

MDA-8086

MANUAL

An Integrated Development Environment kit

User's Manual

Documentation Version 9.1

Midas Engineering co., ltd.

ACE Techno-Tower V #906 197-22

Kuro-Dong Kuro-Gu, Seoul, Korea.

Tel. 82-2-2109-5964~7 Fax. 82-2-2109-5968

www.midaseng.com E-mail. midas1@midaseng.com

◆ PREFACE ◆

The first 50 years of the 20th century witnessed the invention of the internal combustion engine, which greatly extended the physical strength of the human body.

In the second half of the century, the birth of the microprocessor further extended our mental capabilities. Applications of this amazing product in various industries have introduced so much impact on our lives, hence, it is called the second industrial Revolution.

Microcomputers represent a total change in designing systems. Both industrial and academic institutions are active in the development and search for new applications for microcomputers.

This book is designed to be used in conjunction with the "multi tech" MDA-8086 Microcomputers as part of a one-year laboratory class on microcomputers. With the aid of this book, students will be able to learn the fundamentals of microcomputers, from basic CPU instructions to practical applications.

The first part of this book is an introduction to the basic concepts of microcomputer programming. It lays the foundation for year studies, the second part of this book is the microcomputer hardware, such as , input/output, interrupt, timer and counter experiment, and experiments using microcomputer instructions, such as, data transfers, arithmetic and logic operations, jump and subroutine and memory address allocation in simple program. Experiments involving more complicated arithmetic operations, such as, binary to decimal conversion, decimal to binary conversion, multiplication, division are presented.

There are various experiments in this book which are designed to familiarize the student with the fundamentals of input/output programming. These programs are centered around the keyboard and display. These experiments establish the foundation for later experiments involving a simple monitor program, which leads to more complicated MDA-8086 programs.

PART I :

MDA-8086 USER'S MANUAL

TABLE OF CONTENTS

1. MDA-8086 SYSTEM CONFIGURATION	1
2. OPERATION INTRODUCTION	4
2-1. KIND & FUNCTION OF KEY	4
2-2. BASIC OPERATION	5
3. EXAMPLE PROGRAM	10
4. Serial Monitor	18
4-1. How to use serial monitor?	18
4-2. How to install diskette to Hard-disk ?	18
4-3. If pressing the RES Key ?	19
4-4. How to connect computer ?	19
4-5. Operation serial monitor command	22
5. Serial Monitor Experiment.	28
6. 8086 INTERRUPT SYSTEM	34
6-1 PREDEFINED INTERRUPTS (0 TO 4)	35
6-2. INTERRUPT EXPERIMENT	36
6-3. USER-DEFINED SOFTWARE INTERRUPTS	38
6-4. 8259A INTERRUPT CONTROL	39
7. 8253 INTERFACE	40

PART II :

MDA-8086 EXPERIMENTS (SOFTWARE/HARDWARE)

TABLE OF CONTENTS

Experiment 1. 8255A Interface	49
1-1. LED & 7-Segment	49
Experiment 2. Dot-Matrix LED	52
2-1. Dot-Matrix LED Display	52
2-2. Dot-Matrix LED Interface	53
2-3. SPEAKER Interface	55
Experiment 3. 8251A Interface	58
Experiment 4. LCD Display	62
4-1. LCD	62
4-2. LCD Interface	66
Experiment 5. Keyboard Interface	69
5-1. Keyboard Interface	69
Experiment 6. D/A Converter	72
6-1. D/A Converter Specification	72
6-2. D/A Converter Interface	74
6-3. D/A Converter Experiment	75

Experiment 7. A/D Converter	77
7-1. A/D Converter Specification	77
7-2. A/D Converter Interface	79
7-3. A/D Converter Experiment	79
EXPERIMENT 8. Stepping Motor Control	85
8-1. Stepping Motor Specification	85
8-2. Stepping Motor Interface	88
8-3. Stepping Motor Experiment	89
EXPERIMENT 9. C LANGUAGE	99
9-1. LED.C	99
9-2. FND.C	100
9-3. MATRIX.C	102
9-4. DAC.C	103
9-5. ADC.C	104
9-6. LCD.C	106
9-7. D8251A.C	108
9-8. D8253.C	110
9-9. I8259.C	112
9-10. STEPMO.C	114

APPENDIX

MDA-8086 APPENDIX

TABLE OF CONTENTS

1. MDA-8086 Memory Circuit.	119
2. MDA-8086 Connector(CON10) CIRCUIT.	120
3. 8086 Pin configuration.	121
4. 8086 Instruction Set Summary.	122

1. MDA-8086 SYSTEM CONFIGURATION

1. MDA-8086 SYSTEM CONFIGURATION

FIGURE 1. MDA-8086 SYSTEM CONFIGURATION

1. MDA-8086 SYSTEM CONFIGURATION

☞ The function of ICs at Figure 1.

- ① CPU(Central processing unit) : Using Intel 8086, Using 4.9152Mhz.
- ② ROM(Read Only Memory) : It has program to control user's key input, LCD display, user's program. 64K Byte, it has data communication program. Range of ROM Address is F0000~FFFFFH.
- ③ SRAM(Static Random Access Memory) : Input user's program & data. Address of memory is 00000H ~0FFFFH, totally 64K Byte.
- ④ DISPLAY : It is LCD, 16(Character)×2(Line)
- ⑤ KEYBOARD : It is used to input machine language and has 16 of hexa-decimal keys and 8 of function keys.
- ⑥ SPEAKER : Able to test sound using with speaker and further more able to test synthesizer.
- ⑦ RS-232C : It is ready to do data communication with IBM compatible personal computer.
- ⑧ DOT MATRIX LED : To understand & test of dot matrix structure and principle of display it is interfaced to 8255A (PPI).
- ⑨ A/D CONVERTER : Convert analog signal to digital signal using with ADC0804.
- ⑩ D/A CONVERTER : Convert digital signal to analog signal using with DAC0800 and it is interfaced so as to more Level meter.
- ⑪ STEPPING MOTOR INTERFACE : So as to control stepping motor driver circuit of stepping motor is interfaced.
- ⑫ POWER : AC 110~220V, DC +5V 3A, +12V 1A, -12V 0.5A SMPS.

1. MDA-8086 SYSTEM CONFIGURATION

☞ MDA-8086 ADDRESS MAP

① Memory map

ADDRESS	MEMORY	DESCRIPTION
00000H ~ 0FFFFH	RAM	PROGRAM & DATA MEMORY
F0000H ~ FFFFFH	ROM	MONITOR ROM
10000H ~ EFFFFH		USER'S RANGE

② I/O address map

ADDRESS	I/O PORT	DESCRIPTION
00H ~ 07H	LCD & KEYBOARD	LCD Display 00H : INSTRUCTION REGISTER 02H : STATUS REGISTER 04H : DATA REGISTER KEYBOARD 01H : KEYBOARD REGISTER (Only read) 01H : KEYBOARD FLAG (Only write)
08H ~ 0FH	8251 / 8253	8251(Using to data communication) 08H : DATA REGISTER 0AH : INSTRUCTION / STATUS REGISTER 8253(TIMER/COUNTER) 09H : TIMER 0 REGISTER 0BH : TIMER 1 REGISTER 0DH : TIMER 2 REGISTER 0FH : CONTROL REGISTER
10H ~ 17H	8259/SPEAKER	8259(Interrupt controller) 10H : COMMAND REGISTER 12H : DATA REGISTER SPEAKER → 11H : SPEAKER
18H ~ 1FH	8255A-CS1/ 8255A-CS2	8255A-CS1(DOT & ADC INTERFACE) 18H : A PORT DATA REGISTER 1AH : B PORT DATA REGISTER 1CH : C PORT CONTROL REGISTER 8255-CS2(LED & STEPPING MOTOR) 19H : A PORT DATA REGISTER 1BH : B PORT DATA REGISTER 1DH : C PORT CONTROL REGISTER 1FH : CONTROL REGISTER
20H ~ 2FH	I/O EXTEND CONNECTOR	
30H ~ FFH		USER'S RANGE

2. OPERATION INTRODUCTION

2-1. KIND & FUNCTION OF KEY

MDA-8086 has high performance 64K-byte monitor program. It is designed for easy function. After power is on , the monitor begins to work. In addition to all the key function the monitor has a memory checking routine.

The following is a simple description of the key functions.

RES	system reset	STP	execute user's program, a single step
AD	set memory address	GO	go to user's program or execute monitor functions
DA	Update segment & Offset. and input data to memory	MON	Immediately break user's program and Non makable interrupt.
:	Offset set.	REG	Register Display.
+	Segment & Offset + 1 increment. Register display increment.		
-	Segment & Offset -1 increment. Register display decrement.		

2-2. BASIC OPERATION

On a power-up, following message will be displayed on a LCD.

MDA-8086 Kit ! !
Midas 2109-5964

Figure 1-1.

Serial monitor!
Midas 2109-5964

Figure 1-2.

So as to use serial monitor, move jumper P1 which located on the PCB like this.

※ System Reset Key

Whenever RES is pressed, the display becomes FIGURE 1-1 and user can operate keyboard only in this situation.

2. OPERATION INTRODUCTION

* **[AD]**, **[:**

HEXA-DIGIT KEY : Substitute to segment & offset address

EXAMPLE 1) Check the contents in memory.

KEY	LCD						
[AD]	<table border="1"><tr><td>Seg.</td><td>Oset</td><td>data</td></tr><tr><td>0000</td><td>1000</td><td>FF</td></tr></table> <p>↓ ↓ ↓ Input data offset data [The contents of memory 0000:1000 (It may be different)]</p>	Seg.	Oset	data	0000	1000	FF
Seg.	Oset	data					
0000	1000	FF					
[F]	<table border="1"><tr><td>Seg.</td><td>Oset</td><td>data</td></tr><tr><td>000F</td><td>1000</td><td>FF</td></tr></table> <p>↓ ↓ ↓ Input data offset data [The contents of memory 000F:1000 (It may be different)]</p>	Seg.	Oset	data	000F	1000	FF
Seg.	Oset	data					
000F	1000	FF					
[0]	<table border="1"><tr><td>Seg.</td><td>Oset</td><td>data</td></tr><tr><td>00F0</td><td>1000</td><td>FF</td></tr></table> <p>↓ ↓ ↓ Input data offset data [The contents of memory 00F0:1000 (It may be different)]</p>	Seg.	Oset	data	00F0	1000	FF
Seg.	Oset	data					
00F0	1000	FF					
[0]	<table border="1"><tr><td>Seg.</td><td>Oset</td><td>data</td></tr><tr><td>0F00</td><td>1000</td><td>FF</td></tr></table> <p>↓ ↓ ↓ Input data offset data [The contents of memory 0F00:1000 (It may be different)]</p>	Seg.	Oset	data	0F00	1000	FF
Seg.	Oset	data					
0F00	1000	FF					
[0]	<table border="1"><tr><td>Seg.</td><td>Oset</td><td>data</td></tr><tr><td>F000</td><td>1000</td><td>FF</td></tr></table> <p>↓ ↓ ↓ Input data offset data [The contents of memory F000:1000 (It may be different)]</p>	Seg.	Oset	data	F000	1000	FF
Seg.	Oset	data					
F000	1000	FF					

2-2. BASIC OPERATION

* **AD**, **+**, **-**

KEY : Increment and decrement to segment & offset address.

If on a power-up or pressing RES key, following message will be displayed on LCD.

MDA-8086 Kit ! !
Midas 2109-5964

If on a AD key,

2. OPERATION INTRODUCTION

HEXA-DIGIT KEY : Update to memory contents.

EXAMPLE 2) Let's store the following like to 01000H ~ 01003H contents.

< ADDRESS DATA>

01000	AB
01001	CD
01002	EF
01003	34

KEY

RES

MDA-8086 Kit ! !
Midas 2109-5964

AD

Seg.	Oset	data
0000	1000	FF

↓ ↓ ↓
 segment offset [The contents of memory 0000:1000]

DA

Seg.	Oset	data
0000	1000	FF

↓ ↓ ↓
 segment offset [The contents of memory 0000:1000
(It may be different)]

2-2. BASIC OPERATION

<input type="button" value="A"/> <input type="button" value="B"/> <input type="button" value="+"/>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="padding: 2px;">Seg.</td><td style="padding: 2px;">0set</td><td style="padding: 2px;">data</td></tr> <tr><td style="padding: 2px;">0000</td><td style="padding: 2px;">1000</td><td style="padding: 2px;">AB█</td></tr> </table>	Seg.	0set	data	0000	1000	AB█
Seg.	0set	data					
0000	1000	AB█					
<input type="button" value="C"/> <input type="button" value="D"/> <input type="button" value="+"/>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="padding: 2px;">Seg.</td><td style="padding: 2px;">0set</td><td style="padding: 2px;">data</td></tr> <tr><td style="padding: 2px;">0000</td><td style="padding: 2px;">1001</td><td style="padding: 2px;">FF█</td></tr> </table>	Seg.	0set	data	0000	1001	FF█
Seg.	0set	data					
0000	1001	FF█					
	<p style="margin: 0;">↓</p> <p style="margin: 0;">Offset increment</p>						
<input type="button" value="E"/> <input type="button" value="F"/> <input type="button" value="+"/>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="padding: 2px;">Seg.</td><td style="padding: 2px;">0set</td><td style="padding: 2px;">data</td></tr> <tr><td style="padding: 2px;">0000</td><td style="padding: 2px;">1002</td><td style="padding: 2px;">EF█</td></tr> </table>	Seg.	0set	data	0000	1002	EF█
Seg.	0set	data					
0000	1002	EF█					
	<p style="margin: 0;">↓</p> <p style="margin: 0;">Offset increment</p>						
<input type="button" value="3"/> <input type="button" value="4"/> <input type="button" value="+"/>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="padding: 2px;">Seg.</td><td style="padding: 2px;">0set</td><td style="padding: 2px;">data</td></tr> <tr><td style="padding: 2px;">0000</td><td style="padding: 2px;">1003</td><td style="padding: 2px;">FF█</td></tr> </table>	Seg.	0set	data	0000	1003	FF█
Seg.	0set	data					
0000	1003	FF█					
	<p style="margin: 0;">↓</p> <p style="margin: 0;">Offset increment</p>						

* , , KEY : Display to register contents.

KEY	LCD				
<input type="button" value="RES"/>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="padding: 2px;">AX=0000</td><td style="padding: 2px;">BX=0000</td></tr> <tr><td style="padding: 2px;">CX=0000</td><td style="padding: 2px;">DX=0000</td></tr> </table>	AX=0000	BX=0000	CX=0000	DX=0000
AX=0000	BX=0000				
CX=0000	DX=0000				
	<p style="margin: 0;">↓</p> <p style="margin: 0;">Current register contents.</p>				

3. EXAMPLE PROGRAM

3. EXAMPLE PROGRAM

- ♣ **STP** Single Step

Store a following program in RAM and execute it by single steps.

<u>ADDRESS</u>	<u>MACHINE CODE</u>	<u>MNEMONIC</u>
1000	B8 0000	MOV AX ,0
1003	9E	SAHF
1004	05 8947	ADD AX, 4789H
1007	15 8864	ADC AX, 6488H
100A	04 88	ADD AL, 88H
100C	80 D4 33	ADC AH, 33H
		;
100F	2D 6735	SUB AX, 3567H
1012	1D 0080	SBB AX, 8000H
1015	2C 45	SUB AL, 45H
1017	80 DC 78	SBB AH, 78H
		;
101A	B0 FF	MOV AL, FFH
101C	FE C0	INC AL
101E	FE C8	DEC AL
1020	98	CBW
1021	F6 D8	NEG AL
		;

3. EXAMPLE PROGRAM

1023	B0 F0	MOV	AL, F0H
1025	B3 11	MOV	BL, 11H
1027	F6 E3	MUL	BL
		;	
1029	B8 00F0	MOV	AX, F00H
102C	BB 3412	MOV	BX, 1234H
102F	F7 EB	IMUL	BX
		;	
1031	B8 F000	MOV	AX, 00F0H
1034	B3 10	MOV	BL, 10H
1036	F6 F3	DIV	BL
		;	
1038	BA FFFF	MOV	DX, -1
103B	B8 FFFF	MOV	AX, -1
103E	BB 0100	MOV	BX, 1
1041	F7 FB	IDIV	BX
		;	
1043	CC	INT	3

- [1]** Again, using with machine code input program from 1000H.
- [2]** It is valid only when the display is in current Flag form. Pressing "STP" key causes the CPU to execute one instruction point according to the user's PC. After execution, the monitor regains control and displays the new PC and its contents. The user may examine and modify registers and memory contents after each step.

3. EXAMPLE PROGRAM

Result verify !

AX=0000	BX=0000
CX=0000	DX=0000

↓
Current Register content

2) SHAF

(Next address)

IP=1004	FL=0100
=...t.....	

3) ADD AX, 4789H

(Next address)

IP=1007	FL=0100
=...t.....	

Result verify !

AX=4789	BX=0000
CX=0000	DX=0000

4) ADC AX, 6488H

(Next address)

IP=100A	FL=0994
=o..ts.a.p.	

(overflow set, alternate carry set,
sign flag set, parity flag set)

Result verify !

AX=AC11	BX=0000
CX=0000	DX=0000

5) ADD AL, 88H

(Next address)

IP=100C	FL=0184
=o..ts..p.	

(sign flag set, parity flag set)

Result verify !

AX=AC99	BX=0000
CX=0000	DX=0000

6) ADC AH, 33H

(Next address)

IP=100F	FL=0184
=...ts....	

3. EXAMPLE PROGRAM

3. EXAMPLE PROGRAM

3. EXAMPLE PROGRAM

3. EXAMPLE PROGRAM

3. EXAMPLE PROGRAM

Result verify !

AX=FFFF	BX=1210
CX=0000	DX=FFFF

27) MOV BX, 1

(Next address)

IP=1041	FL=0145
=...t.z.p c	

Result verify !

AX=FFFF	BX=0001
CX=0000	DX=FFFF

28) IDIV BX

(Next address)

IP=1043	FL=0144
=...t.z.p .	

Result verify !

AX=FFFF	BX=0001
CX=0000	DX=0000

4. Serial Monitor

Serial monitor is the basic monitor program to do data communicate between MDA-8086 and computer.

4-1. How to use serial monitor?

So as to use serial monitor, move jumper P1 which located on the PCB like this.

4-2. How to install diskette to Hard-disk ?

- ④ Insert diskette to A: driver and input like follows.

A:W>INSTALL A: C:
 ↑Destination drive

- ⑤ Then the screen will be clear and will be displayed like follow, later install will be completed. If there is a same directory name(8086 in here) at destination drive installation is impossible so change existing directory to other name.

INSTALLING A: TO C:W8086

MIDAS Eng. 2005year

copy now..

Wait...

(Later the screen will be clear and following message will be appeared)

Install OK.

© Following message will be displayed at destination drive.(In case of C: drive)

C:W8086>

④ Check total 10 files likes COMM.EXE, MASM.EXE, LOD186.EXE, Etc.

4-3. If pressing the RES Key ?

Move JP1 to serial monitor status and if on a power-up or pressing RES key, following message will be displayed on LCD and data communication is possible with computer.

Serial Monitor !
Midas 2109-5964

4-4. How to connect computer ?

① The connector of computer RS-232C is 25 pin and RS-232C of MDA-8086 is 9 pin, must be connect like Figure 4-1.

4. SERIAL MONITOR

FIGURE 4-1. PC 25 PIN – MDA-8086 9 PIN connection

- ② The connector of computer RS-232C is 9 pin and RS-232C of MDA-8086 is 9 pin, must be connect like Figure 4-2

FIGURE 4-2. PC 9 PIN – MDA-8086 9 PIN connection

- ③ Insert diskette which has COMM.EXE to A: drive of computer, then execute PROCOMM.(Or if you install to hard-drive, execute COMM at 8086 directory)

A:>COMM \blacksquare \blacksquare : Return Key.

or

C:W8086>COMM \blacksquare

Later following message will be displayed.

4-4. HOW TO CONNECT COMPUTER ?

- ④ And, in case data communication between MDA-8086 and computer, need fixing initial of COMM. When you push F5 key, following is displayed and the step of fixing initial is like follow.

4. SERIAL MONITOR

- ⑤ When on a power-up, following message will be displayed. This message is displayed only when on a power-up, and does not display when press RES key.

4-5. Operation serial monitor command

User can only use command which stored at serial monitor. Serial monitor can execute to command when user type command and then CR(carriage return) key.

⌘ If there is no any command at serial monitor, error message will be displayed with bell sound and serial monitor prompt will be displayed again.

```
** 8086 Monitor 1.0 **
** Midas 335-0964/5 **
```

8086 > █ ← Carriage Return

8086 >?

HELP COMMAND

E segment : offset.....: Enter Data To Memory

D segment : offset length.....: Dump Memory Contents

R [register name].....: Register Display & Change

M address1, length, address2.....: Move Memory From 1 to 2

F address, length, data.....: Fill Memory With Any Data

L Return key.....: Program Down Load

G segment : offset.....: Execute Program

T.....: Program 1 step execute

1 Memory modify command.

Segment	Offset
↓	↓
8086 >E 0000:1000	FF
0000:1000 FF ? 11	FF
0000:1001 FF ? 22	FF
0000:1002 FF ? 33	FF
0000:1003 FF ? 44	FF
0000:1004 FF ? 55	FF
0000:1005 FF ? /	FF
← (Offset decrement)	
0000:1004 55 ? /	FF
0000:1003 44 ? .	FF
← (Escaping command)	

2 Memory display command.

4. SERIAL MONITOR

3 Memory fill command.

Segment Length Data
↓ ↓ ↓
8086 >F 1000 FF 1234↙

☞ Verifying ?

8086 >D 0000:1000↙

0000:1000	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:1010	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:1020	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:1030	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:1040	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:1050	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:1060	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:1070	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4

8086 >D↙

0000:1080	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:1090	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:10A0	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:10B0	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:10C0	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:10D0	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:10E0	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:10F0	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4

4 Block move command.

The M command is used to move blocks of memory from one area to another.

Segment Length Data
↓ ↓ ↓
8086 >M 1000 100 2000↙

☞ Resulting ?

8086 >D 2000↙

0000:2000	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4
0000:2010	12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34	.4.4.4.4.4.4.4

```
0000:2020 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:2030 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:2040 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:2050 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:2060 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:2070 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4
```

8086 >D \square

```
0000:2080 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:2090 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:20A0 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:20B0 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:20C0 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:20D0 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:20E0 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4  
0000:20F0 12 34 12 34 12 34 12 34 - 12 34 12 34 12 34 12 34 .4.4.4.4.4.4.4
```

5 Display Registers command.

The R command is used to display the i8086 processor registers.

8086 >R \square

```
AX=0000 BX=0000 CX=0000 DX=0000  
SP=0540 BP=0000 SI=0000 DI=0000  
DS=0000 ES=0000 SS=0000 CS=0000  
IP=1000 FL=0000 = . . . . . . . .
```

☞ Individual register change

8086 >R AX \square

```
AX=0000 1234 $\square$ 
BX=0000 4567 $\square$ 
CX=0000 7788 $\square$ 
DX=0000 1111 $\square$ 
SP=0540 $\square$ 
```

4. SERIAL MONITOR

☞ Resulting ?

8086 >R ⊞

```
AX=1234 BX=4567 CX=7788 DX=1111
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=1000 FL=0000 = . . . . . . . .
```

8086 >R IP ⊞

IP=1000 ⊞

8086 >

6 | Program Down load & program execute command.

The L command moves object data in hexa format from an external devices to memory.

8086 >L ⊞

Down load start !! ← (Note : See section 5. Serial monitor experiment)

```
:14100000B83412BB7856B90010BA00208BF08BFBD0030BC08
:0910140000408EDA8ED18EC0CCB2
:00
```

OK Completed !!

8086 >

☞ Set IP

8086 >R IP ⊞

IP=1000 ⊞

☞ Executes instructions, one at a time, beginning at the location pointed to by the program counter. After execution of each instruction, the processor registers are displayed.

8086 >T \square

AX=1234 BX=4567 CX=7788 DX=1111
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=1003 FL=0100 = . . . t

↓

Next address

8086 >T \square

AX=1234 BX=5678 CX=7788 DX=1111
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=1006 FL=0100 = . . . t

8086 >T \square

AX=1234 BX=5678 CX=1000 DX=1111
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=1009 FL=0100 = . . . t

↓

Next address

8086 >T \square

AX=1234 BX=5678 CX=1000 DX=2000
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=100C FL=0100 = . . . t

☞ Execute program command

Segment Offset

↓ ↓

8086 >G 0000:1000 \square

Execute Address = 0000:1000

◦
◦
◦

8086 >

8086 >

5. Serial Monitor Experiment.

For develop the program more efficiently, make source file using with editor program of computer then assembling this file and make HEX(Intel file format), down-load to MDA-8086 using with serial monitor. (See the following example program)

- [1]** Using with editor program make program like follow.
(Imagine the name of file is EX2.ASM)

```
CODE SEGMENT ← Define the segment
 ASSUME CS:CODE, DS:CODE, ES:CODE, SS:CODE
 ;
SEG_D EQU 0000H ; Define the constant
; Start address
ORG 1000H
MOV AX, SEG_D
MOV DS, AX
MOV ES, AX
;
MOV BX, OFFSET DATA
MOV AX, [BX]
MOV CH, [BX+ 2]
MOV CL, [ BX+ 3]
;
MOV BP, BX
MOV DX, DS:[BP+ 4]
;
MOV SI, ES:[BP+ 6]
MOV DI, [BP+ 8]
;
MOV BX, WORD PTR DATA+ 10
INT 3
;
ORG 2000H
DATA DW 3412H
```

```
DW 7856H  
DW OCDABH  
DW 14F0H  
DW 5368H  
DW 0C4B1H  
DW 2010H  
;  
CODE ENDS  
END
```

[2] Set up MASM ASSEMBLER like follows

```
C:\>MASM  
Microsoft (R) Macro Assembler Version 5.10  
Copyright (C) Misrosoft Corp 1981, 1988. All right reserved.
```

```
Source filename [.ASM]:EX2  
Object filename [C:EX2.OBJ]:  
Source listing [NUL.LST]:EX2  
Cross reference [NUL.CRF]:
```

```
47838 + 452253 Bytes symbol space free  
0 Warning Errors  
0 Severe Errors
```

```
C:\>
```

5. SERIAL MONITOR EXPERIMENT

[3] Make HEX(ABS) file.


```
C:W8086>LOD186②
Paragon LOD186 Loader - Version 4.0h
Copyright (C) 1983 - 1986 Microtec Research Inc.
ALL RIGHT RESERVED.
```

Object/Command File	[.OBJ]:EX2 ^②
Output Object File	[C:EX2.ABS]: ^②
Map Filename	[C:NUL.MAP]: ^②

**LOAD COMPLETE

C:W8086>

[4] Down-load hex file to MDA-8086.

[1] Strike PgUp or F3 key in computer, and then like following will be displayed.

[6] Then above message will be disappeared and following message will be displayed.

```
:14100000B800008ED88EC0BB00208B078A6F028A4F038BEBB6  
:101014003E8B5604268B76068B7E088B1E0A20CCCC  
:0E20000012345678ABCDF0146853B1C41020E2  
:00000001FF
```

OK completed

8086 >

[7] Using T command

8086 >

☛ Set IP

8086 >R IP

IP=1000

```
8086 >T ← MOV AX, SEG_D  
AX=0000 BX=0000 CX=0000 DX=0000  
SP=0540 BP=0000 SI=0000 DI=0000  
DS=0000 ES=0000 SS=0000 CS=0000  
IP=1003 FL=0100 = . . . t . . . .  
↓  
Next address
```

5. SERIAL MONITOR EXPERIMENT

8086 >T \square ← MOV DS, AX , MOV ES, AX, MOV BX, OFFSET DATA

AX=0000 BX=2000 CX=0000 DX=0000
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=100A FL=0100 = . . . t

8086 >T \square ← MOV AX, [BX]

AX=1234 BX=2000 CX=0000 DX=0000
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=100C FL=0100 = . . . t

8086 >T \square ← MOV CH, [BX+ 2]

AX=1234 BX=2000 CX=5600 DX=0000
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=100F FL=0100 = . . . t

8086 >T \square ← MOV CL, [BX+ 3]

AX=1234 BX=2000 CX=5678 DX=0000
SP=0540 BP=0000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=1012 FL=0100 = . . . t

8086 >T \square ← MOV BP, BX

AX=1234 BX=2000 CX=5678 DX=0000
SP=0540 BP=2000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=1014 FL=0100 = . . . t

8086 >T \square ← MOV DX, DS:[BP+ 4]

AX=1234 BX=2000 CX=5678 DX=ABCD
SP=0540 BP=2000 SI=0000 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=1018 FL=0100 = . . . t

8086 >T \square ← MOV SI, ES:[BP+ 6]
AX=1234 BX=2000 CX=5678 DX=ABCD
SP=0540 BP=2000 SI=F014 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=101C FL=0100 = . . . t

8086 >T \square ← MOV DI, [BP+ 9]
AX=1234 BX=2000 CX=5678 DX=ABCD
SP=0540 BP=2000 SI=F014 DI=6853
DS=0000 ES=0000 SS=0000 CS=0000
IP=101F FL=0100 = . . . t

8086 >T \square ← MOV BX, WORD PTR DATA+ 10
AX=1234 BX=B1C4 CX=5678 DX=ABCD
SP=0540 BP=2000 SI=F014 DI=0000
DS=0000 ES=0000 SS=0000 CS=0000
IP=1023 FL=0100 = . . . t

6. 8086 INTERRUPT SYSTEM

The 8086 interrupts can be classified into three types. These are

1. Predefined interrupts
2. User-defined software interrupts
3. User-defined hardware interrupts

The interrupt vector address for all the 8086 interrupts are determined from a table stored in locations 00000H through 003FFH. The starting addresses for the service routines for the interrupts are obtained by the 8086 using this table. Four bytes of the table are assigned to each interrupt: two bytes for IP and two bytes for CS. The table may contain up to 256 8-bit vectors. If fewer than 256 interrupts are defined in the system, the user need only provide enough memory for the interrupt pointer table for obtaining the defined interrupts.

The interrupt address vector (contents of IP and CS) for all the interrupts of the 8086 assigns every interrupt a type code for identifying the interrupt. There are 256 type codes associated with 256 table entries. Each entry consists of two addresses, one for storing the IP contents and the other for storing the CS contents. Each 8086 interrupt physical address vector is 20 bits wide and is computed from the 16-bit contents of IP and CS.

For obtaining an interrupt address vector, the 8086 calculates two addresses in the pointer table where IP and CS are stored for a particular interrupt type.

