

# 3. Magistrale

- Introducere
- Considerații electrice
- Sincronizarea transferurilor de date
- Magistrale paralele și seriale
- Arbitrajul de magistrală
- Magistrala PCI
- Magistrala PCI Express
- Alte magistrale seriale
- Magistrala VME

# Alte magistrale seriale

- Alte magistrale seriale
  - Magistrala I<sup>2</sup>C
  - Magistrala SPI
  - Magistrala USB

# Magistrala I<sup>2</sup>C

- Magistrala I<sup>2</sup>C
  - Prezentare generală
  - Condiții de START și de STOP
  - Transferuri de date
  - Versiuni I<sup>2</sup>C

# Prezentare generală (1)


- I<sup>2</sup>C (*Inter-Integrated Circuits*) – Philips
- Magistrală bidirecțională cu două linii:
  - Date seriale **SDA** (*Serial Data*)
  - Ceas serial **SCL** (*Serial Clock*)

# Prezentare generală (2)

- Un dispozitiv conectat la magistrala I<sup>2</sup>C poate funcționa ca:
  - Receptor
  - Transmițător și receptor
- Fiecare dispozitiv are o adresă unică
- Transmițătoarele și receptoarele pot funcționa în modul *master* sau *slave*
- Pot exista mai multe dispozitive *master*
  - Procedură de arbitraj

# Magistrala I<sup>2</sup>C

- Magistrala I<sup>2</sup>C
  - Prezentare generală
  - Condiții de START și de STOP
  - Transferuri de date
  - Versiuni I<sup>2</sup>C

# Condiții de START și de STOP (1)


- Generate de către dispozitivul *master*
- Condiție de **START**:
  - Tranziție 1 → 0 a liniei **SDA**, **SCL** = 1 logic
- Condiție de **STOP**:
  - Tranziție 0 → 1 a liniei **SDA**, **SCL** = 1 logic

# Condiții de START și de STOP (2)


- Datele de pe linia **SDA** trebuie să fie stabile în timp ce **SCL** este 1 logic
- Datele se pot schimba numai atunci când **SCL** este 0 logic


# Magistrala I<sup>2</sup>C

- Magistrala I<sup>2</sup>C
  - Prezentare generală
  - Condiții de START și de STOP
  - Transferuri de date
  - Versiuni I<sup>2</sup>C

# Transferuri de date (1)

- Categori de informații transmise pe magistrala I<sup>2</sup>C, între condițiile de **START** și de **STOP**:
  - **Adresa** dispozitivului *slave*
 - 7 sau 10 biți
  - Bit de **citire/scriere**
  - Biți de **date**, în segmente de câte 8 biți
  - Bit de **confirmare**
 - Transmis după fiecare segment de date

# Transferuri de date (2)


- Exemplu de transfer
  - Numărul de octeți din cadrul unui transfer nu este limitat
  - Receptorul poate forța transmițătorul într-o stare de așteptare

# Transferuri de date (3)

- Trei formate pentru transferuri de date:
  - **Sciere date** de la un transmițător *master* la un receptor *slave*
  - **Citire date** de către un dispozitiv *master*
  - Transferuri de **citire și scriere multiple**
- Adresa și direcția datelor sunt codificate în primul octet după condiția de **START**
  - Bit c.m.p.s. = 0: **sciere date** de la *master*
  - Bit c.m.p.s. = 1: **citire date** de la *slave*

# Magistrala I<sup>2</sup>C

- Magistrala I<sup>2</sup>C
  - Prezentare generală
  - Condiții de START și de STOP
  - Transferuri de date
  - Versiuni I<sup>2</sup>C

# Versiuni I<sup>2</sup>C (1)

- **Magistrala I<sup>2</sup>C originală**
  - Rata de transfer maximă de 100 Kbiți/s
  - Adrese de 7 biți
- **Versiunea 2.0**
  - Mod de transfer rapid (*Fast-mode*), max. 400 Kbiți/s
  - Adrese de 10 biți
  - Posibilitatea conectării dispozitivelor cu adrese de 7 sau 10 biți

