

Lecture 3's sequence

- 3.1 Serial communication The basics
 - 3.2 Serial communication in ATmega16
- 3.3 Example application & Debugging tool

Serial communication—The basics

- Computers transfer data in two ways: parallel and serial:
 - □ Parallel: Several data bits are transferred simultaneously, e.g., to printers and hard disks
 - Serial: A single data bit is transferred at one time
- Advantages of serial communication: longer distances, easier to synchronize, fewer IO pins, and lower cost.
- Serial communication often requires:
 - Shift registers: convert a byte to serial bits and vice versa
 - Modems: modulate/demodulate serial bits to/from audio tones

Synchronous versus asynchronous

Synchronous serial communication:

- The clocks of the sender and receiver are synchronized
- A block of characters, enclosed by synchronizing bytes, is sent at a time
- Faster transfer and less overhead
- <u>Examples:</u> serial peripheral interface (SPI) by Motorola, binary synchronous communication (BISYNC) by IBM.

Asynchronous serial communication:

- The clocks of the sender and receiver are not synchronized
- One character (usually 8 bits) is sent at a time, enclosed between a start bit and one or two stop bits. A parity bit may be included
- Examples: RS-232 by Electronic Industries Alliance, USART of ATmega16

Data framing examples

Data Framing in Synchronous BISYNC

SYN SYN STX DATA FIELD ETX BCC PAD

BISYNC Control Characters

SYN (16h): synchronization

STX (02h): start of text

ETX (03h): end of text

parity bit

BCC: block checksum char

PAD (FFh): end of frame block

Data Framing in Asynchronous Transmission

Sending character "A" (41h = 0100 0001) 8-bit data, 1 start bit, 2 stop bits, even-parity

Serial communication terminology

- Baud rate: The number of bits sent per second (bps). Strictly speaking, it is the number of signal changes per second.
- Parity bit: A single bit for error checking, sent with data bits to make the total number of 1's.
 - even (for even parity), or
 - odd (for odd parity)
- Start bit: to indicate the start of a character. Its typical value is 0
- Stop bit: to indicate the end of a character. Its typical value is 1

RS-232 standard

- The RS-232 (latest revision RS-232E) is a widely used standard for serial interfacing.
- It covers four main aspects:
 - Electrical: voltage level, rise and fall time, data rate, distance
 - ☐ Functional: function of each signal
 - Mechanical: number of pins, shape & dimension of connectors
 - □ Procedural: sequence of events for transmitting data

RS-232 standard

- It defines 25-pin D connectors, but 9-pin connectors are often used.
- RS-232 specifies the baud rate up to 20Kbps, and the cable length up to 15m. In practice, it supports up to 56Kbps & 30m of shielded cables.

RS-232 standard

Pin		Name	Description					
1	CD	Carrier Detect	DCE has detected a carrier tone					
2	RXD	Received Data	Incoming data from DCE					
3	TXD	Transmit Data	Outgoing data to DCE					
4	DTR	Data Terminal Ready	DTE is connected and turned on					
5	GND	Ground						
6	DSR	Data Set Ready	DCE is connected and turned on					
7	RTS	Request To Send	DTE has data to send					
8	CTS	Clear To Send	DCE can receive data					
9	RI	Ring Indicator	Synchronized with the phone's ringing tone					

- Data Terminal Equipment (DTE) essentially refers to the computer.
- Data Communication Equipment (DCE) essentially refers to a remote device or modem.
- These terms are needed to explain the pin functions.

Modem connection

- RS-2322 was originally used with modems to connect two PCs over the public phone lines
- When Computer A has data to send, it assert its RTS pin
- Modem A will assert its CTS when it is ready to receive
- Computer A transmits data through its TXD

Null-modem connection

Full handshaking cable Simple cable DTE DTE CD CD CD CD RXD RXD RXD RXD TXD TXD TXD TXD DTR DTR DTR DTR DSR DSR DSR DSR GND GND GND GND RTS RTS RTS RTS CTS CTS CTS CTS RI DTE DTE RI RI RI

- RS-232 is now mainly used to connect a microcontroller with PC or peripheral devices (e.g., GPS receiver, infrared range finder, camera).
- This configuration is known as null-modem:
 - □ Connect pin TXD of a DTE with pin RXD of the other DTE
 - Wire other pins to support flow control

RS-232 interface and MAX232 chip

- Compared to TTL in computer electronics, RS-232 interface uses different voltage levels
- A level converter is required between RS-232 interface and TXD/RXD pins of microcontroller
- MAX232 chip is often used for this purpose

Logic	RS-232 levels	TTL levels
1	[-12V, -3V]	[+2V, +5V]
0	[+3V, +12V]	[0V, +0.8V]

