Interfacing

Chapter 5

Outline

- Communication basics
- Microprocessor interfacing
 - I/O Addressing
 - Interrupts
 - Direct memory access
- Arbitration
- Multilevel Bus Architectures
- Advanced Communication Principles

Introduction

- Embedded system functionality aspects
 - Processing
 - o Transformation of data
 - o Implemented using processors
 - Storage
 - o Retention of data
 - o Implemented using memory
 - Communication
 - o Transfer of data between processors and memories
 - o Implemented using buses Called interfacing

Communication Basics

- Wires:
 - Uni-directional or bi-directional
 - One line may represent multiple wires
- Bus
 - Set of wires with a single function
 - Address bus, data bus
 - Entire collection of wires
 - Address, data and control

Ports

- Conducting device on periphery
- Connects bus to processor or memory
- Often referred to as a pin
 - Actual pins on periphery of IC packaged that plug into socket on printed-circuit board
 - Sometimes metallic balls instead of pins
 - Today, metal "pads" connecting processors and memories within single IC
- Single wire or set of wires with single function
 - E.g., 12-wire address port

Timing Diagrams

- Method of describing a communication protocol
- Time proceeds to the right on x-axis
- Represents control lines as low or high
 - May be active low (e.g. go', /go, or go_L)
 - Use terms *assert* (active) and *deassert* (deactive)
 - Asserting go' means go=0
- Represents data lines as valid or not valid
- Protocol may have sub-protocols
 - Called bus cycle e.g., read and write
 - Each may be several clock cycles

. . .

- Read example
 - rd'/wr set low
 - ullet address placed on addr for at least t_{setup} time before enable asserted
 - ullet enable triggers memory to place data on data wires by time t_{read}

enable addr data t_{setup} t_{write}

Read protocol

Write protocol

Basic protocol concepts

- Actor: master initiates, servant (slave) respond
- Direction: sender, receiver
- Addresses: special kind of data
 - Specifies a location in memory, a peripheral, or a register within a peripheral
- Time multiplexing
 - Share a single set of wires for multiple sets of data
 - Saves wires at expense of time

Time-multiplexed data transfer

Basic protocol concepts: control methods

- 1. Master asserts req to receive data
- 2. Servant puts data on bus within time t_{access}
- 3. Master receives data and deasserts *req*
- 4. Servant ready for next request

- 1. Master asserts *req* to receive data
- 2. Servant puts data on bus **and asserts** *ack*
- 3. Master receives data and deasserts req
- 4. Servant ready for next request

Strobe protocol

Handshake protocol

A strobe/handshake compromise

- 1. Master asserts req to receive data
- 2. Servant puts data on bus within time t_{access} (wait line is unused)
- 3. Master receives data and deasserts req
- 4. Servant ready for next request

- 1. Master asserts req to receive data
- 2. Servant can't put data within t_{access}, asserts wait ack
- 3. Servant puts data on bus and deasserts wait
- 4. Master receives data and deasserts req
- 5. Servant ready for next request

Fast-response case

Slow-response case

Microprocessor interfacing: I/O addressing

- Port-based I/O (parallel I/O)
 - Processor has one or more N-bit ports
 - Processor's software reads and writes a port just like a register
 - E.g., P0 = 0xFF; v = P1.2; -- P0 and P1 are 8-bit ports
- Bus-based I/O
 - Processor has address, data and control ports that form a single bus
 - Communication protocol is built into the processor
 - A single instruction carries out the read or write protocol on the bus

Compromises/extensions

- Parallel I/O peripheral
 - When processor only supports bus-based I/O but parallel I/O needed
 - Each port on peripheral connected to a register within peripheral that is read/written by the processor

Adding parallel I/O to a bus-based I/O processor

- - -

- Extended parallel I/O
 - When processor supports port-based I/O but more ports needed
 - One or more processor ports interface with parallel I/O peripheral extending total number of ports available for I/O
 - e.g. extending 4 ports to 6 ports in figure