# Versiuni I<sup>2</sup>C (2)

## ● Versiunea 2.1

- Deplasarea nivelelor de tensiune (*Level-shifting*) pentru conectarea dispozitivelor cu tensiuni de alimentare diferite
- Specificații extinse pentru dispozitive cu tensiunea sub 2,7 V
- Mod de transfer de viteză ridicată (*High-speed*) → max. 3,4 Mbiți/s

# Alte magistrale seriale

- Alte magistrale seriale
  - Magistrala I<sup>2</sup>C
  - Magistrala SPI
  - Magistrala USB


# Magistrala SPI

- Magistrala SPI
  - Prezentare generală SPI
  - Semnalele magistralei SPI
  - Funcționarea magistralei SPI
  - Avantaje și dezavantaje SPI
  - Comparație cu magistrala I<sup>2</sup>C

# Prezentare generală SPI

- **SPI** (*Serial Peripheral Interface*)
  - Elaborată de firma Motorola și adoptată de numeroși producători
  - Magistrală serială sincronă
  - Comunicație **duplex**
 - Patru linii de comunicație
 - Datele sunt transferate în ambele direcții
  - Mod de comunicație **master/slave**
 - Se pot conecta mai multe dispozitive *slave*

# Magistrala SPI

- Magistrala SPI
  - Prezentare generală SPI
  - Semnalele magistralei SPI
  - Funcționarea magistralei SPI
  - Avantaje și dezavantaje SPI
  - Comparație cu magistrala I<sup>2</sup>C

# Semnalele magistralei SPI (1)

- Patru semnale:
  - SCLK (*Serial Clock*)
  - MOSI (*Master Output, Slave Input*)
  - MISO (*Master Input, Slave Output*)
  - nSS (*Slave Select*)
- Configurație cu un singur dispozitiv *slave*


# Semnalele magistralei SPI (2)

- Configurație cu trei dispozitive *slave*


# Semnalele magistralei SPI (3)

- Configurație cu trei dispozitive *slave* conectate în lanț


# Magistrala SPI

- Magistrala SPI
  - Prezentare generală SPI
  - Semnalele magistralei SPI
  - Funcționarea magistralei SPI
  - Avantaje și dezavantaje SPI
  - Comparație cu magistrala I<sup>2</sup>C

# Funcționarea magistralei SPI (1)

- Transmisia datelor

- Configurarea frecvenței semnalului de ceas (1 .. 70 MHz)
- Selectarea dispozitivului *slave*
- Opțional: timp de așteptare (de exemplu, pentru conversia analog-digitală)
- Cicluri de ceas pentru comunicație duplex:
  - M → linia **MOSI** → S
  - S → linia **MISO** → M


# Funcționarea magistralei SPI (2)

- Se utilizează două registre de deplasare
- De obicei, primul bit este bitul c.m.s.
- Durata: orice număr de cicluri de ceas
- Dimensiunea cuvintelor depinde de aplicație


# Funcționarea magistralei SPI (3)

- Polaritatea și faza semnalului de ceas
  - Polaritatea (**CPOL**): determină valoarea de bază (inițială) a semnalului de ceas (0, 1)
  - Faza (**CPHA**): determină frontul pe care sunt citite și modificate datele
  - **CPOL = 0**
 - **CPHA = 0**: citirea pe frontul crescător, modificarea pe frontul descrescător
 - **CPHA = 1**: citirea pe frontul descrescător, modificarea pe frontul crescător

# Funcționarea magistralei SPI (4)


# Funcționarea magistralei SPI (5)

## ● Moduri

- Mod: combinația dintre polaritatea (CPOL) și faza (CPHA) ceasului
- Se utilizează convenția următoare:

| Mod | CPOL | CPHA |
|-----|------|------|
| 0 | 0 | 0 |
| 1 | 0 | 1 |
| 2 | 1 | 0 |
| 3 | 1 | 1 |

# Magistrala SPI

- Magistrala SPI
  - Prezentare generală SPI
  - Semnalele magistralei SPI
  - Funcționarea magistralei SPI
  - Avantaje și dezavantaje SPI
  - Comparație cu magistrala I<sup>2</sup>C

# Avantaje și dezavantaje SPI

## ● Avantaje

- Comunicație duplex
- Viteză de transfer ridicată
- Interfață hardware simplă

## ● Dezavantaje

- Lipsa unui control al fluxului de date
- Lipsa confirmării de la dispozitivul *slave*
- Lipsa standardizării → diferite variante
- Dificultatea realizării sistemelor multi-*master*

# Magistrala SPI

- Magistrala SPI
  - Prezentare generală SPI
  - Semnalele magistralei SPI
  - Funcționarea magistralei SPI
  - Avantaje și dezavantaje SPI
  - Comparație cu magistrala I<sup>2</sup>C

# Comparație cu magistrala I<sup>2</sup>C

- SPI este mai avantajoasă pentru transmiterea unor șiruri de date (DSP, convertoare)
- SPI are rate de transfer mai ridicate
- SPI este mai eficientă pentru aplicații care necesită comunicație duplex
- SPI nu permite adresarea dispozitivelor
  - I<sup>2</sup>C este mai avantajoasă pentru sisteme cu mai multe dispozitive *slave*


# Alte magistrale seriale

- Alte magistrale seriale
  - Magistrala I<sup>2</sup>C
  - Magistrala SPI
  - Magistrala USB

# Magistrala USB

- Magistrala USB
  - Prezentare generală USB
  - Topologia magistralei USB
  - Versiuni USB
  - Cabluri și conectori USB
  - Interfața electrică USB
  - Tipuri de transfer USB

# Prezentare generală USB (1)


- USB – *Universal Serial Bus*
- Dezvoltată de un grup de firme: HP, Compaq, Intel, Lucent, Microsoft, NEC, Philips
- *USB Implementers Forum* ([www.usb.org](http://www.usb.org))
- Motivații:
  - Simplificarea conexiunilor cu perifericele
  - Asigurarea unor rate de transfer ridicate
  - Ușurința utilizării (“*Plug and Play*”)
  - Eliminarea restricțiilor datorate resurselor hardware insuficiente

# Prezentare generală USB (2)

## ● Caracteristici

- Detectează adăugarea unui nou periferic
- Determină resursele necesare perifericului
- Adăugarea și eliminarea unui periferic se pot realiza fără oprirea calculatorului
- Conexiune de tip arbore, cu până la 127 de periferice
- Perifericele se alimentează cu +5 V prin cablu
- Arhitectură *master/slave* (gază/dispozitiv): transferuri de date inițiate de *master*

# Magistrala USB

- Magistrala USB
  - Prezentare generală USB
  - Topologia magistralei USB
  - Versiuni USB
  - Cabluri și conectori USB
  - Interfața electrică USB
  - Tipuri de transfer USB

# Topologia magistralei USB (1)


- Distribuitoare (“hub”)
- Funcții (dispozitive)

# Topologia magistralei USB (2)

## ● Distribuitoare USB

- Recunosc conectarea unui periferic
- Asigură o putere de cel puțin 0,5 W pentru fiecare periferic în timpul inițializării
- Pot asigura o putere de până la 2,5 W, 4,5 W sau 9 W pentru funcționarea perifericelor
- Fiecare distribuitor constă din:
  - **Repetor**: comutator
  - **Controller**: registre de interfață pentru comunicația cu calculatorul gazdă

# Topologia magistralei USB (3)


- Port pentru calculatorul gazdă
- Porturi pentru funcții
- Conectare în cascadă până la 5 nivele


# Topologia magistralei USB (4)

## ● Funcții USB

- Periferice USB care pot transmite sau recepționa date sau informații de control
- Un periferic poate conține funcții multiple
- Trebuie să răspundă la cererile de tranzacție transmise de calculator
- Conțin **informații de configurație** care descriu posibilitățile lor și resursele necesare
- **Configurarea** funcției: alocarea lățimii de bandă și selectarea opțiunilor de configurație

