Chuyên đề II Vi điều khiển và ứng dụng

Serial Communication

Truyền thông nối tiếp

- 2 the Universal Asynchronous Receiver and Transmitters (UARTs)
- 2 the SPI synchronous serial interfaces
- 2 the I 2 C synchronous serial interfaces

Synchronous serial

Figure 8.1: I²C interface block diagram.

Figure 8.2: SPI interface block diagram.

Figure 8.3: SPI bus block diagram.

Asynchronous Serial Interfaces

Some comparisons

	Synchi	Asynchronous	
Peripheral	SPI	I ² C	UART
Max bit rate	20 Mbit/s	1 Mbit/s	500 kbit/s
Max bus size	Limited by number of pins	128 devices	Point to point (RS232), 256 devices (RS485)
Number of pins	$3 + n \times CS$	2	2(+2)

More

	Synch	ronous	Asynchronous		
Peripheral	SPI	I ² C	UART		
Pros	Simple, low cost, high speed	Small pin count, allows multiple masters	Longer distance (use transceivers for improved noise immunity)		
Cons	Single master, short distance	Slowest, short distance	Requires accurate clock frequency		
Typical application	Direct connection to many common peripherals on same PCB	Bus connection with peripherals on same PCB	Interface with terminals, personal computers, and other data acquisition systems		
Examples	Serial EEPROMs (25CXXX series), MCP320X A/D converter, ENC28J60 Ethernet controller, MCP251X CAN controller	Serial EEPROMs (24CXXX series), MCP98XX temperature sensors, MCP322x A/D converters	RS232, RS422, RS485, LIN bus, MCP2550		

ĥ

CmiDmmoThanCono ca

mos //fb.com/tailiendienmem

Synchronous Communication Using the SPI Modules

AN15 / OCFB / CN12 / RB15

SPI applications

- Interfacing with memory devices
 - Serial EEPROMs e.g., 25xx256
- Interfacing with codecs
- Control Ports or PCM Data
- Interfacing with communication chips
 Bluetooth
- Boot Loader

Giải thích các bit điều khiển

NAME	ADR	15	14	13	12-7	6	5	4	3	2	1	0	RESET STATE
SPI1STAT	0x0220	SPIEN	-	SPISIDL	-	SPIROV	-	-	-	-	SPITBF	SPIRBF	0×0000

Table 9-3 Status and control register SPI1STAT

10

CuuDuongThanCong.cor

ntps://fb.com/tailieudientucnt

Bít điều khiển

NAME	ADR	15	14	13	12	11	10	9	8	7	6	5
SPI1CON	0x0222	-	FRMEN	SPIFSD	-	DISSDO	MODE16	SMP	CKE	SSEN	СКР	MSTEN

Table 9-4a Control register SPI1CON

4	3	2	1	0		RESET STATE	
	SPRE<2:0>		PPRE	<1:0>		0×0000	7

Table 9-4b continued

```
FRMEN - Framed SPI support bit
SPIFSD - Frame sync pulse direction control on SSx pin bit
(SPIFSD=0 frame sync pulse output (master), SPIFSD=1 frame sync pulse input (slave))
DISSDO - Disable SDOx pin bit
MODE16 - Word/byte communication select bit (MODE16=0 8-bit mode, MODE16=1 16-bit mode)
SMP - SPI data input sample phase bit (Master mode: SMP=0 input data sampled at middle of
data output time, SMP=1 input data sampled at end of data output time;
Slave mode: SMP must be cleared)
CKE - SPI clock edge select bit (CKE=0 serial output data changes on transition from
IDLE clock state to active clock state, CKE=1 serial output data changes on transition from
active clock state to IDLE clock state)
SSEN - Slave select enable bit
(SSEN=0 SS1 pin not used by module, SSEN=1 SS1 pin used for slave mode)
CKP - Clock polarity select bit (CKO=0 IDLE state for clock is a low level, active state
is a high level, CKO=1 IDLE state for clock is a high level, active state is a low level)
MSTEN - Master mode enable bit (MSTEN=0 slave mode, MSTEN=1 master mode)
SPRE<2:0> - Secondary prescale (master mode) bits
 000 - secondary prescale 8:1
```


