

The Intel Microprocessors

8086/8088, 80186/80188, 80286, 80386, 80486 Pentium, Pentium Pro Processor, Pentium II, Pentium 4, and Core2 with 64-bit Extensions

Architecture, Programming, and Interfacing


EIGHTH EDITION

Barry B. Brey


Chapter 13: Direct Memory Access and DMA-Controlled I/O

Introduction

- The DMA I/O technique provides direct access to the memory while the microprocessor is temporarily disabled.
- This chapter also explains the operation of disk memory systems and video systems that are often DMA-processed.
- Disk memory includes floppy, fixed, and optical disk storage. Video systems include digital and analog monitors.


Chapter Objectives

Upon completion of this chapter, you will be able to:

- Describe a DMA transfer.
- Explain the operation of the HOLD and HLDA direct memory access control signals.
- Explain the function of the 8237 DMA controller when used for DMA transfers.
- Program the 8237 to accomplish DMA transfers.


13-1 BASIC DMA OPERATION

- Two control signals are used to request and acknowledge a direct memory access (DMA) transfer in the microprocessor-based system.
 - the HOLD pin is an input used to request a DMA action
 - the HLDA pin is an output that acknowledges the DMA action
- Figure 13–1 shows the timing that is typically found on these two DMA control pins.


Figure 13–1 HOLD and HLDA timing for the microprocessor.


- HOLD is sampled in any clocking cycle
- when the processor recognizes the hold, it stops executing software and enters hold cycles
- HOLD input has higher priority than INTR or NMI
- the only microprocessor pin that has a higher priority than a HOLD is the RESET pin


- HLDA becomes active to indicate the processor has placed its buses at highimpedance state.
 - as can be seen in the timing diagram, there are a few clock cycles between the time that HOLD changes and until HLDA changes
- HLDA output is a signal to the requesting device that the processor has relinquished control of its memory and I/O space.
 - one could call HOLD input a DMA request input and HLDA output a DMA grant signal


Basic DMA Definitions


- Direct memory accesses normally occur between an I/O device and memory without the use of the microprocessor.
 - a DMA read transfers data from the memory to the I/O device
 - A DMA write transfers data from an I/O device to memory
- Memory & I/O are controlled simultaneously.
 - which is why the system contains separate memory and I/O control signals


- A DMA read causes the MRDC and IOWC signals to activate simultaneously.
 - transferring data from memory to the I/O device
- A DMA write causes the MWTC and IORC signals to both activate.
- 8086/8088 require a controller or circuit such as shown in Fig 13–2 for control bus signal generation.
- The DMA controller provides memory with its address, and controller signal (DACK) selects the I/O device during the transfer.


Figure 13–2 A circuit that generates system control signals in a DMA environment.


- Data transfer speed is determined by speed of the memory device or a DMA controller.
 - if memory speed is 50 ns, DMA transfers occur at rates up to 1/50 ns or 20 M bytes per second
 - if the DMA controller functions at a maximum rate of 15 MHz with 50 ns memory, maximum transfer rate is 15 MHz because the DMA controller is slower than the memory
- In many cases, the DMA controller *slows* the speed of the system when transfers occur.


- The switch to serial data transfers in modern systems has made DMA is less important.
- The serial PCI Express bus transfers data at rates exceeding DMA transfers.
- The SATA (serial ATA) interface for disk drives uses serial transfers at the rate of 300 Mbps
 - and has replaced DMA transfers for hard disks
- Serial transfers on main-boards between components using can approach 20 Gbps for the PCI Express connection.


13-2 THE 8237 DMA CONTROLLER

- The 8237 supplies memory & I/O with control signals and memory address information during the DMA transfer.
 - actually a special-purpose microprocessor whose job is high-speed data transfer between memory and I/O
- Figure 13–3 shows the pin-out and block diagram of the 8237 programmable DMA controller.


Figure 13–3 The 8237A-5 programmable DMA controller. (a) Block diagram and (b) pin-out. (Courtesy of Intel Corporation.)


- 8237 is not a discrete component in modern microprocessor-based systems.
 - it appears within many system controller chip sets
- 8237 is a four-channel device compatible with 8086/8088, adequate for small systems.
 - expandable to any number of DMA channel inputs
- 8237 is capable of DMA transfers at rates up to 1.6M bytes per second.
 - each channel is capable of addressing a full
 64K-byte section of memory and transfer up to
 64K bytes with a single programming


SUMMARY

- The HOLD input is used to request a DMA action, and the HLDA output signals that the hold is in effect.
- When a logic 1 is placed on the HOLD input, the micro-processor (1) stops executing the program; (2) places its address, data, and control bus at their highimpedance state; and (3) signals that the hold is in effect by placing a logic 1 on the HLDA pin.


SUMMARY

(cont.)

- A DMA read operation transfers data from a memory location to an external I/O device.
- A DMA write operation transfers data from an I/O device into the memory.
- Also available is a memory-to-memory transfer that allows data to be transferred between two memory locations by using DMA techniques.