

$\frac{I2CDriver}{\text{(Inter Integrated circuit)}}$

<u>Outline</u>

- What is I²C (or I2C)?, Where is it Used?
- Basic Description
- Electrical Wiring, Clock
- A Basic I2C Transaction
- How fast can I2C run?, Bus bit rate vs Useful data rate
- I2C Subsystem in Linux
- I2C Client Driver
- I2C Device Registration (Non DT and DT)

What is I²C (or I2C)?

- Inter-Integrated Circuit
- Pronounced "eye-squared-see"
- Two-wire serial bus protocol
- Invented by Philips in the early 1980's
 - That division now spun-off into NXP

- Originally used by Philips inside television sets
- Now very common in peripheral devices intended for embedded systems use
 - Philips, National Semiconductor, Xicor, and Siemens , ...
- Also used in the PC world
 - Real time clock
 - Temperature sensors

Basic Description

- Two-wire serial protocol with addressing capability
- Speeds up to 3.4 Mbit/s
- Multi-master/Multi-slave

- Two lines
 - SDA (data)
 - SCL (clock)
- Open-collector
 - Very simple interfacing between different voltage levels

Clock

- Not a traditional clock
- Normally high (kept high by the pull-up)
- Pulsed by the master during data transmission (whether the master is transmitter or receiver)
- Slave device can hold clock low if it needs more time

I2C BUS/Clock Speeds

- 100 kHz Standard-mode
- 400 kHz Fast-mode
- 1 MHz Fast-mode Plus
- 3.4 MHz High-speed mode

I2C Slave Addressing – 7-bits

7-bit Adresses (binary format), MSB is left	Purpose
0000000 0	General Call
0000000 1	Start Byte
0000001 X	CBUS Address
0000010 X	Reserved for different bus format
0000011 X	Reserved for future purposes
00001XX X	High Speed Master code
11110XX X	10-bit Slave Addressing
11111XX X	Reserved for future purposes

Proprietary & Confidential. © Aricent 2019

I2C Slave Addressing – 10-bits

A Basic I2C Transaction

- Master always initiates transactions
- Start Condition
- Address
- Data
- Acknowledgements
- Stop Condition

Source: ATMega8 Handbook

A Basic I2C Transaction

- Transmitter/Receiver differs from Master/Slave
- Master initiates transactions, slave responds
- Transmitter sets data on the SDA line, Receiver acknowledges
 - For a read, slave is transmitter
 - For a write, master is transmitter

Start Condition

- Master pulls SDA low while SCL is high
 - Normal SDA changes only happen while SCL is low

Address Transmission

- Data is always sampled on rising edge of clock
- Address is 7 bits
- An 8th bit indicates read or write
 - High for read, low for write
- Addresses assigned by Philips/NXP (for a fee)

Data transmission

- Transmitted just like address (8 bits)
- For a write, master transmits, slave acknowledges
- For a read, slave transmits, master acknowledges
- Transmission continues with subsequent bytes until master creates stop condition

Stop Condition

- Master pulls SDA high while SCL is high
- Also used to abort transactions

Another look at I2C

Source: ATMega8 Handbook

Another look at I2C

I2c Transactions

- * Master begins the communication by issuing the start condition.
- * Sends a 7/10 bit slave address followed by read/write bit
- * The addressed slave ACK the transfer
- * Transmitter transmits a byte of data and receiver issues ACK on successful receipt
- * Master issues a STOP condition to finish the transaction

I2c Transactions

<u>I2c Transactions (Read)</u>

Start	SLA+R Slave Ack	Data Byte-1	Master Ack	Data Byte-2	Master Ack		Data Byte-N	Master Ack	Stop	
-------	--------------------	----------------	---------------	----------------	---------------	--	----------------	---------------	------	--

I2c Transactions (Combined Write-Read)

Start	SLA+W	Slave Ack	Data Byte-1		Repeated Start	SLA+R	Slave Ack	Data Byte-1	Master Ack		Data Byte-N	Master Ack	Stop	
-------	-------	--------------	----------------	--	-------------------	-------	--------------	----------------	---------------	--	----------------	---------------	------	--

<u>I2c Transactions (Combined Slave1-Read-Salave2-Read)</u>

Start	SLA1+		Data Byte-1		Repeated	SLA2+		Data Byte-1		Data Byte-N	Master Ack	Stop
	K	Ack	pyre-1	ACK	Start	ĸ	Ack	вуце-т	Ack	 Буге-іч	ACK	

