

UART

LPC2148

Introduction

- UART or Universal Asynchronous Receiver Transmitter is a dedicated hardware
 associated with serial communication. The hardware for UART can be a circuit
 integrated on the microcontroller or a dedicated IC. This is contrast to SPI or I2C, which
 are just communication protocols.
- UART is one of the most simple and most commonly used Serial Communication techniques. Today, UART is being used in many applications like GPS Receivers, Bluetooth Modules, GSM and GPRS Modems, Wireless Communication Systems, RFID based applications etc.
- Almost all microcontrollers have dedicated UART hardware built in to their architecture.
 The main reason for integrating the UART hardware in to microcontrollers is that it is a serial communication and requires only two wires for communication.

Basics of UART

- The UART Protocol uses only two wires (or pins in a device like microcontroller)
 to transmit the data. In that, one is for transmitting the data and the pin is
 called TX pin in the device. The other pin is used to receive the data and is
 called RX pin.
- As UART is a serial communication, the data is transmitted in a series of packets. Usually, a packet consists of 4 parts: a start bit, the actual data, a parity bit and stop bits. The following image shows a typical structure of the data packet in UART.

LPC2148 UART communication

- LPC2148 has two inbuilt UARTs i.e. UARTO&UART1.
- UART module and registers. LPC2148 has 2-UARTs numbering 0-3, similarly, the pins are also named as RXD0-RXD1 and TXD0-TXD1.

Port Pin	Pin Number	PINSEL_FUN C_0	PINSEL_FUN C_1	PINSEL_FUN C_2	PINSEL_FUN C_3
P0.0	19	GPIO	TXD0	PWM1	
P0.1	21	GPIO	RXD0	PWM3	EINTO
P0_8	33	GPIO	TXD1	PWM4	AD1.1
P0.9	34	GPIO	RXD1	PWM6	EINT3

Features

Features of UARTO

- 16 byte Receive and Transmit FIFOs
- Built-in fractional baud rate generator with autobauding capabilities
- Software flow control through TXEN bit in Transmit Enable Register

Features of UART1

- 16 byte Receive and Transmit FIFOs
- Built-in fractional baud rate generator with autobauding capabilities
- Software and hardware flow control implementation possible
- Standard modem interface signals included with flow control (auto-CTS/RTS) fully supported in hardware

LPC2148 UART Pins

UART Pins

UARTO

- TXD0 (Output pin): Serial Transmit data pin.
- RXD0 (Input pin): Serial Receive data pin.

UART1:

- TXD1 (Output pin): Serial Transmit data pin.
- RXD1 (Input pin): Serial Receive data pin.

UART1 Pins

- **RTS1 (Output pin):** Request To Send signal pin. Active low signal indicates that the UART1 would like to transmit data to the external modem.
- CTS1 (Input pin): Clear To Send signal pin. Active low signal indicates if the external modem is ready to accept transmitted data via TXD1 from the UART1.
- **DSR1 (Input pin):** Data Set Ready signal pin. Active low signal indicates if the external modem is ready to establish a communication link with the UART1.
- **DTR1 (Output pin):** Data Terminal Ready signal pin. Active low signal indicates that the UART1 is ready to establish connection with external modem.
- **DCD1 (Input pin):** Data Carrier Detect signal pin. Active low signal indicates if the external modem has established a communication link with the UART1 and data may be exchanged.
- **RI1 (Input pin):** Ring Indicator signal pin. Active low signal indicates that a telephone ringing signal has been detected by the modem.

UART Registers

Register	Description						
UxRBR	Contains the recently received Data						
UxTHR	Contains the data to be transmitted						
UxFCR	FIFO Control Register						
UxLCR	Controls the UART frame formatting (Number of Data Bits, Stop bits)						
UxDLL	Least Significant Byte of the UART baud rate generator value.						
UxDLM	Most Significant Byte of the UART baud rate generator value.						

UORBR (UARTO Receive Buffer Register)

- It is an 8-bit read only register.
- This register contains the received data.
- It contains the "oldest" received byte in the receive FIFO.
- If the character received is less than 8 bits, the unused MSBs are padded with zeroes.
- The Divisor Latch Access Bit (DLAB) in U0LCR must be zero in order to access the U0RBR. (DLAB = 0)

7 8-bit Read Data

UOTHR (UARTO Transmit Holding Register)

- It is an 8-bit write only register.
- Data to be transmitted is written to this register.
- It contains the "newest" received byte in the transmit FIFO.
- The Divisor Latch Access Bit (DLAB) in UOLCR must be zero in order to access the UOTHR. (DLAB = 0)

7 8-bit Write Data

UOFDR (UARTO Fractional Divider Register)

- It is a 32-bit read write register.
- It decides the clock pre-scalar for baud rate generation.
- If fractional divider is active (i.e. DIVADDVAL>0) and DLM = 0, DLL must be greater than 3.

- If DIVADDVAL is 0, the fractional baudrate generator will not impact the UARTO baudrate.
- Reset value of DIVADDVALis 0.
- MULVAL must be greater than or equal to 1 for UARTO to operate properly, regardless of whether the fractional baudrate generator is used or not.
- Reset value of MULVAL is 1.

