

M29DW323DT ST Microelectronics FLASH Programmer

A Reference Design for the Spartan-3A Starter Kit

Includes a multi-rate UART

Ken Chapman Xilinx Ltd

Rev.1b - 30th October 2008

Limitations

Limited Warranty and Disclaimer. These designs are provided to you "as is". Xilinx and its licensors make and you receive no warranties or conditions, express, implied, statutory or otherwise, and Xilinx specifically disclaims any implied warranties of merchantability, non-infringement, or fitness for a particular purpose. Xilinx does not warrant that the functions contained in these designs will meet your requirements, or that the operation of these designs will be uninterrupted or error free, or that defects in the Designs will be corrected. Furthermore, Xilinx does not warrant or make any representations regarding use or the results of the use of the designs in terms of correctness, accuracy, reliability, or otherwise.

Limitation of Liability. In no event will Xilinx or its licensors be liable for any loss of data, lost profits, cost or procurement of substitute goods or services, or for any special, incidental, consequential, or indirect damages arising from the use or operation of the designs or accompanying documentation, however caused and on any theory of liability. This limitation will apply even if Xilinx has been advised of the possibility of such damage. This limitation shall apply not-withstanding the failure of the essential purpose of any limited remedies herein.

This design module is <u>not</u> supported by general Xilinx Technical support as an official Xilinx Product. Please refer any issues initially to the provider of the module.

Any problems or items felt of value in the continued improvement of KCPSM3 or this reference design would be gratefully received by the author.

Ken Chapman Senior Staff Engineer – Spartan Applications Specialist email: chapman@xilinx.com

The author would also be pleased to hear from anyone using KCPSM3 or the UART macros with information about your application and how these macros have been useful.

Design Overview

This design will transform the Spartan-3A device on your Spartan-3A Starter Kit into a programmer for the 4M-byte ST Microelectronics M29DW323DT Parallel FLASH memory which can be used to hold configuration images for the Spartan device as well provide general non-volatile storage for other applications implemented within the Spartan-3A. This design utilises the RS232 port to facilitate the connection to your PC. Using a simple terminal program such as HyperTerminal you can then use commands to manually program individual bytes or download complete configuration images for the Spartan-3A device using standard MCS files. The design also provides commands enabling you to erase the memory in part or in full, read the memory to verify contents and display the device identifier and 64-bit unique device numbers.

The design is implemented using a single PicoBlaze processor and UART macros occupying less than 5% of the XC3S700A device. It is hoped that the design may be of interest to anyone interested in reading, writing and erasing this type of FLASH memory as part of their own applications even if it is not used exactly as the programmer provided.

+5v supply
Don't forget to switch on!

Spartan XC3S700A

USB cable.

Cable plus devices on board essentially provide the same functionality as a 'Platform Cable USB' which is used in conjunction with iMPACT software to configure the Spartan-3A with the PicoBlaze design.

RS232 Serial Cable connects to PC running HyperTerminal (or similar) and needs to be a male to female straight through cable (critically pin2-pin2, pin3-pin3 and pin5-pin5).

Test points allowing you to observe internal signals

ST Microelectronics M29DW323DT Parallel FLASH memory (4MByte)

Communications status

Selectable baud rate

Serial Terminal Setup

The design communicates with your PC using the RS232 serial link. Any simple terminal program can be used, but HyperTerminal is adequate for the task and available on most PCs.

A new HyperTerminal session can be started and configured as shown in the following steps. These also indicate the communication settings and protocol required by an alternative terminal utility.

1) Begin a new session with a suitable name. HyperTerminal can typically be located on your PC at Programs -> Accessories -> Communications -> HyperTerminal.

2) Select the appropriate COM port (typically COM1 or COM2) from the list of options. Don't worry if you are not sure exactly which one is correct for your PC because you can change it later.

COM1 Properties

Port Settings Bits per second: 115200 Data bits: 8 Parity: None Stop bits: 1 Flow control: None Bestore Defaults

Cancel

Apply

3) Set serial port settings.

Bits per second:

19200 or 38400

or 57600

or 115200

Match with setting of slide switches SW0 and SW1 (see table).

Hint – Try to be as fast as possible.

