

FEATURES

PERFORMANCE

25 ns Instruction Cycle Time 40 MIPS Sustained

Performance

Single-Cycle Instruction Execution

Single-Cycle Context Switch

3-Bus Architecture Allows Dual Operand Fetches in Every Instruction Cycle

Multifunction Instructions

Power-Down Mode Featuring Low CMOS Standby Power Dissipation with 200 Cycle Recovery from Power-Down Condition

Low Power Dissipation in Idle Mode

INTEGRATION

ADSP-2100 Family Code Compatible, with Instruction Set Extensions

20K Bytes of On-Chip RAM, Configured as 4K Words On-Chip Program Memory RAM and 4K Words On-Chip Data Memory RAM

Dual Purpose Program Memory for Both Instruction and Data Storage

Independent ALU, Multiplier/Accumulator and Barrel Shifter Computational Units

Two Independent Data Address Generators

Powerful Program Sequencer Provides Zero Overhead Looping Conditional Instruction Execution

Programmable 16-Bit Interval Timer with Prescaler 100-Lead LQFP

SYSTEM INTERFACE

16-Bit Internal DMA Port for High Speed Access to On-Chip Memory (Mode Selectable)

4 MByte Byte Memory Interface for Storage of Data Tables and Program Overlays (Made Selectable)

8-Bit DMA to Byte Memory for Transparent Program and Data Memory Transfers (Mode Selectable)

I/O Memory Interface with 2048 Locations Supports Parallel Peripherals (Mode Selectable)

Programmable Memory Strobe and Separate I/O Memory Space Permits "Glueless" System Design (Mode Selectable)

Programmable Wait State Generation

Two Double-Buffered Serial Ports with Companding Hardware and Automatic Data Buffering

Automatic Booting of On-Chip Program Memory from Byte-Wide External Memory, e.g., EPROM, or Through Internal DMA Port

ICE-Port is a trademark of Analog Devices, Inc.

All trademarks are the property of their respective holders.

REV. 0

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices.

FUNCTIONAL BLOCK DIAGRAM

Six External Interrupts

13 Programmable Flag Pins Provide Flexible System Signaling

UART Emulation through Software SPORT Reconfiguration
ICE-Port™ Emulator Interface Supports Debugging in Final Systems

GENERAL DESCRIPTION

The ADSP-2184 is a single-chip microcomputer optimized for digital signal processing (DSP) and other high speed numeric processing applications.

The ADSP-2184 combines the ADSP-2100 family base architecture (three computational units, data address generators and a program sequencer) with two serial ports, a 16-bit internal DMA port, a byte DMA port, a programmable timer, Flag I/O, extensive interrupt capabilities and on-chip program and data memory.

The ADSP-2184 integrates 20K bytes of on-chip memory configured as 4K words (24-bit) of program RAM and 4K words (16-bit) of data RAM. Power-down circuitry is also provided to meet the low power needs of battery operated portable equipment. The ADSP-2184 is available in 100-lead LQFP package.

In addition, the ADSP-2184 supports instructions that include bit manipulations—bit set, bit clear, bit toggle, bit test—ALU constants, multiplication instruction (x squared), biased rounding, result free ALU operations, I/O memory transfers, and global interrupt masking for increased flexibility.

Fabricated in a high speed, double metal, low power, CMOS process, the ADSP-2184 operates with a 25 ns instruction cycle time. Every instruction can execute in a single processor cycle.

ADSP-2184* PRODUCT PAGE QUICK LINKS

Last Content Update: 02/23/2017

COMPARABLE PARTS

View a parametric search of comparable parts.

EVALUATION KITS

- EZ-ICE® Serial Emulator for ADSP-218x Processor Family
- EZ-KIT Lite Evaluation Kit for ADSP-218x Processor

DOCUMENTATION

Application Notes

- AN-227: Digital Control System Design with the ADSP-2100 Family
 - AN-227: Digital Control System Design with the ADSP-2100 Family
 - AN-334: Digital Signal Processing Techniques
 - AN-524: ADV601/ADV611 Bin Width Calculation in ADSP-21xx DSP
 - EE-06: ADSP-21xx Serial Port Startup Issues
 - EE-100: ADSP-218x External Overlay Memory
 - EE-102: Mode D and ADSP-218x Pin Compatibility - the FAQs
 - EE-103: Performing Level Conversion Between 5v and 3.3v IC's
 - EE-104: Setting Up Streams with the VisualDSP Debugger
 - EE-11: ADSP-2181 Priority Chain & IDMA Holdoffs
 - EE-110: A Quick Primer on ELF and DWARF File Formats
 - EE-115: ADSP-2189 IDMA Interface to Motorola MC68300 Family of Microprocessors
 - EE-12: Interrupts and Programmable Flags on the ADSP-2185/2186
 - EE-121: Porting Code from ADSP-21xx to ADSP-219x
 - EE-122: Coding for Performance on the ADSP-219x
 - EE-123: An Overview of the ADSP-219x Pipeline
 - EE-124: Booting up the ADSP-2192
 - EE-125: ADSP-218x Embedded System Software Management and In-System-Programming (ISP)
 - EE-128: DSP in C++: Calling Assembly Class Member Functions From C++
 - EE-129: ADSP-2192 Interprocessor Communication
 - EE-130: Making Fast Transition from ADSP-21xx to ADSP-219x
 - EE-131: Booting the ADSP-2191/95/96 DSPs
 - EE-133: Converting From Legacy Architecture Files To Linker Description Files for the ADSP-218x
 - EE-139: Interfacing the ADSP-2191 to an AD7476 via the SPI Port
 - EE-142: Autobuffering, C and FFTs on the ADSP-218x
 - EE-144: Creating a Master-Slave SPI Interface Between Two ADSP-2191 DSPs
-

-
- EE-145: SPI Booting of the ADSP-2191 using the Atmel AD25020N on an EZ-KIT Lite Evaluation Board
 - EE-146: Implementing a Boot Manager for ADSP-218x Family DSPs
 - EE-152: Using Software Overlays with the ADSP-219x and VisualDSP 2.0++
 - EE-153: ADSP-2191 Programmable PLL
 - EE-154: ADSP-2191 Host Port Interface
 - EE-156: Support for the H.100 protocol on the ADSP-2191
 - EE-158: ADSP-2181 EZ-Kit Lite IDMA to PC Printer Port Interface
 - EE-159: Initializing DSP System & Control Registers From C and C++
 - EE-164: Advanced EPROM Boot and No-boot Scenarios with ADSP-219x DSPs
 - EE-168: Using Third Overtone Crystals with the ADSP-218x DSP
 - EE-17: ADSP-2187L Memory Organization
 - EE-18: Choosing and Using FFTs for ADSP-21xx
 - EE-188: Using C To Implement Interrupt-Driven Systems On ADSP-219x DSPs
 - EE-2: Using ADSP-218x I/O Space
 - EE-226: ADSP-2191 DSP Host Port Booting
 - EE-227: CAN Configuration Procedure for ADSP-21992 DSPs
 - EE-249: Implementing Software Overlays on ADSP-218x DSPs with VisualDSP++®
 - EE-32: Language Extensions: Memory Storage Types, ASM & Inline Constructs
 - EE-33: Programming The ADSP-21xx Timer In C
 - EE-35: Troubleshooting your ADSP-218x EZ-ICE
 - EE-356: Emulator and Evaluation Hardware Troubleshooting Guide for CCES Users
 - EE-36: ADSP-21xx Interface to the IOM-2 bus
 - EE-38: ADSP-2181 IDMA Port - Cycle Steal Timing
 - EE-39: Interfacing 5V Flash Memory to an ADSP-218x (Byte Programming Algorithm)
 - EE-48: Converting Legacy 21xx Systems To A 218x System Design
 - EE-5: ADSP-218x Full Memory Mode vs. Host Memory Mode
 - EE-60: Simulating an RS-232 UART Using the Synchronous Serial Ports on the ADSP-21xx Family DSPs
 - EE-64: Setting Mode Pins on Reset
 - EE-68: Analog Devices JTAG Emulation Technical Reference
 - EE-71: Minimum Rise Time Specs for Critical Interrupt and Clock Signals on the ADSP-21x1/21x5
 - EE-74: Analog Devices Serial Port Development and Troubleshooting Guide
 - EE-78: BDMA Usage on 100 pin ADSP-218x DSPs Configured for IDMA Use
 - EE-79: EPROM Booting In Host Mode with 100 Pin 218x Processors
 - EE-82: Using an ADSP-2181 DSP's IO Space to IDMA Boot Another ADSP-2181
 - EE-89: Implementing A Software UART on the ADSP-2181 EZ-Kit-Lite
 - EE-90: Using the 21xx C-FFT Library
 - EE-96: Interfacing Two AD73311 Codecs to the ADSP-218x
- Data Sheet**
- ADSP-2184: DSP Microcomputer Data Sheet
- Emulator Manuals**
- ADSP-218X Family EZ-ICE Hardware Installation Guide
- Integrated Circuit Anomalies**
- ADSP-2184 Anomaly List for Revision 2.0
- Processor Manuals**
- ADSP 21xx Processors: Manuals
 - ADSP-218x DSP Hardware Reference
 - ADSP-218x DSP Instruction Set Reference
 - Using the ADSP-2100 Family Volume 2
- Software Manuals**
- CrossCore Embedded Studio 2.5.0 C/C++ Library Manual for SHARC Processors
 - VisualDSP++ 3.5 Assembler and Preprocessor Manual for ADSP-218x and ADSP-219x DSPs
 - VisualDSP++ 3.5 C Compiler and Library Manual for ADSP-218x DSPs
 - VisualDSP++ 3.5 C/C++ Compiler and Library Manual for ADSP-219x Processors
 - VisualDSP++ 3.5 Linker and Utilities Manual for 16-Bit Processors
 - VisualDSP++ 3.5 Loader Manual for 16-Bit Processors
- SOFTWARE AND SYSTEMS REQUIREMENTS**
- Software and Tools Anomalies Search
- TOOLS AND SIMULATIONS**
- ADSP-21xx Processors: Software and Tools
-

REFERENCE MATERIALS

Product Selection Guide

- ADI Complementary Parts Guide - Supervisory Devices and DSP Processors

DESIGN RESOURCES

- ADSP-2184 Material Declaration
- PCN-PDN Information
- Quality And Reliability
- Symbols and Footprints

DISCUSSIONS

View all ADSP-2184 EngineerZone Discussions.

SAMPLE AND BUY

Visit the product page to see pricing options.

TECHNICAL SUPPORT

Submit a technical question or find your regional support number.

DOCUMENT FEEDBACK

Submit feedback for this data sheet.

ADSP-2184

The ADSP-21xx family DSPs contain a shadow bank register that is useful for single cycle context switching of the processor.

