Programowanie mikrokontrolerów RS-232

Marcin Engel Marcin Peczarski

Instytut Informatyki Uniwersytetu Warszawskiego

27 listopada 2012

RS-232

- Jeden z najstarszych interfejsów szeregowych
- Pierwotne przeznaczenie to łączenie terminali znakowych z komputerem, często z wykorzystaniem modemów
- Dwa typy urządzeń
 - DTE (ang. Data Terminal Equipment) terminal, komputer
 - DCE (ang. Data Communication Equipment, Data Circuit-terminating Equipment) – zwykle modem albo inne urządzenie peryferyjne podłączane do komputera
- ▶ Prędkości transmisji od kilkudziesięciu b/s do kilkuset kb/s, typowe wartości 1200, 2400, 4800, 9600, 19200, 38400 b/s
- Zasięg do kilkunastu metrów
- Wersja asynchroniczna (bardzo popularna) i synchroniczna (obecnie już bardzo rzadko spotykana)

RS-232, złącza i kable

- Wersja asynchroniczna definiuje 9 drutów: RXD, TXD, CTS, RTS, DSR, DTR, DCD, RI, GND.
- Głównie stosuje się złącza D-Sub 9-pinowe lub 25-pinowe, żeńskie lub męskie, . . .

- ...ale spotyka się też inne, np. RJ.
- Kabel prosty łączy DTE z DCE.
- Kabel skrzyżowany (ang. null modem) łączy DTE z DTE.
- Żeby móc połączyć dowolne dwa urządzenia, trzeba mieć przynajmniej 8 różnych typów kabli, . . .
- ...ale i to może być za mało, bo te 9 drutów można połączyć ze sobą na wiele sposobów.

RS-232, wersja uproszczona

- Prawie każdy mikrokontorler obsługuje RS-232 w wersji uproszczonej, asynchronicznej, 3-drutowej:
 - RxD odbiór w DTE, nadawanie w DCE
 - ► TxD nadawanie w DTE, odbiór w DCE
 - ► GND masa

RS-232, protokół komunikacyjny

- Sygnalizacja napięciem o wartości bezwzględnej od 3 do 25 V, typowe wartości 5, 10, 12, 15 V
- Dwa poziomy napięcia
 - ▶ niski, napięcie ujemne sygnał mark, logiczna 1, stan off
 - wysoki, napięcie dodatnie sygnał space, logiczne 0, stan on
- Pojedyncza transmisja asynchroniczna
 - ▶ 1 bit startowy, space, logiczne 0
 - ▶ 5 do 9 bitów danych, typowo 7 lub 8, najpierw najmniej znaczący (LSB)
 - opcjonalny bit parzystości lub nieparzystości
 - ▶ 1 bit lub 1,5 bita lub 2 bity stopu, mark, logiczna 1
- Najczęściej spotykane kombinacje to
 - ▶ 7E1 7 bitów danych, bit parzystości, 1 bit stopu
 - ▶ 8N1 8 bitów danych, brak kontroli parzystości, 1 bit stopu
- Dowolnej długości przerwa między kolejnymi transmisjami

RS-232, przebiegi czasowe

▶ 7E1, litera 'a', kod \$61

▶ 8N1, litera 'a', kod \$61

RS-232 w ATmega16 i ATmega32

▶ Mikrokontrolery ATmega16 i ATmega32 mają na pokładzie USART (Universal Synchronous and Asynchronous serial Receiver Transmitter), który może pracować jako RS-232.

Rejestr UDR

- USART Data Register
- Są osobne rejestry nadawczy i odbiorczy (USART pracuje w trybie full duplex), widziane pod tym samym adresem wejścia-wyjścia.
- Zapis dokonywany jest do rejestru nadawczego.
- Odczyt dotyczy bufora odbiorczego.
- Odbierane bity są gromadzone w rejestrze odbiorczym.
- Odebrane dane są dodatkowo buforowane w dwuelementowej kolejce FIFO.

