REVERSE ENGINEERING

deti universidade de aveiro departamento de eletrónica, telecomunicações e informática

- Caraterísticas básicas
- Sinalização
- Endereçamento
- Transferência de dados
- Múltiplos Masters
 - Sincronização dos relógios
 - Arbitragem

Introdução

- I²C: Inter-Integrated Circuit
- Desenvolvido pela Philips Semiconductors (agora NXP Semiconductors)
 - Versão 1 em 1992
 - Atualmente na revisão 7 (Outubro de 2021)
- De acordo com a NXP: "simple bidirectional 2-wire bus for efficient inter-IC control"
 - Requer apenas duas linhas
 - Implementável em hardware e/ou software
 - Desenvolvido inicialmente para controlo de subsistemas em TVs

Introdução

- I²C: Inter-Integrated Circuit
- Transações "master-slave" com opção "multi-master" (requer arbitragem)
- Taxas de transmissão
 - Standard mode: até 100 Kbit/s
 - Fast mode: até 400 Kbit/s
 - Fast mode plus: até 1 Mbit/s
 - High Speed: até 3,4 Mbit/s
 - Ultra-fast mode: até 5 Mbit/s

Introdução

- Dada a sua simplicidade, versatilidade e economia de recursos, o I²C encontra-se em diversos tipos de aplicação, e.g.:
 - Sensores, DACs, ADCs
 - Memória externa em microcontroladores
 - Controlo de subsistemas em eletrónica de consumo
 - e.g. ajuste dos parâmetros de imagem (contraste, brilho e saturação) e som em TVs, monitores, ...
 - Controlo de subsistemas em terminais de telemóvel
 - Monitorização de hardware
 - e.g. temperatura de CPUs e velocidade da ventoinha em motherboards
 - Interface com Real-Time Clocks
 - •

I²C – Caraterísticas básicas

- Transferência série bidirecional, half-duplex, orientada ao byte
- As transferências envolvem sempre uma relação *master/slave*
- Master pode ser transmissor ou recetor ("master-transmitter" ou "master-receiver")
- O barramento de comunicação apenas necessita de dois fios:
 - Serial data line (SDA)
 - Serial clock line (SCL)

I²C – Caraterísticas básicas

- Cada dispositivo ligado ao barramento é endereçável por software usando um endereço único previamente atribuído
- Endereços de 7 bits ("standard mode") alguns endereços reservados,
 112 disponíveis
- Endereçamento de 10 bits também disponível
- Barramento multi-master com deteção de colisões e arbitragem, evitando a corrupção de informação se dois ou mais masters iniciarem simultaneamente uma transferência

Exemplo de interligação num barramento I²C

- Barramento a dois fios
 - Serial data line (SDA)
 - Serial clock line (SCL)

De: I²C-bus specification and user manual, Rev. 6 — 4 April 2014 http://www.nxp.com/documents/user manual/UM10204.pdf

I²C – terminologia

- Transmitter dispositivo que envia dados para o barramento
- Receiver dispositivo que recebe dados do barramento
- Master o dispositivo que inicia a transferência, gera o sinal de relógio e termina a transferência
- Slave o dispositivo endereçado pelo master
- Multi-master mais do que um master pode tentar, ao mesmo tempo, controlar o barramento sem corromper a comunicação em curso
- Arbitragem procedimento para assegurar que, se mais do que um master tentar, simultaneamente, controlar o barramento, apenas a um é permitido continuar, sem perturbação da comunicação iniciada pelo master vencedor
- Sincronização procedimento para sincronização dos sinais de relógio de dois ou mais dispositivos

Masters e Slaves

O master

- Controla a linha SCL (Serial Clock)
- Inicia e termina a transferência de dados
- Controla o endereçamento dos outros dispositivos

O slave

- É o dispositivo endereçado pelo *master*
- Pode condicionar o estado da linha SCL

Transmissor / Recetor

- Master ou slave
- Um master transmissor envia dados para um slave recetor (escrita)
- Um master recetor lê dados de um slave transmissor (leitura)

I²C – Sinalização

- Barramento a dois fios
 - Serial data line (SDA)
 - Serial clock line (SCL)

• Ligação às linhas SDA e SCL: "wired-AND"

I²C – Sinalização

- As linhas funcionam numa ligação "wired-AND", permitindo usar "bit recessivo"
 (1) e "bit dominante" (0) para várias sinalizações
- As linhas de *clock* e dados de cada dispositivo são "wire ANDed" com os respetivos sinais do barramento

 Na ausência de bit dominante a linha respetiva está no nível lógico '1' (Recessivo), imposto através da resistência de pull-up RP

I²C – Sinalização

- Transferência de bits
 - Um período de relógio por bit de dados
 - SCL = '1': dados em SDA válidos
 - Dados (SDA) só são alterados quando SCL = '0'
- Transições em SDA quando SCL='1' sinalizam "condições". As "condições" são sempre geradas pelo master

Endereçamento

- O primeiro byte transmitido pelo master contém:
 - 7 bits: endereço do slave
 - 1 bit: qualificação da operação (RD / WR\)
- Qualificador da operação:
 - RD/WR\ = 0: o master é o transmissor (escreve dados na linha SDA)
 - RD/WR\ = 1: o master é o recetor (lê dados da linha SDA)
- Cada slave lê o endereço da linha SDA; se o endereço lido coincide com o seu próprio endereço:
 - comuta para o estado "transmissor" se o bit RD/WR\ for igual a "1"
 - comuta para o estado "recetor" se o bit RD/WR\ for igual a "0"

Símbolos (condições)

- As transações são delimitadas por dois símbolos / "condições": START e STOP, sempre geradas pelo master
- As condições START/STOP são sinalizadas por meio de uma sequência que viola as regras normais de transferência de dados

- Condição START: Transição de 1→0 em SDA quando SCL = 1
- Condição STOP: Transição de 0→1 em SDA quando SCL = 1
- Estado do barramento:
 - Ocupado: após um START (S) ou START repetidos (Sr), até ao próximo STOP
 - Livre: após um STOP (P), até ao próximo START

Transferência de dados

- A transferência é orientada ao byte (8 bits) sendo transmitido, em primeiro lugar, o bit mais significativo (MSbit)
- No início de uma transferência, o *master*:
 - Envia um START (S)
 - Em seguida envia o endereço do slave (7 bits) e o bit de qualificação da operação (Read / Write\ R/W\)
- Após o 8º bit (o LSbit, correspondente ao bit RD/WR\), o slave endereçado gera um acknowledge (ACK) na linha SDA, sob a forma de um bit dominante (0)
- De seguida o transmissor (*master* ou *slave*) envia o byte de dados
- Após o 8º bit (o LSbit), o recetor gera um acknowledge (ACK) na linha SDA, sob a forma de um bit dominante (0)
- Este ciclo de 9 bits repete-se para cada byte de dados que é transferido

Transferência de dados

- O master:
 - Envia um START (S)
 - De seguida envia o endereço do slave (7 bits) e o bit de qualificação da operação (Read / Write\ R/W\)
- O slave endereçado faz o acknowledge (ACK) na slot seguinte
- De seguida o transmissor (master ou slave) envia o byte de dados aguardando um acknowledge do recetor no final. Este ciclo de 9 bits repete-se para cada byte de dados que se pretenda transferir.

Transferência de dados – escrita

• Operação de **Escrita** (*master* é transmissor, *slave* é recetor)

Transferência de dados – leitura

• Operação de Leitura (master é recetor, slave é transmissor)

• O "not acknowledge" (NA) enviado pelo master sinaliza o slave do fim da transferência

Transferência de dados - exemplo

• Exemplo de uma sequência de transferência:

De: I^2C -bus specification and user manual, Rev. 6 — 4 April 2014

Introdução

- O slave pode forçar o alargamento da transferência mantendo a zero (bit dominante) a linha SCL; esta técnica designa-se por "clock stretching"
- O sinal "wait" (do *slave*) condiciona o estado da linhal SCL do barramento: enquanto "wait" estiver a '1', a linha SCL está forçada a nível lógico '0' (dominante)

master fica em "wait state" enquanto SCL_MASTER ≠ SCL_IN

Múltiplos masters

- Dois (ou mais) masters podem iniciar uma transmissão num barramento livre (isto é, após um STOP) ao mesmo tempo
- Tem de estar previsto um método para decidir qual dos masters toma o controlo do barramento e completa a transmissão – arbitragem de acesso ao barramento
- O master que perde o processo de arbitragem retira-se e só tenta novo acesso ao barramento na próxima situação de "barramento livre"

Múltiplos masters

- Na gestão do acesso ao barramento é necessário:
 - 1. garantir que os relógios dos *masters* estão **sincronizados**
 - 2. um processo que defina qual o *master* que ganha o acesso ao barramento, i.e., que controla a linha SDA (arbitragem)
- A sincronização de relógios e a arbitragem são baseados na técnica bit dominante/bit recessivo:
 - Nível lógico "0" bit dominante
 - Nível lógico "1" bit recessivo (é anulado por um bit dominante)

