

Chapter 8

Digital Design and Computer Architecture, 2nd Edition

David Money Harris and Sarah L. Harris

Memory-Mapped I/O

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

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

SYSTEMS NEMORY

Memory-Mapped I/O Hardware

Memory-Mapped I/O Code

- 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

Memory-Mapped I/O Code

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

Memory-Mapped I/O Code

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

Input/Output (I/O) Systems

- Embedded I/O Systems
 - Toasters, LEDs, etc.
- PC I/O Systems

Embedded I/O Systems

- Example microcontroller: PIC32
 - microcontroller
 - 32-bit MIPS processor
 - low-level peripherals include:
 - serial ports
 - timers
 - A/D converters

Figure 8.32 PIC32 in 64-pin TQFP package

SYSTEMS MEMORY

PIC32

SYSTEMS VEMORY

PIC32 Core

SYSTEMS MEMORY

Bus Masters

TEMS MEMO

Sysclk Peripherals

SYSTEMS MEMORY

Pbclk Peripherals

VEMORY

PIC32 Block Diagram

Figure 8.29 PIC32 block diagram

PIC32 Internals

- The core connects to the rest of the modules via Bus Matrix. The Bus Matrix is a high-speed switch.
 - Point to point connection between modules. CPU core, USB and
 - DMA connect to the SRAM, SPI, UART, etc., via the
 - The Bus Matrix runs at the same speed as the CPU, while the Peripheral Bus can be programmed to run at a different clock than the CPU. The exact Bus clock is determined by the Peripheral Bridge setting.
- PIC32 uses a 128-bit wide Flash memory
 - Instruction throughput and improve CPU performance
 - A 128-bit Prefetch Cache module next 128-bits of instructions
 - CPU is running faster than Flash memory speed.

PIC32 Memory Map

Virtual memory map

	memory map
0×FFFFFFF 0×BFC03000	Reserved
0×BFC02FFF	Device configuration
0×BFC02FF0	registers
0×BFC02FEF	Boot flash
0×BFC00000	
0×BF900000	Reserved
0×BF8FFFF	SFRs
0×BF800000	
0×BD080000	Reserved
0×BD07FFFF	Program flash
0×BD000000	1 Togram nasn
0×A0020000	Reserved
0×A001FFFF	RAM
0×A0000000	naw

Figure 8.30 PIC32 Memory Map

PIC32 Pinout Diagram

PIC32 Operational Diagram

Digital I/O

```
// C Code
#include <p3xxxx.h>
int main(void) {
  int switches;
  TRISD = 0xFF00;
 // RD[7:0] outputs
 // RD[11:8] inputs
 while (1) {
 PIC32
 // read & mask switches, RD[11:8]
 switches = (PORTD >> 8) \& 0xF;
 PORTD = switches; // display on LEDs
```


Switches

Setting GPIO Bits


```
// C Code
#include <p3xxxx.h>
int main(void) {
  int switches;

  while (1) {
 PORTDbits.RD0 = PORTDbits.RD8;
 // Copy the value of first
 // switch to first Led
  }
}
```


Set & Clr

```
// C Code
#include <p3xxxx.h>
int main(void) {
  int switches;
 while (1) {
 PORTDSET = 0b0101;
 // Set -> 1
 PORTDCLR = 0b1000;
 // Clr \rightarrow 0
 // 1110 becomes 0111
```


GPIO

- The number of pins available depends on the size of the package of PIC
- Some or only input
 - -RG[3:2]
- Some are multiple function
 - RB[15:0] shared as analog inputs

PORT vs. LAT

FIGURE 12-1: GENERIC I/O PORT OPERATION

FIGURE 12-1: GENERIC I/O PORT OPERATION

VEMORY

PORT vs. LAT

FIGURE 12-1: GENERIC I/O PORT OPERATION

FIGURE 12-1: GENERIC I/O PORT OPERATION

Serial I/O

- Example serial protocols
 - **SPI:** Serial Peripheral Interface
 - UART: Universal Asynchronous Receiver/Transmitter
 - Also: I²C, USB, Ethernet, etc.

SPI: Serial Peripheral Interface

- Master initiates communication to slave by sending pulses on SCK
- Master sends SDO (Serial Data Out) to slave, msb first
- Slave may send data (SDI) to master, msb first

UART: Universal Asynchronous Rx/Tx

- Configuration:
 - start bit (0), 7-8 data bits, parity bit (optional), 1+ stop bits (1)
 - data rate: 300, 1200, 2400, 9600, ...115200 baud
- Line idles HIGH (1)
- Common configuration:
 - 8 data bits, no parity, 1 stop bit, 9600 baud

Timers

```
// Create specified ms/us of delay using built-in timer
#include <P32xxxx.h>
void delaymicros(int micros) {
 // avoid timer overflow
  if (micros > 1000) {
 delaymicros(1000);
 delaymicros (micros-1000);
  else if (micros > 6) {
 TMR1 = 0;
 // reset timer to 0
 T1CONbits.ON = 1;
 // turn timer on
 PR1 = (micros-6) *20;
 // 20 clocks per microsecond
 // Function has overhead of ~6 us
 IFSObits.T1IF = 0;  // clear overflow flag
 while (!IFSObits.T1IF); // wait until overflow flag set
void delaymillis(int millis) {
 while (millis--) delaymicros(1000); // repeatedly delay 1 ms
 // until done
}
```


Timers

- Timer1 is 16-bit timer
- 2^16-1 or 65,535
- SYSCLK = 40MHz,
- Prescalers
 - 1:1, 1:8, 1:64, and 1:256
 - Use T1CONbits.TCKPS=3 for 1:256 scaling
- Prescalar: 1:256, with 40MHz, the timer will be reset every 1/40e6 * 256 * 65535 = 0.419s.

