

Using ATSAMD21 SERCOM for more SPI, I2C and Serial ports

Created by lady ada

Last updated on 2018-08-22 03:52:08 PM UTC

Guide Contents

Guide Contents	2
Overview	3
Muxing it up	6
Multiplex Table	6
Arduino's MUX Table	7
Predefined SERCOMs	10
The debug hardware serial port	10
I2C (SDA & SCL)	10
The SPI port	10
hardware Serial interface (e.g. Serial1)	11
Available SERCOM & Pins	11
SERCOM 1	11
SERCOM 2	11
SERCOM 5	12
Freeing up SERCOM5	12
Creating a new SPI	14
How SPI is Created Now	14
OK so let's make a new SPI SERCOM already	15
Creating a new Serial	19
How Serial is Created Now	19
OK so let's make a new Serial SERCOM already	20
Creating a new Wire	24
How Wire is Created Now	24
OK so let's make a new I2C SERCOM already	25

Overview

If you've been using AVR's for a bit, particularly the Arduino UNO's ATmega328, you have likely bumped into the limits of having a single SPI, Wire (i2c) and UART (Serial) port. You can update to the Arduino MEGA, that'll give you some more UARTs, but you're still stuck with a single SPI and I2C port.

When we first checked out the ATSAMD21 chip (the processor used in the Arduino Zero and Adafruit Feather M0), we were very happy to see that the chip has 6 "SERCOM"s, a.k.a SERial COMmunication modules. Each one of these modules can be used for I2C, SPI or Serial. That means you can have 3 UART's & 3 SPI's, or maybe 2 SPI's and 4 I2C's. Basically, you have a ton of options for adding more hardware support for the most common 3 chip-to-chip protocols.

- Up to six Serial Communication Interfaces (SERCOM), each configurable to operate as either:
 - USART with full-duplex and single-wire half-duplex configuration
 - I²C up to 3.4MHz
 - SPI
 - LIN slave

Now, the default Arduino IDE setup for the Zero/ATSAMD21 still only comes with one UART, one SPI and one I2C device, in the 'classic' locations

...but that still leaves you with 3 full SERCOM's to do whatever you like!

Muxing it up

So, wow, 6 SERCOMs, totally configurable - best thing ever! So what's the catch?

It's just a little one really - when setting up the SERCOM you have to configure what pins it will use (you have many options) and it takes a little time to look up the exact multiplexing setup and make sure you have it right. Not a huge deal, but has to be done right.

Multiplex Table

If you look in the ATSAMD21 datasheet (https://adafru.it/l3e), there's a big table in section 6 called **Multiplexing and Considerations**, and it says...

Each pin is by default controlled by the PORT as a general purpose I/O and alternatively it can be assigned to one of the peripheral functions A, B, C, D, E, F, G or H. To enable a peripheral function on a pin, the Peripheral Multiplexer Enable bit in the Pin Configuration register corresponding to that pin (PINCFGn.PMUXEN, n = 0-31) in the PORT must be written to one.

The selection of peripheral function A to H is done by writing to the Peripheral Multiplexing Odd and Even bits in the Peripheral Multiplexing register (PMUXn.PMUXE/O) in the PORT

Which basically means - each pin has different capabilities, such as digital I/O, analog input, timer/pwm output, and sercom connectivity. On most chips, there's only *one* pin that can act as the I2C clock pin, but on this chip, there's quite a few pins that can be selected. So the trick is figuring out which pin you want to have that capability and 'MUXing it'

Here's how to read the table, here we've got the first page:

The chip we're using is the **ATSAMD21G** note that the J series does have more pins so for example, pins 5-10 on the ATSAMD21J (PB04 thru PB07) don't apply to our chips.

In columns C and D, you can see the SERCOM pads available. I've also circled in blue the matching I/O Pins.

Each SERCOM has 4 possible pads: SERCOM#/PAD[x] where # can be 0 thru 5 (6 total SERCOMs), and x can be 0 thru

3 (4 total pads).

Some pins can only act as a single SERCOM's pads - for example **PA00** is the first pin in the table and can only act as **SERCOM1.PAD[0**]

On the other hand, some pins can do dual duty: **PA08** lower on the list can act as *either* SERCOM #0's PAD 0 or it can act as SERCOM #2's PAD 0.

Arduino's MUX Table

To map the raw pin name to the Arduino Zero 'board pin' you can read the table in variants.cpp (https://adafru.it/l3f) (in the board package)

*				
	+ ZERO Board pin	+ PIN	+ Label/Name	Comments (* is for default peripheral i
* + *	Digital Low	+ 	+ 	
* +	-+	+	+	+
* 0	0 -> RX	PA11		EIC/EXTINT[11] ADC/AIN[19] PT
* 1	1 <- TX	PA10		EIC/EXTINT[10] ADC/AIN[18] PT
* 2	2	PA14		EIC/EXTINT[14]
* 3	~3	PA09		EIC/EXTINT[9] ADC/AIN[17] PT
* 4	~4	PA08		EIC/NMI ADC/AIN[16] PT
* 5	~5	PA15		EIC/EXTINT[15]
* 6	~6	PA20		EIC/EXTINT[4] PT
* 7 * +	7	PA21 +	 +	EIC/EXTINT[5] P1
*	Digital High	 	 	
* 8	~8	+ PA06		EIC/EXTINT[6] ADC/AIN[6] AC/AIN[2] PT
* 9	~9	I PA07	1	EIC/EXTINT[7] ADC/AIN[7] AC/AIN[3] PT
1 10	~10	I PA18	1	EIC/EXTINT[2] P1
11	~11	PA16	1	EIC/EXTINT[0] PT
1 12	~12	PA19	I I	EIC/EXTINT[3] PT
13	~13	PA17	LED	EIC/EXTINT[1] PT
` + `	Analog Connector	+ 	+ 	+
* +		+	+	+
· 14	A0	PA02	A0	EIC/EXTINT[2] *ADC/AIN[0] DAC/VOUT PT
15	A1	PB08	A1	EIC/EXTINT[8] *ADC/AIN[2] PT
16	A2	PB09	A2	EIC/EXTINT[9] *ADC/AIN[3] PT
17	A3	PA04	A3	EIC/EXTINT[4] *ADC/AIN[4] AC/AIN[0] PT
18	A4	PA05	A4	EIC/EXTINT[5] *ADC/AIN[5] AC/AIN[1] PT
19	A5	PB02	A5	EIC/EXTINT[2] *ADC/AIN[10] PT
` `	Wire		l	1
` + ` 20	SDA	+ PA22	+ SDA	EIC/EXTINT[6] P1
* 21	SCL	PA23	SCL	EIC/EXTINT[7] PT
' + '	SPI (Legacy ICSP)	+ 	+ 	+
* + * 22	· -+	+	+	+
* 22 *	1	PA12	MISO	EIC/EXTINT[12] SERCOM2/PAD[0] *SERCOM4/
ı	2		5V0	
1 23	4	PB10	MOSI	EIC/EXTINT[10]
4 24	3	PB11	SCK	EIC/EXTINT[11] *SERCOM4/
*	5		RESET	

*	6		GND	!
*	EDBG	 	<u> </u>	<u> </u>
* 30 * 31	 	PB22 PB23	EDBG_UART TX EDBG_UART RX	*SERCOM5/PAD[2] *SERCOM5/PAD[3]
* 32 * 33		+ PA22 PA23	EDBG_SDA EDBG_SCL	Pin 20 (SDA) Pin 21 (SCL)
* 34 * 35 * 36 * 37	 	PA19 PA16 PA18 PA17	EDBG_MISO EDBG_MOSI EDBG_SS EDBG_SCK	EIC/EXTINT[3] *SERCOM1/PAD[3] SERCOM3/PAD EIC/EXTINT[0] *SERCOM1/PAD[0] SERCOM3/PAD EIC/EXTINT[2] *SERCOM1/PAD[2] SERCOM3/PAD EIC/EXTINT[1] *SERCOM1/PAD[1] SERCOM3/PAD
* + * 38 * 39 * 40 * 41	-+	+	EDBG_GPI00 EDBG_GPI01 EDBG_GPI02 EDBG GPI03	EIC/EXTINT[13] SERCOM2/PAD[1] SERCOM4/PAD Pin 7 Pin 8 Pin 9
* +	32.768KHz Crystal	+	 	
* * *		PA00 PA01	XIN32 XOUT32	EIC/EXTINT[0] SERCOM1/PAD[0] TCC2/W0[0] EIC/EXTINT[1] SERCOM1/PAD[1] TCC2/W0[1]
*/		T)

To save me from having to constantly look it up, here's a table of all the ATSAMD21G's SERCOM MUXs:

```
Pin Arduino 'Pin' SERCOM SERCOM alt
PA00 Used by xtal SERCOM1.0
PA01 Used by xtal SERCOM1.1
PB08 A1 SERCOM4.0
PB09 A2 SERCOM4.1
PA04 A3 SERCOM0.0
PA05 A4 SERCOM0.1
PA06 D8 SERCOM0.2
PA07 D9
 SERCOM0.3
PA08 D4 SERCOM0.0 SERCOM2.0
PA09 D3 SERCOM0.1 SERCOM2.1
PA10 D1 SERCOM0.2 SERCOM2.2
PA11 D0 SERCOM0.3 SERCOM2.3
PB10 D23 / MOSI SERCOM4.2
PB11 D24 / SCK SERCOM4.3
PA12 D22 / MISO SERCOM2.0 SERCOM4.0
PA13 Used by EDBC SERCOM2.1 SERCOM4.1
PA14 D2 SERCOM2.2 SERCOM4.2
PA15 D5 SERCOM2.3 SERCOM4.3
PA16 D11 SERCOM1.0 SERCOM3.0
PA17 D13 SERCOM1.1 SERCOM3.1
PA18 D10 SERCOM1.2 SERCOM3.2
PA19 D12 SERCOM1.3 SERCOM3.3
PA20 D6 SERCOM5.2 SERCOM3.2
PA21 D7 SERCOM5.3 SERCOM3.3
PA22 D20 / SDA SERCOM3.0 SERCOM5.0
PA23 D21 / SCL SERCOM3.1 SERCOM5.1
PA24 Used by USB SERCOM3.2 SERCOM5.2
PA25 Used by USB SERCOM3.3 SERCOM5.3
PB22 D30 / EDBG TX SERCOM5.2
PB23 D31 / EDBG RX SERCOM5.3
PA30 Used by SWCLK SERCOM1.2
PA31 Used by SWDIO SERCOM1.3
PB02 A5
 SERCOM5.0
PB03 D25 / RX LED SERCOM5.1
```

Note that a bunch of these pins are simply *not available* if you've got a Zero or Feather M0, because they are used for programming or LEDs, or not brought out to headers in some other way, so lets remove them & sort by pin

```
Pin Arduino 'Pin' SERCOM SERCOM alt
PA11 D0 SERCOM0.3 SERCOM2.3
PA10 D1 SERCOM0.2 SERCOM2.2
PA14 D2 SERCOM2.2 SERCOM4.2
PA09 D3 SERCOMO.1 SERCOM2.1
PA08 D4 SERCOMO.0 SERCOM2.0
PA15 D5 SERCOM2.3 SERCOM4.3
PA20 D6 SERCOM5.2 SERCOM3.2
PA21 D7 SERCOM5.3 SERCOM3.3
PA06 D8
 SERCOM0.2
PA07 D9
 SERCOM0.3
PA18 D10 SERCOM1.2 SERCOM3.2
PA16 D11 SERCOM1.0 SERCOM3.0
PA19 D12 SERCOM1.3 SERCOM3.3
PA17 D13 SERCOM1.1 SERCOM3.1
PB08 A1
 SERCOM4.0
PB09 A2
 SERCOM4.1
PA04 A3
 SERCOM0.0
PA05 A4
 SERCOM0.1
PB02 A5
 SERCOM5.0
PA22 D20 / SDA SERCOM3.0 SERCOM5.0
PA23 D21 / SCL SERCOM3.1 SERCOM5.1
PA12 D22 / MISO SERCOM2.0 SERCOM4.0
PB10 D23 / MOSI SERCOM4.2
PB11 D24 / SCK SERCOM4.3
```

Predefined SERCOMs

OK so first things we want to sort out is what SERCOMs are already taken, this tutorial will assume you won't 'bash' existing SERCOMs (altho you are free to, if you want to give up the hardware serial UART for I2C, say).

The debug hardware serial port

which is used when connecting to the **Programming/Debug Port** on an Arduino Zero is on SERCOM 5, pads 2 & 3. It's not used on an Adafruit Feather because there's no debug port

```
PB22 D30 / EDBG TX SERCOM5.2
PB23 D31 / EDBG RX SERCOM5.3
```

I2C (SDA & SCL)

use SERCOM 3 (pads 0 & 1)

```
PA22 D20 / SDA SERCOM3.0 SERCOM5.0
PA23 D21 / SCL SERCOM3.1 SERCOM5.1
```

The SPI port

is on SERCOM 4, and uses pads 0, 2, and 3

```
PA12 D22 / MISO SERCOM2.0 SERCOM4.0
PB10 D23 / MOSI SERCOM4.2
PB11 D24 / SCK SERCOM4.3
```

And finally, the

hardware Serial interface (e.g. Serial1)

is on SERCOM 0

```
PA11 D0 SERCOM0.3 SERCOM2.3
PA10 D1 SERCOM0.2 SERCOM2.2
```

That leaves you with:

SERCOMs 1 & 2 on an Arduino Zero

and

SERCOMs 1, 2, and 5 on a Feather MO

Available SERCOM & Pins

OK we're nearly done paring down that table to the SERCOMs that we can use and pins that are available.

SERCOM 1

Available on both Zero's and Feathers, you can use pins 10, 11, 12 and 13 for SERCOM 1

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA18 D10 SERCOM1.2 SERCOM3.2

PA16 D11 SERCOM1.0 SERCOM3.0

PA19 D12 SERCOM1.3 SERCOM3.3

PA17 D13 SERCOM1.1 SERCOM3.1
```

SERCOM 2

This one has more options

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA11 D0 SERCOM0.3 SERCOM2.3

PA10 D1 SERCOM0.2 SERCOM2.2

PA14 D2 SERCOM2.2 SERCOM4.2

PA09 D3 SERCOM0.1 SERCOM2.1

PA08 D4 SERCOM0.0 SERCOM2.0

PA15 D5 SERCOM2.3 SERCOM4.3

PA12 D22 / MISO SERCOM2.0 SERCOM4.0
```

but some are already used, so while you could theoretically use D0 & D1 those are already used for the Hardware