SPI overview

- Serial transmission and reception of 8-bit or 16-bit data
- Full-duplex, synchronous communication
- Compatible with Motorola's SPI and SIOP interfaces
- 3-wire interface
- Supports 4 different clock formats and serial clock speeds up to 10 Mbps
- Buffered Transmission and Reception

SPI - Master / Slave

- SPI module can be configured as Master or Slave
- In any SPI data transfer, there is a single Master and a single Slave
 - Selected by MSTEN bit, SPIxCON<5>
 - Master generates serial clock pulse (on SCK pin)
 - SCK frequency determined by Primary
- Prescaler bits (PPRE) and Secondary Prescaler (SPRE) bits in SPIxCON register

Fsck = Fcy / (PPRE * SPRE)

$$F_{\textit{SCK}} = \frac{F_{\textit{CY}}}{primary_prescaler} \bullet \sec ondary_prescaler$$

Examples of the SCKx frequencies as functions of the primary and secondary prescaler settings are shown in Table 9-1.

FCY = 30 MHZ		SECONDARY PRESCALER SETTINGS								
FCT - 30 WHZ	1:1	2:1	4:1	6:1	8:1					
	1:1	30 000	15 000	7 500	5 000	3 750				
Primary prescaler settings	4:1	7 500	3 750	1 875	1 250	938				
Primary prescaler seculigs	16:1	1 875	938	469	313	234				
	64:1	469	234	117	78	59				
		Fcy = 5 Mhz								
	1:1	5 000	2 500	1 250	833	625				
Primary prescaler settings	4:1	1 250	625	313	208	156				
Frillary prescaler seculigs	16:1	313	156	78	52	39				
	64:1	78	39	20	13	10				

Table 9-1 SCKx frequencies

14

uuDuongThanCong.com

SPI - Serial Clock Formats

- 4 clock formats set by CKP and CKE bits in the SPIxCON register
 - SCK is low when module is idle, SDO changes on clock going high (CKP=0, CKE=0)
 - SCK is low when module is idle, SDO changes on clock going low (CKP=0, CKE=1)
 - SCK is high when module is idle, SDO changes on clock going low (CKP=1, CKE=0)
 - SCK is high when module is idle, SDO changes on clock going high (CKP=1, CKE=1)

Ví dụ

(a)
$$CKP = 0$$
, $CKE = 0$

(b)
$$CKP = 0$$
, $CKE = 1$

SPI - Transmission

- Module is enabled by setting SPIEN bit in the SPIxSTAT register
 - Transmission begins when data is written into the Master's Transmit Buffer
 - SCK pulses are generated by the Master only when SPIxSR contains data
 - Transmission can be disabled by setting the DISSDO bit in the SPIxCON register
- SPIxBUF is buffered
 - You can write SPIxBUF while data is being shifted out through SPIxSR
 - SPITBF bit in the SPIxSTAT register indicates that the Transmit Buffer is full
 - Wait until SPITBF = 0 to write data
 - Transmission of the new data starts as soon as SPIxSR is idle

SPI - Reception

- Reception occurs concurrently with the transmission
 - When all bits of data have been shifted in through SPIxSR,
 SPIxSR contents are transferred to Receive Buffer
 - SPI interrupt (indicated by SPIIF bit and enabled by SPIIE bit) is generated so that buffer can be read
- SPIxBUF subject to Receive Overflow
- SPIRBF bit in the SPIxSTAT register = 1 indicates that the Receive Buffer is full
- SPIxBUF must be read before new data is completely shifted in When receive overflow occurs...
- New data not transferred to Receive Buffer
- SPIROV bit in SPIxSTAT is set

