

Serial Communications

Ravi Suppiah Lecturer, NUS SoC

Overview

- Serial communications
 - Concepts
 - Tools
 - Software: polling, interrupts and buffering
- UART communications
 - Concepts
 - KL25 I2C peripheral
- SPI communications
 - Concepts
 - KL25 SPI peripheral
- I²C communications
 - Concepts
 - KL25 I2C peripheral

Why Communicate Serially?

National University of Singapore

- Although native word size for CPU is 32 bits, sending all of a word's bits simultaneously has disadvantages:
 - Cost and weight: larger IC package, more wires, larger connectors
 - Mechanical reliability: more wires => more connector contacts to fail
 - Timing complexity: some bits may arrive later than others due to variations in capacitance and resistance across conductors
 - Circuit complexity and power: may not want to have 16 different transmitters + receivers in the system
- Communicating serially reduces number of signals needed

Shrinking Packages for Freescale MCUs

32 pins 5 mm/side 25 sq. mm

20 pins 1.94 mm/side 3.76 sq. mm

Example System

- Dedicated point-to-point connections
 - Parallel data lines, read and write lines between MCU and each peripheral
- Fast, allows simultaneous transfers
- Requires many connections, PCB area, scales badly
 - Need 4*(8+2) = 40 pins on MCU to communicate!

Parallel Buses

- All devices use buses to share data, read and write signals
- MCU uses individual select lines to address each peripheral
- MCU requires fewer pins for data, but still one per data bit
 - Need 4 + (8+2) = 14 pins on MCU to communicate
- MCU can communicate with only one peripheral at a time

Synchronous Serial Data Transmission

- Use shift registers and a clock signal to convert between serial and parallel formats
- Synchronous: an explicit clock signal is along with the data signal

Synchronous Full-Duplex Serial Data Bus

- Now can use two serial data lines one for reading, one for writing.
 - Allows simultaneous send and receive full-duplex communication
 - Need 4 + 3 = 7 pins on MCU to communicate

Synchronous Half-Duplex Serial Data Bus

- Share the serial data line
 - Need 4 + 2 = 6 pins on MCU to communicate
- Doesn't allow simultaneous send and receive is half-duplex communication

Asynchronous Serial Communication

- Eliminate the clock line!
- Transmitter and receiver must generate clock locally
- Transmitter must add start bit (always same value) to indicate start of each data frame
- Receiver detects leading edge of start bit, then uses it as a timing reference for sampling data line to extract each data bit N at time $T_{bit}^*(N+1.5)$
- Stop bit is also used to detect some timing errors

Serial Communication Specifics

NUS National University

- Data frame fields
 - Start bit (one bit)
 - Data (LSB first or MSB, and size – 7, 8, 9 bits)
 - Optional parity bit is used to make total number of ones in data even or odd
 - Stop bit (one or two bits)
- All devices must use the same communications parameters
 - E.g. communication speed (300 baud, 600, 1200, 2400, 9600, 14400, 19200, etc.)
- Sophisticated network protocols have more information in each data frame
 - Medium access control when multiple nodes are on bus, they must arbitrate for permission to transmit
 - Addressing information for which node is this message intended?
 - Larger data payload
 - Stronger error detection or error correction information
 - Request for immediate response

Error Detection

- Can send additional information to verify data was received correctly
- Need to specify which parity to expect: even, odd or none.
- Parity bit is set so that total number of "I" bits in data and parity is even (for even parity) or odd (for odd parity)
 - 01110111 has 6"1" bits, so parity bit will be 1 for odd parity, 0 for even parity
 - 01100111 has 5"1" bits, so parity bit will be 0 for odd parity, I for even parity
- Single parity bit detects if 1, 3, 5, 7 or 9 bits are corrupted, but doesn't detect an even number of corrupted bits

SOFTWARE STRUCTURE – HANDLING ASYNCHRONOUS COMMUNICATION

Software Structure

- Communication is asynchronous to program
 - Don't know what code the program will be executing ...
 - when the next item arrives
 - when current outgoing item completes transmission
 - when an error occurs
 - Need to synchronize between program and serial communication interface somehow

Options

- Polling
 - Wait until data is available
 - Simple but inefficient of processor time
- Interrupt
 - CPU interrupts program when data is available
 - Efficient, but more complex

Serial Communications and Interrupts

- Want to provide *multiple* threads of control in the program
 - Main program (and subroutines it calls)
 - Transmit ISR executes when serial interface is ready to send another character
 - Receive ISR executes when serial interface receives a character
 - Error ISR(s) execute if an error occurs
- Need a way of buffering information between threads
 - Solution: circular queue with head and tail pointers
 - One for tx, one for rx

Enabling and Connecting Interrupts to ISRs

NUS National University

- ARM Cortex-M0+ provides one IRQ for all of a communication interface's events
- Within ISR (IRQ Handler), need to determine what triggered the interrupt, and then service it


```
void UART2_IRQHandler() {
  if (transmitter ready) {
 if (more data to send) {
 get next byte
 send it out transmitter
  if (received data) {
 get byte from receiver
 save it
  if (error occurred) {
 handle error
```


Code to Implement Queues

- Enqueue at tail: tail_ptr points to next free entry
- Dequeue from head: head_ptr points to item to remove
- #define the queue size to make it easy to change
- One queue per direction
 - tx ISR unloads tx_q
 - rx ISR loads rx_q
- Other threads (e.g. main) load tx_q and unload rx_q
- Need to wrap pointer at end of buffer to make it circular,
 - Use % (modulus, remainder) operator
- Queue is empty if size == 0
- Queue is full if size == Q_SIZE

Defining the Queues

```
National University of Singapore
```

```
#define Q_SIZE (32)
typedef struct {
  unsigned char Data[Q_SIZE];
  unsigned int Head; // points to oldest data element
  unsigned int Tail; // points to next free space
  unsigned int Size; // quantity of elements in queue
} Q_T;
Q_T tx_q, rx_q;
```


Initialization and Status Inquiries


```
void Q_Init(Q_T * q) {
  unsigned int i;
  for (i=0; i<Q_SIZE; i++)
 q->Data[i] = 0; // to simplify our lives when debugging
  q \rightarrow Head = 0;
  q->Tail = 0;
  q \rightarrow size = 0;
int Q_Empty(Q_T * q) {
  return q->Size == 0;
int Q_Full(Q_T * q) {
  return q->Size == Q_SIZE;
```


Enqueue and Dequeue

```
NUS
National University
of Singapore
```

```
int Q_Enqueue(Q_T * q, unsigned char d) {
 // What if queue is full?
  if (!Q_Full(q)) {
 q-Data[q-Tai]++]=d;
 q->Tail %= Q_SIZE;
 q->Size++;
 return 1; // success
  } else
 return 0; // failure
unsigned char Q_Dequeue(Q_T * q) {
 // Must check to see if queue is empty before dequeueing
  unsigned char t=0;
  if (!Q_Empty(q)) {
 t = q->Data[q->Head];
 q-Data[q-Head++] = 0; // to simplify debugging
 q->Head %= Q_SIZE;
 q->Size--;
  return t;
```


Using the Queues

Sending data:

```
if (!Queue_Full(...)) {
Queue_Enqueue(..., c)
}
```

Receiving data:

```
if (!Queue_Empty(...)) {
c=Queue_Dequeue(...)
}
```


SOFTWARE STRUCTURE – PARSING MESSAGES

Decoding Messages

- Two types of messages
 - Actual binary data sent
 - First identify message type
 - Second, based on this message type, copy binary data from message fields into variables

KL25Z AND FREEDOM SPECIFICS

Freedom KL25Z Serial I/O

UART SPI I²C

KL25Z Clock Gating for Serial Comm.