Lecture 3's sequence

3.1 Serial communication – The basics

3.2 Serial communication in ATmega16

3.3 Example application & Debugging tool

Serial communication in ATmega16

- ATmega16 has 3 subsystems for serial communication:
 - Universal Synchronous & Asynchronous Receiver & Transmitter (USART)
 - Serial Peripheral Interface (SPI)
 - Two-wire Serial Interface (TWI)

USART:

- We focus on this subsystem in this lecture
- Supports full-duplex mode between two devices
- Typically used in asynchronous communication
- Start bit and stop bit are used for each byte of data

Serial communication in ATmega16

Serial Peripheral Interface (SPI):

- The receiver and transmitter share a common clock line
- The transmitter is treated as the master, the receiver as the slave
- SPI supports higher data rates
- Examples: liquid crystal display, high-speed ADC

Two-wire Serial Interface (TWI):

- For connecting several devices, e.g., microcontrollers and display boards, using a two-wire bus
- □ Each device has a unique address and can exchange data with other devices in a small network
- Up to 128 devices are supported

Serial USART – An overview

- USART of the ATmega16 supports:
 - baud rates from 960bps to 57.6kbps
 - character size: 5 to 9 bits
 - 1 start bit
 - 1 or 2 stop bits
 - optional parity bit (even or odd parity)
- Common baud rates are 19200, 9600, 4800, 2400, and 1200 bps

ATmega16 chip

Serial USART – An overview

Serial USART – Hardware elements

- USART Clock Generator:
 - to provide clock source
 - to set baud rate using UBRR register
- USART Transmitter:
 - to send a character through TxD pin
 - to handle start/stop bit framing, parity bit, shift register
- USART Receiver:
 - to receive a character through RxD pin
 - □ to perform the reverse operation of the transmitter
- USART Registers:
 - to configure, control and monitor the serial USART

Serial USART – Three groups of registers

- USART Baud Rate Registers:
 - UBRRH and UBRRL
- USART Control and Status Registers:
 - UCSRA
 - UCSRB
 - UCSRC
- USART Data Registers:
 - UDR
- Understanding these registers is essential in using the serial port. Therefore, we'll study these registers in depth.

USART Baud Rate Registers: UBRR

Two 8-bit registers together define the baud rate:

- **Example:** Find UBRR registers for baud rate of 1200 bps assuming system clock is 1MHz:
 - UBRR = $1000000/(16 \times 1200) 1 = 51_d = 0033_H$
 - Therefore, UBRRH = 00_H and UBRRL = 33_H
 - \Box C code: UBRRH = 0x00; UBRRL = 0x33;

USART Control and Status Register A: UCSRA

USART Control and Status Register B: UCSRB

USART Control and Status Register C: UCSRC

Setting character size

Character size (5 to 9) is determined by three bits: UCSZ2, UCSZ1, UCSZ0

RXCIE	TXCIE	UDRIE	RXEN	TXEN	UCSZ2	RXB8	TXB8	UCSRB
URSEL	UMSEL	UPM1	UPM0	USBS	UCSZ1	UCSZ0	UCPOL	UCSRC

UCSZ2	UCSZ1	UCSZ0	Character Size
0	0	0	5-bit
0	0	1	6-bit
0	1	0	7-bit
0	1	1	8-bit
1	0	0	Reserved
1	0	1	Reserved
1	1	0	Reserved
1	1	1	9-bit

USART Data Register: UDR

- Register UDR is the buffer for characters sent or received through the serial port.
- To start sending a character, we write it to UDR:

```
UDR = 'a'; // start sending character 'a'
```


To process a received character, we read it from UDR:

```
unsigned char data;
data = UDR; // this read will clear UDR
```

Serial USART – Main tasks

- There are 4 main tasks in using the serial port:
 - Initializing the serial port
 - Sending a character
 - Receiving a character
 - Sending/receiving a formatted string

Initializing serial port

Initializing serial port – Example

Initialize serial port of ATmega16 to baud rate 1200 bps, no parity, 1 stop bit 8 data bits. Assume a clock speed of 1MHz.


```
void USART_init(void) {
 // Asynchronous mode, no parity, 1 stop bit, 8 data bits
 UCSRC = 0b10000110;

 // Normal speed, disable multi-proc
 UCSRA = 0b00000000;

 // Baud rate 1200bps, assuming 1MHz clock
 UBRRL = 0x33;
 UBRRH = 0x00;

 // Enable Tx and Rx, disable interrupts
 UCSRB = 0b00011000;
}
```

Sending a character

Sending a character – Example

Write a C function to send a character through ATmega16 serial port.

```
void USART_send(unsigned char data) {
 // Wait until UDRE flag = 1
 while ((UCSRA & (1<<UDRE)) == 0x00){;}
 // Write char to UDR for transmission
 UDR = data;
}</pre>
```

UCSRA	RXC	тхс	UDRE	PE	DOR	PE	U2X	МРСМ	
1< <udre< td=""><td>0</td><td>0</td><td>1</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>Constant UDRE is defined in avr/io.h #define UDRE 5</td></udre<>	0	0	1	0	0	0	0	0	Constant UDRE is defined in avr/io.h #define UDRE 5
bit-wise AND	0	0	UDRE	0	0	0	0	0	Bit-wise AND returns zero if bit at position UDRE is 0

Receiving a character

Receiving a character — Example

Write a C function to receive a character via ATmega16 serial port.

```
unsigned char USART_receive(void) {
 // Wait until RXC flag = 1
 while ((UCSRA & (1<<RXC)) == 0x00) {;}
 // Read the received char from UDR
 return (UDR);
}</pre>
```

UCSRA	RXC	тхс	UDRE	PE	DOR	PE	U2X	МРСМ	
1< <rxc< td=""><td>1</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>Constant RXC is defined in avr/io.h #define RXC 7</td></rxc<>	1	0	0	0	0	0	0	0	Constant RXC is defined in avr/io.h #define RXC 7
bit-wise AND	RXC	0	0	0	0	0	0	0	Bit-wise AND returns zero if bit at position RXC is 0

Sending/receiving a formatted string

- In ANSI C, the header file <stdio.h> has two functions for formatted strings: printf and scanf.
- Function printf sends a formatted string to the standard output device, which is usually the video display.

```
unsigned char a, b;
a = 2; b = 3;
printf("first = %d, second = %d, sum = %d", a, b, a + b);
```

 Function scanf reads a formatted string from the standard input device, which is usually the keyboard.

```
unsigned char a, b;
scanf("%d %d", &a, &b); // get integers a, b from input string
```

Sending/receiving a formatted strings

- Being able to send/receive formatted strings through a serial port is useful in microcontroller applications.
- To this end, we configure the serial port as the standard input and output devices.

General steps:

- 1) Write two functions to send and receive a character via serial port.
- 2) In main(), call fdevopen() to set the two functions as the handlers for standard output and input devices.
- 3) Use *printf/scanf* as usual. Formatted strings will be sent/received via serial port.

Sending/receiving a formatted strings — Example

```
#include <avr/io.h>
#include <stdio.h>
int serial send(char c, FILE *stream) {
 // wait until UDRE flag is set to logic 1
 while ((UCSRA & (1<<UDRE)) == 0x00){;}</pre>
 UDR = c; // Write character to UDR for transmission
int serial receive(FILE *stream) {
 // wait until RXC flag is set to logic 1
 while ((UCSRA & (1<<RXC)) == 0x00) {;}
 return (UDR); // Read the received character from UDR
int main(void) {
 unsigned char a:
 // ... Code to initialize baud rate, TXD, RXD, and so on is not shown here
 // Initialize the standard IO handlers
 stdout = fdevopen(serial_send, NULL);
 stdin = fdevopen(NULL, serial receive);
 // Start using printf, scanf as usual
 while (1) {
 printf("\n\rEnter a = ");
 scanf("%d", &a); printf("%d", a);
```


Lecture 3's sequence

3.1 Serial communication – The basics

3.2 Serial communication in ATmega16

3.3 Example application & Debugging tool

Example application: Programing

```
#include <avr/io.h>
#include <stdio.h>
#include <util/delay.h>
int serial int(void) {
 UCSRA = 0b00000010; // double speed, disable multi-proc
 UCSRB = 0b00011000; // enable Tx and Rx, disable interrupts
 UCSRC = 0b10000110; // asyn mode, no parity, 1 stop bit, 8 data bits
 // In double-speed mode, UBRR = Fclock/(8xbaud rate) - 1
 UBRRH = 0; UBRRL = 12; // baud rate 9600bps, assuming 1MHz clock
void serial_send(unsigned char data){
 while ((UCSRA & (1 << UDRE)) == 0){;} // wait until UDRE flag = 1</pre>
 UDR = data; // write character to UDR for transmission
int main(void) {
 serial_init(); // initialize USART
 while (1) {
 for (int i = 0; i < 10; i++) { // rotate left 10 times</pre>
 serial_send('4');
 delay ms(1000);
 for (int i = 0; i < 10; i++) { // rotate right 10 times</pre>
 serial_send('6');
 _delay_ms(1000);
```

Example application: Debugging

- Sending/receiving data through serial port is useful for debugging.
- A program for monitoring serial data is Hyper Terminal:

https://vnueduvnmy.sharepoint.com/:u:/g/personal/manhhv87_vnu_edu_vn/EZslb5W3Wf5lkZpl05Vm 0scB0Bxdg0mToH-rlQgRADamMA?e=QdbCv8

- Hyper Terminal is used to:
 - create a serial connection between the PC and the microcontroller
 - send a text string to the microcontroller
 - receive a text string sent from the microcontroller