

SPI 接口 简单不简单

SPI 串行外设接口总线,最早由 Motorola 提出,出现在其 M68 系列单片机中,由于其简单实用,又不牵涉到专利问题,因此许多厂家的设备都支持该接口,广泛应用于外设控制领域。

SPI接口是一种事实标准,并没有标准协议,大部分厂家都是参照 Motorola 的 SPI接口 定义来设计的。但正因为没有确切的版本协议,不同家产品的 SPI接口在技术上存在一定 的差别,容易引起歧义,有的甚至无法直接互连(需要软件进行必要的修改)。

虽然 SPI 接口的内容非常简单,但本文仍将就其中的一些容易忽视的问题进行讨论。

SPI (Serial Peripheral Interface)

SPI 接口是 Motorola 首先提出的全双工三线同步串行外围接口,采用主从模式 (Master Slave) 架构;支持多 slave 模式应用,一般仅支持单 Master。

时钟由 Master 控制,在时钟移位脉冲下,数据按位传输,高位在前,低位在后(MSB first); SPI 接口有 2 根单向数据线,为全双工通信,目前应用中的数据速率可达几 Mbps 的水平。


图 1 SPI 接口连接示意图

SPI 接口信号线

SPI 接口共有 4 根信号线,分别是: 设备选择线、时钟线、串行输出数据线、串行输入数据线。

● 设备选择线 SS-(Slave select,或 CS-)

SS-线用于选择激活某 Slave 设备,低有效,由 Master 驱动输出。只有当 SS-信号线为低电平时,对应 Slave 设备的 SPI 接口才处于工作状态。

● SCLK: 同步时钟信号线,

SCLK 用来同步主从设备的数据传输,由 Master 驱动输出,Slave 设备按 SCK 的步调接收或发送数据。

● 串行数据线:

SPI 接口数据线是单向的,共有两根数据线,分别承担 Master 到 Slave、Slave 到 Master 的数据传输;但是不同厂家的数据线命名有差别。

www.RD3721.com

Motorola 的经典命名是 MOSI 和 MISO,这是站在信号线的角度来命名的。

MOSI: When master, out line; when slave, in line

MISO: When master, in line; when slave, out line

比如 MOSI, 该线上数据一定是 Master 流向 Slave 的。因此在电路板上,Master 的 MOSI 引脚应与 Slave 的 MOSI 引脚连接在一起。双方的 MISO 也应该连在一起,而不是一方的 MOSI 连接另一方的 MISO。

不过,也有一些产家(比如 Microchip)是按照类似 SDI, SDO 的方式来命名,这是站在器件的角度根据数据流向来定义的。

SDI: 串行数据输入

SDO: 串行数据输出

这种情况下,当 Master 与 Slave 连接时,就应该用一方的 SDO 连接另一个方的 SDI。

由于 SPI 接口数据线是单向的,故电路设计时,数据线连接一定要正确,必然是一方的输出连接另一方的输入。

其实这个问题本来很简单的,但由于不同厂家产品的命名习惯可能不同,因此还需 小心,以免低级出错。

数据传输的时序模式

为了适用不同产品接口应用需要,SPI 接口定义了多种时序传输模式,并可通过设置接口单元寄存器中的相关控制位来选择。在 Motorola 的产品中,时序即是由两个控制位(极性控制、相位控制)来控制的。

时钟极性选择位 CPOL:

在设备被使能激活后,还未进行数据传输时或两个字节数据传输间歇期间(见图 3 中的①与②处),SCLK处于空闲(Idle)电平,通过"CPOL 空闲状态极性控制位"可以选择此空闲电平电平是 0 还是 1。

时钟相位选择位 CPHA:

该控制位用来选择数据接收端设备的采样时刻。可能在 Idle to Active 的跳变沿(见图 3 中的红色圈处),也可能在 Active to Idle 的跳变沿(见图 3 中的蓝色圈处)。在该采样时刻,线上数据必须已经稳定可靠,因此数据发送端设备应提前将数据移出到数据线上。为了降低设计难度,大部分接口电路都是用同一时钟周期中前一个时钟沿(即相反时钟变化方向)将数据移出。

SPI 线上的 Master, Slave 设备必须根据具体情况设置匹配的传输时序模式,时序只有匹配,数据传输才能正常进行。如果设置的不匹配,可能导致数据接收方和发送方

在同一时钟沿作用,导致数据传输失败。


图 2 SPI 传输的几种时序模式

我们以手机设计中非常流行的触摸屏控制器 TSC2046 为例,介绍 SPI 接口的实际应用。

由于 TSC2046 采样触摸屏信息并量化出最高位需要一定时间,而 SPI 总线没有握手机制,为避免 Master 过早的启动传输,接收无效数据,TSC2046 引入了 BUSY 信号作为 TSC2046 向 Master 的指示。

TSC2046 是在时钟的第一个 Idle to Active 沿采集数据(下图 1 处),而在第一个(下一字节) Active to Idle 沿开始移出数据(下图 2 处),这导致 Master 只能在第二个dle to Active 沿采集到的数据才是有效的(下图 3 处),而在第一个 Idle to Active 沿(下图 1 处)采集的数据是无效的,因此在软件中需要将该 Bit 丢弃。

可见,必须根据 Master 与 Slave 的实际时序进行匹配,软件也需要进行对应的调整,才能保证数据传输的正常进行。


图 3 TSC2046 的 SPI 接口时序

多 Slave 的应用

SPI 也支持多 Slave 应用。多个 Slave 共享时钟线、数据线,可以直接并接在一起;而各 Slave 的片选线 SS 则单独与 Master 连接,受 Master 控制。在一段时间内,Master 只能通过某根 SS 线激活一个 Slave,进行数据传输,而此时其他 Slave 的时钟线和数据线端口则都应保持高阻状态,以免影响当前数据传输的进行。


图 4 多 Slave 的 SPI 应用

SPI Vs 12C

SPI 协议没有定义寻址机制,需通过外部 SS 信号线选择设备,当出现多 slave 应用时,需要多根 SS 信号线,实施起来较 I2C 要复杂。此外,SPI 总线不支持总线控制权仲裁,故只能用在单 Master 的场合;而 I2C 可以支持多 Master 的应用。

SPI 协议相对 I2C 要简单,没有握手机制,数据传输效率高,速率也更快,通常应用中可达几 Mbps;此外 SPI 是全双工通信,可同时发送和接收数据,因此,SPI 比较适合用于数据传输的场合。比如需要较大批量数据传输的场合(比如 MMC/SD 卡的数据传输就支持 SPI 模式),或者无需寻址传输的场合。

而 I2C 协议功能较丰富,但也相对复杂,多用在传输一些控制命令字等有意义数据的场合。

比如 TSC2046 只有一个控制寄存器(一个 8bit 的命令字),使用 SPI 接口即可控制,因为无需寻址。而 OV 的 Cmos Sensor 内有多个控制寄存器,此时就必须使用 I2C 接口才能实现寻址控制(哦,确切的是 SCCB,一个很像 I2C 的东东)。

SPI 接口属于一种非常基本的外设接口,但是应用却很广泛。SPI 也有所发展,比兔 NS 推出的 SPI 的精简接口 Microwire,满足通常外设的扩展需求。Motorola 还推出了扩展功能的 QSPI(Queued SPI)接口,应用更为广泛。

欢迎您对本文作出评价,特别是对其中的问题和错误作出指正,请与 RD3721 编辑 联系(edit@rd3721.com)!

版权声明:

本文是 RD3721 编辑部所作, 首发于 www.rd3721.com 。

本文版权归 RD3721 所有,欢迎转载传播,但必须保证本文档的完整性。

了解更多资讯和技术,访问 www.rd3721.com

