

Serial Peripheral Interface

<u>Outline</u>

- What is SPI?
- Basic Serial Peripheral Interface (SPI)
- Capabilities
- Protocol
- SPI Framework
- SPI Framework Components
- SPI Client Driver
- Pro / Cons and Competitor
- Uses
- Conclusion

What is SPI?

- Serial Bus protocol
- Fast, Easy to use, Simple
- Everyone supports it

SPI Basics

- A communication protocol using 4 wires
- Also known as a 4 wire bus
- Used to communicate across small distances
- Multiple Slaves, Single Master
- Synchronized

Capabilities of SPI

- Always Full Duplex
- Communicating in two directions at the same time
- Transmission need not be meaningful
- Multiple MBPS transmission speed
- Transfers data in 4 to 16 bit characters
- Multiple slaves
- Daisy-chaining possible

Protocol

• Wires:

- MOSI Carries data out of Master to Slave
- MISO Carries data from Slave to Master
- Both signals happen for every transmission
- SCLK Master produced clock to synchronize data transfer
- SS_BAR Unique line to select a slave. Slave Select 1...N
- Master Set Slave Select low
- Master Generates Clock
- Shift registers shift in and out data

Protocol

Shifting Protocol

Master shifts out data to Slave, and shift in data from Slave

Shifting Protocol

Master shifts out data to Slave, and shift in data from Slave

<u>Master – Salve Configurations</u>

Master and multiple independent slaves

Some wires have been renamed

Master and multiple daisy-chained slaves

Clock Phase (Advanced)

- Two phases and two polarities of clock
- Four modes
- Master and selected slave must be in same mode
- Master must change polarity and phase to communicate with slaves of different numbers

4 Modes

Timing Diagram

SPI Character Driver Framework

AM335X Registers

- ★ Module Control Register
 - For configuring the SPI interface
 - Single / Multi channel, Master / Slave, Chip select pins
- ★ Channel Configuration Register
 - Used to configure the SPI channel (0-3)
 - Clock Divider, FIFO for Rx / TX, Pins for TX / RX, DMA RX / TX, SPI Mode (Full Duplex, Half Duplex), Word Length, SPI Mode
- ★ Channel Status Register
 - → Status information for channel (0-3)
 - → RX / TX FIFO Full / Empty
- ★ Channel Control Register
 - Enabling / Disabling the channel

AM335X SPI APIs

- * omap2_mcspi_set_enable(struct omap2_mcspi *, int enable)
 - Enable / Disable the channel
- * int mcspi_wait_for_reg_bit(void __iomem *reg, unsigned long bit)
 - Wait for register bit to set

SPI Framework

- * spi.c Implements the SPI core layer
- * include/linux/spi/spi.h
- spidev.c Provides the char interface for spi devices
- * include/linux/spi/spidev.h
- spi-omap2-mcspi Controller driver for omap based chips

SPI Subsystem

SPI Subsystem

SPI Framework

Framework Components

★ SPI Master

- Bus controller which handles the low level h/w transactions
- struct spi_master
 - dev device interface to this driver
 - list linked with global spi_master list
 - Board specific bus number
 - min_speed_hz
 - max_speed_hz
 - setup updates the device mode and clock
 - transfer adds a message to the controller's transfer queue
 - cleanup frees up controller specific state
 - transfer_one_message the subsystem calls the driver
- spi_register_master(spi_master)

Framework Components....

* SPI Device

- Represents the SPI Slave in the Kernel
- struct spi_device
 - dev device interface to this driver
 - master SPI controller used with the device
 - max speed hz Maximum clock rate to be used with this device
 - mode Defines how the data is clocked out and in
 - bits_per_word
 - controller_state Controller's runtime state
 - controller_data Board specific definitions for controller such as FIFO
 - modalias name of the driver to use with this device
 - cs_gpio gpio signal used for chip select line

SPI Client Driver

- * Host side protocol driver
- * struct spi_driver
 - probe Binds the driver to SPI device
 - remove unbinds the driver from the SPI device
 - id_table List of SPI devices supported by this driver
 - driver name of this driver. This will be used to bind with SPI slaves

SPI Client Driver....

```
* Register probe() & remove() with SPI Core
* Optionally, register suspend() & resume()
* Header: linux/spi/spi.h>

★ API

  int spi register driver(struct spi driver *);
  void spi_unregister_driver(struct spi_driver *);
  module_spi_driver()
★ Device Access APIs
  spi_sync(struct spi_device *, struct spi_message *);
  spi_async(struct spi_device *, struct spi_message *);
```


SPI Device Access

```
/* struct spi_device *spi - obtained through probe */
struct spi_transfer xfer;
struct spi_message sm;
u8 *cmd_buf;
int len;
... /* Ready the cmd_buf & its len */ ...
spi_message_init(&sm);
xfer.tx_buf = cmd_buf;
xfer.len = len;
spi_message_add_tail(&xfer, &sm);
spi_sync(spi, &sm); /* Blocking transfer request */
spi_transfer_del(&xfer);
```


SPI Master Registration Flow

SPI_ASync Flow

DTB changes for MCP3008

```
* mcp3x0x@0 {
 compatible = "mcp3208";
 reg = <0>;
 spi-max-frequency = <1000000>;
```


SPI Driver Example

- * Driver: ADC (drivers/iio/adc/mcp320x.c)
- * Path: <kernel_source>/drivers/spi
- Browse & Discuss

Pros and Cons

Pros:

- Fast and easy
 - Fast for point-to-point connections
 - Easily allows streaming/Constant data inflow
 - No addressing/Simple to implement
- Everyone supports it

Cons:

- SS makes multiple slaves very complicated
- No acknowledgement ability
- No inherent arbitration
- No flow control

$\overline{\text{Uses}}$

- Some Serial Encoders/Decoders, Converters, Serial LCDs, Sensors, etc.
- Pre-SPI serial devices

summary

- SPI 4 wire serial bus protocol
- MOSI MISO SS SCLK wires
- Full duplex
- Multiple slaves, One master
- Best for point-to-point streaming data
- Easily Supported

What all have we learn

- What is SPI?
- Basic Serial Peripheral Interface (SPI)
- Capabilities
- Protocol
- SPI Framework
- SPI Framework Components
- SPI Client Driver
- Pro / Cons and Competitor
- Uses
- Conclusion

Any Queries?