Programmable DMA Controller (8237)

Course Teacher:

Md. Obaidur Rahman, Ph.D.

Professor

Department of Computer Science and Engineering (CSE) Dhaka University of Engineering & Technology (DUET), Gazipur.

Course ID: CSE - 4619

Course Title: Peripherals, Interfacing and Embedded Systems

Department of Computer Science and Engineering (CSE)

Islamic University of Technology (IUT), Gazipur.

Lecture References:

Book:

- Microprocessors and Interfacing: Programming and Hardware,
 Author: Douglas V. Hall
- Microprocessor Architecture, Programming and Applications with 8085 (Chapter-15), Author: Ramesh Gaonkor

Lecture Materials:

- I/O System Design, Dr. Esam Al_Qaralleh, CE Department, Princess Sumaya University for Technology.
- Computer Peripherals and Interfacing Lecture, Mahmud Hasan, Stamford University, Bangladesh.

Review of I/O Types

Programmed I/O: I/O between memory and the I/O device is performed by the Processor: e.g.

IN AL,DX MOV [DI],AL;Transfer is through the μP - slow!

- Polling/Handshaking I/O
 Processor checks device readiness repeatedly, e.g. in a tight loop
- Interrupt-driven I/O
 Device signals its readiness by an interrupt. Processor performs I/O by executing an ISR. Otherwise processor is doing other useful work

Review of I/O Types

- Problems with programmed I/O
 - Processor wastes time for polling
 - Lets take example of Key board
 - Waiting for a key to be pressed,
 - Waiting for it to be released
 - May not satisfy timing constraints associated with some devices: **Disk read or write**

Basic Idea of DMA Technique

- Frees the processor of the data transfer responsibility
- Avoids the slow speed of programmed I/O when moving large amounts of data between memory and a peripheral
- Data transfer is coordinated by a DMA controller- not the processor
- Avoids the bottleneck of having to channel data through the mP
- Uses the 3 mP buses, so the mP is unable to use them temporarily
- Speed is limited only by those of the memory and the DMAC

Basic Idea of DMA Technique

Basic Idea of DMA Technique

- Direct Memory Access (DMA) is a technique that allows the direct data transfer between memory and I/O devices keeping the microprocessor temporary disabled.
- Used for transfer of data between the RAM and some external peripheral device without the use of the Microprocessor.
- Under normal circumstances you would write a program to perform the input/output using a microprocessor. This is known as **Programmed I/O** since you are programming it.
- ▶ For typical microprocessors I (one) byte of data transfer between RAM and I/O take 5 10 microseconds.
- ▶ This is also regarded inadequate for most high-speed applications.
- The use of DMA would typically reduce this time to 1 (one) microsecond per byte as it doesn't get slowed down by microprocessor interpreting each instruction.

DMA Applications

- Wherever large amounts of data need to be transferred fast between memory and an I/O peripheral device, e.g.
 - Hard disk, CD
 - Video memory to refresh display
 - Sound cards
 - Network cards

DMA Controller

- A DMA Controller chip is may be built into the microprocessor or may be found external.
- We can see that the DMA controller has to perform operations that are very similar to operations performed by a microprocessor.
- They are thus generally designed and built by microprocessor manufacturers.
- Two control signals are used to **request and acknowledge** DMA transfer.
 - I. HOLD pin is an input that is used to request a DMA action.
 - 2. HLDA pin is an output that is used to acknowledge a DMA action.

DMA Controller

- DMA is implemented using a DMA controller
- DMA controller
 - Acts as slave to processor
 - Receives instructions from processor
 - Example: Reading from an I/O device
 - Processor gives details to the DMA controller
 - ► I/O device number
 - Main memory buffer address
 - Number of bytes to transfer
 - ▶ Direction of transfer (memory \rightarrow I/O device, or vice versa)

8237 DMA Usage of Systems Bus

DACK = DMA acknowledge DREQ = DMA request HLDA = HOLD acknowledge HRQ = HOLD request

DMA Controller

8237 is Programmable DMA Controller

DMA: HOLD and HOLDA Signals

- ▶ IF HOLD = logic-I, DMA action is requested.
- Microprocessor responds to it by suspending its execution and placing its address, data and control buses at highimpedence state.
- ▶ Then the I/O devices can access the system buses.

DMA: HOLD and HOLDA Signals

- HOLD: DMA to CPU
 - DMA Sends HOLD High to CPU
 - ▶ I (DMA) want BUS Cycles
- HOLDA
 - CPU send HOLDA
 - BUS is granted to DMA to do the transfer
 - DMA is from Slaves to Master mode
- HOLD Low to CPU
 - ▶ I (DMA) finished the transfer
- Cycle Stealing if One BUS
- Other wise Separate process independent of processing

DMA Control Signals

- Because during a DMA both memory and an I/O device may be accessed simultaneously, the DMAC may need to generate:
 - #MRDC and #IOWC (simultaneously) for memory to I/O device transfers
 - #IORC and #MRWC (simultaneously) for I/O device to memory transfers

Type	Advantages	Disadvantages
Polling	Fastest response to device requestSimplest hardware and software	- Wasted processor resources (always waiting)
Interrupt	- More efficient use of processor time (Processor executes program-checks for interrupts only at the end of every instructions)	 Delay in response time to interrupt (interrupt latency) Overhead due to interrupt processing, e.g. saving return address & registers, context switching Increased cost and complexity of hardware and software
DMA	- Fastest data transfer rates (approaching those determined by memory/device access time) Address generation by fast DMAC hardware- not by processor software	- Need a DMAC device - Highest cost and complexity in hardware and software

Thank You!!

