Systemy wbudowane - wykład 8

Przemek Błaśkiewicz

22 kwietnia 2018

1/75

Notes

I²C aka IIC aka TWI

• Inter-Integrated Circuit

2/75

I²C aka IIC aka TWI

- Inter-Integrated Circuit
- $\, \bullet \,$ używa dwóch linii przesyłowych i wykorzystuje architekturę master/slave

3 / 75

I²C aka IIC aka TWI

- Inter-Integrated Circuit
- używa dwóch linii przesyłowych i wykorzystuje architekturę master/slave
- jednostki mają adres (7 lub 10 bitów)

Notes			
Notes			
Notes			

I²C aka IIC aka TWI

- Inter-Integrated Circuit
- używa dwóch linii przesyłowych i wykorzystuje architekturę master/slave
- jednostki mają adres (7 lub 10 bitów)
- typowe transfery 100 kbit/s (standard), 10 kbit/s (low speed), ale można używać dowolnych częstotliwości (do 3.4Mbps w ostatniej specyfikacji)

5 / 75

I²C aka IIC aka TWI

- Inter-Integrated Circuit
- używa dwóch linii przesyłowych i wykorzystuje architekturę master/slave
- jednostki mają adres (7 lub 10 bitów)
- typowe transfery 100 kbit/s (standard), 10 kbit/s (low speed), ale można używać dowolnych częstotliwości (do 3.4Mbps w ostatniej specyfikacji)
- liczba urządzeń na magistrali ograniczona adresacją i pojemnością (elektryczną) linii

6/75

I²C aka IIC aka TWI

- Inter-Integrated Circuit
- używa dwóch linii przesyłowych i wykorzystuje architekturę master/slave
- jednostki mają adres (7 lub 10 bitów)
- typowe transfery 100 kbit/s (standard), 10 kbit/s (low speed), ale można używać dowolnych częstotliwości (do 3.4Mbps w ostatniej specyfikacji)
- liczba urządzeń na magistrali ograniczona adresacją i pojemnością (elektryczną) linii

7 / 75

12C - schemat komunikacji

1 Master wysyła bit START oraz 7 bitów adresu slave

Notes			
Votes			
Notes			
Votes			
AO1C2			

I2C - schemat komunikacji		Notes
O M		
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) 		
	9 / 75	
I2C - schemat komunikacji		
		Notes
O.M		
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) 		
Slave odpowiada (jeśli jest) bitem ACK		
	/	
	10 / 75	
I2C - schemat komunikacji	10/75	
I2C - schemat komunikacji	10/75	Notes
I2C - schemat komunikacji	10/75	Notes
	10/75	Notes
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) 	10/75	Notes
Master wysyła bit START oraz 7 bitów adresu slave	10/75	Notes
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK 	10/75	Notes
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK 	10/75	Notes
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK 	10/75	Notes
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK 		Notes
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK 	10/75	Notes
 Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK 		
Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK Dane są przesyłane (MSB najpierw)		Notes
Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK Dane są przesyłane (MSB najpierw) 12C – timing		
1 Master wysyła bit START oraz 7 bitów adresu slave 2 Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) 3 Slave odpowiada (jeśli jest) bitem ACK 4 Dane są przesyłane (MSB najpierw) 12C – timing		
Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK Dane są przesyłane (MSB najpierw) 12C – timing		
Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK Dane są przesyłane (MSB najpierw) 12C – timing		
Master wysyła bit START oraz 7 bitów adresu slave Master wysyła bit 0 lub 1 (chęć pisania lub czytania slave) Slave odpowiada (jeśli jest) bitem ACK Dane są przesyłane (MSB najpierw) 12C – timing		

I2C – timing

 $\quad \text{o} \ \, \text{bit START}: \text{SCL Hi oraz SDA } 1 \rightarrow \text{0}; \\$

13 / 75

Notes

I2C - timing

 $\quad \text{ o bit START}: \mathsf{SCL} \mathsf{\ Hi \ oraz \ SDA \ } 1 \to 0;$

 $\bullet~$ bit STOP : SCL Hi oraz SDA $0 \rightarrow 1$

14 / 75

I2C - timing

 ${\color{black} \bullet}$ bit START : SCL Hi oraz SDA $1 \rightarrow 0;$

 $\bullet~$ bit STOP : SCL Hi oraz SDA $0 \rightarrow 1$

• (przy transmisji danych) SDA jest ustalone przy SCL Hi

15 / 75

I2C - timing

 $\bullet~$ bit START : SCL Hi oraz SDA 1 \rightarrow 0;

