Memory Expansion and Direct Memory Access

Lecture 22

In These Notes . . .

- Memory Types
- Memory Expansion
 - Interfacing
 - Parallel
 - Serial
- Direct Memory Access controllers

Memory Characteristics and Issues

- Volatility Does it remember when the power fails?
- Persistence How long does it remember when there is power?
- Speed How quickly can it be read or written?
- Reprogrammability
 - Speed is often an issue for nonvolatile memories
 - Maximum number of W/E cycles
 - Programming voltage
- Cost
- Temperature Sensitivity EPROMs forget at high temperatures

Types of Memory - ROM

Mask

- A custom ROM mask pattern is created
- Large minimum order, NRE costs

PROM

- Program by burning fuses. Apply a high voltage for a certain amount of time.
- Not erasable

UV EPROM

- Program by squeezing charge into floating transistor gate with high voltage
- Erase entire memory at once with UV radiation

Types of Memory - EEPROM

EEPROM

- Can erase a byte at a time electrically
- Limited reprogrammability: e.g. 100,000 cycles
- Slow programming (up to 10 ms per byte)

Flash EEPROM

- Can erase entire chip, or just certain blocks
- May have limited reprogrammability: e.g. 1,000 cycles for some low-end units
- May have slow programming
- Serial or parallel interface

Types of Memory - RAM

• SRAM


- Use two or six transistors per bit
- Fast 10 ns or less

DRAM

- Use one transistor per bit
- Acts like a capacitor, discharges in a few milliseconds
- Incredibly cheap, but need to refresh each bit periodically
- Slower than SRAM 60 ns
- Tricks to speed up access (e.g. page mode)


Parallel Memory Interface

- 1920 bytes are not enough for our data logger!
- We want to store up to 32 kBytes of data
- Choose a microcontroller with more memory?
 - Not available, or too expensive
- Instead choose a microcontroller with a memory expansion mode
 - M16C/62


Modes for M16C/62 MCU

SRAM Example – IDT71256L


• 32k x 8 SRAM

WE	<u>cs</u>	ŌĒ	I/O	Function						
Х	Н	Χ	High-Z	Standby (ISB)						
Х	V HC	Χ	High-Z	Standby (ISB1)						
Н	L	Н	High-Z	Output Disabled						
Н	L	L	D оит	Read Data						
L	L	Χ	DIN	Write Data						


NOTE:

1. H = VIH, L = VIL, X = Don't care.

2946 tbl 02

IDT71256L Read Timing


Timing Waveform of Read Cycle No. 1(1)


Symbol	Parameter	Minimum (ns)	Maximum (ns)
t _{RC}	Read Cycle Time	20	-
t _{AA}	Address Access time	-	20
t _{OLZ}	Output Enable to Output in Low-Z	2	-
t _{OE}	Output Enable to Output Valid	-	10
t _{OHZ}	Output Disable to Output in Hi-Z	2	8


IDT71256L Write Timing

Timing Waveform of Write Cycle No. 1 (WE Controlled Timing)(1,2,4,6)


Symbol	Parameter	Minimum (ns)	Maximum (ns)
t _{wc}	Write Cycle Time	20	-
t_{AW}	Address Valid to End-of-Write	15	-
t_{WP}	Write Pulse Width	15	-
t _{AS}	Address Set-Up Time	0	-
t_{DW}	Data to Write Time Overlap	11	-
t _{DH}	Data Hold from Write Time	0	-

External Memory Access – Separate Buses


Read


- Chip Select
 - Partial vs. FullDecoding

Write

Power Consumption

NC STATE UNIVERSITY

External Memory Access – Multiplexed Buses


- Use a latch to hold the low byte of the address
- Saves pins

Write

Low Adx AD7-AD0 Low Adx W W Hi Adx from MCU Hi Adx rom MCU A15-A8 Latch Out Low Adv from MCU Low Adx from MCU ALE ~WR ~RD

Multiple External Memories


- Output 0 active when A16:A15 = 00. Address = 0 0xxx xxxx xxxx xxxx = 00000h to 07FFFh
- Output 1 active when A16:A15 = 01. Address = 0 1xxx xxxx xxxx xxxx = 08000h to 0FFFFh
- Output 2 active when A16:A15 = 10. Address =
 1 0xxx xxxx xxxx xxxx = 10000h to 17FFFh

NC STATE UNIVERSITY

Example: 74HC138 3-to-8 Line Decoder/Demultiplexer

- Common 74 series logic IC
- Diagrams from Philips Semiconductor 74HC/HCT138 Product Specification
- Typical propagation delay of up to 19 ns


INPUTS						OUTPUTS							
E ₁	\overline{E}_2	E ₃	A ₀	A ₁	A ₂	\overline{Y}_0	<u>Y</u> 1	\overline{Y}_2	₹ ₃	\overline{Y}_4	\overline{Y}_5	₹ ₆	Y ₇
Н	Х	Х	Х	Х	X	Н	Н	Н	Н	Н	Н	Н	Н
X	Н	X	Χ	X	X	Н	Н	Н	Н	Н	Н	Н	H
X	X	L	Х	X	X	Н	Н	Н	Н	Н	Н	Н	Н
L	L	Н	L	L	L	L	Н	Н	Н	Н	Н	Н	Н
L	L	Н	Н	L	L	Н	L	Н	Н	Н	Н	Н	н
L	L	Н	L	Н	L	Н	Н	L	Н	Н	Н	Н	H
L	L	Н	Н	Н	L	Н	Н	Н	L	Н	Н	Н	H
L	L	Н	L	L	Н	Н	Н	Н	Н	L	Н	Н	н
L	L	Н	Н	L	Н	Н	Н	Н	Н	Н	L	Н	H
L	L	Н	L	Н	Н	Н	Н	Н	Н	Н	Н	L	н
L	L	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	L

