

HIGH-SPEED 8K x 16 DUAL-PORT STATIC RAM

IDT7025S/L

LEAD FINISH (SnPb) ARE IN EOL PROCESS - LAST TIME BUY EXPIRES JUNE 15, 2018

Features

- ♦ True Dual-Ported memory cells which allow simultaneous reads of the same memory location
- ♦ High-speed access
 - Military: 20/25/35/55/70ns (max.)
 - Industrial: 55ns (max.)
 - Commercial: 15/17/20/25/35/55ns (max.)
- ♦ Low-power operation
 - IDT7025S
 - Active: 750mW (typ.)
 - Standby: 5mW (typ.)
 - IDT7025L
 - Active: 750mW (typ.)
 - Standby: 1mW (typ.)
- ♦ Separate upper-byte and lower-byte control for multiplexed bus compatibility
- ♦ IDT7025 easily expands data bus width to 32 bits or more using the Master/Slave select when cascading more than one device
- ♦ $\overline{M/\overline{S}} = H$ for \overline{BUSY} output flag on Master
- ♦ $\overline{M/\overline{S}} = L$ for \overline{BUSY} input on Slave
- ♦ Interrupt Flag
- ♦ On-chip port arbitration logic
- ♦ Full on-chip hardware support of semaphore signaling between ports
- ♦ Fully asynchronous operation from either port
- ♦ Battery backup operation—2V data retention
- ♦ TTL-compatible, single 5V ($\pm 10\%$) power supply
- ♦ Available in 84-pin PGA, Flatpack, PLCC, and 100-pin Thin Quad Flatpack
- ♦ Industrial temperature range (-40°C to $+85^{\circ}\text{C}$) is available for selected speeds
- ♦ Green parts available, see ordering information

Functional Block Diagram

NOTES:

1. (MASTER): \overline{BUSY} is output; (SLAVE): \overline{BUSY} is input.
2. \overline{BUSY} outputs and \overline{INT} outputs are non-tri-stated push-pull.

MARCH 2018

This device provides two independent ports with separate control, address, and I/O pins that permit independent, asynchronous access for reads or writes to any location in memory. An automatic power down

The IDT7025 is packaged in a ceramic 84-pin PGA, an 84-pin Flatpack, PLCC, and a 100-pin TQFP. Military grade product is manufactured in compliance with the latest revision of MIL-PRF-38535 QML, making it ideally suited to military temperature applications demanding the highest level of performance and reliability.

INDEX

11/06/01

I/O8L 12 A7L
I/O9L 13 A6L
I/O10L 14 A5L
I/O11L 15 A4L
I/O12L 16 A3L
I/O13L 17 A2L
GND 18 A1L
I/O14L 19 A0L
I/O15L 20 INTL
VCC 21 BUSY
GND 22 GND
I/O0R 23 M/S
I/O1R 24 BUSY
I/O2R 25 INTR
VCC 26 A0R
I/O3R 27 A1R
I/O4R 28 A2R
I/O5R 29 A3R
I/O6R 30 A4R
I/O7R 31 A5R
I/O8R 32 A6R

2683 dr

Index

N/C
N/C
N/C
N/C
I/O10
I/O11
I/O12
I/O13
GND
I/O14
I/O15
VCC
GND
I/O0
I/O1
I/O2
VCC
I/O3
I/O4
I/O5
I/O6
N/C
N/C
N/C
N/C

NOTES:

1. All Vcc pins must be connected to power supply.
2. All GND pins must be connected to ground supply.
3. J84-1 package body is approximately 1.15 in x 1.15 in x .17 in.
F84-2 package body is approximately 1.17 in x 1.17 in x .11 in.
PN100-1 package body is approximately 14mm x 14mm x 1.4mm.
4. This package code is used to reference the package diagram.
5. This text does not indicate orientation of the actual part-marking.

1. All Vcc pins must be connected to power supply.
2. All GND pins must be connected to ground supply.
3. J84-1 package body is approximately 1.15 in x 1.15 in x .17 in.
F84-2 package body is approximately 1.17 in x 1.17 in x .11 in.
PN100-1 package body is approximately 14mm x 14mm x 1.4mm.
4. This package code is used to reference the package diagram.
5. This text does not indicate orientation of the actual part-marking.

Pin Configurations^(1,2,3) (con't.)

11/06/01

2683 drw 04

NOTES:

1. All Vcc pins must be connected to power supply.
2. All GND pins must be connected to ground supply.
3. Package body is approximately 1.12 in x 1.12 in x .16 in.
4. This package code is used to reference the package diagram.
5. This text does not indicate orientation of the actual part-marking.

Pin Names

Left Port	Right Port	Names
\overline{CE}_L	\overline{CE}_R	Chip Enable
R/\overline{W}_L	R/\overline{W}_R	Read/Write Enable
\overline{OE}_L	\overline{OE}_R	Output Enable
A0L - A12L	A0R - A12R	Address
I/O0L - I/O15L	I/O0R - I/O15R	Data Input/Output
\overline{SEM}_L	\overline{SEM}_R	Semaphore Enable
\overline{UB}_L	\overline{UB}_R	Upper Byte Select
\overline{LB}_L	\overline{LB}_R	Lower Byte Select
\overline{INT}_L	\overline{INT}_R	Interrupt Flag
\overline{BUSY}_L	\overline{BUSY}_R	Busy Flag
M/ \overline{S}		Master or Slave Select
VCC		Power
GND		Ground

2683 tbl 01

Truth Table I: Non-Contention Read/Write Control

Inputs ⁽¹⁾						Outputs		Mode
\overline{CE}	R/\overline{W}	\overline{OE}	\overline{UB}	\overline{LB}	\overline{SEM}	I/O ₈₋₁₅	I/O ₀₋₇	
H	X	X	X	X	H	High-Z	High-Z	Deselected
X	X	X	H	H	H	High-Z	High-Z	Both Bytes Deselected
L	L	X	L	H	H	DATA _{IN}	High-Z	Write to Upper Byte Only
L	L	X	H	L	H	High-Z	DATA _{IN}	Write to Lower Byte Only
L	L	X	L	L	H	DATA _{IN}	DATA _{IN}	Write to Both Bytes
L	H	L	L	H	H	DATA _{OUT}	High-Z	Read Upper Byte Only
L	H	L	H	L	H	High-Z	DATA _{OUT}	Read Lower Byte Only
L	H	L	L	L	H	DATA _{OUT}	DATA _{OUT}	Read Both Bytes
X	X	H	X	X	X	High-Z	High-Z	Outputs Disabled

NOTE:

1. A_{0L} — A_{12L} ≠ A_{0R} — A_{12R}.

2683 tbl 02

Truth Table II: Semaphore Read/Write Control⁽¹⁾

Inputs						Outputs		Mode
\overline{CE}	R/\overline{W}	\overline{OE}	\overline{UB}	\overline{LB}	\overline{SEM}	I/O ₈₋₁₅	I/O ₀₋₇	
H	H	L	X	X	L	DATA _{OUT}	DATA _{OUT}	Read Semaphore Flag Data Out
X	H	L	H	H	L	DATA _{OUT}	DATA _{OUT}	Read Semaphore Flag Data Out
H	↑	X	X	X	L	DATA _{IN}	DATA _{IN}	Write I/O ₀ into Semaphore Flag
X	↑	X	H	H	L	DATA _{IN}	DATA _{IN}	Write I/O ₀ into Semaphore Flag
L	X	X	L	X	L	—	—	Not Allowed
L	X	X	X	L	L	—	—	Not Allowed

NOTES:

1. There are eight semaphore flags written to via I/O₀ and read from I/O₀ - I/O₁₅. These eight semaphores are addressed by A₀ - A₇.

