

Calcolatori Elettronici T Ingegneria Informatica

02 Mapping e decodifica

Spazio di indirizzamento

- Una CPU emette un certo numero di indirizzi e altri segnali sui bus di sistema per comunicare con altri moduli
- Il numero di diversi indirizzi emessi dalla CPU costituisce lo spazio di indirizzamento
- Una CPU che emette un indirizzo a 20 bit ha uno spazio di indirizzamento di 1 MB (2^{20})
- Una CPU che emette un indirizzo a 32 bit ha uno spazio di indirizzamento di 4 GB (2^{32})
- Le prime CPU avevano spazi di indirizzamento molto ridotto di alcuni KB (e.g., 64 KB o meno)
- Oggi è consuetudine avere almeno 32 bit di indirizzo

Un processore a 64 bit
di dati ha 64 fili nel
bus dati

Un indirizzo per distribuire merci

Un indirizzo per distribuire dati (CPU)

Il decoder seleziona il dispositivo attraverso l'indirizzo emesso dalla CPU

Il decoder di II livello è all'interno di ciascun dispositivo (memoria, etc)

Condizione di visibilità di un dispositivo da parte del software

- Condizione necessaria affinché un dispositivo fisico (memoria, interfaccia, o altra entità) sia accessibile al software è:
 - il dispositivo deve essere mappato in uno spazio di indirizzamento
- Mappare in uno spazio di indirizzamento significa:
 - associare al dispositivo una finestra di indirizzi di quello spazio di indirizzamento
- Si accede ai dispositivi mappati in uno spazio di indirizzamento con cicli di bus

Esempio: una CPU con K=3 bit di indirizzo

- Lo spazio di indirizzamento sarebbe di solo 8 elementi
- Supponiamo di avere due dispositivi di memoria, da 4 byte: A e B

- Come facciamo ad attivare una delle due memorie in base all'indirizzo BA[2..0] emesso dalla CPU?
 - Ovvero, come è fatta la rete di decodifica (I livello) che genera i due segnali CS_A e CS_B?
 - $CS_A = BA2$ = **BA2**
 - $CS_B = BA2^*$
 - Questi segnali inviati a (decodifica di I livello)
 - Poi, sarà l'elemento delle memorie (decodifica di II livello)
- BA2=1**
- | |
|---|
| 7 |
| 6 |
| 5 |
| 4 |
| 3 |
| 2 |
| 1 |
| 0 |
- II livello
- 111
110
101
100
011
010
011
000
- saranno memorie individuato all'interno selezionata**

Come è fatto un generico dispositivo?

- Un qualsiasi dispositivo (memoria, periferica, etc), comunica con la CPU mediante una interfaccia standard a sx

- La comunicazione con l'esterno avviene secondo modalità che sono specifiche del dispositivo e quindi non standard
- BA[K-1..0] utilizzati (internamente) per decodifica di II livello

Memorie EPROM

Possono essere scritte
solo quando non sono
in funzione

EPROM

	VPP	VCC	32	VCC e GND servono per alimentare il dispositivo
1	A16	PGM*	31	PROGRAMMING Inizia quando la memoria viene riprogrammata
2	A15	NC	30	NOT CONNECTED
3	A12	A14	29	
4	A7	A13	28	Non c'è il segnale di write
5	A6	A8	27	
6	A5	A9	26	
7	A4	A11	25	
8	A3	OE*	24	
9	A2	A10	23	
10	A1	CE*	22	
11	A0	D7	21	
12	D0	D6	20	
13	D1	D5	19	
14	D2	D4	18	
15	GND	D3	17	

128K × 8

$2^{17} \times 8$ bit (1 Byte)

- Memorie non volatili a sola lettura
- Capacità a multipli di 2:
32K, 64K, 128K, 256K, etc

$A_0 A_1 A_{n-1}$ WR RD

$D_0 D_i D_{N-1}$

La cella di una RAM

DECODER II

Abbiamo entrambi
i segnali di READ
e WRITE

$2^n \times N$

Tante celle quante
sono le linee di
indirizzo

Si attiva se
READ è 1

Se WRITE=1
viene scritto il
contenuto dei
latch

Se READ=0
 Q_i non è connesso
elettricamente a D_i

Il dispositivo
viene connesso
alle uscite di dato

Viene connesso
il contenuto
degli 8 latch
al bus dati di
uscita

La decodifica di II livello viene
fatta dal progettista del
dispositivo

Cella di indirizzo " j "

Memorie RAM (SRAM)

Read Cycle

Write Cycle

- Memorie volatili, leggibili e scrivibili
- Capacità a multipli di 4: 8K, 32K, 128K, 512K, etc
- DRAM: 1 transistore per bit, maggiore capacità, più lente¹¹

CYPRESS

CY7C199

32K x 8 Static RAM

Functional Description

The CY7C199 is a high-performance CMOS static RAM organized as 32,768 words by 8 bits. Easy memory expansion is provided by an active LOW chip enable (**CE**) and active LOW output enable (**OE**) and three-state drivers. This device has an automatic power-down feature, reducing the power consumption by 81% when deselected. The CY7C199 is in the standard 300-mil-wide DIP, SOJ, and LCC packages.

An active LOW write enable signal (**WE**) controls the writing/reading operation of the memory. When **CE** and **WE** inputs are both LOW, data on the eight data input/output pins (**I/O₀** through **I/O₇**) is written into the memory location addressed by the address present on the address pins (**A₀** through **A₁₄**). Reading the device is accomplished by selecting the device and enabling the outputs, **CE** and **OE** active LOW, while **WE** remains inactive or HIGH. Under these conditions, the contents of the location addressed by the information on address pins are present on the eight data input/output pins.

The input/output pins remain in a high-impedance state unless the chip is selected, outputs are enabled, and write enable (**WE**) is HIGH. A die coat is used to improve alpha immunity.

Pin Configurations

DIP / SOJ / SOIC

Top View

LCC Top View

C199-2

TSOP I
Top View
(not to scale)

C199-3

CYPRESS

CY7C199

32K x 8 Static RAM

Logic Block Diagram

Read Cycle No. 1^[12, 13]

Read Cycle No. 2^[13, 14]

CYPRESS

CY7C199

32K x 8 Static RAM

Write Cycle No. 1 (WE Controlled)^[10, 15, 16]

C199

Switching Characteristics Over the Operating Range^[3,7] (continued)

Parameter	Description	7C199-20		7C199-25		7C199-35		7C199-45		Unit
		Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	
READ CYCLE										
t _{RC}	Read Cycle Time	20		25		35		45		ns
t _{AA}	Address to Data Valid		20		25		35		45	ns
t _{OHA}	Data Hold from Address Change	3		3		3		3		ns
t _{ACE}	CE LOW to Data Valid		20		25		35		45	ns
t _{DOE}	OE LOW to Data Valid		9		10		16		16	ns
t _{LZOE}	OE LOW to Low Z ^[8]	0		0		0		0		ns
t _{HZOE}	OE HIGH to High Z ^[8,9]		9		11		15		15	ns
t _{LZCE}	CE LOW to Low Z ^[8]	3		3		3		3		ns
t _{HZCE}	CE HIGH to High Z ^[8,9]		9		11		15		15	ns
t _{PU}	CE LOW to Power-Up	0		0		0		0		ns
t _{PD}	CE HIGH to Power-Down		20		20		20		25	ns
WRITE CYCLE ^[10,11]										
t _{WC}	Write Cycle Time	20		25		35		45		ns
t _{SCE}	CE LOW to Write End	15		18		22		22		ns
t _{AW}	Address Set-Up to Write End	15		20		30		40		ns
t _{HA}	Address Hold from Write End	0		0		0		0		ns
t _{SA}	Address Set-Up to Write Start	0		0		0		0		ns
t _{PWE}	WE Pulse Width	15		18		22		22		ns
t _{SD}	Data Set-Up to Write End	10		10		15		15		ns
t _{HD}	Data Hold from Write End	0		0		0		0		ns
t _{HZWE}	WE LOW to High Z ^[9]		10		11		15		15	ns
t _{LZWE}	WE HIGH to Low Z ^[8]	3		3		3		3		ns

Integrati Notevoli: “244”

74XX244

1A1	1Y1
1A2	1Y2
1A3	1Y3
1A4	1Y4
2A1	2Y1
2A2	2Y2
2A3	2Y3
2A4	2Y4
EN1*	EN2*

Driver 3-state ad 8-bit
(strutturato in 2 gruppi di 4 bit)

SN54AC244, SN74AC244 OCTAL BUFFERS/DRIVERS WITH 3-STATE OUTPUTS

SCAS514C – JUNE 1995 – REVISED SEPTEMBER 1996

description

These octal buffers and line drivers are designed specifically to improve the performance and density of 3-state memory address drivers, clock drivers, and bus-oriented receivers and transmitters.

The 'AC244 are organized as two 4-bit buffers/drivers with separate output-enable (OE) inputs. When OE is low, the device passes noninverted data from the A inputs to the Y outputs. When OE is high, the outputs are in the high-impedance state.

The SN54AC244 is characterized for operation over the full military temperature range of -55°C to 125°C . The SN74AC244 is characterized for operation from -40°C to 85°C .

FUNCTION TABLE
(each buffer)

INPUTS		OUTPUT
<u>OE</u>	A	Y
L	H	H
L	L	L
H	X	Z

SN54AC244 . . . J OR W PACKAGE
SN74AC244 . . . DB, DW, N, OR PW PACKAGE
(TOP VIEW)

SN54AC244 . . . FK PACKAGE
(TOP VIEW)

**SN54AC244, SN74AC244
OCTAL BUFFERS/DRIVERS
WITH 3-STATE OUTPUTS**

SCAS514C – JUNE 1995 – REVISED SEPTEMBER 1996

logic diagram (positive Logic)

**SN54AC244, SN74AC244
OCTAL BUFFERS/DRIVERS
WITH 3-STATE OUTPUTS**

SCAS514C – JUNE 1995 – REVISED SEPTEMBER 1996

switching characteristics over recommended operating free-air temperature range,
 $V_{CC} = 5 \text{ V} \pm 0.5 \text{ V}$ (unless otherwise noted) (see Figure 1)

PARAMETER	FROM (INPUT)	TO (OUTPUT)	TA = 25°C			SN54AC244		SN74AC244		UNIT
			MIN	TYP	MAX	MIN	MAX	MIN	MAX	
tPLH	A	Y	1.5	5	7	1	9.5	1	7.5	ns
tPHL			1.5	5	7	1	9	1	7.5	
tPZH	$\overline{\text{OE}}$	Y	1.5	5	7	1	9	1.5	8	ns
tPZL			1.5	5.5	8	1	10.5	1.5	8.5	
tPHZ	$\overline{\text{OE}}$	Y	2.5	6.5	9	1	10.5	1	9.5	ns
tPLZ			2	6.5	9	1	11	2	9.5	

Integrati Notevoli: “245”

74XX245

A1	B1
A2	B2
A3	B3
A4	B4
A5	B5
A6	B6
A7	B7
A8	B8
EN*	DIR

Driver bidirezionale (*transceiver*)
ad 8-bit.

74AC11245
OCTAL BUS TRANSCEIVER
WITH 3-STATE OUTPUTS

SCAS010B – JULY 1987 – REVISED APRIL 1996

description

This octal bus transceiver is designed for asynchronous two-way communication between data buses. The control-function implementation minimizes external timing requirements.

The device allows noninverted data transmission from the A bus to the B bus or from the B bus to the A bus, depending on the logic level at the direction-control (DIR) input. The output-enable (\overline{OE}) input can be used to disable the device so that the buses are effectively isolated.

The 74AC11245 is characterized for operation from -40°C to 85°C .

**DB, DW, NT, OR PW PACKAGE
(TOP VIEW)**

FUNCTION TABLE

OUTPUT ENABLE \overline{OE}	DIRECTION CONTROL DIR	OPERATION
L	L	B data to A bus
L	H	A data to B bus
H	X	Isolation

logic diagram (positive logic)

74AC11245
**OCTAL BUS TRANSCEIVER
 WITH 3-STATE OUTPUTS**

SCAS010B – JULY 1987 – REVISED APRIL 1996

**switching characteristics over recommended operating free-air temperature range,
 $V_{CC} = 5 \text{ V} \pm 0.5 \text{ V}$ (unless otherwise noted) (see Figure 1)**

PARAMETER	FROM (INPUT)	TO (OUTPUT)	$T_A = 25^\circ\text{C}$			MIN	MAX	UNIT
			MIN	TYP	MAX			
t_{PLH}	A or B	B or A	1.5	4.8	8.5	1.5	9.5	ns
t_{PHL}			1.5	4.1	6.3	1.5	6.9	
t_{PZH}	\overline{OE}	B or A	1.5	6.2	10.2	1.5	11.4	ns
t_{PZL}			1.5	5.9	8.6	1.5	9.5	
t_{PHZ}	\overline{OE}	B or A	1.5	6.4	8.8	1.5	9.5	ns
t_{PLZ}			1.5	7	9.6	1.5	10.4	

Integrati Notevoli: “373”

74XX373

D0	O0
D1	O1
D2	O2
D3	O3
D4	O4
D5	O5
D6	O6
D7	O7
C	OE*

Latch a 8-bit
con uscite 3-state

Integrati Notevoli: “374”