 $\bullet~$ bit STOP : SCL Hi oraz SDA $0 \to 1$

• (przy transmisji danych) SDA jest ustalone przy SCL Hi

o powtórny START: bit START powtórzony po danych, bez STOP

Notes			

Notes			

Notes			

I2C – timing

- $\quad \text{o} \ \, \text{bit START}: \text{SCL Hi oraz SDA } 1 \rightarrow \text{0}; \\$
- \bullet bit STOP : SCL Hi oraz SDA $0 \to 1$
- o (przy transmisji danych) SDA jest ustalone przy SCL Hi
- powtórny START: bit START powtórzony po danych, bez STOP
- bit ACK : odbiorca wysyła bit 0

17 / 75

Notes

12C - timing

- $\bullet~$ bit START : SCL Hi oraz SDA $1\rightarrow$ 0;
- $\bullet~$ bit STOP : SCL Hi oraz SDA $0 \rightarrow 1$
- (przy transmisji danych) SDA jest ustalone przy SCL Hi
- powtórny START: bit START powtórzony po danych, bez STOP
- bit ACK : odbiorca wysyła bit 0
- bit NACK : odbiorca wysyła bit 1 (normalny stan na linii!)

18 / 75

I2C - timing

- ullet bit START : SCL Hi oraz SDA 1
 ightarrow 0;
- ullet bit STOP : SCL Hi oraz SDA 0
 ightarrow 1
- (przy transmisji danych) SDA jest ustalone przy SCL Hi
- o powtórny START: bit START powtórzony po danych, bez STOP
- bit ACK : odbiorca wysyła bit 0
- bit NACK: odbiorca wysyła bit 1 (normalny stan na linii!)
 gdy odbiorcą jest master: już nie chcę więcej czytać od slave

19 / 75

12C - timing

- $\bullet~$ bit START : SCL Hi oraz SDA 1 \rightarrow 0;
- \bullet bit STOP : SCL Hi oraz SDA $0 \to 1$
- (przy transmisji danych) SDA jest ustalone przy SCL Hi
- powtórny START: bit START powtórzony po danych, bez STOP
- bit ACK : odbiorca wysyła bit 0
- bit NACK: odbiorca wysyła bit 1 (normalny stan na linii!)
 gdy odbiorca jest master: już nie chcę więcej czytać od slave
 gdy odbiorcą jest slave: nie mogę czytać, nie ma mnie, nie rozumiem;

Notes	
-	
Notes	
Notes	

I2C - fizyczność

 na liniach SCL i SDA zastosowano rezystory pull-up

21 / 75

Notes

I2C - fizyczność

- na liniach SCL i SDA zastosowano rezystory pull-up
- $\, \bullet \, \, V_{dd}$ to typowo 3.3 lub 5V $\,$

22 / 7

I2C - fizyczność

- na liniach SCL i SDA zastosowano rezystory pull-up
- $\bullet~\mbox{V}_{dd}$ to typowo 3.3 lub 5V
- linia, na której nikt nie nadaje (pływająca) ma V_{dd}

23 / 75

I2C - fizyczność

- na liniach SCL i SDA zastosowano rezystory pull-up
- $\, \bullet \, \, \, V_{dd}$ to typowo 3.3 lub 5V $\,$
- linia, na której nikt nie nadaje (pływająca) ma V_{dd}
- dla SCL clock stretching, dla SDA arbitraż

Notes			
		_	
Notes			
Notes			

I2C - fizyczność

- na liniach SCL i SDA zastosowano rezystory pull-up
- $\, \bullet \, \, V_{dd}$ to typowo 3.3 lub 5V $\,$
- linia, na której nikt nie nadaje (pływająca) ma V_{dd}
- dla SCL *clock stretching*, dla SDA *arbitraż*
 - slave może przedłużyć SCL na Lo

25 / 75

Notes

I2C - fizyczność

- na liniach SCL i SDA zastosowano rezystory pull-up
- $\, \bullet \, \, V_{dd}$ to typowo 3.3 lub 5V $\,$
- linia, na której nikt nie nadaje (pływająca) ma V_{dd}
- dla SCL clock stretching, dla SDA arbitraż
 - slave może przedłużyć SCL na Lo
 - nadające urządzenia monitorują czy SDA jest takie, jak się spodziewają

26 / 75

PROFIBUS

protokół szeregoweg połączenia wielu urządzeń

27 / 75

PROFIBUS

- protokół szeregoweg połączenia wielu urządzeń
- przemysłowy standard ISO 7498

	_
	_
	—
Notes	
	_
	_
Notes	
	—
	—
Notes	
	_
	—
	—

PROFIBUS	
	Notes
 protokół szeregoweg połączenia wielu urządzeń przemysłowy standard ISO 7498 	
o określony dla warstw 1, 2 i 7 (PHY, MAC, APP)	
29/75	
PROFIBUS	Notes
	110003
 protokół szeregoweg połączenia wielu urządzeń 	
przemysłowy standard ISO 7498	
 określony dla warstw 1, 2 i 7 (PHY, MAC, APP) usługi przetwarzania danych i kontrolowania urządzeń 	
30/75	
Urządzenia PROFIBUS	
	Notes
Master:	
31/75	
Urządzenia PROFIBUS	N
	Notes
Master: • kontroluje ruch magistrali	
e kontroluje ruen mugistran	

Urządzenia PROFIBUS Notes Master: kontroluje ruch magistrali ullet może być kilka o token passing 33 / 75 Urządzenia PROFIBUS Notes Master: kontroluje ruch magistrali ullet może być kilka o token passing trzy klasy: 34 / 75 Urządzenia PROFIBUS Notes Master: kontroluje ruch magistrali ${\color{black} \bullet}$ może być kilka \rightarrow token passing trzy klasy: a kontrolery, sterowniki, PC-ty Urządzenia PROFIBUS Master: • kontroluje ruch magistrali ullet może być kilka o token passing

- trzy klasy:
 - 1 kontrolery, sterowniki, PC-ty
 - ② ukł. narzędziowe (wdrażanie, kontrola, utrzymanie sieci)

Notes			

Urządzenia PROFIBUS

Master:

- kontroluje ruch magistrali
- ullet może być kilka o token passing
- trzy klasy:
 - 1 kontrolery, sterowniki, PC-ty
 - 2 ukł. narzędziowe (wdrażanie, kontrola, utrzymanie sieci)
 - 3 główny zegar, synchronizuje sieć

37 / 75

Notes

Urządzenia PROFIBUS

Master:

- kontroluje ruch magistrali
- \bullet może być kilka \to token passing
- trzy klasy:
 - (1) kontrolery, sterowniki, PC-ty
 - 2 ukł. narzędziowe (wdrażanie, kontrola, utrzymanie sieci)
 - 3 główny zegar, synchronizuje sieć

38 / 75

Urządzenia PROFIBUS

Master:

- kontroluje ruch magistrali
- ullet może być kilka o token passing
- trzy klasy:
 - kontrolery, sterowniki, PC-ty
 - ② ukł. narzędziowe (wdrażanie, kontrola, utrzymanie sieci)
- główny zegar, synchronizuje sieć

Slave:

39 / 75

Urządzenia PROFIBUS

Master:

- kontroluje ruch magistrali
- ullet może być kilka o token passing
- trzy klasy:
 - 1 kontrolery, sterowniki, PC-ty
 - 2 ukł. narzędziowe (wdrazanie, kontrola, utrzymanie sieci)
 - 3 główny zegar, synchronizuje sieć

Slave

urządzenia I/O, czujniki, aktywatory

Notes	
Notes	

Urządzenia PROFIBUS

Master:

- kontroluje ruch magistrali
- ullet może być kilka o token passing
- trzy klasy:
 - 1 kontrolery, sterowniki, PC-ty
 - 2 ukł. narzędziowe (wdrażanie, kontrola, utrzymanie sieci)
 - 3 główny zegar, synchronizuje sieć

Slave:

- urządzenia I/O, czujniki, aktywatory
- odpowiadają tylko na żądanie mastera

41 / 75

Urządzenia PROFIBUS

Master:

- kontroluje ruch magistrali
- ullet może być kilka o token passing
- trzy klasy:
 - 1 kontrolery, sterowniki, PC-ty
 - 2 ukł. narzędziowe (wdrażanie, kontrola, utrzymanie sieci)
 - 3 główny zegar, synchronizuje sieć

Slave:

- urządzenia I/O, czujniki, aktywatory
- o odpowiadają tylko na żądanie mastera
- prostsze w implementacji

42 / 75

Adresacja

43 / 75

Adresacja

- Każde urządzenie na magistrali posiada adres 1-bajtową liczbę
- \bullet Urządzenia master mają niskie adresy (1 \dots n)

Notes				
				_
NI .				
Notes				
-				
_				
Notes				
Notes				
Notes				
	_	_	_	