<u>I2c Transactions (Combined Slave1-Write-Salave2-Write)</u>

Start	SLA1+ W	Slave1 Ack			Repeated Start	SLA2+ W		Data Byte-1			Data Byte-N	Slave2 Ack	Stop
-------	------------	---------------	--	--	-------------------	------------	--	----------------	--	--	----------------	---------------	------

<u>I2c Transactions (Combined Slave1-Write-Salave2-Read)</u>

Start	SLA1+ Slav	e1 Data k Byte-1		Repeated Start	SLA2+ R			Master Ack		Data Byte-N	Master Ack	Stop	
-------	------------	---------------------	--	-------------------	------------	--	--	---------------	--	----------------	---------------	------	--

I2c Character Driver Framework

AM335X I2C Registers

- * I2C_SA_REGISTER (Slave Address Reg)
- * I2C_CON_REGISTER (Configuration Reg)
 - Bits for enabling the I²C module
 - Selecting the Fast / Standard mode of op
 - Selecting the Master / Slave config
 - Sending the Start / Stop conditions on the bus
- * I2C_DATA (RX/TX Data Reg)
- * I2C_BUF (FIFO Thresholds, DMA configuration)
- * I2C_CNT (Bytes in I2C data payload)
- * I2C IRQ STATUS REG

AM335X I2C APIS

```
* #include "i2c char.h"
* u16 omap_i2c_read_reg(struct omap_i2c_dev *i2c_dev,
 int reg)
* void omap i2c write reg(struct omap i2c dev *i2c dev,
 int reg, u16 val)
* u16 wait_for_event(struct omap_i2c_dev *dev)
* void omap_i2c_ack_stat(struct omap_i2c_dev, u16 stat)
* val = omap i2c read reg(dev, OMAP I2C BUF REG);
 val |= OMAP I2C BUF TXFIF
 omap_i2c_write_reg(dev, OMAP_I2C_BUF_REG, val);
```


Writing to EEPROM

- ★ For writing at EEPROM offset 0x0060
 - Send the start condition.
 - Send the Slave address of EEPROM (0X50), followed by direction (Read/Write)
 - Send the EEPROM location higher byte, followed by lower byte
 - Send the actual data to be written
 - Send the Stop condition
 - START->0x50->0x00(offset High)->0x60 (offset Low)->0X95(Data)->STOP

Reading From EEPROM

- * Write the EEPROM offset say 0x0060 (read offset)
 - START->0x50->0x00(offset High)->0x60 (offset Low)->STOP
- * Read the EEPROM data
 - Send the start condition.
 - Send the Slave address of EEPROM (0X50), followed by direction (Read)
 - Read the data
 - Send the Stop condition
 - START->0x50->Data(RX)->Data(RX)->STOP

I2C Subsystem

- * I2C subsystem provides
 - API to implement I²C controller driver
 - API to implement I²C device driver in kernel space
 - An abstraction to implement the client drivers independent of adapter drivers

I2C Subsystem

I2C Subsystem Details

- * i2c-adapter / i2-algo
 - Controller-specific I²C host controller / adapter
 - Also called as the I²C bus drivers
- ★ i2c-core
 - Hides the adapter details from the layers above
 - → By providing the generic I²C APIs
- ★ i2c-dev
 - Provides device access in user space through /sys
 - Enables implementation of User Mode Drivers
- ★ i2c-client
 - Driver specific to an I²C device
 - Implemented using i2c-core APIs

I2C Driver Model

SM Bus

- ★ Subset of I²C
- Using only SMBus commands makes it compatible with both adapters
- * Part of I2C Core itself
- * APIs for Device Access (Header: linux/i2c.h>)
 - int ioctl(smbus_fp, cmd, arg);
 - s32 i2c_smbus_write_byte(client, val);
 - s32 i2c_smbus_read_byte(client);
 - s32 i2c_smbus_write_*_data(client, cmd, val);
 - s32 i2c_smbus_read_*_data(client, cmd);
 - client Pointer to struct i2c_client created by the probe function

I2C Client Driver

- * Typically a character driver vertical or /sys exposed
- But actually depends on the device category
- * And the I²C driver horizontal
 - Registers with I²C Core (in the init function)
 - Unregisters from I²C Core (in the cleanup function)
 - And uses the transfer function from I²C Core for actual data transactions
 - int i2c_transfer
 - (struct i2c_adapter *adap, struct i2c_msg *msgs, int num);
 - adap is the client->adapter