2683 tbl 03

Absolute Maximum Ratings⁽¹⁾

Symbol	Rating	Commercial & Industrial	Military	Unit
V _{TERM} ⁽²⁾	Terminal Voltage with Respect to GND	-0.5 to +7.0	-0.5 to +7.0	V
T _{BIAS}	Temperature Under Bias	-55 to +125	-65 to +135	°C
T _{STG}	Storage Temperature	-65 to +150	-65 to +150	°C
I _{OUT}	DC Output Current	50	50	mA

2683 tbl 04

NOTES:

- Stresses greater than those listed under ABSOLUTE MAXIMUM RATINGS may cause permanent damage to the device. This is a stress rating only and 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 reliability.
- V_{TERM} must not exceed V_{CC} + 10% for more than 25% of the cycle time or 10ns maximum, and is limited to ≤ 20 mA for the period over V_{TERM} ≥ V_{CC} + 10%.

Capacitance⁽¹⁾ (T_A = +25°C, f = 1.0mhz)

Symbol	Parameter	Conditions ⁽²⁾	Max.	Unit
C _{IN}	Input Capacitance	V _{IN} = 3dV	9	pF
C _{OUT}	Output Capacitance	V _{OUT} = 3dV	10	pF

2683 tbl 07

NOTES:

- This parameter is determined by device characterization but is not production tested. For TQFP package only.
- 3dV references the interpolated capacitance when the input and output signals switch from 0V to 3V or from 3V to 0V.

Maximum Operating Temperature and Supply Voltage⁽¹⁾

Grade	Ambient Temperature	GND	V _{CC}
Military	-55°C to +125°C	0V	5.0V ± 10%
Commercial	0°C to +70°C	0V	5.0V ± 10%
Industrial	-40°C to +85°C	0V	5.0V ± 10%

2683 tbl 05

NOTES:

- This is parameter T_A. This is the "instant on" case temperature.

Recommended DC Operating Conditions

Symbol	Parameter	Min.	Typ.	Max.	Unit
V _{CC}	Supply Voltage	4.5	5.0	5.5	V
GND	Ground	0	0	0	V
V _{IH}	Input High Voltage	2.2	—	6.0 ⁽²⁾	V
V _{IL}	Input Low Voltage	-0.5 ⁽¹⁾	—	0.8	V

2683 tbl 06

NOTES:

- V_{IL} ≥ -1.5V for pulse width less than 10ns.
- V_{TERM} must not exceed V_{CC} + 10%.

DC Electrical Characteristics Over the Operating Temperature and Supply Voltage Range (V_{CC} = 5.0V ± 10%)

Symbol	Parameter	Test Conditions	7025S		7025L		Unit
			Min.	Max.	Min.	Max.	
I _{LI}	Input Leakage Current ⁽¹⁾	V _{CC} = 5.5V, V _{IN} = 0V to V _{CC}	—	10	—	5	μA
I _{LO}	Output Leakage Current	V _{OUT} = 0V to V _{CC}	—	10	—	5	μA
V _{OL}	Output Low Voltage	I _{OL} = +4mA	—	0.4	—	0.4	V
V _{OH}	Output High Voltage	I _{OH} = -4mA	2.4	—	2.4	—	V

2683 tbl 08

NOTE:

- At V_{CC} ≤ 2.0V input leakages are undefined.

DC Electrical Characteristics Over the Operating Temperature and Supply Voltage Range⁽¹⁾ (V_{CC} = 5.0V ± 10%)

Symbol	Parameter	Test Condition	Version	7025X15 Com'l Only		7025X17 Com'l Only		7025X20 Com'l, Ind & Military		7025X25 Com'l & Military		Unit
				Typ. ⁽²⁾	Max.	Typ. ⁽²⁾	Max.	Typ. ⁽²⁾	Max.	Typ. ⁽²⁾	Max.	
I _{CC}	Dynamic Operating Current (Both Ports Active)	$\overline{CE} = V_{IL}$, Outputs Disabled $\overline{SEM} = V_{IH}$ $f = f_{MAX}^{(3)}$	COM'L S	170	310	170	310	160	290	155	265	mA
			L	170	260	170	260	160	240	155	220	
			MIL & IND S	—	—	—	—	160	370	155	340	
			L	—	—	—	—	160	320	155	280	
I _{SB1}	Standby Current (Both Ports - TTL Level Inputs)	$\overline{CE}_L = \overline{CE}_R = V_{IH}$ $\overline{SEM}_R = \overline{SEM}_L = V_{IH}$ $f = f_{MAX}^{(3)}$	COM'L S	20	60	20	60	20	60	16	60	mA
			L	20	50	20	50	20	50	16	50	
			MIL & IND S	—	—	—	—	20	90	16	80	
			L	—	—	—	—	20	70	16	65	
I _{SB2}	Standby Current (One Port - TTL Level Inputs)	$\overline{CE}_A^* = V_{IL}$ and $\overline{CE}_B^* = V_{IH}^{(5)}$ Active Port Outputs Disabled, $f = f_{MAX}^{(3)}$ $\overline{SEM}_R = \overline{SEM}_L = V_{IH}$	COM'L S	105	190	105	190	95	180	90	170	mA
			L	105	160	105	160	95	150	90	140	
			MIL & IND S	—	—	—	—	95	240	90	215	
			L	—	—	—	—	95	210	90	180	
I _{SB3}	Full Standby Current (Both Ports - CMOS Level Inputs)	\overline{CE}_L and $\overline{CE}_R \geq V_{CC} - 0.2V$, $V_{IN} \geq V_{CC} - 0.2V$ or $V_{IN} \leq 0.2V$, $f = 0^{(4)}$ $\overline{SEM}_R = \overline{SEM}_L \geq V_{CC} - 0.2V$	COM'L S	1.0	15	1.0	15	1.0	15	1.0	15	mA
			L	0.2	5	0.2	5	0.2	5	0.2	5	
			MIL & IND S	—	—	—	—	1.0	30	1.0	30	
			L	—	—	—	—	0.2	10	0.2	10	
I _{SB4}	Full Standby Current (One Port - CMOS Level Inputs)	$\overline{CE}_A^* \leq 0.2V$ and $\overline{CE}_B^* \geq V_{CC} - 0.2V^{(5)}$ $\overline{SEM}_R = \overline{SEM}_L \geq V_{CC} - 0.2V$ $V_{IN} \geq V_{CC} - 0.2V$ or $V_{IN} \leq 0.2V$ Active Port Outputs Disabled, $f = f_{MAX}^{(3)}$	COM'L S	100	170	100	170	90	155	85	145	mA
			L	100	140	100	140	90	130	85	120	
			MIL & IND S	—	—	—	—	90	225	85	200	
			L	—	—	—	—	90	200	85	170	

2683 tbl 09a

Symbol	Parameter	Test Condition	Version	7025X35 Com'l & Military		7025X55 Com'l, Ind & Military		7025X70 Military Only		Unit
				Typ. ⁽²⁾	Max.	Typ. ⁽²⁾	Max.	Typ. ⁽²⁾	Max.	
I _{CC}	Dynamic Operating Current (Both Ports Active)	$\overline{CE} = V_{IL}$, Outputs Disabled $\overline{SEM} = V_{IH}$ $f = f_{MAX}^{(3)}$	COM'L S	150	250	150	250	—	—	mA
			L	150	210	150	210	—	—	
			MIL & IND S	150	300	150	300	140	300	
			L	150	250	150	250	140	250	
I _{SB1}	Standby Current (Both Ports - TTL Level Inputs)	$\overline{CE}_L = \overline{CE}_R = V_{IH}$ $\overline{SEM}_R = \overline{SEM}_L = V_{IH}$ $f = f_{MAX}^{(3)}$	COM'L S	13	60	13	60	—	—	mA
			L	13	50	13	50	—	—	
			MIL & IND S	13	80	13	80	10	80	
			L	13	65	13	65	10	65	
I _{SB2}	Standby Current (One Port - TTL Level Inputs)	$\overline{CE}_A^* = V_{IL}$ and $\overline{CE}_B^* = V_{IH}^{(5)}$ Active Port Outputs Disabled, $f = f_{MAX}^{(3)}$ $\overline{SEM}_R = \overline{SEM}_L = V_{IH}$	COM'L S	85	155	85	155	—	—	mA
			L	85	130	85	130	—	—	
			MIL & IND S	85	190	85	190	80	190	
			L	85	160	85	160	80	160	
I _{SB3}	Full Standby Current (Both Ports - CMOS Level Inputs)	\overline{CE}_L and $\overline{CE}_R \geq V_{CC} - 0.2V$, $V_{IN} \geq V_{CC} - 0.2V$ or $V_{IN} \leq 0.2V$, $f = 0^{(4)}$ $\overline{SEM}_R = \overline{SEM}_L \geq V_{CC} - 0.2V$	COM'L S	1.0	15	1.0	15	—	—	mA
			L	0.2	5	0.2	5	—	—	
			MIL & IND S	1.0	30	1.0	30	1.0	30	
			L	0.2	10	0.2	10	0.2	10	
I _{SB4}	Full Standby Current (One Port - CMOS Level Inputs)	$\overline{CE}_A^* \leq 0.2V$ and $\overline{CE}_B^* \geq V_{CC} - 0.2V^{(5)}$ $\overline{SEM}_R = \overline{SEM}_L \geq V_{CC} - 0.2V$ $V_{IN} \geq V_{CC} - 0.2V$ or $V_{IN} \leq 0.2V$ Active Port Outputs Disabled, $f = f_{MAX}^{(3)}$	COM'L S	80	135	80	135	—	—	mA
			L	80	110	80	110	—	—	
			MIL & IND S	80	175	80	175	75	175	
			L	80	150	80	150	75	150	

2683 tbl 09b

NOTES:

- 'X' in part number indicates power rating (S or L)
- V_{CC} = 5V, T_A = +25°C, and are not production tested. I_{CC} dc = 120mA (TYP)
- At f = f_{MAX}, address and I/O's are cycling at the maximum frequency read cycle of 1/trc, and using "AC Test Conditions" of input levels of GND to 3V.
- f = 0 means no address or control lines change.
- Port "A" may be either left or right port. Port "B" is the opposite from port "A".

Data Retention Characteristics Over All Temperature Ranges (L Version Only)

Symbol	Parameter	Test Condition	Min.	Typ. ⁽¹⁾	Max.	Unit
V _{DR}	V _{CC} for Data Retention	V _{CC} = 2V	2.0	—	—	V
I _{CCDR}	Data Retention Current	$\overline{CE} \geq V_{HC}$ $V_{IN} \geq V_{HC}$ or $\leq V_{LC}$	MIL. & IND. —	100	4000	μA
			COM'L.	100	1500	
t _{CDR} ⁽³⁾	Chip Deselect to Data Retention Time	$\overline{SEM} \geq V_{HC}$	0	—	—	ns
t _R ⁽³⁾	Operation Recovery Time		t _{RC} ⁽²⁾	—	—	ns

2683 tbl 10

NOTES:

1. T_A = +25°C, V_{CC} = 2V, and are not production tested.
2. t_{RC} = Read Cycle Time
3. This parameter is guaranteed by device characterization, but is not production tested.
4. At V_{CC} ≤ 2.0V input leakages are undefined.

Data Retention Waveform

2683 drw 05

AC Test Conditions

Input Pulse Levels	GND to 3.0V
Input Rise/Fall Times	5ns Max.
Input Timing Reference Levels	1.5V
Output Reference Levels	1.5V
Output Load	Figures 1 and 2

2683 tbl 11

Figure 1. AC Output Test Load

2683 drw 06

Figure 2. Output Test Load
(for t_{LZ}, t_{HZ}, t_{WZ}, t_{OW})
* including scope and jig.

AC Electrical Characteristics Over the Operating Temperature and Supply Voltage Range⁽⁴⁾

Symbol	Parameter	7025X15 Com'l Only		7025X17 Com'l Only		7025X20 Com'l, Ind & Military		7025X25 Com'l & Military		Unit
		Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	
READ CYCLE										
t _{RC}	Read Cycle Time	15	—	17	—	20	—	25	—	ns
t _{AA}	Address Access Time	—	15	—	17	—	20	—	25	ns
t _{ACE}	Chip Enable Access Time ⁽³⁾	—	15	—	17	—	20	—	25	ns
t _{ABE}	Byte Enable Access Time ⁽³⁾	—	15	—	17	—	20	—	25	ns
t _{AOE}	Output Enable Access Time ⁽³⁾	—	10	—	10	—	12	—	13	ns
t _{OH}	Output Hold from Address Change	3	—	3	—	3	—	3	—	ns
t _{LZ}	Output Low-Z Time ^(1,2)	3	—	3	—	3	—	3	—	ns
t _{HZ}	Output High-Z Time ^(1,2)	—	10	—	10	—	12	—	15	ns
t _{PU}	Chip Enable to Power Up Time ^(1,2)	0	—	0	—	0	—	0	—	ns
t _{PD}	Chip Disable to Power Down Time ^(1,2)	—	15	—	17	—	20	—	25	ns
t _{SOP}	Semaphore Flag Update Pulse ($\overline{\text{OE}}$ or $\overline{\text{SEM}}$)	10	—	10	—	10	—	10	—	ns
t _{SAA}	Semaphore Address Access ⁽³⁾	—	15	—	17	—	20	—	25	ns

2683 tbl 12a

Symbol	Parameter	7025X35 Com'l & Military		7025X55 Com'l, Ind & Military		7025X70 Military Only		Unit
		Min.	Max.	Min.	Max.	Min.	Max.	
READ CYCLE								
t _{RC}	Read Cycle Time	35	—	55	—	70	—	ns
t _{AA}	Address Access Time	—	35	—	55	—	70	ns
t _{ACE}	Chip Enable Access Time ⁽³⁾	—	35	—	55	—	70	ns
t _{ABE}	Byte Enable Access Time ⁽³⁾	—	35	—	55	—	70	ns
t _{AOE}	Output Enable Access Time ⁽³⁾	—	20	—	30	—	35	ns
t _{OH}	Output Hold from Address Change	3	—	3	—	3	—	ns
t _{LZ}	Output Low-Z Time ^(1,2)	3	—	3	—	3	—	ns
t _{HZ}	Output High-Z Time ^(1,2)	—	15	—	25	—	30	ns
t _{PU}	Chip Enable to Power Up Time ^(1,2)	0	—	0	—	0	—	ns
t _{PD}	Chip Disable to Power Down Time ^(1,2)	—	35	—	50	—	50	ns
t _{SOP}	Semaphore Flag Update Pulse ($\overline{\text{OE}}$ or $\overline{\text{SEM}}$)	15	—	15	—	15	—	ns
t _{SAA}	Semaphore Address Access ⁽³⁾	—	35	—	55	—	70	ns

2683 tbl 12b

NOTES:

1. Transition is measured 0mV from Low or High-impedance voltage with Output Test Load (Figure 2).
2. This parameter is guaranteed by device characterization, but is not production tested.
3. To access RAM, $\overline{\text{CE}} = \text{V}_{\text{IL}}$, $\overline{\text{UB}}$ or $\overline{\text{LB}} = \text{V}_{\text{IL}}$, and $\overline{\text{SEM}} = \text{V}_{\text{IH}}$. To access semaphore, $\overline{\text{CE}} = \text{V}_{\text{IH}}$ or $\overline{\text{UB}} \& \overline{\text{LB}} = \text{V}_{\text{IH}}$, and $\overline{\text{SEM}} = \text{V}_{\text{IL}}$.
4. 'X' in part number indicates power rating (S or L).

Waveform of Read Cycles⁽⁵⁾

NOTES:

1. Timing depends on which signal is asserted last, \overline{OE} , \overline{CE} , \overline{LB} , or \overline{UB} .
2. Timing depends on which signal is de-asserted first, \overline{CE} , \overline{OE} , \overline{LB} , or \overline{UB} .
3. t_{BDD} delay is required only in case where opposite port is completing a write operation to the same address location for simultaneous read operations $BUSY$ has no relation to valid output data.
4. Start of valid data depends on which timing becomes effective last t_{ABE} , t_{AOE} , t_{ACE} , t_{AA} or t_{BDD} .
5. $SEM = V_{IH}$.

Timing of Power-Up Power-Down

AC Electrical Characteristics Over the
Operating Temperature and Supply Voltage⁽⁵⁾

Symbol	Parameter	7025X15 Com'l Only		7025X17 Com'l Only		7025X20 Com'l, Ind & Military		7025X25 Com'l & Military		Unit
		Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	
WRITE CYCLE										
tWC	Write Cycle Time	15	—	17	—	20	—	25	—	ns
tEW	Chip Enable to End-of-Write ⁽³⁾	12	—	12	—	15	—	20	—	ns
tAW	Address Valid to End-of-Write	12	—	12	—	15	—	20	—	ns
tAS	Address Set-up Time ⁽³⁾	0	—	0	—	0	—	0	—	ns
tWP	Write Pulse Width	12	—	12	—	15	—	20	—	ns
tWR	Write Recovery Time	0	—	0	—	0	—	0	—	ns
tDW	Data Valid to End-of-Write	10	—	10	—	15	—	15	—	ns
tHZ	Output High-Z Time ^(1,2)	—	10	—	10	—	12	—	15	ns
tDH	Data Hold Time ⁽⁴⁾	0	—	0	—	0	—	0	—	ns
tWZ	Write Enable to Output in High-Z ^(1,2)	—	10	—	10	—	12	—	15	ns
tOW	Output Active from End-of-Write ^(1,2,4)	0	—	0	—	0	—	0	—	ns
tSWRD	$\overline{\text{SEM}}$ Flag Write to Read Time	5	—	5	—	5	—	5	—	ns
tSPS	$\overline{\text{SEM}}$ Flag Contention Window	5	—	5	—	5	—	5	—	ns

2683 tbl 13a

Symbol	Parameter	7025X35 Com'l & Military		7025X55 Com'l, Ind & Military		7025X70 Military Only		Unit
		Min.	Max.	Min.	Max.	Min.	Max.	
WRITE CYCLE								
tWC	Write Cycle Time	35	—	55	—	70	—	ns
tEW	Chip Enable to End-of-Write ⁽³⁾	30	—	45	—	50	—	ns
tAW	Address Valid to End-of-Write	30	—	45	—	50	—	ns
tAS	Address Set-up Time ⁽³⁾	0	—	0	—	0	—	ns
tWP	Write Pulse Width	25	—	40	—	50	—	ns
tWR	Write Recovery Time	0	—	0	—	0	—	ns
tDW	Data Valid to End-of-Write	15	—	30	—	40	—	ns
tHZ	Output High-Z Time ^(1,2)	—	15	—	25	—	30	ns
tDH	Data Hold Time ⁽⁴⁾	0	—	0	—	0	—	ns
tWZ	Write Enable to Output in High-Z ^(1,2)	—	15	—	25	—	30	ns
tOW	Output Active from End-of-Write ^(1,2,4)	0	—	0	—	0	—	ns
tSWRD	$\overline{\text{SEM}}$ Flag Write to Read Time	5	—	5	—	5	—	ns
tSPS	$\overline{\text{SEM}}$ Flag Contention Window	5	—	5	—	5	—	ns

2683 tbl 13b

NOTES:

1. Transition is measured 0mV from Low or High-impedance voltage with the Output Test Load (Figure 2).
2. This parameter is guaranteed by device characterization, but is not production tested.
3. To access RAM, $\overline{\text{CE}} = \text{V}_{\text{IL}}$, $\overline{\text{UB}}$ or $\overline{\text{LB}} = \text{V}_{\text{IL}}$, $\overline{\text{SEM}} = \text{V}_{\text{IH}}$. To access semaphore, $\overline{\text{CE}} = \text{V}_{\text{IH}}$ or $\overline{\text{UB}} \& \overline{\text{LB}} = \text{V}_{\text{IH}}$, and $\overline{\text{SEM}} = \text{V}_{\text{IL}}$. Either condition must be valid for the entire t_{EW} time.
4. The specification for t_{DH} must be met by the device supplying write data to the RAM under all operating conditions. Although t_{DH} and t_{OW} values will vary over voltage and temperature, the actual t_{DH} will always be smaller than the actual t_{OW}.
5. 'X' in part number indicates power rating (S or L).

Timing Waveform of Write Cycle No. 1, R/\overline{W} Controlled Timing^(1,5,8)

2683 drw 09

Timing Waveform of Write Cycle No. 2, \overline{CE} , \overline{UB} , \overline{LB} Controlled Timing^(1,5)

2683 drw 10

NOTES:

1. R/\overline{W} or \overline{CE} or \overline{UB} & \overline{LB} = V_{IH} during all address transitions.
2. A write occurs during the overlap (t_{EW} or t_{WP}) of a \overline{UB} or \overline{LB} = V_{IL} and a \overline{CE} = V_{IL} and a R/\overline{W} = V_{IL} for memory array writing cycle.
3. t_{WR} is measured from the earlier of \overline{CE} or R/\overline{W} (or \overline{SEM} or R/\overline{W}) going to V_{IH} to the end-of-write cycle.
4. During this period, the I/O pins are in the output state and input signals must not be applied.
5. If the \overline{CE} or \overline{SEM} LOW = V_{IL} transition occurs simultaneously with or after the R/\overline{W} = V_{IL} transition, the outputs remain in the HIGH impedance state.
6. Timing depends on which enable signal is asserted last, \overline{CE} , R/\overline{W} , or byte control.
7. This parameter is guaranteed by device characterization, but is not production tested. Transition is measured 0mV from steady state with Output Test Load (Figure 2).
8. If \overline{OE} = V_{IL} during R/\overline{W} controlled write cycle, the write pulse width must be the larger of t_{WP} or (t_{WZ} + t_{DW}) to allow the I/O drivers to turn off and data to be placed on the bus for the required t_{DW} . If \overline{OE} = V_{IH} during an R/\overline{W} controlled write cycle, this requirement does not apply and the write pulse can be as short as the specified t_{WP} .
9. To access RAM, \overline{CE} = V_{IL} , \overline{UB} or \overline{LB} = V_{IL} , and \overline{SEM} = V_{IH} . To access Semaphore, \overline{CE} = V_{IH} or \overline{UB} & \overline{LB} = V_{IH} , and \overline{SEM} = V_{IL} . t_{EW} must be met for either condition.

Timing Waveform of Semaphore Read after Write Timing, Either Side⁽¹⁾

2683 drw 11

NOTE:

1. $\overline{CE} = VIH$ or $\overline{UB} \& \overline{LB} = VIH$ for the duration of the above timing (both write and read cycle).
2. "DATAOUT VALID" represents all I/O's (I/O₀-I/O₁₅) equal to the semaphore value.

Timing Waveform of Semaphore Write Contention^(1,3,4)

2683 drw 12

NOTES:

1. $\text{DOR} = \text{DOL} = \text{VIL}$, $\overline{\text{CER}} = \overline{\text{CEL}} = \text{VIH}$, or both $\overline{\text{UB}} \& \overline{\text{LB}} = \text{VIH}$.
2. All timing is the same for left and right port. Port "A" may be either left or right port. Port "B" is the opposite from port "A".
3. This parameter is measured from $\text{R}/\overline{\text{W}}^{\text{A}}$ or $\overline{\text{SEM}}^{\text{A}}$ going HIGH to $\text{R}/\overline{\text{W}}^{\text{B}}$ or $\overline{\text{SEM}}^{\text{B}}$ going HIGH.
4. If tsps is not satisfied, there is no guarantee which side will obtain the semaphore flag.

AC Electrical Characteristics Over the Operating Temperature Supply Voltage Range⁽⁶⁾

Symbol	Parameter	7025X15 Com'l Only		7025X17 Com'l Only		7025X20 Com'l, Ind & Military		7025X25 Com'l & Military		Unit
		Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	
BUSY TIMING (M/S = VIH)										
tBAA	BUSY Access Time from Address Match	—	15	—	17	—	20	—	20	ns
tBDA	BUSY Disable Time from Address Not Matched	—	15	—	17	—	20	—	20	ns
tBAC	BUSY Access Time from Chip Enable LOW	—	15	—	17	—	20	—	20	ns
tBDC	BUSY Disable Time from Chip Enable HIGH	—	15	—	17	—	17	—	17	ns
tAPS	Arbitration Priority Set-up Time ⁽²⁾	5	—	5	—	5	—	5	—	ns
tBDD	BUSY Disable to Valid Data ⁽³⁾	—	18	—	18	—	30	—	30	ns
tWH	Write Hold After BUSY ⁽⁵⁾	12	—	13	—	15	—	17	—	ns
BUSY TIMING (M/S = VIL)										
tWB	BUSY Input to Write ⁽⁴⁾	0	—	0	—	0	—	0	—	ns
tWH	Write Hold After BUSY ⁽⁵⁾	12	—	13	—	15	—	17	—	ns
PORT-TO-PORT DELAY TIMING										
tWDD	Write Pulse to Data Delay ⁽¹⁾	—	30	—	30	—	45	—	50	ns
tDDD	Write Data Valid to Read Data Delay ⁽¹⁾	—	25	—	25	—	35	—	35	ns

2683 tbl 14a

Symbol	Parameter	7025X35 Com1 & Military		7025X55 Com1, Ind & Military		7025X70 Military Only		Unit
		Min.	Max.	Min.	Max.	Min.	Max.	
BUSY TIMING (M/S = VIH)								
tBAA	BUSY Access Time from Address Match	—	20	—	45	—	45	ns
tBDA	BUSY Disable Time from Address Not Matched	—	20	—	40	—	40	ns
tBAC	BUSY Access Time from Chip Enable LOW	—	20	—	40	—	40	ns
tBDC	BUSY Disable Time from Chip Enable HIGH	—	20	—	35	—	35	ns
tAPS	Arbitration Priority Set-up Time ⁽²⁾	5	—	5	—	5	—	ns
tBDD	BUSY Disable to Valid Data ⁽³⁾	—	35	—	40	—	45	ns
tWH	Write Hold After BUSY ⁽⁵⁾	25	—	25	—	25	—	ns
BUSY TIMING (M/S = VIL)								
tWB	BUSY Input to Write ⁽⁴⁾	0	—	0	—	0	—	ns
tWH	Write Hold After BUSY ⁽⁵⁾	25	—	25	—	25	—	ns
PORT-TO-PORT DELAY TIMING								
tWDD	Write Pulse to Data Delay ⁽¹⁾	—	60	—	80	—	95	ns
tDDD	Write Data Valid to Read Data Delay ⁽¹⁾	—	45	—	65	—	80	ns

2683 tbl 14b

NOTES:

- Port-to-port delay through RAM cells from writing port to reading port, refer to "Timing Waveform of Write Port-to-Port Read and $\bar{B}USY$ ($M/\bar{S} = V_{IH}$)".
- To ensure that the earlier of the two ports wins.
- tBDD is a calculated parameter and is the greater of 0ns, tWDD – tWP (actual) or tDDD – tDW (actual).
- To ensure that the write cycle is inhibited on Port "B" during contention with Port "A".
- To ensure that a write cycle is completed on Port "B" after contention with Port "A".
- 'X' in part number indicates power rating (S or L).

Timing Waveform of Write Port-to-Port Read and $\overline{\text{BUSY}}^{(2,4,5)}$ ($\text{M}/\overline{\text{S}} = \text{V}_{\text{IH}}$)

NOTES:

1. To ensure that the earlier of the two ports wins. t_{APS} is ignored for $\text{M}/\overline{\text{S}} = \text{V}_{\text{IL}}$ (slave).
2. $\overline{\text{CE}}_{\text{L}} = \overline{\text{CE}}_{\text{R}} = \text{V}_{\text{IL}}$.
3. $\overline{\text{OE}} = \text{V}_{\text{IL}}$ for the reading port.
4. If $\text{M}/\overline{\text{S}} = \text{V}_{\text{IL}}$ (SLAVE), then $\overline{\text{BUSY}}$ is an input. Therefore in this example $\overline{\text{BUSY}}_{\text{A}} = \text{V}_{\text{IH}}$ and $\overline{\text{BUSY}}_{\text{B}}$ input is shown.
5. All timing is the same for left and right ports. Port "A" may be either the left or right port. Port "B" is the opposite port from Port "A".

2683 drw 13

Timing Waveform of Write with $\overline{\text{BUSY}}$

2683 drw 14

NOTES:

1. t_{WH} must be met for both $\overline{\text{BUSY}}$ input (slave) output master.
2. $\overline{\text{BUSY}}$ is asserted on port "B" Blocking $\text{R}/\overline{\text{W}}_{\text{B}}$, until $\overline{\text{BUSY}}_{\text{B}}$ goes HIGH.
3. t_{WB} is only for the 'Slave' Version.

Waveform of **BUSY** Arbitration Controlled by **CE** Timing⁽¹⁾ ($M/\bar{S} = V_{IH}$)

Waveform of **BUSY** Arbitration Cycle Controlled by Address Match Timing⁽¹⁾ ($M/\bar{S} = V_{IH}$)

NOTES:

1. All timing is the same for left and right ports. Port "A" may be either the left or right port. Port "B" is the port opposite from "A".
2. If tAPS is not satisfied, the **BUSY** signal will be asserted on one side or another but there is no guarantee on which side **BUSY** will be asserted.

AC Electrical Characteristics Over the Operating Temperature and Supply Voltage Range⁽¹⁾

		7025X15 Com'l Only		7025X17 Com'l Only		7025X20 Com'l, Ind & Military		7025X25 Com'l & Military		
Symbol	Parameter	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Unit
INTERRUPT TIMING										
tAS	Address Set-up Time	0	—	0	—	0	—	0	—	ns
tWR	Write Recovery Time	0	—	0	—	0	—	0	—	ns
tINS	Interrupt Set Time	—	15	—	15	—	20	—	20	ns
tINR	Interrupt Reset Time	—	15	—	15	—	20	—	20	ns

2683 tbl 15a

		7025X35 Com'l & Military		7025X55 Com'l, Ind & Military		7025X70 Military Only		
Symbol	Parameter	Min.	Max.	Min.	Max.	Min.	Max.	Unit
INTERRUPT TIMING								
tAS	Address Set-up Time	0	—	0	—	0	—	ns
tWR	Write Recovery Time	0	—	0	—	0	—	ns
tINS	Interrupt Set Time	—	25	—	40	—	50	ns
tINR	Interrupt Reset Time	—	25	—	40	—	50	ns

2683 tbl 15b

NOTES:

1. 'X' in part number indicates power rating (S or L).

Waveform of Interrupt Timing⁽¹⁾

2683 drw 17

2683 drw 18

NOTES:

1. All timing is the same for left and right ports. Port "A" may be either the left or right port. Port "B" is the port opposite from "A".
2. See Interrupt Flag Truth Table.
3. Timing depends on which enable signal (\overline{CE} or R/\overline{W}) is asserted last.
4. Timing depends on which enable signal (\overline{CE} or R/\overline{W}) is de-asserted first.

Truth Tables

Truth Table I — Interrupt Flag⁽¹⁾

Left Port					Right Port					Function
R/W _L	\overline{CE}_L	\overline{OE}_L	A _{0L} -A _{12L}	\overline{INT}_L	R/W _R	\overline{CE}_R	\overline{OE}_R	A _{0R} -A _{12R}	\overline{INT}_R	
L	L	X	1FFF	X	X	X	X	X	L ⁽²⁾	Set Right \overline{INT}_R Flag
X	X	X	X	X	X	L	L	1FFF	H ⁽³⁾	Reset Right \overline{INT}_R Flag
X	X	X	X	L ⁽³⁾	L	L	X	1FFE	X	Set Left \overline{INT}_L Flag
X	L	L	1FFE	H ⁽²⁾	X	X	X	X	X	Reset Left \overline{INT}_L Flag

2689 tbl 16

NOTES:

1. Assumes $\overline{BUSY}_L = \overline{BUSY}_R = V_{IH}$.
2. If $\overline{BUSY}_L = V_{IL}$, then no change.
3. If $\overline{BUSY}_R = V_{IL}$, then no change.
4. \overline{INT}_R and \overline{INT}_L must be initialized at power-up.

Truth Table II — Address **BUSY** Arbitration

Inputs			Outputs		Function
\overline{CE}_L	\overline{CE}_R	A _{0L} -A _{12L} A _{0R} -A _{12R}	$\overline{BUSY}_L^{(1)}$	$\overline{BUSY}_R^{(1)}$	
X	X	NO MATCH	H	H	Normal
H	X	MATCH	H	H	Normal
X	H	MATCH	H	H	Normal
L	L	MATCH	(2)	(2)	Write Inhibit ⁽³⁾

2683 tbl 17

NOTES:

1. Pins \overline{BUSY}_L and \overline{BUSY}_R are both outputs when the part is configured as a master. \overline{BUSY} are inputs when configured as a slave. \overline{BUSY}_x outputs on the IDT7025 are push pull, not open drain outputs. On slaves the \overline{BUSY} asserted internally inhibits write.
2. "L" if the inputs to the opposite port were stable prior to the address and enable inputs of this port. "H" if the inputs to the opposite port became stable after the address and enable inputs of this port. If taps is not met, either \overline{BUSY}_L or \overline{BUSY}_R = LOW will result. \overline{BUSY}_L and \overline{BUSY}_R outputs cannot be LOW simultaneously.
3. Writes to the left port are internally ignored when \overline{BUSY}_L outputs are driving LOW regardless of actual logic level on the pin. Writes to the right port are internally ignored when \overline{BUSY}_R outputs are driving LOW regardless of actual logic level on the pin.

Truth Table III — Example of Semaphore Procurement Sequence^(1,2,3)

Functions	D ₀ - D ₁₅ Left	D ₀ - D ₁₅ Right	Status
No Action	1	1	Semaphore free
Left Port Writes "0" to Semaphore	0	1	Left port has semaphore token
Right Port Writes "0" to Semaphore	0	1	No change. Right side has no write access to semaphore
Left Port Writes "1" to Semaphore	1	0	Right port obtains semaphore token
Left Port Writes "0" to Semaphore	1	0	No change. Left port has no write access to semaphore
Right Port Writes "1" to Semaphore	0	1	Left port obtains semaphore token
Left Port Writes "1" to Semaphore	1	1	Semaphore free
Right Port Writes "0" to Semaphore	1	0	Right port has semaphore token
Right Port Writes "1" to Semaphore	1	1	Semaphore free
Left Port Writes "0" to Semaphore	0	1	Left port has semaphore token
Left Port Writes "1" to Semaphore	1	1	Semaphore free

2683 tbl 18

NOTES:

1. This table denotes a sequence of events for only one of the eight semaphores on the IDT7025.
2. There are eight semaphore flags written to via I/O₀ and read from all I/O's. These eight semaphores are addressed by A₀ - A₂.
3. $\overline{CE} = V_{IH}$, $\overline{SEM} = V_{IL}$, to access the semaphores. Refer to the Semaphore Read/Write Truth Table.

Functional Description

The IDT7025 provides two ports with separate control, address and I/O pins that permit independent access for reads or writes to any location in memory. The IDT7025 has an automatic power down feature controlled by \overline{CE} . The \overline{CE} controls on-chip power down circuitry that permits the respective port to go into a standby mode when not selected ($\overline{CE} = V_{IH}$). When a port is enabled, access to the entire memory array is permitted.

Interrupts

If the user chooses the interrupt function, a memory location (mail box or message center) is assigned to each port. The left port interrupt flag (\overline{INT}_L) is asserted when the right port writes to memory location 1FFE

(HEX), where a write is defined as the $\overline{CE}_R = R/\overline{W}_R = V_{IL}$ per Truth Table I. The left port clears the interrupt by an address location 1FFE access when $\overline{CE}_L = \overline{OE}_L = V_{IL}$, R/\overline{W}_L is a "don't care". Likewise, the right port interrupt flag (\overline{INT}_R) is asserted when the left port writes to memory location 1FFF (HEX) and to clear the interrupt flag (\overline{INT}_R), the right port must access the memory location 1FFF. The message (16 bits) at 1FFE or 1FFF is user-defined, since it is an addressable SRAM location. If the interrupt function is not used, address locations 1FFE and 1FFF are not used as mail boxes, but as part of the random access memory. Refer to Truth Table I for the interrupt operation.

Busy Logic

Busy Logic provides a hardware indication that both ports of the RAM have accessed the same location at the same time. It also allows one of the two accesses to proceed and signals the other side that the RAM is "busy". The $\overline{\text{BUSY}}$ pin can then be used to stall the access until the operation on the other side is completed. If a write operation has been attempted from the side that receives a $\overline{\text{BUSY}}$ indication, the write signal is gated internally to prevent the write from proceeding.

The use of $\overline{\text{BUSY}}$ logic is not required or desirable for all applications. In some cases it may be useful to logically OR the $\overline{\text{BUSY}}$ outputs together and use any $\overline{\text{BUSY}}$ indication as an interrupt source to flag the event of an illegal or illogical operation. If the write inhibit function of $\overline{\text{BUSY}}$ logic is not desirable, the $\overline{\text{BUSY}}$ logic can be disabled by placing the part in slave mode with the $\overline{\text{M/S}}$ pin. Once in slave mode the $\overline{\text{BUSY}}$ pin operates solely as a write inhibit input pin. Normal operation can be programmed by tying the $\overline{\text{BUSY}}$ pins HIGH. If desired, unintended write operations can be prevented to a port by tying the $\overline{\text{BUSY}}$ pin for that port LOW.

The $\overline{\text{BUSY}}$ outputs on the IDT 7025 RAM in master mode, are push-pull type outputs and do not require pull up resistors to operate. If these RAMs are being expanded in depth, then the $\overline{\text{BUSY}}$ indication for the resulting array requires the use of an external AND gate.

Width Expansion with Busy Logic Master/Slave Arrays

When expanding an IDT 7025 RAM array in width while using $\overline{\text{BUSY}}$ logic, one master part is used to decide which side of the RAM array will receive a $\overline{\text{BUSY}}$ indication, and to output that indication. Any number of slaves to be addressed in the same address range as the master, use the $\overline{\text{BUSY}}$ signal as a write inhibit signal. Thus on the IDT 7025 RAM the $\overline{\text{BUSY}}$ pin is an output if the part is used as a master ($\overline{\text{M/S}}$ pin = V_{IH}), and the $\overline{\text{BUSY}}$ pin is an input if the part used as a slave ($\overline{\text{M/S}}$ pin = V_{IL}) as shown in Figure 3.

If two or more master parts were used when expanding in width, a split decision could result with one master indicating $\overline{\text{BUSY}}$ on one side of the array and another master indicating $\overline{\text{BUSY}}$ on one other side of the array. This would inhibit the write operations from one port for part of a word and inhibit the write operations from the other port for the other part of the word.

The $\overline{\text{BUSY}}$ arbitration, on a master, is based on the chip enable and address signals only. It ignores whether an access is a read or write. In a master/slave array, both address and chip enable must be valid long enough for a $\overline{\text{BUSY}}$ flag to be output from the master before the actual write pulse can be initiated with either the $\overline{\text{R/W}}$ signal or the byte enables. Failure to observe this timing can result in a glitched internal write inhibit signal and corrupted data in the slave.

Semaphores

The IDT 7025 is an extremely fast Dual-Port 8K x 16 CMOS Static RAM with an additional 8 address locations dedicated to binary semaphore flags. These flags allow either processor on the left or right side of the Dual-Port RAM to claim a privilege over the other processor for functions defined by the system designer's software. As an example, the semaphore can be used by one processor to inhibit the other from accessing a portion of the Dual-Port RAM or any other shared resource.

The Dual-Port RAM features a fast access time, and both ports are completely independent of each other. This means that the activity on the

Figure 3. Busy and chip enable routing for both width and depth expansion with IDT7025 RAMs.

left port in no way slows the access time of the right port. Both ports are identical in function to standard CMOS Static RAM and can be read from, or written to, at the same time with the only possible conflict arising from the simultaneous writing of, or a simultaneous READ/WRITE of, a non-semaphore location. Semaphores are protected against such ambiguous situations and may be used by the system program to avoid any conflicts in the non-semaphore portion of the Dual-Port RAM. These devices have an automatic power-down feature controlled by $\overline{\text{CE}}$, the Dual-Port RAM enable, and $\overline{\text{SEM}}$, the semaphore enable. The $\overline{\text{CE}}$ and $\overline{\text{SEM}}$ pins control on-chip power down circuitry that permits the respective port to go into standby mode when not selected. This is the condition which is shown in Truth Table I where $\overline{\text{CE}}$ and $\overline{\text{SEM}}$ are both = V_{IH} .

Systems which can best use the IDT 7025 contain multiple processors or controllers and are typically very high-speed systems which are software controlled or software intensive. These systems can benefit from a performance increase offered by the IDT 7025's hardware semaphores, which provide a lockout mechanism without requiring complex programming.

Software handshaking between processors offers the maximum in system flexibility by permitting shared resources to be allocated in varying configurations. The IDT 7025 does not use its semaphore flags to control any resources through hardware, thus allowing the system designer total flexibility in system architecture.

An advantage of using semaphores rather than the more common methods of hardware arbitration is that wait states are never incurred in either processor. This can prove to be a major advantage in very high-speed systems.

How the Semaphore Flags Work

The semaphore logic is a set of eight latches which are independent of the Dual-Port RAM. These latches can be used to pass a flag, or token, from one port to the other to indicate that a shared resource is in use. The semaphores provide a hardware assist for a use assignment method called "Token Passing Allocation." In this method, the state of a semaphore latch is used as a token indicating that shared resource is in use. If the left processor wants to use this resource, it requests the token by setting the latch. This processor then verifies its success in setting the latch by reading it. If it was successful, it proceeds to assume control over the shared resource. If it was not successful in setting the latch, it determines that the right side processor has set the latch first, has the token and is using the shared resource. The left processor can then either repeatedly request

that semaphore's status or remove its request for that semaphore to perform another task and occasionally attempt again to gain control of the token via the set and test sequence. Once the right side has relinquished the token, the left side should succeed in gaining control.

The semaphore flags are active LOW. A token is requested by writing a zero into a semaphore latch and is released when the same side writes a one to that latch.

The eight semaphore flags reside within the IDT7025 in a separate memory space from the Dual-Port RAM. This address space is accessed by placing a LOW input on the $\overline{\text{SEM}}$ pin (which acts as a chip select for the semaphore flags) and using the other control pins (Address, $\overline{\text{OE}}$, and R/W) as they would be used in accessing a standard Static RAM. Each of the flags has a unique address which can be accessed by either side through address pins A0–A2. When accessing the semaphores, none of the other address pins has any effect.

When writing to a semaphore, only data pin Do is used. If a LOW level is written into an unused semaphore location, that flag will be set to a zero on that side and a one on the other side (see Truth Table III). That semaphore can now only be modified by the side showing the zero. When a one is written into the same location from the same side, the flag will be set to a one for both sides (unless a semaphore request from the other side is pending) and then can be written to by both sides. The fact that the side which is able to write a zero into a semaphore subsequently locks out writes from the other side is what makes semaphore flags useful in interprocessor communications. (A thorough discussion on the use of this feature follows shortly.) A zero written into the same location from the other side will be stored in the semaphore request latch for that side until the semaphore is freed by the first side.

When a semaphore flag is read, its value is spread into all data bits so that a flag that is a one reads as a one in all data bits and a flag containing a zero reads as all zeros. The read value is latched into one side's output register when that side's semaphore select ($\overline{\text{SEM}}$) and output enable ($\overline{\text{OE}}$) signals go active. This serves to disallow the semaphore from changing state in the middle of a read cycle due to a write cycle from the other side. Because of this latch, a repeated read of a semaphore in a test loop must cause either signal ($\overline{\text{SEM}}$ or $\overline{\text{OE}}$) to go inactive or the output will never change.

A sequence WRITE/READ must be used by the semaphore in order to guarantee that no system level contention will occur. A processor requests access to shared resources by attempting to write a zero into a semaphore location. If the semaphore is already in use, the semaphore request latch will contain a zero, yet the semaphore flag will appear as one, a fact which the processor will verify by the subsequent read (see Truth Table III). As an example, assume a processor writes a zero to the left port at a free semaphore location. On a subsequent read, the processor will verify that it has written successfully to that location and will assume control over the resource in question. Meanwhile, if a processor on the right side attempts to write a zero to the same semaphore flag it will fail, as will be verified by the fact that a one will be read from that semaphore on the right side during subsequent read. Had a sequence of READ/WRITE been used instead, system contention problems could have occurred during the gap between the read and write cycles.

It is important to note that a failed semaphore request must be followed by either repeated reads or by writing a one into the same location. The reason for this is easily understood by looking at the simple logic diagram of the semaphore flag in Figure 4. Two semaphore request latches feed

into a semaphore flag. Whichever latch is first to present a zero to the semaphore flag will force its side of the semaphore flag LOW and the other side HIGH. This condition will continue until a one is written to the same semaphore request latch. Should the other side's semaphore request latch have been written to a zero in the meantime, the semaphore flag will flip over to the other side as soon as a one is written into the first side's request latch. The second side's flag will now stay LOW until its semaphore request latch is written to a one. From this it is easy to understand that, if a semaphore is requested and the processor which requested it no longer needs the resource, the entire system can hang up until a one is written into that semaphore request latch.

The critical case of semaphore timing is when both sides request a single token by attempting to write a zero into it at the same time. The semaphore logic is specially designed to resolve this problem. If simultaneous requests are made, the logic guarantees that only one side receives the token. If one side is earlier than the other in making the request, the first side to make the request will receive the token. If both requests arrive at the same time, the assignment will be arbitrarily made to one port or the other.

One caution that should be noted when using semaphores is that semaphores alone do not guarantee that access to a resource is secure. As with any powerful programming technique, if semaphores are misused or misinterpreted, a software error can easily happen.

Initialization of the semaphores is not automatic and must be handled via the initialization program at power-up. Since any semaphore request flag which contains a zero must be reset to a one, all semaphores on both sides should have a one written into them at initialization from both sides to assure that they will be free when needed.