74XX374

D0	O0
D1	O1
D2	O2
D3	O3
D4	O4
D5	O5
D6	O6
D7	O7
CK	OE*

Registro edge-triggered
con uscite 3-state

SN54LS373, SN54LS374, SN54S373, SN54S374, SN74LS373, SN74LS374, SN74S373, SN74S374

OCTAL D-TYPE TRANSPARENT LATCHES AND EDGE-TRIGGERED FLIP-FLOPS

SDLS165 – OCTOBER 1975 – REVISED MARCH 1988

'LS373, 'S373
FUNCTION TABLE

OUTPUT ENABLE	ENABLE LATCH	D	OUTPUT
L	H	H	H
L	H	L	L
L	L	X	Q ₀
H	X	X	Z

'LS374, 'S374
FUNCTION TABLE

OUTPUT ENABLE	CLOCK	D	OUTPUT
L	↑	H	H
L	↑	L	L
L	L	X	Q ₀
H	X	X	Z

SN54LS373, SN54LS374, SN54S373,
SN54S374 . . . J OR W PACKAGE
SN74LS373, SN74LS374, SN74S373,
SN74S374 . . . DW OR N PACKAGE
(TOP VIEW)

description

The eight latches of the 'LS373 and 'S373 are transparent D-type latches meaning that while the enable (C) is high the Q outputs will follow the data (D) inputs. When the enable is taken low the output will be latched at the level of the data that was set up.

The eight flip-flops of the 'LS374 and 'S374 are edge-triggered D-type flip-flops. On the positive transition of the clock, the Q outputs will be set to the logic states that were setup at the D inputs.

Schmitt-trigger buffered inputs at the enable/clock lines of the 'S373 and 'S374 devices, simplify system design as ac and dc noise rejection is improved by typically 400 mV due to the input hysteresis. A buffered output control input can be used to place the eight outputs in either a normal logic state (high or low logic levels) or a high-impedance state. In the high-impedance state the outputs neither load nor drive the bus lines significantly.

The output control does not affect the internal operation of the latches or flip-flops. That is, the old data can be retained or new data can be entered even while the outputs are off.

SN54LS373, SN54LS374, SN54S373, SN54S374, SN74LS373, SN74LS374, SN74S373, SN74S374

OCTAL D-TYPE TRANSPARENT LATCHES AND EDGE-TRIGGERED FLIP-FLOPS

SDLS165 – OCTOBER 1975 – REVISED MARCH 1988

**logic diagrams
(positive logic)**

recommended operating conditions

		SN54LS'			SN74LS'			UNIT
		MIN	NOM	MAX	MIN	NOM	MAX	
V _{CC}	Supply voltage	4.5	5	5.5	4.75	5	5.25	V
V _{OH}	High-level output voltage			5.5			5.5	V
I _{OH}	High-level output current			-1			-2.6	mA
I _{OL}	Low-level output current			12			24	mA
t _w	Pulse duration	CLK high	15		15			ns
		CLK low	15		15			
t _{su}	Data setup time	'LS373	5†		5†			ns
		'LS374	20†		20†			
t _h	Data hold time	'LS373	20†		20†			ns
		'LS374†	5†		01			
T _A	Operating free-air temperature	-55		125	0		70	°C

[†]The t_h specification applies only for data frequency below 10 MHz. Designs above 10 MHz should use a minimum of 5 ns. (Commercial only)

switching characteristics, V_{CC} = 5 V, T_A = 25°C

PARAMETER	FROM (INPUT)	TO (OUTPUT)	TEST CONDITIONS	'LS373			'LS374			UNIT
				MIN	TYP	MAX	MIN	TYP	MAX	
f _{max}							35	50		MHz
t _{PLH}	Data	Any Q	C _L = 45 pF, R _L = 667 Ω See Notes 2 and 3	12	18					ns
t _{PHL}				12	18					
t _{PLH}	Clock or enable	Any Q		20	30		15	28		ns
t _{PHL}				18	30		19	28		
t _{PZH}	Output Control	Any Q		15	28		20	26		ns
t _{PZL}				25	36		21	28		
t _{PHZ}	Output Control	Any Q	C _L = 5 pF, R _L = 667 Ω See Note 3	15	25		15	28		ns
t _{PLZ}	Output Control	Any Q		12	20		12	20		ns

Registro Edge-Triggered con WE*

Register File (1 read-port, 1 write-port)

Mapping di dispositivi da 8 bit in sistemi con bus dati da 8 bit

- Consideriamo dispositivi con porta dati a 8 bit
- Imponiamo (temporaneamente) l'ulteriore condizione che il parallelismo del bus dati sia a 8 bit
- In queste ipotesi l'assegnamento a un dispositivo di una finestra di indirizzi in uno spazio di indirizzamento avverrà in generale nel rispetto delle due seguenti ulteriori condizioni restrittive:
 - la dimensione della finestra di indirizzi associata a un dispositivo è una potenza di due
 - la finestra è composta da indirizzi contigui

Dimensione della finestra occupata da un dispositivo - esempi

- Un dispositivo accessibile attraverso il bus occupa in generale $n = 2^K$ posizioni nello spazio di indirizzamento
- n rappresenta il numero di oggetti a 8 bit indirizzabili all'interno del dispositivo (es. numero di celle di memoria nelle RAM ed EPROM)
- K (numero di bit di indirizzo interni al dispositivo) è fortemente variabile al variare del dispositivo:
 - In generale nei dispositivi di input/output (i.e., le interfacce) K è piccolo (e.g., 2)
 - in generale nei dispositivi di memoria K è grande (e.g., per una RAM da 128 KB si ha $K = 17$)

Caratteristiche ai morsetti di un dispositivo indirizzabile su una finestra di $n = 2^K$ byte

Qualunque dispositivo da 8 bit con all'interno $n = 2^k$ elementi indirizzabili separatamente ha al suo interno un decoder (II livello) di K variabili con ingresso di enable che seleziona i singoli oggetti indirizzabili

- Read (**RD**) , detto anche Output Enable (**OE**) è il comando di lettura.

Quando RD e CS sono attivi, il dispositivo espone il su **BD[7..0]** il contenuto della cella indirizzata

- Write (**WR**) , è il comando di scrittura. Quando CS asserito sul fronte di discese di WR è campionato il dato presente su **BD[7..0]**

Mapping allineato di dispositivi da 8 bit in sistemi con bus dati da 8 bit

Si consideri un dispositivo D di $n=2^K$ byte indirizzabili

- Si dice che D è mappato all'indirizzo A se gli indirizzi dei byte di D sono compresi tra A e $A+(n-1)$, cioè se A è l'indirizzo più basso tra tutti gli indirizzi associati a D
- Si dice che D è allineato se A è un multiplo di n (numero di bytes interni al dispositivo), cioè se:

(indirizzo più basso di D) MOD $n = 0$ (condizione di allineamento)

- Se D è allineato allora i k bit meno significativi di A sono uguali a zero

Esempi:

- Un dispositivo da due byte è allineato se è mappato a un indirizzo pari
- Una dispositivo da 8 byte è allineato se è mappato a un indirizzo il cui valore codificato in binario termina con 3 zeri
- Un dispositivo da 16 byte è allineato se il suo indirizzo iniziale in codice esadecimale ha la cifra meno significativa uguale a zero
- Un dispositivo da 64 KB è allineato se il suo indirizzo in codice esadecimale ha le quattro cifre meno significative uguali a zero

Come individuare univocamente una finestra allineata di 2^K byte in uno spazio di indirizzamento

- Supponiamo di mappare un dispositivo D di 2^k bytes ($k=4$) a un indirizzo A allineato di uno spazio di indirizzamento di 1 MB (bus di indirizzi di 20 bit):
- Allora possiamo porre $A = \alpha \# (0)^k$ (ex F8570) ove α è una configurazione binaria di $20 - K$ bit e gli indirizzi associati a D saranno compresi tra

$$A_{\min} = A = \alpha \# (0)^k \text{ e } A_{\max} = A_{\min} + 2^k - 1 = \alpha \# (1)^k$$
$$(A_{\min} = F8570 - A_{\max} = F857F)$$

- Dunque, possiamo indicare l'indirizzo A_i dell'i-esimo byte di D come l'insieme di due campi concatenati:

$$A_i = \alpha \# i \quad (A_i = F8573)$$

α individua tra le $2^{(20-K)}$ finestre allineate di 2^K byte presenti nello spazio di indirizzamento, quella su cui è mappato ($a = F857$)
 i individua l'offset nel chip del byte indirizzato ($i = 3$)

(NB $\#$ è l'operatore simbolico concatenazione)

Campi in cui si suddivide l'indirizzo di dispositivi mappati in uno spazio di indirizzamento - esempio n. 1

Indirizzamento di un byte di una RAM all'indirizzo 40010H in uno spazio di indirizzamento di 1 MB nell'ipotesi di disporre di un chip da 128 KB mappato all'indirizzo 40000H:

L'indirizzo viene suddiviso in due campi: il primo identifica la finestra di 128 KB in cui è mappata la RAM, il secondo identifica l'offset all'interno della RAM

Campi in cui si suddivide l'indirizzo di dispositivi mappati in uno spazio di indirizzamento - esempio n. 2

Indirizzamento di un byte all'indirizzo 1026H in un dispositivo di I/O di 16 byte mappato all'indirizzo 1020H di uno spazio di indirizzamento di 64 KB

L'indirizzo viene suddiviso in due campi: il primo identifica la finestra di 16 B in cui è mappato il dispositivo, il secondo identifica l'offset nel dispositivo