The ADSP-2184's flexible architecture and comprehensive instruction set allow the processor to perform multiple operations in parallel. In one processor cycle the ADSP-2184 can:

- Generate the next program address
- Fetch the next instruction
- Perform one or two data moves
- Update one or two data address pointers
- Perform a computational operation

This takes place while the processor continues to:

- Receive and transmit data through the two serial ports
- Receive or transmit data through the internal DMA port
- Receive or transmit data through the byte DMA port
- Decrement timer

Development System

The ADSP-2100 Family Development Software, a complete set of tools for software and hardware system development, supports the ADSP-2184. The System Builder provides a high level method for defining the architecture of systems under development. The Assembler has an algebraic syntax that is easy to program and debug. The Linker combines object files into an executable file. The Simulator provides an interactive instruction-level simulation with a reconfigurable user interface to display different portions of the hardware environment. A PROM Splitter generates PROM programmer compatible files. The C Compiler, based on the Free Software Foundation's GNU C Compiler, generates ADSP-2184 assembly source code. The source code debugger allows programs to be corrected in the C environment. The Runtime Library includes over 100 ANSI-standard mathematical and DSP-specific functions.

The EZ-KIT Lite is a hardware/software kit offering a complete development environment for the entire ADSP-21xx family: an ADSP-218x based evaluation board with PC monitor software plus Assembler, Linker, Simulator and PROM Splitter software. The ADSP-21xx EZ-KIT Lite is a low cost, easy to use hardware platform on which you can quickly get started with your DSP software design. The EZ-KIT Lite includes the following features:

- 33 MHz ADSP-2181
- Full 16-bit Stereo Audio I/O with AD1847 SoundPort® Codec
- RS-232 Interface to PC with Microsoft Windows® 3.1 Control Software
- EZ-ICE® Connector for Emulator Control
- DSP Demo Programs

The ADSP-218x EZ-ICE Emulator aids in the hardware debugging of an ADSP-2184 system. The emulator consists of hardware, host computer resident software, and the target board connector. The ADSP-2184 integrates on-chip emulation support with a 14-pin ICE-Port interface. This interface provides a simpler target board connection that requires fewer mechanical clearance considerations than other ADSP-2100 Family EZ-ICES. The ADSP-2184 device need not be removed from the target system when using the EZ-ICE, nor are any adapters needed. Due to the small footprint of the EZ-ICE connector, emulation can be supported in final board designs.

The EZ-ICE performs a full range of functions, including:

- In-target operation
- Up to 20 breakpoints
- Single-step or full-speed operation
- Registers and memory values can be examined and altered
- PC upload and download functions
- Instruction-level emulation of program booting and execution
- Complete assembly and disassembly of instructions
- C source-level debugging

See *Designing An EZ-ICE-Compatible Target System in the ADSP-2100 Family EZ-Tools Manual* (ADSP-2181 sections), as well as the Target Board Connector for EZ-ICE Probe section of this data sheet, for the exact specifications of the EZ-ICE target board connector.

Additional Information

This data sheet provides a general overview of ADSP-2184 functionality. For additional information on the architecture and instruction set of the processor, refer to the *ADSP-2100 Family User's Manual, Third Edition*. For more information about the development tools, refer to the *ADSP-2100 Family Development Tools Data Sheet*.

ARCHITECTURE OVERVIEW

The ADSP-2184 instruction set provides flexible data moves and multifunction (one or two data moves with a computation) instructions. Every instruction can be executed in a single processor cycle. The ADSP-2184 assembly language uses an algebraic syntax for ease of coding and readability. A comprehensive set of development tools supports program development.

Figure 1. Block Diagram

Figure 1 is an overall block diagram of the ADSP-2184. The processor contains three independent computational units: the ALU, the multiplier/accumulator (MAC) and the shifter. The computational units process 16-bit data directly and have provisions to support multiprecision computations. The ALU performs a standard set of arithmetic and logic operations; division primitives are also supported. The MAC performs single-cycle multiply, multiply/add and multiply/subtract operations with 40 bits of accumulation. The shifter performs logical and arithmetic shifts, normalization, denormalization and derive exponent operations.

The shifter can be used to efficiently implement numeric format control including multiword and block floating-point representations.

The internal result (R) bus connects the computational units so the output of any unit may be the input of any unit on the next cycle.

A powerful program sequencer and two dedicated data address generators ensure efficient delivery of operands to these computational units. The sequencer supports conditional jumps, sub-routine calls and returns in a single cycle. With internal loop counters and loop stacks, the ADSP-2184 executes looped code with zero overhead; no explicit jump instructions are required to maintain loops.

Two data address generators (DAGs) provide addresses for simultaneous dual operand fetches from data memory and program memory. Each DAG maintains and updates four address pointers. Whenever the pointer is used to access data (indirect addressing), it is post-modified by the value of one of four possible modify registers. A length value may be associated with each pointer to implement automatic modulo addressing for circular buffers.

Efficient data transfer is achieved with the use of five internal buses:

- Program Memory Address (PMA) Bus
- Program Memory Data (PMD) Bus
- Data Memory Address (DMA) Bus
- Data Memory Data (DMD) Bus
- Result (R) Bus

The two address buses (PMA and DMA) share a single external address bus, allowing memory to be expanded off-chip, and the two data buses (PMD and DMD) share a single external data bus. Byte memory space and I/O memory space also share the external buses.

Program memory can store both instructions and data, permitting the ADSP-2184 to fetch two operands in a single cycle, one from program memory and one from data memory. The ADSP-2184 can fetch an operand from program memory and the next instruction in the same cycle.

When configured in host mode, the ADSP-2184 has a 16-bit Internal DMA port (IDMA port) for connection to external systems. The IDMA port is made up of 16 data/address pins and five control pins. The IDMA port provides transparent, direct access to the DSPs on-chip program and data RAM.

An interface to low cost byte-wide memory is provided by the Byte DMA port (BDMA port). The BDMA port is bidirectional and can directly address up to four megabytes of external RAM or ROM for off-chip storage of program overlays or data tables.

The byte memory and I/O memory space interface supports slow memories and I/O memory-mapped peripherals with programmable wait state generation. External devices can gain control of external buses with bus request/grant signals (\overline{BR} , \overline{BGH} and \overline{BG}). One execution mode (Go Mode) allows the ADSP-2184 to continue running from on-chip memory. Normal execution mode requires the processor to halt while buses are granted.

The ADSP-2184 can respond to eleven interrupts. There are up to six external interrupts (one edge-sensitive, two level-sensitive and three configurable) and seven internal interrupts generated by the timer, the serial ports (SPORTs), the Byte DMA port and the power-down circuitry. There is also a master \overline{RESET} signal. The two serial ports provide a complete synchronous serial interface with optional companding in hardware and a

wide variety of framed or frameless data transmit and receive modes of operation.

Each port can generate an internal programmable serial clock or accept an external serial clock.

The ADSP-2184 provides up to 13 general-purpose flag pins. The data input and output pins on SPORT1 can be alternatively configured as an input flag and an output flag. In addition, eight flags are programmable as inputs or outputs, and three flags are always outputs.

A programmable interval timer generates periodic interrupts. A 16-bit count register (TCOUNT) decrements every n processor cycle, where n is a scaling value stored in an 8-bit register (TSCALE). When the value of the count register reaches zero, an interrupt is generated and the count register is reloaded from a 16-bit period register (TPERIOD).

Serial Ports

The ADSP-2184 incorporates two complete synchronous serial ports (SPORT0 and SPORT1) for serial communications and multiprocessor communication.

Here is a brief list of the capabilities of the ADSP-2184 SPORTs. For additional information on Serial Ports, refer to the *ADSP-2100 Family User's Manual, Third Edition*.

- SPORTs are bidirectional and have a separate, double-buffered transmit and receive section.
- SPORTs can use an external serial clock or generate their own serial clock internally.
- SPORTs have independent framing for the receive and transmit sections. Sections run in a frameless mode or with frame synchronization signals internally or externally generated. Frame sync signals are active high or inverted, with either of two pulsewidths and timings.
- SPORTs support serial data word lengths from 3 to 16 bits and provide optional A-law and μ -law companding according to CCITT recommendation G.711.
- SPORT receive and transmit sections can generate unique interrupts on completing a data word transfer.
- SPORTs can receive and transmit an entire circular buffer of data with only one overhead cycle per data word. An interrupt is generated after a data buffer transfer.
- SPORT0 has a multichannel interface to selectively receive and transmit a 24- or 32-word, time-division multiplexed, serial bitstream.
- SPORT1 can be configured to have two external interrupts ($\overline{IRQ0}$ and $\overline{IRQ1}$) and the Flag In and Flag Out signals. The internally generated serial clock may still be used in this configuration.

PIN DESCRIPTIONS

The ADSP-2184 is available in a 100-lead LQFP package. In order to maintain maximum functionality and reduce package size and pin count, some serial port, programmable flag, interrupt and external bus pins have dual, multiplexed functionality. The external bus pins are configured during RESET only, while serial port pins are software configurable during program execution. Flag and interrupt functionality is retained concurrently on multiplexed pins. In cases where pin functionality is reconfigurable, the default state is shown in plain text; alternate functionality is shown in italics.

ADSP-2184

Common-Mode Pins

Pin Name(s)	# of Pins	Input/Output	Function
$\overline{\text{RESET}}$	1	I	Processor Reset Input
$\overline{\text{BR}}$	1	I	Bus Request Input
$\overline{\text{BG}}$	1	O	Bus Grant Output
$\overline{\text{BGH}}$	1	O	Bus Grant Hung Output
$\overline{\text{DMS}}$	1	O	Data Memory Select Output
$\overline{\text{PMS}}$	1	O	Program Memory Select Output
$\overline{\text{IOMS}}$	1	O	I/O Memory Select Output
$\overline{\text{BMS}}$	1	O	Byte Memory Select Output
$\overline{\text{CMS}}$	1	O	Combined Memory Select Output
$\overline{\text{RD}}$	1	O	Memory Read Enable Output
$\overline{\text{WR}}$	1	O	Memory Write Enable Output
$\overline{\text{IRQ2}}$	1	I	Edge- or Level-Sensitive Interrupt Request ¹
<i>PF7</i>		I/O	Programmable I/O Pin
$\overline{\text{IRQLO}}$ / <i>PF5</i>	1	I	Level-Sensitive Interrupt Requests ¹
$\overline{\text{IRQLI}}$ / <i>PF6</i>	1	I/O	Programmable I/O Pin
$\overline{\text{IRQE}}$ / <i>PF4</i>	1	I	Edge-Sensitive Interrupt Requests ¹
<i>PF3</i>	1	I/O	Programmable I/O Pin
Mode C/	1	I	Mode Select Input—Checked only During $\overline{\text{RESET}}$
<i>PF2</i>		I/O	Programmable I/O Pin During Normal Operation
Mode B/	1	I	Mode Select Input—Checked only During $\overline{\text{RESET}}$
<i>PF1</i>		I/O	Programmable I/O Pin During Normal Operation
Mode A/	1	I	Mode Select Input—Checked only During $\overline{\text{RESET}}$
<i>PF0</i>		I/O	Programmable I/O Pin During Normal Operation
CLKIN, XTAL	2	I	Clock or Quartz Crystal Input
CLKOUT	1	O	Processor Clock Output
SPORT0	5	I/O	Serial Port I/O Pins
SPORT1/ $\overline{\text{IRQ1:0}}$	5	I/O	Serial Port I/O Pins Edge- or Level-Sensitive Interrupts, Flag In, Flag Out ²
FI, FO			
$\overline{\text{PWD}}$	1	I	Power-Down Control Input
PWDACK	1	O	Power-Down Control Output
FL0, FL1, FL2	3	O	Output Flags
V _{DD} and GND	16	I	Power and Ground
EZ-Port	9	I/O	For Emulation Use

NOTES

¹Interrupt/Flag pins retain both functions concurrently. If IMASK is set to enable the corresponding interrupts, the DSP will vector to the appropriate interrupt vector address when the pin is asserted, either by external devices or set as a programmable flag.

