

Comunicação Serial USART

Sistemas Microcontrolados
Prof. Marcos Chaves

Fonte: Avr Técnicas de Projetos

Programação de Sistemas Embarcados

Comunicação Paralela

Comunicação Serial

Comunicação Serial

- Vantagens
 - Simplificação do hardware
 - Aumento da taxa de transmissão devido a redução de problemas de sincronia
 - Economia de cabos
- Desvantagens
 - Necessidade de circuitos extras
 - Maior complexidade no código
- O conversor 74hc595 utilizado para expandir as saídas digitais possui uma comunicação serial

Utilizando 3 pinos, Latch, Clock e Data é possível expandir o número de pinos para saídas CI 74HC595 e entradas 74HC165

Simulação UNO 8 leds: https://wokwi.com/projects/301188813482361352

Comunicação Serial (RS232)

Comunicação Serial Síncrona e Assíncrona

Principais interfaces/protocolos Seriais

- UART Universal asynchronous receivertransmitter
- RS-232 / RS-422 / RS-485
- 1-Wire
- I2C Inter integrated circuit
- I3C (2017)
- SPI Serial Peripheral Interface
- CAN Controller Area Network
- Bit banging*

- USB Universal Serial Bus
- Thunderbolt
- Ethernet*

Padrões de comunicação existentes

Protocolo	Taxa (bits/s)	Taxa (bytes/s)			
Serial MIDI	31.25 kbit/s	3.9 kB/s			
Serial EIA-232 max.	230.4 kbit/s	28.8 kB/s			
Serial UART max	2.7648 Mbit/s	345.6 kB/s			
I2C	3.4 Mbit/s	425 kB/s			
Serial EIA-422 max.	10 Mbit/s	1.25 MB/s			
SPI Bus (Up to 100MHz)	100 Mbit/s	12.5 MB/s			
USB super speed (USB 3.0)	5 Gbit/s	625 MB/s			
HDMI v. 1.3	10.2 Gbit/s	1.275 GB/s			
Ultra DMA ATA 133 (paralelo 16 bits)	1,064 Mbit/s	133 MB/s			
Serial ATA 3 (SATA-600)	6,000 Mbit/s	600 MB/s			
Ultra-640 SCSI (paralelo 16 bits)	5,120 Mbit/s	640 MB/s			
Serial Attached SCSI (SAS) 3	9,600 Mbit/s	1,200 MB/s			

Registradores para comunicação serial ATmega328P

Table 19-11. Examples of UBRRn Settings for Commonly Used Oscillator Frequencies

Baud Rate (bps)	f _{osc} = 8.0000MHz				f _{osc} = 11.0592MHz			f _{osc} = 14.7456MHz				
	U2Xn = 0		U2Xn = 1		U2Xn = 0		U2Xn = 1		U2Xn = 0		U2Xn = 1	
	UBRRn	Error	UBRRn	Error	UBRRn	Error	UBRRn	Error	UBRRn	Error	UBRRn	Error
2400	207	0.2%	416	-0.1%	287	0.0%	575	0.0%	383	0.0%	767	0.0%
4800	103	0.2%	207	0.2%	143	0.0%	287	0.0%	191	0.0%	383	0.0%
9600	51	0.2%	103	0.2%	71	0.0%	143	0.0%	95	0.0%	191	0.0%
14.4k	34	-0.8%	68	0.6%	47	0.0%	95	0.0%	63	0.0%	127	0.0%
19.2k	25	0.2%	51	0.2%	35	0.0%	71	0.0%	47	0.0%	95	0.0%
28.8k	16	2.1%	34	-0.8%	23	0.0%	47	0.0%	31	0.0%	63	0.0%
38.4k	12	0.2%	25	0.2%	17	0.0%	35	0.0%	23	0.0%	47	0.0%
57.6k	8	-3.5%	16	2.1%	11	0.0%	23	0.0%	15	0.0%	31	0.0%
76.8k	6	-7.0%	12	0.2%	8	0.0%	17	0.0%	11	0.0%	23	0.0%
115.2k	3	8.5%	8	-3.5%	5	0.0%	11	0.0%	7	0.0%	15	0.0%
230.4k	1	8.5%	3	8.5%	2	0.0%	5	0.0%	3	0.0%	7	0.0%
250k	1	0.0%	3	0.0%	2	-7.8%	5	-7.8%	3	-7.8%	6	5.3%
0.5M	0	0.0%	1	0.0%	_	_	2	-7.8%	1	-7.8%	3	-7.8%
1M	-	-	0	0.0%	-	-	-	-	0	-7.8%	1	-7.8%
Max. ⁽¹⁾	0.5Mbps		1Mbps		691.2kbps		1.3824Mbps		921.6kbps		1.8432Mbps	

Note: 1. UBRRn = 0, error = 0.0%

Modelo de funcionamento

RS232

Protocolo TIA RS232

RS232 versus UART

- Similaridades, diferenças e observações:
 - UART é uma versão generalizada dos protocolos 232, 485, 422, EIA.
 - Visa fornecer uma base padrão para todos estes protocolos
 - As tensões são em geral no mesmo nível do processador
- As conversões para os protocolos ficam a cargo de chips externos
 - MAX232 (ICL232, ST232, ADM232, HIN232)
 - FT232
 - SP3485

Transceptores Seriais

VCC

Transceptores Seriais

RS485(MAX485) Half-Duplex)

RS422(MAX1344) Full-Duplex)

Meio Físico par trançado (rs485, rede..)

sinal é diferencial, não é obrigatória a utilização do fio terra

https://embarcados.com.br/redes-de-comunicacao-em-rs-485/

Meio Físico e topologias

O padrão RS232 (base do UART)

- Comunicação serial 232
 - 1962 Recommended Standard 232
 - 1969 Recommended Standard 232 rev. C
 - 1986 EIA 232 rev C
 - 1997 TIA 232 rev F
- Procedimento de envio
 - Um bit de marcação de início de mensagem
 - Os 8 bits de dados
 - Primeiro o menos significativo. Alguns sistemas mais antigos operam com 5 ou 7 bits por vez
 - Um bit de paridade (opcional)
 - Um bit de marcação de fim de mensagem

O padrão RS232

- Para dois dispositivos se comunicarem é necessário compatibilizar o sistema físico e o sistema lógico.
- Físico (Hardware)
 - Tipo de conector
 - Pinagem do conector
 - Níveis de tensão
- Lógico (Software)
 - Codificação utilizada
 - Tamanho da palavra
 - Tamanho do stop/start bits
 - Bit de paridade
 - Taxa de transmissão

Aspectos da comunicação serial

- Taxa de transmissão (Baud-Rate)
- Taxa a ser usada na transmissão dos dados em bits por segundo (bps) 1200, 2400, ...9600, 57600, 115200)
- Depende do meio físico e suscetível a ruído
- **Tamanho da palavra (Framing)** (5, 6, 7, 8..)
- Sincronia (utilizados no inicio e final de cada palavra
- Controle de Erro
- SNR (relação sinal-ruído)
- Mecanismos de verificação (bit de paridade)

A transmissão de dados

- O envio de um dado funciona como uma operação de bit-shift.
- A primeira transmissão é conhecida como start bit
 - O start bit é sempre uma transição do sinal negativo para o positivo.
- A transmissão começa pelo bit menos significativo.
 - Este bit permanece estável durante um determinado tempo, baseado na velocidade de transmissão.
- Realiza-se um shift para direita e o ``novo" bit menos significativo é enviado.
- Repete-se a operação oito vezes, uma para cada bit.
- Por fim é enviado um último bit indicando o fim da transmissão.

Transmissão apoiada por hardware

- É possível criar as rotinas de transmissão e recepção por software
- A utilização de um periférico dedicado soluciona esses problemas
- A rotina de inicialização é geralmente feita em 5 passos
 - 1 Desligar o hardware antes de configurá-lo
 - 2 Configuração dos terminais
 - 3 Configuração do oscilador da serial (sistema de temporização)
 - 4 Configuração o valor do baudrate
 - 5 Ligar o transmissor e o receptor

Criação da biblioteca de UART em C

Biblioteca

Biblioteca

 Utilizando um hardware dedicado o processo de envio/recepção é simplificado
 void serialSend(char c) {tido num registo dedicado

```
while (!(UARTO_S1_REG & UARTO_S1_TDRE_MASK));
 UARTO D_REG = c;
char serialRead(void) {
 //Verificar se há algo disponível
 if ((UART0 S1 REG & UART0 S1 RDRF MASK)) {
 //Lê o registro da serial
 return UARTO D REG ;
 } else {
 //Código para "não há caracter disponível"
 return Oxff;
```