Configuration

SPI - Data Sizes

- 8-bit and 16-bit data communication
- SPI operation is identical for both data sizes, except number of bits transmitted
 - For 8-bit data, Master generates 8 SCK pulses
 - For 16-bit data, Master generates 16 SCK pulses
- 16-bit operation is selected by setting the MODE16 bit in the SPIxCON register

SPI - Framed SPI

- SPI supports Frame Synchronization
 - Enabled by setting FRMEN bit in the SPIxCON register
 - SCK pulses are continuous in this mode

SPI - Framed SPI

- Frame Master generates Frame Sync pulses
 - Frame Master or Slave mode is selected by clearing or setting the SPIFSD bit in the SPIxCON register
 - Shifting of data starts only after a Frame Sync pulse is generated on the SS pin
- 4 possible Framed SPI modes
 - SPI Master, Frame Master
 - SPI Master, Frame Slave
 - SPI Slave, Frame Master
 - SPI Slave, Frame Slave

SPI - chức năng phụ

- Slave Select (SS) pin functionality
 - In this mode, the Slave functions only as
 - long as the SS pin is driven low
 - Enabled by setting SSEN bit in the SPIxCON register
- Slave Wake-up from SLEEP
 - Since SCK pulses are provided by the Master, SPI Slave can function in SLEEP
 - Slave Reception wakes up the device from SLEEP

Ví dụ ghép nối với Serial EEROM 25L256

```
// 1. init the SPI peripheral
#define SPI_CONF 0 x 8120 // SPI on, 8-bit master, CKE=1,CKP=0
TCSEE = 0; // make SSEE pin output
CSEE = 1; // de-select the EEPROM
SPI2CON = SPI_CONF; // select mode and enable
 // send one byte of data and receive one back at the same time
 int writeSPI2( int i)
 SPI2BUF = i; // write to buffer for TX
 while(!SPI2STATbits.SPIRBF); // wait for transfer complete
 return SPI2BUF; // read the received value
 }//writeSPI2
```


Đọc Serial ROM

```
// 25LC256 Serial EEPROM commands
#define SEE_WRSR 1 // write status register
#define SEE_WRITE 2 // write command
#define SEE_READ 3 // read command
#define SEE_WDI 4 // write disable
#define SEE_STAT 5 // read status register
#define SEE_WEN 6 // write enable
```


Figure 8.7: The complete Read Status Register command timing sequence.

Ví dụ chương trình đầy đủ

```
int writeSPI2( int i)
 // write to buffer for TX
 SPI2BUF = i;
 while (!SPI2STATbits.SPIRBF); // wait for transfer complete
 // read the received value
 return SPI2BUF;
}//writeSPI2
main ()
  int i:
  // 1. init the SPI peripheral
  TCSEE = 0;
 // make SSEE pin output
 // de-select the Serial EEPROM
  CSEE = 1;
  SPI2CON = SPI CONF;
 // select mode and enable SPI2
  SPI2BRG = SPI BAUD;
 // select clock speed
  // main loop
  while(1)
 // 2. Check the Serial EEPROM status
 CSEE = 0;
 // select the Serial EEPROM
 writeSPI2( SEE STAT);
 // send a READ STATUS COMMAND
 i=writeSPI2(0);
 // send/receive
 // deselect terminate command
 CSEE=1:
```


Writing/read Data to the EEPROM

```
// send a Write command
CSEE = 0; // select the Serial EEPROM
 writeSPI2( SEE_WRITE); // send command, ignore data
 writeSPI2( ADDR_MSB); // send MSB of memory address
 writeSPI2( ADDR_LSB); // send LSB of memory address
 writeSPI2( data); // send the actual data
// send more data here to perform a page write
CSEE = 1; // start actual EEPROM write cycle
// send a Write command
CSEE = 0; // select the Serial EEPROM
 writeSPI2( SEE_READ); // send command, ignore data
 writeSPI2( ADDR_MSB); // send MSB of memory address
 writeSPI2( ADDR_LSB); // send LSB of memory address
 data=writeSPI2(0); // send dummy, read data
// read more data here sequentially incrementing the address
CSEE = 1; // terminate the read sequence
```