Decodifica degli indirizzi in caso di mapping allineato

- Consideriamo uno spazio di indirizzamento di 1 MB in cui sia mappato un dispositivo di 2^K byte
- Per individuare una cella di indirizzo $A_i = \alpha \# i$ possiamo decodificare tutti i 20 bit che compongono A_i
- Questa decodifica è effettuata ricorrendo alla struttura dei decoder ad albero, con albero di due livelli:
 - Il I livello è usato per decodificare α (che identifica la posizione in cui il chip è mappato); per decodificare α dobbiamo decodificare $20-K$ variabili
 - il II livello viene utilizzato per decodificare i (che identifica il byte all'interno del chip, serve un decoder di k variabili)
- Il decoder di II livello si trova all'interno del chip mentre la decodifica di α è a carico del progettista del sistema che può utilizzare un decoder di $20-k$ variabili con cui si decodifica α
- La decodifica è completa se si utilizzano tutti i $20-K$ bit per decodificare α , semplificata se si utilizza solo un sottoinsieme (minimo) dei $20-K$ bit

Decodifica parziale 2/2

Il modulo di memoria fisico è attivato (mappato) in due differenti zone della memoria logica **non consecutive**

Spazio di memoria

Esercizio

Si consideri un sistema con bus indirizzi a 16 bit e bus dati a 8 bit. Scrivere le espressioni di decodifica completa e semplificata (quella da usare all'esame) nei seguenti casi:

1) Dispositivo di memoria da 16 KB mappato a $8000h$

2) Dispositivo di memoria da 8 KB mappato a $0000h$

3) Entrambi i dispositivi precedenti

$$\begin{array}{l} \text{1) } BA15 \overline{BA14} \xrightarrow{\text{SEMPLIFICATA}} \text{1) } BA15 \\ \text{2) } \overline{BA15} \overline{BA14} \overline{BA13} \qquad \text{2) } \overline{BA15} \end{array}$$

Do metà spazio di indirizzamento a uno e metà all'altro

ESADECIMALE
10000000000000000000

$CS = BA15 \cdot \overline{BA14}$
 $CS = 1$ perché c'è solo lui

$1999h$

$CS = \overline{BA15} \cdot \overline{BA14} \cdot \overline{BA13}$
 $CS = 1$ perché c'è solo lui

Se c'è un solo dispositivo (casi 1 e 2) il CS è molto particolare...

Mapping, read, write e set/reset di un FFD

- Il FFD è un elementare dispositivo di memoria
- Con una CPU, come possiamo:
 - **scrivere** nel FFD
 - **leggere** nel FFD
 - **settare o resettare** in modo asincrono il FFD

Consideriamo il caso di una **CPU con bus dati a 8 bit con 20 bit di indirizzo**. 64 K di RAM agli indirizzi alti e 64 K di EPROM agli indirizzi bassi

Nelle pagine seguenti assumiamo che i comandi del FFD siano mappati nei seguenti indirizzi:

CS_READ_FFD	-> 80003h
CS_WRITE_FFD	-> 80002h
CS_A_RES_FFD	-> 80001h
CS_A_SET_FFD	-> 80000h

Assumiamo inoltre di utilizzare il segnale **BD0** del bus dati per leggere e scrivere il singolo bit di dato.

Ovviamente sarebbe possibile utilizzare altri indirizzi non appartenenti alle memorie e anche altri segnali del bus dati (anche diversi per letture e scritture).

Se il testo dell'esame non specifica quali indirizzi usare la scelta è lasciata allo studente.

Spesso, la scelta degli indirizzi semplifica/complica i segnali di decodifica.

Esempio di ciclo di lettura

Esempio di ciclo di scrittura

CS_RAM_H	= BA19 · BA18 · BA15	
CS_RAM_H	= BA19 · BA18 · BA15*	
CS_READ_FFD	= BA19 · BA18* · BA1 · BA0 · MEMRD	(ist. lettura)
CS_WRITE_FFD	= BA19 · BA18* · BA1 · BA0*	(ist. scrittura)
CS_A_RES_FFD	= BA19 · BA18* · BA1* · BA0 · MEMWR	(ist. scrittura)
CS_A_SET_FFD	= BA19 · BA18* · BA1* · BA0* · MEMWR	(ist. scrittura)
CS_EPROM	= BA19*	

Vedremo che istruzioni di lettura e scrittura sono (risp.) *load byte* (LB) e *store byte* (SB).

$$\text{CS_READ_FFD} = \text{BA19} \cdot \text{BA18} \cdot \text{BA17} \cdot \text{BA16} \cdot \text{MEMRD}$$

$$\text{CS_WRITE_FFD} = \text{BA19} \cdot \text{BA18} \cdot \text{BA17} \cdot \text{BA16} \cdot \overline{\text{FF-D}}$$

$$\text{CS_A_RES_FFD} = \text{BA19} \cdot \text{BA18} \cdot \overline{\text{BA17}} \cdot \overline{\text{BA16}} \cdot \text{MEMWR}$$

$$\text{CS_A_SET_FFD} = \text{BA19} \cdot \text{BA18} \cdot \overline{\text{BA17}} \cdot \overline{\text{BA16}} \cdot \text{MEMWR}$$

Voglio che il segnale vada a 1 solo durante il ciclo di bus di lettura

Estensione a 8 bit

Stessi CS della pagina precedente, cambia solo il numero di bit di dato trasferiti.

Mapping, read, write e set/reset di un latch

- Anche il latch CD è un elementare dispositivo di memoria
- Con una CPU, come possiamo:
 - **scrivere** nel latch
 - **leggere** nel latch
 - **settare o resettare** in modo asincrono il latch

Consideriamo il caso di una **CPU con bus dati a 8 bit** con **20 bit di indirizzo**. **64 K di RAM agli indirizzi alti e 64 K di EPROM agli indirizzi bassi**

Mappiamo i quattro comandi del latch agli stessi indirizzi usati per il FFD.

CS_RAM_H	$= BA19 \cdot BA18 \cdot BA15$
CS_RAM_H	$= BA19 \cdot BA18 \cdot BA15^*$
CS_READ_LATCH	$= BA19 \cdot BA18^* \cdot BA1 \cdot BA0 \cdot MEMRD$ (ist. lettura)
CS_WRITE_LATCH	$= BA19 \cdot BA18^* \cdot BA1 \cdot BA0^* \cdot MEMWR$ (ist. scrittura)
CS_A_RES_LATCH	$= BA19 \cdot BA18^* \cdot BA1^* \cdot BA0 \cdot MEMWR$ (ist. scrittura)
CS_A_SET_LATCH	$= BA19 \cdot BA18^* \cdot BA1^* \cdot BA0^* \cdot MEMWR$ (ist. scrittura)
CS_EPROM	$= BA19^*$

Vedremo che istruzioni di lettura e scrittura sono (risp.) *load byte* (LB) e *store byte* (SB).

Estensione a 8 bit

Stessi CS della pagina precedente, cambia solo il numero di bit di dato trasferiti.

Incrementare il parallelismo dei dati

- Abbiamo considerato fino a ora sistemi con un parallelismo (bus dati) a 8 bit
- Ogni trasferimento richiede un ciclo di bus
- N elementi (byte) -> N cicli di bus
- Sappiamo che le memorie (e non solo) sono lente (vs CPU)

- Possiamo fare meglio?
- Si, aumentando il parallelismo dei dati
- Riducendo la dimensione di ciascuna memoria
- Trasferendo più dati nello stesso ciclo di bus

- Cosa NON fare?
- Trasferire gli elementi sequenzialmente in memorie più piccole
- Elementi contigui vanno su memorie diverse

il parallelismo di ciascuna memoria è sempre 8 bit!

Memoria con processori a parallelismo > 8

Il caso dei 16 bit

Memorie con bus a 16 bit

Lo scambio byte alto esterno, byte basso del registro e viceversa avviene *all'interno* del microprocessore

BE1	BE0	
1	1	Word
1	0	Byte alto (ind. dispari)
0	1	Byte basso (ind. pari)
0	0	Non possibile

Microprocessore

BA0 del processore non viene generato (di fatto seleziona il banco - al suo posto **BE0** e **BE1**)
BA1 del processore connesso ai piedini **A0** delle memorie
BA2 del processore connesso ai piedini **A1** delle memorie
etc. etc.

Memoria con processori a parallelismo > 8 Il caso dei 16 bit

Memoria con processori a parallelismo > 8 Il caso dei 16 bit

Memoria
logica

Memoria con processori a parallelismo > 8

Il caso dei 16 bit

Indirizzi interni della EPROM

Memoria Logica

Indirizzi interni della EPROM

Memoria con processori a parallelismo 32 bit

Memoria

logica

Memoria

fisica

Indirizzo fisico =
Indirizzo logico/4

bit 31 24
BUS 3
BE3

23 16
BUS 2
BE2

15 8
BUS 1
BE1

7 0
BUS 0
BE0

Bus enable con parallelismo 32 bit

BE3	BE2	BE1	BE0	
1	1	1	1	Word 32 bit
0	0	1	1	Half word bassa
1	1	0	0	Half word alta
0	0	0	1	Byte 0-7
0	0	1	0	Byte 15-8

etc.

