

Lab 6: UART Communications

Chun-Jen Tsai and Lan-Da Van

Department of Computer Science

National Yang Ming Chiao Tung University

Taiwan, R.O.C.

Fall, 2025

Lab 6: UART Communications

Lab 6

- ◆ In this lab, you will design a circuit to perform UART I/O. Your circuit will do the following things:
 - Read two **unsigned** 16-bit decimal numbers from the UART port connected to a PC terminal window. The numbers range from 0 to 65535
 - Compute the **integer division** of these two numbers in Arty board, and print the quotient to the UART terminal in hexadecimal format

- ◆ The lab file submission deadline is on 10/20 by 6:00pm.

Setup of Lab 6

Lab 6

- ◆ Lab 6 tests the communications between the PC and the FPGA through the UART devices (i.e., RS-232):

Vivado IDE
Tera Term terminal
emulation program

Traditional UART Devices

Lab 6

- ◆ Universal Asynchronous Receiver/Transmitter (UART) is one of the most popular I/O devices in small systems.

- ◆ In simple systems, the UART transceiver can simply be a voltage translator IC.

UART Devices on ARTY

Lab 6

- ◆ On Arty, the digital UART signals are converted to the USB data frames through a FTDI FT2232HQ USB-UART bridge IC.
 - There is no traditional DB9 connector on ARTY!

Running TeraTerm on the PC Side

Lab 6

- ◆ On the PC connected to the Arty board, we run TeraTerm to send/receive data through RS-232:

Check COM Port Number

Lab 6

- ◆ The COM port number of your computer can be obtained from the device manager as follows:

UART Physical Layer

Lab 6

- ◆ UART is a **asynchronous** transmission standard, thus, there is no common clock signal for synchronization.
- ◆ The most popular physical layer for the UART transmission line is the RS-232 standard.
 - Common baud rates for RS-232 signals range from 4800 bps to 115200 bps.
 - RS-232 voltages are ($-15V$, $-3V$) for '1' and ($3V$, $15V$) for '0'.

UART Link Layer

Lab 6

- ◆ The serial line is 1 when it is idle.
- ◆ The transmission starts with a start bit, which is 0, followed by data bits and an optional parity bit, and ends with stop bits, which are 1.
- ◆ The number of data bits can be 6, 7, or 8.
- ◆ The optional parity bit is used for error detection.
 - For odd parity, it is set to 0 when the data bits have an odd number of 1's.
 - For even parity, it is set to 0 when the data bits have an even number of 1's.
- ◆ The number of stop bits can be 1, 1.5, or 2.

RS-232 Transmission Example

Lab 6

- ◆ An example of the RS-232 transmission signals:

Out-of-Band Parameter Setting

Lab 6

- ◆ UART control parameters such as: bit-rate, #data bits, #stop bits, and types of parity-check must be set on both side of the serial transmission line before the communication begins.

- ◆ Implicit clocks must be generated on both sides for correct transmissions.
 - Bit rate per second (bps), or baud rate, is used to imply the clock on both end of the transmission line.
 - Common baud rates are 4800, 9600, ..., 57600, 115200, etc.
 - This clock is often called the baud rate generator.

UART Controller

Lab 6

- ◆ A UART controller performs the following tasks.
 - Convert 8-bit parallel data to a serial bit stream and vice versa
 - Insert (or remove) start bit, parity bit, and stop bit for every 8 bits of data
 - Maintain a local clock for data transmission at correct rate

- ◆ A UART controller includes a transmitter, a receiver, and a baud rate generator.
 - The transmitter is essentially a special shift register that loads data in parallel and then shifts it out bit by bit at a specific rate.
 - The receiver, on the other hand, shifts in data bit by bit and then reassembles the data.

An Example of UART Controller

Lab 6

- The following diagram shows a typical UART controller:

RSR – Receive shift register
 TSR – Transmit shift register
 RDR – Receive data register
 TDR – Transmit data register
 SCCR – Serial communications control register
 SCSR – Serial communications status register

Clock Synchronization Problem

Lab 6

- ◆ Since there is no explicit clock signal between the transmitter and the receiver, the receiver cannot simply read incoming bits based on its system clock.
- ◆ To solve this problem, we sample the incoming data multiple times per baud rate clock cycle.
 - Typical up-sampling rates are 4x, 8x, or 16x sampling.
- ◆ Take 8x sampling for example, the fourth sample of each bit time will be read as a data bit.

