DMA and DSP

Michael Urman
University of Illinois at Urbana-Champaign

Introduction

- Hardware to help the CPU
- The CPU is in control
- But other hardware can do the repetitive work

Agenda


- Direct Memory Access (DMA)
- Digital Signal Processing (DSP)

Overview of DMA

- DMA transfers large blocks of data
- Reading sectors from Harddrives
- Writing PCM data to the DSP

Reading Memory


- CPU executes: mov eax, [ds:esi]
 - Provides address
 - Requests data


- Waits
 - Minimum of one bus clock cycle
- Memory returns data

Writing to a Device

- CPU executes: out dx, al
- Data transfers across the ISA bus
 - 1 to 4 bus clock cycles
- Transfer complete


Waiting Is Slow

- ◆A 300MHz CPU on a 66MHz bus
 - 4.5 CPU cycles per bus cycle
 - 5 CPU cycles reading
 - 5 CPU cycles writing
- ♦ Wastes 8 cycles, or 80%

Direct Memory Access


- CPU programs DMA and device
- CPU releases data bus
- DMA transfers data


7/13/2021 ECE 291

CPU DMA Interaction

- Master DMA asserts HOLD
- CPU acknowledges with HLDA


DMA Transfer Modes


- DMA has four modes
 - Single
 - Block
 - Demand
 - Cascade
- And two options for each mode
 - Single cycle
 - Auto-initialized

DMA Transfer Modes (cont)

- Master DMAC does 16bit transfers
- Slave DMAC does 8bit transfers
- Minimum of 1 byte
- Maximum of 64KB * transfer size
- ◆ DMA can sustain max 4.166MB/s
 - Contrast to 2.77MB/s with PIO
 - 16bit 44KHz PCM data requires 88KB/s

DMA Page Register

- DMA addresses memory by Page:Offset
 - 16 64KB pages
 - All below 1MB
 - Transfer buffer cannot cross page boundary


- Allocating such memory can be difficult
- See Appendix A for sample DMA code

Summary of DMA

- DMA can transfer large blocks of data
 - From memory to device
 - Or from device to memory
- Saves CPU time when accessing
 - Hard drives
 - Floppy drives
 - Soundcards

Overview of the DSP

- Soundcards come in ISA, PCI, and onboard formats
- They play and record PCM sounds


7/13/2021 ECE 291 14

Interface to the DSP

- By default, the 16bit DSP has
 - I/O Base 0220h
 - IRQ 5
 - DRQ 1
 - DRQ 5
- ♦ Held in BLASTER environment variable
 - A220 I5 D1 H5

Interface to the DSP (cont)


◆I/O port registers

Port	Function		
BASE + 06h	Reset		
BASE + 0Ah	Read Data		
BASE + 0Ch	Write Data		
BASE + 0Ch	Status		
BASE + 0Eh	Data Available		
BASE + 0Fh	ACK (SB16)		

7/13/2021 ECE 291 16

Programming the DSP

- Step 1: Reset the DSP
- Step 2: Set timing constant
- Step 3: Program a DMA transfer


7/13/2021

ECE 291

Reset the DSP

- Verifies the DSP is installed
- Returns DSP to known state
- Sequence (see Appendix B for code)
 - Write 1 to Reset port, and wait
 - Write 0 to Reset port, and wait longer
 - Verify data is available
 - Read data and verify reset code

Set the Timing Constant

- Controls playback and recording speed
- TC = 256-(1,000,000) Frequency)
 - 165 for 11KHz
 - 242 for 44KHz
- Sequence
 - Write 040h to the write port, wait
 - Write TC to write port

SB16 Uses Sample Rate

- Sequence
 - Write 041h to the base port, wait
 - Write the high byte of the rate
 - Write the low byte of the rate
 - E.G., 41h, 56h, 22h for 22050Hz
 - (5622h = 22050)

Program a DMA Transfer

- Take the load off the CPU
- Support simultaneous Play and Record
 - Requires capable sound card
 - And twice as many DMA channels
- Requires a known block of DMA addressable memory

Program a DMA Transfer

- Sequence (see Appendix C for code)
 - Program the DMA
 - Install an ISR on the SB Interrupt
 - Triggered whenever the DSP finishes an operation
 - Program DSP with DMA mode
 - Program DSP with sound format
 - Program data length of operation

Hardware Mixer

The mixer allows balancing

_ef	X	R	ligh	t	\times	

	Left X Right X
Channel	Value
Master	022h
Microphone	00Ah
CD-ROM	028h
DSP	004h
FM	026h
Line in	02Eh

Pmodelib: DMA.asm SB16.asm

- ◆SB16.asm
- Contains functions to do the dirty work
 - No more IN/OUTS
 - Use functions like DMA_Start, SB16_Start to play (or record) sounds
 - See sequence in Appendix D
 - Leaves you free to do mixing

Audio Mixing

- Two sound streams
- One speaker
- Average each sample together
 - MMX
 - Watch out for degenerate edge cases
- Lowers sound quality
 - Bad for 8bit; not so bad for 16bit