# USB

- **Magistrala USB**
  - Prezentare generală USB
  - Topologia magistralei USB
  - **Versiuni USB**
  - Cabluri și conectori USB
  - Interfața electrică USB
  - Tipuri de transfer USB

# Versiuni USB (1)

- USB 1.0: max. 12 Mbiți/s
- USB 1.1: max. 12 Mbiți/s
  - Canal cu viteză redusă (1,5 Mbiți/s)
- USB 2.0
  - Rata de transfer maximă a crescut de 40 de ori, la 480 Mbiți/s (**High-Speed**)
  - Utilizează aceleași cabluri, conectori și interfețe software
  - Permite utilizarea a noi periferice: camere video, scanere, imprimante, unități de discuri


# Versiuni USB (2)


- USB On-The-Go (USB OTG)
  - Supliment la specificațiile USB 2.0
  - Un dispozitiv poate avea rolul de *master* sau rolul de *slave* (gază, periferic)
 - Protocol pentru inversarea rolurilor
  - Două dispozitive pot comunica între ele fără intermediul unui calculator
 - Tabletă → imprimantă
 - Imprimantă → aparat foto

# Versiuni USB (3)


## ● USB 3.0

- Specificații finalizate în 2008 de **USB 3.0 Promoter Group**
- Mod **SuperSpeed**: 5 Gbiți/s
- Două canale simplex diferențiale în plus față de canalul diferențial existent → în total 8 fire
- Tehnologie similară cu **PCI Express 2.0** → codificare 8b/10b (500 MB/s)

# Versiuni USB (4)


## ● USB 3.1 (2013)

- Mod de transfer "SuperSpeed+ USB 10 Gbps"
- USB 3.1 Gen 2: nume pentru marketing
- Codificarea a fost schimbată de la 8b/10b la 128b/132b
- Compatibilitate cu USB 3.0 și USB 2.0
- Specificațiile *USB Power Delivery* indică trei nivele de putere furnizată: 10 W (5 V, 2 A); 60 W (12 V, 5 A); 100 W (20 V, 5 A)

# Versiuni USB (5)


## ● USB 3.2 (2017)

- Mod de transfer "SuperSpeed+ USB 20 Gbps"
  - Două benzi de comunicație
  - Utilizează liniile existente destinate reversibilității conectorului de tip C
- Aceeași codificare 128b/132b
- Compatibilitate cu USB 3.1, 3.0 și 2.0
- USB 3.2 Gen 1x1 (5 Gbiți/s); USB 3.2 Gen 1x2 (10 Gbiți/s); USB 3.2 Gen 2x1 (10 Gbiți/s)

# Versiuni USB (6)


## ● USB4 (2019)

- Se bazează pe protocolul Thunderbolt 3
- Rata de transfer a crescut
  - Versiunea 1.0: până la 40 Gbiți/s
  - Versiunea 2.0: până la 80 Gbiți/s
- Permite protocoale multiple simultane pentru date și afișaje
  - Protocoale: USB 3.x SuperSpeed, PCI Express, DisplayPort
- Se pot aloca pachete în mod special pentru conexiuni de date între echipamente gazdă


# Magistrala USB

- **Magistrala USB**
  - Prezentare generală USB
  - Topologia magistralei USB
  - Versiuni USB
  - **Cabluri și conectori USB**
  - Interfața electrică USB
  - Tipuri de transfer USB

# Cabluri și conectori USB (1)


## ● Cablu USB 2.0

- Semnale diferențiale pe liniile  $D+$  și  $D-$
- Tensiunea de alimentare pentru periferice pe linia  $V_{BUS}$
- **Terminatori** la fiecare capăt al cablului
  - Asigură nivele de tensiune corecte pentru periferice
  - Permit detectarea conectării/deconectării perifericelor
  - Permit diferențierea între perifericele rapide și lente

