

Wymiana informacji - procesor, pamięć oraz urządzenia wejścia-wyjścia

- Większość mikrokontrolerów (Intel, AVR, PIC) używa jednego *oktetu* (8 bitów) do przesłania lub odbioru danych w jednym cyklu rozkazowym,
- Dla operacji wejścia-wyjścia używa się podobnych mechanizmów przesyłania informacji jak dla pamięci (dla niektórych mikroprocesorów te same mnemoniki są używane do wymiany informacji zarówno z pamięcią jak i urządzeniami In-Out),
- W mikroprocesorach *Intel*, *AVR*, dla podkreślenia różnicy pomiędzy wymianą danych pomiędzy pamięcią a urządzeniami In-Out, używa się innych mnemoników (*in*, *out*, *input*, *output* dla urządzeń In-Out oraz *ld*, *ldi*, *mov* dla pamięci).

Wymiana informacji - procesor, pamięć oraz urządzenia wejścia-wyjścia cd.

- Niektóre procesory (np. Z80) rozróżniają pomiędzy żądaniem dostępu do pamięci *Memory Request* a urządzeń wejścia wyjścia *Input-Output Request* osobne wyjścia (piny) procesora uwzględniane przy budowie dekodera adresów.
- Rozróżnienie pomiędzy pamięcią a urządzeniami wejścia wyjścia są podstawą do wyodrębnienia *portu wejścia-wyjścia* lub *portu maszynowego* (ang. machine port)


Porty

- Ogólnie, *port* jest interfejsem pomiędzy komputerem a innym komputerem lub urządzeniami peryferyjnymi,
- *porty sprzętowe* jest fragmentem sprzętu umożliwiającego podłączenie urządzeń zewnętrznych i wymianę informacji pomiędzy nimi a kontrolerem,
- *porty programowe* (ang. software port) jest wirtualnym (logicznym) połączeniem, które może być używane przez programistów do bezpośredniej wymiany danych (z pominięciem plików wymiany lub innych struktur przechowujących tymczasowo dane) np. porty TCP, UDP i inne.


Wejście i wyjście bezpośrednie

- Transmisja danych poprzez linie portów wejścia-wyjścia sygnały cyfrowe zgodne ze standardem CMOS/TTL,
- Porty wejścia-wyjścia organizacja bajtowa z możliwością ustawienia odczytu/zapisu pojedynczych linii (adresowanie bitowe),
- Po resecie poziom linii portów jest w stanie wysokiej impedancji,
- Linie portów mogą pełnić funkcje alternatywne,

Port wejścia-wyjścia - wybór trybu pracy


- Zmiana funkcji z wyjścia na wejście:
 - zablokowanie lub odblokowanie bufora (sygnał I/O),
 - możliwość uaktywnienia obwodu podciągającego (sygnał PULL-UP),
- Możliwe stany wyjścia:
 - stan niski,
 - stan wysoki,
 - stan wysokiej impedancji (domyślny po resecie).


Konfiguracja programowa portu - BASCOM-AVR

- Należy ustawić funkcje portów:
 - Config PORT = Output dla wyjścia,
 - Config PIN = Input dla wejścia,
- Przy braku zewnętrznych rezystorów podciągających (stan wysokiej impedancji) należy ustawić stan portu na wysoki:
 - Set PORT

```
Przykład:


$crystal = 18432000
$regfile = "m32def.dat"

Config PIND.2 = Input
Config PORTD.5 = Output
Set PORTD.2
Set PIND.2

Do
PORTD.5 = PIND.2
Loop
End
```

Można ustawiać i odwoływać się do pojedynczych pinów portu.

Komunikacja szeregowa i równoległa


Ze względu na sposób przesyłania danych:

- komunikacja szeregowa bity przesyłane są kolejno po sobie,
- *komunikacja równoległa* kilka bitów, zwykle krotność bajtu, przysyłanych jest jednocześnie.

Komunikacja synchroniczna i asynchroniczna


Ze względu na rodzaj synchronizacji:

- *Transmisja synchroniczna* przesyłanie danych odbywa się w określonych chwilach, wyznaczonych poprzez sygnał synchronizujący (zegara),
- *Transmisja asynchroniczna* transmisja danych może być rozpoczęta w dowolnej chwili czasowej.

