SPI 总线协议及 SPI 时序图详解

SPI,是英语 Serial Peripheral Interface 的缩写,顾名思义就是串行外围设备接口。SPI,是一种高速的,全双工,同步的通信总线,并且在芯片的管脚上只占用四根线,节约了芯片的管脚,同时为 PCB 的布局上节省空间,提供方便,正是出于这种简单易用的特性,现在越来越多的芯片集成了这种通信协议。

SPI 是一个环形总线结构,由 ss(cs)、sck、sdi、sdo 构成,其时序其实很简单,主要是在 sck 的控制下,两个双向移位寄存器进行数据交换。

上升沿发送、下降沿接收、高位先发送。

上升沿到来的时候, sdo 上的电平将被发送到从设备的寄存器中。

下降沿到来的时候, sdi 上的电平将被接收到主设备的寄存器中。

假设主机和从机初始化就绪: 并且主机的 sbuff=0xaa (10101010),从机的 sbuff=0x55 (01010101),下面将分步对 spi 的 8 个时钟周期的数据情况演示一遍(假设上升沿发送数据)。

				_	
			从机 sbuff		sdo
0	00-0	10101010	01010101	0	0
1	01 10	0101010x 01010100	10101011	0	1 1
2	01 10	1010100x 10101001	01010110 01010110	1 1	0
3	01 10	0101001x 01010010	10101101	0	1
4	01 10	1010010x 10100101	01011010 01011010	1 1	0
5 5	01 10	0100101x 01001010	10110101	0	1 1
6	01 10	1001010x 10010101	01101010 01101010	1 1	0
7 7	01 10	0010101x 00101010	11010101 11010101	0	1 1
8	01	0101010x	10101010 10101010	1	0

这样就完成了两个寄存器 8 位的交换,上面的 0--1 表示上升沿、1--0 表示下降沿,sdi、 sdo 相对于主机而言的。根据以上分析,一个完整的传送周期是 16 位,即两个字节,因为,首先主机要发送命令过去,然后从机根据主机的名准备数据,主机在下一个 8 位时钟周期才把数据读回来。

SPI 总线是 Motorola 公司推出的三线同步接口,同步串行 3 线方式进行通信:一条时钟线 SCK,一条数据输入线 MOSI,一条数据输出线 MISO;用于 CPU 与各种外围器件进行全双工、同步串行通讯。SPI 主要特点有:可以同时发出和接收串行数据;可以当作主机或从机工作;提供频率可编程时钟;发送结束中断标志;写冲突保护;总线竞争保护等。

SPI 总线有四种工作方式(SP0, SP1, SP2, SP3), 其中使用的最为广泛的是 SPI0 和 SPI3 方式。

SPI 模块为了和外设进行数据交换,根据外设工作要求,其输出串行同步时钟极性和相位可以进行配置,时钟极性(CPOL)对传输协议没有重大的影响。如果 CPOL=0, 串行同步时钟的空闲状态为低电平, 如果 CPOL=1, 串行同步时钟的空闲状态为高电平。时钟相位(CPHA)

能够配置用于选择两种不同的传输协议之一进行数据传输。如果 CPHA=0,在串行同步时钟的第一个跳变沿(上升或下降)数据被采样;如果 CPHA=1,在串行同步时钟的第二个跳变沿(上升或下降)数据被采样。 SPI 主模块和与之通信的外设音时钟相位和极性应该一致。

SPI 时序图详解---SPI 接口在模式 0 下输出第一位数据的时刻

SPI 接口有四种不同的数据传输时序,取决于 CPOL 和 CPHL 这两位的组合。图 1 中表现了这四种时序,时序与 CPOL、CPHL 的关系也可以从图中看出。


图 1

CPOL 是用来决定 SCK 时钟信号空闲时的电平,CPOL=0,空闲电平为低电平,CPOL=1 时,空闲电平为高电平。CPHA 是用来决定采样时刻的,CPHA=0,在每个周期的第一个时钟沿采样,CPHA=1,在每个周期的第二个时钟沿采样。

由于我使用的器件工作在模式 0 这种时序(CPOL=0, CPHA=0), 所以将图 1 简化为图 2, 只关注模式 0 的时序。


我们来关注 SCK 的第一个时钟周期,在时钟的前沿采样数据(上升沿,第一个时钟沿),在时钟的后沿输出数据(下降沿,第二个时钟沿)。首先来看主器件,主器件的输出口(MOSI)输出的数据 bit1,在时钟的前沿被从器件采样,那主器件是在何时刻输出 bit1 的呢? bit1 的输出时刻实际上在 SCK 信号有效以前,比 SCK 的上升沿还要早半个时钟周期。bit1 的输出时刻与 SSEL 信号没有关系。再来看从器件,主器件的输入口 MISO 同样是在时钟的前沿采样从器件输出的 bit1 的,那从器件又是在何时刻输出 bit1 的呢。从器件是在 SSEL

信号有效后,立即输出 bit1,尽管此时 SCK 信号还没有起效。关于上面的主器件和从器件输出 bit1 位的时刻,可以从图 3、4 中得到验证。


图 3

注意图 3 中,CS 信号有效后(低电平有效,注意 CS 下降沿后发生的情况),故意用延时程序延时了一段时间,之后再向数据寄存器写入了要发送的数据,来观察主器件输出 bit1 的情况(MOSI)。可以看出,bit1(值为 1)是在 SCK 信号有效之前的半个时钟周期的时刻开始输出的(与 CS 信号无关),到了 SCK 的第一个时钟周期的上升沿正好被从器件采样。


图 4

图 4 中,注意看 CS 和 MISO 信号。我们可以看出, CS 信号有效后,从器件立刻输出了 bit1(值为 1)。

通常我们进行的 spi 操作都是 16 位的。图 5 记录了第一个字节和第二个字节间的相互衔接的过程。第一个字节的最后一位在 SCK 的 上 升 沿 被 采 样 , 随 后 的 SCK 下 降 沿 , 从 器 件 就 输 出 了 第 二 个 字 节 的 第 一 位 。


SPI 总线协议介绍(接口定义,传输时序)


一、技术性能

SPI 接口是 Motorola 首先提出的全双工三线同步串行外围接口,采用主从模式(Master Slave)架构;支持多 slave 模式应用,一般仅支持单 Master。

时钟由 Master 控制,在时钟移位脉冲下,数据按位传输,高位在前,低位在后(MSB first);SPI 接口有 2 根单向数据线,为全双工通信,目前应用中的数据速率可达几 Mbps 的水平。

二、接口定义


SPI 接口共有 4 根信号线,分别是:设备选择线、时钟线、串行输出数据线、串行输入数据线。


(1) MOSI: 主器件数据输出,从器件数据输入


- (2) MISO: 主器件数据输入,从器件数据输出
- (3) SCLK: 时钟信号,由主器件产生
- (4) /SS: 从器件使能信号,由主器件控制

三、内部结构


四、传输时序

SPI接口在内部硬件实际上是两个简单的移位寄存器,传输的数据为8位,在主器件产生的从器件使能信号和移位脉冲下,按位传输,高位在前,低位在后。如下图所示,在SCLK的下降沿上数据改变,上升沿一位数据被存入移位寄存器。


SPI 接口没有指定的流控制,没有应答机制确认是否接收到数据。