Read 32bit values

```
int readSEE( int address)
 { // read a 32-bit value starting at an even address
int readStatus( void)
 int i;
 // Check the Serial EEPROM status
 int i;
 // wait until any work in progress is completed
 CSEE = 0;
 while ( readStatus() & 0x1); // check WIP
 writeSPI2( SEE STAT);
 i = writeSPI2( 0);
 // perform a 16-bit read sequence (two byte sequential read)
 CSEE = 1;
 // select the Serial EEPROM
 CSEE = 0;
 return i;
 writeSPI2( SEE READ);
 // read command
// readStatus
 writeSPI2( address >>8);
 // address MSB first
 writeSPI2( address & 0xfc);
 // address LSB (word aligned)
 i = writeSPI2(0);
 // send dummy, read msb
 i = (i << 8) + writeSPI2(0);
 // send dummy, read lsb
 i = (i << 8) + writeSPI2(0);
 // send dummy, read lsb
 i = (i << 8) + writeSPI2(0);
 // send dummy, read lsb
 CSEE = 1;
 return ( i);
 // readSEE
```

28

CmrDmonoThanCono con

tps://fb.com/tailieudientucntt

Write 32bit values

```
void writeEnable( void)
 // send a Write Enable command
 // select the Serial EEPROM
 CSEE = 0;
 // write enable command
 writeSPI2( SEE WEN);
 CSEE = 1;
 // deselect to complete the command
}// writeEnable
void writeSEE( int address, int data)
{ // write a 32-bit value starting at an even address
 // wait until any work in progress is completed
 while ( readStatus() & 0x1) // check the WIP flag
 // Set the Write Enable Latch
 writeEnable ():
 // perform a 32-bit write sequence (4 byte page write)
 CSEE = 0:
 // select the Serial EEPROM
 writeSPI2( SEE WRITE); // write command
 writeSPI2( address>>8); // address MSB first
 writeSPI2( address & 0xfc); // address LSB (word aligned)
 writeSPI2( data >>24); // send msb
 writeSPI2( data >>16);  // send msb
 writeSPI2( data >>8);  // send msb
 // send lsb
 writeSPI2( data);
 CSEE = 1;
}// writeSEE
```


DAC ví dụ MCP4921

Figure 17 DAC

Figure 18 DAC circuit diagram

30

Ví du phần mềm DAC

```
const char CS PIN = 0;
unsigned int value;
void InitMain() {
 // Set AN pins as digital
 ADPCFG = 0xFFFF;
  Spi Init();
 // Initialize SPI module
 TRISF.CS PIN = 0;
 // Set CS pin as output
1//~
// DAC increments (0..4095) --> output voltage (0..Vref)
void DAC Output (unsigned int valueDAC) {
 char temp;
  PORTF.CS PIN = 0;
 // Select DAC module
  // Send 2 bytes of valueDAC variable
 // Prepare hi-byte for transfer
  temp = (valueDAC >> 8) & 0x0F;
 // It's a 12-bit number, so only
 // lower nibble of high byte is used
 // Set MCP4921 control bits
  temp |= 0x30;
  Spi Write (temp);
 // Send data via SPI
 // Prepare lo-byte for transfer
  temp = valueDAC;
  Spi Write(temp);
 // Send data via SPI
  PORTF.CS PIN = 1;
 // Deselect DAC module
1//~
```


Serial Communications using the dsPIC30F UART Module

- Serial transmission and reception
- B-bit or 9-bit data
- Full-duplex, asynchronous communication
- Support for communication protocols such
- as RS-232, RS-422, RS-485 and LIN
- 4-deep Transmit and Receive buffers
- Transmit and Receive interrupts
- Support for receiver addressing

