

INTERFACING AN EXTERNAL SRAM TO THE C8051F000

Relevant Devices

This application note applies to the following devices: C8051F000, C8051F001, C8051F002, C8051F005, C8051F006, C8051F010, C8051F011, C8051F012, C8051F012, C8051F015, C8051F016, C8051F017, C8051F018, and C8051F019.

Introduction

The purpose of this application note is to describe how to interface a generic SRAM or a memory mapped peripheral to a C8051 device using standard GPIO port pins. Hardware connections, schematics, timing diagrams, example code, and a performance review are provided.

The applications of this interface include acquiring ADC samples, data logging, or any other large data storage application.

Key Points

- This reference design assumes a 10 ns SRAM.
 If the SRAM access time is greater than 45 ns, it may be necessary to add NOP commands to increase the length of the address setup times and read/write strobes.
- The number of port pins required depends on the address space supported. This design's 128 Kbyte address space requires 21 port pins.
- If designing with an SRAM, double check product availability from your supplier. Manufacturers are phasing out many low-density SRAM devices.

Description

This example of an external SRAM interface uses an IDT71V124SA10PH (128K x 8-bit) 3V SRAM from Integrated Device Technologies

Figure 1. External SRAM Block Diagram

(www.idt.com), although any generic SRAM will work in a similar fashion. The interface uses a multiplexed address and data bus to reduce the number of port pins required. The lower address bits are held in a latch while data is transferred. Figure 4 on page 5 shows the tested configuration of this implementation.

Bi-Directional Port Operation

'Data1' is used as a data input bus, output bus, and partial address bus. Multiplexing the bus requires dynamic port configuration changes to make the port an input or an output as needed.

To configure a port pin as an input, its associated Port Configuration Register bit (PRTnCF.x) must be set to a '0', which makes it's output mode 'opendrain', and it's register latch bit (Pn.x) must be set to a '1', which makes it's output state 'hi-z'. For example, the following code configures all the pins of Port 0 as inputs:

This code configures all of Port 0's pins as pushpull outputs:

```
mov PRTOCF, #ffh ; Push-Pull output
```

The 'SRAM_Read' routine (See "Software Example" on page 6) gives an example of changing the port direction. During the first phase of the routine, the 'DATA1' port is configured as an output to drive the least-significant address byte onto the port latch. In the second phase of the routine, the 'DATA1' port is configured as an input to read the value from the external SRAM.

Signals and Connections

Figure 1 shows a block diagram of the hardware connections between the C8051 MCU, SRAM, and address latch. The entire schematic is shown in

Figure 4. The connections, designations, and signal names are as follows:

The multiplexed address/data bus 'AD[7..0]', designated 'DATA1' in the example code support the lower 8 bits of the address and the 8 bits of data. This configuration allows the lower address lines to be held by the '573 latch while the SRAM and C8051 transfer data, such that 8 additional ports for data transfer are not necessary.

'A[15..8]', designated 'ADDR' in the example code, supply the upper 8 bits of the address.

'A16', also designated 'A16' in the example code, acts as a bank select between the two 64 Kbyte banks. A '0' is bank one and '1' is bank two.

'RD', 'WR', 'ALE', and 'CS' are control signals and have the same corresponding names in the example code. 'RD' is the read strobe (operates active low). 'WR' is the write strobe (operates active low). 'ALE' is the address latch signal that holds the lower 8 address bits during data transfer. 'CS' is the SRAM chip select (operates active low).

Software Operation

The three software routines used to access the SRAM are 'SRAM_Init', 'SRAM_Read', and 'SRAM_Write'.

The 'SRAM_Init' routine initializes the SRAM interface logic and port configurations. This routine is only called in the initialization sequence of the device. This routine assumes that the crossbar has already been enabled (XBR2.6 = '1'). For example:

```
mov XBR2, #40h ;enable Crossbar
acall SRAM Init ;initialize SRAM
```

The 'SRAM_Read' routine reads a byte from the external SRAM. To use this routine, load DPTR with the sixteen-bit address to be read, call 'SRAM Read', and the routine returns in ACC the

2 Rev. 1.2

data at the address pointed to by DPTR. For examis valid. The corresponding code lines for this ple:

```
mov DPH, #00h
 ; load addr high
 ;load addr low
mov DPL, #00h
acall SRAM Read ; perform read
 ;data is returned
 ;in ACC
```

The 'SRAM Write' routine writes the byte in ACC to the external SRAM at the address pointed to by DPTR. To use this routine, load ACC with the data to be written, load DPTR with the 16-bit address, and call 'SRAM Write'. For example:

```
mov DPH, #00h ;load addr high
mov DPL, #00h ; load addr low
 ;load value to write
mova, #55h
acall SRAM Read ; perform write
```

The main program in the example code section outlines how to write to and read from every byte in the external 128 Kbyte SRAM. The program writes a byte to external RAM, reads that address location, and verifies the value read is the same as the written value. The program then proceeds to the next address space and continues until the entire 64K bank has been written to. Once the lower bank has been written the program switches to the upper bank by setting the 'A16' bit (see the "Constants and Declarations" section in the software example). The routine then performs the same read, write, and verify operation for every byte in the upper bank.

Timing Description

Figure 2 and Figure 3 show timing waveforms for reads and writes respectively, as implemented by the example code. Table 1 shows the timing values for these figures.

Read Timing Notes

't_{RDSU}' (Table 1) refers to the time period from when the read strobe is activated to when the data

sequence are:

```
clr RD
 ;activate READ strobe
; NOP
 ; add NOPs to extend tRDSU
mov a, DATA; read the data
setb RD
 ; de-assert READ strobe
```

It may be necessary to add NOP instructions after the 'clr RD' instruction as shown above to extend 't_{RDSU}' in order to meet the setup time of the SRAM.

Write Timing Notes

As shown in Table 1, 't_{WR}' refers to the '/WR' pulse width. The following code sequence executes the pulse.

```
clr WR ; activate WRITE strobe
 ; add NOPs to extend tWRSU
setb WR; de-assert WRITE strobe
```

It may be necessary to add NOP instructions after the 'clr WR' instruction as shown above to extend 't_{WR}' in order to meet the setup time of the SRAM.

Performance

This multiplexed parallel interface implementation achieves high throughput performance with moderate Port I/O consumption. A byte-read operation or byte-write operation, each takes 34 SYSCLK cycles from procedure entry point to return-fromcall inclusive, which takes 1.7 µs with a 20 MHz SYSCLK. This achieves a maximum transfer rate of 588K bytes per second. A 64K bank can be filled in 137 µs.

Rev. 1.2 3

Figure 2. Read Cycle Timing Waveform

Figure 3. Write Cycle Timing Waveform

Table 1. Read and Write Cycle Timing

Symbol	Parameter	Cycles	Time SYSCLK = 20MHz
READ CYCLE			
t _{ALE}	Latch Pulse Width	2	100ns
t _{RDSU}	Data Setup Time	2	100ns
WRITE CYCLE			
t _{ALE}	Latch Pulse Width	2	100ns
t _{WASU}	Address Setup Time	3	300ns
t _{WDSU}	Data Setup Time	4	200ns
t _{WR}	Write Pulse Width	2	100ns

4 Rev. 1.2

Figure 4. Tested Configuration of C8051F000, 128k x 8 SRAM, and Address Latch

Software Example

```
______
 Copyright (C) 2000 CYGNAL INTEGRATED PRODUCTS, INC.
 All rights reserved.
 FILE NAME : Sram.ASM
 TARGET MCU : C8051F000
 DESCRIPTION: External Sram read/write verification routine for
 IDT 71V124SA.
;------
; EQUATES
;-----
SNOTITST
$MOD8F000
$LIST
; Constants and Declarations
DATA1 EQU P3
 ; port for DATA pins(AD7..0)
DATACF EQU PRT3CF
 ; port configuration register for DATA
ADDR
 EQU P2
 ; port for ADDR pins (A15..8)
ADDRCF EQU PRT2CF
 ; port configuration register for ADDR
 P1.5
A16
 EQU
 ; upper address bit(address bank select)
 P1.4
 EQU
 ; READ strobe (activelow)
RD
 P1.3
 ; WRITE strobe (activelow)
WR
 EQU
 P1.2
ALE
 EQU
 ; address latch signal (active low)
 EQU
 P1.1
 ; SRAM chip select (active low)
:-----
; VARIABLES
;-----
; RESET and INTERRUPT VECTORS
;------
; Reset Vector
 org
 00h
 ljmp Main
; MAIN PROGRAM CODE
;-----
 org 0B3h
Main:
 ; Disable the WDT. (IRQs not enabled at this point.)
 ; if interrupts were enabled, we would need to explicitly disable
 ; them so that the following two instructions were guaranteed to
```


```
; to execute within 4 clock cycles of each other.
 WDTCN, #0DEh
 WDTCN, #0ADh
 mov
 ; Set up the XBar.
 XBR2, #40h
 ; Weak pull-ups, XBAR enabled.
 mov
 ; Initialize SRAM
 lcall
 SRAM Init
 R0, #0ffh
 mov
 ; initialize 16bit address
 DPH, #00h
 mov
 DPL, #00h
 mov
 a, R0
 ; load write value
 mov
 ; Loop will write a value to ram, read it, then verify the value
loop:
 lcall
 SRAM Write
 ; write to sram
 clr
 ; clear load value
 lcall
 SRAM Read
 ; read same address
 cjne
 a, 00h, error
 inc
 dptr
 ; next address
 mov
 a, DPH
 ; check dptr for finished
 orl
 a, DPL
 b1done
 ; we are finished with the first 64k bank
 jΖ
 ; if dptr rolls over
 ; reload write value
 mov
 a, R0
 ; write; read; and verify again
 jmp
 loop
b1done:
 P1, #00111010b
 ; change to bank 2
 orl
 R0, #0ffh
 mov
 DPH, #00h
 mov
 ; initialize 16bit address
 mov
 DPL, #00h
 mov
 a, R0
 ; load write value
 ; Loop will write a value to ram, read it, then verify the value
loop1:
 lcall
 SRAM Write
 ; write to sram
 clr
 ; clear load value
 a
 lcall
 SRAM Read
 ; read same address
 cjne
 a, 00h, error
 dptr
 ; next address
 inc
 a, DPH
 ; check dptr for finished
 mov
 a, DPL
 orl
 b2done
 ; we are finished with the first 64k bank
 jΖ
 ; if dptr rolls over
 a, R0
 mov
 ; reload write value
 loop1
 ; write; read; and verify again
 jmp
b2done:
 jmp
error:
 jmp
 ; a verification error has occured
; SRAM Init
;-----
; This routine initializes the SRAM interface logic. Must be called once
```