Adresacja		
		Notes
 Każde urządzenie na magistrali posiada adres – 1-bajtową liczbę 		
 Urządzenia master mają niskie adresy (1 n) 		
 Urządzenia slave dysponują pozostałą pulą 		
	45 / 75	
Adresacja		
Auresacja		Notes
 Każde urządzenie na magistrali posiada adres – 1-bajtową 		
liczbę		
 Urządzenia master mają niskie adresy (1 n) Urządzenia slave dysponują pozostałą pulą 		
Adres 126 (0x7E) – adres dla urządzeń o zmiennym adresie		
	46 / 75	
Adresacja		Notes
		Notes
 Każde urządzenie na magistrali posiada adres – 1-bajtową liczbę 		
 Urządzenia master mają niskie adresy (1 n) Urządzenia slave dysponują pozostałą pulą 		
 Adres 126 (0x7E) – adres dla urządzeń o zmiennym adresie 		
 Adres 127 (0x7F) – adres rozgłoszeniowy (broadcast) 		
	47 / 75	
Adresacja		
		Notes
 Każde urządzenie na magistrali posiada adres – 1-bajtową 		
liczbę • Urządzenia master mają niskie adresy (1 n)		
 Urządzenia slave dysponują pozostałą pulą 		
 Adres 126 (0x7E) – adres dla urządzeń o zmiennym adresie Adres 127 (0x7F) – adres rozgłoszeniowy (broadcast) 		-
 Urządzenia typu repeater, interfejsy FO są przezroczyste 		

Medium transportowe		
DC 405 (but here had not office and 1 at 40)		Notes
 RS-485 (dwużyłowe, kodowanie różnicowe, +1 - +4V) 		
	49 / 75	
Medium transportowe		Notes
 RS-485 (dwużyłowe, kodowanie różnicowe, +1 - +4V) 		
• światłowodowe (szklane, syntetyczne)		
	50 / 75	
Medium transportowe	_	
iviedium transportowe		Notes
• RS-485 (dwużyłowe, kodowanie różnicowe, +1 – +4V)		
światłowodowe (szklane, syntetyczne)MBP (Manchester Bus Powered) (31,25 kbps)		
	51 / 75	
Medium transportowe		
		Notes
 RS-485 (dwużyłowe, kodowanie różnicowe, +1 - +4V) światłowodowe (szklane, syntetyczne) 		
MBP (Manchester Bus Powered) (31,25 kbps)		

Medium transportowe

- RS-485 (dwużyłowe, kodowanie różnicowe, +1 +4V)
- światłowodowe (szklane, syntetyczne)
- MBP (Manchester Bus Powered) (31,25 kbps)

źródło: WikiMedia

53 / 75

FDL – warstwa danych

Dostępne są następujące schematy przesyłania danych:

54 / 75

FDL – warstwa danych

Dostępne są następujące schematy przesyłania danych:

Send Data, No ACK (zarządzanie)

55 / 75

FDL – warstwa danych

Dostępne są następujące schematy przesyłania danych:

- Send Data, No ACK (zarządzanie)
- Send Data, ACK (między masterami)

FDL – warstwa danych Notes Dostępne są następujące schematy przesyłania danych: Send Data, No ACK (zarządzanie) Send Data, ACK (między masterami) \bullet Send Data, Request Data (master \leftrightarrow slave) 57 / 75 FDL – warstwa danych Notes Dostępne są następujące schematy przesyłania danych: Send Data, No ACK (zarządzanie) Send Data, ACK (między masterami) ullet Send Data, Request Data (master \leftrightarrow slave) Cyclic Send Data, Request Data 58 / 75 FDL – warstwa danych Notes Dostępne są następujące schematy przesyłania danych: Send Data, No ACK (zarządzanie) Send Data, ACK (między masterami) ullet Send Data, Request Data (master \leftrightarrow slave) Cyclic Send Data, Request Data Send and Request Data, Broadcast Response FDL – warstwa danych Notes Dostępne są następujące schematy przesyłania danych: Send Data, No ACK (zarządzanie) • Send Data, ACK (między masterami) \bullet Send Data, Request Data (master \leftrightarrow slave) Cyclic Send Data, Request Data Send and Request Data, Broadcast Response paradygmat publish-subscribe

FDL – warstwa danych

 $Dostępne \ sa \ następujące \ schematy \ przesyłania \ danych:$

- Send Data, No ACK (zarządzanie)
- Send Data, ACK (między masterami)
- \bullet Send Data, Request Data (master \leftrightarrow slave)
- Cyclic Send Data, Request Data
- Send and Request Data, Broadcast Response
 paradygmat publish-subscribe
- Clock Sync

