

DIGITAL COMMUNICATION

SWAPNIL UPADHYAY

SCOPE OF DIGITAL COMMUNICATION

- Internet
- Mobile Networks
- Wireless Networks

OUR INTEREST

ARDUINO SHIELDS

- Use SPI or UART to communicate with arduino boards

**JPG COLOR
CAMERA**

Uses UART to
communicate with
Master board

ACCELEROMETER

S

Communication through SPI

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

PARALLEL MODE

SERIAL 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 TRANSMISSION

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

NEED OF SYNCHRONIZATION

SENDER

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

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'.

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

UART - UNIVERSAL ASYNCHRONOUS RECEIVER TRANSMITTER

UART

- UART is a simple half-duplex, asynchronous, serial protocol.
- Simple communication between two equivalent nodes.
- Any node can initiate communication.
- Since connection is half-duplex, the two lanes of communication are completely independent.

FORMAT OF UART PACKET

Figure 17: Basic UART packet format: 1 start bit, 8 data bits, 1 parity bit, 1 stop bit.

CONNECTIONS FOR UART

CONNECTIONS FOR UART

CONNECTIONS FOR UART

UART CHARACTERISTICS

- ⇒ The speed of communication (measured in bauds) is predetermined on both ends.
- ⇒ A general rule of thumb is to use 9600 bauds for wired communication.
- ⇒ UART implements error-detection in the form of parity bit.

PARITY BIT

- Parity bit is HIGH when number of 1's in the Data is odd (if bit parity is even).
- Respectively, it is LOW when number of 1's in the Data is even (if parity is even).

UART IN ATMEGA16

(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)

CONNECTING ATMEGA16'S WITH UART

(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)

Rx ? Tx
Tx ? Rx
GND ? GND

(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)

Device 1

Device 2

MAX-232 AND USB-SERIAL

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 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

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 SCHEMATICS: MULTIPLE SLAVES

APPLICATIONS

GPS

GPS SATELLITES

- Total 27 satellites out of 24 works at a time and rest 3 are emergency backup.

DISTANCE CALCULATION

Value Sent: t1
Time Sent : t1

Value Received: t2
Time Received : t2

- Distance = speed x time
 $= c \times (t_2 - t_1)$

TRILATERATION

- In geometry, trilateration is the process of determining absolute or relative locations of points by measurement of distances, using the geometry of circles, spheres or triangles.

TRILATERATION IN GPS

A third measurement narrows down our position to just two points

TARGET ACQUIRED

GPS MODULE

HYPERTERMINAL

- Software to communicate with other devices using com ports.

NMEA FORMAT (GPGGA)

- National Marine Electronics Association
- \$GPGGA,123519,4807.038,N,01131.000,E,1,
08,0.9,545.4,M,46.9,M,,*47

NMEA FORMAT (GPGGA)

Name	Example Data	Description
Sentence Identifier	\$GPGGA	Global Positioning System Fix Data
Time	170834	17:08:34 Z
Latitude	4124.8963, N	41d 24.8963' N or 41d 24' 54" N
Longitude	08151.6838, W	81d 51.6838' W or 81d 51' 41" W
Fix Quality: - 0 = Invalid - 1 = GPS fix - 2 = DGPS fix	1	Data is from a GPS fix
Number of Satellites	05	5 Satellites are in view
Horizontal Dilution of Precision (HDOP)	1.5	Relative accuracy of horizontal position
Altitude	280.2, M	280.2 meters above mean sea level
Height of geoid above WGS84 ellipsoid	-34.0, M	-34.0 meters
Time since last DGPS update	blank	No last update
DGPS reference station id	blank	No station id
Checksum	*75	Used by program to check for transmission errors

GPS:MCU INTERFACE

Device 1

Rx	?	Tx
Tx	?	Rx
GND	?	GND

(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)

Device 2

GSM MODEM

1. Modem

2. SIM card

AT COMMANDS BASICS

- ATH //Hangs up call
- ATD 9559753551; //Calls number
OK
- Entire AT command set can be accessed
from:

http://www.developer.nokia.com/Community/Wiki/AT_Commands

SMS: USING AT COMMANDS

- AT+CMGF=1 //Text Mode
OK
- AT+CMGS="7607458472"
> Hello World<
+CMGS: 44
OK

ANY QUESTIONS??

