


Hierarchy of I/O Control Devices


Outline

- Parallel Vs Serial Communication
- Characteristics of serial communication
 - Synchronous/A-synchronous, Simplex/Duplex,
 Baud rate and Error Correction
- Introduction to 8251 USART controller


Data Comm: Serial Vs Parallel


Serial Communication: How?

Two basic modes of data transmission

Parallel to serial Serial to parallel Conversion Conversion


Serial Transmission

Parallel Transmission

Type of Serial Communication

- Synchronous
 - Sender and receiver must synchronize
 - Done in hardware using phase locked loops (PLLs)
 - Block of data can be sent
 - More efficient: Less overhead than asynchronous transmission
 - Expensive
- Asynchronous
 - Each byte is encoded for transmission
 - Start and stop bits
 - No need for sender and receiver synchronization

Type of Serial Communication


Synchronous transmission

Framing in Asynchronous

- Character oriented
- Each character carried start bit and stop bits
- When No data are being transmitted
 - Receiver stay at logic 1 called mark, logic 0 is Space
- Framing:
 - Transmission begins with one start bit (low/0)
 - Followed by DATA (8bit) and
 - Stop bits (1 or 2 bits of logic high)

Type of Serial Communication


Simplex and Duplex Transmission

Simplex

- Data are transmitted in one directions
- Example: CPU to printer

Duplex

- Data flow in both direction
- Half Duplex (Transmission goes on way at a time)
- Full Duplex (Both ways simultaneously)

Rate of transmission

- Rate at which bits are transmitted (BAUD)
- Number of signal changes per second
- Bit time: how long the Bit stay On or Off
- Printer, Terminal Baud Adjustable (50-9600)
- 1200Baud means: Bit stay for 1/1200=0.83ms

Error Check

- Parity Check
 - Even parity: When odd numbers of 1 make D7=1
 - Send Even number of 1
 - Odd parity: When even number of 1 make D7=1
 - Send Odd number of 1
- Check Sum
 - Used for block of data
 - Sum of all Bytes without carry and 2's complements
 - Total Sum Result should be Zero
- Cyclic Redundancy Code (CRC)
 - Synchronous Communication
 - Stream of Data can be represented by Cyclic polynomial that divided by a constant polynomial
 - Reminder to set Bits and Send out as check for error

Steps to be followed: Transmitting

- Inform RX the start bit, end bits and parity check
- Convert parallel word into stream of bits
- Create a transmit word by adding start, end and proper parity bit.
- Transmit one bit at a time with appropriate time delay using one data line
 - Time delay is determined by the speed of transmission


Steps to be followed: Receiving

- Recognize bit of transmission
- Receive serial bits, one bit at a time
- Dismantle the start bits, end bit, parity bit,
 Data bits
- Check the error and recognize the end of transmission
- Convert serial data bit in to parallel word


Software control Asynchronous I/O using Microprocessor

- 8 bit Data to be send
- Steps:
 - Output a start bit
 - Convert the character to be sent in a stream of serial bits with appropriate delay
 - Add a parity information if needed
 - Output one or two stop bit


Serial Transmission in Software


Program/Flow chat to Transmit data serially


Serial Reception in Software


Flow chart to receive data serially


8085 Serial I/O lines

- Serial Input Data (SID)
- Serial Output Data (SOD)
 - Instruction SIM is necessary to output data
 - Interpretations (ACC contents)

D7	D6	D5	D4	D3	D2	D1	D0
SOD	SDE (0/1 Dis/Ena SOD)	X	For interrupts				

```
MVI A, 80; Set D_7 in the ACC=1
RAR; Set D_6 =1 and bring carry into D_7
SIM; output D_7
```

Data transmission Program on SOD

Transmit an ASCII Char stored in Register B

```
MVI
 B ASCIIDatabyte
 ; get data byte in B
 ; set up counter for 11 bits
 MVI
 C,0BH
 XRA
 Α
 ; reset carry to 0
NXTbit: MVI
 A,80H
 ;set D7=1 in ACC
 RAR
 ;bring Carry in D7 and set D6=1
 SIM
 ;output D7
 CALL
 DELAYBittime
 ;wait for fixed time (BWT)
 STC
 ;set Carry 1
 MOV
 A.B
 ;Place ASIII car in acc
 RAR
 ; place ASCII D0 in Carry
 ;and shift 1 in D7
 MOV
 B,A
 :Save B
 DCR
 NXTbit
 JNZ
 RET
```


Hardware control Serial I/O

- Programmable chip 8251
- Requirement of HW control serial I/O
 - An input/output port are required for interfacing
 - Converts data bits in to Parallel to serial & vice versa
 - Data transfer to be synchronized between I/O
 - USART (Universal Synchronous Asynchronous Receiver and Transmitter)

UART/USART

- Writing a program compatible with all different serial communication protocols is difficult and it is an inefficient use of microprocessor.
- UART: Universal Asynchronous Receiver/Transmitter chip.
- USART: Universal Synchronous/Asynchronous Receiver/Transmitter chip.
- The microprocessor sends/receives the data to the UART in parallel, while with I/O, the UART transmits/receive data serially.
- 8251 functions are integrated into standard PC interface chip.

UART / CPU interface


- UART/USART
 - 8251 USART
 - 8250/16450 UART is a newer version of 8251.
 - 16550 is the latest version UART.

Thanks