Embedded Systems

Serial Communication


Embedded Systems, ECE:3360. The University of Iowa, 2019

Serial Communication, Slide 1

(Embedded) Data Communications

- Implication is Digital (opposed to analog) data communication
- Terminology
 - Transmitter (TX)
 - Receiver (RX)
 - Transceiver TX/RX
- Examples of digital data communication
 - USB (Universal Serial Bus)
 - RS232
 - FireWire
 - I2C
 - SPI
 - Parallel printer port on PC (obsolete)

Embedded Systems, ECE:3360. The University of Iowa, 2019

Asynchronous Transmission

- Asynchronous → transmitter and receiver do not share a common clock or explicitly coordinate the exchange of data
- Transmitter can wait arbitrarily long between transmissions
- Receiver must figure out how to properly extract data from the received waveform:
 - When a new character starts
 - The individual bits of the character
- Used, for example, when transmitter such as a keyboard may not always have data ready to send


Embedded Systems, ECE:3360. The University of Iowa, 2019


Serial Communication, Slide 3

Terminology

- Simplex, Half duplex, Full duplex
- Handshaking
 - Hardware
 - Software
- Data terminal equipment (DTE)
- Data communication equipment (DCE)
- Null-modem, cross-over cables
- Loop-back connectors
- Mark, Space, Idle state
- · Level translation
- Start, Stop, Parity Bits
- Baud rate → symbol rate (symbols/s) ≠ bit rate (bits/s)

Embedded Systems, ECE:3360. The University of Iowa, 2019


Transmission Timing Issues

- Signaling schemes leaves several questions unanswered:
 - How long will each bit last?
 - How will the transmitter and receiver agree on timing?
- Standards specify operation of communication systems
- Devices from different vendors that adhere to the standard can interoperate
- Example organizations:
 - International Telecommunications Union (ITU)
 - Electronic Industries Association (EIA)
 - Institute for Electrical and Electronics Engineers (IEEE)
 - International Standards Organization (ISO)
- RS232/422 is the prevailing standard for asynchronous serial communications


Embedded Systems, ECE:3360. The University of Iowa, 2019


Serial Communication, Slide 7


RS-232


- Standard for serial transfer of characters across copper wire
- Produced by EIA (Electronic Industries Association)
- Full name is RS-232-C
- RS-232 defines serial, asynchronous communication
 - Serial bits are encoded and transmitted one at a time (as opposed to parallel transmission)
 - Asynchronous characters can be sent at any time and bits are not individually synchronized
- There is also a differential (twisted pair) version of RS-232 intended to operate over longer distances (RS-422)


Embedded Systems, ECE:3360. The University of Iowa, 2019


Many/most new PCs don't have built-in RS232 support, but have several USB ports. There are still quite a number of RS232 devices, and there are vendors that sell USB \leftrightarrow RS232 converters


Your mileage with these devices will vary. They need drivers on the host (Windows/Linux, ...) and some don't implement all 9 lines, they may generate ±5 V levels rather than ±15 V levels, ...

Embedded Systems, ECE:3360. The University of Iowa, 2019


Serial Communication, Slide 35

Sidebar: USB←→ RS232 Converter


• FTDI FT232R IC

Example from datasheet: http://www.ftdichip.com/Products/ICs/FT232R.htm

USB to RS232 Converter


Embedded Systems, ECE:3360. The University of Iowa, 2019


Doing RS-232 on a Microcontroller

Two ways:

- In software—"bit-banging"
- Via a Universal Asynchronous Receiver/Transmitter (UART)

AVRs have USARTs (note the extra "S")


- This refers to hardware that can do both Asynchronous and Synchronous data transfer
- Universal Synchronous-Asynchronous Receiver-Transmitter

USART

- To transmit* a byte, simply write it to the USART's URDn register
- To receive* a byte, simply read it from the USART's URDn register
- There are various flags in the USART control and status registers that signal arrival of new data, end of data transmission, etc.
- One can poll these flags or configure the USART to generate interrupts.
- * Note: the USART must be correctly configured (boud rate, ...)

Embedded Systems, ECE:3360. The University of Iowa, 2019

Errors


Framing Error

- Occurs when the designated "start" and "stop" bits are not valid. As the "start" bit is used to identify the beginning of an incoming character, it acts as a reference for the remaining bits.
- If the data line is not in the expected idle state when the "stop" bit is expected, a Framing Error will occur.


Parity Error


- Occurs when the number of "active" bits does not agree with the specified parity configuration of the UART, producing a Parity Error.
- Because the "parity" bit is optional, this error will not occur if parity has been disabled. Parity error is set when the parity of an incoming data character does not match the expected value.


Data OverRun Error


 Occurs when data are not removed from UDRO, the USART I/O Data Register, before new data arrives.


Embedded Systems, ECE:3360. The University of Iowa, 2019


Problems with Polling-Style Communication When transmitting multiple bytes, the transmit routine spends much/most of its time waiting for USART to shift bits out. This ties up the processor, and does not allow full-duplex communication. void usart_print(const char *ptr){ // Send NULL-terminated data from SRAM. // Uses polling (and it blocks). while(*ptr) { Spend much/most of the while (!(UCSROA & (1<<UDREO))) time waiting for USART to shift out bits UDR0 = *(ptr++);char *data = "Hello World!"; int main(void) unsigned char c; uart_init(); usart_print(data); Embedded Systems, ECE:3360. The University of Iowa, 2019 Serial Communication, Slide 49


Problems with Polling-Style Communication If interrupts are turned on, this may cause problems. For example, if INTO is connected to a button, what happens when INTO fires when in usart_print? void usart_print(const char *ptr){ // Send NULL-terminated data from SRAM. // Uses polling (and it blocks). However, when INTO fires here, it while(*ptr) { may cause problems. Why? while (!(UCSROA & (1<<UDREO))) UDR0 = *(ptr++); char *data = "Hello World!"; int main(void) unsigned char c; uart init(); usart_print(data); Embedded Systems, ECE:3360. The University of Iowa, 2019 Serial Communication, Slide 51


Problems with Polling-Style Communication If interrupts are turned on, this may cause problems. For example, if INTO is connected to a button, what happens when INTO fires when in usart_print? void usart_print(const char *ptr){ // Send NULL-terminated data from SRAM. // Uses polling (and it blocks). However, when INT0 fires here, it while(*ptr) { may cause problems. Why? while (!(UCSROA & (1<<UDREO))) Because UDR0 = *(ptr++); UDR0 = *(ptr++);is a single line in C but comprises char *data = "Hello World!"; of several (~ 10 assembly language instructions) and without int main (void) investigating these instructions, it may be risky to interrupt. unsigned char c; Put another way, this C instruction uart_init(); is not atomic. usart_print(data); In fact, it does cause problems. Embedded Systems, ECE:3360. The University of Iowa, 2019 Serial Communication, Slide 53


Problems with Polling-Style Communication If interrupts are turned on, this may cause problems. For example, if INTO is connected to a button, what happens when INTO fires when in usart_print? void usart print(const char *ptr){ // Send NULL-terminated data from SRAM. Insert "cli" here ses polling (and it blocks). However, when INTO fires here, it while(*ptr) { may cause problems. Why? while (!(UCSROA & (1<<UDREO))) Because UDR0 = * (ptr++); UDR0 = *(ptr++);is a single line in C but comprises char *data = "Hello World!"; of several (~ 10 assembly language instructions) and without int main (void) Insert "sei" here investigating these instructions, it may be risky to interrupt. unsigned char c; Put another way, this C instruction uart init(); is not atomic. usart_print(data); How can we prevent this? Embedded Systems, ECE:3360. The University of Iowa, 2019 Serial Communication, Slide 55


Interrupt-Driven Serial Communication

Table 11-2. Reset and Interrupt Vectors in ATmega88PA

Vector No.	Program Address ⁽²⁾	Source	Interrupt Definition
1	0x000 ⁽¹⁾	RESET	External Pin, Power-on Reset, Brown-out Reset and Watchdog System Reset
2	0x001	INT0	External Interrupt Request 0
3	0x002	INT1	External Interrupt Request 1
4	0x003	PCINT0	Pin Change Interrupt Request 0
5	0x004	PCINT1	Pin Change Interrupt Request 1
6	0x005	PCINT2	Pin Change Interrupt Request 2
7	0x006	WDT	Watchdog Time-out Interrupt
8	0x007	TIMER2 COMPA	Timer/Counter2 Compare Match A
9	0x008	TIMER2 COMPB	Timer/Counter2 Compare Match B
10	0x009	TIMER2 OVF	Timer/Counter2 Overflow
11	0x00A	TIMER1 CAPT	Timer/Counter1 Capture Event
12	0x00B	TIMER1 COMPA	Timer/Counter1 Compare Match A
13	0x00C	TIMER1 COMPB	Timer/Coutner1 Compare Match B
14	0x00D	TIMER1 OVF	Timer/Counter1 Overflow
15	0x00E	TIMERO COMPA	Timer/Counter0 Compare Match A
16	0x00F	TIMERO COMPB	Timer/Counter0 Compare Match B
17	0x010	TIMER0 OVF	Timer/Counter0 Overflow
18	0x011	SPI, STC	SPI Serial Transfer Complete
19	0x012	USART, RX	USART Rx Complete
20	0x013	USART, UDRE	USART, Data Register Empty
21	0x014	USART, TX	USART, Tx Complete
22	0x015	ADC	ADC Conversion Complete
23	0x016	EE READY	EEPROM Ready
24	0x017	ANALOG COMP	Analog Comparator
25	0x018	TWI	2-wire Serial Interface
26	0x019	SPM READY	Store Program Memory Ready

Embedded Systems, ECE:3360. The University of Iowa, 2019

Serial Communication, Slide 57

Interrupt-Driven Serial Communication

Interrupt-driven transmission

Configure USART to generate an interrupt when there is **NO data** in its data register

Write an ISR that looks for data in a RAM-based buffer and pushes a byte out using the USART hardware.

The application places the string of characters it wants to transmit in a RAM-based buffer, and copies the first byte to the USART data register.


The application then continues its work.


When the TX ISR is called, it fetches the next character and pushes that out in the background. The application continues its work.


There must be some mechanism to signal the length of the data.

Embedded Systems, ECE:3360. The University of Iowa, 2019

Interrupt-Driven Serial Communication Interrupt-driven reception Configure USART to generate an interrupt when the hardware receives new data Write an ISR that copies the new data to a RAM-based buffer. The application grabs characters (at its "convenience") from the RAM-based buffer The application continues its work in the foreground, while the ISR places characters in the RAM-based buffer in the background. There needs to be a mechanism to signal that there are no new characters in the RAM buffer. A standard mechanism is to use a data structure called a *ring* or *circular buffer* → FIFO Embedded Systems, ECE:3360. The University of Iowa, 2019 Serial Communication, Slide 59


Example - Baud Rate

- A user wants to use the USART of an ATmeag88 (2 MHz clock) with 19200 8E2.
- Configure the baud rate generator of the USART such that the baud rate error is low as possible.

→ Solution on whiteboard

Embedded Systems, ECE:3360. The University of Iowa, 2019

Serial Communication, Slide 63

USART on ATmega88PA

... more information and configuration examples:

Atmega88PA datasheet, pp. 152 – 174

Embedded Systems, ECE:3360. The University of Iowa, 2019