UOFDR (UARTO Fractional Divider Register)

- The formula for UARTO baudrate is given below
- UARTO Baudrate = \frac{Pclk}{16 * (256 * U0DLM + U0DLL) * (1 + \frac{DIVADDVAL}{MULVAL})}
- MULVAL and DIVADDVAL should have values in the range of 0 to 15. If this is not ensured, the output of the fractional divider is undefined.
- The value of the U0FDR should not be modified while transmitting/receiving data. This may result in corruption of data.

UOLCR (UARTO Line Control Register)

- It is an 8-bit read-write register.
- It determines the format of the data character that is to be transmitted or received.

Bit 1:0 - Word Length Select

00 = 5-bit character length

01 = 6-bit character length

10 = 7-bit character length

11 = 8-bit character length

7	6	5	4	3	2	1	0
DLAE	Set Break	Stick Parity	Even Parity Select	Parity Enable	No. of Stop Bits	Word Length Select	

UOLCR (UARTO Line Control Register)

- Bit 2 Number of Stop Bits
 - 0 = 1 stop bit
 - 1 = 2 stop bits
- Bit 3 Parity Enable
 - 0 = Disable parity generation and checking
 - 1 = Enable parity generation and checking
- Bit 5:4 Parity Select
 - 00 = Odd Parity
 - 01 = Even Parity

- 10 = Forced "1" Stick Parity 11 = Forced "0" Stick Parity
- Bit 6 Break Control
 0= Disable break transmission
 1 = Enable break transmission
- Bit 7 Divisor Latch Access Bit (DLAB)
 - 0 = Disable access to Divisor Latches
 - 1 = Enable access to Divisor Latches

U0DLL and U0DLM (UARTO Divisor Latch Registers)

- U0DLL is the Divisor Latch LSB.
- U0DLM is the Divisor Latch MSB.
- These are 8-bit read-write registers.
- UARTO Divisor Latch holds the value by which the PCLK (Peripheral Clock) will be divided. This value must be 1/16 times the desired baud rate.
- A 0x0000 value is treated like a 0x0001 value as division by zero is not allowed.
- The Divisor Latch Access Bit (DLAB) in UOLCR must be one in order to access the UARTO Divisor Latches. (DLAB = 1)

1. Initialization of UARTO

- Configure P0.0 and P0.1 as TXD0 and RXD0 by writing 01 to the corresponding bits in PINSELO.
- Using UOLCR register, make DLAB = 1. Also, select 8-bit character length and 1 stop bit.
- Set appropriate values in U0DLL and U0DLM depending
 on the PCLK value and the baud rate desired.
 Fractional divider can also be used to get different values of baudrate.
- Example,
- PCLK = 15MHz. For baud rate 9600, without using fractional divider register, from the baud rate formula, we have,9600 = \frac{15000000}{16 * (256 * U0DLM + U0DLL)} * \frac{MulVal}{MulVal + DivAddVal}

- On reset, MulVal = 1 and DivAddVal = 0 in the Fractional Divider Register.
- Hence, (256 x U0DLM + U0DLL) = \frac{15000000}{16 * 9600}
- $(256 \times U0DLM + U0DLL) = 97.65$
- We can consider it to be 98 or 97. It will make the baud rate slightly less or more than 9600. This small change is tolerable. We will consider 97.
- Since 97 is less than 256 and register values cannot contain fractions, we will take U0DLM = 0. This will give U0DLM = 97.
- Make DLA = 0 using UOLCR register.

- void UARTO_init(void) { PINSEL0 = PINSEL0 | 0x00000005; /* Enable UARTO Rx0 and Tx0 pins of UARTO */
- UOLCR = 0x83; /* DLAB = 1, 1 stop bit, 8-bit character length */
- U0DLM = 0x00; /* For baud rate of 9600 with Pclk = 15MHz */
- U0DLL = 0x61; /* We get these values of U0DLL and U0DLM from formula */
- UOLCR = 0x03; /* DLAB = 0 */ }

2. Receiving character

Monitor the RDR bit in UOLSR register to see if valid data is available in UORBR register.

```
unsigned char UARTO_RxChar(void) /*A function to receive a byte on UARTO */

{
 while((UOLSR & 0x01) == 0); /*Wait till RDR bit becomes 1 which tells that receiver contains valid data */
 return UORBR;
}
```

3. Transmitting character

 Monitor the THRE bit in U0LSR register. When this bit becomes 1, it indicates that U0THR register is empty and the transmission is completed.

```
void UARTO_TxChar(char ch) /*A function to send a byte on UARTO */
{
 U0THR = ch; while((U0LSR & 0x40) == 0); /* Wait till THRE bit becomes 1 which tells that transmission is completed */
}
```

References

- https://www.exploreembedded.com/wiki/LPC2148_UART_Programming
- https://www.electronicwings.com/arm7/lpc2148-uart0
- https://www.electronicshub.org/basics-uart-communication/

Thank You... ©