Serial UART, and D22/MISO is used for SPI. So that leaves D2 thru D5

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA14 D2 SERCOM2.2 SERCOM4.2
PA09 D3 SERCOM0.1 SERCOM2.1
PA08 D4 SERCOM0.0 SERCOM2.0
PA15 D5 SERCOM2.3 SERCOM4.3
```

SERCOM 5

This one is used for programming on the Zero with EDBG interface but you can use it on the Feather MO since only native USB is used.

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA20 D6 SERCOM5.2 SERCOM3.2

PA21 D7 SERCOM5.3 SERCOM3.3

PB02 A5 SERCOM5.0

PA22 D20 / SDA SERCOM3.0 SERCOM5.0

PA23 D21 / SCL SERCOM3.1 SERCOM5.1
```

Two of those are used by SDA/SCL which, unless you want to reuse for a different SERCOM, you'll only have:

```
Pin Arduino 'Pin' SERCOM SERCOM alt
PA20 D6 SERCOM5.2 SERCOM3.2
PA21 D7 SERCOM5.3 SERCOM3.3
PB02 A5 SERCOM5.0
```

Note that you don't get access to SERCOM5.1!

Freeing up SERCOM5

If you'd like to free up SERCOM5 on a Zero, and you won't be using the programming port (because that's how Serial data is passed back and forth) you can comment out

```
Uart Serial( &sercom5, PIN_SERIAL_RX, PIN_SERIAL_TX, PAD_SERIAL_RX, PAD_SERIAL_TX ) ;
```

and

```
void SERCOM5_Handler()
{
 Serial.IrqHandler();
}
```

At the end of the variants file (https://adafru.it/l3f) (you'll need to dig for where this is downloaded after you've added SAMD support, and you'll also have to re-remove after each board manager update of that package.

Note that you'll definitely not be able to use Serial anymore, you can only use USBSerial. Like I said, its a bit annoying,

you may want to grab the then Serial will point to US	Adafruit SAMD package, ar SBSerial. whee!	nd 'pretend' like your Zerd	o is a Feather M0, it'll work	just fine, and

Creating a new SPI

SPI is a high speed, 3-wire protocol that can be clocked at up to 12MHz on the ATSAMD21 and can also take advantage of DMA (that's for another tutorial)

Each SPI SERCOM has 3 pins - Master Clock line (SCK), Master Out/Slave In (MOSI) and Master In/Slave Out (MISO). In these examples we'll assume the ATSAMD21 is acting as the Master, since that's the by-far-most-common example. In this way the chip can control wifi modules, SD cards, DotStar LEDs, various sensors and actuators, etc.

So you might be wondering "Why does she keep bringing up that SPI uses only 3 pins?" It's cuz SERCOM's have 4 pads, but we only need three. There is one unused one that can be used as a normal GPIO (or whatever) pin

How SPI is Created Now

Luckily, Atmel & Arduino did a really great job with structuring SERCOMs so you can create and assign new ones. You can find the actual code that is used to create the "SPI" SERCOM in SPI.cpp (https://adafru.it/I3B)

```
SPIClass SPI (&PERIPH_SPI, PIN_SPI_MISO, PIN_SPI_SCK, PIN_SPI_MOSI, PAD_SPI_TX, PAD_SPI_RX);
```

The macros are see in variants.h (https://adafru.it/I3C)

```
#define PIN_SPI_MISO (22u)
#define PIN_SPI_MOSI (23u)
#define PIN_SPI_SCK (24u)
#define PERIPH_SPI sercom4
#define PAD_SPI_TX SPI_PAD_2_SCK_3
#define PAD_SPI_RX SERCOM_RX_PAD_0
```

You can see here that **SPI** is of type **SPIClass** and if you expand the macros:

```
SPIClass SPI (&sercom4, 22, 24, 23, SPI_PAD_2_SCK_3, SERCOM_RX_PAD_0);
```

We can match this up with the pins we know are used for SPI:

```
PA12 D22 / MISO SERCOM2.0 SERCOM4.0
PB10 D23 / MOSI SERCOM4.2
PB11 D24 / SCK SERCOM4.3
```

You can see that the first argument (&sercom4) does in fact match our observation that SPI is on SERCOM4. The second, third and fourth arguments match with the MISO/SCK/MOSI pins.

The last two args are what actually define the pin muxing. We can see these definitions in SERCOM.h (https://adafru.it/I3D)

```
typedef enum
{
 SPI_PAD_0_SCK_1 = 0,
 SPI_PAD_2_SCK_3,
 SPI_PAD_3_SCK_1,
 SPI_PAD_0_SCK_3
} SercomSpiTXPad;
```

and

```
typedef enum
{
 SERCOM_RX_PAD_0 = 0,
 SERCOM_RX_PAD_1,
 SERCOM_RX_PAD_2,
 SERCOM_RX_PAD_3
} SercomRXPad;
```

The two together let us define the muxing. For example:

- SPI_PAD_0_SCK_1 means MOSI is on SERCOMn.0 and SCK is on SERCOMn.1
- SPI_PAD_2_SCK_3 means MOSI is on SERCOMn.2 and SCK is on SERCOMn.3
- SPI_PAD_3_SCK_1 means MOSI is on SERCOMn.3 and SCK is on SERCOMn.1
- SPI_PAD_0_SCK_3 means MOSI is on SERCOMn.0 and SCK is on SERCOMn.3

Then we can define which pin is for MISO

- SERCOM_RX_PAD_0 means MISO on SERCOMn.0
- SERCOM_RX_PAD_1 means MISO on SERCOMn.1
- SERCOM_RX_PAD_2 means MISO on SERCOMn.2
- SERCOM_RX_PAD_3 means MISO on SERCOMn.3

As you can tell, you can't quite have *every* possibility, for example you cannot have SCK on pad 0 or pad 2. And you cant have MOSI on pad 1. But you do have a lot of options!

OK so let's make a new SPI SERCOM already

ok ok so you are getting impatient! Lets try creating a new SERCOM and testing it out

Let's make a SPI device that 'mimics' the ATmega328 SPI pin numbering on Digital 11, 12, and 13:

- SCK on Digital 13
- MISO on Digital 12
- MOSI on Digital 11

Looking at our SERCOMs from the Mux table, we should go for SERCOM1

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA18 D10 SERCOM1.2 SERCOM3.2

PA16 D11 SERCOM1.0 SERCOM3.0

PA19 D12 SERCOM1.3 SERCOM3.3

PA17 D13 SERCOM1.1 SERCOM3.1
```

To put SCK signal on D13 (SERCOM1.1) and MOSI on D11 (SERCOM1.0) we want to use **SPI_PAD_0_SCK_1** for the TX mux. That leaves on MISO to do, on D12 (SERCOM1.3), which is **SERCOM_RX_PAD_3**

So something like this:

```
SPIClass SPI1 (&sercom1, 12, 13, 11, SPI_PAD_0_SCK_1, SERCOM_RX_PAD_3);
```

Lets test it out!

```
#include <SPI.h>

SPIClass mySPI (&sercom1, 12, 13, 11, SPI_PAD_0_SCK_1, SERCOM_RX_PAD_3);

void setup() {
 Serial.begin(115200);
 mySPI.begin();
}

uint8_t i=0;
void loop() {
 Serial.println(i);
 mySPI.beginTransaction(SPISettings(8000000, MSBFIRST, SPI_MODE0));
 mySPI.transfer(i++);
 mySPI.endTransaction();
}
```

OK ... that wont work. Why? Good question! Check out those pin definitions in the variants.cpp file:

The first argument is the port (e.g. PORTA or PORTB), the second is the port's pin number, e.g. PORTA, 16 -> PA16. The third argument 'sets' the type of pinmux we're going to use.

In this case, these are set to be used as PIO_TIMER, PIO_TIMER_ALT and PIO_PWM

We have to tell the Arduino core to change the MUX type before we reassign the SERCOM to this pin

You can do that by calling **pinPeripheral**(*pinnumber*, *function*) which is an internal function but hey we're being hardk0re

```
#include <SPI.h>
#include "wiring_private.h" // pinPeripheral() function
SPIClass mySPI (&sercom1, 12, 13, 11, SPI PAD 0 SCK 1, SERCOM RX PAD 3);
void setup() {
 Serial.begin(115200);
 // do this first, for Reasons
 mySPI.begin();
 // Assign pins 11, 12, 13 to SERCOM functionality
 pinPeripheral(11, PIO SERCOM);
 pinPeripheral(12, PIO SERCOM);
 pinPeripheral(13, PIO SERCOM);
uint8 t i=0;
void loop() {
 Serial.println(i);
 mySPI.beginTransaction(SPISettings(8000000, MSBFIRST, SPI MODE0));
 mySPI.transfer(i++);
 mySPI.endTransaction();
}
```

You can use your oscilloscope to see the data traces

Say you only want to transmit SPI data, you can leave out the pinPeripheral(12, PIO_SERCOM) line, and you can keep using #12 however you like

We can also try SERCOM2:

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA14 D2 SERCOM2.2 SERCOM4.2

PA09 D3 SERCOM0.1 SERCOM2.1

PA08 D4 SERCOM0.0 SERCOM2.0

PA15 D5 SERCOM2.3 SERCOM4.3
```

Lets put SCK on D5 (SERCOM2.3), MISO on D3 (SERCOM2.1) and MOSI on D4 (SERCOM2.0)

```
#include <SPI.h>
#include "wiring_private.h" // pinPeripheral() function
SPIClass mySPI (&sercom2, 3, 5, 4, SPI PAD 0 SCK 3, SERCOM RX PAD 1);
void setup() {
 Serial.begin(115200);
 // do this first, for Reasons
 mySPI.begin();
 // Assign pins 3, 4, 5 to SERCOM & SERCOM_ALT
 pinPeripheral(3, PIO_SERCOM_ALT);
 pinPeripheral(4, PIO_SERCOM_ALT);
 pinPeripheral(5, PIO_SERCOM);
uint8 t i=0;
void loop() {
 Serial.println(i);
 mySPI.beginTransaction(SPISettings(8000000, MSBFIRST, SPI MODE0));
 mySPI.transfer(i++);
 mySPI.endTransaction();
}
```

Note that since pin 3 and 4 use a SERCOM alt mux, we have to pass in PIO_SERCOM_ALT rather than PIO_SERCOM when we call pinPeripheral()

Creating a new Serial

Compared to SPI, UART is even simpler - it's only 2 pins, RX & TX. UARTs are a real pain to emulate or bitbang due to their very precise timing and their asynchronous RX lines are very difficult to do if you dont have hardware interrupt pins available.