Set corresponding bit(s) in SIM_SCGC4 Register

ASYNCHRONOUS SERIAL (UART) COMMUNICATIONS

Transmitter Basics

- If no data to send, keep sending I (stop bit) idle line
- When there is a data word to send
 - Send a 0 (start bit) to indicate the start of a word
 - Send each data bit in the word (use a shift register for the transmit buffer)
 - Send a I (stop bit) to indicate the end of the word

Receiver Basics

- Wait for a falling edge (beginning of a Start bit)
 - Then wait ½ bit time
 - Do the following for as many data bits in the word
 - Wait I bit time
 - Read the data bit and shift it into a receive buffer (shift register)
 - Wait I bit time
 - Read the bit
 - if I (Stop bit), then OK
 - if 0, there's a problem!

For this to work...

- Transmitter and receiver must agree on several things (protocol)
 - Order of data bits
 - Number of data bits
 - What a start bit is (I or 0)
 - What a stop bit is (I or 0)
 - How long a bit lasts
 - Transmitter and receiver clocks must be reasonably close in frequency, since the only timing reference is the start of the start bit

KL25 UARTs

UART: Universal (configurable) Asynchronous Receiver/Transmitter

- UART0
 - Low Power
 - Can oversample from 4x to 32x
 - Is used by debugger MCU on Freedom KL25Z, so not available
- UARTI, UART2
 - More basic, fewer features, easier to program

UART Transmitter

UART Receiver

Input Data Oversampling

- When receiving, UART oversamples incoming data line
 - Extra samples allow voting, improving noise immunity
 - Better synchronization to incoming data, improving noise immunity
- UART0 provides configurable oversampling from 4x to 32x
 - Put desired oversampling factor minus one into UART0 Control Register 4, OSR bits.
- UARTI, UART2 have fixed 16x oversampling

Baud Rate Generator

- Need to divide module clock frequency down to desired baud rate * oversampling factor
- Example
 - 24 MHz -> 4800 baud with 16x oversampling
 - Division factor = 24E6/(4800*16) = 312.5. Must round to closest integer value (312 or 313), will have a slight frequency error.

Using the UART

- When can we transmit?
 - Transmit buffer must be empty
 - Can poll UARTx->SI TDRE flag
 - Or we can use an interrupt, in which case we will need to queue up data
- Put data to be sent into UARTx_D (UARTx->D in with CMSIS)

- When can we receive a byte?
 - Receive buffer must be full
 - Can poll UARTx->SI RDRF flag
 - Or we can use an interrupt, and again we will need to queue the data
- Get data from UARTx_D (UARTx->D in with CMSIS)

UART Control Register I (UART0_CI)

Bit	7	6	5	4	3	2	1	0	
Read Write	LOOPS	DOZEEN	RSRC	M	WAKE	ILT	PE	PT	
Reset	0	0	0	0	0	0	0	0	

- LOOPS: Enables loopback/single-pin (TX/RX) mode
- DOZEN: Doze enable disable UART in sleep mode
- RSRC: Selects between loopback and single-pin mode
- M: Select 9-bit data mode (instead of 8-bit data)
- WAKE:Wakeup method
- ILT: Idle line type
- PE: Parity enabled with I
- PT: Odd parity with I, even parity with 0

UART Control Register 2 (UART0_C2)

Bit	7	6	5	4	3	2	1	0	
Read Write	TIE	TCIE	RIE	ILIE	TE	RE	RWU	SBK	
Reset	0	0	0	0	0	0	0	0	

Interrupt Enables

- TIE: Interrupt when Transmit Data Register is empty
- TCIE: Interrupt when transmission completes
- RIE: Interrupt when receiver has data ready

Module Enables

- TE:Transmitter enable
- RE: Receiver enable

Other

- RWU: Put receiver in standby mode, will wake up when condition occurs
- SBK: Send a break character (all zeroes)

UART Status Register I (UART_SI)

Bit	7	6	5	4	3	2	1	0	
Read	TDRE	TC	RDRF	IDLE	OR	NF	FE	PF	
Write				w1c	w1c	w1c	w1c	w1c	
Reset	1	1	0	0	0	0	0	0	

- TDRE:Transmit data register empty, can write more data to data register
- TC:Transmission complete.
- RDRF: Receiver data register full, can read data from data register
- IDLE: UART receive line has been idle for one full character time
- OR: Receive overrun. Received data has overwritten previous data in receive buffer
- NF: Noise flag. Receiver data bit samples don't agree.
- FE: Framing error. Received 0 for a stop bit, expected 1.
- PF: Parity error. Incorrect parity received.

