Serial Peripheral Interface


(przykład uogólniony)

Brak standardu.


Inne stosowane nazwy: Synchronous Serial Port (SSP), 4-wire SSI (Synchronous Serial Interface, *Texas Instrument*), Microwire (*National Semiconductor*).


Poniżej opisano podstawowe cechy i przykładową implementację synchronicznego, szeregowego interfejsu z adresowaniem sprzętowym, przeznaczonego do komunikacji między układami scalonymi na płytkach drukowanych.


Laboratorium Języków Opisu Sprzętu AGH WFiIS


Sygnał	FPGA	Opis
SCLK	Serial Clock	Zegar; Na zboczu narastającym (lub opadającym) do układu Slave wpisywana jest zawartość linii danych MOSI, a na przeciwnym zboczu wysyłana na linię MISO jest zawartość rejestru wyjściowego układu Slave
SS	Slave Select	Wybór układu (chip select) aktywny stanem niskim.
MOSI	Master Output, Slave Input	Dane szeregowe; n bity muszą mieścić się pomiędzy zboczem opadającym, a narastającym sygnału SS zaczynając od najbardziej znaczącego.
MISO	Master Input, Slave Output	Dane szeregowe; <i>n</i> bitów, które wędrują od układu Slave do Układu Master.
Czasami także:		
CLR	Clear	Asynchroniczny reset.


```
module spi #(parameter bits = 8) (input clk, rst, en, miso, clr ctrl, input [bits-1:0] data2trans,
 output clr, ss, sclk, mosi, output reg [bits-1:0] data rec);
`include "func.v" //funkcja logarytmująca
//Parametry czasu trwania:
//m - czas jednego bitu (w połowie zbocze opadające sclk)
//d - opóźnienia na początku
//Parametry obliczane:
//bm - rozmiar licznika czasu
//bdcnt - rozmiar licznika bitów
localparam m = 5, d = 2, bm = cloqb2(m), bdcnt = cloqb2(bits);
//kodowanie stanów
localparam idle = 2'b00, shdown = 2'b01, progr = 2'b10, start = 2'b11;
/*fsm encoding = "user"*/
reg [1:0] st, nst;
reg [bits-1:0] shr; //rejestr przesuwny
reg [bm-1:0] cnt; //licznik czasu trwania stanów
reg [bdcnt:0] dcnt; //licznik bitów transmitowanych
reg tmp, tm, cnten;
//rejestr stanu
//logika automatu
//licznik czasu trwania stanów i poziomów zegara transmisji
//logika sygnałów wyjściowych
//generator zezwolenie dla rejestru przesuwnego
//licznik bitów
//rejestr przesuwny
//generator zezwolenia zapisu na wyjście
//rejestr wyjściowy
endmodule
```

```
//rejestr stanu
always @ (posedge clk, posedge rst)
 if(rst)
 st <= idle;
 else
 st <= nst;
//logika automatu
always @* begin
 nst = idle;
 cnten = 1'b1;
 case(st)
 idle: begin
 cnten = 1'b0;
 nst = en? (clr ctrl?shdown:start):idle;
 end
 shdown: nst = (cnt == m-1)?start:shdown;
 start: nst = (cnt == d)?progr:start;
 progr: nst = (dcnt == {(bdcnt+1){1'd0}})?idle:progr;
 endcase
end
```


```
//licznik czasu trwania stanów
//i poziomów zegara transmisji
always @(posedge clk, posedge rst)
 if(rst)
 cnt <= {bm{1'b0}};
 else if(cnten)
 if(cnt == m | dcnt == {(bdcnt+1){1'd0}}) cnt <= {bm{1'b0}};
 else cnt <= cnt + 1'b1;</pre>
```

```
//logika sygnałów wyjściowych
assign clr = (st == shdown)?1'b1:1'b0;
assign ss = ((st == start) | (st == progr))?1'b0:1'b1;
assign sclk = ((st == progr) & (cnt < (m/2 + 1)))?1'b1:1'b0;</pre>
```

```
//generator zezwolenie dla rejestru przesuwnego
always @(posedge clk, posedge rst)
 if(rst)
 tmp <= 1'b0;
 else
 tmp <= sclk;</pre>
assign spi en = ~sclk & tmp;
//licznik bitów
always @(posedge clk, posedge rst)
 if(rst)
 dcnt <= bits;</pre>
 else if(spi en)
 dcnt <= dcnt - 1'b1;</pre>
 else
 if(en & dcnt == {(bdcnt+1){1'd0}}) dcnt <= bits;
//rejestr przesuwny
assign mosi = shr[bits-1];
always @(posedge clk, posedge rst)
 if(rst)
 shr <= {bits{1'b0}};
 else if(en)
 shr <= data2trans;</pre>
 else if(spi en)
 shr <= {shr[bits-2:0], miso};</pre>
```

```
//generator zezwolenia zapisu na wyjście
always @(posedge clk, posedge rst)
 if(rst)
 tm <= 1'b0;
else
 tm <= ss;
assign en_out = ss & ~tm;

//rejestr wyjściowy
always @(posedge clk, posedge rst)
 if(rst)
 data_rec <= {bits{1'b0}};
else if(en_out)
 data_rec <= shr;</pre>
```


Parametry modułu:

Liczba transmitowanych bitów: bits = 8

Parametry lokalne:


Czas transmisji jednego bitu: m = 5

Czas opóźnienia na początku: d = 2

Dane do testowania:

Dane wysyłane przez Master: 00010001 Dane wysyłane przez Slave: 11001100

Symulacja przykładu z dwiema transakcjami


Dane do testowania:

Dane wysyłane przez Master: 00010001 Dane przyjęte przez Master: 11001100