Cấu hình truyền thống

Phần cứng

34

CmrDmoneThanCone or

os //fb.com/tailiendienmenti

Các thanh ghi

NAME	ADR	15	14	13	12	11	10	9			
U1MODE	0×020C	UARTEN	-	USIDL	-	-	ALTIO	-			
U1STA	0×020E	UTXISEL	-	-	-	UTXBRK	UTXEN	UTXBF			
U1TXREG	0x0210	-	-	-	-0	-	-	-			
U1RXREG	0x0212	-	-	-		-	-	-			
U1BRG	0x0214			Baud-ra	te genera	tor prescale					
U2MODE	0x0216	UARTEN	-	USIDL	/ -	-	ALTIO	-			
U2STA	0x0218	UTXISEL	-	9	-	UTXBRK	UTXEN	UTXBF			
U2TXREG	0x021A	-	- 6	-	-	-	-	-			
U2RXREG	0×021C	-		-	-	-	-	-			
U2BRG	0x021E	Baud-rate generator prescale									

Table 10-2 Description of UART module registers

8	7	7 6 5 4 3 2 1		0	RESET STATE							
-	WAKE	LPBACK	ABAUD	-	-	PDSEL<1:0>		STSEL	0×0000			
TRMT	URXIS	SEK<1:0>	ADDEN	RIDLE	PERR	FERR OERR		FERR OERR		URXDA	0X0000	
UTX8	UTX8 Transmit register											
			Tran	smit registe	≘r				0×00uu			
-	WAKE	LPBACK	ABAUD	-	-	PDSE	L<1:0>	STSEL	0×0000			
TRMT	0X0000											
UTX8		0×00uu										
		0x00uu										

35

ConDumo Tient Core com

Giải thích thanh ghi

```
UARTEN - UART enable bit (UARTEN=0 UART is disabled, UARTEN=1 UART is enabled)
USIDL - Stop in IDLE mode bit (UISDL=0 continue operation in IDLE mode,
 USIDL=1 discontinue operation in IDLE mode)
ALTIO - UART alternate I/O selection bit (ALTIO=0 UART communicates using UxTX
 and UxRX I/O pins, ALTIO=1 UART communicates using UxATX and UxARX I/O pins)
WAKE - Enable wake-up on START bit detect during SLEEP mode bit
LPBACK - UART loop back mode select bit
ABAUD - Auto baud enable bit
PDSEL<1:0> - Parity and data selection bits
 00 - 8-bit data, no parity
 01 - 8-bit data, even parity
 10 - 8-bit data, odd parity
 11 - 9-bit data, no parity
STSEL - STOP selection bit (STSEL=0 one STOP bit, STSEL=1 two STOP bits)
UTXISEL - Transmission interrupt mode selection bit (UTXISEL=0 interrupt when a character is
tranferred to the transmit shift register, UTXISEL=1 interrupt when a character is tranferred
to the transmit shift register and the transmit buffer becomes empty)
```

36

CmDnoneThanCone co

ps://fb.com/tailieudientucmt

Thanh ghi (tiếp)

```
UTXBRK - Transmit break bit ( UTXBRK=0 UxTX pin operates normally,
 UTXBRK=1 UxTX pin is driven low, regardless of transmitter state)
UTXEN - Transmit enable bit (UTXEN=0 UART transmitter disabled,
 UTXEN=1 UART transmitter enabled)
UTXBF - Transmit buffer full status bit (UTXBF=0 transmit buffer is not full,
 UTXBF=1 Transmit buffer is full)
TRMT - Transmit shift register is empty bit (TRMT=0 transmit shift register is not empty,
transmission in progress, TRMT=1 transmit shift register is empty, transmission completed)
URXISEL<1:0> - Receive interrupt mode selection bits
 0x - interrupt flag bit is set when a charatter is received
 10 - interrupt flag bit is set when receive buffer is % full (3 locations full)
 11 - interrupt flag bit is set when receive buffer is full (all 4 locations full)
ADDEN - Address character detect
(ADDEN=0 address detect mode disabled, ADDEN=1 address detect mode enabled)
RIDLE - Receiver IDLE bit
(RIDLE=0 UxRSR not empty, data is being received, RIDLE=1 receiver is IDLE)
PERR - Parity error status bit
FERR - Framing error status bit
OERR - Recive buffer overrun error status bit
URXDA - Receive buffer data available bit
(URXDA=0 receive buffer is is empty, URXDA=1 receive buffer has data,
at least one more character can be read)
```