Rejestry UBRRH i UBRRL

USART Baud Rate Registers

7	6	5	4	3	2	1	0			
URSEL	_	_	_	UBRR bity 11:8						
	UBRR bity 7:0									

- URSEL musi być ustawiony na 0 (1 oznacza zapis do rejestru UCSRC).
- ▶ Bity 6:4 w UBRRH są zarezerwowane i należy je zerować.
- Szybkość transmisji wynosi

$$\mathsf{BAUD} = \frac{\mathsf{f}_{\mathsf{OSC}}}{16(\mathsf{UBRR}+1)}.$$

Wartość UBRR obliczamy ze wzoru

$$\mathsf{UBRR} = \frac{\mathsf{f}_{\mathsf{OSC}}}{\mathsf{16} \cdot \mathsf{BAUD}} - 1.$$

Rejestry UBRRH i UBRRL, przykład

- Częstotliwość taktowania 8 MHz.
- Szybkość transmisji 19200 b/s.
- Obliczamy

$$\frac{\mathsf{f}_{\mathsf{OSC}}}{\mathsf{16} \cdot \mathsf{BAUD}} - 1 \approx \mathsf{25,04}.$$

- Przyjmujemy UBRR = 25.
- Rzeczywista szybkość transmisji wynosi

$$\frac{f_{OSC}}{16(UBRR+1)}\approx 19231~b/s.$$

Specjalene oscylatory kwarcowe dla RS-232

- Chcąc uzyskać szybkość transmisji dokładnie zgodną z normą, należy taktować mikrokontroler oscylatorem kwarcowym o dobranej częstotliwości.
- Można zastosować rezonator kwarcowy o częstotliowści $n \cdot 1,8432$ MHz, gdzie n = 1, 2, 4, 6, 8, 10.
- ▶ Dla ATmega16 i ATmega32 $n \leq 8$.
- Np. dla n = 8 częstotliowść zegara wynosi 14,7456 MHz i możemy wtedy wybrać UBRR = 47. Dostajemy

$$\mathsf{BAUD} = \frac{\mathsf{f}_{\mathsf{OSC}}}{\mathsf{16}(\mathsf{UBRR}+1)} = \mathsf{19200} \ \mathsf{b/s}.$$

Liczba przesyłanych bitów

Konfigurowana za pomocą bitu UCSZ2 z rejestru UCSRB i bitów UCSZ1, UCSZ0 z rejestru UCSRC.

UCSZ2	UCSZ1	UCSZ0	liczba bitów
0	0	0	5
0	0	1	6
0	1	0	7
0	1	1	8
1	0	0	zarezerwowane
1	0	1	zarezerwowane
1	1	0	zarezerwowane
1	1	1	9

Rejestr UCSRC

USART Control and Status Register C

7	6	5	4	3	2	1	0
URSEL	UMSEL	UPM1	UPM0	USBS	UCSZ1	UCSZ0	UCPOL

- URSEL musi być ustawiony na 1 (0 oznacza zapis do rejestru UBRRH).
- ► UMSEL tryb pracy
 - ▶ 0 asynchroniczny
 - ▶ 1 synchroniczny
- UPM1:UPM0 tryb parzystości
 - ▶ 00 bez bitu parzystości
 - ▶ 01 wartość zarezerwowana
 - ▶ 10 bit parzystości (ang. even parity)
 - ▶ 11 bit nieparzystości (ang. odd parity)

Rejestr UCSRC, cd.

USART Control and Status Register C

7	6	5	4	3	2	1	0
URSEL	UMSEL	UPM1	UPM0	USBS	UCSZ1	UCSZ0	UCPOL

- USBS liczba bitów stopu
 - ▶ 0 jeden bit
 - ▶ 1 dwa bity
- UCSZ1:UCSZ0 liczba przesyłanych bitów
- UCPOL polaryzacja sygnału zegara, dotyczy trybu synchronicznego

Rejestr UCSRA

USART Control and Status Register A

7	6	5	4	3	2	1	0
RXC	TXC	UDRE	FE	DOR	PE	U2X	MPCM

- RXC Ustawiony, gdy w buforze odbiorczym są nieprzeczytane dane. Może służyć do wyzwolenia (stanem) przerwania.
- TXC Ustawiany, gdy zakończy się nadawanie ramki. Może służyć do wyzwolenia (zdarzeniem) przerwania. Zerowany przez wpisane 1 lub przy wywołaniu przerwania.
- ► UDRE Ustawiony, gdy rejestr nadawczy jest pusty. Może służyć do wyzwolenia (stanem) przerwania.
- FE błąd ramki
- DOR przepełnienie kolejki odbiorczej
- ▶ PE błąd parzystości
- U2X podwojenie prędkości transmisji, tylko dla trybu asynchronicznego
- ► MPCM włączenie trybu komunikacji wieloprocesorowej

