MIPS: the I/O interface

These transparencies are based on those provided with the book:
David Money Harris and Sarah L. Harris, "Digital Design and Computer Architecture",
2nd Edition, 2012, Elsevier

Memory-Mapped I/O

- Processor accesses I/O devices (like keyboards, monitors, printers) just like memory
- Each I/O device is assigned one or more address
- When that address is detected, data is read/written from/to an I/O device instead of memory
- A portion of the address space is dedicated to I/O devices (memory-mapped I/O)

Memory-Mapped I/O Hardware

Address Decoder:

 Looks at address to determine which device/memory communicates with the processor


• I/O Registers:

Hold values written to the I/O devices


ReadData Multiplexer:

 Selects between memory and I/O devices as source of data sent to the processor

The Memory Interface


Memory-Mapped I/O Hardware


- Suppose I/O Device 1 is assigned the address 0xFFFFFF4
 - Write the value 42 to I/O Device 1
 - Read value from I/O Device 1 and place in \$t3


Write the value 42 to I/O Device 1 (0xFFFFFFF4)


Write the value 42 to I/O Device 1 (0xFFFFFFF4)


Read the value from I/O Device 1 and place in \$±3


Embedded Systems

- Embedded systems use a processor to control interactions with the physical environment
- They are typically built around microcontroller units
 (MCUs) which combine a microprocessor with a set of
 easy-to-use peripherals such as general-purpose digital
 and analog I/O pins, serial ports, timers, etc.
- Microcontrollers are classified by the size of data that they operate upon
- 8-bit microcontrollers are the smallest and least expensive, while 32-bit microcontrollers provide more memory and higher performance.


PIC32MX675F512H

 We will focus on the PIC32MX675F512H, a member of Microchip's PIC32-series of microcontrollers based on the 32-bit MIPS


microprocessor.


Block diagram


Pinout


Memory map

0×FFFFFFFF 0×BFC03000	Reserved
0×BFC02FFF 0×BFC02FF0	Device configuration
	registers
0×BFC02FEF	Boot flash
0×BFC00000	
0×BF900000	Reserved
0×BF8FFFFF	
0×BF800000	SFRs
0×BD080000	Reserved
0×BD07FFFF	Program flash
0×BD000000	1-1-2 -4 07-11-11-11-11-11-11-11-11-11-11-11-11-11
0×A0020000	Reserved
0×A001FFFF	
0×A0000000	RAM

In-Circuit Debugger (ICD)


- The easiest way to program the microcontroller is with a Microchip In-Circuit Debugger (ICD).
- The ICD allows the programmer to communicate with the PIC32 from a PC to download code and to debug the program.
- The ICD connects to a USB port on the PC and to a six-pin RJ-11 modular
- connector on the PIC32 development board.
- The ICD3 communicates with the PIC32 over a 2-wire In-Circuit Serial Programming interface with a clock and a bidirectional data pin.
- You can use Microchip's free MPLAB Integrated Development Environment (IDE) to
 - write your programs in assembly language or C
 - debug them in simulation
 - download and test them on a development board by means of the ICD.

I/O pins

- Most of the pins of the PIC32 microcontroller default to function as general-purpose digital I/O pins.
- Because the chip has a limited number of pins, these same pins are shared for special-purpose I/O functions such as serial ports, analog-to-digital converter inputs, etc., that become active when the corresponding peripheral is enabled.
- It is the responsibility of the programmer to use each pin for only one purpose at any given time.

General Purpose I/O

- General-purpose I/O (GPIO) pins are used to read or write digital signals.
- The Figure shows eight light-emitting diodes (LEDs) and four switches connected to a 12-bit GPIO port.
- The schematic indicates the name and pin number of each of the port's 12 pins; this tells the programmer the function of each pin and the hardware designer what connections to physically make.
- The LEDs are wired to glow when driven with a 1 and turn off when driven with a 0.
- The switches are wired to produce a 1 when closed and a 0 when open.
- The microcontroller can use the port both to drive the LEDs and to read the state of the switches.


I/O ports

- The PIC32 organizes groups of GPIOs into ports that are read and written together.
- The PIC32 calls these ports RA, RB, RC, RD, RE, RF, and RG; they are referred to as simply port A, port B, etc.
- Each port may have up to 16 GPIO pins, although the PIC32 doesn't have enough pins to provide that many signals for all of its ports.

TRISx and PORTx


- Each port is controlled by two registers: TRISx and PORTx, where x is a letter (A-G) indicating the port of interest.
- The TRISx registers determine whether the pin of the port is an input or an output.
- The PORTx registers indicate the value read from an input or driven to an output.
- The 16 least significant bits of each register correspond to the sixteen pins of the GPIO port.
- When a given bit of the TRISx register is 0, the pin is an output, and when it is 1, the pin is an input.
- It is prudent to leave unused GPIO pins as inputs (their default state) so that they are not inadvertently driven to troublesome values.

Port addresses

- Each register is memory-mapped to a word in the Special Function Registers portion of the memory (0xBF80000-BF8FFFF).
- For example, TRISD is at address 0xBF8860C0 and PORTD is at address 0xBF8860D0.
- The p32xxxx.h header file declares these registers as 32-bit unsigned integers.
- Hence, the programmer can access them by name rather than having to look up the address.

Example

- Write a C program to read the four switches and turn on the corresponding bottom four LEDs using the shown hardware.
- Solution
- Configure TRISD so that pins RD[7:0] are outputs and RD[11:8] are inputs.
- Then read the switches by examining pins RD[11:8], and write this value back to RD[3:0] to turn on the appropriate LEDs.


Digital I/O

```
Switches
 3.3 V
// C Code
 RD11 45
#include <p3xxxx.h>
 RD1044
 R=1K\Omega
 RD9 43
int main(void) {
  int switches;
 RD8 42
 RD7 55
  TRISD = 0xFF00;
 // RD[7:0] outputs
 // RD[11:8] inputs
 RD6 54
  while (1) {
 RD5 53
 // read & mask switches, RD[11:8]
 switches = (PORTD >> 8) \& 0xF;
 RD4 52
 PORTD = switches; // display on LEDs
 RD3 51
 RD2 50
 RD1 49
 RD0 46
 LEDs
```