

UART

RUDRA PRATAP SUMAN

UART: Universal Asynchronous Receiver Transmitter

- UART is a simple half-duplex, asynchronous, serial protocol.
- Simple communication between two equivalent nodes.
- Any node can initiate communication.
- Since connection is half-duplex, the two lanes of communication are completely independent.

UART: Universal Asynchronous Receiver Transmitter

- What makes it 'universal'?
 - o Its parameters (format, speed ..) are configurable.
- Why 'asynchronous' ?
 - It doesn't have a clock

- Baud Rate:
 - No. of bits transmitted/received per second = _____bits/sec.
- Format of Communication

Figure 17: Basic UART packet format: 1 start bit, 8 data bits, 1 parity bit, 1 stop bit.

UART Characteristics

- The speed of communication (measured in bauds) is predetermined on both ends.
- A general rule of thumb is to use 9600 bauds for wired communication.
- UART implements error-detection in the form of parity bit.

Parity Bit

- •Parity bit is HIGH when number of 1's in the Data is odd.
- •Respectively, it is LOW when number of 1's in the Data is even

UART in AtMega16

Connecting AtMega16's with UART

Device 1 Device 2

MAX-232 and USB-Serial

Connecting AtMega16 with Computer

Latest Direct Way:

Coding with UART

- Three simple commands:
 - o -putchar(char);
 - o sends 8-bit characters through UART
 - o -getchar();
 - o receives 8-bit characters via UART
 - o -puts(string);
 - o sends a constant string

Where do we code..?

Where do we code..?

Where do we code..?

Sample Code for UART

Input MCU

// a is a char variable
a = inputFromUser();
putchar(a); // Data transmitted, now print

LCD MCU

```
a = getchar();
// Program will wait for data
printChar(a);
```


Serial.begin(speed)

 Sets the data rate in bits per second (baud) for serial data transmission.

Serial.begin(speed)

 Sets the data rate in bits per second (baud) for serial data transmission.

Serial.end()

- o Disables serial communication, allowing the RX and TX pins to be used for general input and output.
- o To re-enable serial communication, call **Serial.begin()**.

Serial.begin(speed)

 Sets the data rate in bits per second (baud) for serial data transmission.

Serial.end()

- o Disables serial communication, allowing the RX and TX pins to be used for general input and output.
- To re-enable serial communication, call <u>Serial.begin()</u>.

• Serial.read()

Reads incoming serial data

Serial.begin(speed)

 Sets the data rate in bits per second (baud) for serial data transmission.

Serial.end()

- Disables serial communication, allowing the RX and TX pins to be used for general input and output.
- To re-enable serial communication, call <u>Serial.begin()</u>.

• Serial.read()

- Reads incoming serial data
- Serial.println(val)Serial.println(val, format)
 - Prints data to the serial port as human-readable ASCII text followed by a carriage return character (ASCII 13, or '\r') and a newline character (ASCII 10, or '\n')

- Serial.print(val)Serial.print(val, format)
 - o Prints data to the serial port as human-readable ASCII text.

- Serial.print(val)Serial.print(val, format)
 - o Prints data to the serial port as human-readable ASCII text.
- Serial.flush()
 - Waits for the transmission of outgoing serial data to complete.
 (Prior to Arduino 1.0, this instead removed any buffered incoming serial data.)

- Serial.print(val)Serial.print(val, format)
 - o Prints data to the serial port as human-readable ASCII text.
- Serial.flush()
 - Waits for the transmission of outgoing serial data to complete.
 (Prior to Arduino 1.0, this instead removed any buffered incoming serial data.)
- Serial.available()
 - o Get the number of bytes (characters) available for reading from the serial port. This is data that's already arrived and stored in the serial receive buffer (which holds 64 bytes).

