嵌入式微處理機系統

06_Bus-Based Computer
Systems

國立台灣科技大學電機系 王乃堅老師

9

Department of Electrical Engineering, NTUST 王乃堅老師

7 _1

The Embedded computing platform

- CPU bus.
- Memory.
- I/O devices.


CPU bus

- Connects CPU to:
 - ➤ memory;
 - ➤ devices.
- Protocol controls communication between entities.


Department of Electrical Engineering, NTUST 王乃堅老師

7 _3


Bus protocol

- Determines who gets to use the bus at any particular time.
- Governs length, style of communication.


Four-cycle handshake


- Basis of many bus protocols.
- Uses two wires:
 - ➤ enq (enquiry);
 - > ack (acknowledgment).


Department of Electrical Engineering, NTUST 王乃堅老師

7 _5


(9)

Department of Electrical Engineering, NTUST 王乃堅老師

Typical bus signals


- Clock.
- R/W': true when bus is reading.
- Address: a-bit bundle.
- Data: n-bit bundle.
- Data ready'.


Department of Electrical Engineering, NTUST 王乃堅老師

7 _7

Timing diagrams


(9)

Department of Electrical Engineering, NTUST 王乃堅老師


Typical bus timing for read

- CPU:
 - > set R/W'=1;
 - > asserts address, address enable.
- Memory:
 - > asserts data;
 - ➤ asserts data ready'.
- CPU:
 - > deasserts address, address enable.
- 9

Department of Electrical Engineering, NTUST 王乃堅老師

7 _9

Bus read state diagram


(9)

Department of Electrical Engineering, NTUST 王乃堅老師

Transaction types

- Wait state:
 - > state in a bus transaction to wait for acknowledgment.
- Disconnected transfer:
 - bus is freed during wait state.
- Burst:
 - > multiple transfers.


Department of Electrical Engineering, NTUST 王乃堅老師

7 _11

Timers and counters

- Very similar:
 - > a timer is incremented by a periodic signal;
 - ➤ a counter is incremented by an asynchronous, occasional signal.
- Rollover causes interrupt.


New page P.185

New page (fig. 4-7)➤ New fig.


Department of Electrical Engineering, NTUST 王乃堅老師

7 _13


New page P.185

• New page (fig. 4-8)


Watchdog timer

- Watchdog timer is periodically reset by system timer.
- If watchdog is not reset, it generates an interrupt to reset the host.


9

Department of Electrical Engineering, NTUST 王乃堅老師

7 _15


Switch debouncing

A switch must be debounced to multiple contacts caused by eliminate mechanical bouncing:


Encoded keyboard

- An array of switches is read by an encoder.
- N-key rollover remembers multiple key depressions.


9

Department of Electrical Engineering, NTUST 王乃堅老師

7 _17

LED

• Must use resistor to limit current:


(9)

Department of Electrical Engineering, NTUST 王乃堅老師

7-segment LCD display

May use parallel or multiplexed input.


Department of Electrical Engineering, NTUST 王乃堅老師

7 _19

Types of high-resolution display

- Cathode ray tube (CRT)
- Liquid crystal display (LCD)
- Plasma, etc.


Touchscreen

- Includes input and output device.
- Input device is a two-dimensional voltmeter:


Department of Electrical Engineering, NTUST 王乃堅老師

7 _21

Touchscreen position sensing


Department of Electrical Engineering, NTUST 王乃堅老師

Digital-to-analog conversion

Use resistor tree:


Department of Electrical Engineering, NTUST 王乃堅老師

7 _23

Flash A/D conversion

N-bit result requires 2ⁿ comparators:


Department of Electrical Engineering, NTUST 王乃堅老師

Dual-slope conversion

- Use counter to time required to charge/discharge capacitor.
- Charging, then discharging eliminates nonlinearities.


9

Department of Electrical Engineering, NTUST 王乃堅老師

7 _25

Sample-and-hold

Required in any A/D:

