

Device Drivers for Embedded Internet of Things (IoTs) Platforms

DEPT. OF COMPUTER ENGINEERING

Content

- Device Driver Overview
- Serial Communication Device Driver
 - Universal Asynchronous Receiver/Transmitter (UART)
 - Serial Peripheral Interface (SPI)
 - Inter-Integrated Circuit (I2C)
- Summary

What is Device Driver?

- Device driver is a particular software application that is designed to enable interaction with hardware devices.
- Device drivers are operating system-specific and hardware-dependent.
- For embedded platforms running OS, device drivers are considered as part of firmware.
- Firmware is the software which executes on the embedded system's CPU (written in assembler and C), was complied and the binary burned onto an EPROM.

Why Do We Need Device Driver?

- Provide uniform APIs to access hardware.
- Custom platforms
 - Contain many peripheral devices and kernel supported CPU
 - Get kernel to boot on the board
 - Device drivers to allow applications to access peripheral devices

Device Driver Models

- Device drivers, over the years, have become very complex
 - Drivers are separated into classes
 - Serial, network, audio, video, touch panel, etc.
 - Layer approach is used
 - To support a new device, a layer is modified instead of rewriting the entire driver
 - Processing functions required for a given class often do not require modification

Device Driver Architecture

Serial Communication using UART

The most popular connection in hardware devices

What is the difference between UART, RS232 and RS485?

UART Device Driver on Android Things

- UART stands for <u>Universal Asynchronous Receiver</u>
 <u>Transmitter</u>
- It is *universal* because both the data transfer speed and data byte format are configurable.
- It is asynchronous in that there are no clock signals present to synchronize the data transfer between the two devices
- UART data transfer is full-duplex, meaning data can be sent and received at the same time

- https://github.com/androidthings/sample-uartloopback
- Adding the required permission

```
<uses-permission
android:name="com.google.android.things.permission.USE_PERIPHERAL_IO" />
```

Managing the connection Peripheral Manager manager =

```
PeripheralManager manager =
PeripheralManager.getInstance();
List<String> deviceList =
manager.getUartDeviceList();
if (deviceList.isEmpty()) {
 Log.i(TAG, "No UART port available on this device.");
} else {
 Log.i(TAG, "List of available devices: " + deviceList);
}
```

Open an UART Port

Close an UART Port

```
@Override
 protected void onDestroy() {
 super.onDestroy();

 if (mDevice != null) {
 try {
 mDevice.close();
 mDevice = null;
 } catch (IOException e) {
 Log.w(TAG, "Unable to close UART device", e);
 }
 }
 }
}
```

Configure the frame format

```
public void configureUartFrame(UartDevice uart)
throws IOException {
 // Configure the UART port
 uart.setBaudrate(115200);
 uart.setDataSize(8);
 uart.setParity(UartDevice.PARITY_NONE);
 uart.setStopBits(1);
}
```

 Baudrate: Communication speed in baud. In computer, it is equivalent to bits per second (bps)

```
Send a message
public void writeUartData(UartDevice uart)
 throws IOException {
 byte[] buffer = {...};
 int count = uart.write(buffer,
 buffer.length);
 Log.d(TAG, "Wrote " + count + " bytes to
 peripheral"):
```

Receive via comessage back = new Uart Device Caliback() {


```
@Override
 public boolean
onUartDeviceDataAvailable(UartDevice uart) {
 // Read available data from the UART
device
 try {
 readUartBuffer(uart);
 } catch (IOException e) {
 Log.w(TAG, "Unable to access UART
device", e);
 return true;
 @Override
 public void onUartDeviceError(UartDevice uart,
int error) {
 Log.w(TAG, uart + ": Error event " +
error);
```

```
public void readUartBuffer(UartDevice uart)
throws IOException {
 // Maximum amount of data to read at one
time
 final int maxCount = ...:
 byte[] buffer = new byte[maxCount];
 int count;
 while ((count = uart.read(buffer,
buffer.length)) > 0) {
 Log.d(TAG, "Read" + count + " bytes
from peripheral");
```

Wireless Modules using UART Interface

AT command (AT stands for attention)

Bluetooth

XBee

LORA

(SX1728)

Wifi

(ESP8266)

Hyper Terminal

https://www.dropbox.com/s/7xuwege5pjv6fis/Terminal.exe?dl=0

- 1. Set Baudrate
- 3. Select COM Port
- 4. Click Connect
- 5. Send a testing command (AT)

Example AT Commands for GSM/GPRS

- Send a SMS message to a phone:
 - AT+CMGF=1
 - AT+CSCS="GSM"
 - AT+CMGS="84906362340"
 - Send text message
 - 0x1A
- Send a GET request:
 - AT+SAPBR=1,1
 - AT+HTTPINIT
 - AT+HTTPPARA="CID",1
 - AT+HTTPPARA="URL","http://www.iforce2d.net/test.php"
 - AT+HTTPACTION=0
 - AT+HTTPREAD
 - AT+HTTPTERM
- Note: Every AT command ends with carry return
 - \r\n
 - 0x0d 0x0a

Serial Communication using SPI

• Serial Peripheral Interface (SPI) is an interface bus commonly used to send data between microcontrollers and small peripherals such as shift registers, sensors, and SD cards

Separate clock (SCK), data lines (MISO, MOSI) and chip

select (CS) are used.

Synchronous protocol

Asynchronous vs Synchronous Protocol

- Asynchronous (UART):
 - There is no CLOCK
 - Clock drift issue low speed

- Synchronous (SPI):
 - There is a CLOCK line
 - High speed

SPI Protocol

Clock is generated by the master

SPI Device Driver on Android Things

- <u>Serial Peripheral Interface</u> (SPI) devices are typically found where fast data transfer rates are required (e.g. external non-volatile memory and graphical displays)
- Clock speeds are typically in the 16MHz to 25MHz range.

Implement SPI

Adding the required permission

```
<uses-permission
android:name="com.google.android.things.permission.USE_PERIPHERAL_IO" />
```

Managing the device connection

```
PeripheralManager manager =
PeripheralManager.getInstance();
List<String> deviceList =
manager.getSpiBusList();
if (deviceList.isEmpty()) {
 Log.i(TAG, "No SPI bus available on this device.");
} else {
 Log.i(TAG, "List of available devices: " + deviceList);
}
```

Implementation SPI

Open SPI Port

Close SPI Port

```
@Override
 protected void onDestroy() {
 super.onDestroy();

 if (mDevice != null) {
 try {
 mDevice.close();
 mDevice = null;
 } catch (IOException e) {
 Log.w(TAG, "Unable to close SPI device", e);
 }
 }
 }
}
```

Implement SPI

3

Configure SPI connection

- MODE0: Clock signal idles low, data is transferred on the leading clock edge
- MODE1: Clock signal idles low, data is transferred on the trailing clock edge
- MODE2: Clock signal idles high, data is transferred on the leading clock edge
- MODE3: Clock signal idles high, data is transferred on the trailing clock edge

```
public void configureSpiDevice(SpiDevice device) throws
IOException {
 // Low clock, leading edge transfer
 device.setMode(SpiDevice.MODE0);

 // 16MHz, 8BPW, MSB first
 device.setFrequency(16000000);
 device.setBitsPerWord(8);

device.setBitJustification(SpiDevice.BIT_JUSTIFICATION_MSB_FIRST);
}
```

Implement SPI

Transferring and Receiving Data

```
public void sendCommand(SpiDevice device, byte[] buffer)
throws IOException {
 // Shift data out to slave
 device.write(buffer, buffer.length);

 // Read the response
 byte[] response = new byte[32];
 device.read(response, response.length);
 ...
}
```


 If 2 bytes are sent and 2 bytes will be received, how many bytes for the buffer (the second parameter in sendCommand function)???

Serial Communication using I2C

- Inter-integrated Circuit (I²C) Protocol is a protocol intended to allow multiple "slave" digital integrated circuits ("chips") to communicate with one or more "master" chips.
- Like the Serial Peripheral Interface (SPI), it is only intended for short distance communications within a single device.
- Like Asynchronous Serial Interfaces (such as RS-232 or UARTs), it only requires two signal wires to exchange information.

12C vs SPI

- Number of pins □ Difficult in tight PCB layout
- SPI only allows one master on the bus
- SPI is good for high data rate full-duplex

- Only two pins, like asynchronous serial, but can support up to 128 slave devices
- Support a multi-master system
- Data rates is at 100kHz or 400kHz

I2C Protocol

- Master sends START condition and controls the clock (SCL)
- Master sends a unique 7-bit slave address
- Master sends Read/Write bit: 0 write to slave, 1: read from slave
- Slave which address is matched send ACK bit
- Data (8bit) is transfered

Implement I2C

• I2C is a synchronous serial interface. The device in control of triggering the clock signal is known as the master. All other connected peripherals are known as slaves. Each device is connected to the same set of data signals to form a bus.

Summary

- UART = Universal Asynchronous Receiver / Transmitter
- SPI = Serial Peripheral Interface
- I²C = Inter-Integrated Circuit

Serial Communications Methods

Name	Description	Function
I ² C	Inter-Integrated Circuit	Half duplex, serial data transmission used for short-distance between boards, modules and peripherals. Uses 2 pins.
SPI	Serial Peripheral Interface bus	Full-duplex, serial data transmission used for short-distance between devices. Uses 4 pins.
UART	Universal Asynchronous	Full-duplex, Asynchronous, serial data

Conclusion

- UART simple; not high speed; no clock needed; limited to one device connected to the Pi.
- **I2C** faster than UART, but not as fast as SPI; easier to chain many devices; Pi drives the clock so no sync issues.
- **SPI** fastest of the three; Pi drives the clock so no sync issues; practical limit to number of devices on the Pi.