61/75

Notes

Synchronizacja zegara

62 / 75

Synchronizacja zegara

63 / 75

MAC – warstwa dostępowa

• Tylko master posiadający żeton (token) inicjuje komunikację

Notes		
Notes		
•		
Notes		

MAC – warstwa dostępowa Notes Tylko master posiadający żeton (token) inicjuje komunikację Żeton jest przekazywany w kierunku wyższych adresów po określonym czasie

65 / 75

MAC – warstwa dostępowa

- Tylko master posiadający żeton (token) inicjuje komunikację
- Żeton jest przekazywany w kierunku wyższych adresów po określonym czasie
 - Każdy master cyklicznie odpytuje urządzenia do następnego mastera

66 / 75

MAC – warstwa dostępowa

- Tylko master posiadający żeton (token) inicjuje komunikację
- Żeton jest przekazywany w kierunku wyższych adresów po określonym czasie
 - Każdy master cyklicznie odpytuje urządzenia do następnego mastera
 - Nowy master może wtedy się zgłosić, stary potwierdza swój status online

67 / 75

MAC – warstwa dostępowa

- Tylko master posiadający żeton (token) inicjuje komunikację
- Żeton jest przekazywany w kierunku wyższych adresów po określonym czasie
 - Każdy master cyklicznie odpytuje urządzenia do następnego mastera
 - Nowy master może wtedy się zgłosić, stary potwierdza swój status online
 - $_{\odot}$ Jeśli minie ustalony czas i żeton się nie pojawi w sieci, każdy master ustawia timer: $6\cdot T_{sl} + 2n\cdot T_{sl}$ i pierwszy, który "odpali" rozpoczyna proces od nowa
 - ightarrow programatory mają adres $\emph{n}=0$

otes	
otes	
atas.	
otes	

MAC – warstwa dostępowa

- Tylko master posiadający żeton (token) inicjuje komunikację
- Żeton jest przekazywany w kierunku wyższych adresów po określonym czasie
 - Każdy master cyklicznie odpytuje urządzenia do następnego mastera
 - Nowy master może wtedy się zgłosić, stary potwierdza swój status online
 - o Jeśli minie ustalony czas i żeton się nie pojawi w sieci, każdy master ustawia timer: $6 \cdot T_{sl} + 2n \cdot T_{sl}$ i pierwszy, który "odpali" rozpoczyna proces od nowa
 - ightarrow programatory mają adres $\emph{n}=0$
- Każda stacja liczy czas do powrotu żetonu (jeśli jest mniejszy, niż ustalony próg - może nadawać)

69 / 75

Notes

Ramki danych

no data	SD1	dst	src	FC	crc	ED				
data1	SD2	len	len	SD2	dst	src	FC	data	crc	ED
data2	SD3	dst	src	FC	data	crc	ED			
żeton	SD4	dst	src							
ACK	SC									

- ullet SDx (start delim), SC (short conf.), ED (end delim) odległość Hamminga = 4
- FC function code

70 / 75

Ramki danych

no data	SD1	dst	src	FC	crc	ED				
data1	SD2	len	len	SD2	dst	src	FC	data	crc	ED
data2	SD3	dst	src	FC	data	crc	ED			
żeton	SD4	dst	src							
ACK	SC									

- $\,$ $\,$ SDx (start delim), SC (short conf.), ED (end delim) odległość Hamminga = 4 $\,$
- FC function code
 - zawiera opis schematu przesyłania danych lub (zwrotnie) kod błędu;

71 / 75

Ramki danych

no data	SD1	dst	src	FC	crc	ED				
data1	SD2	len	len	SD2	dst	src	FC	data	crc	ED
data2	SD3	dst	src	FC	data	crc	ED			
żeton	SD4	dst	src							
ACK	SC			,						

- FC function code
 - zawiera opis schematu przesyłania danych lub (zwrotnie) kod błędu;
 - zawiera bity FCV i FCB (frame count bit) odwracany po każdej udanej transmisji)

Notes	
Notes	——————————————————————————————————————
Notes	
Notes	

Do zapamiętania		
		Notes
• 12C: linie, sygnały, arbitraż, clock-stretching		
	73 / 75	
Do zapamiętania	-	
Do zapannętama		Notes
 I2C: linie, sygnały, arbitraż, clock-stretching 		
 PROFIBUS: master/slave vs. token-ring, mechanizmy dołączania, komunikacji 		
donęczania, romannacji		
	74 / 75	
Do zapamiętania		Notes
		TVOCCS
 I2C: linie, sygnały, arbitraż, clock-stretching PROFIBUS: master/slave vs. token-ring, mechanizmy 		
dołączania, komunikacji i inne		
V Time		
	75 / 75	
		Notes