

Lecture 3.3.1

UART Introduction, tx/rx data using SDK

Mouli Sankaran

Lecture 3.3.1 Focus

- UARTs in RP2040
- UART Block and RS-232 Signal
- Demo of Interfacing UART 0
 - Without ISR (by polling)

UART: Universal Asynchronous Receive Transmit

RP2040 Pin Out: UART 0 and 1

UART 0

UART 1

RP2040 System Block

UART: Universal Asynchronous Receive Transmit

RP2040: Bus Fabric Overview

Ref 5: RP2040 Data sheet

Page: 16/647, Figure 4

RP2040: UART Block

UART: Overview

- The CPU reads and writes data and control/status information through the AMBA APB interface.
- The transmit and receive paths are buffered with internal FIFO memories enabling up to 32-bytes to be stored independently in both transmit and receive modes.
- **RxD: Serial-to-parallel** conversion on data received from a peripheral device
- **TxD: Parallel-to-serial** conversion on data transmitted to the peripheral device
- Supports a maximum baud rates of 921600 bps in UART mode.
- It also has programmable hardware flow control feature

UART: Serial: RS-232 Signal Format

Example 2:

59H, backwards.

Exercise: Perform the same experiment by changing the program and connections between the boards, by using **UART 1**

Two Boards Configuration

- Commands are received over USB serial port from the laptop by the Tx Board 1
- The command received is sent across to Rx Board 2 via UART 0
- Rx Board 2 receives the commands and controls its built-in LED.

Two Programs (Run on the Boards 1 and 2)

UART0 – Receives data by Polling (without ISR)

- Interconnect the boards by connecting the UART 0 TX0 and RX0 pins as shown above
- Upload the programs on to the boards from the laptop
- From the Serial monitor of Board 1 (Tx) give the above commands to control the built-in LED on the Board 2 (Rx)

Demo: (without ISR)
prog_lec_3_3_1_uart_tx.ino (Tx board)
prog_lec_3_3_1_uart_rx.ino (Rx board)

Lecture 3.3.1: Summary

- UARTs in RP2040
- UART Block and RS-232 Signal
- Demo of Interfacing UART 0
 - Without ISR (by polling)

References - 1

Ref 0 Ref 1 Ref 2

RP2040 A microcontroller by Raspberry Pi

Getting started with Raspberry Pi Pico

C/C++ development with Raspberry Pi Pico and other RP2040-based microcontroller boards arm Education Media

Fundamentals of System-on-Chip Design on Arm Cortex-M Microcontrollers

TEXTBOOK

René Beuchat, Florian Depraz, Andrea Guerrieri, Sahand Kashani arm Education Media

Modern System-on-Chip Design on Arm

TEXTBOOK

David J. Greaves

References - 2

Ref 3 Ref 4 Ref 5

Cortex-M0+

Revision: r0p1

Technical Reference Manual

Ref this document for Assembly instructions

Cortex - M0+ Devices

Generic User Guide

RP2040 Datasheet

A microcontroller by Raspberry Pi

For more details on each instruction refer this document.

ARM°

ARM°

Copyright © 2012 ARM. All rights reserved ARM DDI 0484C (ID011713)

Copyright © 2012 ARM. All rights reserved. ARM DUI 0662B (ID011713)

RP2040 A microcontroller by Raspberry Pi

Ref 6

Raspberry Pi Pico C/C++ SDK

Libraries and tools for C/C++ development on RP2040 microcontrollers