²SPORT configuration determined by the DSP System Control Register. Software configurable.

Memory Interface Pins

The ADSP-2184 processor can be used in one of two modes: Full Memory Mode, which allows BDMA operation with full external overlay memory and I/O capability, or Host Mode, which allows IDMA operation with limited external addressing capabilities. The operating mode is determined by the state of the Mode C pin during $\overline{\text{RESET}}$ and cannot be changed while the processor is running.

Full Memory Mode Pins (Mode C = 0)

Pin Name	# of Pins	Input/Output	Function
A13:0	14	O	Address Output Pins for Program, Data, Byte and I/O Spaces
D23:0	24	I/O	Data I/O Pins for Program, Data, Byte and I/O Spaces (8 MSBs Are Also Used as Byte Memory Addresses)

Host Mode Pins (Mode C = 1)

Pin Name	# of Pins	Input/Output	Function
IAD15:0	16	I/O	IDMA Port Address/Data Bus
A0	1	O	Address Pin for External I/O, Program, Data, or Byte Access
D23:8	16	I/O	Data I/O Pins for Program, Data Byte and I/O Spaces
$\overline{\text{IWR}}$	1	I	IDMA Write Enable
$\overline{\text{IRD}}$	1	I	IDMA Read Enable
IAL	1	I	IDMA Address Latch Pin
$\overline{\text{IS}}$	1	I	IDMA Select
$\overline{\text{IACK}}$	1	O	IDMA Port Acknowledge

In Host Mode, external peripheral addresses can be decoded using the A0, $\overline{\text{BMS}}$, $\overline{\text{CMS}}$, $\overline{\text{PMS}}$, $\overline{\text{DMS}}$, and $\overline{\text{IOMS}}$ signals.

Setting Memory Mode

Memory Mode selection for the ADSP-2184 is made during chip reset through the use of the Mode C pin. This pin is multiplexed with the DSP's PF2 pin, so care must be taken in how the mode selection is made. The two methods for selecting the value of Mode C are passive and active.

Passive configuration involves the use a pull-up or pull-down resistor connected to the Mode C pin. To minimize power consumption, or if the PF2 pin is to be used as an output in the DSP application, a weak pull-up or pull-down, on the order of 100 k Ω , can be used. This value should be sufficient to pull the pin to the desired level and still allow the pin to operate as a programmable flag output without undue strain on the processor's output driver. For minimum power consumption during power-down, reconfigure PF2 to be an input, as the pull-up or pull-down will hold the pin in a known state, and will not switch.

Active configuration involves the use of a three-stateable external driver connected to the Mode C pin. A driver's output enable should be connected to the DSP's $\overline{\text{RESET}}$ signal such that it only drives the PF2 pin when $\overline{\text{RESET}}$ is active (low). After $\overline{\text{RESET}}$ is deasserted, the driver should three-state, thus allowing full use of the PF2 pin as either an input or output.

To minimize power consumption during power-down, configure the programmable flag as an output when connected to a three-stated buffer. This ensures that the pin will be held at a constant level and not oscillate should the three-state driver's level hover around the logic switching point.

Interrupts

The interrupt controller allows the processor to respond to the eleven possible interrupts and reset with minimum overhead. The ADSP-2184 provides four dedicated external interrupt input pins, $\overline{IRQ2}$, $\overline{IRQL0}$, $\overline{IRQL1}$ and \overline{IRQE} (shared with the PF7:4 pins). In addition, SPORT1 may be reconfigured for $\overline{IRQ0}$, $\overline{IRQ1}$, FLAG_IN and FLAG_OUT, for a total of six external interrupts. The ADSP-2184 also supports internal interrupts from the timer, the byte DMA port, the two serial ports, software and the power-down control circuit. The interrupt levels are internally prioritized and individually maskable (except power-down and RESET). The $\overline{IRQ2}$, $\overline{IRQ0}$ and $\overline{IRQ1}$ input pins can be programmed to be either level- or edge-sensitive. $\overline{IRQL0}$ and $\overline{IRQL1}$ are level-sensitive and \overline{IRQE} is edge-sensitive. The priorities and vector addresses of all interrupts are shown in Table I.

Table I. Interrupt Priority & Interrupt Vector Addresses

Source Of Interrupt	Interrupt Vector Address (Hex)
Reset (or Power-Up with PUCR = 1)	0000 (Highest Priority)
Power-Down (Nonmaskable)	002C
$\overline{IRQ2}$	0004
$\overline{IRQL1}$	0008
$\overline{IRQL0}$	000C
SPORT0 Transmit	0010
SPORT0 Receive	0014
\overline{IRQE}	0018
BDMA Interrupt	001C
SPORT1 Transmit or $\overline{IRQ1}$	0020
SPORT1 Receive or $\overline{IRQ0}$	0024
Timer	0028 (Lowest Priority)

Interrupt routines can either be nested, with higher priority interrupts taking precedence, or processed sequentially. Interrupts can be masked or unmasked with the IMASK register. Individual interrupt requests are logically ANDed with the bits in IMASK; the highest priority unmasked interrupt is then selected. The power-down interrupt is nonmaskable.

The ADSP-2184 masks all interrupts for one instruction cycle following the execution of an instruction that modifies the IMASK register. This does not affect serial port autobuffering or DMA transfers.

The interrupt control register, ICNTL, controls interrupt nesting and defines the $\overline{IRQ0}$, $\overline{IRQ1}$ and $\overline{IRQ2}$ external interrupts to be either edge- or level-sensitive. The \overline{IRQE} pin is an external edge-sensitive interrupt and can be forced and cleared. The $\overline{IRQL0}$ and $\overline{IRQL1}$ pins are external level-sensitive interrupts.

The IFC register is a write-only register used to force and clear interrupts.

On-chip stacks preserve the processor status and are automatically maintained during interrupt handling. The stacks are twelve levels deep to allow interrupt, loop and subroutine nesting.

The following instructions allow global enable or disable servicing of the interrupts (including power-down), regardless of the state of IMASK. Disabling the interrupts does not affect serial port autobuffering or DMA.

ENA INTS;

DIS INTS;

When the processor is reset, interrupt servicing is enabled.

LOW POWER OPERATION

The ADSP-2184 has three low power modes that significantly reduce the power dissipation when the device operates under standby conditions. These modes are:

- Power-Down
- Idle
- Slow Idle

The CLKOUT pin may also be disabled to reduce external power dissipation.

Power-Down

The ADSP-2184 processor has a low power feature that lets the processor enter a very low power dormant state through hardware or software control. Following is a brief list of power-down features. Refer to the *ADSP-2100 Family User's Manual, Third Edition*, "System Interface" chapter, for detailed information about the power-down feature.

- Quick recovery from power-down. The processor begins executing instructions in as few as 200 CLKIN cycles.
- Support for an externally generated TTL or CMOS processor clock. The external clock can continue running during power-down without affecting the lowest power rating and 200 CLKIN cycle recovery.
- Support for crystal operation includes disabling the oscillator to save power (the processor automatically waits approximately 4096 CLKIN cycles for the crystal oscillator to start or stabilize), and letting the oscillator run to allow 200 CLKIN cycle start-up.
- Power-down is initiated by either the power-down pin (\overline{PWD}) or the software power-down force bit.
- Interrupt support allows an unlimited number of instructions to be executed before optionally powering down. The power-down interrupt also can be used as a nonmaskable, edge-sensitive interrupt.
- Context clear/save control allows the processor to continue where it left off or start with a clean context when leaving the power-down state.
- The \overline{RESET} pin also can be used to terminate power-down.
- Power-down acknowledge pin indicates when the processor has entered power-down.

ADSP-2184

Idle

When the ADSP-2184 is in the Idle Mode, the processor waits indefinitely in a low power state until an interrupt occurs. When an unmasked interrupt occurs, it is serviced; execution then continues with the instruction following the IDLE instruction. In Idle mode IDMA, BDMA and autobuffer cycle steals still occur.

Slow Idle

The IDLE instruction is enhanced on the ADSP-2184 to let the processor's internal clock signal be slowed, further reducing power consumption. The reduced clock frequency, a programmable fraction of the normal clock rate, is specified by a selectable divisor given in the IDLE instruction. The format of the instruction is

IDLE (*n*);

where *n* = 16, 32, 64 or 128. This instruction keeps the processor fully functional, but operating at the slower clock rate. While it is in this state, the processor's other internal clock signals, such as SCLK, CLKOUT and timer clock, are reduced by the same ratio. The default form of the instruction, when no clock divisor is given, is the standard IDLE instruction.

When the *IDLE* (*n*) instruction is used, it effectively slows down the processor's internal clock and thus its response time to incoming interrupts. The one-cycle response time of the standard idle state is increased by *n*, the clock divisor. When an enabled interrupt is received, the ADSP-2184 will remain in the idle state for up to a maximum of *n* processor cycles (*n* = 16, 32, 64 or 128) before resuming normal operation.

When the *IDLE* (*n*) instruction is used in systems that have an externally generated serial clock (SCLK), the serial clock rate may be faster than the processor's reduced internal clock rate. Under these conditions, interrupts must not be generated at a faster rate than can be serviced, due to the additional time the processor takes to come out of the idle state (a maximum of *n* processor cycles).

SYSTEM INTERFACE

Figure 2 shows typical basic system configurations with the ADSP-2184, two serial devices, a byte-wide EPROM and optional external program and data overlay memories (mode selectable). Programmable wait state generation allows the processor to connect easily to slow peripheral devices. The ADSP-2184 also provides four external interrupts and two serial ports or six external interrupts and one serial port. Host Memory Mode allows access to the full external data bus, but limits addressing to a single address bit (A0). Additional system peripherals can be added in this mode through the use of external hardware to generate and latch address signals.

Figure 2. Basic System Configuration

Clock Signals

The ADSP-2184 can be clocked by either a crystal or a TTL-compatible clock signal.

The CLKIN input cannot be halted, changed during operation or operated below the specified frequency during normal operation. The only exception is while the processor is in the power-down state. For additional information, refer to Chapter 9, *ADSP-2100 Family User's Manual, Third Edition*, for detailed information on this power-down feature.