For that reason, being able to create new Serial's is awesome

How Serial is Created Now

Luckily, Atmel & Arduino did a really great job with structuring SERCOMs so you can create and assign new ones. You can find the actual code that is used to create the "Serial" SERCOM in variants.cpp (https://adafru.it/l3f)

```
Uart Serial1( &sercom0, PIN_SERIAL1_RX, PIN_SERIAL1_TX, PAD_SERIAL1_RX, PAD_SERIAL1_TX );
Uart Serial( &sercom5, PIN_SERIAL_RX, PIN_SERIAL_TX, PAD_SERIAL_RX, PAD_SERIAL_TX );
void SERCOM0_Handler()
{
 Serial1.IrqHandler();
}

void SERCOM5_Handler()
{
 Serial.IrqHandler();
}
```

If you have a Feather, you wont see the SERCOM5_Hander or Serial(&sercom5...) lines

The first hardware Serial object (on D0 and D1) is created with:

```
Uart Serial1( &sercom0, PIN_SERIAL1_RX, PIN_SERIAL1_TX, PAD_SERIAL1_RX, PAD_SERIAL1_TX ) ;
```

The actual definitions of those macros is available in variants.h (https://adafru.it/I3C)

```
// Serial1
#define PIN_SERIAL1_RX (0ul)
#define PIN_SERIAL1_TX (1ul)
#define PAD_SERIAL1_TX (UART_TX_PAD_2)
#define PAD_SERIAL1_RX (SERCOM_RX_PAD_3)
```

You can see here that Serial1 is of type Uart and if you expand the macros:

```
Uart Serial1( &sercom0, 0, 1, PAD_SERIAL1_RX, PAD_SERIAL1_TX ) ;
```

We can match this up with the pins we know are used for Serial1

```
PA11 D0 SERCOM0.3 SERCOM2.3
PA10 D1 SERCOM0.2 SERCOM2.2
```

You can see that the first argument (&sercom0) does in fact match our observation that Serial1 is on SERCOM0. The

second and third arguments match with the RX & TX pins.

The last two args are what actually define the pin muxing. We can see these definitions in SERCOM.h (https://adafru.it/I3D)

```
typedef enum
{
 SERCOM_RX_PAD_0 = 0,
 SERCOM_RX_PAD_1,
 SERCOM_RX_PAD_2,
 SERCOM_RX_PAD_3
} SercomRXPad;

typedef enum
{
 UART_TX_PAD_0 = 0x0ul, // Only for UART
 UART_TX_PAD_2 = 0x1ul, // Only for UART
 UART_TX_RTS_CTS_PAD_0_2_3 = 0x2ul, // Only for UART with TX on PAD0, RTS on PAD2 and CTS on PAD3
} SercomUartTXPad;
```

The two together let us define the muxing. For example we can define which pin is for RX

- SERCOM_RX_PAD_0 means RX on SERCOMn.0
- SERCOM_RX_PAD_1 means RX on SERCOMn.1
- SERCOM_RX_PAD_2 means RX on SERCOMn.2
- SERCOM_RX_PAD_3 means RX on SERCOMn.3

and then for TX:

- UART_TX_PAD_0 means TX on SERCOMn.0
- UART_TX_PAD_2 means TX on SERCOMn.2

As you can tell, you can't quite have *every* possibility, for example you cannot have TX on pad 1 or pad 3. But you do have a lot of options!

OK so let's make a new Serial SERCOM already

I understand, you want to make Serials! Lets try creating a new SERCOM and testing it out

Let's make a Serial device on SERCOM #1, lets look at what pin muxing options we've got:

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA18 D10 SERCOM1.2 SERCOM3.2

PA16 D11 SERCOM1.0 SERCOM3.0

PA19 D12 SERCOM1.3 SERCOM3.3

PA17 D13 SERCOM1.1 SERCOM3.1
```

We can put TX on D11 (SERCOM1.0) or D10 (SERCOM1.2), RX can be on any pin.

How about we have D10 be TX and D11 be RX?

That would mean something like:

```
Uart Serial2 (&sercom1, 11, 10, SERCOM_RX_PAD_0, UART_TX_PAD_2);
```

Lets test it out!

```
Uart Serial2 (&sercom1, 11, 10, SERCOM_RX_PAD_0, UART_TX_PAD_2);

void SERCOM1_Handler()
{
 Serial2.IrqHandler();
}

void setup() {
 Serial.begin(115200);

 Serial2.begin(115200);
}

uint8_t i=0;
void loop() {
 Serial.println(i);
 Serial2.write(i++);
 delay(10);
}
```

aaaand...nothing! Why? Good question! Check out those pin definitions in the variants.cpp file:

The first argument is the port (e.g. PORTA or PORTB), the second is the port's pin number, e.g. PORTA, 18 -> PA18. The third argument 'sets' the type of pinmux we're going to use.

In this case, these are set to be used as PIO_TIMER!

We have to tell the Arduino core to change the MUX type before we reassign the SERCOM to this pin

You can do that by calling **pinPeripheral**(*pinnumber*, *function*) which is an internal function but hey we're being hardkOre

```
#include <Arduino.h> // required before wiring private.h
#include "wiring private.h" // pinPeripheral() function
Uart Serial2 (&sercom1, 11, 10, SERCOM RX PAD 0, UART TX PAD 2);
void SERCOM1 Handler()
{
  Serial2.IrgHandler();
void setup() {
 Serial.begin(115200);
 Serial2.begin(115200);
 // Assign pins 10 & 11 SERCOM functionality
 pinPeripheral(10, PIO SERCOM);
 pinPeripheral(11, PIO SERCOM);
uint8 t i=0;
void loop() {
 Serial.print(i);
 Serial2.write(i++);
 if (Serial2.available()) {
 Serial.print(" -> 0x"); Serial.print(Serial2.read(), HEX);
 Serial.println();
 delay(10);
}
```

You can use your oscilloscope to see the data traces

Say you only want to transmit Serial data, you can leave out the pinPeripheral(10, PIO_SERCOM) line, and you can keep using #10 however you like

We can also try SERCOM2:

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA14 D2 SERCOM2.2 SERCOM4.2

PA09 D3 SERCOM0.1 SERCOM2.1

PA08 D4 SERCOM0.0 SERCOM2.0

PA15 D5 SERCOM2.3 SERCOM4.3
```

Lets put TX on D4 (SERCOM2.0) and RX on D3 (SERCOM2.1)

```
#include <Arduino.h> // required before wiring private.h
#include "wiring private.h" // pinPeripheral() function
Uart Serial2 (&sercom2, 3, 4, SERCOM RX PAD 1, UART TX PAD 0);
void SERCOM2 Handler()
{
  Serial2.IrqHandler();
void setup() {
 Serial.begin(115200);
 Serial2.begin(115200);
 // Assign pins 3 & 4 SERCOM functionality
 pinPeripheral(3, PIO SERCOM ALT);
 pinPeripheral(4, PIO SERCOM ALT);
uint8 t i=0;
void loop() {
 Serial.print(i);
 Serial2.write(i++);
 if (Serial2.available()) {
 Serial.print(" -> 0x"); Serial.print(Serial2.read(), HEX);
 Serial.println();
 delay(10);
}
```

Note that since pin 3 and 4 use a SERCOM alt mux, we have to pass in PIO_SERCOM_ALT rather than PIO_SERCOM when we call pinPeripheral()

Creating a new Wire

Compared to SPI, I2C (a.k.a Two-Wire or sometimes just referred to it's Arduino name, Wire) is even simpler - it's only 2 pins, SCL and SDA. I2C ports are a *huge* pain to emulate or bitbang due to the somewhat convoluted interface with multiple exceptions (repeated start! clock stretching!) and the bidirectional SDA line.

For that reason, being able to create new Wire's is awesome

How Wire is Created Now

Luckily, Atmel & Arduino did a really great job with structuring SERCOMs so you can create and assign new ones. You can find the actual code that is used to create the "Wire" SERCOM in Wire.cpp (https://adafru.it/I4B)

```
TwoWire Wire(&PERIPH_WIRE, PIN_WIRE_SDA, PIN_WIRE_SCL);

void WIRE_IT_HANDLER(void) {
 Wire.onService();
}
```

The macros are see in variants.h (https://adafru.it/I3C)

```
#define PIN_WIRE_SDA (20u)
#define PIN_WIRE_SCL (21u)
#define PERIPH_WIRE sercom3
#define WIRE_IT_HANDLER SERCOM3_Handler
```

You can see here that Wire is of type TwoWire and if you expand the macros:

```
TwoWire Wire(&sercom3, 20, 21);
```

We can match this up with the pins we know are used for I2C:

```
PA22 D20 / SDA SERCOM3.0 SERCOM5.0
PA23 D21 / SCL SERCOM3.1 SERCOM5.1
```

You can see that the first argument (&sercom3) does in fact match our observation that I2C is on SERCOM3. The second and third arguments match with the SDA & SCL pins.

Unlike Serial or SPI, there are no passed in arguments for the MUXing. I2C, rather, has 'fixed' pads:

27.4 Signal Description

Signal Name	Туре	Description
PAD[0]	Digital I/O	SDA
PAD[1]	Digital I/O	SCL
PAD[2]	Digital I/O	SDA_OUT (4-wire)
PAD[3]	Digital I/O	SDC_OUT (4-wire)

Refer to "I/O Multiplexing and Considerations" on page 21 for details on the pin mapping for this peripheral. One signal can be mapped on several pins. Note that not all the pins are I²C pins. Refer to Table 6-1 for details on the pin type for each pin.