Using Semaphores—Some Examples

Perhaps the simplest application of semaphores is their application as resource markers for the IDT7025's Dual-Port RAM. Say the 8K x 16 RAM was to be divided into two 4K x 16 blocks which were to be dedicated at any one time to servicing either the left or right port. Semaphore 0 could be used to indicate the side which would control the lower section of memory, and Semaphore 1 could be defined as the indicator for the upper section of memory.

To take a resource, in this example the lower 4K of Dual-Port RAM, the processor on the left port could write and then read a zero in to Semaphore 0. If this task were successfully completed (a zero was read back rather than a one), the left processor would assume control of the lower 4K. Meanwhile the right processor was attempting to gain control of the resource after the left processor, it would read back a one in response to the zero it had attempted to write into Semaphore 0. At this point, the software could choose to try and gain control of the second 4K section by writing, then reading a zero into Semaphore 1. If it succeeded in gaining control, it would lock out the left side.

Once the left side was finished with its task, it would write a one to Semaphore 0 and may then try to gain access to Semaphore 1. If Semaphore 1 was still occupied by the right side, the left side could undo its semaphore request and perform other tasks until it was able to write, then read a zero into Semaphore 1. If the right processor performs a similar task with Semaphore 0, this protocol would allow the two processors to swap 4K blocks of Dual-Port RAM with each other.

The blocks do not have to be any particular size and can even be

variable, depending upon the complexity of the software using the semaphore flags. All eight semaphores could be used to divide the Dual-Port RAM or other shared resources into eight parts. Semaphores can even be assigned different meanings on different sides rather than being given a common meaning as was shown in the example above.

Semaphores are a useful form of arbitration in systems like disk interfaces where the CPU must be locked out of a section of memory during a transfer and the I/O device cannot tolerate any wait states. With the use of semaphores, once the two devices has determined which memory area was "off-limits" to the CPU, both the CPU and the I/O devices could access their assigned portions of memory continuously without any wait states.

Semaphores are also useful in applications where no memory "WAIT" state is available on one or both sides. Once a semaphore handshake has

been performed, both processors can access their assigned RAM segments at full speed.

Another application is in the area of complex data structures. In this case, block arbitration is very important. For this application one processor may be responsible for building and updating a data structure. The other processor then reads and interprets that data structure. If the interpreting processor reads an incomplete data structure, a major error condition may exist. Therefore, some sort of arbitration must be used between the two different processors. The building processor arbitrates for the block, locks it and then is able to go in and update the data structure. When the update is completed, the data structure block is released. This allows the interpreting processor to come back and read the complete data structure, thereby guaranteeing a consistent data structure.

2683 drw 20

Figure 4. IDT7025 Semaphore Logic

Ordering Information

2683 drw 21

NOTES:

- Industrial range is available on selected PLCC packages in standard power.
For other speeds, packages and powers contact your sales office.
LEAD FINISH (SnPb) parts are in EOL process. Product Discontinuation Notice - PDN# SP-17-02

Datasheet Document History

01/13/99:	Initiated datasheet document history Converted to new format Cosmetic and typographical corrections Pages 2 and 3 Added additional notes to pin configurations
05/19/99:	Page 11 Fixed typographical error
06/03/99:	Changed drawing format Page 1 Corrected DSC number
04/04/00:	Replaced IDT logo Page 7 Fixed typo in Data Retention chart Changed $\pm 500\text{mV}$ to 0mV in notes
05/22/00:	Page 5 Increased storage temperature parameter Clarified TA parameter Page 6 DC Electrical parameters—changed wording from "open" to "disabled"
09/13/01:	Page 2 & 3 Added date revision for pin configurations Page 6 Added Industrial temp to the column heading for 20ns to DC Electrical Characteristics Pages 8, 10, 13 & 15 Added Industrial temp to the column headings for 20ns to AC Electrical Characteristics Pages 5, 6, 8, 10, 13 & 15 Removed Industrial temp footnote from all tables Page 21 Added Industrial temp to 20ns in ordering information
10/21/08:	Page 22 Removed "IDT" from orderable part number
07/17/12:	Page 22 Added T&R and green indicators to ordering information
03/07/18:	Product Discontinuation Notice - PDN# SP-17-02 Last time buy expires June 15, 2018

CORPORATE HEADQUARTERS
 6024 Silver Creek Valley Road
 San Jose, CA 95138

for SALES:
 800-345-7015 or 408-284-8200
 fax: 408-284-2775
 www.idt.com

for Tech Support:
 408-284-2794
 DualPortHelp@idt.com

The IDT logo is a registered trademark of Integrated Device Technology, Inc.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

IDT (Integrated Device Technology):

[7025L17PF8](#) [7025L20PFGI](#) [5962-9161702MXA](#) [5962-9161702MYA](#) [7025L55GB](#) [7025L55PF](#) [7025L55FB](#)
[7025L20JG18](#) [7025L15PF8](#) [7025L15JG8](#) [7025S20PF8](#) [7025S35G](#) [7025S35J](#) [7025S30J](#) [7025L15PFG8](#) [7025S45J8](#)
[7025S55J1](#) [7025S55FB](#) [7025S55PF](#) [7025S55GB](#) [7025S20G](#) [7025S20J](#) [7025S55G](#) [7025S55J](#) [5962-9161706MXA](#)
[7025S45J](#) [7025L17PF](#) [7025S25G](#) [7025S25J](#) [7025L15PF](#) [7025S17J](#) [7025S17G](#) [7025S15J](#) [7025L15JG](#)
[7025L45PF](#) [7025S17PF](#) [7025L45J8](#) [7025L55PF8](#) [7025S17J8](#) [7025S15J8](#) [7025L20PF8](#) [7025L20J18](#) [5962-](#)
[9161705MXA](#) [7025L25J8](#) [7025L45PF8](#) [7025L20J8](#) [7025L20PFGI8](#) [7025S20J8](#) [7025L20PFI8](#) [7025S25J8](#)
[7025L15PFG](#) [7025L35GB](#) [7025L35FB](#) [7025L35PF](#) [7025S35GB](#) [7025S35FB](#) [7025S35PF](#) [7025L70FB](#) [7025L70GB](#)
[7025L35PF8](#) [5962-9161708MYA](#) [5962-9161708MXA](#) [7025L25PF8](#) [7025L25J](#) [7025L25G](#) [7025L20J](#) [7025L20G](#)
[7025L20JGI](#) [7025S35PF8](#) [7025L30J](#) [7025L45J](#) [7025L35J](#) [7025L35G](#) [7025L35J8](#) [7025L20PFI](#) [7025L17G](#)
[7025L15J](#) [7025L17J](#) [7025L55G](#) [7025L55J](#) [7025L30J8](#) [7025L20FB](#) [7025L20JI](#) [7025L20PF](#) [7025L25GB](#)
[7025L25FB](#) [7025L25PF](#) [7025L55J8](#) [5962-9161701MXA](#) [7025S25PF](#) [7025S20PF](#) [7025S45PF8](#) [7025S25GB](#)
[7025S17PF8](#) [7025L15J8](#) [7025S55J8](#) [7025S25PF8](#) [7025L17J8](#) [7025S70GB](#) [5962-9161704MXA](#)

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки, Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более 30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer, Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным представителем в России одного из крупнейших производителей разъемов военного и аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и эксклюзивным представителем в России производителя высокотехнологичных и надежных решений для передачи СВЧ сигналов «FORSTAR».

JONHON

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического назначения:

(Применяются в военной, авиационной, аэрокосмической, морской, железнодорожной, горно- и нефтедобывающей отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и специального назначения, в средствах связи, РЛС, а так же военной, авиационной и аэрокосмической отраслях промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)

Факс: 8 (812) 320-03-32

Электронная почта: ocean@oceanchips.ru

Web: <http://oceanchips.ru/>

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А