

Protocolli di Comunicazione

Elettronica dei Sistemi Digitali L-A Università di Bologna, Cesena

Aldo Romani

A.a. 2005-2006

UART

- UART Universal Asynchronous Receiver/Transmitter
- Clock implicito e trasmissione di "trame" di bit (R e T hanno il proprio oscillatore, e c'è accordo preventivo su velocità e struttura della trama).
- Linea MARK →
 START BIT [1bit] → WORD [da 5 a 8 bit] (→ PARITY BIT[PARI/DISPARI])
 → STOP BITS [1-2 bits]

UART

- Trasmissione di trame.
- Clock implicito → 2 oscillatori, possibile disallineamento → dimensione trama limitata

UART

- supponiamo che R e T abbiano oscillatori con periodo T₁ e T₂
- supponiamo che R campioni i segnali trasmessi da T sui fronti di T₂ e che inizialmente siano sfasati di aT₁ rispetto a T₁
- se T_2 < T_1 ad ogni bit lo sfasamento tra i due fronti cala di un $\Delta T = T_1$ - T_2 T può trasmettere max N bit: dove N $\Delta T <$ a T_1
- •se T2>T1 ad ogni bit lo sfasamento tra i due fronti aumenta di un ΔT = T₂-T₁ T può trasmettere max N bit: dove N ΔT < (1-a)T1

La condizione migliore è quella in cui poniamo $a = \frac{1}{2}$.

In tal caso: $N \Delta T < \frac{T_1}{2}$

(es. a 9600bps, con trame da 10 bit, la differenza max tra i 2 periodi di clock deve essere 5.2us)

Handshake Centronics

- 1. Il master scrive il dato,
- Il master segnala che questo è disponibile con un impulso su nSTROBE di durata pari ad almeno 1us
- 3. La periferica risponde alzando la linea BUSY
- 4. Il fronte di salita di nSTROBE causa l'acquisizione del dato da parte della periferica
- 5. La periferica, non appena termina di processare il dato in ingresso, disattiva BUSY e dà un impulso negativo sulla linea nACK.

Handshake a 4 fasi per Porta Parallela

- A differenza delle comunicazioni UART la porta parallela prevede dei segnali di sincronizzazione.
- Una proposta di protocollo di "Hand-shake":

Protocollo SPI

- SPI = Serial Peripheral Interface (Motorola)
 - Seriale
 - Sincrono
 - Master/Slave (1 Master)
 - "Scambio" di dati tra dispositivi
- Protocollo "semplice".
- Diffuso in MCU (microcontrollori) e
 componenti (es. convertitori, memorie, etc etc)

Protocollo SPI

- Il protocollo prevede lo "scambio" di dati tra il Master e uno Slave
- Ogni device ha uno shift register contenente i dati. Il trasferimento prevede lo scambio del contenuto.
 - In ogni trasferimeno avvengono gli scambi M→S e S→M
- Il Master indirizza lo slave, e gestisce il trasferimento con il segnale SCK
- Dati in uscita vengono scritti in corrispondenza del fronte di salita [discesa] di SCK
 - I dati vengono campionati sul fronte opposto

Struttura di uno slave

Struttura di un master

Protocollo SPI

 Principali tipi di collegamento tra Master e Slaves

Slaves in cascata

Slaves indipendenti

- Proposto da Philips
- 2 Linee + GND
- Master/Slave (Multi-master) → C_L < 400pF
- Indirizzabilità dei singoli device sul bus
- Trasferimenti dati fino a 100kbps (400kbps)

Esempio di configurazione

- Gestione del protocollo da parte del master
- Il master A deve trasmettere allo slave B
 - A indirizza B
 - A invia i dati a B
 - A termina il trasferimento
- Il master A deve ricevere dallo slave B
 - A indirizza B
 - A riceve i dati da B
 - A termina il trasferimento
- Sistema Multi-Master → necessità di arbitraggio

Struttura del bus e dei dispositivi

SCL

Power supplies dei dispositivi indipendenti

Fasi del protocollo

START: transizione H→L di SDA mente SCL è H STOP: transizione L→H di SDA mentre SCL è H

SEMPRE GENERATE DAL MASTER!

Trasferimento di un bit.
Il dato deve essere stabile
mentre avviene l'impulso
di SCL, sempre pilotato dal
master

- Trasferimento dati elementare
 - 8 bit + bit di ACKNOWLEDGE

Andamento delle linee del bus

Trasferimento dal punto di vista del ricevitore

Trasferimento dati completo

Trasferimento M→S

Arbitraggio

- Cosa succede se più master cominciano un ciclo contemporaneamente?
- Ogni master M_i deve controllare istante per istante se il valore della linea è = a quello che vuole imporre. Diversamente c'è un altro Master M_{ATT} attivo
- In tal caso Mi deve tornare subito in slave mode (M_{ATT} potrebbe volerlo indirizzare come slave!)

Protocollo 1-wire

- Protocollo Master/Slave (Dallas/Maxim)
- 1 Master
- Temporizzazioni implicite
- 1 linea + GND → quindi POWER e segnale sulla stessa linea!!
- Basso transfer rate
- Richiede logica interna per calcolo delle temporizzazioni
- Periferiche: EEPROM, memorie, I-buttons, sensori

Protocollo 1-wire

Struttura dei dispositivi

- Architettura multi-punto con master
- In ogni dispositivo è memorizzato un numero di serie personale di 64 bit (indirizzo univoco del dispositivo) e diviso in 3 parti.
- 1 byte, contiene il codice identificativo del tipo di dispositivo
- 6 byte contenenti un numero personale.
- 1 byte di CRC (Cyclic Redundancy Check)

1-WIRE OPERATIONS Table 1

Operation	Description	Implementation
Write 1 bit	Send a '1' bit to the 1-Wire	Drive bus low, delay 6µs
	slaves (Write 1 time slot)	Release bus, delay 64µs
Write 0 bit	send a '0' bit to the 1-Wire	Drive bus low, delay 60µs
	slaves (Write 0 time slot)	Release bus, delay 10µs
Read bit	Read a bit from the 1-Wire	Drive bus low, delay 6µs
	slaves (Read time slot)	Release bus, delay 9µs
		Sample bus to read bit from slave
		Delay 55μs
Reset	Reset the 1-Wire bus slave	Drive bus low, delay 480µs
	devices and ready them for a	Release bus, delay 70µs
	command	Sample bus, $0 = device(s)$ present, $1 = no device present$
		Delay 410µs

1-WIRE WAVEFORMS Figure 1

Protocollo 1-wire

- Ogni trasferimento comincia con la fase di RESET
 - Impulso basso del master per almeno 480us
 - Slave risponde con un impulso (se presente)
- Scrittura di un '1' o di uno '0' logico

In seguito il master può indirizzare un singolo slave presente sulla rete utilizzando i "ROM commands" previsti dal protocollo di comunicazione (comandi "ad alto livello" costruiti usando queste operazioni elementare)

Protocollo 1-wire

Lettura di 1 bit

 Ogni dispositivo (EEPROM, memorie, sensori, etc. etc.) ha un ID univoco, necessario in presenza di più devices.