If an external clock is used, it should be a TTL-compatible signal running at half the instruction rate. The signal is connected to the processor's CLKIN input. When an external clock is used, the XTAL input must be left unconnected.

The ADSP-2184 uses an input clock with a frequency equal to half the instruction rate; a 20.00 MHz input clock yields a 25 ns processor cycle (which is equivalent to 40 MHz). Normally, instructions are executed in a single processor cycle. All device timing is relative to the internal instruction clock rate, which is indicated by the CLKOUT signal when enabled.

Because the ADSP-2184 includes an on-chip oscillator circuit, an external crystal may be used. The crystal should be connected across the CLKIN and XTAL pins, with two capacitors connected as shown in Figure 3. Capacitor values are dependent on crystal type and should be specified by the crystal manufacturer. A parallel-resonant, fundamental frequency, microprocessor-grade crystal should be used.

A clock output (CLKOUT) signal is generated by the processor at the processor's cycle rate. This can be enabled and disabled by the CLKODIS bit in the SPORT0 Autobuffer Control Register.

Figure 3. External Crystal Connections

Reset

The $\overline{\text{RESET}}$ signal initiates a master reset of the ADSP-2184. The $\overline{\text{RESET}}$ signal must be asserted during the power-up sequence to assure proper initialization. $\overline{\text{RESET}}$ during initial power-up must be held long enough to allow the internal clock to stabilize. If $\overline{\text{RESET}}$ is activated any time after power-up, the clock continues to run and does not require stabilization time.

The power-up sequence is defined as the total time required for the crystal oscillator circuit to stabilize after a valid V_{DD} is applied to the processor, and for the internal phase-locked loop (PLL) to lock onto the specific crystal frequency. A minimum of 2000 CLKIN cycles ensures that the PLL has locked, but does not include the crystal oscillator start-up time. During this power-up sequence the $\overline{\text{RESET}}$ signal should be held low. On any subsequent resets, the $\overline{\text{RESET}}$ signal must meet the minimum pulsewidth specification, t_{RSP} .

The $\overline{\text{RESET}}$ input contains some hysteresis; however, if you use an RC circuit is used to generate your $\overline{\text{RESET}}$ signal, the use of an external Schmidt trigger is recommended.

The master reset sets all internal stack pointers to the empty stack condition, masks all interrupts and clears the MSTAT register. When $\overline{\text{RESET}}$ is released, if there is no pending bus request and the chip is configured for booting, the boot-loading sequence is performed. The first instruction is fetched from on-chip program memory location 0x0000 once boot loading completes. In an EZ-ICE-compatible system $\overline{\text{RESET}}$ and $\overline{\text{ERESET}}$ have the same functionality. For complete information, see Designing an EZ-ICE-Compatible Systems section.

MEMORY ARCHITECTURE

The ADSP-2184 provides a variety of memory and peripheral interface options. The key functional groups are Program Memory, Data Memory, Byte Memory and I/O.

Program Memory (Full Memory Mode) is a 24-bit-wide space for storing both instruction opcodes and data. The ADSP-2184 has 4K words of Program Memory RAM on chip, and the capability of accessing up to two 8K external memory overlay spaces using the external data bus. Both an instruction opcode and a data value can be read from on-chip program memory in a single cycle.

Data Memory (Full Memory Mode) is a 16-bit-wide space used for the storage of data variables and for memory-mapped control registers. The ADSP-2184 has 4K words on Data Memory RAM on chip. Support also exists for up to two 8K external memory overlay spaces through the external data bus.

Byte Memory (Full Memory Mode) provides access to an 8-bit wide memory space through the Byte DMA (BDMA) port. The Byte Memory interface provides access to 4 MBytes of memory by utilizing eight data lines as additional address lines. This gives the BDMA Port an effective 22-bit address range. On power-up, the DSP can automatically load bootstrap code from byte memory.

I/O Space (Full Memory Mode) allows access to 2048 locations of 16-bit-wide data. It is intended to be used to communicate with parallel peripheral devices such as data converters and external registers or latches.

Program Memory

The ADSP-2184 contains $4K \times 24$ of on-chip program RAM. The on-chip program memory is designed to allow up to two accesses each cycle so that all operations can complete in a single cycle. In addition, the ADSP-2184 allows the use of 8K external memory overlays.

The program memory space organization is controlled by the Mode B pin and the PMOVLAY register. Normally, the ADSP-2184 is configured with Mode B = 0 and program memory organized as shown in Figure 4.

PROGRAM MEMORY	ADDRESS
EXTERNAL 8K (PMOVLAY = 1 or 2, MODE B = 0)	0x3FFF
	0x2000
RESERVED MEMORY RANGE	0x1FFF
	0x1000
4K INTERNAL	0x0FFF
	0x0000

Figure 4. Program Memory (Mode B = 0)

ADSP-2184

When PMOVLAY is set to 1 or 2, external accesses occur at addresses 0x2000 through 0x3FFF. The external address is generated as shown in Table II.

Table II.

PMOVLAY	Memory	A13	A12:0
0	Internal	Not Applicable	Not Applicable
1	External Overlay 1	0	13 LSBs of Address Between 0x2000 and 0x3FFF
2	External Overlay 2	1	13 LSBs of Address Between 0x2000 and 0x3FFF

NOTE: Addresses 0x2000 through 0x3FFF should not be accessed when PMOVLAY = 0.

This organization provides for two external 8K overlay segments using only the normal 14 address bits, which allows for simple program overlays using one of the two external segments in place of the on-chip memory. Care must be taken in using this overlay space in that the processor core (i.e., the sequencer) does not take into account the PMOVLAY register value. For example, if a loop operation is occurring on one of the external overlays and the program changes to another external overlay or internal memory, an incorrect loop operation could occur. In addition, care must be taken in interrupt service routines as the overlay registers are not automatically saved and restored on the processor mode stack.

When Mode B = 1, booting is disabled and overlay memory is disabled the 4K internal PM cannot be accessed with MODE B = 1. Figure 5 shows the memory map in this configuration.

PROGRAM MEMORY	ADDRESS
RESERVED	0x3FFF
	0x2000
8K EXTERNAL	0x1FFF
	0x0000

Figure 5. Program Memory (Mode B = 1)

Data Memory

The ADSP-2184 has 4K 16-bit words of internal data memory. In addition, the ADSP-2184 allows the use of 8K external memory overlays. Figure 6 shows the organization of the data memory.

DATA MEMORY	ADDRESS
32 MEMORY-MAPPED REGISTERS	0x3FFF
	0x3FEO
4064 RESERVED WORDS	0x3FDF
	0x3000
INTERNAL 4K WORDS	0x2FFF
	0x2000
	0x1FFF
EXTERNAL 8K (DMOVLAY = 1, 2)	0x0000

Figure 6. Data Memory

There are 4K words of memory accessible internally when the DMOVLAY register is set to 0. When DMOVLAY is set to 1 or 2, external accesses occur at addresses 0x0000 through 0x1FFF. The external address is generated as shown in Table III.

Table III.

DMOVLAY	Memory	A13	A12:0
0	Internal	Not Applicable	Not Applicable
1	External Overlay 1	0	13 LSBs of Address Between 0x0000 and 0x1FFF
2	External Overlay 2	1	13 LSBs of Address Between 0x0000 and 0x1FFF

This organization allows for two external 8K overlays using only the normal 14 address bits. All internal accesses complete in one cycle. Accesses to external memory are timed using the wait states specified by the DWAIT register.

I/O Space (Full Memory Mode)

The ADSP-2184 supports an additional external memory space called I/O space. This space is designed to support simple connections to peripherals or to bus interface ASIC data registers. I/O space supports 2048 locations. The lower eleven bits of the external address bus are used; the upper three bits are undefined. Two instructions were added to the core ADSP-2100 Family instruction set to read from and write to I/O memory space. The I/O space also has four dedicated three-bit wait state registers, IOWAIT0-3, that specify up to seven wait states to be automatically generated for each of four regions. The wait states act on address ranges as shown in Table IV.

Table IV.

Address Range	Wait State Register
0x000-0x1FF	IOWAIT0
0x200-0x3FF	IOWAIT1
0x400-0x5FF	IOWAIT2
0x600-0x7FF	IOWAIT3

Composite Memory Select ($\overline{\text{CMS}}$)

The ADSP-2184 has a programmable memory select signal that is useful for generating memory select signals for memories mapped to more than one space. The $\overline{\text{CMS}}$ signal is generated to have the same timing as each of the individual memory select signals ($\overline{\text{PMS}}$, $\overline{\text{DMS}}$, $\overline{\text{BMS}}$, $\overline{\text{IOMS}}$), but can combine their functionality.

Each bit in the CMSSEL register, when set, causes the $\overline{\text{CMS}}$ signal to be asserted when the selected memory select is asserted. For example, to use a 32K word memory to act as both program and data memory, set the $\overline{\text{PMS}}$ and $\overline{\text{DMS}}$ bits in the CMSSEL register and use the $\overline{\text{CMS}}$ pin to drive the chip select of the memory and use either $\overline{\text{DMS}}$ or $\overline{\text{PMS}}$ as the additional address bit.

The $\overline{\text{CMS}}$ pin functions as the other memory select signals, with the same timing and bus request logic. A 1 in the enable bit causes the assertion of the $\overline{\text{CMS}}$ signal at the same time as the selected memory select signal. All enable bits, except the $\overline{\text{BMS}}$ bit, default to 1 at reset.

Byte Memory

The byte memory space is a bidirectional, 8-bit-wide, external memory space used to store programs and data. Byte memory is accessed using the BDMA feature. The byte memory space consists of 256 pages, each of which is $16K \times 8$.

The byte memory space on the ADSP-2184 supports read and write operations as well as four different data formats. The byte memory uses data bits 15:8 for data. The byte memory uses data bits 23:16 and address bits 13:0 to create a 22-bit address. This allows up to a $4 \text{ meg} \times 8$ (32 megabit) ROM or RAM to be used without glue logic. All byte memory accesses are timed by the BMWAIT register.

Byte Memory DMA (BDMA, Full Memory Mode)

The Byte memory DMA controller allows loading and storing of program instructions and data using the byte memory space. The BDMA circuit is able to access the byte memory space while the processor is operating normally and steals only one DSP cycle per 8-, 16- or 24-bit word transferred.

The BDMA circuit supports four different data formats that are selected by the BTYPE register field. The appropriate number of 8-bit accesses is done from the byte memory space to build the word size selected. Table V shows the data formats supported by the BDMA circuit.

Table V.

BTYPE	Internal Memory Space	Word Size	Alignment
00	Program Memory	24	Full Word
01	Data Memory	16	Full Word
10	Data Memory	8	MSBs
11	Data Memory	8	LSBs

Unused bits in the 8-bit data memory formats are filled with 0s. The BIAD register field is used to specify the starting address for the on-chip memory involved with the transfer. The 14-bit BEAD register specifies the starting address for the external byte memory space. The 8-bit BMPAGE register specifies the starting page for the external byte memory space. The BDIR register field selects the direction of the transfer. The 14-bit BWCOUNT register specifies the number of DSP words to transfer and initiates the BDMA circuit transfers.