Comunicando através da UART/RS232

Exemplo de interface com dispositivo UART

Receptor GPS

Exemplo de interface com dispositivo

- GPS integrado com antena ME-1000RW
 - Comunica-se usando padrão UART 9600 bps
 - Os dados são passados através de uma string
 - Implementa vários padrões NEMA
 - GPGSA Precisão e quantidade de satélites ativos
 - GPGCA Dados fixados (lat/long/alt/diferencial)
 - GPRMC Dados mínimos (lat/long/alt)
 - GPVTG Velocidade e deslocamento
 - GPGSV Dados dos satélites visíveis
 - Cada um destes padrões possui uma espécie de protocolo que deve ser decodificado

Mensagem do GPRMC

- Formada por 14 campos:
 - 0 ID da mensagem
 - 1 Tempo (UTC)
 - 2 Rastreando (R) ou Aceitável (A)
 - 3 Latitude
 - 4 Norte/Sul
 - 5 Longitude
 - 6 Leste/Oeste (E/W)
 - 7 Velocidade (magnitude)
 - 8 Velocidade (ângulo)
 - 9 Data (UTC)
 - 10 Variação Magnética (ângulo em graus)
 - 11 Variação Magnetica (direção, E/W)
 - 12 Modo de operação (N não válido, A autônomo, D diferencial, E estimado, M manual, S simulação)
 - 13 Checksum

Mensagem do GPRMC

\$ID,000000,X,0000.00,X,00000.00,X,000.0,000.0,000000,000.0,?????
• Formato:

\$GPRME,220516,A,5133.82,N,00042.24,W,173.8,231.8,130694,004.2,W*70

Comunicação

- Rotina para recepção dos dados
 - Armazenar cada byte recebido num buffer temporário.
 - Aguardar dois bytes de fim de linha: <cr> e <lf>, também descritos em ASCII como '\n' e '\r', nas posições 13 e 10.
 - Caso chegar "fim de linha", resetar o buffer e processar a linha
 - No processamento do buffer
 - Verificar o ID da mensagem (\\$GPRMC)
 - Cada campo é separado por vírgulas
 - Percorrer o campo atual e realizar conversão dos dados ou enviar p/ o LCD
- Não esquecer de verificar o checksum para segurança

```
#include "serial.h" do buffer
#include "lcd.h"
void main(void) {
 unsigned char pos=0; //posição atual do buffer
 char buffer[100]; //buffer temporário
 char data;
 serialInit();
 SPBRG = 207; //configura para 56k
 lcdInit();
 for(;;) {
 data = serialRead(); //recebimento dos dados
 if (data != 0) {
 buffer[pos] = data;
 pos++;
 if (pos >= 100) { pos = 0; }
 // Processamento do buffer
```

```
//teste de fim de mensageme mensagem
if((pos > 2) &&
 (buffer[pos-2] == 13) && //CR
 (buffer[pos-1] == 10)) { //LF
 pos = 0;
 //se o ID estiver correto processa o buffer
 if( (buffer[0] == '$') &&
 (buffer[1] == 'G') &&
 (buffer[2] == 'P') &&
 (buffer[3] == 'R') &&
 (buffer[4] == 'M') &&
 (buffer[5] == 'C'))
 // parser da mensagem $GPRMC
 // ...
```

```
//começa depois do campo ID
pos = 7;
//1 - Hora UTC
while(buffer[pos] != ','){
 //EnviaDados(buffer[pos]);
 pos++;
pos++;//pula a vírgula
//2 A(OK)
while(buffer[pos] != ','){
 //EnviaDados(buffer[pos]);
 pos++;
pos++;//pula a vírgula
```

```
7/3-Latitude dados
lcdCommand(0x80);
lcdChar('L');
lcdChar('A');
lcdChar('T');
while(buffer[pos] != ','){
 lcdChar(buffer[pos]);
 pos++;
pos++;//pula a vírgula
//4 N/S
while(buffer[pos] != ','){
 lcdChar(buffer[pos]);
 pos++;
pos++;//pula a vírgula
```

```
7/5-Longitude dados
lcdCommand(0xC0);
lcdChar('L');
lcdChar('0');
lcdChar('N');
while(buffer[pos] != ','){
 lcdChar(buffer[pos]);
 pos++;
pos++;//pula a vírgula
//6-Leste(E)/Oeste(W)
while(buffer[pos] != ','){
 lcdChar(buffer[pos]);
 pos++;
pos++;//pula a vírgula
//..continua para os demais campos
```