DMA

Copying data using 2 pointers and a for


```
#include <stm32f10x.h>
void copyContents(char *destP, char *srcP, uint16_t count)
 while(count > 0)
 *destP = *srcP:
 It takes around 12
 destP++:
 machine cycles to
 srcP++:
 copy a byte
 count--;
int main()
 char source[10]="ABCDEDFHI";
 char dest[10];
 copyContents(dest, source, 10);
 while(1);
```

Example

A 640x480 picture is stored in the flash memory.
 Assuming that BPP is 24-bit and the CPU crystal is 72MHz, how long does it take to copy the picture from flash to memory?

Solution: Copying each b Number of byte 921600 × 166 ns = 152985600 ns = 0.152985600 seconds

Copying using a simple hardware (A simplified DMA)

In real DMA controllers

- There are more than 1 channel for copying
- Peripherals can ask the DMA to begin copying (they can send DMA request)

DMA1 in STM32F10x

• In STM32F10x, DMA1 has 7 channels

DMA2 in STM32F10x

DMA2 has 5 channels

Peripherals	Channel 1	Channel 2	Channel 3	Channel 4	Channel 5
ADC3 ⁽¹⁾	-			-	ADC3
SPI/I2S3	SPI/I2S3_RX	SPI/I2S3_TX	-	-	-
UART4	-	-	UART4_RX	-	UART4_TX
SDIO ⁽¹⁾	-	-	-	SDIO	-
TIM5	TIM5_CH4 TIM5_TRIG	TIM5_CH3 TIM5_UP	-	TIM5_CH2	TIM5_CH1
TIM6/ DAC_Channel1	-	-	TIM6_UP/ DAC_Channel1	-	-
TIM7	-	-	-	TIM7_UP/ DAC_Channel2	-
TIM8	TIM8_CH3 TIM8_UP	TIM8_CH4 TIM8_TRIG TIM8_COM	TIM8_CH1	-	TIM8_CH2

DMA Channel Registers

CPAR (Channel Peripheral Address Register)

CMAR (Channel Memory Address Register)

```
D31 D30 ..... D3 D2 D1 D0

DMAn_CMARx: MA

DMAn_Channelx->CMAR
```

CNDTR (Channel Number of Data Register)

```
D15 D14 ..... D3 D2 D1 D0

DMAn_CNDTRx: NDT

DMAn_Channelx->CNDTR
```

CCRn (Channel Control Register)

D11 D10 D3 D0 D8 D6 D5 D4 D2 D1 DMAn_CCRx: **PSIZE** PL MSIZE MINC PINC CIRC DIR TEIE HTIE TCIE ΕN

DMAn_Channelx->CCR

Electronics

DIR

Field	Bit	Description				
MEM2MEM	14	Memory to memory (0: Peripheral-memory, 1: Memory to memory)				
		If the bit is set, the DMA channel copies data from source to destination until				
		the counter becomes zero and transfer finishes. If the bit is zero, before each				
		transfer, the channel waits to receive a DMA request from the peripherals and				
		then it makes a transfer.				
PL	13-12	Priority Level (00: Low, 01: Medium, 10: High, 11: very high)				
		The bits are used to set the priority of the channel.				
MSIZE	11-10	Memory size (00: 8-bit, 01: 16-bit, 10: 32-bit, 11: reserved)				
PSIZE	9-8	Peripheral size (00: 8-bit, 01: 16-bit, 10: 32-bit, 11: reserved)				

MSIZE	Mode	Read/write size	CMAR Increment	Alignment
00	8-bit	8-bit	+1	Byte
01	16-bit	16-bit	+2	Half-word
10	32-bit	32-bit	+4	word

If the bit is 1, when the counter becomes zero, the CPAR, CMAR, and CNDTR are reloaded with their initial values and the channels transfers data from beginning. Otherwise, when the counter becomes zero, the channel stops.

Direction (0: copy from CPAR to CMAR, 1: copy from CMAR to CPAR)

DMA_ISR (Interrupt Status Register)

Field	Description
TEIFx	Channel x Transfer-Error flag: the bit is set when there is an error.
HTIFx	Channel x Half-transfer complete flag: It is set when half of data is transferred.
TCIFx	Channel x Transfer-Complete flag: It is set when the transfer is completed.
GIFx	Channel x Global flag: It is set when any flags of the channel is set.

DMA_IFCR (Interrupt Flag Clear Register)

DMA1->IFCR = (1<<5); /* clear TCIF2 (bit 5 of DMA_ISR) */

Writing Programs for DMAs

- Initialize CPAR and CMAR with source and destination addresses.
- Initialize CNDTR with the number of data to be copied. The value of CNDTR is decremented after each transfer and the channel stops transferring when the CNDTR becomes zero.
- Using the CCR register configure the channel priority, transfer direction, data size, memory and peripheral increment mode, circular mode, and the interrupts.
- Enable the channel by setting the Enable bit of the CCR register.

Program 2: Copying data from memory to memory

```
#include <stm32f10x.h>
volatile char transmitComplete = 0;
int main()
 char source[10]="ABCDEFGHI";
  char dest[10];
 RCC->AHBENR = (1<<0); /* DMA clock enable (RCC AHBENR DMA1EN) */
 DMA1 Channel1->CPAR = (uint32 t) source; /* CPAR = the addr. of source
arrav */
 DMA1_Channel1->CMAR = (uint32_t) dest; /* CMAR = the addr. of dest
array */
 DMA1 Channel1->CNDTR = 10; /* number of bytes to be copied = 10 */
 DMA1 Channel1->CCR = (1 << 14) | (1 << 7) | (1 << 6) | (1 << 1); /* mem2mem=1, mem
inc.=1, per. inc.=1, TCIE=1 */
 DMA1 Channel1->CCR |= 1; /* enable the channel */
 NVIC EnableIRQ(DMA1 Channell IRQn); /* enable the int. for channel 1 */
 while(transmitComplete == 0); /* wait until the trans. is complete */
 while(1);
void DMA1 Channel1 IROHandler(void) {
```


Electronics Department, HCMUT clear the TCIF flag */

Program 3: Copying data from memory to memory

```
#include <stm32f10x.h>
volatile char transmitComplete = 0;
int main() {
  long source [10] = \{0x111111111, 0x22222222, 0x333333333, ... \}
  0x44444444, 0x555555555, 0x66666666, 0x77777777,
  0x88888888, 0x99999999, 0xaaaaaaaa);
  long dest[10];
  RCC->AHBENR = (1 << 0); /* DMA clock enable */
  DMA1 Channel1->CPAR = (uint32 t) source; /* CPAR = the addr. of source
array */
  DMA1 Channel1->CMAR = (uint32 t) dest; /* CMAR = the addr. of dest
arrav */
  DMA1 Channel1->CNDTR = 10; /* number of bytes to be copied = 10 */
  DMA1 Channel1->CCR = (1<<14) | (1<<11) | (1<<9) | (1<<7) | (1<<6) | (1<<1); /*
mem2mem=1,MSIZE=10 (32-bit), PSIZE=10 (32-bit), MInc=1, PInc=1, TCIE=1 */
  DMA1 Channel1->CCR |= 1; /* enable the channel */
  NVIC EnableIRQ(DMA1 Channel1 IRQn); /* enable the int. for channel1 */
```

while(transmitComplete == 0); /* wait until the transmit complete */

Using DMA for USART

Field	Bit	Description
DMAT	7	DMA enable Transmitter 0: Disable the DMA for USART transmit 1: Enable the DMA for USART transmit
DMAR	6	DMA enable receiver 0: the DMA for USART receive is disabled 1: the DMA for USART receive is enabled

USART1 DMA Channels

Peripherals	Channel 1	Channel 2	Channel 3	Channel 4	Channel 5	Channel 6	Channel 7
ADC1	ADC1	-	-	-	-	-	-
SPI/I ² S	-	SPI1_RX	SPI1_TX	SPI2/I2S2_RX	SPI2/I2S2_TX	-	-
USART	-	USART3_TX	USART3_RX	USART1_TX	USART1_RX	USART2_RX	USART2_TX
I ² C	-	-	-	I2C2_TX	I2C2_RX	I2C1_TX	I2C1_RX
TIM1	1	TIM1_CH1	-	TIM1_CH4 TIM1_TRIG TIM1_COM	TIM1_UP	TIM1_CH3	-
TIM2	TIM2_CH3	TIM2_UP	-	-	TIM2_CH1	-	TIM2_CH2 TIM2_CH4
TIM3	-	TIM3_CH3	TIM3_CH4 TIM3_UP	-	-	TIM3_CH1 TIM3_TRIG	-
TIM4	TIM4_CH1	-	-	TIM4_CH2	TIM4_CH3	-	TIM4_UP

Program 4: Sending data via USART1 using DMA

```
#include <stm32f10x.h>
int main()
  char ourMsg[]="ABCDEFGHIJKL";
 RCC->AHBENR = (1 << 0); /* DMA1 clock enable */
  RCC->APB2ENR \mid= 0xFC | (1<<14); //enable GPIO clocks
  //USART1 init.
  GPIOA->ODR |= (1<<10); /* pull-up PA10 */
  GPIOA->CRH = 0x444448B4; /* RX1=input with pull-up, TX1=alt. func. output */
  USART1->BRR = 7500; /* 72MHz/9600bps = <math>7500 */
  USART1->CR1 = 0x200C; /* enable usart transmit and receive */
  USART1->CR3 = (1 << 7); /* DMA Trans. enable */
  DMA1 Channel4->CPAR = (uint32 t) &USART1->DR; /* to USART1->DR */
  DMA1 Channel4->CMAR = (uint32 t) ourMsg; /* from ourMsg array in mem. */
  DMA1 Channel4->CNDTR = 12; /* copy 12 bytes */
  DMA1 Channel4->CCR = (1 << 7) \mid (1 << 4); /* mem inc., read from mem */
  DMA1 Channel4->CCR |= 1; /* enable channel 4 */
 while (1)
```