37

CmDnoneThanCone or

ttps://fb.com/tailieudientucntt

UART - Baud Rate Generator

- Dedicated 16-bit Baud Rate Generator
- Baud Rate controlled by UxBRG register
- (x = 1 or 2)
- Baud Rate = Fcy / (16 * (UxBRG + 1))
- where Fcy = Instruction Cycle Frequency
- Both transmitting and receiving devices
- must use same Baud Rate
- Bits are transmitted and/or received at
- the rate defined by the Baud Rate

Ví dụ

- If FCY=8MHz, and the desired baud rate is 9600,
 - UxBRG=(8•106/(16•9600))-1=51.083.
- UxBRG=51.
- The new baud rate for UxBRG=51 is 9615.384,
 i.e. the deviation is 0.16%

Ví dụ (tiếp)

BAUD RATE [KBPS]	FCY=30MHZ			FCY=25MHZ			FCY=20MHZ			FCY=16MHZ		
	KBAUD	Error [%]	BRG									
0.3	0.3	0.0	6249	0.3	+0.01	5207	0.3	0.0	4166	0.3	+0.01	3332
1.2	1.1996	0.0	1562	1.2001	+0.01	1301	1.1996	0.0	1041	1.2005	+0.04	832
2.4	2.4008	0.0	780	2.4002	+0.01	650	2.3992	0.0	520	2.3981	-0.08	416
9.6	9.6154	+0.2	194	9.5859	-0.15	162	9.6154	+0.2	129	9.6154	+0.16	103
19.2	19.1327	-0.4	97	19.2901	+0.47	80	19.2308	+0.2	64	19.2308	+0.16	51
38.4	38.2653	-0.4	48	38.1098	-0.76	40	37.8788	-1.4	32	38.4615	+0.16	25
56	56.8182	+1.5	32	55.8036	-0.35	27	56.8182	+1.5	21	55.5556	-0.79	17
115	117.1875	+1.9	15	111.607	-2.95	13	113.6364	-1.2	10	111.1111	-3.38	8
250							250	0.0	4	250	0.0	3
500										500	0.0	1
MIN	0.0286	0.0	65535	0.0238	0.0	65535	0.019	0.0	65535	0.015	0.0	65535
MAX	1875	0.0	0	1562.5	0.0	0	1250	0.0	0	1000	0.0	0

40

CmDmmoThanConv com

mps://fb.com/tailieudiemucm

UART - Transmission

- The first bit transmitted is a START bit
- Low level on UxTX pin for 1 bit time
- START bit followed by data and parity
- bits
- Data format (8 or 9 bits) and parity type
- (even, odd or no parity) are configured
- by PDSEL control bits in UxMODE
- register
- No parity for 9-bit data

UART - Transmission

- Last bit transmitted is a STOP bit
- High level on UxTX pin for 1 or 2 bit
- times
- Number of STOP bits are configured by
- STSEL control bit in UxMODE register
- During a transmission, TRMT status bit in the UxSTA register is clear

UART - Transmit Buffers

- 4-deep Transmit FIFO Buffer
- The characters in the buffer are shifted
- out of the buffer through UxTSR
- All 8 (or 9) data bits, are buffered
- Only the first character in the buffer is
- memory-mapped and thus useraccessible
- The UTXBF status bit in the UxSTA
- register indicates if the buffer is full

