DEVICES AND COMMUNICATION BUSES FOR DEVICES NETWORK—

Lesson-5: SPI, SCI, SI and SDIO Port/devices for Serial Data Communication

Microcontroller internal devices for SPI or SCI or SI


- Synchronous Peripheral Interface (SPI)
 Port, for example, in 68HC11 and
 68HC12 microcontrollers
- Asynchronous UART <u>Serial Connect</u>
 <u>Interface (SCI)</u>, for example, SCI port in 68HC11/12
- Asynchronous UART mode <u>Serial</u>
 <u>Interface</u> (SI), for example, SI in 8051


1. SPI

SPI

- Full-duplex Synchronous communication.
- SCLK, MOSI and MISO signals for serial clock from master, output from master and input to master, respectively.
- Device selection as master or slave can be done by a signal to hardware input SS.
 (Slave select when 0) pin

SPI signals


Publs.: McGraw-Hill Education

SPI Control Bits Programming

- Programmable for defining the instance of the occurrence of -ve negative edges and +ve positive edges within an interval of bits at serial data *out* or *in*
- Programmable for open-drain or totem pole output from a master to a slave.
- Programmable by the device selection as master or slave

SPI Control Bits Programming

• Programmable for the clock bits, and therefore of the period T of serial out data bits— down to the interval of 0.5µs for an 8 MHz crystal at 68HC11

68HC11/12 synchronous serial communication

SPI (Serial Peripheral Interface)

68HC11/12 SPI signals at Port PD

Programmable data direction register for port D

DDR.2	PD.2	<u>SS</u>
DDR.3	PD.3	MOSI
DDR.4	PD.4	MISO
DDR.5	PD.5	SCLK

DDRD PD

68HC11/12 SPI Features

- 1. Programmable rates for the clock
- 2. Programmable as slave or master or by SS input bit
- 3. Programmable for the instance of the occurrence of negative or positive clock edge and positive edges
- 4. Programmable for open-drain output or totem pole output


Chapter-3 L05: "Embedded Systems - ", Raj Kamal,

2. SCI

Serial Connect Interface (SCI) Port

- UART asynchronous mode port
- Full-duplex mode
- SCI programmable for transmission and for reception

SCI Full duplex signals


SCI Control bits Programming

- Programmability for SCI baud rates are fixed as per rate and prescaling bits
- Serial in and out lines baud rate not separately programmable
- Baud rate is selectable among 32 possible ones by the three_ rate bits and two prescaling bits.
- SCI two control register bits, T8 and R8 for the inter-processor communication in 11-bit format.


SCI Control bits Programming

- SCI receiver wake up feature programmable by RWU (Receiver wakeup Unavailable bit)
- Feature enabled if RWU (1st bit of SCC2, Serial Communication Control Register 2) is set, and is disabled if RWU is reset.
- If RWU if set, then the receiver of a slave does not interrupt by the succeeding frames.
- Number of processors can communicate on the SCI bus using control bits RWU, R8 and T8

68HC11/12 asynchronous serial communication

- One SCI and standard baud rates can be set up to 9.6 kbps only in 68HC11
- 68HC12 provides two SCIs that can operate at two different clock rates.
- 68HC12 baud rates can be set up to 38.4 kbps.

68HC11 SCI signals at Port PD


- 1. SCI baud rates are fixed as per rate and prescaling bits
- 2. T8 and R8 for the inter-processor communication in 11-bit format
- 3. receiver wake up feature programmable by RWU
- 4. Signals programmable for RxD or TxD using DDR

3. SI


Serial Interface (SI) Port

- UART 10T or 11T mode asynchronous port interface.
- Functions as USRT (universal synchronous receiver and transmitter) also.
- SI is therefore synchronous- asynchronous serial communication port called USART (universal synchronous-asynchronous receiver and transmitter) port.
- SI is an internal serial IO device in 8051.