BDMA accesses can cross page boundaries during sequential addressing. A BDMA interrupt is generated on the completion of the number of transfers specified by the BWCOUNT register. The BWCOUNT register is updated after each transfer so it can be used to check the status of the transfers. When it reaches zero, the transfers have finished and a BDMA interrupt is generated. The BMPAGE and BEAD registers must not be accessed by the DSP during BDMA operations.

The source or destination of a BDMA transfer will always be on-chip program or data memory, regardless of the values of Mode B, PMOVLAY or DMOVLAY.

When the BWCOUNT register is written with a nonzero value, the BDMA circuit starts executing byte memory accesses with wait states set by BMWAIT. These accesses continue until the count reaches zero. When enough accesses have occurred to create a destination word, it is transferred to or from on-chip memory. The transfer takes one DSP cycle. DSP accesses to external memory have priority over BDMA byte memory accesses.

The BDMA Context Reset bit (BCR) controls whether the processor is held off while the BDMA accesses are occurring. Setting the BCR bit to 0 allows the processor to continue operations. Setting the BCR bit to 1 causes the processor to stop execution while the BDMA accesses are occurring, to clear the context of the processor and start execution at address 0 when the BDMA accesses have completed.

Internal Memory DMA Port (IDMA Port; Host Memory Mode)

The IDMA Port provides an efficient means of communication between a host system and the ADSP-2184. The port is used to access the on-chip program memory and data memory of the DSP with only one DSP cycle per word overhead. The IDMA port cannot, however, be used to write to the DSP's memory-mapped control registers.

The IDMA port has a 16-bit multiplexed address and data bus and supports 24-bit program memory. The IDMA port is completely asynchronous and can be written to while the ADSP-2184 is operating at full speed.

The DSP memory address is latched and then automatically incremented after each IDMA transaction. An external device can therefore access a block of sequentially addressed memory by specifying only the starting address of the block. This increases throughput as the address does not have to be sent for each memory access.

IDMA Port access occurs in two phases. The first is the IDMA Address Latch cycle. When the acknowledge is asserted, a 14-bit address and 1-bit destination type can be driven onto the bus by an external device. The address specifies an on-chip memory location, the destination type specifies whether it is a DM or PM access. The falling edge of the IDMA address latch signal ($\overline{\text{IAL}}$) or the missing edge of the IDMA select signal ($\overline{\text{IS}}$) latches this value into the IDMAA register.

Once the address is stored, data can then either be read from or written to the ADSP-2184's on-chip memory. Asserting the select line ($\overline{\text{IS}}$) and the appropriate read or write line ($\overline{\text{IRD}}$ and $\overline{\text{IWR}}$ respectively) signals the ADSP-2184 that a particular transaction is required. In either case, there is a one-processor-cycle delay for synchronization. The memory access consumes one additional processor cycle.

Once an access has occurred, the latched address is automatically incremented and another access can occur.

Through the IDMAA register, the DSP can also specify the starting address and data format for DMA operation.

ADSP-2184

Bootstrap Loading (Bootling)

The ADSP-2184 has two mechanisms to allow automatic loading of the internal program memory after reset. The method for booting is controlled by the Mode A, B and C configuration bits as shown in Table VI. These four states can be compressed into two-state bits by allowing an IDMA boot with Mode C = 1. However, three bits are used to ensure future compatibility with parts containing internal program memory ROM.

BDMA Booting

When the MODE pins specify BDMA booting, the ADSP-2184 initiates a BDMA boot sequence when RESET is released.

Table VI. Boot Summary Table

MODE C	MODE B	MODE A	Bootling Method
0	0	0	BDMA feature is used to load the first 32 program memory words from the byte memory space. Program execution is held off until all 32 words have been loaded. Chip is configured in Full Memory Mode.
0	1	0	No Automatic boot operations occur. Program execution starts at external memory location 0. Chip is configured in Full Memory Mode. BDMA can still be used but the processor does not automatically use or wait for these operations.
1	0	0	BDMA feature is used to load the first 32 program memory words from the byte memory space. Program execution is held off until all 32 words have been loaded. Chip is configured in Host Mode. Additional interface hardware is required.
1	0	1	IDMA feature is used to load any internal memory as desired. Program execution is held off until internal program memory location 0 is written to. Chip is configured in Host Mode.

The BDMA interface is set up during reset to the following defaults when BDMA booting is specified: the BDIR, BMPAGE, BIAD and BEAD registers are set to 0; the BTYPE register is set to 0 to specify program memory 24-bit words; and the BWCOUNT register is set to 32. This causes 32 words of on-chip program memory to be loaded from byte memory. These 32 words are used to set up the BDMA to load in the remaining program code. The BCR bit is also set to 1, which causes program execution to be held off until all 32 words are loaded into on-chip program memory. Execution then begins at address 0.

The IDLE instruction can also be used to allow the processor to hold off execution while booting continues through the BDMA interface. For BDMA accesses while in Host Mode, the addresses to boot memory must be constructed externally to the ADSP-2184. The only memory address bit provided by the processor is A0.

IDMA Port Booting

The ADSP-2184 can also boot programs through its Internal DMA port. If Mode C = 1, Mode B = 0, and Mode A = 1, the ADSP-2184 boots from the IDMA port. The IDMA feature can load as much on-chip memory as desired. Program execution is held off until on-chip program memory location 0 is written to.

Bus Request and Bus Grant

The ADSP-2184 can relinquish control of the data and address buses to an external device. When the external device requires access to memory, it asserts the bus request (\overline{BR}) signal. If the ADSP-2184 is not performing an external memory access, it responds to the active BR input in the following processor cycle by:

- Three-stating the data and address buses and the \overline{PMS} , \overline{DMS} , \overline{BMS} , \overline{CMS} , \overline{IOMS} , \overline{RD} , \overline{WR} output drivers,
- Asserting the bus grant (\overline{BG}) signal, and
- Halting program execution.

If Go Mode is enabled, the ADSP-2184 will not halt program execution until it encounters an instruction that requires an external memory access.

If the ADSP-2184 is performing an external memory access when the external device asserts the \overline{BR} signal, it will not three-state the memory interfaces or assert the \overline{BG} signal until the processor cycle after the access completes. The instruction does not need to be completed when the bus is granted. If a single instruction requires two external memory accesses, the bus will be granted between the two accesses.

When the \overline{BR} signal is released, the processor releases the \overline{BG} signal, reenables the output drivers and continues program execution from the point at which it stopped.

The bus request feature operates at all times, including when the processor is booting and when RESET is active.

The \overline{BGH} pin is asserted when the ADSP-2184 is ready to execute an instruction but is stopped because the external bus is already granted to another device. The other device can release the bus by deasserting bus request. Once the bus is released, the ADSP-2184 deasserts \overline{BG} and \overline{BGH} and executes the external memory access.

Flag I/O Pins

The ADSP-2184 has eight general purpose programmable input/output flag pins. They are controlled by two memory mapped registers. The PFTYPE register determines the direction, 1 = output and 0 = input. The PFDATA register is used to read and write the values on the pins. Data being read from a pin configured as an input is synchronized to the ADSP-2184's clock. Bits that are programmed as outputs will read the value being output. The PF pins default to input during reset.

In addition to the programmable flags, the ADSP-2184 has five fixed-mode flags, FLAG_IN, FLAG_OUT, FL0, FL1 and FL2. FL0-FL2 are dedicated output flags. FLAG_IN and FLAG_OUT are available as an alternate configuration of SPORT1.

Note: Pins PF0, PF1 and PF2 are also used for device configuration during reset.

INSTRUCTION SET DESCRIPTION

The ADSP-2184 assembly language instruction set has an algebraic syntax that was designed for ease of coding and readability. The assembly language, which takes full advantage of the processor's unique architecture, offers the following benefits:

- The algebraic syntax eliminates the need to remember cryptic assembler mnemonics. For example, a typical arithmetic add instruction, such as $AR = AX0 + AY0$, resembles a simple equation.
- Every instruction assembles into a single, 24-bit word that can execute in a single instruction cycle.
- The syntax is a superset ADSP-2100 Family assembly language and is completely source and object code compatible with other family members. Programs may need to be relocated to utilize on-chip memory and conform to the ADSP-2184's interrupt vector and reset vector map.
- Sixteen condition codes are available. For conditional jump, call, return or arithmetic instructions, the condition can be checked and the operation executed in the same instruction cycle.
- Multifunction instructions allow parallel execution of an arithmetic instruction with up to two fetches or one write to processor memory space during a single instruction cycle.

DESIGNING AN EZ-ICE-COMPATIBLE SYSTEM

The ADSP-2184 has on-chip emulation support and an ICE-Port, a special set of pins that interface to the EZ-ICE. These features allow in-circuit emulation without replacing the target system processor by using only a 14-pin connection from the target system to the EZ-ICE. Target systems must have a 14-pin connector to accept the EZ-ICE's in-circuit probe, a 14-pin plug.

Issuing the chip reset command during emulation causes the DSP to perform a full chip reset, including a reset of its memory mode. Therefore, it is vital that the mode pins are set correctly PRIOR to issuing a chip reset command from the emulator user interface.

If using a passive method of maintaining mode information (as discussed in Setting Memory Modes), it does not matter that the mode information is latched by an emulator reset. However, if using the RESET pin as a method of setting the value of the mode pins, the effects of an emulator reset must be taken into consideration.

One method of ensuring that the values located on the mode pins is the one that is desired to construct a circuit like the one shown in Figure 7. This circuit will force the value located on the Mode A pin to Logic Low, regardless if it latched via the RESET or ERESET pin.

Figure 7.

See the *ADSP-2100 Family EZ-Tools* data sheet for complete information on ICE products.

The ICE-Port interface consists of the following ADSP-2184 pins:

\overline{EBR}	\overline{EBG}	\overline{ERESET}
\overline{EMS}	\overline{EINT}	ECLK
ELIN	ELOUT	EE

These ADSP-2184 pins must be connected only to the EZ-ICE connector in the target system. These pins have no function except during emulation, and do not require pull-up or pull-down resistors. The traces for these signals between the ADSP-2184 and the connector must be kept as short as possible, no longer than three inches.

The following pins are also used by the EZ-ICE:

\overline{BR}	\overline{BG}
\overline{RESET}	GND

The EZ-ICE uses the EE (emulator enable) signal to take control of the ADSP-2184 in the target system. This causes the processor to use its \overline{ERESET} , \overline{EBR} and \overline{EBG} pins instead of the \overline{RESET} , \overline{BR} and \overline{BG} pins. The \overline{BG} output is three-stated. These signals do not need to be jumper-isolated in your system.

The EZ-ICE connects to your target system via a ribbon cable and a 14-pin female plug. The female plug is plugged onto the 14-pin connector (a pin strip header) on the target board.