Types of bus-based I/O: memory-mapped I/O and standard I/O

- Memory-mapped I/O
 - Peripheral registers occupy addresses in same address space as memory
 - e.g. Bus has 16-bit address
 - lower 32K addresses may correspond to memory
 - upper 32k addresses may correspond to peripherals
- Standard I/O (I/O-mapped I/O)
 - Additional pin (M/IO) on bus indicates whether a memory or peripheral access
 - e.g. Bus has 16-bit address
 - all 64K addresses correspond to memory when *M/IO* set to 0
 - all 64K addresses correspond to peripherals when *M/IO* set to 1

Memory-mapped I/O vs. Standard I/O

- Memory-mapped I/O
 - Requires no special instructions
 - Assembly instructions involving memory like MOV and ADD work with peripherals as well
 - Standard I/O requires special instructions (e.g., IN, OUT) to move data between peripheral registers and memory
- Standard I/O
 - No loss of memory addresses to peripherals
 - Simpler address decoding logic in peripherals possible
 - When number of peripherals much smaller than address space then high-order address bits can be ignored
 - smaller and/or faster comparators

ISA bus protocol – memory access

- ISA: Industry Standard
 Architecture
 - Common in 80x86's
- Features
 - 20-bit address
 - Compromise strobe/handshake control
 - 4 cycles default
 - Memory device deassert channel ready signal (CHRDY)
 - Insert wait cycles until CHRDY was reasserted

ISA bus

- ISA supports standard I/O
 - /IOR distinct from /MEMR for peripheral read
 - /IOW used for writes
 - 16-bit address space for I/O vs. 20-bit address space for memory
 - Otherwise very similar to memory protocol

A basic memory protocol

- Interfacing an 8051 to external memory
 - Ports P0 and P2 support port-based I/O when 8051 internal memory being used
 - Those ports serve as data/address buses when external memory is being used
 - 16-bit address and 8-bit data are time multiplexed; low 8-bits of address must therefore be latched with aid of ALE signal

Microprocessor interfacing: interrupts

- Suppose a peripheral intermittently receives data, which must be serviced by the processor
 - The processor can *poll* the peripheral regularly to see if data has arrived wasteful
 - The peripheral can *interrupt* the processor when it has data

- - -

- Requires an extra pin or pins: Int
 - If Int is 1, processor suspends current program, jumps to an Interrupt Service Routine, or ISR
 - Known as interrupt-driven I/O
 - Essentially, "polling" of the interrupt pin is built-into the hardware, so no extra time!

Microprocessor interfacing: interrupts

- What is the address (interrupt address vector) of the ISR?
 - Fixed interrupt
 - Address built into microprocessor, cannot be changed
 - Either ISR stored at address or a jump to actual ISR stored if not enough bytes available
 - Vectored interrupt
 - Peripheral must provide the address
 - Common when microprocessor has multiple peripherals connected by a system bus
 - Compromise: interrupt address table

1(a): μP is executing its main program

1(b): P1 receives input data in a register with address 0x8000.

2: P1 asserts *Int* to request servicing by the microprocessor

3: After completing instruction at 100, µP sees *Int* asserted, saves the PC's value of 100, and sets PC to the ISR fixed location of 16.

4(a): The ISR reads data from 0x8000, modifies the data, and writes the resulting data to 0x8001

4(b): After being read, P1 deasserts Int

5: The ISR returns, thus restoring PC to 100+1=101, where μP resumes executing.

1(a): P is executing its main program

1(b): P1 receives input data in a register with address 0x8000.

2: P1 asserts Int to request servicing by the microprocessor

3: After completing instruction at 100, µP sees *Int* asserted, saves the PC's value of 100, and **asserts** *Inta*

4: P1 detects *Inta* and puts **interrupt address vector 16** on the data bus

5(a): PC jumps to the address on the bus (16). The ISR there reads data from 0x8000, modifies the data, and writes the resulting data to 0x8001.

5(b): After being read, P1 deasserts Int.

6: The ISR returns, thus restoring the PC to 100+1=101, where the μP resumes

Interrupt address table

- Compromise between fixed and vectored interrupts
 - One interrupt pin
 - Table in memory holding ISR addresses (maybe 256 words)
 - Peripheral doesn't provide ISR address, but rather index into table
 - Fewer bits are sent by the peripheral
 - Can move ISR location without changing peripheral

Additional interrupt issues

- Maskable vs. non-maskable interrupts
 - Maskable: programmer can set bit that causes processor to ignore interrupt
 - Important when in the middle of time-critical code
 - Non-maskable: a separate interrupt pin that can't be masked
 - Typically reserved for drastic situations, like power failure requiring immediate backup of data to non-volatile memory

- - -

- Jump to ISR
 - Some microprocessors treat jump same as call of any subroutine
 - Complete state saved (PC, registers) may take hundreds of cycles
 - Others only save partial state, like PC only
 - Thus, ISR must not modify registers, or else must save them first
 - Assembly-language programmer must be aware of which registers stored

Direct memory access

- Buffering
 - Temporarily storing data in memory before processing
 - Data accumulated in peripherals commonly buffered
- Microprocessor could handle this with ISR
 - Storing and restoring microprocessor state inefficient
 - Regular program must wait

- DMA controller more efficient
 - Separate single-purpose processor
 - Microprocessor relinquishes control of system bus to DMA controller
 - Microprocessor can meanwhile execute its regular program
 - No inefficient storing and restoring state due to ISR call
 - Regular program need not wait unless it requires the system bus
 - Harvard architecture processor can fetch and execute instructions as long as they don't access data memory – if they do, processor stalls

1(a): μP is executing its main program. It has already configured the DMA ctrl registers

1(b): P1 receives input data in a register with address 0x8000.

- 2: P1 asserts req to request servicing by DMA ctrl.
- 3: DMA ctrl asserts *Dreq* to request control of system bus

4: After executing instruction 100, μ P sees *Dreq* asserted, releases the system bus, asserts *Dack*, and resumes execution, μ P stalls only if it needs the system bus to continue executing.

5: DMA ctrl (a) asserts ack, (b) reads data from 0x8000, and (c) writes that data to 0x0001.

(Meanwhile, processor still executing if not stalled!)

6: DMA de-asserts *Dreq* and *ack* completing the handshake with P1.

ISA bus DMA cycles

DMA Memory-Write Bus Cycle

DMA Memory-Read Bus Cycle

Arbitration: Priority arbiter

- Multiple peripherals request service
- Priority arbiter
 - Single-purpose processor
 - Peripherals make request to arbiter, arbiter makes requests to resource
 - Arbiter connected to system bus for configuration only

Arbitration using a priority arbiter

- 1. Microprocessor is executing its program.
- Peripheral1 needs servicing so asserts *Ireq1*.
 Peripheral2 also needs servicing so asserts *Ireq2*.
- 3. Priority arbiter sees at least one *Ireq* input asserted, so asserts *Int*.
- 4. Microprocessor stops executing its program and stores its state.
- 5. Microprocessor asserts *Inta*.

- 6. Priority arbiter asserts *Iack1* to acknowledge Peripheral1.
- 7. Peripheral1 puts its interrupt address vector on the system bus
- 8. Microprocessor jumps to the address of ISR read from data bus, ISR executes and returns (and completes handshake with arbiter).
- 9. Microprocessor resumes executing its program.

Arbitration: Priority arbiter

- Types of priority
 - Fixed priority
 - each peripheral has unique rank
 - highest rank chosen first with simultaneous requests
 - preferred when clear difference in rank between peripherals
 - Rotating priority (round-robin)
 - priority changed based on history of servicing
 - better distribution of servicing especially among peripherals with similar priority demands

Arbitration: Daisy-chain arbitration

- Arbitration done by peripherals
 - Built into peripheral or external logic added
 - req input and ack output added to each peripheral

. . .

- Peripherals connected to each other in daisy-chain manner
 - One peripheral connected to resource, all others connected "upstream"
 - Peripheral's req flows "downstream" to resource, resource's ack flows
 "upstream" to requesting peripheral
 - Closest peripheral has highest priority

Arbitration: Daisy-chain arbitration

- Pros/cons
 - Easy to add/remove peripheral no system redesign needed
 - Does not support rotating priority
 - One broken peripheral can cause loss of access to other peripherals

Network-oriented arbitration

- When multiple microprocessors share a bus (sometimes called a network)
 - Arbitration typically built into bus protocol
 - Separate processors may try to write simultaneously causing collisions
 - Data must be resent
 - Don't want to start sending again at same time
 - statistical methods can be used to reduce chances
- Typically used for connecting multiple distant chips
 - Trend use to connect multiple on-chip processors