Timer Implementation

Analog Input and Output

- Interface with the real world
- Analog--to--digital--converter(ADC)
- Digital--to--analog--converter(DAC)

Analog-to-Digital Conversion

- Analog: continuously valued signal, such as temperature or speed, with infinite possible values in between
- Digital: discretely valued signal, such as integers, encoded in binary
- Analog-to-digital converter: ADC, A/D, A2D; converts an analog signal to a digital signal
- Digital-to-analog converter: DAC, D/A, D2A
- An embedded system's surroundings typically involve many analog signals.

Analog Signals

- Analog signals directly measurable quantities in terms of some other quantity
- Examples:
 - Thermometer mercury height rises as temperature rises
 - Car Speedometer Needle moves farther right as you accelerate
 - Stereo Volume increases as you turn the knob.

Digital Signals

- Digital Signals have only two states. For digital computers, we refer to binary states, 0 and 1. "1" can be on, "0" can be off.
- Examples:
 - Light switch can be either on or off
 - Door to a room is either open or closed

Analog I/O

- Needed to interface with outside world
- Analog input: Analog-to-digital (A/D) conversion
 - Often included in microcontroller
 - N-bit: converts analog input from $V_{ref-}V_{ref+}$ to 0-2^{N-1}

Analog output:

- Digital-to-analog (D/A) conversion
 - Typically need external chip (e.g., AD558 or LTC1257)
 - N-bit: converts digital signal from 0-2^{N-1} to V_{ref} - V_{ref}
- Pulse-width modulation

What does an A/D converter DO?

Converts analog signals into binary words

DAC/ADC Characterisc

- Resolution
- Dynamic range
- Sampling rate
- Accuracy

JEMOR

Example ADC

- Resolution: N = 12--bit
- Range: Vref- to Vref+ = 0-5 V
- Sampling fs = 44 KHz
- Accuracy: ± 3 least significant bits (lsbs)

Analog-to-digital converters

$V_{\text{max}} = 7.5V$	1111
7.0V	1110
6.5V	1101
6.0V	1100
5.5V	1011
5.0V	1010
4.5V	1001
4.0V	1000
3.5V	0111
3.0V	0110
2.5V	0101
2.0V	0100
1.5V	0011
1.0V	0010
0.5V	0001
0V	
OV	

proportionality

analog to digital

digital to analog

Proportional Signals

Simple Equation

Vmax

 $1..1 = 2^{n}-1$

Assume minimum voltage of 0 V.

Vmax = maximum voltage of the
analog signal

a = analog value

n = number of bits for digitalencoding

 2^n = number of digital codes

 $M = \text{number of steps, either } 2^n \text{ or } 2^n - 1$

d = digital encoding

a / Vmax = d / M

_

0..0 = 0

0 V

Resolution

Let
$$n = 2$$

$$M = 2^n - 1$$

3 steps on the digital scale $d_0 = 0 = 0b00$ $d_{Vmax} = 3 = 0b11$

$M = 2^n$

4 steps on the digital scale $d_0 = 0 = 0b00$ $d_{Vmax-r} = 3 = 0b11$ (no d_{Vmax})

r, resolution: smallest analog change resulting from changing one bit

Sampling Rate

Frequency at which ADC evaluates analog signal. As we see in the second picture, evaluating the signal more often more accurately depicts the ADC signal.

DAC Conversion

- No built-in DACs
- Some accept N-parallel wires
- Some accept serial (such as SPI)
- Flexible voltage vs. not
- May need an op-amp

DAC vs. ADC

DAC:

n digital inputs for digital encoding d analog input for Vmax analog output a

Other Microcontroller Peripherals

- Examples
 - Character LCD
 - VGA monitor
 - Bluetooth wireless
 - Motors

Personal Computer (PC) I/O Systems

- USB: Universal Serial Bus
 - USB 1.0 released in 1996
 - standardized cables/software for peripherals
- PCI/PCIe: Peripheral Component Interconnect/PCI Express
 - developed by Intel, widespread around 1994
 - 32-bit parallel bus
 - used for expansion cards (i.e., sound cards, video cards, etc.)
- DDR: double-data rate memory

Personal Computer (PC) I/O Systems

- TCP/IP: Transmission Control Protocol and Internet Protocol
 - physical connection: Ethernet cable or Wi-Fi
- SATA: hard drive interface
- Input/Output (sensors, actuators, microcontrollers, etc.)
 - Data Acquisition Systems (DAQs)
 - USB Links

