

ECE243

I/O Hardware Prof. Enright Jerger

Basic Components

MULTIPLEXER

select	out
	1~1
1	In2

DECODER

Example: a 2->4 decoder

	In(1)	In(0)	Out(3)	Out(2)	Out(1)	Out(0)
	0	\Diamond	0	\bigcirc	Q	
	6		6	O		0
)	ţ	0	0	(0	0
			l	6		0

Can be used to match a specific value: eg., in==2?

TRI STATE INTERFACE

- aka tri-state buffer
- used for attaching to shared wires
 - eg a bus
- Z = "high impedence"
 - ie no impact on outgoing wire

PULL DOWN LINE

- normally made with a pull-up resistor
- resistor connected to power
 - pulls the line 'up' to 1 by default
- devices can pull the line 'down' to 0

PASS TRANSISTOR

Enable	In	Out
(6	0
1		
U	6/1	7

D/Q Flip Flop

- eg., rising edge triggered
- Like posing for a picture
 - Set-up time
 - say cheese and hold the pose
 - Hold-time
 - · like taking a long exposure shot at night
- Q is set to D's value
 - when clk goes from low to high
- D must be stable for setup-time seconds
 - before the clock edge
- D must remain stable for hold-time seconds
 - after clock edge

REGISTER

- stores an N-bit value
- is composed of N flip flops
- value is read/written in parallel

out (n-1)

SHIFT REGISTER

- stores an N-bit value
- composed of N flip flops
- value iş read/written 1-bit at a time (serial)

I/O Implementation

NIOS Bus

- addr: only upper 30 bits: A31-A2 (MISSIA)
- byte enable: four wires, be3-be0
 - encodes two things: A1,A0 and word/halfword/byte
 - each wire indicates whether that byte is valid
- ME: master enable: one wire
 - do nothing if zero (avoid interpreting transient values)
- Ack: device sets this to one to ack processor request
- IRQ: set to one to request an interrupt

BYTE-ENABLE Examples

a31-a2 a1-a0 be3-be0 <u>di31-di0</u> 01:31-01:0 dw/0b100001 00 di7-dio _db/0b100001/ 00 000 di15-di8 Ldb 0b101011 01 0610 di23-di16 10 Ldb 0b100101 0100 di31-di24 11 1000 Ldb 0b101001 di 15-dio 001 Ldh 0b110101 00 d, 31 - dille 1100 Ldh 0b110001 10

STEPS for a LOAD (protocol):

1) CPU:

- set addr, byte-enable, R/!W to 1;
- then set ME to 1

2) dev/mem:

- set DataIn to value
- set ACK to 1

3) CPU

- read DataIn lines
- set ME to 0

4) dev/mem:

set ACK to 0

STEPS for a store

1) CPU:

- set addr, byte-enable, DataOut, R/!W to 0;
- then set ME to 1

2) dev/mem:

- use DataOut values to update state
- set ACK to 1

3) CPU

- set ME to 0

4) dev/mem:

– set ACK to 0

IMAGINARY I/O DEVICE

.equ MYDEVICE, 0xffabc0
0(MYDEVICE): 8bit input register
4(MYDEVICE): 8bit output register

WRITING A DEVICE REG:

equ MYDEVICE, 0xffabc0 movia r8, MYDEVICE stwio r9,4(r8)

PARALLEL INTERFACE

RECALL:

```
.equ JP1, 0x10000060
0(JP1): data in/out DIO ( bits)
4(JP1): data direction register DIR, each bit configures data pin as in or out ( bits)
0 means input, 1 means out
0x10000060 >> 2 = 0x4000018
0x10000064 >> 2 = 0x4000019
```

PARALLEL INTERFACE

JP1:

0(0x10000060): DIO # 0x10000060 >> 2 = <math>0x40000184(0x10000060): DIR # 0x10000060 >> 2 = <math>0x4000019

Serial Interface

- Problem: single pin, but read/write bytes
- Solution: use shift registers

Serial Interface: RS232

SYNCHRONIZATION:

- each side has its own clock
- this causes problems:
 - clocks may not be exactly same speed

- ie., there is a frequency difference
- clocks may be out-of-sync
 - ie., there is a phase difference
- hardware has to handle these difficulties

SERIAL TRANSMISSION

- 1. Both sides agree on a configuration:
 - baud rate (bits per second)
 - number of bits per group (7 or 8)
 - is the MS-bit a parity bit? (odd or even)
 - number of stop bits (1, 2...)
 - normally zero's
- 2. Can then send frames of bits
 - start bit: normally a zero
 - frame: 1 start bit + bit group + stop bits
 - expect a new bit every period
 - period = 1 / baud-rate

PARITY:

- Even parity:
 - the number of bits that are one is even
- Odd parity:
 - the number of bits that are one is odd
- Parity bit:
 - a bit that is added to ensure even or odd parity
 - typically the MSbit
- Ex: what is the parity bit for _1001110
 - even parity:
 - odd parity:
- Parity bit can be used to detect errors
 - Eg., if expecting even parity and get odd parity

EXAMPLE CONFIGURATION:

- Baud rate: 1Kbaud = 1000 bits/s
- #bits = 8
- parity? = yes, even
- # stop bits = 2 (stop bits are 1)
- send ascii char: 011 0110

EFFECTIVE DATA RATE

- of 1k bits/s, some are wasted:
 - start bits, stop bits, parity bits
- Effective data rate:
 - the bit rate of non-wasted bits

• Ex: what is the effective data rate from previous example?

frac of useful bits = useful bits/total bits
$$\frac{7}{(1+7+1+2)} = \frac{7}{11}$$

$$\frac{7}{11} \frac{\text{Kbits/sec}}{\text{Kbits/sec}}$$