Software for Polled Serial Comm.


```
void Init_UART2(uint32_t baud_rate) {
 uint32_t divisor;
 // enable clock to UART and Port E
 SIM->SCGC4 |= SIM_SCGC4_UART2_MASK;
 SIM->SCGC5 |= SIM_SCGC5_PORTE_MASK;
 // connect UART to pins for PTE22, PTE23
 PORTE->PCR[22] = PORT_PCR_MUX(4);
 PORTE->PCR[23] = PORT_PCR_MUX(4);
 // ensure tx and rx are disabled before configuration
 UART2->C2 &= ~(UARTLP_C2_TE_MASK | UARTLP_C2_RE_MASK);
 // Set baud rate to 4800 baud
 divisor = BUS_CLOCK/(baud_rate*16);
 UART2->BDH = UART_BDH_SBR(divisor>>8);
 UART2->BDL = UART_BDL_SBR(divisor);
 // No parity, 8 bits, two stop bits, other settings;
 UART2 -> C1 = UART2 -> S2 = UART2 -> C3 = 0;
 // Enable transmitter and receiver
 UART2->C2 = UART_C2_TE_MASK | UART_C2_RE_MASK;
```


Software for Polled Serial Comm.


```
void UART2_Transmit_Poll(uint8_t data) {
 // wait until transmit data register is empty
 while (!(UART2->S1 & UART_S1_TDRE_MASK))
 UART2->D = data;
uint8_t UART2_Receive_Poll(void) {
 // wait until receive data register is full
 while (!(UART2->S1 & UART_S1_RDRF_MASK))
 return UART2->D;
```


Example Transmitter


```
while (1) {
 for (c='a'; c<='z'; c++) {
 UART2_Transmit_Poll(c);
}</pre>
```


Example Receiver


```
while (1) {
 c = UART2_Receive_Poll();
 // Do something with received data
}
```


Software for Interrupt-Driven Serial Comm.

- Use interrupts
- First, initialize peripheral to generate interrupts
- Second, create single ISR with three sections corresponding to cause of interrupt
 - Transmitter
 - Receiver
 - Error

Peripheral Initialization


```
void Init_UART2(uint32_t baud_rate) {
 NVIC_SetPriority(UART2_IRQn, 128);
 NVIC_ClearPendingIRQ(UART2_IRQn);
 NVIC_EnableIRQ(UART2_IRQn);
 UART2->C2 |= UART_C2_TIE_MASK
 UART_C2_RIE_MASK;
 UART2->C2 |= UART_C2_RIE_MASK;
 Q_Init(&TxQ);
 Q_Init(&RxQ);
```


Interrupt Handler: Transmitter


```
void UART2_IRQHandler(void) {
 NVIC_ClearPendingIRQ(UART2_IRQn);
 if (UART2->S1 & UART_S1_TDRE_MASK) {
 // can send another character
 if (!Q_Empty(&TxQ)) {
 UART2->D = Q_Dequeue(\&TxQ);
 } else {
 // queue is empty so disable tx
 UART2->C2 &= ~UART_C2_TIE_MASK;
 }
```


Interrupt Handler: Receiver


```
void UART2_IRQHandler(void) {
 if (UART2->S1 & UART_S1_RDRF_MASK) {
 // received a character
 if (!Q_Full(&RxQ)) {
 Q_Enqueue(&RxQ, UART2->D);
 } else {
 // error - queue full.
 while (1)
```


Interrupt Handler: Error Cases


```
void UART2_IRQHandler(void) {
 if (UART2->S1 & (UART_S1_OR_MASK |
 UART_S1_NF_MASK
 UART_S1_FE_MASK
 UART_S1_PF_MASK)) {
 // handle the error
 // clear the flag
 }
```


The End!

- Now that all the Device Drivers are done... we can start with RTOS! ©
- A few Admin Matters before that:

