

www.vinyticsppl.com

(VMC-8501/8502/8503/8503A)
**MICROPROCESSOR TRAINING
CUM-DEVELOPMENT KIT
BASED ON 8085**

C-241, G8 PANDAV NAGAR, DELHI-110092
Tel. : 011-22486937
Fax : 22515127
Email : vinyticsindia@gmail.com,
vinyticsppl@rediffmail.com
Website : www.vinyticsppl.com

TABLE OF CONTENTS

Chapter-1	SYSTEM INTRODUCTION
GENERAL DESCRIPTION	1
SYSTEM SPECIFICATIONS	2
SYSTEM CAPABILITIES	3
Chapter-2	HARDWARE DESCRIPTION
GENERAL	4
MEMORY	4
I/O DEVICES	4
8279, 8255, 8253, 8155 DISPLAY	
Chapter-3	COMMAND DESCRIPTION
KEY BOARD DESCRIPTION	7
LIST OF COMMANDS	9
COMMAND DESCRIPTION	10
Chapter-4	ON BOARD INTERFACES (OPTIONAL)
ONBOARD RS-232-C INTERFACE	30
CRT TERMINAL INTERFACE	30
HYPER TERMINAL (WINDOWS UPLOAD & DOWNLOAD)	31
Chapter-5	SERIAL I/O DEVICE COMMANDS
GENERAL	33
LIST OF COMMANDS	33
COMMAND DESCRIPTION	34
LIST A MEMORY BLOCK	34
EXAMINE/MODIFY MEMORY	34
ENTER A MEMORY BLOCK	35
EXAMINE/MODIFY REGISTER	36
SINGLE INSTRUCTIONS	36
GO COMMAND (G)	37
BLOCK MOVE COMMAND (B)	38
INSERT COMMAND (I)	38
DELETE COMMAND (D)	39
INSERT DATA (N)	39
DELETE DATA (O)	40
FILL (F)	40
RELOCATE (H)	41
MEMORY COMPARE (J)	41
STRING (K)	42

Chapter-7	SYSTEM EXPANDABILITY
ON BOARD EXPANSION	72
DETAILS OF CONNECTIONS	73
SIGNALS AT CONNECTOR C1(BUS).....	73
SIGNALS AT CONNECTOR C2 (TIMER).....	74
SIGNALS AT POWER SUPPLY CONNECTOR	74
SIGNALS AT CONNECTOR C6 (8155)	74
SIGNALS AT CONNECTOR C4 (8255)	75
SIGNALS AT CONNECTOR C5 (RS232C)	75
APPENDIX-A	
INTERRUPTS IN 8085 KIT	77
APPENDIX-B	
INSTRUCTION SET OF 8085	80
APPENDIX-C	
ASSEMBLER & DISASSEMBLER OF 8085	84
APPENDIX-D	
SYNTAX OF 8085 ASSEMBLER & DISASSEMBLER	88
MAINTENANCE TIPS FOR VMC-850X	90
REFERENCES	90
BLOCK DIAGRAM FOR VMC-8501	91
BLOCK DIAGRAM FOR VMC-8502	92

Chapter-1

SYSTEM INTRODUCTION

GENERAL DESCRIPTION

VMC-850X series Kit is a single board **MICROPROCESSOR TRAINING/ DEVELOPMENT KIT** configured around the most widely used Microprocessor of todays world. Based on 8085 Microprocessor, it can be used to train engineers to control any industrial process and to develop software for 8080 and 8085 based systems.

The VMC-850X communicates with the outside world through a key board having 28 keys and seven segment hexadecimal display. The kit also has the capability of interacting with CRT Terminal and IBM PC compatible computer system through the serial interface provided on the board.

VMC-850X provides 8K/32K bytes of RAM and 8K bytes of EPROM. The total on board memory can be very easily expanded to 64K bytes in an appropriate combination of RAM and ROM. The monitor is incorporated from 0000-1FFF and the necessary 8K bytes of RAM has an address of 2000-3FFF.

The Input/Output structure of VMC-8501 provides 24 programmable I/O lines using 8255. It has got 16 bit programmable Timer/Counter for generating any type of counting etc. The Input/Output structure of VMC-8502 is same as VMC-8501 and it has additional feature of 22 I/O lines and a 14 bit Timer/Counter facility using 8155.

The on board residents system monitor software is very powerful and provides various software utilities. The kit provides various powerful software commands like **INSERT, DELETE, BLOCK MOVE, RELOCATE, STRING, FILL & MEMORY COMPARE** etc. which are very helpful in debugging/developing the software.

VMC-850X is configured around the internationally adopted STD Bus, which is the most popular bus for process control and real time applications. All the address, data and control lines are available at the edge connector. The Kit is fully expandable for any kind of application.

SYSTEM SPECIFICATION FOR VMC-8501

- | | |
|--------------------------|---|
| CPU | - 8 bit Microprocessor, the 8085 |
| MEMORY | - Total on board capacity of 64K bytes |
| RAM | - 8K/32K bytes and space for further expansion |
| ROM | - 8K bytes of EPROM loaded with powerful program |
| TIMER | - 16 bit programmable timer/counter using 8253 |
| I/O | - 24 I/O lines using 8255 |
| KEYBOARD | <ul style="list-style-type: none"> - 10 keys for command 16 keys for hexadecimal data entry 1 key for vector interrupt & 1 key for reset |
| LED DISPLAY | <ul style="list-style-type: none"> - 6 seven segment display 4 for address field & 2 for data field |
| BUS | - All data, address and control signals (TTL compatible available at FRC connector) |
| INTERFACE | - RS-232-C through SID/SOD lines (optional) |
| POWER SUPPLY REQUIREMENT | <ul style="list-style-type: none"> - +5V, 1.5Amp for the kit ±12V ±5%, 250mA for CRT/PC interface |
| OPERATING TEMPERATURE | - 0 to 50°C |

ADDITIONAL SPECIFICATION FOR VMC-8502

- | | |
|-----|---|
| I/O | <ul style="list-style-type: none"> - 24 I/O lines using 8255 & additional 22 I/O lines & a 14 bit Timer/Counter using 8155 |
|-----|---|

ADDITIONAL SPECIFICATION FOR VMC-8503

- | | |
|-----|--|
| I/O | <ul style="list-style-type: none"> - 48 I/O lines using 02 nos. of 8255 |
|-----|--|

ADDITIONAL SPECIFICATION FOR VMC-8503A

- | | |
|-----------------|--|
| SERIAL COMM. | <ul style="list-style-type: none"> - Through RS-232C port using 8251. |
| REAL TIME CLOCK | <ul style="list-style-type: none"> - Using IC 6242 |

SYSTEM CAPABILITIES (KEYBOARD MODE)

1. Examine the contents of any memory location.
2. Examine/Modify the contents of any of the uP internal register.
3. Modify the contents of any of the RAM location.
4. Move a block of data from one location to another location.
5. Insert one or more instructions in the user program.
6. Delete one or more instructions from the user program.
7. Relocate a program written for some memory area to some other memory area.
8. Find out a string of data lying at a particular address.
9. Fill a particular memory area with a constant.
10. Compare two block of memory.
11. Insert one or more data bytes in the user's program/data area.
12. Delete one or more data bytes from the user's program/data area.
13. Execute a program at full clock speed.
14. Execute a program in single step i.e. instruction by instruction.

SYSTEM CAPABILITIES (SERIAL MODE)

Most of the commands mentioned above can also be used in the serial mode.
Please refer to the chapter-5.

Chapter-2

HARDWARE DESCRIPTION

GENERAL

The system has got 8085 as the Central Processing Unit. The clock frequency for the system is 3.07 MHz and is generated from a crystal of 6.14 MHz.

8085 has got 8 data lines and 16 address lines. The lower 8 address lines and 8 bit data lines are multiplexed. Since the lower 8 address bits appear on the bus during the first clock cycle of a machine cycle and the 8 bit data appears on the bus during the 2nd and 3rd clock cycle, it becomes necessary to latch the lower 8 address bits during the first clock cycle so that the 16 bit address remains available in subsequent cycles. This is achieved using a latch 74-LS-373.

MEMORY

VMC-850X provides 8/32K bytes of RAM using 6264/62256 chip and 8K bytes of EPROM for monitor. There is one memory space provided on VMC-850X. This one space can be defined any address slots from 8000 - DFFF depending upon the size of the memory chip to be used. Total onboard memory can be extended to 64K bytes.

I/O DEVICES

The various I/O chips used in VMC-8501 are 8279, 8255 & 8253 and VMC-8502 are 8279, 8255, 8253 & 8155. The functional role of all these chips is given below:

8279 (Keyboard & Display Controller)

8279 is a general purpose programmable keyboard and display I/O interface device designed for use with the 8085 microprocessor. It provides a scanned interface to 28 contact key matrix provided in VMC-850X and scanned interface for the six seven segment displays. 8279 has got 16 x 8 display RAM which can be loaded or interrogated by the CPU. When a key is pressed, its corresponding code is entered in the FIFO queue of 8279 and can now be read by the microprocessor. 8279 also refreshes the display RAM automatically.

8255 (Programmable Peripheral Interface)

8255 is a programmable peripheral interface (PPI) designed to use with 8085 Microprocessor. This basically acts as a general purpose I/O device to interface peripheral equipments to the system bus. It is not necessary to have an external logic to interface with peripheral devices since the functional configuration of 8255 is programmed by the system software. It has got three Input/Output ports of 8 lines each (PORT-A, PORT-B & PORT-C). Port C can be divided into two ports of 4 lines each named as Port C upper and Port C lower. Any Input/Output combination of Port A, Port B, Port C upper and lower can be defined using the appropriate software commands. The port addresses for these ports are given in Chapter-6. VMC-850X provides 24 Input/Output ports using 8255 chips.

8253 (Programmable Internal Timer)

This chip is a programmable interval Timer/Counter and can be used for the generation of accurate time delays under software control. Various other functions that can be implemented with this chip are programmable rate generator, Even Counter, Binary rate Multiplier, Real Time Clock etc. This chip has got three independent 16 bit counters each having a count rate of up to 2KHz. The first Timer/Counter (i.e. Counter 0) is being used for Single Step operation. However, its connection are also brought at connector space C4. For single step operation CLK0 signal of Counter 0 is getting a clock frequency of 1.535 MHz. The counter 1 is used to generate clock for 8251. Counter 1 & Counter 2 are free for the user. Clock for the CLK1, CLK2 is to be given externally.

8155 (Programmable I/O Port & Timer Interface)

Optional (only in Model VMC-8502)

8155 is a programmable I/O ports and timer interface designed to use with 8085 Microprocessor. The 8155 includes 256 bytes of R/W memory, three I/O ports and a Timer. This basically acts as a general purpose I/O device to interface peripheral equipments to the system bus. It is not necessary to have an external logic to interface with peripheral devices since the functional configuration of 8155 is programmed by the system software. It has got two 8-bit parallel I/O port (Port-A, Port-B) and one 6-bit (Port-C). Ports A & B also can be programmed in the handshake mode, each port using three signals as

handshake signals from Port-C. The timer is a 14 bit down counter and has four modes. VMC-8502 optionally provides 22 I/O ports & a 14 bit timer/counter.

8251 (USART)

This chip is a programmable communication interface and is used as a peripheral device. This device accepts data characters from the CPU in parallel format and then converts them into serial data characters for the CPU. This chip will signal the CPU whenever it can accept a new character for transmission or whenever it has received a character from the CPU. The CPU can read the complete status of it at any time. One such chip is used in VMC-8503A Kit and these can be used for interfacing any serial device.

The connections of 8251 is brought at connector C5.

DISPLAY

VMC-850X provides six digits of seven segment display. Four digits are for displaying the address of any location or name of any register, whereas the rest of the two digits are meant for displaying the contents of a memory location or of a register. All the six digits of the display are in hexadecimal notation.

Chapter-3

COMMAND DESCRIPTION

KEYBOARD DESCRIPTION

VMC-850X has 28 keys and six-seven segment display to communicate with the outside world. As VMC-850X is switches on; a message '-UP 85' is displayed on the display and all keys are in command mode. The key board is as shown below:

- | | |
|---------|--|
| RESET | - Reset the system. |
| VCT INT | - Hardware interrupt via keyboard, RST 7.5. |
| SHIFT | - Provides a second level command to all keys. |
| GO | - To execute the program. |
| SI | - To execute the program in single step mode. |
| EXREG | - Examine Register; allows user to examine and modify the contents of different registers. |
| EXMEM | - Examine Memory; allows user to examine any memory location and modify any RAM location. |
| PRE | - Previous is used as an intermediate terminator in case |

	of Examine Memory. It decrements the PC contents and writes the contents of data field to the address displayed in the address location.
NEXT	<ul style="list-style-type: none">- Increment is used as a intermediate terminator in case of Examine Memory, Examine Register etc. It increments the PC Contents and writes the data lying in data field at the location displayed at address field.
":"	<ul style="list-style-type: none">- Terminator is used to terminate the command and write the data in data field at the location displayed in address field.
DEL	<ul style="list-style-type: none">- Delete the part of program or data, with relocation by one or more bytes.
INS	<ul style="list-style-type: none">- Inserts the part of the program or data with relocation, by one or more bytes.
B.M.	<ul style="list-style-type: none">- Allows user to move a block of memory to any RAM area.
FILL	<ul style="list-style-type: none">- Allows user to fill RAM area with a constant.
REL	<ul style="list-style-type: none">- Relocates a program written for some memory area and to be transferred to other memory area.
INS DATA	<ul style="list-style-type: none">- Inserts one or more data bytes in the user's program/ data area.
DEL DATA	<ul style="list-style-type: none">- Deletes one or more data bytes from the user's program/ data area.
STRING	<ul style="list-style-type: none">- Finds out the string of data lying at a particular address or addresses.
MEMC	<ul style="list-style-type: none">- Memory Compare: Compares two blocks of memory for equality.
0 - F	<ul style="list-style-type: none">- Hexadecimal Keys.

A '-' on the MSD of address display indicates that system is waiting for a command. If, instead of a valid command, the user gives a data, the system will display '-Err'. A dot on the LSD of address field indicates that the system expects an address. Whenever the data of any memory location is changed, a dot is displayed on the LSD of Data Field.

The VMC-850X accepts all data and address in hexadecimal form as given in the table - 1.

TABLE-1

HEXADECIMAL	DECIMAL	BINARY	LED DISPLAY
0	0	0000	0
1	1	0001	1
2	2	0010	2
3	3	0011	3
4	4	0100	4
5	5	0101	5
6	6	0110	6
7	7	0111	7
8	8	1000	8
9	9	1001	9
A	10	1010	A
B	11	1011	B
C	12	1100	C
D	13	1101	D
E	14	1110	E
F	15	1111	F

LIST OF COMMANDS

1. RESET
2. EXAMINE/MODIFY REGISTER
3. EXAMINE/MODIFY MEMORY

-
- 4. GO
 - 5. SINGLE INSTRUCTION
 - 6. BLOCK MOVE
 - 7. DELETE
 - 8. INSERT
 - 9. RELOCATE
 - 10. FILL
 - 11. STRING
 - 12. MEMORY COMPARE
 - 13. INSERT DATA
 - 14. DELETE DATA

COMMAND DESCRIPTION

RESET

This key initializes the VMC-850X Kit and displays '- UP85' on the display. A '-' on the left most end of display indicates that the system is expecting a valid command.

EXAMINE/MODIFY REGISTER(EXREG)

This command is used to examine/modify any internal register of the CPU. If one wants to examine the contents of all the registers, one can start from 'A' Reg. and examine all the registers by pressing next key. Whereas if some specific registers is to be examined, then the key for that register can be entered directly. The contents of any register can be changed.

Exercise

Examine the contents of C Reg. and D Reg. and change the contents of D Reg. to 02.

HEXKEY PADADDRESS FIELD DATA FIELD

			.		
			C	2	3
			D	E	2
			D	0	2
			E	6	A
-					

On pressing SHIFT and REG key, a dot is displayed in the address field. Enter the reg. identifier i.e. C. The contents of C reg. is displayed. Press NEXT to see the content of D Reg. E2 is displayed. Press 0 Key and 2 key and then NEXT to enter 02 in D Register. Terminate the command by pressing “.” key.

Note: The data 23 and E2 displayed for C and D Registers are just some arbitrary data and taken for example only.

EXAMINE/MODIFY MEMORY (EXMEM)

This command is used to examine the contents of any memory location and modify the contents of the RAM area.

On pressing this key, a dot is displayed in the end of address field. One can now enter the address of any location one wants to examine. Enter the desired address and press NEXT. The contents of this location is displayed in the data field. If one wants to examine the contents of next location, just press NEXT and the address in the address field will be incremented by one and its contents will

Command Description

be displayed in the data field. Same way if one wants to examine the content of previous location just press PRE key and the address in the address field will be decremented by one and its contents will be displayed in the data field.

If one wants to modify the contents of any RAM location, then enter the data and press NEXT. The data field will be written in the address displayed in the address field and simultaneously the contents of next location will be displayed.

Exercise

Enter the following program:

<u>Address</u>	<u>Data</u>	<u>Comments</u>
2000	AF	XRA,A
2001	C3	JMP 2000
2002	00	
2003	20	

2	0	0	3	2	5
2	0	0	3	2	0
2	0	0	4	C	2
-		U	P	8	5

Verify that the program is entered properly.

Note: Please note that data displayed on pressing NEXT i.e. 1A, 02, 50, 25 and C2 is some arbitrary data and need not be same, every time the process is repeated.

GO

This command is used to execute the program in full clock speed. On pressing this key, the program counter contents are displayed in the address field with the data in the data field. A dot in the address field indicates that the address can be changed, if so desired. Enter the starting address of the program. On entering this address, the data field gets blanked out. Press Terminate (.) key. The CPU will start executing the program and E will be displayed in the address field.

Exercise

Execute the program entered earlier using examine memory command.

0	0	7	D .	7	E
2	0	0	0		
E					

SINGLE INSTRUCTIONS (SI)

This command is used to execute the program instruction by instruction. On pressing SI, the program counter content is displayed on the address field and its data in the data field. If one wants to modify the address, one can do that. After entering the address, press NEXT, the contents of the entered address is displayed. On pressing NEXT, one instruction will be executed and the address of the next instruction will be displayed with its data in the data field. Each time NEXT is pressed, one instruction is executed. If one wants to terminate and command at any stage, one can do that using (.) key. On pressing (.) key, a '.' is displayed in the address field. One can now examine any internal register of CPU or any memory location and modify it if desired.

Exercise

Enter the following program and run in SI Mode.

Address	Data	Mnemonic	Comments
2000	3E 22	MVI A,22	Move 22 in a Register
2002	47	MOV A,B	Move the Contents of B
Register into A Register			
2003	EF	RST 5	Software Breakpoint

Note: Enter the above program using examine memory command.

The following is the procedure of executing in SI mode.

The program has gone back to monitor.

BLOCK MOVE (B.M.)

This command allows the user to move the block of data from one memory location to another memory location. On pressing this key a dot is displayed at the end of address field. Enter the starting address of the block to be moved and press NEXT. Again a dot is displayed. Now enter the end address of and press NEXT. Again a dot is displayed.

block and press NEXT. Again a dot is displayed. Now enter the destination address and press Terminate (.) key. A '-' is displayed in the display.

Exercise

Block Move the program lying from 2000 to 2003 (in the earlier exercise) to 2100.

Verify that the program has moved to 2100 using examine memory command.

DELETE (DEL)

This command allows the user to delete one or more instructions from the user's program. In this command all the memory referenced instructions also get modified accordingly to keep the logic of the program same. The following information is to be entered:

- 1) Starting address of the user program.
- 2) End address of the user program.
- 3) Address of the location from where onwards the bytes are to be deleted.
- 4) Address of the location till where the bytes are to be deleted.

Exercise

Take the program for flashing 'SUPERB' in example 9 of Chapter 1. In this program the word 'SUPERB' is displayed for 0.5 Sec., the display is cleared after 0.5 Sec, and the logic is repeated. In this program, if the clear routine is run, the word 'SUPERB' will remain permanently displayed.

Enter this program from 2000 to 2029 using Examine/Modify memory command and delete the data from 201E to 2026.

Run this program using GO command before deleting the data. You will see 'SUPERB' is being flashed on the display. To delete the clear routine, follow:

On pressing SHIFT and DELETE Key, some address is displayed. Enter the starting address of the program and press NEXT. Now enter the end address and press NEXT. A dot is displayed at the end of the Address field. Now enter the starting address from where the bytes are to be deleted and press NEXT. A dot is displayed at the end of address field. Enter the end address and press NEXT. The bytes are to be deleted and press Terminator (.) key. A '-' will be in the address field indicating that the system is ready to accept command.

Verify that the program from 201E to 2026 has been deleted. Execute the program and see that the word 'SUPERB' is displayed permanently.

INSERT (INS)

This command allows the user to insert one or more instructions in the user's program with automatic modification of the memory referenced instructions. This following information is required to be entered.

- 1) Starting address of the program.
- 2) End address of the program.
- 3) Address from where the bytes are to be entered.
- 4) No. of bytes to be entered.
- 5) Data.

Exercise

Insert the bytes again, which are deleted in the above exercise of flashing 'SUPERB'.

On pressing SHIFT and INsert, an address is displayed on the address field. Enter the starting address of the program and press NEXT. Again an address is displayed at the end of the address field. Enter the program and press NEXT. A dot is to be entered and press NEXT. A dot is displayed again. Now enter the number of bytes to be entered and press NEXT. The system will display the address where you wish to enter the bytes with its current data in the data field. Enter the bytes you want to insert using NEXT key. When all the bytes are entered, a ':' will be displayed indicating that the system is ready to accept a new command.

Since we have just executed this program, the program address is disturbed. So we directly press NEXT.

Our last address is also 2020, so we just press NEXT.

Since 9 bytes have to be entered,

the contents of 20 1E is displayed.

a ':' will be displayed.

Verify that the bytes have been inserted and execute the program from 2000 to note the flashing 'SUPERB' on the display.

RELOCATE (REL)

This command allows the user to relocate program written for some memory area, to some other memory area. The information required to be entered are:

1. Starting address of the program.
2. End address of the program.
3. Destination address where the program has to be relocated.

The relocate command can be best understood with the earlier example of flashing 'SUPERB'. This program is written for 2000 memory area. So that jump instruction for looping at the end is with reference to 2000 only. Suppose you want this program to be executable for 2100 area, then this can not be done by BlockMove because when we BlockMove the program from 2000-2029 to 2100, the contents of 2127 onwards will be 2127 - C3, 2128 - 06, 2129 - 20. Where as in order to execute this program from 2100, the content of 2129 should be 21. This can be done using Relocate command.

On pressing SHIFT and RELocate, a dot is displayed in the address field. Enter the starting address of the program i.e. 2000 and press NEXT. A dot is displayed again. Now enter the end address of the program i.e. 2029 and press NEXT. Again a dot is displayed. Now enter the destination address i.e. 2100 and press (.)).

1. Now verify that 2129 has got 21. Execute the program from 2100 and the 'SUPERB' will be flashing on the display.

FILL

This command allows the user to fill a memory area (RAM) with a constant value. Following information is required to be entered.

- 1) Starting address of the memory area from where the data should be stored.
- 2) End address of the memory area till where the data should be done i.e. 22.
- 3) The constant with which the data should be done i.e. 22.

Exercise

Fill the RAM area from 2000 to 2050 with 22.

Press SHIFT and FILL. A dot will be displayed at the end of the address. Enter the starting address and press NEXT. Again a dot will be displayed. Enter the end address and press NEXT. The present contents of memory will be displayed. Enter the content and press (.).

05 is just some random data which was lying at 2000. Press '2' key twice and press Terminate (.) key.

Verify that 22 is filled from 2000 to 2050.

STRING

This command allows the user to find the address or addresses at which a particular string of Data is lying within a specified program. The word string here means a few bytes of Data lying consecutively one after another.

The following information needs to be entered.

- 1) Starting address of the program.
 - 2) End address of the program.
 - 3) Address of the location at which the first byte of the string lies.
 - 4) Address of the location at which the last byte of the string lies.
- Suppose in the earlier example of flashing 'SUPERB', you want to find out the

addresses at which CALL OUTPUT instruction is lying.

Press shift and string key. Some address is displayed. Enter the address of your program and press NEXT. A dot is displayed at the end address field. Now enter the end address of the program and press NEXT. Is displayed again. Enter the address where the first byte of the string press NEXT. Again a dot is displayed. Now enter the addresses at which byte of the string has been stored and press Terminate (.) key. The system will display the first address (within the specified program) at which the string lies. Press NEXT to see the next address. This way using NEXT key you can the address at which the string of Data is lying. A '.' is displayed i addresses (at which the string or Data is lying) have been displayed.

Note: If you don't know the first and last addresses where the string lies, the string can be stored in another area and these addresses given. In this example the string is first stored at 2100.

some random address is displayed:

.
2 0 0 B

first string address is displayed.

2 0 1 5
-

In the above example note the two address at which 'Call Output' is lying. These address will be 200B and 2015. Verify by Examine memory command that CD D0 05 is lying at 200B and 2015 onwards.

MEMORY COMPARE (MEMC)

This command allows the user to compare two blocks of memory for equality. If they are not equal, the address of the first block at which there is a discrepancy will be displayed. The following information needs to be entered.

- 1) Starting address of the first Block.
- 2) End address of the first Block.
- 3) Starting address of the second Block.

Exercise

Enter the following Data using Examine Memory command:

2000	-	00	2005	-	55
2001	-	11	2006	-	66
2002	-	22	2007	-	77
2003	-	33	2008	-	88
2004	-	44	2009	-	99

Now Block Move this block to 2100 using B.M command. Now use Memory Compare command as follows:

Press SHIFT and Memory Compare. A dot is displayed at the end of address

field. Enter the starting address of the first block and press NEXT. / is displayed. Enter the end address of the first block and press NEXT displayed. Now enter the starting address of the second block Terminate (.) key.

Since the two blocks are identical a '.' will be displayed.

Now change the content of 2005 to 50 and that of 2008 to 68. Again Memory Compare command as mentioned above. You will see that at address 2005 will be displayed on the address field and its contents in the Press NEXT and now 2008 will be displayed with the contents. On NEXT, '-' will be displayed indicating that the two blocks are identical.

INSERT DATA (INSD)

This command is exactly same as INSert except that in this command relocation is not done after inserting the bytes.

This command allows the user to insert one or more instructions in

program without automatic modification of the memory referenced instructions.
This following information is required to be entered.

- 1) Starting address of the program.
- 2) End address of the program.
- 3) **Address from where the bytes are to be entered.**
- 4) No. of bytes to be entered.
- 5) Data.

Exercise

Insert the bytes again, which are deleted in the above exercise of flashing 'SUPERB'.

'SUPERB'.

On pressing INSert, an address is displayed on the address field. Enter the starting address of the program and press NEXT. Again an address is displayed. Now enter the end address of the program and press NEXT. A dot is displayed at the end of the address field. Enter the address at which the bytes are to be entered and press NEXT. A dot is displayed again. Now enter the number of bytes to be entered and press NEXT. The system will display the address where you wish to enter the bytes with its current data in the data field. Enter the bytes you want to insert using NEXT key. When all the bytes are entered, a '-' will be displayed indicating that the system is ready to accept a new command.

INS	DATA
-----	------

Since we have just executed this program, the program address are not disturbed. So we directly press NEXT.

NEXT

Our last address is also 2020, so we just press NEXT.

NEXT

2	0	2	0	.	
---	---	---	---	---	--

DELETE(DEL)

This command is exactly same as delete except that in this command relocation is not done after deleting the bytes.

This command allows the user to delete one or more instructions from the user's program. In this command all the memory referenced instructions will not get modified according to the logic of the program. The following information is to be entered:

- 1) Starting address of the user program.
- 2) End address of the user program.
- 3) Address of the location from where onwards the bytes are to be deleted.
- 4) Address of the location till where the bytes are to be deleted.

Exercise

Take the program for flashing 'SUPERB' in example 9 of Chapter-6. In this program the word 'SUPERB' is displayed for 0.5 Sec., the display is cleared for 0.5 Sec. and the logic is repeated. In this program, if the clear routine is deleted, the word 'SUPERB' will remain permanently displayed.

Enter this program from 2000 to 2029 using Examine/Modify memory command and delete the data from 201E to 2026.

Run this program using GO command before deleting the data. You will see that 'SUPERB' is being flashed on the display. To delete the clear routine do the following:

On pressing SHIFT and DEL key, some address is displayed. Enter the starting address of the program and press NEXT. Now enter the end address and press NEXT. A dot is displayed at the end of the Address field. Now enter the starting address from where the bytes are to be deleted and press NEXT. Again a dot is displayed at the end of address field. Enter the end address till where the bytes are to be deleted and press Terminator (.) key. A '.' will be displayed in the address field indicating that the system is ready to accept the new command.

Chapter-4

ON BOARD INTERFACE

(OPTIONAL)

ONBOARD RS-232-C INTERFACE

To enhance the capabilities of VMC-850X, onboard interfaces for RS-232C have been provided. The CRT terminal provides RS-232-C interface and so a CRT terminal can be connected to VMC-850X through the standard interfaces. The RS-232-C interface is provided through SID & SOD lines of 8085 microprocessor.

Sl. No.	Interface at Connector C5	Jumper Setting at J2
1.	RS-232-C with SID/SOD lines	
2.	RS-232-C using USART	

PROCEDURE OF INTERFACING BETWEEN 8085 KIT & PC USING HYPER TERMINAL FACILITY OF WIN 95/98/ME/2000/XP.(OPTIONAL)

1. SWITCH ON PC AS WELL AS KIT. CONNECT RS-232 CABLE CRT CONNECTOR (C5) OF KIT TO PC COM PORT 01 OR 02.
2. IN CASE OF WITHOUT BUILT IN POWER SUPPLY KIT CONNECT PROPERLY +5,+12,-12 AND GND FROM PS-III POWER SUPPLIES.
3. FOR INBUILT POWER SUPPLY NO NEED TO CONNECT THE A SUPPLIES.
4. ENABLE HYPER TERMINAL FROM WINDOW APPLICATIONS (START/PROGRAMS/ACCESSORIES/COMMUNICATIONS/TERMINAL)
5. CLICK ON HYPERTRM ICON AND GIVE ANY NAME (FOR SETTINGS) AND CLICK OK.
6. CHOOSE DIRECT TO COM1 OR COM2 AND CLICK OK.
7. SET PARAMETER AS FOLLOWS :

FOR 8085 KIT

BITS PER SECOND 4800

PRESS **CRT** **2** KEY

DATA BITS	8	NONE
PARITY		
STOP BITS	1	
FLOW CONTROL	NONE	SETTING
8. GO ON MENU BAR SELECT FILE—PROPERTIES—SETUP...		
ASCII SENDING:	LINE DELAY	20
ASCII RECEIVING:	CHARACTER DELAY	FORCE INCOMING WRAP LINES THAT
	ENABLE	WRAP

9. AFTER PRESSING **CRT** **2** KEY OF KIT AND PRESS ENTER

OF PC KEYBOARD, THE DISPLAY OF KIT WILL DISAPPEAR. AND
" * " WILL APPEAR ON HYPER TERMINAL SCREEN.

UPLOADING PROCEDURE FROM KIT TO PC FOR 8085 KIT

1. FOLLOW THE PROCEDURE OF PREVIOUS FOR COMMUNICATION
BETWEEN AND PC KIT.
2. WRITE L2000 200F (STARTING AND ENDING ADDRESS OF RAM)
3. ON MENU BAR SELECT TRANSFER—CAPTURE TEXT...
4. CLICK ON IT AND GIVE ANY NAME WITH TXT EXTENSION (PATH:
FILE\ACCESSORIES\HYPER TERMINAL\xxx.TXT) AND CLICK ON
START.
5. AFTER THAT PRESS SHIFT+ \$ KEY OF PC KEYBOARD, THE AD-
DRESS AND DATA FIELD WILL APPEAR ON HYPER TERMINAL SCREEN.
6. GO IN MENU BAR SELECT TRANSFER—CAPTURE TEXT...
—STOP—FILE—SAVE.
7. BY DOING THIS YOU CAN SAVE ANY DATA IN GIVEN PATH AS
ABOVE.

DOWNLOADING PROCEDURE FORM PC TO KIT FOR 8085 KIT

1. FOLLOW THE PROCEDURE OF PREVIOUS FOR COMMUNICATION
BETWEEN AND PC KIT.
2. WRITE T (IN CAP. MODE) GO IN MENU BAR SELECT TRANSFER—
SEND TEXT FILE...

CLICK ON XXX.TXT FILE AND OPEN IT.

4. AFTER SOME SECOND " " WILL APPEAR AGAIN ON PESSING
ENTER KEY OF PC KEYBOARD, IT INDICATES XXX.TXT FILE IS
SUCCESSFULLY LOAD IN KIT MEMORY

GENERAL

- The VMC-850X responds to the serial I/O device when the system changed from the keyboard mode to a serial I/O device mode (SIOD). The monitor responds by outputting a carriage return, a line feed and character (.) on the I/O device. Convey command is in the form of alphabetic character specifying the command, parameters are either hexadecimal numbers.

- The NEXT command in the key board mode can be executed by pressing a comma (,) and a carriage return (CR). Similarly \$ sign is equivalent to a key (.) in the keyboard mode. The code for each key as it is pressed or is just echoed back to the SIOD before monitor takes any action. CR is as CR and line feed (LF). Semicolon (;) is a delimiter character used as command only. A space or a carriage return can also be used as a command.
- The SIOD works on hexadecimal nos. all the information is to be given in hexadecimal form. The SIOD will prompt ":" on the outputting device for condition. The error conditions are similar to the key board error condition. The carriage return, a line feed and the prompt character is given out command can be entered now.

LIST OF COMMANDS

1. L List a memory block
2. M Examine/Modify Memory
3. E Enter a memory block
4. R Examine/Modify Register
5. S Single Step
6. G Go
7. B Block Move
8. I Insert
9. D Delete
10. N Insert Data

11. **O** Delete Data
12. **F** Fill
13. **H** Relocate
14. **J** Memory Compare
15. **K** String

The following pages explain these commands in detail.

COMMAND DESCRIPTION

LIST MEMORY BLOCK

L command outputs on the SIOD device a formatted listing of memory block.

Format

L Low Address, High Address \$

Type L followed by the starting address of the memory block to be listed, followed by a comma (,) and then the end address of the memory block followed by \$.

The outputting format will be as given below:

Example

Suppose you want to list the data from 2000 to 2018.

```
L 2000,2018$  
2000: AB AE CD BC AA BB BC AF CD DE  
2001: AB CD DC DD EE AA BC AF BB AA  
2014: BC CD AA AB FC $
```

EXAMINE/MODIFY MEMORY

The M command allows you to examine and modify memory locations individually.
The command functions as follows:

Format

M Address, (Data),.....\$

1. Type M, followed by the hexadecimal address of the first memory location you wish to examine, followed by a space or comma.
2. The contents of the location are displayed followed by a comma.
3. To modify the contents of the location displayed, type the new value followed by a comma. If you do not wish to modify the location, type the comma.
4. A \$ at any stage terminates the command.

Example

M 2000, C3-00, 23-11, FC-22, 3E, 21-44 <4>

Format:

E address : data, data.....\$

- Type E followed by the starting address of the memory block to be entered, followed by a colon (:).
- Each byte followed by a comma as it is entered from the SIOD is deposited in the consecutive location in the memory.
- In case the terminator is colon (:), the proceeding parameter is taken as a fresh address and the subsequent data bytes are stored in memory location starting from the fresh address.
- A \$ terminates the command.

Example

E 2000:3E,11,11,08,FC\$.

The memory contents as stored are shown below:

2000 3E, 11, 11, 08, FC.

EXAMINE/MODIFY REGISTER

Display & modification of CPU register is accomplished via R command.