Sample Code for Arduino

```
 int incomingByte = 0; // for incoming serial data


  void setup() {
 Serial.begin(9600); // opens serial port, sets data rate to
  9600 bps
  void loop() {
 // send data only when you receive data:
if (Serial.available() > 0) {
 // read the incoming byte:
incomingByte = Serial.read();
 // say what you got:
Serial.print("I received: ");
 Serial.println(incomingByte, DEC);
```


link for downloading DevC++

http://sourceforge.net/projects/devcpp/files/Binaries/Dev-C%2B%2B%204.9.9.2/devcpp-4.9.9.2 setup.exe/download

- #ifdef ___BORLANDC___
- #pragma hdrstop // borland specific
- #include <condefs.h>
- #pragma argsused
- USEUNIT("Tserial.cpp");
- #endif
- #include "conio.h"
- #include "Tserial.cpp"
- int main(){
- Tserial *com;
- com = new Tserial();
- com->connect("COM3", 4800, spNONE);
- com->sendChar('F');
- com->disconnect();


```
#ifdef BORLANDC
#pragma hdrstop // borland specific
#include <condefs.h>
#pragma argsused
USEUNIT("Tserial.cpp");
#endif
#include "conio.h"
#include "Tserial.cpp"
int main(){
  Tserial *com;
  com = new Tserial();
  com->connect("COM3", 4800, spNONE);
  com->sendChar('F');
  com->disconnect();
```

For Including
"Tserial.cpp"
library.place
"Tserial.Cpp" with
your code just place
it in same folder
where your code is
presnt


```
#ifdef ___BORLANDC_
#pragma hdrstop // borland specific
#include <condefs.h>
#pragma argsused
USEUNIT("Tserial.cpp");
#endif
#include "conio.h"
#include "Tserial.cpp"
int main(){
 Object Declaration
  Tserial *com;
  com = new Tserial();
  com->connect("COM3", 4800, spNONE);
  com->sendChar('F');
  com->disconnect();
```


```
#ifdef ___BORLANDC_
#pragma hdrstop // borland specific
#include <condefs.h>
#pragma argsused
USEUNIT("Tserial.cpp");
#endif
#include "conio.h"
#include "Tserial.cpp"
int main(){
  Tserial *com;
 Object Creation
  com = new Tserial();
  com->connect("COM3", 4800, spNONE);
  com->sendChar('F');
  com->disconnect();
```


#ifdef BORLANDC #pragma hdrstop // borland specific #include <condefs.h> #pragma argsused USEUNIT("Tserial.cpp"); #endif #include "conio.h" #include "Tserial.cpp" int main(){ Tserial *com; com = new Tserial(); com->connect("COM3", 4800, spNONE); Connecting to a com->sendChar('F'); serial port com->disconnect();

#ifdef BORLANDC #pragma hdrstop // borland specific #include <condefs.h> #pragma argsused USEUNIT("Tserial.cpp"); #endif #include "conio.h" #include "Tserial.cpp" int main(){ Tserial *com; com = new Tserial(); com->connect("COM3", 4800, spNONE); com->sendChar('F'); Send Character on Com port com->disconnect();

#ifdef BORLANDC #pragma hdrstop // borland specific #include <condefs.h> #pragma argsused USEUNIT("Tserial.cpp"); #endif #include "conio.h" #include "Tserial.cpp" int main(){ Tserial *com; com = new Tserial(); com->connect("COM3", 4800, spNONE); com->sendChar('F'); Don't forget to com->disconnect(); disconnect Com port

- #ifdef ___BORLANDC___
- #pragma hdrstop // borland specific
- #include <condefs.h>
- #pragma argsused
- USEUNIT("Tserial.cpp");
- #endif
- #include "conio.h"
- #include "Tserial.cpp"
- int main(){
- Tserial *com;
- com = new Tserial();
- com->connect("COM3", 4800, spNONE);
- com->sendChar('F');
- com->disconnect();

For More Details

http://www.tetraedre.com/advanced/serial/index.html

Opening Com Port

Python

Matlab

JAVA

C Lang

Thank You Question??