Rev. 1.2 7

```
; before any SRAM_Read or SRAM_Write operations, typically as part of the
; reset sequence. This routine assumes that the crossbar has already been
; enabled (XBR2.6 = 1').
SRAM Init:
  mov
 DATACF, #00h
 ; Enable Port3 (DATA) as aninput bus
  mov
 DATA1, #0ffh
 ADDRCF, #0ffh ; Enable Port2 (ADDR) as anoutput ADDR, #0ffh ; driven high ($ff)
  mov
  mov
 PRT1CF, #00111110b ; enable P1.7..3 as outputs
  orl
  anl P1, #11011011b ; A16 = '0'; ALE = '0' bank 1
 P1, #00011010b ; RD, WR, CS = '1'
  orl
  ret
; -----
; SRAM Read
;-----
; This routine reads from the external SRAM. Specifically, it returns
; in ACC the data at the address pointed to by DPTR. Bank select
; (manipulation of A16) is not handled here.
SRAM Read:
  clr CS
 ; select external SRAM
 ; force external address A15..A8
; enable AD7..0 as outputs
  mov ADDR, DPH
 DATACF, #0ffh
  mov DATA1, DPL
 ; force external address A7..A0
  setb ALE
 ; latch the address
 ALE
  clr
  mov
 DATACF, #00h
 ; enable AD7..0 as inputs
 DATA1, #0ffh
  mov
  clr
 ; activate READ strobe
  mov
 a, DATA1
 ; read the data (note: setuptime for OE-based
 ; reads is 45ns forthis SRAM. At SYSCLK
 = 20MHz, this move takes 2 clock cycles, or
 50ns * 2 = 100ns.
 ; de-assert READ strobe
  setb RD
  setb CS
 ; de-select SRAM
  ret.
;Totals for a read are:
;30 bytes, 34 cycles.
;-----
; SRAM Write
;-----
; This routine writes a byte to the external SRAM. Specifically, it writes
; the byte in ACC to the address pointed to by DPTR. Bank select
; (manipulation of A16) is not handled here.
SRAM Write:
  clr CS
 ; select external SRAM
 ADDR, DPH
 ; force external address A15..A8
  mov
 DATACF, #0ffh
 ; enable AD7..0 as outputs
 DATA1, DPL
 ; force external address A7..A0
  mov
  setb ALE
 ; latch the address
  clr ALE
```


```
mov DATA1, a
 ; present the data to the DATA bus
  clr WR
 ; activate WRITE strobe
  setb WR
 ; de-assert WRITE strobe
 ; note: this results in a write pulse width
 ; of 100ns with a 20MHz sysclk. The minimum
 ; width for this SRAM is 60ns.
 DATACF, #00h ; enable AD7..0 as inputs
  mov
  mov DATA1, #0ffh
  setb CS
 ; de-select SRAM
  ret
; End of file.
```

END

AN106

Contact Information

Silicon Laboratories Inc. 4635 Boston Lane Austin, TX 78735 Tel: 1+(512) 416-8500

Fax: 1+(512) 416-9669 Toll Free: 1+(877) 444-3032 Email: productinfo@silabs.com Internet: www.silabs.com

The information in this document is believed to be accurate in all respects at the time of publication but is subject to change without notice. Silicon Laboratories assumes no responsibility for errors and omissions, and disclaims responsibility for any consequences resulting from the use of information included herein. Additionally, Silicon Laboratories assumes no responsibility for the functioning of undescribed features or parameters. Silicon Laboratories reserves the right to make changes without further notice. Silicon Laboratories makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Silicon Laboratories assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. Silicon Laboratories products are not designed, intended, or authorized for use in applications intended to support or sustain life, or for any other application in which the failure of the Silicon Laboratories product could create a situation where personal injury or death may occur. Should Buyer purchase or use Silicon Laboratories products for any such unintended or unauthorized application, Buyer shall indemnify and hold Silicon Laboratories harmless against all claims and damages.

Silicon Laboratories and Silicon Labs are trademarks of Silicon Laboratories Inc.

Other products or brandnames mentioned herein are trademarks or registered trademarks of their respective holders.

