

8237-DMA Controller

Direct Memory Access

DMA Operation

- ✓ Direct Memory Access (DMA) is an I/O technique commonly used for high-speed data transfer; for example, data transfer between memory and a floppy disk.
- ✓ In DMA, µP releases the control of the buses to a device called a DMA controller. The controller manages data transfer between memory and a peripheral under its control, thus bypassing the MPU
- ✓ It introduces two new signals HOLD (pin 39) and HLDA (pin 38) (Hold acknowledge)

HOLD

- ✓ This is an active high input signal
- ✓ Pin number 39
- ✓ The processor relinquishes (gives up) the buses in the following machine cycle once the MPU receives the HOLD request
- ✓ All buses are tri-stated and HLDA (Hold Acknowledge) signal is sent out
- ✓ MPU regains the control of the buses after HOLD goes low

HLDA

- ✓ This is an active high output signal
- ✓ Pin number 38
- ✓ It indicates that the MPU is giving up the control of the buses

DMA Controller Essentials

The DMA controller should have

- A data bus
- II. An address bus
- III. Read/Write control signals, and
- IV. Control signals to disable its role as a peripheral and to enable its role as a peripheral

(Note that DMA controller is a processor capable only of copying data at high speed from one location to another *location*)

8237 DMA **CONTROLLER Block Diagram**

Features

- ✓ 8237 is a programmable Direct Memory Access controller (DMA) housed in a 40-pin package
- ✓ It has four independent channels with each channel capable of transferring 64K bytes
- ✓ It must interface with MPU and a peripheral device
- ✓ It is an I/O device to MPU
- ✓ It is a data transfer processor to peripheral device
- ✓ Many of its signals that are input in the I/O mode become outputs in the processor mode

Description

- ✓ The block diagram shows a logical pin out and internal registers of the 8237. It also shows the interface with the 8085 using a 3-to-8 decoder
- ✓ 8237 has four independent channels CH0-CH3. Two 16-bit registers are internally associated with each channel
- ✓ These registers are determined by A3-A0 and the chip select line (CS)
- ✓ The 8237 signals are divided into two groups:
 - 1) signals on **left** (used to communicate with MPU)
 - 2) signals on **right** (used to communicate with peripheral)
- ✓ Some of these signals are bidirectional and are determined by the DMA mode of operation (I/O or processor mode)

27 December 2016 Pramod Ghimire Slide 9 of 14

DMA Signals

- ✓ To obtain DMA service, a request is generated by activating the **DREQ** line of the channel
- ✓ **DACK** are output lines to inform the individual peripherals that DMA is granted. DREQ and DACK are eqvt to handshake signals in I/O devices
- ✓ **AEN** and **ADSTB**-Address Enable and Address Strobe are used to latch a high-order byte to generate a 16-bit address
- ✓ After receiving the **HRQ** (Hold request), the MPU completes the bus cycle in process and issues the **HLDA** (Hold Acknowledgement) signal

System Interface

- ✓ When a transfer begins, the DMA places the low-order byte on the address bus and high-order byte on the data bus
- ✓ Then 8237 asserts AEN (Address Enable) and ADSTB (Address Strobe)
- ✓ Theses two signals are used to latch the high-order byte from the data bus and 8237 places the 16-bit address on the system bus

NEXT CLASS

Serial Communication (Chapter 16)

THANK YOU