UART - Transmit Interrupts

- Transmit Interrupt indicated by UxTXIF bit and enabled by UxTXIE bit
- When UTXISEL bit in the UxSTA register = 1
- Interrupt occurs when buffer becomes empty
- Used for transmitting a block of 4 characters
- □ When UTXISEL bit = 0
- Interrupt occurs whenever a character is
- transferred to UxTSR
- Used for transmitting a single character
 In this mode, an interrupt is generated as soon as the UTXEN bit is set

UART - Reception

- 4-deep Receive FIFO Buffer
- All 8 (or 9) data bits, as well as Error
- flags, are buffered
- Only the first character in the buffer is
- memory-mapped (UxRXREG)
- The error flags in the UxSTA register
- reflect the error states of the first
- character in the buffer
- URXDA status bit in the UxSTA register
- indicates if the buffer contains new data

UART - Receive Interrupts

- Receive Interrupt indicated by UxRXIF bit and enabled by UxRXIE bit
- When URXISEL bits in the UxSTA register = 11
 - Interrupt occurs when buffer becomes full
 - Used for receiving a block of 4 characters
- When URXISEL bits = 10
 - Interrupt when buffer has 3 characters
 - Used for receiving a block of 3 characters
- When URXISEL bits = 01 or 00
 - Interrupt whenever a character is received
 - Used for receiving a single character

UART - Error Detection

- Parity Error
 - When received parity does not match the parity calculated by module from received data
 - Indicated by PERR bit in the UxSTA register set
- Framing Error
 - When a STOP bit is expected on UxRX pin but a low logic level is detected
 - Indicated by FERR bit in the UxSTA register set
- Receive Overrun Error
 - When the Receive Buffer is full and a 5th character is received
 - Indicated by OERR bit in the UxSTA register set

UART - Address Detection

- When the UART is operating in 9-bit mode
 (PDSEL = 11), and the ADDEN bit in the UxSTA register is set
 - The module will wait for an Address word, i.e., a
 9-bit word with the 9th bit set
 - At this stage, the URXISEL bits in the UxSTA register must be set to 00 or 01
 - On receiving the Address word, the user inspects the lower byte to verify an address match
 - If an address match occurred, the user should clear the ADDEN bit, after which the module will wait for Data words (9-bit words with MSB clear)

UART - Features for LIN Support

- Transmission of Break Characters
- A Break character can be transmitted by setting the UTXBRK bit in the UxSTA register for at least 13 bit times
- Autobaud Detection
 - The UxRX pin is internally routed to an Input Capture pin (U1RX to IC1, U2RX to IC2)
 - Used for capturing both edges of START bit for determining baud rate
 - Enabled by setting the ABAUD bit in the UxMODE register

UART - Additional Features

- Alternate I/O
 - Some devices have an alternate pair of TX/RX pins
 - Enabled by setting ALTIO bit in UxMODE register
- Loopback Mode
 - UxTX pin internally connected to UxRX pin
 - Enabled by setting LPBACK bit in UxMODE Register
- Wake-up from SLEEP
 - Device can be woken up from SLEEP by START bit
 - Enabled by setting WAKE bit in UxMODE register

Ví dụ

```
unsigned rx1;
void main() {
 Uart1 Init(9600);
 // initialize USART module
 //--- un-comment the following lines to have Rx and Tx pins on their alternate
 // locations. This is used to free the pins for other module, namely the SPI.
 U1MODEbits.ALTIO = 1;
 Delay ms(10);
 // pause for usart lines stabilization
 rx1 = Uart1 Read Char();
 // perform dummy read to clear the register
 Uart1 Write Char('s');
 // signal start
 while(1) {
 if (Uart1 Data Ready()) { // check if there is data in the buffer
 rx1 = Uart1 Read Char(); // receive data
 Uart1 Write Char(rx1); // send data back
1//~!
```