Rejestr UCSRB

USART Control and Status Register B

	7	6	5	4	3	2	1	0
F	RXCIE	TXCIE	UDRIE	RXEN	TXEN	UCSZ2	RXB8	TXB8

- RXCIE włączenie przerwania, gdy odebrano dane (ustawiony bit RXC)
- TXCIE włączenie przerwania, gdy zakończono nadawanie (ustawiony bit TXC)
- ▶ UDRIE włączenie przerwania, gdy rejestr nadawczy pusty (ustawiony bit UDRE)
- RXEN włączenie odbiornika, zmiana funkcji wyprowadzenia PD0 na RxD
- TXEN włączenie nadajnika, zmiana funkcji wyprowadzenia PD1 na TxD
- UCSZ2 liczba przesyłanych bitów
- ► RXB8 dziewiąty odbierany bit
- ► TXB8 dziewiąty nadawany bit

Inicjowanie

Zaczynamy jak zwykle:

```
RS232_init:
push r16
push r17
```

Ustawiamy szybkość transmisji:

```
.equ SYS_FREQ_HZ = 8000000
.equ RS232_BAUD_RATE = 19200
ldi r17, high(SYS_FREQ_HZ/(16*RS232_BAUD_RATE)-1)
ldi r16, low(SYS_FREQ_HZ/(16*RS232_BAUD_RATE)-1)
out UBRRH, r17
out UBRRL, r16
```

Inicjowanie, cd.

Ustawiamy format ramki:

```
.equ RS232_7E1 = 1<<URSEL | 1<<UPM1 | 1<<UCSZ1
.equ RS232_8N1 = 1<<URSEL | 1<<UCSZ1 | 1<<UCSZ0
ldi r16, RS232_8N1
out UCSRC, r16</pre>
```

Uaktywniamy odbiornik i nadajnik:

```
ldi r16, 1 << RXEN | 1 << TXEN
out UCSRB, r16</pre>
```

Kończymy inicjowanie:

```
pop r17
pop r16
ret
```

Wysłanie pojedynczej ramki

- ▶ Rejestr r16 zawiera dane do wysłania.
- Czekamy, aktywnie :-(, dopóki rejestr nadawczy jest niepusty:

```
RS232_transmit_frame:
 sbis UCSRA, UDRE
 rjmp RS232_transmit_frame
```

Wstawiamy dane do rejestru nadawczego i wracamy:

```
out UDR, r16 ret
```

Odebranie pojedynczej ramki

- ▶ Rejestr r16 będzie zawierał odebrane dane.
- ▶ Rejestr r17 będzie zawierał kod błędu.
- Znacznik Z będzie ustawiony, gdy nie było błędu, a wyzerowany, gdy wystąpił błąd odbioru.
- Czekamy na odebranie ramki:

```
RS232_receive_frame:
sbis UCSRA, RXC
rjmp RS232_receive_frame
```

 Wczytujemy znaczniki statusu transmisji i odebraną wartość (ważna jest kolejność tych operacji):

```
in r17, UCSRA in r16, UDR
```

► Maskujemy bity błędów, modyfikujemy znacznik Z i wracamy:

```
andi r17, 1 << FE | 1 << DOR | 1 << PE ret
```

Konfiguracja sprzętu

- ▶ 0 w mikrokontrolerze to napięcie 0 V, a 1 to napięcie zasilania.
- Trzeba zastosować konwerter poziomów logicznych, np. układ MAX232.
- ▶ Na płytce uruchomieniowej mamy jego odpowiednik ST3232.
- Trzeba odłączyć wyprowadzenia PD0 i PD1 od wyświetlacza LCD przez wyjęcie odpowiednich zworek.
- Trzeba połączyć:
 - wyprowadzenie PD1 (TxD) z wejściem TxD konwertera,
 - wyprowadzenie PD0 (RxD) z wyjściem RxD konwertera,
 - kablem złącze DB9 na płytce uruchomieniowej z odpowiednim złączem w komputerze.

Konfiguracja oprogramowania

- Do komunikacji możemy użyć programu HyperTerminal lub PuTTY.
- ► Trzeba tylko skonfigurować parametry komunikacji.

Konfiguracja w VMLAB

- ► 19200 bitów na sekundę, 8 bitów, bez parzystości, 1 bit stopu XRS232 TTY(19200 8) PD0 PD1
- ► 19200 bitów na sekundę, 7 bitów, bit parzystości, 1 bit stopu XRS232 TTY(19200 7 1) PD0 PD1

Propozycje zadań

- Zaimplementować termometr podłączany do komputera przez RS-232. Mikrokontroler:
 - czeka na rozkaz wykonania pomiaru,
 - dokonuje pomiaru,
 - odsyła wynik pomiaru.
- ➤ Zaimplementować "instrument muzyczny" sterowany z komputera przez RS-232. Mikrokontroler:
 - odbiera wysokość i długość dźwięku,
 - generuje odpowiedni dźwięk.