Single-Ended Receivers

When no device connected,
D+ and D- both low

When device attached, pull-up
D+ high (FS device)

D- high (LS device)

FS Device Connection/Detection

- For FS devices, D+ is pulled up
 - R for pulldown is $15\text{K}\Omega$
 - R for pullup is $1.5\text{K}\Omega$
 - V will be 90% of Vcc

LS Device Connection/Detection

- For LS devices, D- is pulled up
 - R for pulldown is 15KΩ
 - R for pullup is 1.5KΩ
 - V will be 90% of Vcc

Device Disconnect

Bus Idle State (J state)

High Speed: Both D- and D+ low

Device Reset

High Speed Devices

High Speed Device Connect

Power Up (Software Controlled)

Layers and Logical Communication

Endpoints

- Drivers communicate with device endpoints
- All devices must support endpoint 0 (control)
- Except for endpoint 0 all endpoints unidirectional
- Devices can implement multiple endpoints
- CD/ROM
 - Endpoint for control
 - Endpoint for writing data
 - Endpoint for reading data
 - Endpoint for reading audio
 - Isochronous

USB Devices Share “Frames”

Transfer Types

- Control
 - Used to transfer requests to devices
 - Particular use for configuration
- Interrupt
 - For traditionally interrupt-driven devices (e.g. keyboard)
 - Actually implemented with polling
- Bulk
 - Large blocks of data without transfer rate requirements (e.g. printer)
- Isochronous
 - Data requiring constant delivery rate (e.g. audio, video-conferencing)
 - No error checking (occasional bad data better than no or late data)
 - During configuration devices indicate amount of guaranteed bandwidth needed

Transactions

- Transaction consists of multiple packets
 - Token/Data/ACK
- Must complete in (micro) frame
- USB Client Driver
 - Initiates transfers
 - Using IRP (I/O Request Packet)
- USB Driver
 - Breaks IRPs into transactions
 - Achievable in single frame
 - Transaction descriptors created
- Host Controller Driver
 - Schedules transaction descriptors
 - Using knowledge of devices
 - Allocates to frames
- USB Host Controller
 - Traverses transaction descriptors
 - Serializes data
 - Creates USB packets

Transfer Descriptors

- USB Device Address
- Type of Transfer
- Direction of Transfer
- Speed of Device
- Address of Device Driver's Buffer

Frame Generation

Frames and μ Frames

Low Speed Mode

1ms frames

1,500 bits per frame

187.5 KB/s

Full Speed Mode

1ms frames

12,000 bits per frame

1.5 MB/s

High Speed Mode

125 μ s frames

60,000 bits per μ frame

60 MB/s

Microframes

Host Controller Handles USB

Packet Details

“Payload” Efficiency

How effectively is the available bandwidth used to deliver data?

High Speed

Transfer Type	Max Packet Size	Efficiency
Isochronous	1024 bytes	~96%
Interrupt	1024 bytes	~96%
Bulk	512 bytes	~90%
Control	64 bytes	~27%

Full Speed

Transfer Type	Max Packet Size	Efficiency
Isochronous	1023 bytes	~99%
Isochronous	512 bytes	~98%
Isochronous	64 bytes	~86%
Other	64 bytes	~82%

Start of Packet (SOP) Sync

End of Packet (EOP)

High Speed Start Of Packet

High Speed End Of Packet

Packet Format

Packet Type ID (PID) determines packet type. Actually four bits. Second 4 bits are first 4 bits complemented (as error check)

Packets

- Token packets
 - Sent at beginning of transaction to specify target endpoint address
- Define type of transaction
 - SOF (Start of Frame)
 - IN (transfer from target USB device to system)
 - OUT (transfer from system to target USB device)
 - SETUP (start of control transfer)
- Data packets
 - For data payload (follow token packets)
- Handshake packets
 - Sent by device to acknowledge receipt of data
 - ACK/NAK/NYET/STALL
- Special packets
 - Pre-amble packets to enable low-speed ports prior to sending low-speed packets

Transactions

Data Toggle: Data sent in alternating DATA0 and DATA1 packets to facilitate error recovery.

Host begins with toggle = 0, sends DATA0 packet
 Target (also toggle=0) is expecting DATA0 packet
 Target, receiving correct packet type, toggles & sends ACK
 Host, receiving ACK, toggles

Host with toggle = 1, sends DATA1 packet
 Target (also toggle=1) is expecting DATA1 packet
 Target, receiving correct packet type, toggles & sends ACK
 Host, receiving ACK, toggles

Transactions – Data Packet Errors

Host begins with toggle = 0, sends DATA0 packet
Target (also toggle=0) is expecting DATA0 packet
Target detects errors in packet, ignores packet, discards data, maintains toggle = 0
Host, not receiving ACK, maintains toggle and retries...

Host retries with DATA0 packet
Host and target consistent

Errors can also occur because ACK wasn't received in specified number of bit times

OUT transaction, bad ACK

Host begins with toggle = 0, sends DATA0 packet
Target (also toggle=0) is expecting DATA0 packet
Target, receiving correct packet type, toggles & sends ACK
Host fails to receive correct ACK handshake, doesn't toggle

Host with toggle = 0, re-sends DATA0 packet
Target (toggle=1) expecting DATA1 packet, discards DATA0 packet,
maintains toggle, sends ACK
Host, receiving ACK, toggles, next transaction will use DATA1 packet

IN transaction, good data

Target begins with toggle = 0, sends DATA0 packet
Host, expecting DATA0 packet, toggles, sends ACK
Target, receiving ACK, toggles

Target with toggle = 1, sends DATA1 packet
Host (also toggle=1) is expecting DATA1 packet
Host, receiving correct packet, toggles, sends ACK
Target, receiving ACK, toggles

IN transaction, bad data

Target begins with toggle = 0, sends DATA0 packet
Host, not receiving good data packet, maintains toggle, doesn't ACK
Target, failing to receive ACK, retries...

Target with toggle = 0, re-sends DATA0 packet
Host (also toggle=0) is expecting DATA0 packet
Host, receiving correct packet, toggles, sends ACK
Target, receiving ACK, toggles

IN transaction, bad handshake

Target begins with toggle = 0, sends DATA0 packet
Host, expecting DATA0 packet, toggles, sends ACK
Target, not receiving good ACK, maintains toggle

Target with toggle = 0, re-sends DATA0 packet
Host (toggle=1) expecting DATA1 packet, discards data,
sends ACK, maintains toggle
Target, receiving ACK, toggles

USB Features

- No arbitration!
 - Everything controlled by host (master)
 - Point-to-point with host as one point
 - No device-to-device communication
- USB devices don't use I/O or memory address space
 - Memory used for buffers, descriptors
 - Devices have “addresses” but not from I/O or memory space
- Error detection and correction
 - CRC (16-bit for data packets, 5-bit for others)
 - ACK, DATA0/DATA1
 - Resend bad packets (unless isochronous)

USB 3.0

- Status
 - Introduced September 2007 at Intel Developer's Forum
 - Version 1.0 specification complete November 2008
 - First consumer products certified in January 2010
- Introduces SuperSpeed Mode
 - Preserves backwards compatibility
 - USB 2.0 devices will work in USB 3.0 systems
 - Forward compatible
 - USB 3.0 devices will work in USB 2.0 systems
 - Signaling similar to PCI-e 2.0
 - Essentially adds second bus alongside USB 2.0
 - 4.8 Gbps
 - Two additional differential signal pairs (separate transmit/receive)
 - Eliminate polling
 - Additional power and ground
 - Additional power available to devices
 - Low power modes

USB 3.0

Note: Simultaneous operation of SuperSpeed and non-SuperSpeed modes is not allowed for peripheral devices.

USB 2.0 Connectors

- Standard A connectors
 - USB cable to USB port
 - Most common
 - Cable attached to peripheral at other end
- Standard B connectors
 - USB cable to peripheral
 - Used with detachable cables
- Mini connectors (A and B)
 - 5th wire: ID signal (Gnd/NC for A/B)
 - No longer being developed
- Micro connectors (A and B)
 - Replace mini connectors
 - OTG (On The Go) devices
 - Micro A-B receptacle accepts micro-A or micro-B plugs
 - Devices senses ID, behaves as host or peripheral
- Power contacts (1mm) longer than differential data contacts
 - Ensure power prior to data contacts mating

Contact Number	Signal Name	Cable Color
1	Vcc/VBus	Red (Orange)
2	-Data	White (Yellow)
3	+Data	Green (Grey)
4	Ground	Black (Blue, Brown)

“A” connection upstream to PC

“B” connection downstream to peripheral

“Mini B” connection downstream to peripheral

USB 3.0 Connectors

USB 3.0
Standard-B plug and receptacle
Receptacle can accept USB 2.0
plug

USB 3.0
Standard-A plug
Works with USB 2.0
Standard-A receptacle

Receptacle	Plugs Accepted
USB 2.0 Standard-A	USB 2.0 Standard-A or USB 3.0 Standard-A
USB 3.0 Standard-A	USB 3.0 Standard-A or USB 2.0 Standard-A
USB 2.0 Standard-B	USB 2.0 Standard-B
USB 3.0 Standard-B	USB 3.0 Standard-B or USB 2.0 Standard-B
USB 3.0 Powered-B	USB 3.0 Powered-B, USB 3.0 Standard-B, or USB 2.0 Standard-B
USB 2.0 Micro-B	USB 2.0 Micro-B
USB 3.0 Micro-B	USB 3.0 Micro-B or USB 2.0 Micro-B
USB 2.0 Micro-AB	USB 2.0 Micro-B or USB 2.0 Micro-A
USB 3.0 Micro-AB	USB 3.0 Micro-B, USB 3.0 Micro-A, USB 2.0 Micro-B, or USB 2.0 Micro-A

USB 3.0 Signals

- 6 wires added for USB 3.0
 - one TX pair
 - one RX pair
 - two ground wires
- USB 2.0 devices use 4 separate wires
 - one TX/RX pair
 - two ground wires

U-005

USB 3.0

USB 3.0

- Details
 - 8b/10b encoding
 - Spread spectrum clocking

IEEE 1394

- Introduced 1995
- Apple FireWire, Sony iLink
- 400 Mbps
- Supports peer-to-peer communications
 - Doesn't require PC
- Consumer electronics
 - e.g. Video camera to PC

Comparison

Interface	Introduced	Speed
Serial Port	1960s	20 Kbps
Parallel Port	1981	1.1 Mbps
USB	1995	12 Mbps
FireWire (1394)	1995	400 Mbps
USB 2.0	2000	480 Mbps
FireWire 800	2001	850 Mbps
USB 3.0	2010	4.8 Gbps (bidir)