ECE 245:

Microcontroller Applications with Internet of Things (IoT)

Lecture 02: Microcontrollers and Data Communication – SPI, UART, and UDP

Instructor: Shayan (Sean) Taheri, Ph.D.

Assistant Professor

The Department of Electrical and Cyber Engineering (ECE)

The Institute for Health and Cyber Knowledge (I-HACK)

The Gannon University (GU)

NNON Personal Information

- □ Name: Shayan (Sean) Taheri.
- □ Date of Birth: July/28/1991.
- □ Past Position: Postdoctoral Fellow at University of Florida.
- □ <u>Ph.D. Degree</u>: Electrical Engineering from the University of Central Florida.
- <u>M.S. Degree</u>: Computer Engineering from the Utah State University.
- <u>University Profile</u>: https://www.gannon.edu/FacultyProfiles.aspx?profile=taheri001

Data Communication Applications

> Universal Asynchronous Receiver-Transmitter (UART)

- □ A computer hardware device for asynchronous serial communication in which the data format and transmission speeds are configurable.
- □ It sends data bits one by one, from the least significant to the most significant, framed by start and stop bits so that precise timing is handled by the communication channel.
- □ It is used for sending debug messages to your development host.

➤ Inter-Integrated Circuit (I2C)

- □ A synchronous, multi-controller/multi-target (controller/target), packet switched, single-ended, serial communication bus invented in 1982 by Philips Semiconductors.
- □ It is widely used for attaching lower-speed peripheral ICs to processors and microcontrollers in short-distance, intra-board communication.
- □ is used for communicating with sensors (e.g., the accelerometer).

Data Communication Applications (Contd.)

Serial Peripheral Interface (SPI)

- □ A synchronous serial communication interface specification used for short-distance communication, primarily in embedded systems.
- □ The interface was developed by Motorola in the mid-1980s and has become a de facto standard. Typical applications include Secure Digital cards and liquid crystal displays.
- □ It is used for communicating with the Bluetooth Low Energy radio.

User Datagram Protocol (UDP)

- □ One of the core communication protocols of the Internet protocol suite used to send messages (transported as datagrams in packets) to other hosts on an Internet Protocol (IP) network.
- □ Within an IP network, UDP does not require prior communication to set up communication channels or data paths.
- □ UDP uses a simple connectionless communication model with a minimum of protocol mechanisms
- ☐ It is used for low-latency and loss-tolerating communications between applications on the internet.

Serial Interfaces

Parallel Bus Vs. Serial Bus

Simplistic View of Serial Port Operation

Interrupt raised when
Transmitter (Tx) is empty

⇒ Byte has been transmitted and next byte ready for loading

Interrupt raised when
Receiver (Rx) is full

⇒ Byte has been received and is ready for reading

Serial Bus Interface Motivations

> Motivation

- □ Without using a lot of I/O lines
 - I/O lines require I/O pads which cost \$\$\$ and size
 - I/O lines require PCB area which costs \$\$\$ and size
- □ Connect different systems together
 - Two embedded systems
 - A desktop and an embedded system
- □ Connect different chips together in the same embedded system
 - MCU to peripheral
 - MCU to MCU
- □ *Often at relatively low data rates*
- □ But sometimes at higher data rates
- ➤ So, what are our options?
 - □ Universal Synchronous/Asynchronous Receiver Transmitter
 - □ Also known as USART (pronounced: "you-sart")

Serial Bus Design Space

- ➤ Number of wires required?
- >Asynchronous or synchronous?
- ► How fast can it transfer data?
- Can it support more than two endpoints?
- ➤ Can it support more than one master (i.e. txn initiator)?
- ➤ How do we support flow control?
- ➤ How does it handle errors/noise?
- ➤ How far can signals travel?