Pad 0 will always be SDA and pad 1 will always be SCL

OK so let's make a new I2C SERCOM already

Now we're ready, lets try creating a new SERCOM and testing it out

Let's make a Wire device on SERCOM 1

Since we have to use pads 0 & 1, lets check the mux table:

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA18 D10 SERCOM1.2 SERCOM3.2

PA16 D11 SERCOM1.0 SERCOM3.0

PA19 D12 SERCOM1.3 SERCOM3.3

PA17 D13 SERCOM1.1 SERCOM3.1
```

SDA will be on SERCOM1.0 D11 and SCL will be on SERCOM1.1 D13

The definition for the new Wire will look like this:

```
TwoWire Wire(&sercom1, 11, 13);
```

Lets test it out!

```
#include <Wire.h>

TwoWire myWire(&sercom1, 11, 13);

void setup() {
 Serial.begin(115200);
 myWire.begin();
}

uint8_t i=0;
void loop() {
 Serial.println(i);
 myWire.beginTransmission(0x55); // start transmission to device
 myWire.write(i); // send a byte
 myWire.endTransmission(); // end transmission, actually sending
}
```

OK ... that wont work. Why? Good question! Check out those pin definitions in the variants.cpp file:

```
const PinDescription g_APinDescription[]=
...
  // 11
  { PORTA, 16, PIO_TIMER, (PIN_ATTR_DIGITAL|PIN_ATTR_PWM|PIN_ATTR_TIMER), No_ADC_Channel, PWM2_CH0, TCC2_
  // 13 (LED)
  { PORTA, 17, PIO_PWM, (PIN_ATTR_DIGITAL|PIN_ATTR_PWM), No_ADC_Channel, PWM2_CH1, NOT_ON_TIMER, EXTERNAL
```

The first argument is the port (e.g. PORTA or PORTB), the second is the port's pin number, e.g. PORTA, 16 -> PA16. The third argument 'sets' the type of pinmux we're going to use.

In this case, these are set to be used as PIO_TIMER & PIO_PWM

We have to tell the Arduino core to change the MUX type before we reassign the SERCOM to this pin

You can do that by calling pinPeripheral(pinnumber, function) which is an internal function but hey we're being hardkOre

Note that I've also put in code to control an MCP4725 by hand, since its a very simple I2C device (write 2 bytes to 0x40 to set an analog voltage out)

```
#include <Wire.h>
#include "wiring private.h" // pinPeripheral() function
TwoWire myWire(&sercom1, 11, 13);
#define MCP4725_CMD_WRITEDAC
 (0x40)
#define MCP4725 ADDR
 (0x62)
void setup() {
 Serial.begin(115200);
 myWire.begin();
 // Assign pins 13 & 11 to SERCOM functionality
 pinPeripheral(11, PIO SERCOM);
 pinPeripheral(13, PIO SERCOM);
uint8 t i=0;
void loop() {
 Serial.println(i);
 myWire.beginTransmission(MCP4725 ADDR); // start transmission to device
 myWire.write(MCP4725_CMD_WRITEDAC);
 myWire.write(i++);
 myWire.write((uint8 t)0x0); // bottom four bits are 0x0
 myWire.endTransmission(); // end transmission, actually sending
}
```

2-10K pullup resistors are required on SDA and SCL, both go to 3.3V! You can use your oscilloscope to see the data traces

We can also try SERCOM2:

```
Pin Arduino 'Pin' SERCOM SERCOM alt

PA14 D2 SERCOM2.2 SERCOM4.2

PA09 D3 SERCOM0.1 SERCOM2.1

PA08 D4 SERCOM0.0 SERCOM2.0

PA15 D5 SERCOM2.3 SERCOM4.3
```

```
#include <Wire.h>
#include "wiring private.h" // pinPeripheral() function
TwoWire myWire(&sercom2, 4, 3);
#define MCP4725 CMD WRITEDAC
 (0x40)
#define MCP4725 ADDR
 (0x62)
void setup() {
 Serial.begin(115200);
 myWire.begin();
 // Assign pins 4 & 3 to SERCOM functionality
 pinPeripheral(4, PIO SERCOM ALT);
 pinPeripheral(3, PIO SERCOM ALT);
uint8 t i=0;
void loop() {
 Serial.println(i);
 myWire.beginTransmission(MCP4725_ADDR); // start transmission to device
 myWire.write(MCP4725_CMD_WRITEDAC);
 myWire.write(i++);
 myWire.write((uint8 t)0x0); // bottom four bits are 0x0
 myWire.endTransmission(); // end transmission, actually sending
```

Note that since pin 3 and 4 use a SERCOM alt mux, we have to pass in PIO_SERCOM_ALT rather than PIO_SERCOM when we call pinPeripheral()