Target Board Connector for EZ-ICE Probe

The EZ-ICE connector (a standard pin strip header) is shown in Figure 8. You must add this connector to your target board design if you intend to use the EZ-ICE. Be sure to allow enough room in your system to fit the EZ-ICE probe onto the 14-pin connector.

ADSP-2184

Figure 8. Target Board Connector for EZ-ICE

The 14-pin, 2-row pin strip header is keyed at the Pin 7 location—you must remove Pin 7 from the header. The pins must be 0.025 inch square and at least 0.20 inch in length. Pin spacing should be 0.1 × 0.1 inches. The pin strip header must have at least 0.15-inch clearance on all sides to accept the EZ-ICE probe plug. Pin strip headers are available from vendors such as 3M, McKenzie and Samtec.

Target Memory Interface

For your target system to be compatible with the EZ-ICE emulator, it must comply with the memory interface guidelines listed below.

PM, DM, BM, IOM, and CM

Design a Program Memory (PM), Data Memory (DM), Byte Memory (BM), I/O Memory (IOM) and Composite Memory (CM) external interfaces to comply with worst case device timing requirements and switching characteristics as specified in this DSP's data sheet. The performance of the EZ-ICE may approach published worst case specifications for some memory access timing requirements and switching characteristics.

Note: If your target does not meet the worst case chip specifications for memory access parameters, you may not be able to emulate your circuitry at the desired CLKIN frequency. Depending on the severity of the specification violation, you may have trouble manufacturing your system as DSP components statistically vary in switching characteristics and timing requirements within published limits.

Restriction: All memory strobe signals on the ADSP-2184 (\overline{RD} , \overline{WR} , \overline{PMS} , \overline{DMS} , \overline{BMS} , \overline{CMS} and \overline{IOMS}) used in your target system must have 10 k Ω pull-up resistors connected when the EZ-ICE is being used. The pull-up resistors are necessary because there are no internal pull-ups to guarantee their state during prolonged three-state conditions resulting from typical EZ-ICE debugging sessions. These resistors may be removed at your option when the EZ-ICE is not being used.

Target System Interface Signals

When the EZ-ICE board is installed, the performance on some system signals change. Design your system to be compatible with the following system interface signal changes introduced by the EZ-ICE board:

- EZ-ICE emulation introduces an 8 ns propagation delay between your target circuitry and the DSP on the \overline{RESET} signal.
- EZ-ICE emulation introduces an 8 ns propagation delay between your target circuitry and the DSP on the \overline{BR} signal.
- EZ-ICE emulation ignores \overline{RESET} and \overline{BR} when single-stepping.
- EZ-ICE emulation ignores \overline{RESET} and \overline{BR} when in Emulator Space (DSP halted).
- EZ-ICE emulation ignores the state of target \overline{BR} in certain modes. As a result, the target system may take control of the DSP's external memory bus only if bus grant (\overline{BG}) is asserted by the EZ-ICE board's DSP.

SPECIFICATIONS

RECOMMENDED OPERATING CONDITIONS

Parameter	B Grade		Unit
	Min	Max	
V _{DD}	4.5	5.5	V
T _{AMB}	-40	+85	°C

ELECTRICAL CHARACTERISTICS

Parameter		Test Conditions	B Grade			Unit
			Min	Typ	Max	
V _{IH}	Hi-Level Input Voltage ^{1, 2}	@ V _{DD} = max	2.0			V
V _{IH}	Hi-Level CLKIN Voltage	@ V _{DD} = max	2.2			V
V _{IL}	Lo-Level Input Voltage ^{1, 3}	@ V _{DD} = min			0.8	V
V _{OH}	Hi-Level Output Voltage ^{1, 4, 5}	@ V _{DD} = min I _{OH} = -0.5 mA	2.4			V
V _{OL}	Lo-Level Output Voltage ^{1, 4, 5}	@ V _{DD} = min I _{OH} = -100 µA ⁶	V _{DD} - 0.3			V
I _{IH}	Hi-Level Input Current ³	@ V _{DD} = max V _{IN} = V _{DD} max			10	µA
I _{IL}	Lo-Level Input Current ³	@ V _{DD} = max V _{IN} = 0 V			10	µA
I _{OZH}	Three-State Leakage Current ⁷	@ V _{DD} = max V _{IN} = V _{DD} max ⁸			10	µA
I _{OZL}	Three-State Leakage Current ⁷	@ V _{DD} = max V _{IN} = 0 V ⁸ , t _{CK} = 25 ns			10	µA
I _{DD}	Supply Current (Idle) ⁹	@ V _{DD} = 5.0		14		mA
I _{DD}	Supply Current (Dynamic) ^{10, 11}	@ V _{DD} = 5.0 T _{AMB} = +25°C t _{CK} = 25 ns		60		mA
C _I	Input Pin Capacitance ^{3, 6, 12}	@ V _{IN} = 2.5 V, f _{IN} = 1.0 MHz, T _{AMB} = +25°C			8	pF
C _O	Output Pin Capacitance ^{6, 7, 12, 13}	@ V _{IN} = 2.5 V, f _{IN} = 1.0 MHz, T _{AMB} = +25°C			8	pF

NOTES

¹ Bidirectional pins: D0–D23, RFS0, RFS1, SCLK0, SCLK1, TFS0, TFS1, A1–A13, PF0–PF7.

² Input only pins: $\overline{\text{RESET}}$, $\overline{\text{BR}}$, DR0, DR1, $\overline{\text{PWD}}$.

³ Input only pins: CLKIN, $\overline{\text{RESET}}$, $\overline{\text{BR}}$, DR0, DR1, $\overline{\text{PWD}}$.

⁴ Output pins: $\overline{\text{BG}}$, PMS, DMS, BMS, IOMS, CMS, RD, WR, PWDACK, A0, DT0, DT1, CLKOUT, FL2-0, $\overline{\text{BGH}}$.

⁵ Although specified for TTL outputs, all ADSP-2184 outputs are CMOS-compatible and will drive to V_{DD} and GND, assuming no dc loads.

⁶ Guaranteed but not tested.

⁷ Three-statable pins: A0–A13, D0–D23, PMS, DMS, BMS, IOMS, CMS, RD, WR, DT0, DT1, SCLK0, SCLK1, TFS0, TFS1, RFS0, RFS1, PF0–PF7.

⁸ 0 V on $\overline{\text{BR}}$.

⁹ Idle refers to ADSP-2184 state of operation during execution of IDLE instruction. Deasserted pins are driven to either V_{DD} or GND.

¹⁰ I_{DD} measurement taken with all instructions executing from internal memory. 50% of the instructions are multifunction (types 1, 4, 5, 12, 13, 14), 30% are type 2 and type 6, and 20% are idle instructions.

¹¹ V_{IN} = 0 V and 3 V. For typical figures for supply currents, refer to Power Dissipation section.

¹² Applies to LQFP package type.

¹³ Output pin capacitance is the capacitive load for any three-stated output pin.

Specifications subject to change without notice.

ADSP-2184

ABSOLUTE MAXIMUM RATINGS*

Supply Voltage	-0.3 V to +7 V
Input Voltage	-0.3 V to $V_{DD} + 0.3$ V
Output Voltage Swing	-0.3 V to $V_{DD} + 0.3$ V
Operating Temperature Range (Ambient)	-40°C to +85°C
Storage Temperature Range	-65°C to +150°C
Lead Temperature (5 sec) LQFP	+280°C

*Stresses above those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only; functional operation of the device at these or any other conditions above those indicated in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

ESD SENSITIVITY

ESD (electrostatic discharge) sensitive device. Electrostatic charges as high as 4000 V readily accumulate on the human body and test equipment and can discharge without detection. Although the ADSP-2184 features proprietary ESD protection circuitry, permanent damage may occur on devices subjected to high energy electrostatic discharges. Therefore, proper ESD precautions are recommended to avoid performance degradation or loss of functionality.

TIMING PARAMETERS

GENERAL NOTES

Use the exact timing information given. Do not attempt to derive parameters from the addition or subtraction of others. While addition or subtraction would yield meaningful results for an individual device, the values given in this data sheet reflect statistical variations and worst cases. Consequently, you cannot meaningfully add up parameters to derive longer times.

TIMING NOTES

Switching characteristics specify how the processor changes its signals. You have no control over this timing—circuitry external to the processor must be designed for compatibility with these signal characteristics. Switching characteristics tell you what the processor will do in a given circumstance. You can also use switching characteristics to ensure that any timing requirement of a device connected to the processor (such as memory) is satisfied.

Timing requirements apply to signals that are controlled by circuitry external to the processor, such as the data input for a read operation. Timing requirements guarantee that the processor operates correctly with other devices.

MEMORY TIMING SPECIFICATIONS

The table below shows common memory device specifications and the corresponding ADSP-2184 timing parameters, for your convenience.

Memory Device Specification	ADSP-2184 Timing Parameter	Timing Parameter Definition
Address Setup to Write Start	t_{ASW}	A0–A13, \overline{xMS} Setup before \overline{WR} Low
Address Setup to Write End	t_{AW}	A0–A13, \overline{xMS} Setup before \overline{WR} Deasserted
Address Hold Time	t_{WRA}	A0–A13, \overline{xMS} Hold before \overline{WR} Low
Data Setup Time	t_{DW}	Data Setup before \overline{WR} High
Data Hold Time	t_{DH}	Data Hold after \overline{WR} High
\overline{OE} to Data Valid	t_{RDD}	\overline{RD} Low to Data Valid
Address Access Time	t_{AA}	A0–A13, \overline{xMS} to Data Valid

\overline{xMS} = \overline{PMS} , \overline{DMS} , \overline{BMS} , \overline{CMS} , \overline{IOMS} .

FREQUENCY DEPENDENCY FOR TIMING SPECIFICATIONS

t_{CK} is defined as $0.5 t_{CKI}$. The ADSP-2184 uses an input clock with a frequency equal to half the instruction rate: a 20 MHz input clock (which is equivalent to 50 ns) yields a 25 ns processor cycle (equivalent to 40 MHz). t_{CK} values within the range of $0.5 t_{CKI}$ period should be substituted for all relevant timing parameters to obtain the specification value.

Example: $t_{CKH} = 0.5 t_{CK} - 7 \text{ ns} = 0.5 (25 \text{ ns}) - 7 \text{ ns} = 5.5 \text{ ns}$

TIMING PARAMETERS

Parameter	Min	Max	Unit
Clock Signals and Reset			
<i>Timing Requirements:</i>			
t_{CKI} CLKIN Period	50	150	ns
t_{CKIL} CLKIN Width Low	20		ns
t_{CKIH} CLKIN Width High	20		ns
<i>Switching Characteristics:</i>			
t_{CKL} CLKOUT Width Low	$0.5 t_{CK} - 7$		ns
t_{CKH} CLKOUT Width High	$0.5 t_{CK} - 7$		ns
t_{CKOH} CLKIN High to CLKOUT High	0	20	ns
Control Signals			
<i>Timing Requirements:</i>			
t_{RSP} $\overline{\text{RESET}}$ Width Low ¹	$5 t_{CK}$		ns
t_{MS} Mode Setup before $\overline{\text{RESET}}$ High	2		ns
t_{MH} Mode Setup after $\overline{\text{RESET}}$ High	5		ns

NOTES

¹Applies after power-up sequence is complete. Internal phase lock loop requires no more than 2000 CLKIN cycles assuming stable CLKIN (not including crystal oscillator start-up time).

*PF2 IS MODE C, PF1 IS MODE B, PF0 IS MODE A

Figure 9. Clock Signals

ADSP-2184

TIMING PARAMETERS

Parameter	Min	Max	Unit
Interrupts and Flag			
<i>Timing Requirements:</i>			
t_{IFS}	\overline{IRQx} , FI, or PFx Setup before CLKOUT Low ^{1, 2, 3, 4}		ns
t_{IFH}	\overline{IRQx} , FI, or PFx Hold after CLKOUT High ^{1, 2, 3, 4}		ns
<i>Switching Characteristics:</i>			
t_{FOH}	Flag Output Hold after CLKOUT Low ⁵		ns
t_{FOD}	Flag Output Delay from CLKOUT Low ⁵		ns

NOTES

¹If \overline{IRQx} and FI inputs meet t_{IFS} and t_{IFH} setup/hold requirements, they will be recognized during the current clock cycle; otherwise the signals will be recognized on the following cycle. (Refer to "Interrupt Controller Operation" in the Program Control chapter of the *ADSP-2100 Family User's Manual, Third Edition*, for further information on interrupt servicing.)

²Edge-sensitive interrupts require pulsewidths greater than 10 ns; level-sensitive interrupts must be held low until serviced.

³ $\overline{IRQx} = \overline{IRQ0}, \overline{IRQ1}, \overline{IRQ2}, \overline{IRQLO}, \overline{IRQLI}, \overline{IRQE}$.

⁴PFx = PF0, PF1, PF2, PF3, PF4, PF5, PF6, PF7.

⁵Flag outputs = PFx, FL0, FL1, FL2, Flag_out.

Figure 10. Interrupts and Flags

Parameter	Min	Max	Unit
Bus Request–Bus Grant			
<i>Timing Requirements:</i>			
t_{BH}	\overline{BR} Hold after CLKOUT High ¹		ns
t_{BS}	\overline{BR} Setup before CLKOUT Low ¹		ns
<i>Switching Characteristics:</i>			
t_{SD}	\overline{CLKOUT} High to \overline{xMS} , \overline{RD} , \overline{WR} Disable		ns
t_{SDB}	\overline{xMS} , \overline{RD} , \overline{WR} Disable to \overline{BG} Low		ns
t_{SE}	\overline{BG} High to \overline{xMS} , \overline{RD} , \overline{WR} Enable		ns
t_{SEC}	\overline{xMS} , \overline{RD} , \overline{WR} Enable to CLKOUT High		ns
t_{SDBH}	\overline{xMS} , \overline{RD} , \overline{WR} Disable to \overline{BGH} Low ²		ns
t_{SEH}	\overline{BGH} High to \overline{xMS} , \overline{RD} , \overline{WR} Enable ²		ns

NOTES

$\overline{xMS} = \overline{PMS}, \overline{DMS}, \overline{CMS}, \overline{IOMS}, \overline{BMS}$.

¹ \overline{BR} is an asynchronous signal. If \overline{BR} meets the setup/hold requirements, it will be recognized during the current clock cycle; otherwise the signal will be recognized on the following cycle. Refer to the *ADSP-2100 Family User's Manual, Third Edition*, for $\overline{BR}/\overline{BG}$ cycle relationships.

² \overline{BGH} is asserted when the bus is granted and the processor requires control of the bus to continue.

Figure 11. Bus Request–Bus Grant

ADSP-2184

TIMING PARAMETERS

Parameter	Min	Max	Unit	
Memory Read				
<i>Timing Requirements:</i>				
t_{RDD}	\overline{RD} Low to Data Valid		$0.5 t_{CK} - 9 + w$	ns
t_{AA}	A0-A13, \overline{xMS} to Data Valid		$0.75 t_{CK} - 12.5 + w$	ns
t_{RDH}	Data Hold from \overline{RD} High		1	ns
<i>Switching Characteristics:</i>				
t_{RP}	\overline{RD} Pulsewidth		$0.5 t_{CK} - 5 + w$	ns
t_{CRD}	CLKOUT High to \overline{RD} Low		$0.25 t_{CK} - 5$	ns
t_{ASR}	A0-A13, \overline{xMS} Setup before \overline{RD} Low		$0.25 t_{CK} - 6$	ns
t_{RDA}	A0-A13, \overline{xMS} Hold after \overline{RD} Deasserted		$0.25 t_{CK} - 3$	ns
t_{RWR}	\overline{RD} High to \overline{RD} or \overline{WR} Low		$0.5 t_{CK} - 5$	ns

$w = \text{wait states} \times t_{CK}$.
 $\overline{xMS} = \overline{PMS}, \overline{DMS}, \overline{CMS}, \overline{IOMS}, \overline{BMS}$.

Figure 12. Memory Read

Parameter	Min	Max	Unit
Memory Write			
<i>Switching Characteristics:</i>			
t_{DW}	Data Setup before \overline{WR} High	$0.5 t_{CK} - 7 + w$	ns
t_{DH}	Data Hold after \overline{WR} High	$0.25 t_{CK} - 2$	ns
t_{WP}	\overline{WR} Pulsewidth	$0.5 t_{CK} - 5 + w$	ns
t_{WDE}	\overline{WR} Low to Data Enabled	0	ns
t_{ASW}	A0-A13, \overline{xMS} Setup before \overline{WR} Low	$0.25 t_{CK} - 6$	ns
t_{DDR}	Data Disable before \overline{WR} or \overline{RD} Low	$0.25 t_{CK} - 7$	ns
t_{CWR}	CLKOUT High to \overline{WR} Low	$0.25 t_{CK} - 5$	ns
t_{AW}	A0-A13, \overline{xMS} , Setup before \overline{WR} Deasserted	$0.75 t_{CK} - 9 + w$	ns
t_{WRA}	A0-A13, \overline{xMS} Hold after \overline{WR} Deasserted	$0.25 t_{CK} - 3$	ns
t_{WWR}	\overline{WR} High to \overline{RD} or \overline{WR} Low	$0.25 t_{CK} - 5$	ns

w = wait states $\times t_{CK}$.
 \overline{xMS} = \overline{PMS} , \overline{DMS} , \overline{CMS} , \overline{IOMS} , \overline{BMS} .

Figure 13. Memory Write

ADSP-2184

TIMING PARAMETERS

Parameter	Min	Max	Unit
Serial Ports			
<i>Timing Requirements:</i>			
t_{SCK} SCLK Period	50		ns
t_{SCS} DR/TFS/RFS Setup before SCLK Low	4		ns
t_{SCH} DR/TFS/RFS Hold after SCLK Low	8		ns
t_{SCP} SCLK _{IN} Width	20		ns
<i>Switching Characteristics:</i>			
t_{CC} CLKOUT High to SCLK _{OUT}	$0.25 t_{CK}$	$0.25 t_{CK} + 10$	ns
t_{SCDE} SCLK High to DT Enable	0		ns
t_{SCDV} SCLK High to DT Valid		15	ns
t_{RH} TFS/RFS _{OUT} Hold after SCLK High	0		ns
t_{RD} TFS/RFS _{OUT} Delay from SCLK High		15	ns
t_{SCDH} DT Hold after SCLK High	0		ns
t_{TDE} TFS (Alt) to DT Enable	0		ns
t_{TDV} TFS (Alt) to DT Valid		14	ns
t_{SCDD} SCLK High to DT Disable		15	ns
t_{RDV} RFS (Multichannel, Frame Delay Zero) to DT Valid		15	ns

Figure 14. Serial Ports

Parameter	Min	Max	Unit
IDMA Address Latch			
<i>Timing Requirements:</i>			
t_{IALP}	Duration of Address Latch ^{1, 2}	10	ns
t_{IASU}	IAD15-0 Address Setup before Address Latch End ²	5	ns
t_{IAH}	IAD15-0 Address Hold after Address Latch End ²	3	ns
t_{IKA}	\overline{IACK} Low before Start of Address Latch ^{2, 3}	0	ns
t_{IALS}	Start of Write or Read after Address Latch End ^{2, 3}	3	ns

NOTES

¹Start of Address Latch = \overline{IS} Low and IAL High.

²End of Address Latch = \overline{IS} High or IAL Low.

³Start of Write or Read = \overline{IS} Low and \overline{IWR} Low or \overline{IRD} Low.

Figure 15. IDMA Address Latch

ADSP-2184

TIMING PARAMETERS

Parameter	Min	Max	Unit
IDMA Write, Short Write Cycle			
<i>Timing Requirements:</i>			
t_{IKW}	$\overline{\text{IACK}}$ Low before Start of Write ¹	0	ns
t_{IWP}	Duration of Write ^{1, 2}	15	ns
t_{IDSU}	IAD15-0 Data Setup before End of Write ^{2, 3, 4}	5	ns
t_{IDH}	IAD15-0 Data Hold after End of Write ^{2, 3, 4}	2	ns
<i>Switching Characteristic:</i>			
t_{IKHW}	Start of Write to $\overline{\text{IACK}}$ High	15	ns

NOTES

¹Start of Write = $\overline{\text{IS}}$ Low and $\overline{\text{IWR}}$ Low.

²End of Write = $\overline{\text{IS}}$ High or $\overline{\text{IWR}}$ High.

³If Write Pulse ends before $\overline{\text{IACK}}$ Low, use specifications t_{IDSU} , t_{IDH} .

⁴If Write Pulse ends after $\overline{\text{IACK}}$ Low, use specifications t_{IKSU} , t_{IKH} .

Figure 16. IDMA Write, Short Write Cycle

Parameter	Min	Max	Unit
IDMA Write, Long Write Cycle			
<i>Timing Requirements:</i>			
t_{IKW}	$\overline{\text{IACK}}$ Low before Start of Write ¹	0	ns
t_{IKSU}	IAD15-0 Data Setup before $\overline{\text{IACK}}$ Low ^{2, 3, 4}	$0.5 t_{CK} + 10$	ns
t_{IKH}	IAD15-0 Data Hold after $\overline{\text{IACK}}$ Low ^{2, 3, 4}	2	ns
<i>Switching Characteristics:</i>			
t_{IKLW}	Start of Write to $\overline{\text{IACK}}$ Low ⁴	$1.5 t_{CK}$	ns
t_{IKHW}	Start of Write to $\overline{\text{IACK}}$ High	15	ns

NOTES

¹Start of Write = $\overline{\text{IS}}$ Low and $\overline{\text{IWR}}$ Low.

²If Write Pulse ends before $\overline{\text{IACK}}$ Low, use specifications t_{IDSU} , t_{IDH} .

³If Write Pulse ends after $\overline{\text{IACK}}$ Low, use specifications t_{IKSU} , t_{IKH} .