For example, for the interrupt type nn(instruction INT nn), the table address for IP=4×nn and the table address for CS=4×nn+2. For servicing the 8086's nonmaskable interrupt (NMI pin), the 8086 assigns the type code 2 to this interrupt. The 8086 automatically executes the INT2 instruction internally to obtain the interrupt address vector as follows:

$$\begin{aligned} \text{Address for IP} &= 4 \times 2 = 00008H \\ \text{Address for CS} &= 4 \times 2 + 2 = 0000AH \end{aligned}$$

The 8086 loads the values of IP and CS from the 20-bit physical address 00008H and 0000AH in the pointer table. The user must store the desired 16-bit values of IP and CS in these locations. Similarly, the IP and CS values for other interrupts are calculated. The 8086 interrupt pointer table layout is shown in table 6-1.

Interrupt type code	<u>20-bit Memory Address</u>
0	↓ 00000H CS
1	IP ↓ 00002H CS
2	IP ↓ 00004H CS
.	00006H
.	00008H
.	0000AH
.	.
.	.
.	.
.	.
.	.
255	IP ↓ 003FEH CS 00400H

TABLE 6-1. 8086 INTERRUPT POINTER TABLE

In response to an interrupt, the 8086 pushes flags, CS, and IP onto the stack, clears TF and IF flags, and then loads IP and CS from the pointer table using the type code.

Interrupt service routine should be terminated with the IRET(Interrupt Return) instruction which pops the top three stack words into IP, CS, and flags, thus returning to the right place in the main program. The 256 interrupt type codes are assigned as follows;

- ▶ Types 0 to 4 are for the predefined interrupts.
- ▶ Types 5 to 31 are reserved by intel for future use.
- ▶ Types 32 to 255 are acailible for maskable interrupts.

6-1 PREDEFINED INTERRUPTS (0 TO 4)

The predefined interrupts include DIVISION ZERO (type 0), SINGLE STEP (type 1), NONMASKABLE INTERRUPT pin(type 2), BREAKPOINT INTERRUPT (type 3), and INTERRUPT ON OVERFLOW (type 4). The user must provide the desired IP and CS values in the interrupt pointer table. The user may also imitate these interrupts through hardware or software. If a predefined interrupt is not used in a system, the user may assign some other function to the associated type.

The 8086 is automatically interrupted whenever a division by zero is attempted. This interrupt is nonmaskable and is implemented by intel as part of the execution of the divide instruction. When the TF(TRAP flag) is set by an instruction, the 8086 goes into the single step mode. The TF can be cleared to zero as follows;

```
PUSHF ; Save flags  
MOV  BP, SP ; Move [SP] → [BP]  
AND  [BP+0], 0FEFFH ; Clear TF  
POPF
```

Note that in the above [BP+0] rather than [BP] is used since BP cannot be used without displacement. Now, to set TF, the AND instruction in the above should be replaced by OR [BP+0], 0100H.

Once TF is set to one, the 8086 automatically generates a TYPE 1 interrupt after execution of each instruction. The user can write a service routine at the interrupt address vector to display memory locations and/or register to debug a program. Single step is nonmaskable and cannot be enabled by STI (enable interrupt) or CLI (disable interrupt) instruction. The nonmaskable interrupt is initiated via the 8086 NMI pin.

It is edge triggered (LOW to HIGH) and must be active for two clock cycles to guarantee recognition. It is normally used for catastrophic failures such as power failure. The 8086 obtains the interrupt vector address by automatically executing the INT2(type 2) instruction internally.

Type 3 interrupt is used for breakpoint and is nonmaskable. The user inserts the one-byte instruction INT3 into a program by replacing an instruction. Breakpoints are useful for program debugging.

The INTERRUPT ON OVERFLOW is a type 4 interrupt. This interrupt occurs if the overflow flag(OF) is set and the INTO instruction is expected. The overflow flag is affected, for example, after execution of signed arithmetic such as MULS (signed multiplication) instruction. The user can execute the INTO instruction after the MULS. If there is an overflow, an error service routine written by the user at the type 4 interrupt address vector is executed.

6-2. INTERRUPT EXPERIMENT

- ◎ 1. Internal Interrupt : Division by zero (type 0)

< Sample Program 6-1. Internal Interrupt : Division by zero (type 0) >

```
; FILENAME : INT1.ASM  
; PROCESSOR : I8086
```

<u>ADDRESS</u>	<u>MACHINE CODE</u>		<u>MNEMONIC</u>
0000		CODE	SEGMENT
			ASSUME CS:CODE,DS:CODE,ES:CODE,SS:CODE
			;
1000			ORG 1000H
1000 B8 1234			MOV AX,1234H
1003 B3 00			MOV BL,00H
1005 F6 F3			DIV BL
1007 90			NOP
1008 90			NOP
1009 CC			INT 3
			;
100A		CODE	ENDS
			END

< Sample Program 6-2. Overflow Interrupt >

```
; FILENAME : INT2.ASM  
; PROCESSOR : I8086
```

<u>ADDRESS</u>	<u>MACHINE CODE</u>		<u>MNEMONIC</u>
0000		CODE	SEGMENT
			ASSUME CS:CODE,DS:CODE,ES:CODE,SS:CODE
			;
1000			ORG 1000H
1000 B8 1234			MOV AX,1234H
1003 BB 7234			MOV BX,7234H
1006 03 C3			ADD AX,BX
1008 CE			INTO
1009 90			NOP
100A 90			NOP
100B CC			INT 3
			;
100C		CODE	ENDS
			END

6-3. USER-DEFINED SOFTWARE INTERRUPTS

The user can generate an interrupt by executing a two-byte interrupt instruction INT nn. The INT nn instruction is not maskable by the interrupt enable flag(IF). The INT nn instruction can be used to test an interrupt service routine for external interrupts. Type codes 0 to 255 can be used. If predefined interrupt is not used in a system, the associated type code can be utilized with the INT nn instruction to generate software(internal) interrupts.

< Sample Program 6-3. Software Interrupt >

```
; FILENAME : INT3.ASM
; PROCESSOR : I8086
```

<u>ADDRESS</u>	<u>MACHINE CODE</u>		<u>MNEMONIC</u>
0000		CODE	SEGMENT
			ASSUME CS:CODE,DS:CODE,ES:CODE,SS:CODE
			;
= 0084		V_TAB	EQU 21H*4
= 0000		SEG_D	EQU 0000H
			;
1000			ORG 1000H
1000 B8 0000			MOV AX,SEG_D
1003 8E D8			MOV DS,AX
1005 BB 0084			MOV BX,V_TAB
1008 B8 101F R		MOV	AX,OFFSET INT_SER
100B 89 07			MOV WORD PTR [BX],AX
			;
100D 43		INC	BX
100E 43		INC	BX
			;
100F BA 0000		MOV	DX,0
1012 89 17		MOV	WORD PTR [BX],DX
			;
1014 B8 1234		MOV	AX,1234H
1017 BB 6789		MOV	BX,6789H
101A CD 21		INT	21H
101C 90		NOP	

```

101D 90 NOP
101E CC INT 3
;
101F 03 C3 INT_SER: ADD AX,BX
1021 CF IRET
;
1022 CODE ENDS
END

```

6-4. 8259A INTERRUPT CONTROL

The Intel 8259A Programmable interrupt controller handles up to eight vectored priority interrupts for the CPU. It is cascadable for up to 64 vectored priority interrupts without additional circuitry. It is packaged in a 28-pin DIP, uses NMOS technology and requires a single +5V supply. Circuitry is static, requiring no clock input.

The 8259A is designed to minimize the software and real time overhead in handling multi-level priority interrupts. It has several modes, permitting optimization for a variety of system requirements.

Refer to 8259A data sheet for more detail.

The 8259A and MDA-8086 interface is shown in Figure 6-1.

FIGURE 6-1. 8259A INTERFACE

7. 8253 INTERFACE

The 8253 is programmable interval timer/counter specifically designed for use with the Intel Micro-computer systems. Its function is that of a general purpose, multi-timing element that can be treated as an array of I/O ports in the system software.

The 8253 solves one of the most common problems in any microcomputer system, the generation of accurate time delays under software control. Instead of setting up timing loops in systems software, the programmer configures the 8253 to match his requirements, initialize one of the counters of the 8253 with the desired quantity, then upon command the 8253 will count out the delay and interrupt the CPU when it has completed its tasks. It is easy to see that the software overhead is minimal and that multiple delays can easily be maintained by assignment of priority levels.

Other counter/timer functions that are non-delay in nature but also common to most microcomputers can be implemented with the 8253.

- ※ Programmable Rate Generator
- ※ Event Counter
- ※ Binary Rate Multiplier
- ※ Real Time Clock
- ※ Digital One-shot
- ※ Complex Motor Controller

Refer to 8253 data sheet for more detail.

The 8253 and MDA-8086 interface is shown in figure 7-1.

FIGURE 7-1. 8253 INTERFACE

< Sample Program 7-1. LED ON/OFF USING 8253 >

* Move to jumper in P2, like following;


```
; FILENAME : D8253.ASM
; PROCESSOR : I8086
```

ADDRESS	MACHINE CODE	MNEMONIC
0000	CODE	SEGMENT
	ASSUME	CS:CODE,DS:CODE,ES:CODE,SS:CODE
	;	

7. 8253 INTERFACE

= 001F	PPIC_C	EQU	1FH
= 001D	PPIC	EQU	1DH
= 001B	PPIB	EQU	1BH
= 0019	PPIA	EQU	19H
		;	
= 000B	CTC1	EQU	0BH
= 000F	CTCC	EQU	0FH
		;	
= 0010	INTA	EQU	10H
= 0012	INTA2	EQU	INTA+2
		;	
= 0100	INT_V	EQU	40H*4
		;	
1000		ORG	1000H
		;	
1000 33 DB		XOR	BX,BX
1002 8E C3		MOV	ES,BX
		;	
1004 B8 1030 R		MOV	AX,OFFSET INT_SER
1007 BB 0100		MOV	BX,INT_V
100A 26: 89 07		MOV	WORD PTR ES:[BX],AX
		;	
100D 33 C0		XOR	AX,AX
100F 26: 89 47 02		MOV	WORD PTR ES:[BX+2],AX
		;	
1013 E8 1064 R		CALL	INIT
1016 E8 1054 R		CALL	P_INIT
		;	
1019 B0 80		MOV	AL,10000000B
101B E6 1F		OUT	PPIC_C,AL
		;	
101D B0 FF		MOV	AL,11111111B
101F E6 19		OUT	PPIA,AL
		;	
1021 B0 00		MOV	AL,00000000B
1023 E6 1D		OUT	PPIC,AL
		;	
1025 B4 F1		MOV	AH,11110001B
1027 8A C4		MOV	AL,AH
1029 E6 1B		OUT	PPIB,AL
102B FB		STI	
102C 90	L2:	NOP	

```
102D EB FD JMP L2
; 
102F CC INT 3
;
;
;
1030 INT_SER:
1030 D0 E4 SHL AH,1
1032 F6 C4 10 TEST AH,00010000B
1035 75 06 JNZ L1
1037 80 CC F0 OR AH,11110000B
103A EB 03 90 JMP L3
; LED out
103D B4 F1 L1: MOV AH,11110001B
103F 8A C4 L3: MOV AL,AH
1041 E6 1B OUT PPIB,AL
;
1043 50 PUSH AX
1044 B8 FFFF MOV AX,0FFFFH
1047 E6 0B OUT CTC1,AL
1049 8A C4 MOV AL,AH
104B E6 0B OUT CTC1,AL
104D 58 POP AX
; EOI command
104E B0 20 MOV AL,00100000B
1050 E6 10 OUT INTA,AL
1052 FB STI
1053 CF IRET
;
1054 P_INIT PROC  NEAR
1054 50 PUSH AX
1055 B0 70 MOV AL,01110000B
1057 E6 0F OUT CTCC,AL
;
1059 B8 FFFF MOV AX,0FFFFH
105C E6 0B OUT CTC1,AL
105E 8A C4 MOV AL,AH
1060 E6 0B OUT CTC1,AL
1062 58 POP AX
1063 C3 RET
1064 P_INIT ENDP
;
1064 INIT  PROC  NEAR
; ICW1
```

7. 8253 INTERFACE

```
1064 B0 13 MOV AL,00010011B
1066 E6 10 OUT INTA,AL
 ;ICW2 interrupt vector
1068 B0 40 MOV AL,40H
106A E6 12 OUT INTA2,AL
 ;ICW4
106C B0 01 MOV AL,00000001B
106E E6 12 OUT INTA2,AL
 ;interrupt mask
1070 B0 FE MOV AL,11111110B

1072 E6 12 OUT INTA2,AL
1074 C3 RET
1075 INIT ENDP
 ;
1075 CODE ENDS
 END
```


PART II :

MDA-8086 EXPERIMENTS (SOFTWARE/HARDWARE)

TABLE OF CONTENTS

Experiment 1. 8255A Interface	49
1-1. LED & 7-Segment	49
Experiment 2. Dot-Matrix LED	52
2-1. Dot-Matrix LED Display	52
2-2. Dot-Matrix LED Interface	53
2-3. SPEAKER Interface	55
Experiment 3. 8251A Interface	58
Experiment 4. LCD Display	62
4-1. LCD	62
4-2. LCD Interface	66
Experiment 5. Keyboard Interface	69
5-1. Keyboard Interface	69
Experiment 6. D/A Converter	72
6-1. D/A Converter Specification	72
6-2. D/A Converter Interface	74
6-3. D/A Converter Experiment	75

Experiment 7. A/D Converter	77
7-1. A/D Converter Specification	77
7-2. A/D Converter Interface	79
7-3. A/D Converter Experiment	79
EXPERIMENT 8. Stepping Motor Control	85
8-1. Stepping Motor Specification	85
8-2. Stepping Motor Interface	88
8-3. Stepping Motor Experiment	89
EXPERIMENT 9. C LANGUAGE	99
9-1. LED.C	99
9-2. FND.C	100
9-3. MATRIX.C	102
9-4. DAC.C	103
9-5. ADC.C	104
9-6. LCD.C	106
9-7. D8251A.C	108
9-8. D8253.C	110
9-9. I8259.C	112
9-10. STEPMO.C	114

Experiment 1. 8255A Interface

1-1. LED & 7-Segment

FIGURE 1.1 8255A INTERFACE

EXPERIMENT 1. 8255A INTERFACE

< Sample Program 1-1. LED & 7-Segment>

; FILENAME : LED.ASM
; PROCESSOR : I8086

ADDRESS	MACHINE CODE		MNEMONIC
0000		CODE	SEGMENT
			ASSUME CS:CODE,DS:CODE,ES:CODE,SS:CODE
			;
= 001F		PPIC_C	EQU 1FH
= 001D		PPIC	EQU 1DH
= 001B		PPIB	EQU 1BH
= 0019		PPIA	EQU 19H
			;
1000		ORG	1000H
1000 B0 80		MOV	AL, 10000000B
1002 E6 1F		OUT	PPIC_C,AL
			;
1004 B0 FF		MOV	AL, 11111111B
1006 E6 19		OUT	PPIA,AL
			;
1008 B0 00		MOV	AL, 00000000B
100A E6 1D		OUT	PPIC,AL
			;
100C B0 F1	L1:	MOV	AL, 11110001B
100E E6 1B	L2:	OUT	PPIB,AL
1010 E8 101E R		CALL	TIMER
1013 D0 E0		SHL	AL,1
1015 A8 10		TEST	AL,00010000B
1017 75 F3		JNZ	L1
1019 0C F0		OR	AL,11110000B
101B EB F1		JMP	L2
			;
101D CC		INT	3
			;
101E B9 0001	TIMER:	MOV	CX,1
1021 51	TIMER2:	PUSH	CX
1022 B9 0000		MOV	CX,0
1025 90	TIMER1:	NOP	
1026 90		NOP	
1027 90		NOP	
1028 90		NOP	
1029 E2 FA		LOOP	TIMER1

1-1. LED & 7-SEGMENT

```
102B 59 POP CX
102C E2 F3 LOOP TIMER2
102E C3 RET
;
102F CODE ENDS
 END
```

Experiment 2. Dot-Matrix LED

2-1. Dot-Matrix LED Display

General description :

The KMD D1288C is 1.26 inch height 3mm diameter and 8×8 dot matrix LED displays. The KMD D1288C are dual emitting color type of red, green chips are contained in a dot with milky and white lens color.

FIGURE 2-1. DOT MATRIX INTERNAL CIRCUIT DIAGRAM

2-2. Dot-Matrix LED Interface

FIGURE 2-2. DOT-MATRIX LED INTERFACE

EXPERIMENT 2. DOT-MATRIX LED

< Experiment 2-1. Dot-matrix Experiment >

< Sample Program 2-1. Row Line Scan >

* Move to jumper, like following;

P6

```
; FILENAME : MATRIX_1.ASM
; PROCESSOR : I8086
```

ADDRESS	MACHINE CODE	CODE	MNEMONIC
0000		SEGMENT	
		ASSUME	CS:CODE,DS:CODE,ES:CODE,SS:CODE
		;	
= 001E		PPIC_C	EQU 1EH : control register
= 001C		PPIC	EQU 1CH
= 001A		PPIB	EQU 1AH
= 0018		PPIA	EQU 18H
		;	
1000		ORG	1000H
1000 BC 0540		MOV	sp,0540H
1003 B0 80		MOV	AL,1000000B
1005 E6 1E		OUT	PPIC_C,AL
		;	
1007 B0 FF		MOV	AL,1111111B
1009 E6 18		OUT	PPIA,AL

```

; ;
100B B0 00 MOV AL,0000000B
100D E6 1A OUT PPIB,AL
;
100F B0 01 L1: MOV AL,00000001B
1011 E6 1C L2: OUT PPIC,AL
1013 E8 101E R CALL TIMER
1016 F8 CLC
1017 D0 C0 ROL AL,1
1019 73 F6 JNC L2
101B EB F2 JMP L1
;
101D CC INT 3
;
101E B9 FFFF TIMER: MOV CX,0FFFFH
1021 90 TIMER1: NOP
1022 90 NOP
1023 90 NOP
1024 90 NOP
1025 E2 FA LOOP TIMER1
1027 C3 RET
;
1028 CODE ENDS
END

```

2-3. SPEAKER Interface

FIGURE 2-3. SPEAKER INTERFACE

EXPERIMENT 2. DOT-MATRIX LED

< Sample Program 2-2. Laser Gun sound >

; FILENAME : SPEAKER.ASM
; PROCESSOR : I8086

ADDRESS	MACHINE CODE	CODE	MNEMONIC	SEGMENT
0000			ASSUME	CS:CODE,DS:CODE,ES:CODE,SS:CODE
			;	
= 0017		SPK	EQU	17H
= 000C		PER	EQU	0CH ;0EH
			;	
1000			ORG	1000H
1000 BE 1023 R		L1:	MOV	SI,OFFSET FREQ_TAB
1003 2E: 8A 34		L2:	MOV	DH,BYTE PTR CS:[SI]
1006 FE C6			INC	DH
1008 74 F6			JZ	L1
100A FE CE			DEC	DH
			;	
100C B2 0C			MOV	DL,PER
			;	
100E B0 FF			MOV	AL,OFFH
			;	
1010 E6 17		L3:	OUT	SPK,AL
1012 8A CE			MOV	CL,DH
1014 81 E1 00FF		AND	CX,00FFH	
1018 E2 FE			LOOP	\$
101A 34 01			XOR	AL,01H
101C FE CA			DEC	DL
101E 75 F0			JNZ	L3
1020 46			INC	SI
1021 EB E0			JMP	L2
			;	
1023			FREQ_TAB:	
1023 25			DB	25H ;85H
1024 27			DB	27H ;7EH
1025 29			DB	29H ;77H
1026 2C			DB	2CH ;70H
1027 2E			DB	2EH ;6AH
1028 31			DB	31H ;64H
1029 34			DB	34H ;5EH
102A 37			DB	37H ;59H
102B 3B			DB	3BH ;54H

2-3. SPEAKER INTERFACE

102C 3E	DB	3EH	;4FH
102D 42	DB	42H	;4AH
102E 46	DB	46H	;46H
102F 4A	DB	4AH	;42H
1030 4F	DB	4FH	;3EH
1031 54	DB	54H	;38H
1032 59	DB	59H	;37H
1033 5E	DB	5EH	;34H
1034 64	DB	64H	;31H
1035 6A	DB	6AH	;2EH
1036 70	DB	70H	;2CH
1037 77	DB	77H	;29H
1038 7E	DB	7EH	;27H
1039 85	DB	85H	;25H
103A FF	DB	OFFH	
		;	
		;	
103B	CODE	ENDS	
		END	

Experiment 3. 8251A Interface

8251A is an advanced design of the industry standard USART, the Intel 8251. The 8251A operates with an extended range of Intel microprocessors that includes the new 8085 CPU and maintains compatibility with the 8251. Familiarization time is minimal because of compatibility and involves only knowing the additional features and enhancements, and reviewing the AC and DC specification of the 8251A.

The 8251A incorporates all the key features of the 8251 and has the following additional features and enhancements;

- 8251A has double-buffered data paths with separate I/O registers for control, status, Data in, and Data out, which considerably simplifies control programming and minimizes CPU overhead.
- In asynchronous operations, the Receiver detects and handles "break" automatically relieving the CPU of this task.
- A refined Rx initialization prevents the Receiver from starting when in "break" state, preventing unwanted interrupts from a disconnected USART.

Refer to 8251A data sheet for more detail.

EXPERIMENT 3. 8251A INTERFACE

The 8251A and MDA-8086 interface is shown in figure 3-1.

FIGURE 3-1. 8251A INTERFACE

< Sample Program 3-1. Communication Program>

```
; FILENAME : D8251A.ASM
; PROCESSOR : I8086
```

ADDRESS	MACHINE CODE	MNEMONIC			
CODE	SEGMENT				
		ASSUME CS:CODE, DS:CODE, ES:CODE, SS:CODE			
		;			
= 0008	SIO_D	EQU	08H		
= 000A	SIO_C	EQU	0AH		
= 004E	SIO_MODE	EQU	4EH		
= 0027	SIO_COMMAND	EQU	27H		
		;			
= 0009	PCT	EQU	09H		

EXPERIMENT 3. 8251A INTERFACE

= 000F	PCTCTL	EQU	0FH
		;	
= 0540	STACK	EQU	540H
		;	
1000		ORG	1000H
1000 33 C0		XOR	AX,AX
1002 8E D0		MOV	SS,AX
1004 BC 0540		MOV	SP,STACK
1007 E8 1019 R		CALL	I8253
100A E8 1027 R		CALL	I8251
		;	
100D E8 1066 R	ECHO:	CALL	IN8251
1010 8A E0		MOV	AH,AL
1012 E8 105B R		CALL	OUT8251
1015 8A C4		MOV	AL,AH
1017 EB F4		JMP	ECHO
1019 B0 36	I8253:	MOV	AL,36H
101B E6 0F		OUT	PCTCTL,AL
101D B8 0010		MOV	AX,16
1020 E6 09		OUT	PCT,AL
1022 8A C4		MOV	AL,AH
1024 E6 09		OUT	PCT,AL
1026 C3		RET	
1027 B0 40	I8251:	MOV	AL,40H
1029 E6 0A		OUT	SIO_C,AL
102B B9 000A		MOV	CX,10
102E E2 FE	DEL1:	LOOP	DEL1
		;	
1030 B4 03		MOV	AH,3
1032 B0 00	DEL3:	MOV	AL,0
1034 E6 0A		OUT	SIO_C,AL
1036 B9 000A		MOV	CX,10
1039 E2 FE	DEL2:	LOOP	DEL2
103B FE CC		DEC	AH
103D 75 F3		JNZ	DEL3
		;	
103F B0 40		MOV	AL,40H
1041 E6 0A		OUT	SIO_C,AL
1043 B9 000A		MOV	CX,10
1046 E2 FE	DEL5:	LOOP	DEL5
		;	
1048 B0 4E		MOV	AL,SIO_MODE
104A E6 0A		OUT	SIO_C,AL

EXPERIMENT 3. 8251A INTERFACE

```
104C B9 000A MOV CX,10
104F E2 FE DEL6: LOOP DEL6
 ;
1051 B0 27 MOV AL,S10_COMMAND ; command to 8251
1053 E6 0A OUT S10_C,AL
1055 B9 000A
1058 E2 FE DEL7: LOOP DEL7
 ;
105A C3 RET
105B E4 0A OUT8251: IN AL,S10_C
105D 24 01 AND AL,01H
105F 74 FA JZ OUT8251
1061 8A C4 MOV AL,AH
1063 E6 08 OUT S10_D,AL
1065 C3 RET
1066 E4 0A IN8251: IN AL,S10_C
1068 24 02 AND AL,02H
106A 74 FA JZ IN8251
106C E4 08 IN AL,S10_D
106E 24 7F AND AL,7FH
1070 C3 RET
 ;
1071 CODE ENDS
 END
```

Experiment 4. LCD Display

4-1. LCD

* 16 CHARACTERS × 2 LINE MODULE

1) PHYSICAL DATA

Module size	80.0W × 36.0H × 9.30D mm
Min. view area	65.6W × 13.8D mm
Character construction	5 × 7 dots
Character size	2.85W × 3.8H mm
Character Pitch	3.65 mm
Dot size	0.55W × 0.5H mm

2) Pin Connections

Pin NO.	Symbol	Level	Function
1	Vss	-	0V
2	Vdd	-	5V
3	VL	-	Power supply
4	RS	H/L	H : Data input L : Instruction input
5	R/W	H/L	H : Data read L : Data write
6	E	H. H→L	Enable signal
7	D0	H/L	Data bus line
8	D1	H/L	
9	D2	H/L	
10	D3	H/L	
11	D4	H/L	
12	D5	H/L	
13	D6	H/L	
14	D7	H/L	

3) INSTRUCTION

Instruction	CODE											Description	Execution time(max) fosc is 250 KHz
	RS	R/W	D7	D6	D5	D4	D3	D2	D1	D0			
Clear display	0	0	0	0	0	0	0	0	0	1	Clears entire display	1.64 ms	
Return Home	0	0	0	0	0	0	0	0	1	*	Returns display being shifted to original position	1.64 ms	
Entry Mode set	0	0	0	0	0	0	0	1	I/D	S	Sets cursor move direction and specifies shift of display	40 μ s	
Display ON/OFF Control	0	0	0	0	0	0	1	D	C	B	D : Display ON/OFF C : Cursor ON/OFF B : Cursor Blink/Not	40 μ s	
Cursor or Display Shift	0	0	0	0	0	1	S /R /C L	*	*		Moves cursor and Shifts display	40 μ s	
Function Set	0	0	0	0	1	DL	N	F	*	*	Refer to Remark	40 μ s	
Set CGRAM	0	0	0	1	ACG				Sets CG RAM Addr.			40 μ s	
Set DD RAM Addr.	0	0	1	ADD				Sets DD RAM Address				40 μ s	
Read Busy Flag & Addr	0	1	BF	AC				BF : Busy flag Reads AC contents.				40 μ s	
Write Data CG or DD	1	0	Write data				Writes data into DD RAM or CG RAM					40 μ s	
Read Data from CG or DD RAM	1	1	Read data				Reads data from DD RAM or CG RAM					40 μ s	
Remark	I/D= 1: Increment 0: Decrement S= 1: Accompanies display shift S/C=1:Display shift. 0:cursor move R/L=1:Shift right. 0: Shift left. DL= 1 : 8bits 0 : 4 bits N = 1 : 2 lines 0 : 1 lines F = 1 : 5×10dots 0 : 5×7dots BF = 1: Internally operating 0: Can accept instruction * NO EFFECT						DD RAM : Display data RAM CG RAM : Character generator RAM ACG : CG RAM address ADD : DD RAM address Corresponds to cursor address AC : Address counter used for both DD and CG RAM address						

4) INITIALIZATION SEQUENCE

- * 1. Should use this instruction only once in operation.
- * 2. ADDR is the setting data cursor position to debug.
In data, MSB(D7) should be "1" and other 7 bits (D0 ~ D6) are cursor position.
- * 3. DATA mean the ASCII codes.

5) CHARACTER FONT TABLE

상위 4 بت 하위 4 بت		0000	0010	0011	0100	0101	0110	0111	1000	1010	1011	1100	1101	1111
	CG RAM (1)	Ø	Ø	P	'	P		-	Ø	Ø	Ø	Ø	Ø	P
XXXX0000	(2)	!	1	A	Q	a	ä	æ	?	ß	ç	å	ä	q
XXXX0001	(3)	"	2	B	R	b	r	ř	Ý	ü	ú	ž	þ	ø
XXXX0010	(4)	#	3	C	S	c	s	š	Ü	û	ë	é	ö	œ
XXXX0011	(5)	*	4	D	T	d	t	đ	Ï	î	ë	þ	ñ	ø
XXXX0100	(6)	%	5	E	U	e	u	ö	Ö	ö	I	ë	ø	ø
XXXX0101	(7)	\$	6	F	V	f	v	ƒ	Ö	ö	Ñ	Þ	Ñ	Ñ
XXXX0110	(8)	^	7	G	W	g	w	ѓ	‡	‡	‡	‡	‡	‡
XXXX0111	(1)	<	8	H	X	h	x	ќ	₩	₩	₩	₩	₩	₩
XXXX1000	(2))	9	I	Y	i	y	ӫ	Ќ	Ќ	Ќ	Ќ	Ќ	Ќ
XXXX1001	(3)	*	#	J	Z	j	z	ӝ	Ѡ	Ѡ	Ѡ	Ѡ	Ѡ	Ѡ
XXXX1010	(4)	+	:	K	C	k	c	ӝ	Ѐ	Ѐ	Ѐ	Ѐ	Ѐ	Ѐ
XXXX1011	(5)	:	<	L	Y	l	y	ӝ	Ӯ	Ӯ	Ӯ	Ӯ	Ӯ	Ӯ
XXXX1100	(6)	-	=	M	J	m	j	ӝ	Ӱ	Ӱ	Ӱ	Ӱ	Ӱ	Ӱ
XXXX1101	(7)	.	>	N	^	n	^	ӝ	ӱ	ӱ	ӱ	ӱ	ӱ	ӱ
XXXX1110	(8)	/	?	O	_	o	_	ӝ	ӱ	ӱ	ӱ	ӱ	ӱ	ӱ
XXXX1111	(8)	/	?	O	_	o	_	ӝ	ӱ	ӱ	ӱ	ӱ	ӱ	ӱ

NOTE : CGRAM is a CHARACTER GENERATOR RAM having a storage function of character pattern which enable to change freely by users program

4-2. LCD Interface

< Sample Program 4-1. LCD Experiment Program >

* LCD Shift Experiment *

```
; FILENAME : LCD_2.ASM
; PROCESSOR : I8086
```

ADDRESS	MACHINE CODE	CODE	MNEMONIC
0000			SEGMENT
			ASSUME CS:CODE,DS:CODE,ES:CODE,SS:CODE
			;
			;
= 0540		STACK	EQU 0540H
			;
= 0000		LCDC	EQU 00H
= 0002		LCDC_S	EQU 02H
= 0004		LCDD	EQU 04H
			;
1000		ORG	1000H

```
;  
1000 33 C0 XOR AX,AX  
1002 8E D0 MOV SS,AX  
1004 BC 0540 MOV SP,STACK  
;  
1007 E8 1031 R CALL ALLCLR  
;  
100A E8 1036 R CALL ENTMODE  
100D E8 103B R L1: CALL CUSOR1  
1010 BE 1018 R MOV SI,OFFSET DATA  
1013 E8 1054 R CALL STRING  
1016 EB F5 JMP L1  
;  
1018 38 30 38 36 20 54 DATA DB '8086 Training Kit Good !',00H  
 72 61 69 6E 69 6E  
 67 20 4B 69 74 20  
 47 6F 6F 64 20 21  
 00  
;  
1031 B4 01 ALLCLR: MOV AH,01H  
1033 EB 08 90 JMP LNXX  
;  
1036  
1036 B4 07 ENTMODE:  
1038 EB 03 90 MOV AH,00000111B  
;  
103B B4 90 CUSOR1: MOV AH,90H  
;  
103D E8 1045 R LNXX:  CALL BUSY  
1040 8A C4 MOV AL,AH  
1042 E6 00 OUT LCDC,AL  
1044 C3 RET  
;  
1045 E4 02 BUSY:  IN AL,LCDC_S  
1047 24 80 AND AL,1000000B  
1049 75 FA JNZ BUSY  
104B C3 RET  
;  
104C  
104C E8 1045 R CHAROUT:  
;  
;
```

EXPERIMENT 4. LCD DISPLAY

```
;  
104F 8A C4 MOV AL,AH  
1051 E6 04 OUT LCDD,AL  
1053 C3 RET  
;  
1054 2E: 8A 24 STRING: MOV AH,BYTE PTR CS:[SI]  
1057 80 FC 00 CMP AH,00H  
105A 74 0C JE STRING1  
; out  
105C E8 1045 R CALL BUSY  
105F E8 104C R CALL CHAROUT  
1062 46 INC SI  
1063 E8 1069 R CALL TIMER  
1066 EB EC JMP STRING  
1068 STRING1:  
1068 C3 RET  
;  
1069 B9 0001 TIMER: MOV CX,1  
106C 51 TIMER2: PUSH  CX  
106D B9 0000 MOV CX,0  
1070 90 TIMER1: NOP  
1071 90 NOP  
1072 90 NOP  
1073 90 NOP  
1074 E2 FA LOOP TIMER1  
1076 59 POP CX  
1077 E2 F3 LOOP TIMER2  
1079 C3 RET  
;  
107A CODE ENDS  
END
```


Experiment 5. Keyboard Interface

5-1. Keyboard Interface

* Position Code

Key	0	1	2	3	4	5	6	7
Code	00	01	02	03	04	05	06	07
Key	8	9	A	B	C	D	E	F
Code	08	09	0A	0B	0C	0D	0E	0F
Key	:	STP	GO	REG	-	+	DA	AD
Code	10	11	12	13	14	15	16	17

* Key Input Flowchart

EXPERIMENT 5. KEYBOARD INTERFACE

FIGURE 5-1. KEYBOARD INTERFACE

< Sample Program 5-1. Key input subroutine >

```

SCAN: IN AL,KEY
TEST AL,10000000B
JNZ SCAN
;

```

5-1. KEYBOARD INTERFACE

```
AND AL,00011111B
MOV BX,0
MOV DS,BX
MOV BYTE PTR K_BUF,AL
; KEY CLEAR
OUT KEY,AL
; SPEAKER AND LED ON?
CALL TONE
RET
;
TONE: PUSH CX
 PUSH AX
 ;
 MOV AH,50
 MOV AL,1
TONE2: MOV CX,200
 OUT SPK,AL
TONE1: LOOP TONE1
 XOR AL,1
 DEC AH
 JNZ TONE2
 ;
 XOR AL,AL
 OUT SPK,AL
 ;
 POP AX
 POP CX
 RET
```

Experiment 6. D/A Converter

6-1. D/A Converter Specification

General Description :

The DAC08 is a monolithic 8-Bit high-speed current output digital to analog converter (DAC) featuring typical setting times of 100ns. When used as a multiplying DAC monotonic performance over a 40 to 1 reference current range is possible. The DAC08 also features high compliance complementary current outputs to allow differential output voltage of 20 Vpp with simple resistor loads as shown in FIGURE 6-1.

FIGURE 6-1. DAC0800 BLOCK DIAGRAM

6-1. D/A CONVERTER SPECIFICATION

FIGURE 6-2. DAC0800 BLOCK DIAGRAM(continue)

6-2. D/A Converter Interface

6-3. D/A Converter Experiment

* Move to jumper, like following;


```
; FILENAME : DAC.ASM  
; PROCESSOR : I8086
```

< Sample Program 6-1. Level meter control >

<u>ADDRESS</u>	<u>MACHINE CODE</u>		<u>MNEMONIC</u>
0000		CODE	SEGMENT
			ASSUME CS:CODE,DS:CODE,ES:CODE,SS:CODE
			;
= 001F		PPIC_C	EQU 1FH
= 001D		PPIC	EQU 1DH
= 001B		PPIB	EQU 1BH
= 0019		PPIA	EQU 19H
			;
1000		ORG	1000H
1000 B0 80		MOV	AL,1000000B
1002 E6 1F		OUT	PPIC_C,AL
			;
1004 B0 FF		MOV	AL,1111111B
1006 E6 19		OUT	PPIA,AL
1008 B0 F0		MOV	AL,11110000B
100A E6 1B		OUT	PPIB,AL
			;
100C B0 00	L2:	MOV	AL,0000000B
100E E6 1D	L1:	OUT	PPIC,AL
1010 E8 101C R		CALL	TIMER
1013 FE C0		INC	AL
1015 3C 64		CMP	AL,64H
1017 75 F5		JNE	L1
1019 EB F1		JMP	L2
			;
101B CC		INT	3

EXPERIMENT 6. D/A CONVERTER

```
;  
101C B9 0001 TIMER:  MOV CX, 1  
101F 51 TIMER2: PUSH CX  
1020 B9 0000 MOV CX, 0  
1023 90 TIMER1: NOP  
1024 90 NOP  
1025 90 NOP  
1026 90 NOP  
1027 E2 FA LOOP TIMER1  
1029 59 POP CX  
102A E2 F3 LOOP TIMER2  
102C C3 RET  
;  
102D CODE ENDS  
 END
```

Experiment 7. A/D Converter

7-1. A/D Converter Specification

General Description :

The ADC0800 is an 8-bit monolithic A/D converter using P-channel ion-implanted MOS technology. It contains a high input impedance comparator 256 series resistors and analog switches control logic and output latches. Conversion is performed using a successive approximation technique where the unknown analog voltage is compared to the resister tie points using analog switches. When the appropriate tie point voltage matches the unknown voltage, conversion is complete and the digital outputs contain an 8-bit complementary binary word corresponding to the unknown. The binary output is TRI-STATE to permit bussing on common data lines.

EXPERIMENT 7. A/D CONVERTER

FIGURE 7-1. ADC0804 BLOCK DIAGRAM

7-2. A/D Converter Interface

7-3. A/D Converter Experiment

① Setting DIP2 switch on the left of ADC0804 like follow.

DIP2

② Move to jumper, like following;

P6

③ Turn volume resister(VR2)

④ Execute to following program.

EXPERIMENT 7. A/D CONVERTER

< Sample Program 7-1. A/D Converter >

; FILENAME : ADC.ASM
; PROCESSOR : I8086

<u>ADDRESS</u>	<u>MACHINE CODE</u>		<u>MNEMONIC</u>
0000		CODE	SEGMENT
			ASSUME CS:CODE,DS:CODE,ES:CODE,SS:CODE
			;
= 0018		AD_C	EQU 18H
= 0000		LCDC	EQU 00H
= 0002		LCDC_S	EQU 02H
= 0004		LCDD	EQU 04H
			;
1000			ORG 1000H
1000 E8 10DA R			CALL ALLCLR
1003 BE 10CD R			MOV SI,OFFSET DATA
1006 E8 10F8 R			CALL STRING
			;
1009 32 C0		L2:	XOR AL,AL
100B E6 18			OUT AD_C,AL
			;
100D E8 113A R			CALL TIMER
1010 E4 18			IN AL,AD_C
1012 E8 1052 R			CALL CON_VOLT
1015 E8 101A R			CALL DISP_V
1018 EB EF			JMP L2
			;
101A B4 C4		DISP_V:	MOV AH,0COH+4
101C E8 10E1 R			CALL LNXX
			;
101F 8A E6			MOV AH,DH
1021 80 E4 F0			AND AH,0FOH
1024 B1 04			MOV CL,4
1026 D2 EC			SHR AH,CL
1028 E8 111B R			CALL H_A1
			;
102B B4 2E			MOV AH,'.'
102D E8 10F0 R			CALL CHAROUT
			;
1030 8A E6			MOV AH,DH
1032 80 E4 0F			AND AH,0FH

7-3. A/D CONVERTER EXPERIMENT

1035 E8 111B R	CALL	H_A1
	;	
1038 8A E2	MOV	AH,DL
103A E8 110A R	CALL	H_A
	;	
103D B4 20	MOV	AH,' '
103F E8 10F0 R	CALL	CHAROUT
	;	
1042 B4 5B	MOV	AH,'['
1044 E8 10F0 R	CALL	CHAROUT
	;	
1047 B4 56	MOV	AH,'V'
1049 E8 10F0 R	CALL	CHAROUT
	;	
104C B4 5D	MOV	AH,']'
104E E8 10F0 R	CALL	CHAROUT
1051 C3	RET	
	;	
1052	CON_VOLT:	
1052 50	PUSH	AX
1053 25 00F0	AND	AX,00FOH
1056 BF 10AD R	MOV	DI,OFFSET H_TAB
	;	
1059 B1 04	MOV	CL,4
105B D2 E8	SHR	AL,CL
	;	
105D 02 C0	ADD	AL,AL
105F 80 D4 00	ADC	AH,0
1062 03 F8	ADD	DI,AX
1064 2E: 8A 35	MOV	DH,BYTE PTR CS:[DI]
1067 47	INC	DI
1068 2E: 8A 15	MOV	DL,BYTE PTR CS:[DI]
	;	
106B 58	POP	AX
106C 25 000F	AND	AX,000FH
106F BF 108D R	MOV	DI,OFFSET L_TAB
	;	
1072 02 C0	ADD	AL,AL
1074 80 D4 00	ADC	AH,0
1077 03 F8	ADD	DI,AX
1079 2E: 8A 25	MOV	AH,BYTE PTR CS:[DI]
107C 47	INC	DI
107D 2E: 8A 05	MOV	AL,BYTE PTR CS:[DI]

EXPERIMENT 7. A/D CONVERTER

```
;  
1080 02 C2 ADD AL,DL  
1082 27 DAA  
1083 8A D0 MOV DL,AL  
;  
1085 8A C4 MOV AL,AH  
1087 02 C6 ADD AL,DH  
1089 27 DAA  
108A 8A F0 MOV DH,AL  
108C C3 RET  
;  
108D 00 00 L_TAB: DB 00H,00H  
108F 00 20 DB 0,20H  
1091 00 40 DB 0,40H  
1093 00 60 DB 0,60H  
1095 00 80 DB 0,80H  
1097 01 00 DB 01H,00H  
1099 01 20 DB 01H,20H  
109B 01 40 DB 01H,40H  
109D 01 60 DB 01H,60H  
109F 01 80 DB 01H,80H  
10A1 02 00 DB 02H,00H  
10A3 02 20 DB 02H,20H  
10A5 02 40 DB 02H,40H  
10A7 02 60 DB 02H,60H  
10A9 02 80 DB 02H,80H  
10AB 03 00 DB 03H,00H  
;  
10AD 00 00 H_TAB: DB 0,0  
10AF 03 20 DB 03H,20H ;0.320V  
10B1 06 40 DB 06H,40H  
10B3 09 60 DB 09H,60H  
10B5 12 80 DB 12H,80H  
10B7 16 00 DB 16H,00H  
10B9 19 20 DB 19H,20H  
10BB 22 40 DB 22H,40H  
10BD 25 60 DB 25H,60H  
10BF 28 80 DB 28H,80H  
10C1 32 00 DB 32H,00H  
10C3 35 20 DB 35H,20H  
10C5 38 40 DB 38H,40H  
10C7 41 60 DB 41H,60H  
10C9 44 80 DB 44H,80H
```

7-3. A/D CONVERTER EXPERIMENT

10CB 48 00		DB	48H,00H ; 4.8V
		;	
10CD 20 20 56 6F 6C 74	DATA:	DB	' Volt Meter ',00H
20 4D 65 74 65 72			
00		;	
10DA B4 01	ALLCLR:	MOV	AH,01H
10DC EB 03 90		JMP	LNXX
		;	
10DF B4 C0	LN21:	MOV	AH,OC0H
10E1 E8 10E9 R	LNXX:	CALL	BUSY
10E4 8A C4		MOV	AL,AH
10E6 E6 00		OUT	LCDC,AL
10E8 C3		RET	
		;	
10E9 E4 02	BUSY:	IN	AL,LCDC_S
10EB 24 80		AND	AL,10000000B
10ED 75 FA		JNZ	BUSY
10EF C3		RET	
		;	
10F0	CHAROUT:		
10F0 E8 10E9 R		CALL	BUSY
		;	
10F3 8A C4		MOV	AL,AH
10F5 E6 04		OUT	LCDD,AL
10F7 C3		RET	
		;	
10F8 2E: 8A 24	STRING:	MOV	AH,BYTE PTR CS:[SI]
10FB 80 FC 00		CMP	AH,00H
10FE 74 09		JE	STRING1
		;	
1100 E8 10E9 R		CALL	BUSY
1103 E8 10F0 R		CALL	CHAROUT
1106 46		INC	SI
1107 EB EF		JMP	STRING
1109	STRING1:		
1109 C3		RET	
		;	
110A	H_A	PROC	NEAR
110A 50		PUSH	AX
110B D0 CC		ROR	AH,1
110D D0 CC		ROR	AH,1
110F D0 CC		ROR	AH,1

EXPERIMENT 7. A/D CONVERTER

1111 D0 CC	ROR	AH, 1
1113 E8 111B R	CALL	H_A1
1116 58	POP	AX
1117 E8 111B R	CALL	H_A1
111A C3	RET	
111B	H_A	ENDP
		;
111B	H_A1	PROC NEAR
111B 53	PUSH	BX
111C BB 1130 R	MOV	BX,OFFSET ASCTBL
111F 80 E4 0F	AND	AH,0FH
1122 02 DC	ADD	BL,AH
1124 73 02	JNC	H_A2
1126 FE C7	INC	BH
1128 2E: 8A 27	H_A2:	MOV AH,CS:[BX]
112B E8 10F0 R	CALL	CHAROUT
112E 5B	POP	BX
112F C3	RET	
		;
1130 30 31 32 33 34 35	ASCTBL	DB '0123456789'
36 37 38 39		
113A	H_A1	ENDP
113A B9 0000	TIMER:	MOV CX,0
113D 90	TIMER1:	NOP
113E 90		NOP
113F 90		NOP
1140 90		NOP
1141 E2 FA	LOOP	TIMER1
1143 C3	RET	
		;
1144	CODE	ENDS
		END

EXPERIMENT 8. Stepping Motor Control

8-1. Stepping Motor Specification

The stepping motor is a device which can transfer the incoming pulses to stepping motion of a predetermined angular displacement. By using suitable control circuitry the angular displacement can be made proportional to the number of pulses. Using microcomputer, one can have better control of the angular displacement resolution and angular speed of a stepping motor. In the past few years the stepping motor has improved in size reduction, speed and precision. Stepping motor will have wider applications in the future.

Stepping motors are suitable for translating digital inputs into mechanical motion. In general, there are three types of stepping motor:

- (1). VR(Variable Reluctance) stepping motors
- (2). Hybrid stepping motors
- (3). PM(Permanent Magnet) stepping motors

Table 1-4. Stepping motor characteristics comparison

Characteristics \ Motor type	PM	VR	Hybrid
Efficiency	High	Low	High
Rotor Inertia	High	Low	Low
Speed	High	High	Low
Torque	Fair	Low	High
Power O/P	High	Low	Low
Damping	Good	Poor	Poor
Typical	1.8°	7.5°	0.18°
Step	15°	15°	0.45°
Angle	30°	30°	

EXPERIMENT 8. STEPPING MOTOR CONTROL

Figure 8-1 is used to explain the operation of simplified stepping motor (90°/step). Here the A coil and B coil are perpendicular to each other. If either A or B coil is excited(a condition which is known as single-phase excitation), the rotor can be moved to 0°, 90°, 180°, 270°degree position depending on the current's ON/OFF conditions in the coils, see FIGURE 8-1(a). If both coils have current flowing at the same time, then the rotor positions can be 45°, 135°, 225°, 315°degrees as shown in FIGURE 8-1(b). This is known as two-phase excitation. In FIGURE 8-1(c), the excitation alternates between 1-phase and 2-phase, then the motor will rotates according to 0°, 45°, 90°, 135°, 180°, 225°, 270°, 315°sequence. This is 1-2 phase excitation, each step distance is only half of step movement of either 1-phase or 2-phase excitation.

Stepping motor can rotate in clockwise or counter-clockwise direction depending on the current pulse sequence applied to the excitation coils of the motor. Referring to the truth tables in FIGURE 8-1(a), (b), (c). If signals are applied to coil A and B according to Step 1,2,3,4,5,6,7,8, then counter-clockwise movement is achieved. And vice-versa is true. If signals are applied according to step 8,7,6,5,4,3,2,1, then clockwise movement is achieved.

Commercial stepping motor uses multimotor rotor, the rotor features two bearlike PM cylinders that are turned one-half of tooth spacing. One gear is south pole, the other gear is north pole. If a 50-tooth rotor gear is used, the following movement sequences will proceed.

A. single-phase excitation:

The stepping position will be 0°, 1.8°, 3.6°, 358.2°, total 200 steps in one round.

B. two-phase excitation:

The stepping positions will be 0.9°, 2.7°, 4.5°, 359.1°, total 200 steps in one round.

C. single-phase and two-phase excitations combined:

The stepping positions will be 0°, 0.9°, 1.8°, 2.7°, 3.6°, 4.5°, 358.2°, 359.1°, total 400 steps in one round.

	A	B	A ₋	B ₋
STEP 1	1	0	0	0
2	0	1	0	0
3	0	0	1	0
4	0	0	0	1
5	1	0	0	0
6	0	1	0	0
7	0	0	1	0
8	0	0	0	1

(a) 1-phase excitation

	A	B	A ₋	B ₋
STEP 1	1	1	0	0
2	0	1	1	0
3	0	0	1	1
4	1	0	0	1
5	1	1	0	0
6	0	1	1	0
7	0	0	1	1
8	1	0	0	1

(b) 2-phase excitation

	A	B	A ₋	B ₋
STEP 1	1	0	0	0
2	1	1	0	0
3	0	1	0	0
4	0	1	1	0
5	0	0	1	0
6	0	0	1	1
7	0	0	0	1
8	1	0	0	1

(c) 1-2 phase excitation

FIGURE 8-1. Half-step and full-step rotation

Since stepping motor makes step-by-step movement and each step is equidistant, the rotor and stator magnetic field must be synchronous. During start-up and stopping, the two fields may not be synchronous, so it is suggested to slowly accelerate and decelerate the stepping motor during the start-up or stopping period.

8-2. Stepping Motor Interface

8-3. Stepping Motor Experiment

< Sample Program 8-1. Stepping Motor Control >

```
;FILENAME : STEPMD_1.ASM
;PROCESSOR : I8086
```

<u>ADDRESS</u>	<u>MACHINE CODE</u>	<u>MNEMONIC</u>	
CODE		SEGMENT	
0000		ASSUME	CS:CODE,DS:CODE,ES:CODE,SS:CODE
		;	
		;	
= 0001	KEY	EQU	01H
= 0000	LCDC	EQU	00H
= 0002	LCDC_S	EQU	02H
= 0004	LCDD	EQU	04H
		;	
		;	
= 001F	PPIC_C	EQU	1FH
= 001D	PPIC	EQU	1DH
= 001B	PPIB	EQU	1BH
= 0019	PPIA	EQU	19H
		;	
= 000B	CTC1	EQU	0BH
= 000F	CTCC	EQU	0FH
		;	
= 0010	INTA	EQU	10H
= 0012	INTA2	EQU	INTA+2
		;	
= 0100	INT_V	EQU	40H*4
		;	
1000		ORG	1000H
		;	
1000 33 DB		XOR	BX,BX
1002 8E C3		MOV	ES,BX
1004 8E DB		MOV	DS,BX
		;	
1006 B8 11E7 R		MOV	AX,OFFSET INT_SER
1009 BB 0100		MOV	BX,INT_V
100C 26: 89 07		MOV	WORD PTR ES:[BX],AX

EXPERIMENT 8. STEPPING MOTOR CONTROL

```
;  
100F 33 C0 XOR AX,AX  
1011 26: 89 47 02 MOV WORD PTR ES:[BX+2],AX  
;  
1015 E8 125B R CALL INIT  
1018 E8 124B R CALL P_INIT  
;  
101B B0 80 MOV AL,10000000B  
101D E6 1F OUT PPIC_C,AL  
;  
101F B0 FF MOV AL,11111111B  
1021 E6 19 OUT PPIA,AL  
1023 B0 00 MOV AL,00000000B  
1025 E6 1D OUT PPIC,AL  
;  
1027 E8 126C R CALL ALLCLR  
;  
;  
102A BE 11C5 R MOV SI,OFFSET DATA  
102D E8 128A R CALL STRING  
;  
1030 E8 1271 R CALL LN21  
1033 BE 11D6 R MOV SI,OFFSET DATA1  
1036 E8 128A R CALL STRING  
; CLEAR  
1039 BB 0000 MOV BX,0  
103C 89 1E 12B4 R MOV WORD PTR SPD_BUF,BX  
1040 88 1E 12B1 R MOV BYTE PTR P_CONT,BL  
1044 88 1E 12B2 R MOV BYTE PTR FULS_STR,BL  
;  
1048 E6 01 MAIN: OUT KEY,AL  
104A FB STI  
104B E8 129C R CALL SCAN  
104E FA CLI  
104F A0 12B0 R MOV AL,BYTE PTR K_BUF  
;  
1052 3C 00 CMP AL,0  
1054 75 03 JNE MAIN1  
1056 E9 1122 R JMP L_45  
;  
1059 3C 01 MAIN1: CMP AL,1  
105B 74 23 JE R_45  
;
```

8-3. STEPPING MOTOR EXPERIMENT

105D 3C 02	MAIN2:	CMP	AL,2
105F 75 03		JNE	MAIN3
1061 E9 114B R		JMP	L_90
		;	
1064 3C 03	MAIN3:	CMP	AL,3
1066 74 40		JE	R_90
		;	
1068 3C 04	MAIN4:	CMP	AL,4
106A 75 03		JNE	MAIN5
106C E9 1174 R		JMP	L_180
		;	
106F 3C 05	MAIN5:	CMP	AL,5
1071 74 5D		JE	R_180
		;	
1073 3C 06	MAIN6:	CMP	AL,6
1075 75 03		JNE	MAIN7
1077 E9 119D R		JMP	L_REV
		;	
107A 3C 07	MAIN7:	CMP	AL,7
107C 74 7B		JE	R_REV
107E EB C8		JMP	MAIN
		;	
1080 FA	R_45:	CLI	
1081 B0 19		MOV	AL,25
1083 A2 12B1 R		MOV	BYTE PTR P_CONT,AL
1086 32 C0		XOR	AL,AL
1088 A2 12B3 R		MOV	BYTE PTR LR_FLAG,AL
		;	
108B E8 1271 R		CALL	LN21
108E BE 1097 R		MOV	S1,OFFSET R_45D
1091 E8 128A R		CALL	STRING
1094 FB		STI	
1095 EB B1		JMP	MAIN
		;	
1097 52 69 67 68 74 20	R_45D:	DB	'Right 45 degree!',00H
34 35 20 64 65 67			
72 65 65 21 00			
		;	
10A8 FA	R_90:	CLI	
10A9 B0 32		MOV	AL,50
10AB A2 12B1 R		MOV	BYTE PTR P_CONT,AL
10AE 32 C0		XOR	AL,AL

EXPERIMENT 8. STEPPING MOTOR CONTROL

10B0 A2 12B3 R	MOV ;	BYTE PTR LR_FLAG,AL
10B3 E8 1271 R	CALL	LN21
10B6 BE 10BF R	MOV	SI,OFFSET R_90D
10B9 E8 128A R	CALL	STRING
10BC FB	STI	
10BD EB 89	JMP ;	MAIN
10BF 52 69 67 68 74 20 39 30 20 64 65 67 72 65 65 21 00	R_90D: DB	'Right 90 degree!',00H
10D0 FA	;	
10D1 B0 64	R_180: CLI	
10D3 A2 12B1 R	MOV	AL,100
10D6 32 C0	MOV	BYTE PTR P_CONT,AL
10D8 A2 12B3 R	XOR	AL,AL
10D9 FA	MOV ;	BYTE PTR LR_FLAG,AL
10DB E8 1271 R	CALL	LN21
10DE BE 10E8 R	MOV	SI,OFFSET R_180D
10E1 E8 128A R	CALL	STRING
10E4 FB	STI	
10E5 E9 1048 R	JMP ;	MAIN
10E8 52 69 67 68 74 20 31 38 30 20 64 65 67 72 65 65 00	R_180D: DB	'Right 180 degree',00H
10F9 FA	R_REV: CLI	
10FA B0 FF	MOV	AL,0FFH
10FC A2 12B1 R	MOV	BYTE PTR P_CONT,AL
10FF 32 C0	XOR	AL,AL
1101 A2 12B3 R	MOV ;	BYTE PTR LR_FLAG,AL
1104 E8 1271 R	CALL	LN21
1107 BE 1111 R	;	
110A E8 128A R	MOV	SI,OFFSET R_MSG
110D FB	CALL	STRING
110E E9 1048 R	STI	
110F FA	JMP ;	MAIN
1111 52 69 67 68 74 20 52 65 76 6F 6C 75	R_MSG: DB	'Right Revolution',00H

```
74 69 6F 6E 00
;
;
1122 FA L_45:  CLI
1123 B0 19 MOV AL,25
1125 A2 12B1 R MOV BYTE PTR P_CONT,AL
1128 B0 01 MOV AL,1
112A A2 12B3 R MOV BYTE PTR LR_FLAG,AL
;
112D E8 1271 R CALL LN21
1130 BE 113A R MOV SI,OFFSET L_45D
1133 E8 128A R CALL STRING
1136 FB STI
1137 E9 1048 R JMP MAIN
;
113A 4C 65 66 74 20 34 L_45D: DB 'Left 45 degree !',00H
35 20 64 65 67 72
65 65 20 21 00
;
114B FA L_90:  CLI
114C B0 32 MOV AL,50
114E A2 12B1 R MOV BYTE PTR P_CONT,AL
1151 B0 01 MOV AL,1
1153 A2 12B3 R MOV BYTE PTR LR_FLAG,AL
;
1156 E8 1271 R CALL LN21
1159 BE 1163 R MOV SI,OFFSET L_90D
115C E8 128A R CALL STRING
115F FB STI
1160 E9 1048 R JMP MAIN
;
1163 4C 65 66 74 20 39 L_90D: DB 'Left 90 degree !',00H
30 20 64 65 67 72
65 65 20 21 00
;
1174 FA L_180: CLI
1175 B0 64 MOV AL,100
1177 A2 12B1 R MOV BYTE PTR P_CONT,AL
117A B0 01 MOV AL,1
117C A2 12B3 R MOV BYTE PTR LR_FLAG,AL
;
117F E8 1271 R CALL LN21
1182 BE 118C R MOV SI,OFFSET L_180D
```

EXPERIMENT 8. STEPPING MOTOR CONTROL

```
1185 E8 128A R CALL STRING
1188 FB STI
1189 E9 1048 R JMP MAIN
;
118C 4C 65 66 74 20 31 L_180D: DB 'Left 180 degree!',00H
38 30 20 64 65 67
72 65 65 21 00
;
119D FA L_REV: CLI
119E B0 FF MOV AL,0FFH
11A0 A2 12B1 R MOV BYTE PTR P_CONT,AL
11A3 B0 01 MOV AL,1
11A5 A2 12B3 R MOV BYTE PTR LR_FLAG,AL
;
11A8 E8 1271 R CALL LN21
;
11AB BE 11B5 R MOV SI,OFFSET L_MSG
11AE E8 128A R CALL STRING
11B1 FB STI
11B2 E9 1048 R JMP MAIN
;
11B5 4C 65 66 74 20 52 L_MSG: DB 'Left Revolution',00H
65 76 6F 6C 75 74
69 6F 6E 00
;
11C5 53 74 65 70 70 69 DATA DB 'Stepping Control',00H
6E 67 20 43 6F 6E
74 72 6F 6C 00
11D6 50 72 65 73 73 20 DATA1: DB 'Press 0 - 7 Key ',00H
30 20 2D 20 37 20
4B 65 79 20 00
;
11E7 50 INT_SER:PUSH AX
11E8 BE 12B1 R MOV SI,OFFSET P_CONT
11EB 2E: 8A 24 MOV AH,BYTE PTR CS:[SI]
11EE 0A E4 OR AH,AH
11F0 74 45 JZ OUT_INT
;
11F2 80 FC FF CMP AH,0FFH
11F5 74 03 JE CHK_RL
11F7 2E: FE 0C DEC BYTE PTR CS:[SI]
;
11FA A0 12B3 R CHK_RL: MOV AL,BYTE PTR LR_FLAG
```

8-3. STEPPING MOTOR EXPERIMENT

11FD 3C 01	CMP	AL, 1
11FF 74 15	JE	LEFT
	;	
1201 BF 12B2 R	MOV	DI, OFFSET FULS_STR
1204 2E: 8A 05	MOV	AL, BYTE PTR CS:[DI]
1207 3C 04	CMP	AL, 4
1209 75 05	JNE	STEP0
120B 32 C0	XOR	AL, AL
120D 2E: 88 05	MOV	BYTE PTR CS:[DI], AL
	;	
1210 2E: FE 05	STEP0:	INC BYTE PTR CS:[DI]
1213 EB 13 90	JMP	OUT_PULSE
	;	
1216 BF 12B2 R	LEFT:	MOV DI, OFFSET FULS_STR
1219 2E: 8A 05	MOV	AL, BYTE PTR CS:[DI]
121C 3C FF	CMP	AL, -1
121E 75 05	JNE	STEP1
1220 B0 04	MOV	AL, 4
1222 2E: 88 05	MOV	BYTE PTR CS:[DI], AL
	;	
1225 2E: FE 0D	STEP1:	DEC BYTE PTR CS:[DI]
	;	
1228	OUT_PULSE:	
1228 BE 1247 R	MOV	SI, OFFSET PULSE_TBL
122B 25 00FF	AND	AX, 00FFH
122E 03 F0	ADD	SI, AX
	;	
1230 2E: 8A 04	MOV	AL, BYTE PTR CS:[SI]
1233 24 F0	AND	AL, 0FOH
1235 E6 1B	OUT	PPIB, AL
	;	
1237	OUT_INT:	
1237 A1 12B4 R	MOV	AX, WORD PTR SPD_BUF
123A E6 0B	OUT	CTC1, AL
123C 8A C4	MOV	AL, AH
123E E6 0B	OUT	CTC1, AL
	;	
1240 B0 20	MOV	AL, 00100000B
1242 E6 10	OUT	INTA, AL
1244 FB	STI	
1245 58	POP	AX
1246 CF	IRET	

EXPERIMENT 8. STEPPING MOTOR CONTROL

```
;  
1247 PULSE_TBL:  
1247 66 DB 01100110B  
1248 33 DB 00110011B  
1249 99 DB 10011001B  
124A CC DB 11001100B  
;  
124B P_INIT PROC NEAR  
124B 50 PUSH AX  
124C B0 70 MOV AL,01110000B  
124E E6 0F OUT CTCC,AL  
;  
1250 A1 12B4 R P_INIT1: MOV AX,WORD PTR SPD_BUF  
1253 E6 0B OUT CTC1,AL  
1255 8A C4 MOV AL,AH  
1257 E6 0B OUT CTC1,AL  
1259 58 POP AX  
125A C3 RET  
125B P_INIT ENDP  
;  
125B INIT  PROC NEAR  
; ICW1  
125B B0 13 MOV AL,00010011B  
125D E6 10 OUT INTA,AL  
; ICW2 interrupt vector  
125F B0 40 MOV AL,40H  
1261 E6 12 OUT INTA2,AL  
; ICW4  
1263 B0 01 MOV AL,00000001B  
1265 E6 12 OUT INTA2,AL  
;  
1267 B0 FE MOV AL,11111110B  
1269 E6 12 OUT INTA2,AL  
126B C3 RET  
126C INIT  ENDP  
;  
126C B4 01 ALLCLR: MOV AH,01H  
126E EB 03 90 JMP LNXX  
;  
1271 B4 C0 LN21:  MOV AH,OCOH  
;  
1273 E8 127B R LNXX:  CALL BUSY  
1276 8A C4 MOV AL,AH
```

8-3. STEPPING MOTOR EXPERIMENT

1278 E6 00	OUT	LCDC,AL
127A C3	RET	
	;	
127B E4 02	BUSY:	IN AL,LCDC_S
127D 24 80		AND AL,1000000B
127F 75 FA		JNZ BUSY
1281 C3	RET	
	;	
	;	1 char. LCD OUT
	;	AH = out data
1282	CHAROUT:	
1282 E8 127B R	CALL	BUSY
	;	
1285 8A C4	MOV	AL,AH
1287 E6 04	OUT	LCDD,AL
1289 C3	RET	
	;	
128A 2E: 8A 24	STRING:	MOV AH,BYTE PTR CS:[SI]
128D 80 FC 00		CMP AH,00H
1290 74 09		JE STRING1
	;	
1292 E8 127B R	CALL	BUSY
1295 E8 1282 R	CALL	CHAROUT
1298 46	INC	SI
1299 EB EF	JMP	STRING
129B	STRING1:	
129B C3	RET	
	;	
129C E4 01	SCAN	PROC NEAR
	IN	AL,KEY
129E A8 80	TEST	AL,1000000B
12A0 75 FA	JNZ	SCAN
	;	
12A2 E6 01	AND	AL,00000111B
12A4 A8 18	MOV	BYTE PTR K_BUF,AL
	;	
12A6 75 F4	OUT	KEY,AL
12A8 24 07	RET	
12AA A2 12B0 R		
12AD E6 01		
12AF C3		
	;	

EXPERIMENT 8. STEPPING MOTOR CONTROL

```
 SCAN ENDP
12B0 0001 K_BUF DB 1
12B1 0001 P_CONT:  DB 1
12B2 0001 FULS_STR: DB 1
12B3 0001 LR_FLAG: DB 1
12B4 0002 SPD_BUF: DW 1

;

12B8 CODE ENDS
 END
```

EXPERIMENT 9. C LANGUAGE

9-1. LED.C

```
/*
;***** MDA-8086 EXPERIMENT PROGRAM *
;* Chapter 7-4 (Example 1) *
;* 8255 Test 1 *
;* PROGRAM BY MiDAS ENGINEERING *
;***** *
;
; FILENAME : LED.C
; PROCESSOR : I8086
; VER. : V1.1
;
*/
#include "mda8086.h"

void wait( long del )
{
 while( del-- );
}

void main( void )
{
 unsigned char led;

 outportb( PPI1_CR, 0x80 );
 outportb( PPI1_B, 0xff );
```

```
 outportb( PPI1_A, 0xff );
 outportb( PPI1_C, 0x20 );

 led = 0xf1;
 do  {
 outportb( PPI1_B, led );
 led = led << 1;
 if( led & 0x10 ) led = 0xf1;
 wait( 10000 );
 } while( 1 );

}
```

9-2. FND.C

```
/*
***** MDA-8086 EXPERIMENT PROGRAM *****
;* Chapter 7-4 (Example 3) *
;* 8255 Test 3 *
;* PROGRAM BY MiDAS ENGINEERING *
*****;

; FILENAME : FND.C
; PROCESSOR : I8086
; VER. : V1.1
;

*/
#include "mda8086.h"

int data[11] = { 0xc0, 0xf9, 0xa4, 0xb0, 0x99, 0x92,
 0x82, 0xf8, 0x80, 0x90, 0x00 };
```

```
void wait(long del)
{
 while( del-- );
}

void main(void)
{
 int *data1;

 outportb( PPI1_CR, 0x80 );
 outportb( PPI1_B, 0xf0 );
 outportb( PPI1_C, 0x00 );

 do {
 data1 = data;
 while( *data1 != 0x00 )
 {
 outportb( PPI1_A, *data1 );
 wait(30000);
 data1++;
 }
 }while(1);
}
```

9-3. MATRIX.C

```
/*
;***** MDA-8086 EXPERIMENT PROGRAM *
;* Chapter 7-5 (Example 1) *
;* Dot Matrix LED Test 1 *
;* PROGRAM BY MiDAS ENGINEERING *
;***** *
;
; FILENAME : MATRIX.C
; PROCESSOR : I8086
; VER. : V1.1
;
*/
#include "mda8086.h"

void wait(long del)
{
 while( del-- );
}

void main(void)
{
 int dot,i;

 /* 8255 */
 outportb( PPI2_CR, 0x80 );
 outportb( PPI2_A, 0xff );
 outportb( PPI2_C, 0xff );

 do{
 dot = 0x7f;
 for( i = 0; i != 8; i++ ) {
```

```
 outportb( PPI2_B, dot );
 dot >>= 1;
 dot = ( dot | 0x80 );
 wait(30000);
}
}while(1);
}
```

9-4. DAC.C

```
/*
;***** MDA-8086 EXPERIMENT PROGRAM *
;* Chapter 11-4 (Example 1) *
;* DAC Test 1 *
;* -- Level Meter *
;* PROGRAM BY MiDAS ENGINEERING *
;***** *
;
; ; FILENAME : DAC.C
; ; PROCESSOR : I8086
; ; VER. : V1.1
;
*/
#include "mda8086.h"

void wait( int del )
{
 while( del-- );
}

void main( void )
```

```
{  
 unsigned char da;  
  
 /* 8255 init */  
 outportb( PPI1_CR, 0x80 );  
 outportb( PPI1_A, 0xff );  
 outportb( PPI1_B, 0xf0 );  
  
 da = 0;  
 do {  
 outportb( PPI1_C, da ); /* Output DA */  
 wait( 10000 );  
 da++;  
 if( da >= 0x64 ) da = 0;  
 } while(1);  
  
}
```

9-5. ADC.C

```
/*  
*****  
;* MDA-8086 EXPERIMENT PROGRAM *  
;* Chapter 11-4 (Example 3) *  
;* AD Test *  
;* Volt Meter *  
;* PROGRAM BY MiDAS ENGINEERING *  
*****  
  
; FILENAME  : ADC.C  
; PROCESSOR : I8086  
; VER. : V1.1
```

```
 ;  
*/  
#define _LCD  
#include "mda8086.h"  
  
/* Output Fixed Point  
v : Output Data  
max : Output Location( Integer Inclusion )  
point : Point Location  
  
*/  
void  LCD_putf( long v, int max, int point )  
{  
 char  temp[20];  
 char  temp1[20];  
 int len, i;  
  
 ltoa( v, temp, 10 );  
 memset( temp1, '0', max );  
 temp1[max] = 0;  
  
 len = strlen( temp );  
 memmove( temp1+(max-len), temp, len );  
  
 /* Output Integer */  
 for( i = 0; i < max-point; i ++ )  LCD_putchar( temp1[i] );  
  
 LCD_putchar( '.' );  
 LCD_puts( temp1+i );  
  
}  
  
void  main( void )  
{
```

```
long v;
char buf[20], temp[10];
int i;

LCD_init;

LCD_puts( " Volt Meter" );

do  {
 outportb( ADC, 0xff );
 wait( 20000 );

 v = inportb(ADC)*(5000001/256);

 v /= 100;
 LCD_lout( 0xc5 );
 LCD_putf( v, 4, 3 );
 LCD_puts( " V" );

} while( 1 );

}
```

9-6. LCD.C

```
/*
;*****MDA-8086 EXPERIMENT PROGRAM*****
;* Chapter 10-4 (Example 1) *
;* LCD TEST 1 *
;* PROGRAM BY MiDAS ENGINEERING *
;*****;
;
```

```
; FILENAME : LCD.C
; PROCESSOR : 18086
; VER. : V1.1
;
*/
#define _LCD /* You must define it,
 because using LCD Function in the
HeaderFile. */
#include "mda8086.h"

/* To the LCD Output String( Delay One character) */
void  string( char *str )
{
 while( *str )  {
 LCD_putch( *str );
 str++;
 wait( 10000 );
 }
}

void  main( void )
{
 LCD_init; /* LCD Initial */

 string( "Serial monitor !" );
 LCD_LN21;
 string( "Midas 335-0964/5" );

 do  {
 LCD_DISP0FF;
 wait( 20000 );
 LCD_DISPON;
```

```
 wait( 20000 );
} while(1);

}
```

9-7. D8251A.C

```
/*
;***** MDA-8086 EXPERIMENT PROGRAM *
;* Chapter 9-6 (Example 1) *
;* PROGRAM BY MiDAS ENGINEERING *
;***** *
;
; ; FILENAME : D8251A.C
; ; PROCESSOR : I8086
; ; VER. : V1.1
;
*/
#include "mda8086.h"

/* Recive One Character */
unsigned char read_8251( void )
{
while( !(inportb( UARTC ) & 0x02) ); /* rxd Test */

 return inportb( UARTE );
}

/* Transmit One Character */
void  write_8251( unsigned char v )
{
while( !(inportb( UARTC ) & 0x01) ); /* txd Test */
```

```
 outportb( UARTD, v );  
}  
  
void main( void )  
{  
 int i;  
 unsigned char v;  
  
 /* init 8253 */  
 outportb( PIT_CR, 0x36 );  
 outportb( PIT_CNT0, 16 );  
 outportb( PIT_CNT0, 0 );  
  
 /* init 8251 */  
 outportb( UARTC, 0x40 );  
 for( i = 0; i < 3; i++ ) outportb( UARTC, 0 );  
 outportb( UARTC, 0x40 );  
 outportb( UARTC, 0x4e ); /* 8251 mode */  
 outportb( UARTC, 0x27 ); /* 8251 command */  
  
 do {  
 v = read_8251();  
 write_8251( v );  
 } while(1);  
}
```

9-8. D8253.C

```
/*
;***** MDA-8086 EXPERIMENT PROGRAM *
;* Chapter 8-4 (Example 1) *
;* 8253 Test 1 *
;* PROGRAM BY MiDAS ENGINEERING *
;***** *
;
; ; FILENAME : D8253.C
; ; PROCESSOR : I8086
; ; VER. : V1.1
;
*/
#include "mda8086.h"

#define INT_V 0x40 /* interrupt vector */

unsigned char led;

/* Process Interrupt Function */
void int_ser(void)
{
 INTERRUPT_IN;

 led = led << 1;
 if( led == 0x10 ) led = 0x01;

 outportb( PPI1_B, led );
 outportb( PIT_CNT1, 0xff );
 outportb( PIT_CNT1, 0xff );

 outportb( INTA, 0x20 ); /* eoi Command */
}
```

```
asm pop ds;
asm pop es;
asm pop dx;
asm pop cx;
asm pop bx;
asm pop ax;
asm pop di;
asm pop si;
asm iret;

}

void main(void)
{
 unsigned long far *intvect_ptr = ( (unsigned long far *)0 );

 /* Init 8259 */
 outportb( INTA, 0x13 ); /* ICW1 */
 outportb( INTA2, 0x40 ); /* ICW2 interrupt Vector */
 outportb( INTA2, 0x01 ); /* ICW4 */
 outportb( INTA2, 0xfe ); /* interrupt mask */

 led = 0x01;

 /* 8253 INIT */
 outportb( PIT_CR, 0x70 ); /* control word */
 outportb( PIT_CNT1, 0xff );  /* Time Constant */
 outportb( PIT_CNT1, 0xff );

 /* Init 8255 port */
 outportb( PPI1_CR, 0x80 ); /* all port is output */
 outportb( PPI1_A, 0xff ); /* Init A port */
```

```
 outportb( PPI1_C, 0x00 ); /* Init B port */
 outportb( PPI1_B, led );

 /* init interrupt vector table */
 *(intvect_ptr + INT_V) = (unsigned long)int_ser;

 asm STI;

 while(1);
}
```

9-9. I8259.C

```
/*
;***** MDA-8086 EXPERIMENT PROGRAM *
;* Chapter 7-4 (Example 2) *
;* 8255 Test 2 *
;* PROGRAM BY MiDAS ENGINEERING  *
;*****;
; ; FILENAME : I8259.C
; ; PROCESSOR : I8086
; ; VER. : V1.1
;
*/
#include "mda8086.h"

void wait( long del )
{
 while( del-- );
}
```

```
void init8259(void)
{
 outportb( INTA, 0x13 );
 outportb( INTA2, 0x40 );
 outportb( INTA2, 0x01 );
 outportb( INTA2, 0xfb );
}

void main(void)
{
 int led = 0xf1;

 init8259();

 /* INIT 8255 */
 outportb( PPI1_CR, 0x80 );
 outportb( PPI1_A, 0xff );
 outportb( PPI1_C, 0x00 );
 outportb( PPI1_B, led );

 do{
 outportb( INTA, 0x0c );
 while( !(inportb(INTA) & 0x80) )
 {
 outportb( INTA, 0x0c );
 }
 wait(10000);
 led = led << 1;
 if( led & 0x10 ) led = 0xf1;
 else {
 led = led | 0xf0;
 }
 outportb( PPI1_B, led );
 }
```

```
 outportb( INTA, 0x20 );
}while(1);
}
```

9-10. STEPMO.C

```
/*
***** MDA-8086 EXPERIMENT PROGRAM *****
;* Chapter 12-4 (Example 1) *
;* Stepping Motor Test 1 *
;* -- 1 Phase Magnetization *
;* PROGRAM BY MiDAS ENGINEERING *
*****;
;
; FILENAME : STEPMO.C
; PROCESSOR : I8086
; VER. : V1.1
;
*/
#include "mda8086.h"

void wait( long del )
{
 while( del-- );
}

/* Output Pulse Table to the Motor. */
unsigned char step_tbl[4] = {
 0xe0, 0xd0, 0xb0, 0x70
};
```

```
void main( void )
{
 unsigned char step;

 outportb( PPI1_CR, 0x80 );
 outportb( PPI1_B, 0xff );
 outportb( PPI1_A, 0xff );
 outportb( PPI1_C, 0X20 );

 step = 0;
 do  {
 outportb( PPI1_B, step_tbl[step++] );
 if( step >= 4 )  step = 0;
 wait( 100 );
 } while( 1 );
}
```


APPENDIX

MDA-8086 APPENDIX

TABLE OF CONTENTS

1. MDA-8086 Memory Circuit.	119
2. MDA-8086 Connector(CON10) CIRCUIT.	120
3. 8086 Pin configuration.	121
4. 8086 Instruction Set Summary.	122

Appendix

1. MDA-8086 Memory Circuit.

2. MDA-8086 CONNECTOR CIRCUIT

2.MDA-8086 Connector(CON10) CIRCUIT.