# Cabluri și conectori USB (2)


- Specificațiile USB originale definesc mufe și socluri de **tip A** și **tip B**
- Gazdă și distribuitor: conector soclu de **tip A** (dreptunghiular)
- Periferic: conector soclu de **tip B** (pătrat)
- În general, cablurile conțin numai conectori mufă

# Cabluri și conectori USB (3)


- Pinii de date din conectorul mufă de **tip A** sunt mai scurți comparativ cu pinii de alimentare
- Anumite dispozitive funcționează în mod diferit atunci când conectorul este inserat parțial

# Cabluri și conectori USB (4)


- Conectori **mini-USB** și **micro-USB** pentru tablete, telefoane mobile, aparate foto
- **Mini-A, mini-B**: 7 x 3 mm; nu se utilizează pentru aparate noi
- **Micro-A, micro-B**: 7 x 1,5 mm

# Cabluri și conectori USB (5)

- Conectori USB OTG

- Conectori soclu **micro-AB**
- Permit conectarea unei mufe **micro-A** sau **micro-B**
- Pin **ID**: utilizat pentru a detecta tipul mufei inserate
  - Conectat la masă la **micro-A**, neconectat la **micro-B**
  - Dacă este conectată o mufă **micro-A**: soclul furnizează tensiune → rol de calculator gazdă pentru dispozitivul cu soclul **micro-AB**

# Cabluri și conectori USB (6)

- Conectori USB 3.0

- Conectori de tip A

- Compatibili cu conectorii USB 2.0 de tip A
- Conțin 5 pini suplimentari

- Conectori de tip B

- Nu sunt compatibili cu conectorii USB 2.0

- Conectori micro-B

- Un conector USB 2.0 micro-B
- Un conector suplimentar


# Cabluri și conectori USB (7)

- Conectori de tip C

- Specificații elaborate în 2014 și actualizate în 2017, 2019
- Se utilizează atât de calculatorul gazdă, cât și de dispozitive USB
- Conțin 24 de pini, inclusiv doi pini pentru detecția orientării cablului → reversibili
- Dimensiuni: 8,4 x 2,6 mm
- Curentul maxim: 1,5 A sau 3 A
- Moduri alternative: DisplayPort, HDMI


# Magistrala USB

- Magistrala USB
  - Prezentare generală USB
  - Topologia magistralei USB
  - Versiuni USB
  - Cabluri și conectori USB
  - Interfața electrică USB
  - Tipuri de transfer USB

# Interfața electrică USB

- Datele sunt codificate → se simplifică generarea unui semnal de ceas la recepție
- Codificarea utilizată este **NRZI** (*Non-Return to Zero Inverted*)
  - Bit de 1: nivel de tensiune nemodificat
  - Bit de 0: nivel de tensiune modificat, fără revenire la tensiunea zero între biții codificați
- Biți suplimentari inserați pentru a asigura tranziții suficiente ale semnalelor transmise

# Magistrala USB

- **Magistrala USB**
  - Prezentare generală USB
  - Topologia magistralei USB
  - Versiuni USB
  - Cabluri și conectori USB
  - Interfața electrică USB
  - **Tipuri de transfer USB**

# Tipuri de transfer USB (1)

- **Transferuri de control**
  - Se utilizează de către driverele calculatorului pentru configurarea perifericelor
- **Transferuri de date voluminoase**
  - Constau din volume mari de date
  - Se utilizează pentru imprimante, scanere etc.
  - Fiabilitatea asigurată prin cod detector de erori, reluarea transferurilor cu erori
  - Rata de transfer poate varia

# Tipuri de transfer USB (2)

- Transferuri de întrerupere
  - Se utilizează pentru date cu volum redus
  - Transferul datelor poate fi solicitat de un periferic în orice moment
  - Rata de transfer nu poate fi mai redusă decât cea specificată de periferic
  - Datele constau din notificarea unor evenimente, din caractere sau coordonate

