COMPUTER ARCHITECTURE

Dr. Ahmed Khattab EECE Department Cairo University


ELC 303(A)


Dr. Ahmed Khattab


Course Goals

- · Learn how to make computer systems go fast
 - Pipelining
 - Caching
 - Prediction
 - Parallelism
- · Learn how do different components communicate
 - Within a computer system (interconnection)
 - · With the external world (interfacing)

ANALOG/DIGITAL INTERFACING


DIGITAL-TO-ANALOG [DAC] INTERFACING

Dr. Ahmed Khattab

Digital-to-Analog Conversion

- DACs convert a binary number into its equivalent voltage
- DAC applications include digitally controlled gains, motors speed controls, programmable gain amplifiers, etc.

Ahmed Khattab


Digital-to-Analog Basic Approaches


Weighted Summing Amplifier


- Achieves D/A conversion using a summing amplifier
- Not satisfactory for a large number of bits because it requires too much precision in the summing resistors

R-2R Network Approach

 R-2R network DAC preferable when the number of bits is large


R-2R Ladder DAC


- The summing amplifier with the R-2R ladder of resistances shown produces the output where the D's take the value 0 or 1.
- The digital inputs could be TTL voltages which close the switches on a logical 1 and leave it grounded for a logical 0.
- This is illustrated for 4 bits, but can be extended to any number with just the resistance values R and 2R.


Dr. Ahmed Khattab


Interfacing Digital to Analog Converters

AD 7523 8-bit Multiplying DAC

 16 pin DIP, multiplying DAC, containing R-2R ladder for D-A conversion along with single pole double thrown NMOS switches to connect the digital inputs to the ladder. AD 7523 Pin Diagram Supply range is from +5V to +15V OUT 1 R_{FB} 15 OUT 2 Vref in Vref may be any where GND between -10V to +10V MSB B₁ 13 NC AD 7523 12 NC The maximum analog 11 B₈ LSB output voltage will be any 10 B B7 where between -10V to B₅ +10V · When all the digital inputs are at logic high state


Sawtooth Waveform Generating Code

- In the above program, port A is initialized as the output port for sending the digital data as input to DAC. The ramp starts from the 0V (analog), hence AL starts with 00H. To increment the ramp, the content of AL is increased during each execution of loop till it reaches F2H
- After that the saw tooth wave again starts from 00H, i.e. 0V(analog) and the procedure is repeated. The ramp period given by this program is precisely 1.000625 ms. Here the count F2H has been calculated by dividing the required delay of 1ms by the time required for the execution of the loop once. The ramp slope can be controlled by calling a controllable delay after the OUT instruction

Dr. Ahmed Khattab 20

DAC0830/DAC0832 8-Bit Microprocessor Compatible DAC

- An advanced CMOS/Si-Cr 8-bit multiplying DAC designed to interface directly with the 8080, 8048, 8085, Z80®, and other popular microprocessors
- A deposited silicon-chromium R-2R resistor ladder network divides the reference current and provides the circuit with excellent temperature tracking characteristics (0.05% of Full Scale Range maximum linearity error over temperature)


ANALOG TO DIGITAL [ADC] INTERFACING

ADC Basic Principle

 The basic principle of operation is to use the comparator principle to determine whether or not to turn on a particular bit of the binary number output

 It is typical for an ADC to use a digital-to-analog converter (DAC) to determine one of the inputs to the comparator

Dr. Ahmed Khattab 24


ADC Various Approaches

- 3 Basic Types
 - Digital-Ramp ADC
 - Successive Approximation ADC
 - Flash ADC

Digital-Ramp ADC

 Conversion from analog to digital form inherently involves comparator action where the value of the analog voltage at some point in time is compared with some standard


 A common way to do that is to apply the analog voltage to one terminal of a comparator and trigger a binary counter which drives a DAC


Digital-Ramp ADC

 The output of the DAC is applied to the other terminal of the comparator

- Since the output of the DAC is increasing with the counter, it will trigger the comparator at some point when its voltage exceeds the analog input
- The transition of the comparator stops the binary counter, which at that point holds the digital value corresponding to the analog voltage


Successive Approximation ADC · Much faster than the digital ramp ADC Clear all bits because it uses digital Start at MSB logic to converge on the value closest to Clear bit Is DAC outpu the input voltage Have all bits Go to next lower bit been checked · A comparator and a DAC are used in the After Tocci. Conversion Digital Systems finished, number process in register. End


Flash ADC

It is the fastest type of ADC available, but requires a comparator for each value of output

(63 for 6-bit, 255 for 8-bit, etc.)

