

Serial Peripheral Interface (SPI) Bus

SPI Bus

- There is no official specification for the SPI bus.
- It is necessary to consult the data sheets of the devices.
- Use to connect integrated circuits on a circuit board.
- Important parameters are the permitted clock frequencies and the type of valid transitions.
- Master Slave (1 or more slaves) configuration.
- The master is usually a microprocessor.

SPI Bus

- SPI keeps the number of signal connections to a minimum and so reduces circuit board complexity.
- Many different peripheral device types available.
- Many different manufacturers of SPI devices (originally Motorola) - multiple sources
- Not all manufacturers products are directly compatible! small variations but can usually be worked around.
- Typical SPI devices are :-
 - □ Flash EEPROM, ADC, DAC, temperature sensor, digital IO,RTC digital potentiometer etc.

SPI signals

- The SPI bus specifies four logic signals.
 - □ SCLK Serial Clock (output from master)
 - □ MOSI Master Output, Slave Input (output from master)
 - □ MISO Master Input, Slave Output (output from slave)
 - □ SS Slave Select (active low; output from master)
- Alternative naming conventions
 - □ SCK, CLK Serial Clock (output from master)
 - □ SDI, DI, SI Serial Data In
 - □ SDO, DO, SO Serial Data Out
 - □ SSEL Slave Select

Typical SPI Configuration

- 1. The master pulls the slave select low and then issues clock cycles.
- 2. The clock frequency is not specified in the SPI protocol and can be anything from 0 up to 70MHz depending on the characteristics of the slave device.
- 3. The data transfer then takes place.
- 4. The master then de-selects the slave.

Simple master slave implementation

- During each SPI clock cycle, a full duplex data transmission occurs:
 - □ the master sends a bit on the MOSI line; the slave reads it from that same line
 - □ the slave sends a bit on the MISO line; the master reads it from that same line
- Not all transmissions require all four of these operations to be *meaningful* but they do happen.
- The number of bits transferred is not fixed but is usually a multiple of 8-bits.

Basic serial data transfer

The registers within the master and slave act like shift registers shifting one bit on every cycle of the SCLK.

Data transfer details

- Most SPI interfaces have two configuration bits, called clock polarity (CPOL) and clock phase (CPHA).
- CPOL determines whether the shift clock's idle state is low (CPOL=0) or high (CPOL=1).
- CPHA determines on which clock edges data is shifted in and out (for CPHA=0, MOSI data is shifted out on falling edge, MISO data is shifted in on rising edge).
- As each bit has two states, this allows for four different combinations, all of which are incompatible with each other.
- For two SPI devices to talk to each other, they need to be set to use the same clock polarity and phase settings.

SPI Data Transfer Modes

SPI- mode	CPOL	СРНА
0	0	0
1	0	1
2	1	0
3	1	1

- ■These four modes are the combinations of CPOL and CPHA.
- •Modes 0 and 3 are the most common.
- •With SPI modes 0 and 3, data is always latched in on the rising edge of SCK and always output on the falling edge of SCK.

Multiple Slaves

■ If multiple slave devices exist, the master normally generates a separate slave select signal for each slave. - Star connection.

Alternative daisy chain connection -requires only one slave select signal

6-10

SPI Bus characteristics

- It is up to the master and slave devices to know whether a received byte is meaningful or not.
- So a device must discard the received byte in a "transmit only" frame or generate a dummy byte for a "receive only" frame.
- No Acknowledgement
- Master doesn't even know if slave is present!
- Slaves can be thought of as IO devices of the master.


```
/*Initialise SSP in SPI mode */
void init_SSP1(void)
 IODIR0 = IODIR0|PIN_SSP1_SS;  //Enable SSEL pin as GPIO
 PINSEL0 |= 0x000A8000; //Enable SSP1 pins wih SSEL as GPIO
  //PINSEL0 |= 0x000AA000; //Enable SSP1 pins wiht SSEL as SS
  /* Set DSS data to 8-bit, Frame format SPI, CPOL = 0, CPHA = 0, and SCR
 (serial clock Rate (presscaler) is 15 */
 SSP1CR0 = 0xFF07;
 SSP1CR1 = 0x000000002;
 //Configure as SPI Master
 /* SSPCPSR clock prescale register, master mode, minimum divisor
 is 0x02 MAX 254 */
 SSP1CPSR = 15;
```

```
/*Send data to the SSP the start address and number of bytes (size of
array) must be given*/
void SSP1SendData(unsigned char *data_add,unsigned char arr_size)
  int i;
 //Select slave active low
  SSP1_SS(0);
 for(i=0;i<arr_size;i++)</pre>
 /* Wait until the Busy
 while ( (SSP1SR & SSPSR_BSY) );
 bit is cleared */
 SSP1DR = *data_add;
 while ((SSP1SR & SSPSR_BSY) );
 /* Wait until the Busy
 bit is cleared
*/
 data_add++;
 //de-select slave
  SSP1_SS(1);
```


```
/*Receive data to the SSP the start address of where the data should be
stored, size of the data must be given */
void SSP1ReceiveData(unsigned char *data_add,unsigned char arr_size)
 int i;
 SSP1_SS(0);
  for(i=0;i<arr size;i++)</pre>
 SSP1DR = 0x00; //dummy write
 while ( (SSP1SR & SSPSR_BSY) );
 /* Wait until the Busy
 bit is cleared */
 *data_add= SSP1DR;
 while ((SSP1SR & SSPSR_BSY) );
 /* Wait until the Busy
 bit is cleared */
 data_add++;
  SSP1_SS(1);
```


Example SPI devices

- 25LC020A 2K SPI Bus Serial EEPROM
- TC77-5.0 Thermal Sensor with SPI Interface
- MCP3201 2.7V 12-Bit A/D Converter with SPI Serial Interface
- MCP4822 12-Bit DAC with Internal VREF and SPI Interface
- MCP41010 Single/Dual Digital Potentiometer with SPI Interface
- MCP6S92 Single-Ended, Rail-to-Rail I/O, Low-Gain PGA
- MCP23S08 8-Bit I/O Expander with Serial Interface
- The PICkit™ Serial SPI Demo Board was designed to easily

Note: On the demo boards the CS is global. You must manually use the jumper to select the device you wish to use!

Example - reading data from the MCP3201 (12 bit ADC)