SI Full duplex signals Mode 1, 2 or 3


SI Half duplex signals Mode 0


SI Control bits programming

- Mode 0- Half- duplex synchronous mode of operation, called. When a 12 MHz crystal is at 8051, and is attached to the processor, the clock bits are at the intervals of 1 μs.
- Mode 1 or 2 or 3

 Full- duplex asynchronous serial communication.
- Modes 1 and 3 baud rate programmed— Using the timer bits.

SI Control bits programming

- Mode 2 baud rate programming using SMOD bit at an SFR called PCON, when is used, the rate is programmable at 1/64 or 1/32 of oscillator frequency at 8051.
- T8 and R8 programming, when using 11-bit format, provides the 10th bit for error-detection or for indicating whether the sent data byte is a command or data for the receiving SI device

8051 SI signals at Port P3.1 and P3.0

TxD/CLK, RxD/Data Pins

SBUF Serial transmit/receive data

buffer

Programmed as per mode selected and SBUF read or write instruction executed

P3.1 TxD/CLK
P3.0 RxD/Data

P3

8051 SI Features

- 1. Mode 0– Half-duplex synchronous mode of operation
- 2. T8 and R8 for the inter-processor communication in 11-bit format
- 3. Mode 1 or 2 or 3 Full-duplex asynchronous serial communication
- 4. Signals not programmable for RxD or TxD no DDR in

80196 On-chip common hardware device SI

 Programmable-rate register after loading the 14-bits at BAUD_RATE register twice.

3. SDIO

Secure Digital Association (SD)

- SD— an association of over 700 companies started from 3 companies in 1999
- Created a new flash memory card format, called SD format for IOs
- SDIO card has become popular feature in handheld mobile devices, PDAs, digital cameras and embedded systems.

SDIO Card

- SD card size—just 0.14 cm × 2.4 cm × 3.2 cm.
- Allowed to stick out of the handheld device open slot, which can be at the top in order to facilitate insertion of the SD card

SDIO card host controller

- A processing element functions used SDIO host controller to process the IOs.
- Controller may include SPI controller to support SPI mode for the IOs and also supports the needed protocol functionality internally

SD card IO functionalities

- SDIO (Secure Digital Input Output) card
- Can have upto eight logical functions.
- provides additional memory storage in SD format
- Functions include IOs with several protocols, for example, IrDA adapter, Ethernet adapter, GPS or WiFi, Bluetooth, WLAN, digital camera, barcode or RFID code readers

SCI Control bits Programming

• For single byte transactions, SDIO card may include a UART 16550 mode communication over the SD

SDIO 9 pins

- SDIO has 9 pins.
- Total 6 pins are for SPI and SD

SDIO Functions and Card

- 1. SDIO (Secure Digital Input Output) up to eight logical functions during communication
- 2. CRC checks on the transferred data and
- 3. Specifies capabilities for additional tries by retransmission on error
- 4. Data communication 48-bit command/ request format for 48-bit control register/ status register bits
- 5. Supports data transfer in block of bytes

SDIO Card

SDIO host 9-pin controller Connector

6. Programmable or SPI (20 Mbps) or 1-bit SD (25 Mbps) or 4-bit SD (100 Mbps by 4 serial bits in parallel) communication

Summary

We learnt

- SPI serial synchronous transmitting /receiving device, for example, in 68HC11/12
- SCI serial asynchronous UART mode transmitting /receiving device, for example, in 68HC11/12 with interprocessor on SCI bus

We learnt

• SI serial synchronous half duplex/asynchronous full duplex device, for example, in 8051

We learnt

- SDIO IO card with (i) host controller for 8 logic functions, 48-bit control/command register, flash memory and 9 pins
- (ii) SD 1-bit serial transfer, 4-bit mode serial-cum-parallel and optional UART modes for the IOs
- (iii) Support to transmission of data with many protocols

End of Lesson 5 of Chapter 3