Such ADCs are available in IC form up to 8-bit and 10-bit flash ADCs (1023 comparators) are planned

The encoder logic executes a truth table to convert the ladder of inputs to the binary number output

Illustrated is a 3-bit flash ADC with resolution 1 volt

Dr. Ahmed Khattab 32

Flash ADC

- The resistor net and comparators provide an input to the combinational logic circuit, so the conversion time is just the propagation delay through the network
 - It is not limited by the clock rate or some convergence sequence

Ahmed Khattab

Interfacing Analog to Digital Converters

- ADC is treaded as an input device by the microprocessor.
- Microprocessor sends an initializing signal to the ADC to start the A-D data conversation process
 - Start of conversation (SOC) signal is a pulse of a specific duration
- The process of analog to digital conversion is a slow process
 - · Microprocessor has to wait for the digital data till the conversion is over
- After the conversion is over, the ADC sends end of conversion (EOC) signal to inform the microprocessor that the conversion is over and the result is ready at the output buffer of the ADC
- The tasks of issuing an SOC pulse to ADC, reading EOC signal from the ADC and reading the digital output of the ADC are carried out either directly by the CPU or using 8255 I/O ports

Dr. Ahmed Khattab

Interfacing Analog to Digital Converters

- The time taken by the ADC from the active edge of SOC pulse till the active edge of EOC signal is called as the conversion delay of the ADC
- It may range any where from a few microseconds in case of fast ADC to even a few hundred milliseconds in case of slow ADCs
- The available ADC in the market use different conversion techniques for conversion of analog signal to digitals.
 - Successive approximation techniques and dual slope integration techniques are the most popular techniques used in the integrated ADC chip

Ahmed Khattab 3


General Algorithm for ADC Interfacing

- 1. Ensure the stability of analog input, applied to the ADC
 - · Sample and hold circuit
 - Samples the analog signal and holds it constant for a specific time duration
 - Microprocessor may issue a hold signal to the sample and hold circuit
- Issue start of conversion pulse to ADC
- Read end of conversion signal to mark the end of conversion processes
- Read digital data output of the ADC as equivalent digital output
 - If the applied input changes before the complete conversion process is over, the digital equivalent of the analog input calculated by the ADC may not be correct

Dr. Ahmed Khattab 36

ADC 0808/0809

- 8-bit CMOS, successive approximation converters
 - · One of the fast techniques for analog to digital conversion
 - Conversion delay is 100µs at a clock frequency of 640 KHz, which is quite low as compared to other converters
- There are unipolar analog to digital converters, i.e. they are able to convert only positive analog input voltage to their digital equivalent
- These chips do not contain any internal sample and hold circuit
- These converters do not need any external zero or full scale adjustments as they are already taken care of by internal circuits
- These converters internally have a 3:8 analog multiplexer so that at a time 8 different analog conversion by using address lines - ADD A, ADD B, ADD C
 - Using these address inputs, multichannel data acquisition system can be designed using a single ADC
 - The CPU may drive these lines using output port lines
 - In case of single input applications, these may be hardwired to select the proper input


ADC 0808 / 0809 Pin Description

- Vcc Supply pins +5V
- GND GND
- Vref+ Reference voltage positive +5 Volts maximum.
- Vref- Reference voltage negative 0Volts minimum.
- I/P0 –I/P7 Analog inputs
- ADD A,B,C Address lines for selecting analog inputs.
- O7 O0 Digital 8-bit output with O7 MSB and O0 LSB
- SOC Start of conversion signal pin
- EOC End of conversion signal pin
- OE Output latch enable pin, if high enables output
- CLK Clock input for ADC

Example: Interfacing 0808 with 8086

- Interfacing ADC 0808 with 8086 using 8255 ports. Use port A of 8255 for transferring digital data output of ADC to the CPU and port C for control signals. Assume that an analog input is present at I/P2 of the ADC and a clock input of suitable frequency is available for ADC.
- Solution: The analog input I/P2 is used and therefore address pins A,B,C should be 0,1,0 respectively to select I/P2. The OE and ALE pins are already kept at +5V to select the ADC and enable the outputs.
 - 8255 Port C upper acts as the input port to receive the EOC signal while port C lower acts as the output port to send SOC to the ADC
 - 8255 Port A acts as a 8-bit input data port to receive the digital data output from the ADC


```
ADC Assembly Control Code
 MOV
 AL, 98h
 ;initialise 8255 as
 OUT
 CWR, AL
 ;discussed above.
 MOV
 AL, 02h
 ;Select I/P2 as analog
 OUT
 Port B, AL
 ;input.
 MOV
 AL, 00h
 ;Give start of conversion
 OUT
 Port C, AL
 ; pulse to the ADC
 AL, 01h
 MOV
 Port C, AL
 OUT
 AL, 00h
 MOV
 OUT
 Port C, AL
 WAIT: IN
 AL, Port C
 ;Check for EOC by
 RCR
 ; reading port C upper and
 JNC
 WAIT
 ;rotating through carry.
 IN
 AL, Port A
 ;If EOC, read digital equivalent in AL
 HLT
 ;Stop.
```