⁴This is the earliest time for $\overline{\text{IACK}}$ Low from Start of Write. For IDMA Write cycle relationships, please refer to the *ADSP-2100 Family User's Manual, Third Edition*.

Figure 17. IDMA Write, Long Write Cycle

ADSP-2184

TIMING PARAMETERS

Parameter	Min	Max	Unit
IDMA Read, Long Read Cycle			
<i>Timing Requirements:</i>			
t_{IKR}	0		ns
t_{IRK}	2		ns
<i>Switching Characteristics:</i>			
t_{IKHR}		15	ns
t_{IKDS}	$0.5 t_{CK} - 10$		ns
t_{IKDH}	0		ns
t_{IKDD}		10	ns
t_{IRDE}	0		ns
t_{IRDV}		15	ns
t_{IRDH1}	$2 t_{CK} - 5$		ns
t_{IRDH2}	$t_{CK} - 5$		ns

NOTES

¹Start of Read = \overline{IS} Low and \overline{IRD} Low.

²End of Read = \overline{IS} High or \overline{IRD} High.

³DM read or first half of PM read.

⁴Second half of PM read.

Figure 18. IDMA Read, Long Read Cycle

Parameter	Min	Max	Unit
IDMA Read, Short Read Cycle			
<i>Timing Requirements:</i>			
t_{IKR} \overline{IACK} Low before Start of Read ¹	0		ns
t_{IRP} Duration of Read	15		ns
<i>Switching Characteristics:</i>			
t_{IKHR} \overline{IACK} High after Start of Read ¹		15	ns
t_{IKDH} IAD15-0 Data Hold after End of Read ²	0		ns
t_{IKDD} IAD15-0 Data Disabled after End of Read ²		10	ns
t_{IRDE} IAD15-0 Previous Data Enabled after Start of Read	0		ns
t_{IRDV} IAD15-0 Previous Data Valid after Start of Read		15	ns

NOTES

¹Start of Read = \overline{IS} Low and \overline{IRD} Low.

²End of Read = \overline{IS} High or \overline{IRD} High.

Figure 19. IDMA Read, Short Read Cycle

ADSP-2184

OUTPUT DRIVE CURRENTS

Figure 20 shows typical I-V characteristics for the output drivers of the ADSP-2184. The curves represent the current drive capability of the output drivers as a function of output voltage.

Figure 20. Typical Drive Currents

POWER DISSIPATION

To determine total power dissipation in a specific application, the following equation should be applied for each output:

$$C \times V_{DD}^2 \times f$$

C = load capacitance, f = output switching frequency.

Example

In an application where external data memory is used and no other outputs are active, power dissipation is calculated as follows:

Assumptions

- External data memory is accessed every cycle with 50% of the address pins switching.
- External data memory writes occur every other cycle with 50% of the data pins switching.
- Each address and data pin has a 10 pF total load at the pin.
- The application operates at $V_{DD} = 5.0$ V and $t_{CK} = 25$ ns.

$$\text{Total Power Dissipation} = P_{INT} + (C \times V_{DD}^2 \times f)$$

P_{INT} = internal power dissipation from Power vs. Frequency graph (Figure 21).

$(C \times V_{DD}^2 \times f)$ is calculated for each output:

	# of Pins	$\times C$	$\times V_{DD}^2$	$\times f$
Address, \overline{DMS}	8	$\times 10$ pF	$\times 5^2$ V	$\times 40$ MHz = 80 mW
Data Output, \overline{WR}	9	$\times 10$ pF	$\times 5^2$ V	$\times 20$ MHz = 45 mW
\overline{RD}	1	$\times 10$ pF	$\times 5^2$ V	$\times 20$ MHz = 5 mW
CLKOUT	1	$\times 10$ pF	$\times 5^2$ V	$\times 40$ MHz = 10 mW
				140 mW

Total power dissipation for this example is $P_{INT} + 40$ mW.

VALID FOR ALL TEMPERATURE GRADES.

¹P_{POWER} REFLECTS DEVICE OPERATING WITH NO OUTPUT LOADS.

²I_{DD} MEASUREMENT TAKEN WITH ALL INSTRUCTIONS EXECUTING FROM INTERNAL MEMORY. 50% OF THE INSTRUCTIONS ARE MULTIFUNCTION (TYPES 1, 4, 5, 12, 13, 14) 30% ARE TYPE 2 AND TYPE 6, AND 20% ARE IDLE INSTRUCTIONS.

³IDLE REFERS TO ADSP-2184 STATE OF OPERATION DURING EXECUTION OF IDLE INSTRUCTION. DEASSERTED PINS ARE DRIVEN TO EITHER V_{DD} OR GND.

⁴TYPICAL POWER DISSIPATION AT 5.0V V_{DD} AND T_A = 25°C EXCEPT WHERE SPECIFIED.

Figure 21. Power vs. Frequency

CAPACITIVE LOADING

Figures 22 and 23 show the capacitive loading characteristics of the ADSP-2184.

Figure 22. Typical Output Rise Time vs. Load Capacitance, C_L (at Maximum Ambient Operating Temperature)

Figure 23. Typical Output Valid Delay or Hold vs. Load Capacitance, C_L (at Maximum Ambient Operating Temperature)

TEST CONDITIONS

Output Disable Time

Output pins are considered to be disabled when they have stopped driving and started a transition from the measured output high or low voltage to a high impedance state. The output disable time (t_{DIS}) is the difference of $t_{MEASURED}$ and t_{DECAY} , as shown in the Output Enable/Disable diagram. The time is the interval from when a reference signal reaches a high or low voltage level to when the output voltages have changed by 0.5 V from the measured output high or low voltage. The decay time, t_{DECAY} , is dependent on the capacitive load, C_L , and the current load, i_L , on the output pin. It can be approximated by the following equation:

$$t_{DECAY} = \frac{C_L \times 0.5V}{i_L}$$

from which

$$t_{DIS} = t_{MEASURED} - t_{DECAY}$$

is calculated. If multiple pins (such as the data bus) are disabled, the measurement value is that of the last pin to stop driving.

Figure 24. Voltage Reference Levels for AC Measurements (Except Output Enable/Disable)

Output Enable Time

Output pins are considered to be enabled when they have made a transition from a high-impedance state to when they start driving. The output enable time (t_{ENA}) is the interval from when a reference signal reaches a high or low voltage level to when the output has reached a specified high or low trip point, as shown in the Output Enable/Disable diagram. If multiple pins (such as the data bus) are enabled, the measurement value is that of the first pin to start driving.

Figure 25. Output Enable/Disable

Figure 26. Equivalent Device Loading for AC Measurements (Including All Fixtures)

ADSP-2184

ENVIRONMENTAL CONDITIONS

Ambient Temperature Rating:

- $T_{AMB} = T_{CASE} - (PD \times \theta_{CA})$
- T_{CASE} = Case Temperature in °C
- PD = Power Dissipation in W
- θ_{CA} = Thermal Resistance (Case-to-Ambient)
- θ_{JA} = Thermal Resistance (Junction-to-Ambient)
- θ_{JC} = Thermal Resistance (Junction-to-Case)

Package	θ_{JA}	θ_{JC}	θ_{CA}
LQFP	50°C/W	2°C/W	48°C/W

Figure 27. Power-Down Supply Current

100-Lead LQFP Package Pinout

ADSP-2184

The ADSP-2184 package pinout is shown in the table below. Pin names in bold text replace the plain text named functions when Mode C = 1. A + sign separates two functions when either function can be active for either major I/O mode. Signals enclosed in brackets [] are state bits latched from the value of the pin at the deassertion of $\overline{\text{RESET}}$.

LQFP Pin Configurations

LQFP Number	Pin Name	LQFP Number	Pin Name	LQFP Number	Pin Name	LQFP Number	Pin Name
1	A4/ IAD3	26	$\overline{\text{IRQE}}$ + PF4	51	$\overline{\text{EBR}}$	76	D16
2	A5/ IAD4	27	$\overline{\text{IRQL0}}$ + PF5	52	$\overline{\text{BR}}$	77	D17
3	GND	28	GND	53	$\overline{\text{EBG}}$	78	D18
4	A6/ IAD5	29	$\overline{\text{IRQL1}}$ + PF6	54	$\overline{\text{BG}}$	79	D19
5	A7/ IAD6	30	$\overline{\text{IRQ2}}$ + PF7	55	D0/ IAD13	80	GND
6	A8/ IAD7	31	DT0	56	D1/ IAD14	81	D20
7	A9/ IAD8	32	TFS0	57	D2/ IAD15	82	D21
8	A10/ IAD9	33	RFS0	58	D3/ IACK	83	D22
9	A11/ IAD10	34	DR0	59	VDD	84	D23
10	A12/ IAD11	35	SCLK0	60	GND	85	FL2
11	A13/ IAD12	36	VDD	61	D4/ $\overline{\text{IS}}$	86	FL1
12	GND	37	DT1	62	D5/ IAL	87	FL0
13	CLKIN	38	TFS1	63	D6/ $\overline{\text{IRD}}$	88	PF3
14	XTAL	39	RFS1	64	D7/ IWR	89	PF2 [Mode C]
15	VDD	40	DR1	65	D8	90	VDD
16	CLKOUT	41	GND	66	GND	91	$\overline{\text{PWD}}$
17	GND	42	SCLK1	67	VDD	92	GND
18	VDD	43	$\overline{\text{ERESET}}$	68	D9	93	PF1 [Mode B]
19	$\overline{\text{WR}}$	44	$\overline{\text{RESET}}$	69	D10	94	PF0 [Mode A]
20	$\overline{\text{RD}}$	45	$\overline{\text{EMS}}$	70	D11	95	$\overline{\text{BGH}}$
21	$\overline{\text{BMS}}$	46	EE	71	GND	96	PWDACK
22	$\overline{\text{DMS}}$	47	ECLK	72	D12	97	A0
23	$\overline{\text{PMS}}$	48	ELOUT	73	D13	98	A1/ IAD0
24	$\overline{\text{IOMS}}$	49	ELIN	74	D14	99	A2/ IAD1
25	$\overline{\text{CMS}}$	50	$\overline{\text{EINT}}$	75	D15	100	A3/ IAD2

ORDERING GUIDE

Part Number	Ambient Temperature Range	Instruction Rate (MHz)	Package Description	Package Option*
ADSP-2184BST-160	-40°C to +85°C	40.0	100-Lead LQFP	ST-100

*ST = Plastic Thin Quad Flatpack (LQFP).

OUTLINE DIMENSIONS

Dimensions shown in inches and (mm).

100-Lead Metric Thin Plastic Quad Flatpack (LQFP)
(ST-100)

NOTE:
THE ACTUAL POSITION OF EACH LEAD IS WITHIN (0.08) 0.0032 FROM ITS IDEAL POSITION WHEN MEASURED IN THE LATERAL DIRECTION. CENTER FIGURES ARE TYPICAL UNLESS OTHERWISE NOTED