

Communications

Anurag Dwivedi
Rudra Pratap Suman

Scope of Commun ication

Telephones
and Cell
Phones

Scope of Communication

Internet

Scope of Commun ication

Wireless
networks

Scope of Commun ication

Satellite
Networks

Our Interests !!

Arduino Ethernet Shield

Uses SPI to
communicate with
Master board

Accelero meters

Communication through SPI

JPG Color Camera

Uses UART to
communicate
with Master
board

Essentials of Communication

But this simple model requires many guarantees.

Guarantees in Communications

- The communication link exists.
- The communication link is sound.
- The sender and receiver are the correct nodes.
- The sender is sending the correct data.
- The receiver is able to correctly interpret the incoming data.

Protocols in Communication

- In order to have robust communication, the guarantees needs to be realized.
- To do so, we need an elaborate and standardized mechanism.
- These standard rules that defines the parameters of communications and ensures these guarantees are called protocol.

Advantages of Protocols

- Standardized, so interoperability is ensured.
- Usually include error-detection and error-correction mechanisms.
- Are available as implemented chips that can be directly used.

Types of Protocols

- There are different ways of categorizing protocols
- First Categorization :

Serial Mode Transfer

Parallel Mode Transfer

- Second Categorization :

Synchronous
Mode
Transfer

Asynchronous
Mode
Transfer

Serial and Parallel Mode

Serial Vs Parallel Mode

Parameter	Serial Mode	Parallel Mode
Reliability	✓ Reliable	Unreliable
Speed	✗ Slow	Fast ✓
Power	✓ Low	High ✗
Cost	✓ Low	High ✗
Complexity	✗ High	Low ✓
Range	✓ Long	Short ✗

Synchronous and Asynchronous Mode

- Pertains to sender-receiver synchronization.
- Sender sends data at a certain speed. For flexibility, protocols allow for multiple speeds.

Need of Synchronization

Suppose Sender sends data with a Time Period
of T

What if Receiver doesn't know the speed and assume it to be
say $T/2$
The Data received will be

Synchronous Mode

- Sender sends a clock signal along with data at every rising / falling edge of the clock, the data value is read by the receiver.

Asynchronous Mode

- There is no clock signal.
- The receiver and the sender communicate at a predetermined speed (bauds or bits per second).
- Baud Rate : Baud Rate is a measurement of transmission speed in asynchronous communication. The devices that allows communication must all agree on a single speed of information - 'bits per second'.

Synchronous Vs Asynchronous Mode

Parameter	Synchronous	Asynchronous
Reliability	✓ reliable	Error ✗ prone
Cost	✗ expensive	Ir✓ensive
Complexity	✗ complicated	✓ imple

Transmission Modes

Only one way transmission takes place

Transmission Modes

Two way transmission takes place but only one end can communicate at a time

Transmission Modes

Two way transmission takes place and both end can communicate simultaneously

SPI - Serial Peripheral Interface

SPI

- Serial ??
- Because it works on serial mode of transfer. It is also synchronous and full duplex.
- Peripheral Interface.
- Because it has the capability of communicate with many nodes.
- How?? Let us see.

SPI

- In SPI, the sender and receiver follows a master-slave relationship.
- There may be multiple nodes in the network.
- One node is master, the rest are slaves.
- The communication is always initiated by the master.
- The slaves can communicate only with the master.
- How do master selects the slave??

SPI Schematics: Single Slave

SPI Pins

- CLK is generated by Master and is used as the mode is synchronous.
- MOSI is Master Out Slave In: Data sent by Master to Slave.
- MISO is Master In Slave Out: Data sent by Slave to Master.
- \overline{SS} is slave select: Slave communicates with Master only if this pin's value is set as LOW.

SPI Schematics: Single Slave

SPI Schematics: Multiple Slaves

Data Transfer in SPI

Data Transfer in SPI

Data Transfer in SPI

Data Transfer in SPI

SPI in Atmega 16

(XCK/T0)	PB0	1	40	PA0 (ADC0)
(T1)	PB1	2	39	PA1 (ADC1)
(INT2/AIN0)	PB2	3	38	PA2 (ADC2)
(OC0/AIN1)	PB3	4	37	PA3 (ADC3)
(SS)	PB4	5	36	PA4 (ADC4)
(MOSI)	PB5	6	35	PA5 (ADC5)
(MISO)	PB6	7	34	PA6 (ADC6)
(SCK)	PB7	8	33	PA7 (ADC7)
RESET		9	32	AREF
VCC		10	31	GND
GND		11	30	AVCC
XTAL2		12	29	PC7 (TOSC2)
XTAL1		13	28	PC6 (TOSC1)
(RXD)	PD0	14	27	PC5 (TDI)
(TXD)	PD1	15	26	PC4 (TDO)
(INT0)	PD2	16	25	PC3 (TMS)
(INT1)	PD3	17	24	PC2 (TCK)
(OC1B)	PD4	18	23	PC1 (SDA)
(OC1A)	PD5	19	22	PC0 (SCL)
(ICP1)	PD6	20	21	PD7 (OC2)

SPI Coding

Clock Polarity (CPOL)

- The value of CPOL bit decides the value of Clock (SCK) in its idle state.
- When CPOL = 1 , SCK is 5V in idle state.
- When CPOL = 0 , SCK is 0V in idle state.

CPOL	Leading (First) Edge	Trailing (Last) Edge
0 (low)	Rising	Falling
1 (high)	Falling	Rising

Clock Phase (CPHA)

- The settings of the Clock Phase bit (CPHA) determine if data is sampled on the leading (first) or trailing (last) edge of SCK

CPHA	Sample
0 (half)	Leading Edge
1 (start)	Trailing Edge

Modes of SPI

- Two - Two possible values of CPOL and CPHA bits gives rise to 4 modes of SPI

Mode	Clock Polarity (CPOL)	Clock Phase (CPHA)
0	0	0
1	0	1
2	1	0
3	1	1

SPI Transfer Format with CPHA = 0

SPI Transfer Format with CPHA = 1

Simple SPI Code

```
char data = SPITransmit('a');
```

In case of master, the data is written on the register and send to the slave.

In case of slave the data is written on the register and it waits for the master to transmit the data, when it also transmits its own data.

Master Code

```
DDRB = 0b10110000; // configure SPI Master Pins
```

```
ISR(INT0_vect)
```

```
{
```

```
 // External Interrupt 0
```

```
 data = SPITransmit(0x01); // when switch is  
 pushed
```

```
 // send data
```

```
}
```

Slave Code

```
DDRB = 0b10000000; // configure SPI Slave Pins
```

```
ISR(SPI_STC_vect)
```

```
{
```

```
 // SPI Transceiver Interrupt
```


```
 data = SPDR ; // read the data
```

```
 if(data == 0x01){
```

```
 PORTA = ~PORTA; // if data is correct toggle Led
```

```
}
```

```
}
```


Thank You
Question??