I2C Client Driver's Init &cleanup

- * Registering to the I²C Core using
 - int i2c_add_driver(struct i2c_driver *);
 - struct i2c_driver contains
 - probe function called on device detection
 - remove function called on device shutdown
 - id_table Table of device identifiers
- * Unregistering from the I²C Core using
 - void i2c_del_driver(struct i2c_driver *);
- Common bare-bone of init & cleanup
 - Just use module_i2c_driver(struct i2c_driver);

I2C Client Driver's Registration

```
struct i2c_driver dummy_driver = {
 .driver = {
 .name = "dummy client",
 .owner = THIS MODULE,
 .probe = dummy_probe,
 .remove = dummy_remove,
 .id_table = dummy_ids,
static const struct i2c_device_id dummy_ids = {
 { "dummy device", 0},

★ i2c add driver(dummy driver);
```


I2C Adapter Driver

- Registering to the I²C Core using
 - int i2c_add_driver(struct i2c_driver *);
 - struct i2c_driver contains
 - probe function called on device detection
 - remove function called on device shutdown
 - id table Table of device identifiers
- Unregistering from the I²C Core using
 - void i2c_del_driver(struct i2c_driver *);
- * Common bare-bone of init & cleanup
 - Just use module_i2c_driver(struct i2c_driver);

Checking Adapter Capabilities

- * I²C client driver's probe would typically check for HC capabilities
- * Header: linux/i2c.h>
- * APIs
 - u32 i2c_get_functionality
 - (struct *i2c_adapter);
 - int i2c_check_functionality
 - (struct *i2c_adapter, u32 func);

I2C Client Driver Examples

- * Path: <kernel_source>/drivers/
 - → I²C EEPROM: AT24
 - misc/eeprom/at24.c
 - I²C Audio: Beagle Audio Codec cum Pwr Mgmt
 - mfd/twl4030-audio.c -> mfd/twl-core.c(plat driver)
 - I²C RTC: DS1307
 - rtc/rtc-twl.c -> mfd/twl-core.c; rtc/rtc-ds1307.c
- * Browse & Discuss any

Registering an I2c Client (Non DT)

- * On non-DT platforms, the struct i2c_board_info describes how device is connected to a board
- Defined with I2C_BOARD_INFO helper macro
 - Takes as argument the device name and the slave address of the device on the bus.
- * An array of such structures is registered on per bus basis using the i2c_register_board_info during the platform initialization

Registering an I2c Client (Non DT)

```
* static struct i2c board info my i2c devices [] = {
 I2C_BOARD_INFO ("my_device", 0 x1D),
 irq = 70
 .platform data = &my_data },
* i2c register board info (0, my i2c devices,
 ARRAY SIZE (my i2c devices));
```


Registering an I2C Client (DT)

- * In the device tree, the I²C devices on the bus are described as children of the I²C controller node
- * reg property gives the I²C slave address on the bus

Registering an I2C Client (DT)


```
* i2c@49607899 {
 compatible = "dummy_adap";
 clock-frequency = <0x186a0>;
 \#address-cells = <0x1>;
 \#size-cells = <0x0>:
 my_dummy@0 {
 compatible = "dummy_device";
 reg = <0x40>;
*Registered internally by i2c_core based on info from DTB
 i2c_new_device(struct i2c_adapter *, struct i2c_board_info *);
```


Exercise: How fast can I2C run?

- How fast can you run it?
- Assumptions
 - 0's are driven
 - 1's are "pulled up"
- Some working figures

 - $R_p = 10 \text{ k}\Omega$ $C_{cap} = 100 \text{ pF}$ $V_{DD} = 5 \text{ V}$ $V_{in_high} = 3.5 \text{ V}$
- Recall for RC circuit
 - $V_{cap}(t) = V_{DD}(1-e^{-t/\tau})$ Where $\tau = RC$

Exercise: Bus bit rate vs Useful data rate

- An I2C "transactions" involves the following bits
 - <S><A6:A0><R/W><A><D7:D0><A><F>
- Which of these actually carries useful data?
 - <S><A6:A0><R/W><A><D7:D0><A><F>
- So, if a bus runs at 400 kHz
 - What is the clock period?
 - What is the data throughput (i.e. data-bits/second)?
 - What is the bus "efficiency"?

What all have we Learn?

- What is I²C (or I2C)?, Where is it Used?
- Basic Description
- Electrical Wiring, Clock
- A Basic I2C Transaction
- How fast can I2C run?, Bus bit rate vs Useful data rate
- I2C Subsystem in Linux
- I2C Client Driver
- I2C Device Registration (Non DT and DT)

Any Queries?