Data bits: 8 Parity: None Stop bits: 1

Flow control: NONE

Baud Rate Setting of Design

	SW1	SW0	LD1	LD0	Baud Rate
ſ	Logic 0	Logic 0	Off	Off	19200
	Logic 0	Logic 1	Off	On	38400
	Logic 1	Logic 0	On	Off	57600
	Logic 1	Logic 1	On	On	115200

LED's help to confirm your switch selection.

HyperTerminal Setup

Although steps 1, 2 and 3 will actually create a Hyper terminal session, there are few other protocol settings which need to be set or verified for the PicoBlaze design.

Board Set Up

To make this easy to use the first time and for anyone using this design purely as a FLASH programmer, the compiled configuration BIT file is provided together with a rapid installation batch file. Follow these simple steps to get the design working on your board.

- 1) Connect the cables, turn on power and set up HyperTerminal all as shown on the previous pages.
- 2) Set up the board as shown here

Remove any jumpers installed in J46. These jumpers are used to allow selection of the Platform FLASH device whose output shares the same signal wire used by the least significant data bit of the parallel FLASH.

Set Configuration Mode

Insert the upper and lower jumpers in J26 to select 'BPI UP' configuration mode. Although this is not a vital to use the programmer design it is highly likely that you will go on to configure the Spartan from the parallel FLASH and then these jumpers must be inserted as shown.

Remove any jumpers installed in J1. These iumpers are used to allow selection of the SPI FLASH devices whose outputs share the same signal wire used by the least significant data bit of the parallel FLASH.

Baud Rate Setting of Design

Set the switches SW0 and SW1 to define the baud rate to be used. The LEDs LD0 and LD1 confirm your selection once the design is configured. Start with the highest baud rate and then use the lower rates only if you encounter communication problems or want to experiment.

SW1	SW0	LD1	LD0	Baud Rate
Logic 0	Logic 0	Off	Off	19200
Logic 0	Logic 1	Off	On	38400
Logic 1	Logic 0	On	Off	57600
Logic 1	Logic 1	On	On	115200

Configure Spartan-3A

With your board and PC all ready to go it is time to configure the Spartan-3A with the programmer design.

- 3) Unzip all the files into a directory.
- 4) Double click on the file 'install_m29dw323dt_flash_programmer.bat'.

Note that you must have the Xilinx ISE tools installed on your PC

FLASH_programmer - HyperTerminal _ | U | X This batch file should open a DOS window and run File Edit View Call Iransfer Help iMPACT in batch mode to configure the Spartan XC3S700A device with the configuration BIT file **3** D B provided. Your terminal session should indicate the design is working with a version number and simple menu as PicoBlaze M29DW323DT FLASH Programmer v1.00 shown here. If not, then check that the Spartan did actually configure (DONE LED on) and check your E-Erase all baud rate settings are correctly matching etc. B-Erase blocks 0-5 P-Program MCS File W-Write byte R-Read 256 bytes I-Device ID The 'H' command repeats the simple list of T-Test RS232 commands available H-Help Commands can be entered at the > prompt using upper or lower case CAPS NUM Capture Print echo Connected 0:00:15 Auto detect 115200 8-N-1

'T' Command

The 'T' command is useful for testing that the RS232 communications are working correctly and reliably. The PicoBlaze design has been implemented in such a way that the communications should be reliable during any normal operation up to 115200 baud. However not all PCs are quite so well behaved and this test should make any issues apparent.

PicoBlaze responds to the 'T' command by returning the 256 hexadecimal values 00 to FF in a tabular format as shown here. This display should be 100% reliable.

It should be observed that when holding the 'T' key permanently down for some time that the LED's LD7, LD6, LD5, LD4 and LD3 slowly illuminate. This is an indication of the UART receiver FIFO buffer in the Spartan filling up (see FIFO details later). Providing the 'T' key is released as soon as LD3 illuminates then everything displayed in response to a 'T' command should be perfect. If you continue to hold the 'T' key down then eventually you should observe an 'RS232 Overflow' message although it will be hard to spot in given how many tables of values PicoBlaze continues to display.

If corrupted values are displayed then try selecting a lower baud rate with the switches remembering that the HyperTerminal settings will need to be changed accordingly.

'I', 'E' and 'B' Commands

```
>i
ID = 20 5E
Serial Number = 52 CE A5 F6 48 31 0D 30
```

The 'I' command initially reads the FLASH memory and displays Manufacturer Code (20 hex) and the Device Code for M29DW323DT which is 5E hex. This is then followed by the reading and display of the 64-bit (8 byte) unique device identifier which will obviously be different for each board. This command confirms PicoBlaze communication with the FLASH device.

```
>e
Confirm Erase (Y/n) Y
Erase in Progress
....
```

The 'E' command will erase the entire 4M-byte FLASH memory. PicoBlaze will ask you to confirm your command selection by requiring you to enter and upper case 'Y' if you intend to proceed.

Erasing the whole device could take as long as 200 seconds but will typically complete in less than 40 seconds. PicoBlaze will display dots at 1 second intervals to confirm the process is still taking place and these can also be used to estimate the erase time of the device upon completion.

```
>b
Confirm Erase (Y/n) Y
Erase in Progress
.....
```


The 'B' command will erase only the first 6 blocks of the FLASH memory. Each of these blocks is 64K bytes and therefore this command erases the memory in the address range 000000 to 05FFFF which is consistent with the storage of a configuration file for the XC3S700A which ends at 05364B hex when stored at the base of memory. This command is faster that the 'E' command and will leave the upper memory unchanged.

Erasing a block could take as long as 6 seconds resulting a a total time of 36 seconds for this command to complete. However the typical erase time for a block is more like 0.8 seconds we should see this command complete in under 5 seconds. PicoBlaze will display a dot as each of the 6 blocks are erased allowing progress to be monitored.

'W' and 'R' Commands

The 'W' command allows you to write an individual byte of data to any address in FLASH memory and is useful for setting up small data patterns or test values. The 'R' command allows you to read and display 256 consecutive locations of FLASH memory to verify contents. The following example shows a byte being written and then being confirmed using these commands.

The display will indicate the address of the first byte shown on each line followed by 16 successive bytes.

After entering the 'W' command you will be prompted to enter an address. You should then enter a 6 digit hexadecimal value 000000 to 3FFFF. Entering an illegal hex character will result in the 'address=' prompt being repeated.

You will then be prompted to enter the data value and you should enter a 2 digit hexadecimal value 00 to FF. Entering an illegal hex character will result in the 'data=' prompt being repeated.

After entering the 'R' command you will be prompted to enter a start address. You should then enter a 6 digit hexadecimal value 000000 to 3FFFF. Entering an illegal hex character will result in the 'address=' prompt being repeated.

Read display shows how address 05FF0A has been modified to 42 hex.

<u>Hint</u>: Erased memory locations contain the value 'FF' and it then only possible to program values that result in bits changing from a logic '1' to a logic '0'. Hence it is be possible to write to address 05FF0A again and change the value 42 hex (01000010₂) to 02 hex (00000010₂). However it is not possible to write the value 01 hex (00000001₂) as that would require the least significant bit to change from a '0' to a '1'.

Exercise: What value is stored in FLASH memory after writing the value 42 hex followed by the value 01 hex to the same address?

'P' Command

The 'P' command is probably the most important command as it enables you to write an entire configuration image for the Spartan-3A device into the FLASH memory such that the Spartan device can then automatically configure from that image the next time power is applied to the board (or the PROG button is pressed). The following pages describe how to prepare an MCS file, but for now this page shows how to program the 'reading_DNA_prom.mcs' file provided with this reference design and it is recommended that you try this particular file first.

'P' Command continued

Programming of the FLASH memory will start immediately and progress will be indicated by a running display list of hexadecimal numbers. Each number indicates the address defined by each line of the MCS file currently being programmed. For an XC3S700A the final address displayed is 053640 (last address actually programmed is 05364B). Programming will typically take **96 seconds** to complete when using a baud rate of 115200.

It should now be possible to press the PROG button on the board to reconfigure the Spartan device directly from the new configuration image stored in the parallel FLASH memory.

If you used the supplied 'reading_DNA_prom.mcs' file, then your board should now be displaying the unique DNA value of your Spartan-3A on your board. This reference design is also available from the Xilinx web site.

Obviously once you have reconfigured the Spartan-3A using the image stored in FLASH memory the programmer design will have to be restored if you want to use it again.

'install m29dw323dt flash programmer.bat'.

This design has been provided so that a 'default' MCS programming file generated by the ISE tools can be used. The following images indicate how that may be achieved but is not intended to replace existing documentation for PROM generation.

1) Select 'Generate PROM' in Project Manger

IMPORTANT HINT

The relatively long access time of parallel Flash requires that the configuration rate defined in the BIT file is suitably slow (certainly less that the default configuration rate of '25'). Please see user guide UG332 table 5-6 which covers this in detail or, to be ultra cautious, initially select a configuration rate of '1' when generating your BIT files to be used with parallel Flash.

2) This launches iMPACT in which you need to select (double click) the PROM File Formatter mode (You may need to expand the upper left window as shown here or pan down to see it)..

3) Select

'Generic parallel PROM'

'MCS' file format

and provide a file name and location.

4) Select the density from the drop down list and then click 'Add' so that it appears in the centre box. The M29DW323DT device supplied on the Spartan-3A Starter Kit is 4M-bytes so this is the most logical choice.

5) Check that direction is 'UP' and start address is zero.

6) Summary Page

<u>Hint</u>: This stage also provides the ability to perform multi-boot designs. In this case the simple (default) BPI-UP mode will be used and therefore the configuration should be stored at address zero upwards.

7) You are now presented with a picture of the PROM contents and an 'Add Device' box encouraging you to add your first device. Click 'OK' to continue.

<u>Hint</u>: If the 'Add Device' box does not appear, then right click in the white space and select 'Add Xilinx Device...'

9) The main window updates to show the BIT file being located at the beginning of the PROM. If you get a the pop up box shown below then you can say 'No' for this typical case of a single configuration image.

8) Navigate to the required configuration BIT file, select the file then click 'Open'.

10) Right click in the white space of the main window and then select 'Generate File...' from the pop up box

11) The file is written to the directory specified in step 3 and the process is complete.

MCS files and Device configuration

An MCS file contains the data that is to be programmed into the FLASH memory. It also includes information to define the addresses at which that data should be stored but exactly how an MCS file defines the addresses is beyond the scope of this document but the PicoBlaze code 'progctrl.psm' is provided with this reference design and the code performing this task can be read. However, in the case of an MCS file describing a single configuration image starting at address zero, the fundamental format of MCS file is that each line contains 16 data bytes to be stored in sequential locations. If we look at the supplied MCS example file 'reading_DNA_prom.mcs' the first configuration data bytes can be identified in each line. Having programmed the FLASH memory, it is possible to read back those same data bytes with the 'R' command with start address '000000'.

Start of 'reading DNA prom.mcs' with byte data highlighted in blue

:020000040000FA :10000000 :1000200055990C8500E004008C869077CC84BCF157 :100030008C8500938C82F4008C43404401C90C876A :10004000**FFF30C8300818C8110814C8000F84C83**7D :10005000**00A04C8700204C8500704C8600004C81**2D :10006000**0000CC82184FCC460000000C440000**79 :10007000**00000C8500800A060040594300000000**83 Read from start of FLASH memory programmed with same MCS file.

Design Files

For those interested in the actual design implementation, the following pages provide some details and an introduction to the source files provided. As well as these notes, the VHDL and PicoBlaze PSM files contain many comments and descriptions describing the functionality.

The source files provided for the reference design are.....

m29dw323dt_flash_programmer.vhd Top level file and main description of hardware.

Note: Files shown in **green** are <u>not</u> included with the reference design as they are all provided with PicoBlaze download. Please visit the PicoBlaze Web site for your free copy of PicoBlaze, assembler and documentation. www.xilinx.com/picoblaze

PicoBlaze Design Size

This reference design occupies less than 5% of the XC3S700A device. The PicoBlaze program uses the majority of the single Block RAM (RAMB16BWE) although in this case nearly 50% of the program is consumed by text strings used to guide the user of the programmer (e.g. command menu).

MAP report

Number of	occupied Slices:	176 out	of	5,888	2%
Number of	RAMB16BWEs:	1 out	of	20	5%

FPGA Editor view

Floorplanner view

PicoBlaze Circuit Diagram

Selectable Baud Rates

Baud rates are related by integer multiples and this simplifies the generation of the baud rate control signal used by the UART macros.

The UART RX and UART TX macros serially communicate at the rate defined by clock enable pulses applied to the 'EN 16 X BAUD' input which, as the name suggests, is an input that should be enabled as 16 times the required baud rate. The Spartan-3A Starter kit is provided with a 50MHz clock from which this enable signal is defined.

connecting an oscilloscope to observe the signals generated.

The highest baud rate of 115200 requires the 'EN 16 X BAUD' signals to pulse High at a rate of 16 x 115200 = 1.8432MHz. This is actually once every 27.128 clock cycles at 50MHz but rounding to once every 27 clock cycles results in a baud rate which is 541Hz too high (less than 0.5%) and this is adequate. A simple 5 bit binary counter is the basis for this division. $26_{10} = 11010_2$ so decoding upper bits "1101" is adequate and efficiently fits a 4 input look up table.

A second counter can then be used to divide the fast enable signal by 2. 3 or 6 to suit the lower baud rates.

33

3.3v pins

Baud Rates vs FLASH Write Rates

In the majority of cases it is the RS232 (UART) communication rate with the PC which is the limiting factor of this design. However, when writing to the FLASH there is a potential for the performance of the FLASH memory itself to limit performance and this requires some analysis to ensure reliable operation.

A UART transmits or receives each ASCII character as a series of 10 bits communicated at the baud rate. This then defines the time taken to communicate each character.

Data to be stored in the FLASH memory is sent transmitted from the PC in the form of an MCS file which describes the data using ASCII characters. Therefore it requires 2 characters to describe each data byte to be written to the FLASH memory.

Baud Rate	Time for 1 Character	Time for 2 Characters
19200	520.8µs	1041.7.8µs
38400	260.4µs	520.8µs
57600	173.6µs	347.2µs
115200	86.8µs	173.6µs

From the M29DW323DT data sheet we find that a program cycle (byte or word) will typically take 10µs which tells us that even at the highest supported baud rate of 115200 bits per second the design is limited by the RS232 communications.

However, the data sheet also reveals that the worst case timing for the FLASH memory may be encountered at certain voltage and has exceeded the specified 100,000 program/erase cycles. The worse case program cycle is significantly longer at 200µs. This is clearly slower than the communication rate possible at 115200 baud.

So if the baud rate of 115200 is used and the M29DW323DT is operating at worst case performance then it is obvious that the FLASH will not be able to be written fast enough to keep up with the data being transmitted from the PC and soon data will be lost and the data written to memory will be corrupted. One way to prevent this is to perform RS232 flow control such as XON/XOFF but in practice it would slow down the communication so much that it would just be easier to use the slower 57600 baud rate.

Fortunately each line of an MCS file contains more information than the data bytes to be written to memory. The most common line of an MCS file looks like this

:1000200055990C8500E004008C869077CC84BCF157

example and shows the 32 characters describing 16 bytes of data in blue. The remaining characters are a start character (:), the number of bytes on a line (10 hex), the 16-bit address within a block (0020), data record type (00) and a check sum (57). This means that there are an additional 11 characters transmitted for every 16 bytes of data to be written to memory described by 32 characters. This means that the total time to transmit a line containing 16 bytes of information at 115200 baud is actually (32+11) \times 86.8 μ s = 3732.4 μ s which is enough time to write 18 bytes to the FLASH memory.

Therefore inserting a FIFO buffer of an adequate length between the RS232 interface and the FLASH enables the PC to continue transmitting continuously at 115200 baud because on average the FLASH memory will always be written faster that the PC transmits the MCS file characters to describe them.

Receiver FIFO Buffer Sizing

During the FLASH programming process, PicoBlaze alternates between reading each complete line of the MCS file transmitted by the PC and the actual task of writing the data (typically 16 bytes per MCS line) to the FLASH memory. This means that whilst PicoBlaze is occupied with programming the FLASH then next line of the MCS file will need to be received by the UART and held in the FIFO buffer until PicoBlaze is ready to read it.

As discussed on the previous page, it is the write performance of the FLASH memory which dominates the programming operation. If the writing of a byte into FLASH memory only takes the quoted typical time of 10µs then the total time to program the 16 bytes described by one line of an MCS file is approximately 160µs during which time only 2 characters of the next MCS line will have been received even at 115200 baud. In this case the 16 byte FIFO built into the UART receiver macro is more than adequate and even the 'half full' indicator will remain inactive.

However we must look at the worst case situation when sizing the FIFO buffer. Here we must consider the worse case FLASH write performance of 200µs per byte and hence a total time to program the 16 bytes described by one line of an MCS file of approximately 3200µs. Now it is possible for 37 characters of the next MCS line to be received before PicoBlaze is ready to read them. Clearly this is much greater than the 16-byte buffer provided in the UART receiver macro provided with PicoBlaze so expansion is necessary. This design expands the FIFO by adding a further two stages each of 16 bytes for a total of 48 bytes.

Bucket Brigade FIFO

The operation of a FIFO can be represented by a water tank. New water is added at the top, and the oldest water is drained from the bottom. The size of the tank (or bucket) must be large enough so that it does not overflow at times when more water is being added at the top than is being drained from the bottom. Obviously when a tank is empty nothing can be drained from the bottom. As soon as any water is added at the top then that water is available to be drained from the bottom.

It has become common practice for people to implement FIFO's as a single block of memory of an adequate size to prevent overflow. However, just as with water tanks, such a technique can often results in large (or heavy) units that are difficult to manage and connect up.

A 'Bucket Brigade' FIFO is constructed in a form that is similar to a series of smaller water tanks which are connected in a cascaded arrangement. This is similar to the way a house may contain a tank in the roof space which in turn feeds a smaller tank just above the toilet. There is a total amount of water in the system but it is distributed. The advantage is that the tank local to the toilet can react quickly (provide enough water fast) using a short but large diameter pipe each feeding the next in a cascade. Then the local tank is topped up from the larger tank in the roof using a smaller pipe.

In this reference design I have used three equally sized FIFO's (water tanks!). Each provides 16-bytes of storage because this is the most natural size supported by the highly efficient SL16E form of distributed memory. The control logic simply moves any data along the cascade chain towards the final output just so long as there is spare capacity (i.e. not full) in any given FIFO buffer.

UART Rx with 48 Deep FIFO

Reading FLASH Memory

Reading the parallel FLASH memory is relatively straightforward. The only issue for PicoBlaze is that it does not have a 24-bit address range and therefore multiple ports are used to achieve the operation.

Hint: PicoBlaze code supplied has full comments

```
FLASH byte read: OUTPUT s9, FLASH addr hi port
 OUTPUT s8, FLASH addr mi port
 Set 24-bit address form which to read
 OUTPUT s7, FLASH addr lo port
 Bit 0 - flash read='1
 LOAD s1, 05
 Enables memory outputs (flash_oe='0')
 Set controls for read
 OUTPUT s1, FLASH control port
 Tri-states the Spartan outputs (flash d='Z')
 LOAD s1, 06
 Bit 1 - flash ce='0'
 Read data after a
 Enables memory
 LOAD s1, 06
 delay of >70ns
 Bit 2 - flash we='1'
 INPUT s0, FLASH data in port
 Write enable is off (read operation)
 OUTPUT s1, FLASH control port
 Deselect FLASH memory
 RETURN
```

<u>All</u> PicoBlaze instructions execute in 2 clock cycles and the design uses the 50MHz clock source on the board. Therefore all instructions take 40ns to execute and this makes all timing of the design easy to predict and ensures that the specifications of the FLASH memory are met.

The access time of the memory is 70ns (see ST Microelectronics data sheet for details). By including an additional LOAD instruction, the time between setting the controls to read the memory and the actual point of reading is increased by 40ns to allow for this worse case response time.

Note that the input port multiplexer is pipelined which means that the data from the memory is captured on the first clock edge of the INPUT instruction (as indicated) and then passed into the 's0' register within PicoBlaze on the second clock edge.

PicoBlaze reads FLASH data value captured by input multiplexer

Writing to FLASH Memory

The basic format of a write operation is not so different to that of a read operation. However, the act of writing a byte to the FLASH memory shown on this page is only one part of a process of actually writing data into the memory array (see following page).

```
Hint: PicoBlaze code supplied has full comments
FLASH byte write: OUTPUT s9, FLASH addr hi port
 OUTPUT s8, FLASH addr mi port
 Set 24-bit address as required (see following page)
 OUTPUT s7, FLASH addr lo port
 OUTPUT s1, FLASH data out port
 Set byte to be written to memory
 LOAD s1, 00
 Bit 0 - flash read='0'
 OUTPUT s1, FLASH_control_port
 Set controls for write
 Disables memory outputs (flash_oe='1')
 LOAD s1, 06
 Enables the Spartan data outputs
 LOAD s1, 06
 Deselect memory
 Bit 1 - flash ce='0'
 OUTPUT s1, FLASH control port
 after delay >45ns
 Enables memory
 RETURN
 Bit 2 - flash we='0'
 Write enable is active
```

<u>All</u> PicoBlaze instructions execute in 2 clock cycles and the design uses the 50MHz clock source on the board. Therefore all instructions take 40ns to execute and this makes all timing of the design easy to predict and ensures that the specifications of the FLASH memory are met.

The setup time to write data to the memory is 45ns(see ST Microelectronics data sheet for details). As shown, the design allows plenty of margin by including an additional LOAD instruction.

Storing 1-Byte in FLASH Memory

To actually store a byte of data in the FLASH memory requires rather more than the single write operation shown on the previous page. This is because the memory has a command structure of its own allowing access and control of many features such the unique identifier that this design lets you access using the 'l' command provided. Furthermore, the M29DW323DT device makes it deliberately difficult to write data such that it is almost impossible to change the memory contents accidentally. The following describes the process PicoBlaze implements to store a single byte at a specified address.

```
LOAD s9, 00
LOAD s8, 0A
LOAD s7, AA
LOAD s1, AA
CALL FLASH_byte_write
LOAD s8, 05
LOAD s7, 55
LOAD s1, 55
CALL FLASH_byte_write
LOAD s8, 0A
LOAD s7, AA
LOAD s1, A0
CALL FLASH_byte_write
```

The first task performed by PicoBlaze is to issue the 'Program' command to the M29DW323DT memory. This requires a sequence of three successive writes with a specific combination of address and data values.

```
Address Data
0000AAA AA
0000555 55
0000AAA A0

FLASH 'Program' Command sequence.
```

The byte write process is described on the previous page and uses the contents of the register set [s9,s8,s7] to set the 24-bit address and the contents of register 's1' to set the data.

Then PicoBlaze loads the registers [s9,s8,s7] and 's1' with the real address and data combination of interest before calling the FLASH byte writing process for a forth time which actually causes the data to be written into the FLASH memory array. The interim code is not shown here as it ids different for 'W' and 'P' commands.

```
CALL FLASH_byte_write
```

```
write_wait_loop: CALL FLASH_byte_read
LOAD s1, s0
XOR s1, sE
TEST s1, 80
JUMP Z, write_OK
TEST s0, 20
JUMP Z, write_wait_loop
CALL send_CR
CALL send_Fail
LOAD s1, F0
CALL FLASH_byte_write
JUMP prompt
write_OK: CALL send_CR
CALL send_CR
JUMP prompt
JUMP prompt
```

The programming operation could take as long as 200us but typically takes 10us but even 10us is the equivalent of PicoBlaze executing 250 instructions at 50MHz so PicoBlaze must be made to wait for the FLASH memory before continuing.

Whilst the M29DW323DT is in the process of storing the required data in the FLASH memory array, PicoBlaze attempts to read back the value which it has attempted to write. However, whilst the storage process is taking place the read will result in FLASH responding with the contents of its status register of which Bit7 will be the complement of the value of Bit7 being stored. At the end of a successful write the memory will automatically drop back into normal read mode so PicoBlaze repeatedly reads the FLASH until it finds that Bit7 matches the value being written.

If a write is not successful (typically because block protection has been used), Bit 5 of the status register be High. PicoBlaze also checks for this error condition and reports a failure before issuing the FLASH Read/Reset command (F0 hex) to revert to normal read mode.