*Read data at these points

Baud Rate Generator

Lab 6

- ◆ Since the system clock rate is often much higher than the baud rate, we must slow down the system clock to generate a UART clock.
- ◆ For example, if a 16x baud rate clock is used:
 - If baud rate is 9600 bps, $9600 \times 16 = 153600$.
 - If the system clock is 100 MHz, the clock divisor should be: $100 \text{ M} / 153600 = 651.041 \approx 651$.
- ◆ In the UART controller (uart.v) in Lab 6, 651 is used as the system clock divisor to generate a baud rate clock @ 153.6 kHz.

About the Lab 6 Sample Package

Lab 6

- ◆ The package contains a Vivado project files that shows you how to use a circuit to read a decimal number from the user keyboard inputs and then print the number in hexadecimal base through the UART controller.
- ◆ The source files are as follows:
 - lab6.v → Top-level module, with two FSMs for flow control
 - uart.v → An UART controller[†]
 - lab6.xdc → the constraint file

[†] The UART controller is based on a controller by Timothy Goddard downloaded from www.opencores.org.

Screen Shot of Lab 6 Sample Code

Lab 6

- ◆ The TeraTerm window prints “Hello, World!” every time an “Enter” key is pressed:

COM31:9600baud - Tera Term VT

File Edit Setup Control Window Help

```
Enter a decimal number: 8933
The number you typed was: 0x22E5.

Enter a decimal number: 65535
The number you typed was: 0xFFFF.

Enter a decimal number: 31415
The number you typed was: 0x7AB7.

Enter a decimal number:■
```


Top-Level Block Diagram of Lab 6 Sample Code

Lab 6

- ◆ The block diagrams of the different circuit blocks in the lab 6 sample code:

FSMs of the Sample Code

Lab 6

- ◆ There are two FSMs in the sample code.
 - The first one controls the main program flow.
 - The second one controls the print string function.
- ◆ The main FSM is as follows:

Print String FSM

Lab 6

- ◆ We can send data to the UART controller when it is not busy:

Moore output actions:

- IDLE : $\text{transmit} \leftarrow 0;$
- WAIT: $\text{transmit} \leftarrow 1;$
- SEND: $\text{transmit} \leftarrow 0;$
- INCR : $\text{transmit} \leftarrow 0,$
 $\text{send_counter}++;$

Your Task in Lab 6

Lab 6

- ◆ Design a circuit to read two decimal numbers from the UART terminal, compute the integer quotient, then print it in hexadecimal format to the UART terminal
 - The first input number is the dividend, and the second one is the divisor.
 - If divisor is zero, please output “ERROR! DIVIDE BY ZERO!”
- ◆ Your screen outputs may look as follows:

```
Enter the first decimal number: 8976
Enter the second decimal number: 96
The integer quotient is: 0x005D
```

```
Enter the first decimal number: _
```


Your Task in Lab 6

Lab 6

◆ Demo example

```
Enter the first decimal number: 8976
Enter the second decimal number: 96
The integer quotient is: 0x0050
```

```
Enter the first decimal number: 8976
Enter the second decimal number: 0
ERROR! DIVIDE BY ZERO!
```

```
Enter the first decimal number: ■
```


About Division Circuit

Lab 6

- ◆ The simplest way to compute 16-bit unsigned integer divisions is Successive Subtraction:
 - Too slow to use! DO NOT use this method!

```
// Division of A/B
// Q: quotient
// R: remainder

Q ← 0, R ← 0;
while (A ≥ B)
 A ← A - B;
 Q++;
end
R ← A;
```


Long Division

Lab 6

- ◆ A more efficient way is to use a shift-and-subtraction algorithm.
 - Much more efficient than successive subtraction
 - Need a shift register

```
// A is an N-bit number,  
// B is an M-bit number, compute A / B  
  
Q = 0, R = 0;  
for (i = N-1; i ≥ 0; i--) {  
 R = R << 1; // left-shift R by 1 bit  
 R(0) = A(i); // R(0) is 0th bit of R,  
 // A(i) is i-th bit of A  
 if (R ≥ B) {  
 R = R - B;  
 Q(i) = 1;  
 }  
}
```