Múltiplos masters: sincronização de relógio

- Quando a linha SCL passa de '1' -> '0' todos os masters colocam a '0' os seus relógios
- Os masters mantêm o seu relógio a '0' até o seu tempo a '0' ter chegado ao fim
- Quando um master termina a contagem do tempo a '0' do seu relógio liberta a linha SCL (permite que esta passe a '1')

Múltiplos masters: sincronização de relógio

- Se SCL se mantém a '0' comuta para um estado de "wait", ficando a aguardar que a linha SCL passe a '1'
- Logo que SCL passe a '1' inicia a contagem do tempo a '1' do seu relógio
- O primeiro *master* a terminar o seu tempo a '1' força a linha SCL a '0'
- O sinal SCL fica sincronizado com um t_{low} determinado pelo *master* com maior t_{low} e um t_{high} imposto pelo master com menor t_{high}

Arbitragem (linha SDA)

- Quando o barramento está livre ("idle") dois ou mais masters podem iniciar uma transferência; todos geram START resultando numa condição de START válida no barramento
- Arbitragem é o procedimento que assegura que, se mais do que um master tentar, simultaneamente, controlar o barramento, apenas a um é permitido continuar, sem perturbação da comunicação iniciada pelo master vencedor
- A arbitragem é feita por bit dominante / bit recessivo e processa-se bit a bit

Arbitragem (linha SDA)

- Por cada novo bit enviado, quando a linha SCL está a '1' cada master lê a linha SDA e verifica se o seu valor coincide com o que enviou:
 - O processo de arbitragem é perdido por um master quando lê da linha nível lógico '0' (dominante) tendo enviado nível lógico '1' (recessivo)
- O master que perde o processo de arbitragem
 - Retira-se, libertando a linha SDA (comuta de imediato para modo slave)
 - Tenta de novo quando o barramento passar ao estado "idle" (espera o aparecimento de uma condição STOP)

Arbitragem (linha SDA)

DATA_1	DATA_2	SDA	
0	0	0 (D)	Arbitragem continua
0	1	0 (D)	Master 2 perde arbitragem
1	0	0 (D)	Master 1 perde arbitragem
1	1	1 (R)	Arbitragem continua

Arbitragem (linha SDA) – Exemplo

- Exemplo:
 - 1) o master 1 e o master 2 iniciam uma transmissão (quando o barramento passa a "idle")
 - 2) o master 1 perde a arbitragem na transmissão do 3º bit

Exercício

- Considere o diagrama temporal acima representado. Admita que representa a comunicação entre um master (μC) e um slave (ADC de 10 bits).
- 1. Qual o endereço do elemento slave (ADC)?
- Estamos perante uma operação de escrita ou de leitura?
- 3. Quantos ACKs são gerados pelo slave?
- 4. Quantos ACKs são gerados pelo *master*?

1

- 5. Quantos NACKs são gerados? Por quem?
- 6. Qual o valor (expresso em hexadecimal) que foi fornecido pela ADC ao μC, sabendo que este começa sempre pelo MSBit?
- 7. Quantas situações de clock stretch são gerados nesta transação? Por quem?
- 8. Supondo que a frequência do relógio é de 1MHz e que o stretch corresponde a dois ciclos de relógio, qual a duração total da transação?

Anexo

Endereços reservados.

Two groups of eight addresses (0000 XXX and 1111 XXX) are reserved for the purposes shown in Table 3.

De: I²C-bus specification and user manual, Rev. 6 — 4 April 2014

Table 3. Reserved addresses http://www.nxp.com/documents/user_manual/UM10204.pdf $X = don't \ care; \ 1 = HIGH; \ 0 = LOW.$

Slave address	R/W bit	Description	
0000 000	0	general call address[1]	
0000 000	1	START byte[2]	
0000 001	X	CBUS address[3]	
0000 010	X	reserved for different bus format[4]	
0000 011	X	reserved for future purposes	
0000 1XX	X	Hs-mode master code	
1111 1XX	1	device ID	
1111 0XX	X	10-bit slave addressing	

- [1] The general call address is used for several functions including software reset.
- [2] No device is allowed to acknowledge at the reception of the START byte.
- [3] The CBUS address has been reserved to enable the inter-mixing of CBUS compatible and I²C-bus compatible devices in the same system. I²C-bus compatible devices are not allowed to respond on reception of this address.
- [4] The address reserved for a different bus format is included to enable I²C and other protocols to be mixed. Only I²C-bus compatible devices that can work with such formats and protocols are allowed to respond to this address.