Serial Bus Examples

	S/A	Type	Duplex	#Device s	Speed (kbps)	Distanc e (ft)	Wires
RS232	A	Peer	Full	2	20	30	2+
RS422	A	Multi- drop	Half	10	10000	4000	1+
RS485	A	Multi- point	Half	32	10000	4000	2
I2C	S	Multi- master	Half	?	3400	<10	2
SPI	S	Multi- master	Full	?	>1000	<10	3+
Microwi re	S	Master/s lave	Full	?	>625	<10	3+
1-Wire	A	Master/s lave	half	?	16	1000	1+

- ➤ PC serial port is a UART!
- > Serializes data to be sent over serial cable
 - □ De-serializes received data

> Used to be commonly used for internet access

- ➤ Universal Asynchronous Receiver/Transmitter
- > Hardware that translates between parallel and serial forms
- Commonly used in conjunction with communication standards such as EIA, RS-232, RS-422 or RS-485

- Each character is sent as
 - □ a logic low **start** bit
 - □ a configurable number of data bits (usually 7 or 8, sometimes 5)
 - □ an optional parity bit
 - one or more logic high **stop** bits
 - □ with a particular bit timing ("baud")

Start	Data 0	Data 1	Data 2	Data 3	Data 4	Data 5	Data 6	Data 7	Stop
-------	-----------	-----------	-----------	-----------	-----------	-----------	-----------	-----------	------

Send the ASCII letter 'W' (1010111)

UART Hardware Connection

Start bit says a character is coming, receiver resets its timers

Receiver uses a timer (counter) to time when it samples. Transmission rate (i.e., bit width) must be known!

If receiver samples too quickly, see what happens...

If receiver samples too slowly, see what happens...

Receiver resynchronizes on every start bit. Only has to be accurate enough to read 9 bits.

- Receiver also verifies that stop bit is '1'
 - □ If not, reports "framing error" to host system
- New start bit can appear immediately after stop bit
 - □ Receiver will resynchronize on each start bit

Let Us Design a UART Transmitter

Transmitter/System Handshaking

- System asserts Send and holds it high when it wants to send a byte
- > UART asserts Busy signal in response
- ➤ When UART has finished transfer, UART de-asserts Busy signal
- >System de-asserts Send signal

Transmitter Block Diagram

- ► How fast can we run a UART?
- ➤ What are the limitations?
- ➤ Why do we need start/stop bits?
- ➤ How many data bits can be sent?
 - □ 19200 baud rate, no parity, 8 data bits, 1 stop bit

Serial Peripheral Interconnect (SPI)

- ➤ Another kind of serial protocol in embedded systems (proposed by Motorola)
- > Four-wire protocol
 - □ SCLK Serial Clock
 - □ MOSI/SIMO Master Output, Slave Input
 - □ MISO/SOMI Master Input, Slave Output
 - □ SS Slave Select
- ➤ Single master device and with one or more slave devices
- > Higher throughput than I2C and can do "stream transfers"
- ➤ No arbitration required
- > But
 - □ Requires more pins
 - ☐ *Has no hardware flow control*
 - □ No slave acknowledgment (master could be talking to thin air and not even know it)

What is SPI?

- ➤ Serial Bus protocol
- >Fast, Easy to use, Simple
- > Everyone supports it

- ➤ A communication protocol using 4 wires
 - □ *Also known as a 4 wire bus*
- ► Used to communicate across small distances
- ➤ Multiple Slaves, Single Master
- > Synchronized

- ➤ Always Full Duplex
 - □ Communicating in two directions at the same time
 - □ Transmission need not be meaningful
- > Multiple Mbps transmission speed
- Transfers data in 4 to 16 bit characters
- ➤ Multiple slaves
 - □ Daisy-chaining possible

>Wires:

- □ *Master Out Slave In (MOSI)*
- □ *Master In Slave Out (MISO)*
- □ System Clock (SCLK)
- □ Slave Select 1...N
- ➤ Master Set Slave Select low
- ➤ Master Generates Clock
- > Shift registers shift in and out data

- ➤ MOSI Carries data out of Master to Slave
- ► MISO Carries data from Slave to Master
 - □ Both signals happen for every transmission
- ➤SS_BAR Unique line to select a slave
- ➤ SCLK Master produced clock to synchronize data transfer

SPI uses a "shift register" model of communications

Master shifts out data to Slave, and shifts in data from Slave

 $http://upload.wikimedia.org/wikipedia/commons/thumb/b/bBPI_8-bit_circular_transfer.svg/400px-SPI_8-bit_circular_transfer.svg.png$

SPI Communication

SPI clocking: there is no "standard way"

- Four clocking "modes"
 - □ Two phases
 - □ Two polarities
- Master and *selected* slave must be in the same mode
- During transfers with slaves A and B, Master must
 - □ Configure clock to Slave A's clock mode
 - □ Select Slave A
 - □*Do transfer*
 - □ Deselect Slave A
 - □ Configure clock to Slave B's clock mode
 - □ Select Slave B
 - □*Do transfer*
 - $\square Deselect\ Slave\ B$
- ➤ Master reconfigures clock mode on-the-fly!

Timing Diagram – Showing Clock polarities and phases

http://www.maxim-ic.com.cn/images/appnotes/3078/3078Fig02.gif

>Pros:

- □ Fast and easy
 - Fast for point-to-point connections
 - Easily allows streaming/Constant data inflow
 - No addressing/Simple to implement
- □ Everyone supports it

>Cons:

- □ SS makes multiple slaves very complicated
- *No acknowledgement ability*
- *No inherent arbitration*
- □ *No flow control*

- ➤ Communication with the accelerometer
 - □ Read from the accelerometer
- > Pros
 - □ Simple wire connection
 - □ Two wires bus that can connect multiple peripherals with the MCU
- > Cons
 - □ Complexity is significantly higher

https://www.youtube.com/watch?v=eqZgxR6eRjo

- >Two lines
 - □ Serial data line (SDA)
 - □ Serial clock line (SCL)
- ➤ Only two wires for connecting multiple devices

- Each I2C device recognized by a unique address
- Each I2C device can be either a transmitter or receiver
- >I2C devices can be masters or slaves for a data transfer
 - □ Master (usually a microcontroller): Initiates a data transfer on the bus, generates the clock signals to permit that transfer, and terminates the transfer
 - □ Slave: Any device addressed by the master at that time

Bit Transfer on the I²C Bus

In normal data transfer, the data line only changes state when the clock is low

Start and Stop Conditions

- A transition of the data line while the clock line is high is defined as either a start or a stop condition.
- Both start and stop conditions are generated by the bus master
- The bus is considered busy after a start condition, until a stop condition occurs

- Each node has a unique 7 (or 10) bit address
- Peripherals often have fixed and programmable address portions
- Addresses starting with 0000 or 1111 have special functions:-
 - □ 0000000 Is a General Call Address
 - □ 0000001 Is a Null (CBUS) Address
 - □ 1111XXX Address Extension
 - □ 1111111 Address Extension Next Bytes are the Actual Address

Example: I2C-connected system with two microcontrollers

(Source: I2C Specification, Philips)

- > Who is the master?
 - □ master-transmitters
 - master-receivers
- > Suppose microcontroller A wants to send information to microcontroller B
 - \square A (master) addresses B (slave)
 - □ A (master-transmitter), sends data to B (slave-receiver)
 - \square A terminates the transfer.
- > If microcontroller A wants to receive information from microcontroller B
 - □ *A (master) addresses microcontroller B (slave)*
 - □ A (master-receiver) receives data from B (slave-transmitter)
 - □ *A terminates the transfer*
- ➤ In both cases, the master (microcontroller A) generates the timing and terminates the transfer

Exercise: How fast can I2C run?

- How fast can you run it?
- Assumptions
 - 0's are driven
 - 1's are "pulled up"
- Some working figures
 - R_p = 10 k Ω
 - $C_{cap} = 100 pF$
 - $V_{DD} = 5 V$
 - $V_{in_high} = 3.5 \text{ V}$
- Recall for RC circuit
 - $V_{cap}(t) = V_{DD}(1-e^{-t/\tau})$
 - Where $\tau = RC$

Exercise: Bus bit rate Vs. Useful data rate

- An I2C "transactions" involves the following bits
 - <S><A6:A0><R/W><A><D7:D0><A><F>
- Which of these actually carries useful data?
 - <S><A6:A0><R/W><A><D7:D0><A><F>
- So, if a bus runs at 400 kHz
 - What is the clock period?
 - What is the data throughput (i.e. data-bits/second)?
 - What is the bus "efficiency"?

Questions?