Komunikacja równoległa

- 1. *Wyjście/wyjście bezpośrednie* zazwyczaj port może pełnić wiele różnych funkcji. Wyboru funkcji jaki ma pełnić port dokonuje się programowo.
- 2. *Port równoległy* (ang. Parallel Port) port, w którym dane są przesyłane jednocześnie kilkoma przewodami, z których każdy przenosi jeden bit informacji.

Port LPT


- Interfejs IEEE 1284 nazwa 25-pinowego złącza w komputerach osobistych w standardzie TTL.
- IEEE 1284 jest portem równoległym wykorzystywanym w głównej mierze do podłączenia urządzeń peryferyjnych: drukarki, skanery, plotery.
- Został opracowany w 1984 r.
- Port obsługuje układ 8255, składający się z rejestru danych 00H, rejestr wejściowy (Status) 01H, rejestr sterujący (Control) 02H

Komunikacja szeregowa

- *Transmisja szeregowa* dane są przesyłane jednym przewodem (albo jedną parą), i poszczególne bity informacji są przesyłane kolejno.
- Zwykle pod tą nazwą rozumie się transmisję opracowaną do komunikacji komputera z modemem zewnętrznym (standard RS-232).
- Transmisja szeregowa może być synchroniczna albo asynchroniczna

Rodzaje interfejsów szeregowych


- *RS-232* standardowy interfejs szeregowy, standard został zaprojektowany do komunikacji z modemem. W standardzie tym musi nastąpić konwersja poziomów napięć.
- I^2C Interfejs *Inter-Intergrated Circuit* oznacza "pośredniczący pomiędzy układami scalonymi". Standard I^2C określa dwie najniższe warstwy modelu odniesienia OSI: warstwę fizyczną i warstwę łącza danych.
- *SPI* interfejs o możliwościach i właściwościach podobnych do I2C, o większej szybkości transmisji danych sięgającej kilka MB/s. Interfejs ten jest wbudowywany w wiele mikrokontrolerów.
- D^2BUS Interfejs Digital Data Bus opracowany przez firmę Philips, stworzony z myślą o łączeniu niewielkiej liczby urządzeń na małym obszarze, umożliwiający transmisję danych z szybkością $100\frac{kbit}{s}$ pomiędzy urządzeniami oddalonymi od siebie o 150m. Pozwala zaadresować 4096 jednostek.
- CAN Controller Area Network (CAN) jest szeregową magistralą

komunikacyjną powstałą w latach 80-tych w *Bosch GmbH* z myślą o zastosowaniach w przemyśle samochodowym (ABS, sterowanie silnika).

- *IEEE 1394* FireWire to standard łącza szeregowego umożliwiającego synchroniczną komunikację. Opracowany w roku 1995 (przez firmę Apple Inc.) dla komputerów osobistych i cyfrowych urządzeń optycznych.
- USB (ang. Universal Serial Bus) Zaawansowany interfejs szeregowy, opracowany głównie z myślą o wykorzystaniu w komputerach klasy PC, realizujący koncepcję plug and play w odniesieniu do urządzeń zewnętrznych. Może obsługiwać do 127 urządzeń peryferyjnych, stosując dużą szybkość transmisji danych 1, 5 Mbit s w przypadku obniżonej prędkości i 12 Mbit s przy prędkości pełnej.


Interfejs RS232

- Pierwotnie standard RS232 został opracowany w celu ujednolicenia szeregowego interfejsu pomiędzy terminalem a *modemem* w instalacjach zdalnego dostępu,
- *Interfejs RS232* obecnie jest często stosowany także do bezpośredniego łączenia różnego rodzaju urządzeń (komputery z urządzeniami pomiarowymi, sterownikami, telefonami gsm, odbiornikami GPS, itp).
- W przyjętej terminologii wyróżnia się dwa rodzaje współpracujących urządzeń:


- urządzenie końcowe dla danych DTE (ang. Data Terminal Equipment),
- *urządzenie komunikacyjne* DCE (Data Communication Equipment).

Główne sygnały interfeju RS232


Złącze RS232 można spotkać jako DB9 i DB25.

Główne sygnały interfejsu RS232:

- TxD Transmitted Data dane nadawane,
- RxD Received Data dane odbierane,
- SG Signal Ground masa sygnałowa ustala wspólny potencjał odniesienia dla wszystkich linii sygnałowych,

Pozostałe sygnały interfeju RS232

- *DSR Data Set Ready* gotowość DCE potwierdza fakt zestawienia połączenia,
- DTR Data Terminal Ready gotowość DTE gotowość DTE do współpracy z DCE,
- RTS Request To Send żądanie nadawania,
- CTS Clear To Send gotowość do nadawania,
- *DCD Data Carrier Detected* obecność fali nośnej w kanale transmisyjnym,
- *RI Ring Indicator* sygnał wystawiany przez DCE (często niewykorzystany),
- *PG Protective Ground* masa ochronna obniża poziom zakłóceń, w złączu DB-9 rolę masy ochronnej pełni metalowa osłona złącza.

Poziomy napięć interfeju RS232

• Na liniach danych (RxD, TxD) obowiązuje *logika ujemna*, tzn. logicznej "1" odpowiada stan niski

stan logiczny	napięcie
0	$+3V \leqslant U_{Rx,Tx} \leqslant +15V$
1	$-15V \leqslant U_{Rx,Tx} \leqslant -3V$


• Na pozostałych liniach stosuje się *logikę dodatnią*

stan logiczny	napięcie
0	$-15V \leqslant U_{Rx,Tx} \leqslant -3V$
1	$+3V \leqslant U_{Rx,Tx} \leqslant +15V$


- Przedział < -3V, +3V > jest przejściowy i nie określa stanu obwodu,
- Nie należy łączyć linii interfejsu RS232 bezpośrednio z liniami w standardzie TTL. Do dopasowania poziomów napięć używa się specjalistycznych układów MAX232.

RS232 - transmisja synchroniczna i asynchroniczna

- W *trybie synchronicznym* nadajnik i odbiornik są taktowane z tego samego źródła sygnału zegarowego. Sygnał zegarowy pomiędzy DTE i DCE jest przesyłany bezpośrednio po wydzielonych liniach,
- W trybie asynchronicznym nadajnik i odbiornik korzystają z osobnych, niezależnych generatorów sygnału zegarowego. Do każdego słowa danych dodaje się START i STOP, wskazujące moment kiedy rozpoczyna się i kończy transmisja.


Simplex, Duplex i Full Duplex


- Simplex Informacja przesyłana jest tylko od nadajnika do odbiornika,
- *Duplex* Informacja może być przesyłana w obu kierunkach. W danej chwili czasowej możliwy jest tylko jeden kierunek transmisji,
- *Full Duplex* Informacja może być przesyłana w obu kierunkach jednocześnie.

Universal Serial Bus USB 2.0


- Sygnał przesyłany jest z wykorzystaniem dwóch linii D- i D+,
- ullet Na linii D- jest zanegowany sygnał D+ podwaja to amplitudę sygnału,
- Dane przesyłane są w trybie half-duplex,
- Wyprowadzone źródło zasilania +5V.

kabel	kolor	opis
V_{cc}	czerwony	+5V
D-	biały	dane-
D+	zielony	dane+
GRD	czarne	masa $0V$

Transmisja pakietowa USB


Istnieje pięć podstawowych typów pakietów, które służą do komunikacji w transmisji USB:

- Handshake packets Odpowiedź składa się tylko z ośmiobitowego pola PID,
- Start of Frame SOF Wskazuje na początek ramki transmisyjnej,
- *Token packets* Zapowiedź jest wysyłany przez komputer, żeby zainicjować wymianę,
- *Data packets* Dane mogą być wysyłane zarówno przez komputer jak i urządzenie odbiorcze,
- Special packets wyróżnia się Start-split (SSPLIT) Token i Complete-split (CSPLIT) Transaction Token.

Interfejs I^2C

- Standard został opracowany na początku lat 80. (określany obecnie jako tryb standardowy pracy) i cechowały go: prędkość transmisji 100 kbps 7-bitowa przestrzeń adresowa
- W 1992 roku została opracowana wersja 1.0: dodanie trybu pracy z prędkością transmisji 400 kbps (Fast Mode) rozszerzenie standardu o możliwość adresowania 10-bitowego
- W 1998 roku opracowana została wersja 2.0: dodanie trybu High Speed Mode, pozwalającego na prędkość transmisji 3,4 Mbps Zwiększenie zakresu tolerancji napięcia w stanie wysokim: 2,3 – 5,5 V
- Standard I^2C określa dwie najniższe warstwy modelu odniesienia OSI: warstwę fizyczną i warstwę łącza danych.

Interfejs I^2C - warstwa fizyczna


- I^2C do transmisji wykorzystuje dwie dwukierunkowe linie:
 - SDA linia danych (ang. Serial Data Line)
 - SCL linia zegara (ang. Serial Clock Line).

Obydwie linie są na stałe podciągnięte do źródła zasilania poprzez rezystory podciągające (pull-up).

- I^2C używa logiki dodatniej, a więc stan niski na magistrali odpowiada "0" logicznemu, natomiast stan wysoki "1" logicznej.
- Wszystkie nadajniki są typu otwarty kolektor.

- ullet Podstawowa wersja I^2C zakłada istnienie tylko jednego urządzenia, które może inicjować transmisję (master),
- *Mechanizmu detekcji kolizji*, możliwa jest praca w trybie multi-master. Ponieważ dane nadawane są w kolejności od najstarszego bitu do najmłodszego, w przypadku jednoczesnego nadawania, urządzenie nadające adres o wyższym numerze wycofa się pierwsze.
- *Arbitraż* ze stałym przydziałem priorytetów, określonym przez adres urządzenia typu slave. Urządzenia o niższych adresach mają wyższy priorytet.
- Zmiana na linii danych podczas transmisji może następować jedynie, gdy linia zegara znajduje się w stanie niskim (nie dotyczy bitu startu i bitu stopu).
- Bit startu występuje, gdy linia danych zmienia swój stan z "1" na "0".
- Po zakończeniu transmisji generowany jest bit stopu, czyli przejście linii danych w stan wysoki przy wysokim stanie linii zegara.
- Długość linii ograniczona jest jedynie jej maksymalną pojemnością, która wynosi 400 pF.

Interfejs I^2C - warstwa łącza danych

- I^2C jest magistralą zorientowaną bajtowo (bity grupowane po 8),
- Po przesłaniu 8 bitów przesyłany jest dodatkowy bit potwierdzenia odebrania danych ACK (lub NACK w przypadku braku potwierdzenia),
- Pierwszym bajtem jest zawsze nadawany przez urządzenie master adres urządzenia slave, który oprócz 7 bitów właściwego adresu zawiera bit kierunku transmisji (na najmłodszej pozycji),
- Wartość "0" tego bitu oznacza transmisję od mastera do slave'a (zapis), podczas gdy wartość "1" kierunek przeciwny (odczyt). Po pierwszym bajcie przesyłane zostają dane,
- Standard zakładał 7-bitową przestrzeń adresową, czyli możliwość zaadresowania do 128 urządzeń (w praktyce 112 urządzeń),
- Jednym z zarezerwowanych adresów jest tzw. General call (adres 0), który powoduje wysłanie danych do wszystkich urządzeń,
- Wersja 1.0 magistrali pozwala na adresowanie 10-bitowe.

Zadania na ćwiczenia

- 1. Napisz program, który ze sterownika AVR poprzez łącze szeregowe (po resecie) wysyłać będzie komunikat "Hello world". Parametry transmisji określa osoba prowadząca ćwiczenia.
- 2. Napisz program mierzący czas wykonania operacji dodawania "+" i mnożenia "*" na układzie AVR w przypadkach gdy operandy są typu:
 - Byte,
 - integer,
 - Double,

Wynik pomiaru, po łączu szeregowym, prześlij do komputera PC.