Issue – Bus Loading

- Microcontroller has a limited output drive capacity on the data and address buses
 - e.g. 100 pF for an AMD MCU
- Each device on the bus adds capacitance
 - 11 pF for each input on IDT SRAM chip
- This leads to increased time delay until bus reaches valid voltage
 - M16C lowers threshold voltages when accessing external memory
- Solution: add buffers

Issue - The Memory Wall

- Difference in read cycle times for memories
 - Internal memories
 - SRAM: blazingly fast
 - Flash: down to 40 ns
 - External parallel-interface memories
 - SRAM: down to 10 ns
 - Flash: down to 55 ns


- Memory Wall: flash memory can't keep up with fast processors
 - External flash: 1/55 ns = 18 MHz
 - Internal flash: 1/40 ns = 25 MHz
- Need a mechanism to speed up access to data stored in flash memory

Solutions to the Embedded Memory Wall

Code shadowing

- Use flash memory to hold the program
- At boot-time load the program into faster SRAM
- Execute the program out of SRAM
- Problem: extra memory costs money

Cache

- Use a small fast SRAM with a cache controller to hold commonly used data
- Problem: unpredictable access times make it hard to guarantee predictable timing (e.g. real-time is difficult)

• Wider bus to memory

- Access multiple (e.g. four bytes) at a time.
- Fetching byte N also prefetches bytes N+1, N+2 and N+3
- Works well for sequential accesses
- Problem: Still incurs a delay for random accesses (e.g. branch)


• Branch target cache

- Cache multiple bytes from targets of branch instructions
- Problem: Unpredictable access times. But may be able to lock cache.
- Could also cache the beginning of all ISRs

Storing Large Amounts of Data

- What if we want to store more data than fits into our processor's address space?
 - A. Use a memory paging scheme
 - Use a register (or output port) to hold the upper bits of the address
 - This register selects which *page* of memory we will access
 - Control the register with a page select function
 - This doesn't fit in well with C, as the compiler doesn't know about your custom paging scheme
 - Some MCUs support paging, and the compilers can compile for it
 - B. Use a serially-interfaced memory (inexpensive)
 - Communicate with the memory over a few data lines
 - C compiler doesn't know about this memory either
 - May want to introduce some kind of *file system* to manage information in the expanded memory

Serial Interface Flash


Details for DataFlash

Numbers

- 1 Mbit 128 Mbit capacities available
- Page sizes from 264 to 1056 bytes
- up to 20 MHz SPI interface speed
- Page->Buffer transfer/compare: <250 us
- Page erase: < 8 ms
- Page program: < 14 ms
- C source code for interface available
 - Flash file system (FAT12 and FAT16)
 - Compression/decompression
 - Error detection and correction
 - Wear leveling
 - Automatic page rewrite

• Commands (hardware)

- Page read
- Transfer page to buffer
- Compare page with buffer
- Buffer read, write
- Program page from buffer (with or without erasing)
- Program page through buffer
- Page erase
- Block erase (8 pages)
- Automatic page rewrite

Moving Data Efficiently

- Sometimes we just need to move data...
 - Loading a packet from an Ethernet interface
 - Loading a video frame buffer
 - Initializing an array to zero
 - Loading an audio output buffer with audio samples
- Very slow when performed in software

```
Loop: mov.w _source[A0], _dest[A1]
add.w #2, A0 ; increment src. ptr
add.w #2, A1 ; increment dest. ptr
cmp.w A0, R0 ; assume R0 is end ptr
jle Loop
```

- Consider a UART ISR which takes 50 cycles
 - Actually just need to move a byte from the UART to a buffer
 - 50 cycles/16 MHz = 3.125 us
 - Limits us to maximum 320 kHz bit rate (100% CPU utilization)

Direct Memory Access

- Sequence of activities
 - Controller takes bus from CPU
 - Performs data transfer
 - Can interrupt CPU to signal completion
- Control Registers
 - Start and destination addresses
 - Transfer length
 - Status
- DMA Controller preempts CPU, may need to interleave accesses to ensure progress for CPU
- UART DMA: 2 cycles
 - At 320 kBps, CPU utilization = 320 kHz * 2/16 MHz * 100% = 4% utilization

M16C/62 DMA Controllers

- 2 DMACs, 0 and 1
- Control Registers
 - Source Address SAR0, SAR1
 - Destination Address DAR0, DAR1
 - Transfer Count TCR0, TCR1
 - DMA Request Cause
 - INT1, Timer, software trigger, UART Tx, UART Rx, A/D conversion complete
 - Transfer mode
 - Enable
 - Byte or word transfer
 - Single or repeat transfer
 - Source address increment or fixed
 - Destination address increment or fixed