Caveat: No Sound Blaster

- Our lab is running Windows 2000
- And some non SB compatible card
- Our (current) answer: VDMSound
 - Emulates a 16-bit SoundBlaster
 - Allows us to program sound under Win2k

VDMSound

- Using VDMSound
 - V:\> set BLASTER=A220 I5 D1 H5
 - V:\ece291\utils\Vdms 110> VDMS
- Refer to SoundLib291 (asm code)
 - V:\ece291\utils\SoundLib\
 - Soon to be obsoleted by pmodelib
- Creative's reference (C code)
 - V:\ece291\utils\SoundBlasterDevelopment\Samples\

Summary of DSP

- The DSP uses DMA for low-overhead playback or recording of PCM sound
- Sound is a very popular feature in ECE291 final projects
- Protected Mode vs. Real Mode?

More Information

- Sound Blaster lecture
- ◆ DMA lecture
- SoundLib Real mode library
- ♦ VDMSound SoundBlaster emulation
- http://members.nbci.com/ntvdm/ VDMSound Homepage

Appendix A: DMA Code

```
; Note: this code should be treated as pseudocode
; Code to convert segment:offset to page:page offset
; SI contains offset,
; DX contains segment :
 mov ax, dx
 mov cl. 4
 shl ax, cl ; shift segment left 4
 shr dx, cl ; shift segment right 12
 add si, ax; add shifted segment to offset
 adc dh, 0
; Now SI contains the offset within the page,
; the low 4-bits of DH contain the page #
: Disable the DMA channel so we can set it
 mov ax, [channel]
 and ax, 3; channel mod 4
 or ax, MODE ; set mode bits
 out MASKREG, al ; write DMA mode
; Clear byte ptr F/F
 out BYTEREG, al ; any value to reset
; write mode to mode register
 mov al, mode
 out MODEREG, al
```

Appendix A (cont)

```
; write page offset to address reg.
 mov ax, si ; get offset in ax
 out ADDRREG, al ; write LSB of DMA offset
 mov al, ah
 out ADDRREG, al ; write MSB of DMA offset
; write length (-1) to count reg.
 mov ax, length; ax=length-1
 dec ax
 out COUNTREG, al ; write LSB of size
 mov al, ah
 out COUNTREG, al ; write MSB of size
; write page# to page register
 mov al, dh
 out PAGEREG, al ; write page
; re-enable the channel
 mov ax, [channel]
 and al, 3 ; channel mod 4
 out MASKREG, al ; enable sound card DMA
; now set up the target device ...
```

Appendix B: DSP Reset

```
; Note: this code is in real mode, not protected
; Reset SoundBlaster
; return value (AL):
; 0 - reset unsuccessful, wrong port?/no card found?
; AA - card found and reset successfully
dsp reset
 mov dx, [sb addr]
 add dx, RESET
 mov al, 1; send 1 to reset reg.
 out dx, al
 mov dx, [sb addr]
 add dx, AVAIL-RESET
 mov cx, 8
.burn1:
 in al, dx ; wait 3 us
 loop .burn1
 mov dx, [sb addr]
 add dx, RESET
 mov al, 0 ; send 0 to reset
 out dx, al
```

Appendix B (cont)

```
mov dx, [sb_addr]
add dx, AVAIL-RESET
mov cx, 400

.burn2: in al, dx; wait 100+ us
loop .burn2

in al, dx
test al, 80h; test data available
mov al, 0
jz .rstdn

mov dx, [sb_addr]
add dx, READ
in al, dx
.rstdn: ret
```

Appendix C: DMA → DSP (generic ISR for transfer)

```
; Generic Real Mode ISR to acknowledge sound interrupt to PIC
dsp irqdone
 push ax
 push dx
 mov dx, cs:[sb addr] ; sb addr is port address
 add dx, AVAIL; AVAIL=0Eh, data available port
 cmp byte cs:[dma type],8
 je .ack
 add dx, INT16-AVAIL; INT16-0Fh, 16-bit acknowledge (SB16 only)
 in al, dx; ack interrupt for DSP with dummy read
.ack:
 mov al, 20h
 out 20h, al; write EOI to 8259A
 cmp byte cs:[sb irq], 8 ; do we need to ack slave PIC? (IRQ>7)
 ib .idone
 out OAOh, al ; write EOI to 8259B
.idone:
 pop dx
 pop ax
 iret
```

7/13/2021 ECE 291 34

Appendix D: Pmodelib Support

- Initialization
 - DMA_Alloc_Mem (int Size, short*Sel, long *Address)
 - DMA_Lock_Mem ()
 - SB16_Init (void(*)() Callback)
 - SB16_GetChannel ()
 - SB16_SetFormat (int Bits, int Rate, bool Stereo)
 - SB16_SetMixers (long Master, long Wav, ... (4 more))
 - DMA_Start (int Channel, long Address, long Size, bool AutoInit, bool Write)
 - SB16_Start (long size, bool AutoInit, bool Write)
 - SB16_Stop()
 - DMA_Stop (int Channel)
 - SB16_Exit ()