Multilevel bus architectures

- Don't want one bus for all communication
 - Processors would need high-speed, processor-specific bus interface
 - excess gates, power consumption, and cost; less portable
 - Too many peripherals slows down bus

- - -
- Processor-local bus
 - High speed, wide, most frequent communication
 - Connects microprocessor, cache, memory controllers, etc.
- Peripheral bus
 - Lower speed, narrower, less frequent communication
 - Typically industry standard bus (ISA, PCI) for portability
- Bridge
 - Single-purpose processor converts communication between busses

Advanced communication principles

- Layering
 - Break complexity of communication protocol into pieces easier to design and understand
 - Lower levels provide services to higher level
 - Lower level might work with bits while higher level might work with packets of data
 - Physical layer
 - Lowest level in hierarchy
 - Medium to carry data from one actor (device or node) to another

- Parallel communication
 - Physical layer capable of transporting multiple bits of data
- Serial communication
 - Physical layer transports one bit of data at a time
- Wireless communication
 - No physical connection needed for transport at physical layer

Parallel communication

- Multiple data, control, and possibly power wires
 - One bit per wire
- High data throughput with short distances
- Typically used when connecting devices on same IC or same circuit board.
- Bus must be kept short
 - long parallel wires result in high capacitance values which requires more time to charge/discharge
 - Data misalignment between wires increases as length increases
- Higher cost, bulky

Serial communication

- Single data wire, possibly also control and power wires
- Words transmitted one bit at a time
- Higher data throughput with long distances
 - Less average capacitance, so more bits per unit of time
- Cheaper, less bulky
- More complex interfacing logic and communication protocol
 - Sender needs to decompose word into bits
 - Receiver needs to recompose bits into word
 - Control signals often sent on same wire as data increasing protocol complexity

Wireless communication

- Infrared (IR)
 - Electronic wave frequencies just below visible light spectrum
 - Diode emits infrared light to generate signal
 - Infrared transistor detects signal, conducts when exposed to infrared light
 - Cheap to build
 - Need line of sight, limited range
- Radio frequency (RF)
 - Electromagnetic wave frequencies in radio spectrum
 - Analog circuitry and antenna needed on both sides of transmission
 - Line of sight not needed, transmitter power determines range

Error detection and correction

- Often part of bus protocol
- Error detection: ability of receiver to detect errors during transmission
- Error correction: ability of receiver and transmitter to cooperate to correct problem
 - Typically done by acknowledgement/retransmission protocol
- Bit error: single bit is inverted
- Burst of bit error: consecutive bits received incorrectly

- - -
- Parity: extra bit sent with word used for error detection
 - Odd parity: data word plus parity bit contains odd number of 1's
 - Even parity: data word plus parity bit contains even number of 1's
 - Always detects single bit errors, but not all burst bit errors
- Checksum: extra word sent with data packet of multiple words
 - e.g., extra word contains XOR sum of all data words in packet

Assignment

- Inter-IC or I2C(1,11,21,31,41)
- Serial Peripheral Interface (SPI)(2,12,22,32,42)
- Control Area Network(CAN)(3,23,33,43)
- Firewire (4,14,24,34,44)
- Universal Serial Port(5,15,25,35,45)
- PCI Bus(6,16,26,36,46)
- ARM Bus(7,17,27,37,47)
- Infrared data association(8,18,28,38,48)
- Bluetooth(9,19,29,39,49)
- IEEE 802.11(10,20,30,40,50)
- RF communication(51,52,53)

Serial protocols: I²C

- I²C (Inter-IC)
- Two-wire serial bus protocol developed by Philips Semiconductors nearly 20 years ago
- Enables peripheral ICs to communicate using simple communication hardware
- Data transfer rates up to 100 kbits/s and 7-bit addressing possible in normal mode
- 3.4 Mbits/s and 10-bit addressing in fast-mode
- Common devices capable of interfacing to I²C bus:
 - EPROMS, Flash, and some RAM memory, real-time clocks, watchdog timers,
 and microcontrollers