# Tipuri de transfer USB (3)

- Transferuri izocrone
  - *isos* – egal, uniform; *chronos* – timp
  - Izocron – cu durată egală; care apare la intervale egale
  - Se utilizează pentru datele generate în timp real, care trebuie furnizate cu rata cu care sunt recepționate
  - Trebuie respectată și întârzierea maximă cu care sunt furnizate datele

# Tipuri de transfer USB (4)

- Furnizarea la timp a datelor este asigurată cu prețul unor pierderi potențiale în șirul de date
- Porțiune dedicată a lățimii de bandă
- Transferuri **izocrone**:
  - Furnizarea la timp a datelor
  - Lipsa retransmiterii datelor eronate
- Transferuri **asincrone**:
  - Furnizarea corectă a datelor
  - Retransmiterea datelor eronate

# Rezumat (1)

- **Magistrala I<sup>2</sup>C** (*Inter-Integrated Circuits*)
  - Dezvoltată pentru comunicația dintre microcontrolere și diferite periferice
  - Pentru a obține controlul asupra magistralei, trebuie să se genereze o **condiție de START**
  - Pentru eliberarea magistralei, trebuie să se genereze o **condiție de STOP**
  - **Bit de confirmare** după fiecare octet transmis
  - Moduri de funcționare: **standard** (100 Kbiți/s), **rapid** (400 Kbiți/s), **viteză ridicată** (3,4 Mbiți/s)


# Rezumat (2)

- **Magistrala SPI** (*Serial Peripheral Interconnect*)
  - Permite comunicația **duplex**
  - Dispozitivul *master* selectează dispozitivul *slave* și generează impulsurile de ceas
  - Dispozitivul *master* trebuie să configureze **polaritatea** și **faza** semnalului de ceas
  - Nu se transmite o adresă
  - Dimensiunea cuvintelor depinde de aplicație
  - Nu există o confirmare de la dispozitivul *slave*

# Rezumat (3)

- **Magistrala USB** (*Universal Serial Bus*)
  - Caracteristici principale:
 - La conectarea unui periferic, se determină resursele necesare acestuia
 - Arhitectură **master/slave**
 - Topologie **stea**, cu **distribuitoare și funcții**
  - **USB OTG** permite ca un dispozitiv USB să inițieze transferuri cu un alt dispozitiv
  - **USB 3.0** adaugă două canale diferențiale → mod **SuperSpeed** (5 Gbiți/s)

# Rezumat (4)

- USB 3.1 utilizează codificarea 128b/132b → mod SuperSpeed+ USB 10 Gbps
- USB 3.2: modul SuperSpeed+ USB 20 Gbps
- USB4 crește rata maximă de transfer față de versiunea USB 3.2 și introduce posibilitatea unor protocoale multiple simultane
- Tipuri de transfer:
  - Control; date voluminoase; întrerupere; izocrone
  - Transferurile izocrone permit alocarea unei porțiuni dedicate a lățimii de bandă pentru date generate în timp real

# Noțiuni, cunoștințe (1)

- Prezentare generală a magistralei I<sup>2</sup>C
- Condiții de START și de STOP pe magistrala I<sup>2</sup>C
- Transferuri de date pe magistrala I<sup>2</sup>C
- Versiuni ale magistralei I<sup>2</sup>C
- Prezentare generală a magistralei SPI
- Transmisia datelor pe magistrala SPI
- Polaritatea și faza semnalului de ceas al magistralei SPI
- Avantaje și dezavantaje ale magistralei SPI
- Comparație între magistralele I<sup>2</sup>C și SPI

# Noțiuni, cunoștințe (2)

- Caracteristici ale magistralei USB
- Distribuitoare și funcții USB
- Versiunea USB OTG
- Versiunea USB 3.0
- Versiunea USB 3.1
- Versiunea USB 3.2
- Versiunea USB4
- Funcțiile terminatorilor la magistrala USB
- Interfața electrică a magistralei USB
- Tipuri de transfer pe magistrala USB