Lo scambio fra i bytes (half word) dei banchi di memoria e i byte (half word) dei registri e viceversa avviene *all'interno del microprocessore*

N.B. BA0 e BA1 *del processore non vengono generati (di fatto selezionano uno dei banchi - al loro posto BE0, BE1, BE2, BE3)*

BA2 del processore connesso ai piedini A0 delle memorie

BA3 del processore connesso ai piedini A1 delle memorie

etc. etc.

Memorie con parallelismo 32 bit

Memorie con parallelismo 32 bit

FFFFFFFFFFh

Memoria logica

Memoria fisica

BUS 3 - D24-31

BE3

BUS 2 - D23-16

BE2

BUS1 - D15-8

BE1

BUS 0 - D7-0

BE0

DLX

Emessi dal processore
al posto di BA1 e BA0

Memorie con parallelismo 32 bit

Memorie con parallelismo 32 bit

Esempio: si vuole realizzare nel DLX (bus 32 bit) una memoria RAM da 256K posta all' indirizzo 84000000 (allineata). Campo di indirizzamento 84000000-8403FFFF. Dispositivi: 8 RAM da 32 K (**le RAM da 64K statiche NON esistono !!!!**)

Di fatto quindi vi sono due banchi da 128K l' uno: il primo realizza la memoria da 84000000 a 8401FFFF e l' altro da 84020000 a 8403FFFF. I chip di memoria da 32 K utilizzano al loro interno (fisicamente) come indirizzi di selezione delle celle i pin A14-A0 che sono però collegati rispettivamente agli indirizzi emessi dal DLX BA16-BE2 (ricordiamo infatti che BA1 e BA0 del DLX NON sono emessi e al loro posto vengono emessi BE3, BE2, BE1 e BE0). Si noti il ruolo dell' indirizzo DLX BA17 che divide i due banchi

Primo banco (decodifica non semplificata)

$$\begin{aligned} \text{CSRAM00} &= (\text{BA31} \cdot \text{BA30}^* \cdot \text{BA29}^* \cdot \text{BA28}^* \cdot \text{BA27}^* \cdot \text{BA26} \cdot \dots \cdot \text{BA18}^* \cdot \text{BA17}^*) \cdot \text{BE0} \\ \text{CSRAM01} &= (\text{BA31} \cdot \text{BA30}^* \cdot \text{BA29}^* \cdot \text{BA28}^* \cdot \text{BA27}^* \cdot \text{BA26} \cdot \dots \cdot \text{BA18}^* \cdot \text{BA17}^*) \cdot \text{BE1} \\ \text{CSRAM02} &= (\text{BA31} \cdot \text{BA30}^* \cdot \text{BA29}^* \cdot \text{BA28}^* \cdot \text{BA27}^* \cdot \text{BA26} \cdot \dots \cdot \text{BA18}^* \cdot \text{BA17}^*) \cdot \text{BE2} \\ \text{CSRAM03} &= (\text{BA31} \cdot \text{BA30}^* \cdot \text{BA29}^* \cdot \text{BA28}^* \cdot \text{BA27}^* \cdot \text{BA26} \cdot \dots \cdot \text{BA18}^* \cdot \text{BA17}^*) \cdot \text{BE3} \end{aligned}$$

Secondo banco (decodifica non semplificata)

$$\begin{aligned} \text{CSRAM10} &= (\text{BA31} \cdot \text{BA30}^* \cdot \text{BA29}^* \cdot \text{BA28}^* \cdot \text{BA27}^* \cdot \text{BA26} \cdot \dots \cdot \text{BA18}^* \cdot \text{BA17}) \cdot \text{BE0} \\ \text{CSRAM11} &= (\text{BA31} \cdot \text{BA30}^* \cdot \text{BA29}^* \cdot \text{BA28}^* \cdot \text{BA27}^* \cdot \text{BA26} \cdot \dots \cdot \text{BA18}^* \cdot \text{BA17}) \cdot \text{BE1} \\ \text{CSRAM12} &= (\text{BA31} \cdot \text{BA30}^* \cdot \text{BA29}^* \cdot \text{BA28}^* \cdot \text{BA27}^* \cdot \text{BA26} \cdot \dots \cdot \text{BA18}^* \cdot \text{BA17}) \cdot \text{BE2} \\ \text{CSRAM13} &= (\text{BA31} \cdot \text{BA30}^* \cdot \text{BA29}^* \cdot \text{BA28}^* \cdot \text{BA27}^* \cdot \text{BA26} \cdot \dots \cdot \text{BA18}^* \cdot \text{BA17}) \cdot \text{BE3} \end{aligned}$$

Ovviamente nel caso di decodifica semplificata (memoria logica incompletamente realizzata fisicamente) le funzioni di decodifica vengono ridotte di complessità. Ove questi due banchi fossero gli unici da realizzare i CS dipenderebbero solo da BA17 e da BEi