12C bus structure

Serial protocols: CAN

- CAN (Controller area network)
- Protocol for real-time applications
- Developed by Robert Bosch GmbH
- Originally for communication among components of cars
- Applications now using CAN include:
 - elevator controllers, copiers, telescopes, production-line control systems, and medical instruments
- Data transfer rates up to 1 Mbit/s and 11-bit addressing
- Common devices interfacing with CAN:
 - 8051-compatible 8592 processor and standalone CAN controllers
- Actual physical design of CAN bus not specified in protocol
 - Requires devices to transmit/detect dominant and recessive signals to/from bus
 - e.g., '1' = dominant, '0' = recessive if single data wire used
 - Bus guarantees dominant signal prevails over recessive signal if asserted simultaneously

Serial protocols: FireWire

- FireWire (a.k.a. I-Link, Lynx, IEEE 1394)
- High-performance serial bus developed by Apple Computer Inc.
- Designed for interfacing independent electronic components
 - e.g., Desktop, scanner
- Data transfer rates from 12.5 to 400 Mbits/s, 64-bit addressing
- Plug-and-play capabilities
- Packet-based layered design structure
- Applications using FireWire include:
 - disk drives, printers, scanners, cameras
- Capable of supporting a LAN similar to Ethernet
 - 64-bit address:
 - 10 bits for network ids, 1023 subnetworks
 - 6 bits for node ids, each subnetwork can have 63 nodes
 - 48 bits for memory address, each node can have 281 terabytes of distinct locations

Serial protocols: USB

- USB (Universal Serial Bus)
 - Easier connection between PC and monitors, printers, digital speakers, modems, scanners, digital cameras, joysticks, multimedia game equipment
 - 2 data rates:
 - 12 Mbps for increased bandwidth devices
 - 1.5 Mbps for lower-speed devices (joysticks, game pads)
 - Tiered star topology can be used
 - One USB device (hub) connected to PC
 - hub can be embedded in devices like monitor, printer, or keyboard or can be standalone
 - Multiple USB devices can be connected to hub
 - Up to 127 devices can be connected like this
 - USB host controller
 - Manages and controls bandwidth and driver software required by each peripheral
 - Dynamically allocates power downstream according to devices connected/disconnected

Parallel protocols: PCI Bus

- PCI Bus (Peripheral Component Interconnect)
 - High performance bus originated at Intel in the early 1990's
 - Standard adopted by industry and administered by PCISIG (PCI Special Interest Group)
 - Interconnects chips, expansion boards, processor memory subsystems
 - Data transfer rates of 127.2 to 508.6 Mbits/s and 32-bit addressing
 - Later extended to 64-bit while maintaining compatibility with 32-bit schemes
 - Synchronous bus architecture
 - Multiplexed data/address lines

Parallel protocols: ARM Bus

- Designed and used internally by ARM Corporation
- Interfaces with ARM line of processors
- Many IC design companies have own bus protocol
- Data transfer rate is a function of clock speed
 - If clock speed of bus is X, transfer rate = $16 \times X$ bits/s
- 32-bit addressing

Wireless protocols: IrDA

- Protocol suite that supports short-range point-to-point infrared data transmission
- Created and promoted by the Infrared Data Association (IrDA)
- Data transfer rate of 9.6 kbps and 4 Mbps
- IrDA hardware deployed in notebook computers, printers, PDAs, digital cameras, public phones, cell phones
- Lack of suitable drivers has slowed use by applications
- Windows 2000/98 now include support
- Becoming available on popular embedded OS's

Wireless protocols: Bluetooth

- Bluetooth
 - New, global standard for wireless connectivity
 - Based on low-cost, short-range radio link
 - Connection established when within 10 meters of each other
 - No line-of-sight required
 - e.g., Connect to printer in another room

Wireless Protocols: IEEE 802.11

- IEEE 802.11
 - Proposed standard for wireless LANs
 - Specifies parameters for PHY and MAC layers of network
 - PHY layer
 - physical layer
 - handles transmission of data between nodes
 - provisions for data transfer rates of 1 or 2 Mbps
 - operates in 2.4 to 2.4835 GHz frequency band (RF)
 - or 300 to 428,000 GHz (IR)
 - MAC layer
 - medium access control layer
 - protocol responsible for maintaining order in shared medium
 - collision avoidance/detection