History

- Before 1980's in Tv Sets- Microcontroller connected to each peripheral by wire
- Complex and Bulky Structure
- Philips Developed Two wired Protocol-I2C
- Reduced Complexity

Basic Characteristics

- Two wired bus
- Speed

Normal mode-100kbps

Fast mode-400kbps

High Speed mode-3.4mbps

- Data Transfer: Serial,8 bit oriented, bidirectional
- Master slave approach with multimaster option
- Addressing-7 bit or 10 bit unique addressing

Overview:

- SCL : Serial Clock Line
- SDA : Serial Data Line
- Data transfer between devices connected to the bus
- Master Slave Approach


Overview:Terms

- Transmitter The device sending data to the bus
- Receiver Device receiving data from the bus
- Master device initiating a transfer, generates to clock and terminates a transfer
- Slave Device addressed by the master
- Multi-master more than one master can attempt to control the bus
- Arbitration procedure to insure that only one master has control of ther bus at any instant
- Synchronization procedure to sync then clocks of two or more devices

Master and Slave


- Master :
- Controls the SCL
- Starts and stops data transfer
- Controls addressing of other devices
- Slave :
- Device address by master

Physical Structure:


Special Start and Stop Conditions:

- Only in Start and Stop conditions SDA is allowed to change while SCL is high
- Data transfer mode : SDA is stable when SCL is High


Data Transfer

- Every Byte put on SDA must be 8 bit long
- Each Byte followed by Acknowledge bit
- Transfer- MSB to LSB
- When SCL is low- Data can be transfer

Advantages

- Only two signal lines requires
- Flexible data transmission rates
- Each device on the bus is independently addressable
- Devices have a simple Master/Slave relationship
- Capable of handling multiple master communications by providing arbitration and communication collision detection

Disadvantages

- Open Collector driver at master needs pull up resistance 2.2k on each line
- High Power Requirement
- Low Speed
- Low Throughput

Comparison: I2C Vs SPI

I ₂ C	SPI
Requires only two lines	Requires minimum four lines
Low Speed	Higher Speed
Half Duplex	Full Duplex
Additional Signal select lines not required if devices increases	Additional Signal select lines are required as devices increases
More Power required	Less Power Required
Multimaster can be used easily	Multimaster is difficult to implement