< If control 8255A, Address map is follow;>

PART	8255A ADDRESS
A PORT	20H
B PORT1	22H
C PORT2	24H
CONTROL REGISTER	26H

< I/O CONNECTOR(CON10,) CIRCUIT >

3. 8086 Pin configuration.

(a) 8086

(b) 8088

4. 8086 Instruction Set Summary.

Instructions which reference the flag register file as a 16-bit object use the symbol FLAGS to represent the file:

FLAGS = X:X:X:(OF):(DF):(IF):(TF):(SF):(ZF):X:(AF):X:(PF):X:(CF)

x = don't care

AF : AUXILIARY CARRY – BCD

CF : CARRY FLAG

PF : PARITY FLAG

SF : SIGN FLAG

ZF : ZERO FLAG

DF : DIRECTION FLAG [STRINGS]

IF : INTERRUPT ENABLE FLAG

OF : OVERFLOW FLAG [DF & SF]

TF : TRAP – SINGLE STEP FLAG

OPERAND SUMMARY

"reg" field bit assignments :

16-Bit (w = 1)	8-Bit (w = 0)	Segment
000 AX	000 AL	00 ES
001 CX	001 CL	01 CS
010 DX	010 DL	10 SS
011 BX	011 BL	11 DS
100 SP	100 AH	
101 BP	101 CH	
110 SI	110 DH	
111 DI	111 BH	

SECOND INSTRUCTION BYTE SUMMARY

mod	xxx	r/m
-----	-----	-----

mod Displacement

- | | |
|----|---|
| 00 | DISP : 0". disp-low and disp-high are absent |
| 01 | DISP : disp-low sign-extended to 16-bits. disp-high is absent |
| 10 | DISP = disp-high ; disp-low |
| 11 | r/w is treated as a "reg" field |

r/m Operand Address

- | | |
|-----|--------------------|
| 000 | (BX) + (SI) + DISP |
| 011 | (BX) + (DI) + DISP |
| 010 | (BP) + (SI) + DISP |
| 011 | (BP) + (DI) + DISP |
| 100 | (SI) + DISP |
| 101 | (DI) + DISP |
| 110 | (BP) + DISP |
| 111 | (BX) + DISP |

DISP follows 2nd byte of instruction (before data if required)

* except if mod = 00 and r/m = 110 then EA = disp-high; disp-low

Operand address (EA) Timing (clocks):

Add 4 clocks for word operands at ODD ADDRESSES

immed offset = 6

Base(BX, BP, SI, DI) = 5

Base + DISP = 9

Base + Index (BP + DI, BX + SI) = 7

Base + Index (BP + SI, BX + DI) = 8

Base + Index (BP + DI, BX + SI) + DISP = 11

Base + Index (BP + SI, BX + DI) + DISP = 12

4. 8086 INSTRUCTION SET SUMMARY

DATA TRANSFER			
MOV = Move:			
Register/Memory to/from Register	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0
	1 0 0 0 1 0 d w	mod reg r/m	
Immediate to Register/Memory	1 1 0 0 0 1 1 w	mod 0 0 0 r/m	data
			data if w = 1
Immediate to Register	1 0 1 1 w reg	data	data if w = 1
Memory to Accumulator	1 0 1 0 0 0 0 w	addr-low	addr-high
Accumulator to Memory	1 0 1 0 0 0 1 w	addr-low	addr-high
Register/Memory to Segment Register	1 0 0 0 1 1 1 0	mod 0 reg r/m	
Segment Register to Register/Memory	1 0 0 0 1 1 0 0	mod 0 reg r/m	
PUSH = Push:			
Register/Memory	1 1 1 1 1 1 1 1	mod 1 1 0 r/m	
Register	0 1 0 1 0 reg		
Segment Register	0 0 0 reg 1 1 0		
POP = Pop:			
Register/Memory	1 0 0 0 1 1 1 1	mod 0 0 0 r/m	
Register	0 1 0 1 1 reg		
Segment Register	0 0 0 reg 1 1 1		
XCHG = Exchange:			
Register/Memory with Register	1 0 0 0 0 1 1 w	mod reg r/m	
Register with Accumulator	1 0 0 1 0 reg		
IN = Input from:			
Fixed Port	1 1 1 0 0 1 0 w	port	
Variable Port	1 1 1 0 1 1 0 w		
OUT = Output to:			
Fixed Port	1 1 1 0 0 1 1 w	port	
Variable Port	1 1 1 0 1 1 1 w		
XLAT = Translate Byte to AL			
LEA = Load EA to Register			
LDS = Load Pointer to DS			
LES = Load Pointer to ES			
LAHF = Load AH with Flags			
SAHF = Store AH into Flags			
PUSHF = Push Flags			
POPF = Pop Flags			

4. 8086 INSTRUCTION SET SUMMARY

ARITHMETIC	76543210	76543210	76543210	76543210
ADD = Add:				
Reg./Memory with Register to Either				
000000 dw mod reg r/m				
Immediate to Register/Memory				
100000 sw mod 000 r/m data data if s:w = 01				
Immediate to Accumulator				
000010 w data data if w = 1				
ADC = Add with Carry:				
Reg./Memory with Register to Either				
000100 dw mod reg r/m				
Immediate to Register/Memory				
100000 sw mod 010 r/m data data if s:w = 01				
Immediate to Accumulator				
0001010 w data data if w = 1				
INC = Increment:				
Register/Memory	1111111 w	mod 000 r/m		
Register	01000 reg			
AAA = ASCII Adjust for Add	00110111			
BAA = Decimal Adjust for Add	00100111			
SUB = Subtract:				
Reg./Memory and Register to Either	001010 dw	mod reg r/m		
Immediate from Register/Memory	100000 sw	mod 101 r/m	data	data if s:w = 01
Immediate from Accumulator	0010110 w	data	data if w = 1	
SSB = Subtract with Borrow:				
Reg./Memory and Register to Either	000110 dw	mod reg r/m		
Immediate from Register/Memory	100000 sw	mod 011 r/m	data	data if s:w = 01
Immediate from Accumulator	000111 w	data	data if w = 1	
DEC = Decrement:				
Register/memory	1111111 w	mod 001 r/m		
Register	01001 reg			
NEG = Change sign	1111011 w	mod 011 r/m		
CMP = Compare:				
Register/Memory and Register	001110 dw	mod reg r/m		
Immediate with Register/Memory	100000 sw	mod 111 r/m	data	data if s:w = 01
Immediate with Accumulator	0011110 w	data	data if w = 1	
AAS = ASCII Adjust for Subtract	00111111			
DAS = Decimal Adjust for Subtract	00101111			
MUL = Multiply (Unsigned)	1111011 w	mod 100 r/m		
IMUL = Integer Multiply (Signed)	1111011 w	mod 101 r/m		
AAM = ASCII Adjust for Multiply	11010100	00001010		
DIV = Divide (Unsigned)	1111011 w	mod 110 r/m		
IDIV = Integer Divide (Signed)	1111011 w	mod 111 r/m		
AAD = ASCII Adjust for Divide	11010101	00001010		
CBW = Convert Byte to Word	10011000			
CWD = Convert Word to Double Word	10011001			

4. 8086 INSTRUCTION SET SUMMARY

STRING MANIPULATION		
REP = Repeat	1 1 1 1 0 0 1 z	
MOVS = Move Byte/Word	1 0 1 0 0 1 0 w	
CMPS = Compare Byte/Word	1 0 1 0 0 1 1 w	
SCAS = Scan Byte/Word	1 0 1 0 1 1 1 w	
 LODS = Load Byte/Wd to AL/AX	1 0 1 0 1 1 0 w	
 STOS = Stor Byte/Wd from AL/A	1 0 1 0 1 0 1 w	
CONTROL TRANSFER		
CALL = Call:		
Direct within Segment	1 1 1 0 1 0 0 0	disp-low
Indirect within Segment	1 1 1 1 1 1 1 1	mod 0 1 0 r/m
Direct Intersegment	1 0 0 1 1 0 1 0	offset-low
		offset-high
Indirect Intersegment	1 1 1 1 1 1 1 1	seg-low
		seg-high
JMP = Unconditional Jump:	7 6 5 4 3 2 1 0	7 6 5 4 3 2 1 0
Direct within Segment	1 1 1 0 1 0 0 1	disp-low
Direct within Segment-Short	1 1 1 0 1 0 1 1	disp
Indirect within Segment	1 1 1 1 1 1 1 1	mod 1 0 0 r/m
Direct Intersegment	1 1 1 0 1 0 1 0	offset-low
		offset-high
Indirect Intersegment	1 1 1 1 1 1 1 1	mod 1 0 1 r/m
RET = Return from CALL:		
Within Segment	1 1 0 0 0 0 1 1	
Within Seg Adding Immed to SP	1 1 0 0 0 0 1 0	data-low
Intersegment	1 1 0 0 1 0 1 1	
Intersegment Adding Immediate to SP	1 1 0 0 1 0 1 0	data-low
JE/JZ = Jump on Equal/Zero	0 1 1 1 0 1 0 0	disp
JL/JNGE = Jump on Less/Not Greater or Equal	0 1 1 1 1 1 0 0	disp
JLE/JNG = Jump on Less or Equal/Not Greater	0 1 1 1 1 1 1 0	disp
JB/JNAE = Jump on Below/Not Above or Equal	0 1 1 1 0 0 1 0	disp
JBE/JNA = Jump on Below or Equal/Not Above	0 1 1 1 0 1 1 0	disp
JP/JPE = Jump on Parity/Parity Even	0 1 1 1 1 0 1 0	disp
JO = Jump on Overflow	0 1 1 1 0 0 0 0	disp
JS = Jump on Sign	0 1 1 1 1 0 0 0	disp
JNE/JNZ = Jump on Not Equal/Not Zero	0 1 1 1 0 1 0 1	disp
JNL/JGE = Jump on Not Less/Greater or Equal	0 1 1 1 1 1 0 1	disp
JNLE/JG = Jump on Not Less or Equal/Greater	0 1 1 1 1 1 1 1	disp
JNB/JAE = Jump on Not Below/Above or Equal	0 1 1 1 0 0 1 1	disp
JNBE/JA = Jump on Not Below or Equal/Above	0 1 1 1 0 1 1 1	disp
JNP/JPO = Jump on Not Par/Par Odd	0 1 1 1 1 0 1 1	disp
JNO = Jump on Not Overflow	0 1 1 1 0 0 0 1	disp
JNS = Jump on Not Sign	0 1 1 1 1 0 0 1	disp
LOOP = Loop CX Times	1 1 1 0 0 0 1 0	disp
LOOPZ/LOOPE = Loop While Zero/Equal	1 1 1 0 0 0 0 1	disp
LOOPNZ/LOOPNE = Loop While Not Zero/Equal	1 1 1 0 0 0 0 0	disp
JCXZ = Jump on CX Zero	1 1 1 0 0 0 1 1	disp
INT = Interrupt		
Type Specified	1 1 0 0 1 1 0 1	type
Type 3	1 1 0 0 1 1 0 0	
INTO = Interrupt on Overflow	1 1 0 0 1 1 1 0	
IRET = Interrupt Return	1 1 0 0 1 1 1 1	

7 6 5 4 3 2 1 0		
PROCESSOR CONTROL		
CLC = Clear Carry	1 1 1 1 1 0 0 0	
CMC = Complement Carry	1 1 1 1 0 1 0 1	
STC = Set Carry	1 1 1 1 1 0 0 1	
CLD = Clear Direction	1 1 1 1 1 1 0 0	
STD = Set Direction	1 1 1 1 1 1 0 1	
CLI = Clear Interrupt	1 1 1 1 1 0 1 0	
STI = Set Interrupt	1 1 1 1 1 0 1 1	
HLT = Halt	1 1 1 1 0 1 0 0	
WAIT = Wait	1 0 0 1 1 0 1 1	
ESC = Escape (to External Device)	1 1 0 1 1 x x x	mod x x x r/m
LOCK = Bus Lock Prefix	1 1 1 1 0 0 0 0	

NOTES:

AL = 8-bit accumulator

if s w = 01 then 16 bits of immediate data form the operand

AX = 16-bit accumulator

if s w = 11 then an immediate data byte is sign extended to form the 16-bit operand

CX = Count register

if v = 0 then "count" = 1; if v = 1 then "count" in (CL)

DS = Data segment

x = don't care

ES = Extra segment

z is used for string primitives for comparison with ZF FLAG

Above/below refers to unsigned value

Greater = more positive;

Less = less positive (more negative) signed values

if d = 1 then "to" reg; if d = 0 then "from" reg

if w = 1 then word instruction; if w = 0 then byte instruc-

tion

MDA - 8086 Address MAP

Memory address Map		
00000H~0FFFFH	RAM	
10000H~FFFFFH	USER AREA	
F0000H~FFFFFH	ROM	MONITOR PROGRAM
I/O Address Map		
00H 02H 03H 04H	LCD	Even address
01H	Key	Odd address
08H, 0AH	8251	Serial Communication
09H 0BH 0DH, 0FH	8253	Programerable Timer
10H, 12H	8259	Interrupt Controlor
11H	Speaker	
18H 1AH 1CH 1EH	8255	IO
19H 1BH 1DH 1FH	8255	DOT LED

EXT CONNECTOR

Extern 8255 BUS

DO -- D7 : Data Bus from 8086

RESET : Reset Active 'H'

RD : Read Active 'L'

WR : Write Active 'L'

A1 : Address Bus

A2 : Address Bus

CS : Chip Select (20H, 22H, 24H, 26H)

8255 Connect

PA0 -- PA7 : 8255 Port A
 PB0 -- PA7 : 8255 Port B
 PC0 -- PC7 : 8255 Port C
 * Reference : 8255.PDF

MDA-8086 SCHEMATIC

ମୁଦ୍ରଣ [କୃତ୍ୟାନ୍ତମୁଦ୍ରଣ]

MIDAS FEM **VER 9.1** (DUT & R/D)

Tel : 82-2-2109-5964

Fax ; 82-2-2109-5968

E-mail ; midas1@midaseng.com

Web ; www.midaseng.com

MDA-8086 User Guide