R (Register Identifier.....\$)

- Type R followed by a single alphabet register identifier. The contents may now be changed if so desired. In case you do not want to modify the contents, just enter a comma. The contents of the next register will be printed. The register identifiers for various CPU registers are given below:

Register Identifier	Register
A	Register A
B	Register B
C	Register C
D	Register D

Register Identifier	Register
E	Register E
F	Flag byte
I	Interrupt Mask
H	Register H
L	Register L
S	Stack Point MSB & LSB
P	Program Counter MSB & LSB

SINGLE INSTRUCTIONS

This command allows to execute the program one instruction at a time.

Format

S (Starting Address) ,.....\$

- Pressing of S key will list the PC and first byte of the program. If I want to modify it, one has to enter the new address and the comma. The new address will be entered and pressing of comma will execute on instruction. The new PC and the next instruction listed. In this way one can execute the program in single instruction mode.

Example

The following program is to be executed in single instruction mode:

Address	OpCode	Instruction
2000	11 50 20	LXID, 2050
2003	3E 27	MVI A, 27
2005	21 70 20	LXIH, 2070
2008	77	MOV M, A

On executing S command S 2000 : 11 /, 2003 : 3E/, 2005 : 21/. If one executes further, one presses ' ; otherwise one presses \$.

GO COMMAND (G)

This command execute the program.

Format

The format for this command will be as follows:

G Starting address \$

Pressing of G key will display the PC content and the first byte of the instruction. To modify it, enter the desired address & then press comma, the PC will be modified with new contents & the corresponding data will be listed. When \$ key is pressed, CPU starts executing the program. Suppose the program starts from 2000 then the format will be G 2000 \$.

BLOCK MOVE COMMAND (B)

This command has the same functions as explained in BLOCK MOVE under keyboard description. The format for the command is as follows:

B Starting address of the source
, End address of the source
, Starting address of the destination
\$

INSERT COMMAND (I)

This command has the same functions as explained in INSERT under keyboard description. The format for this command is as follows:

I Starting address of the program
, End address of the program
, Address from where the byte or bytes are to be entered

No. of bytes

Data bytes separated by
\$

DELETE COMMAND (D)

This command has the same function as explained in DELETE under keyboard description. the format for this command is as follows:

D Starting address of the program
, End address of the program
, Starting address from where the bytes are to be deleted
, End address till where the bytes are to be deleted
\$

INSERT DATA (N)

This command has the same function as explained in INSERT DATA under keyboard description. The format for this command is as follows:

N Starting address of the program/data area,
, End address of the program
, Starting address at which the bytes are to be entered
, No. of bytes
, Data bytes separated by
\$

Example

Suppose the RAM area 2000 to 2007 has the following data. 2000 : AF 02 00 25 57 DE 47 BC and we need to insert AA BB at 2002 onwards then the format will be N XXXX-2000, XXXX-2002, 2, ZZ-AA, BB, On pressing the last ' ', the command is executed and a prompt character again appear indicating that the new command can be entered.

DELETE DATA (O)

This command has the same function as explained in DELETE DATA under key board description. The format for this command is as follows:

O Starting address of the program/Data area,
, End address of the program/data area
, Starting address from where the deletion should start
, End address till where bytes are to be deleted
\$

Suppose the bytes inserted in the above example are now to be deleted. Then the format will be:
XXXX-2000, XXXX-2009, 2002, 2003 \$

One can verify that the bytes have been deleted.

FILL (F)

This command has the same function as explained in Chapter-3. The format for this command in serial mode will be:
H 2000, 2029, 2100 \$

MEMORY COMPARE (J)

format for this command is as follows:
J

Chapter-6

SYSTEM SOFTWARE

MEMORY MAPPING

Starting Address of first block
\$

End address of first block

Starting address of second block
\$

If the example explained earlier in Chapter-3 for RELOCATE is to be executed in serial mode. The format will be:

J 2000, 2009, 2100 \$

STRING (K)

This command has the same function as exemplified in Chapter-3. The format for this command is as follows:

K Starting address of the program
End address of the program

Address of the location at which first byte of string lies
\$ Address of the location at which last byte of string lies

If the example of Chapter-3 under STRING is to be executed in serial mode, the format for this will be:

K XXXX-2000,XXXX-2029,2100,2102\$200B,2015

P.S.

- 1) XXXX indicates the address outputted by the system.
- 2) ZZ indicate the date outputted by the system.

VMC-850X provides 8/32K byte of RAM and 8K byte of EEPROM.
Onboard memory can be expanded to 64K bytes. There is one memory provided on the board to extend onboard memory.

Each socket can be defined to have any address between 0000-FFFF. Address definition and the selection of chip for each block is done by jumpers selection on the board of VMC-850X.

Two important points should be kept in mind while defining these sockets for address or chips. For the system operation the monitor should be there on the board from address 0000. A minimum of 2K RAM should be there on the board from address 2000. The monitor uses certain portion of this temporary use. This area is from 2770 to 27FF. The user is advised not to use this area for storing program.

The detail of this RAM area is given here.

LOCATION	CONTENTS
2770 - 277D	For Kit Expansion
277E	SHIFT
2780	FLAG
27BD - 27BF	RST 7.5
27BA - 27BC	RST 7
27B7 - 27B9	RST 6.5
27B4 - 27B6	RST 6
27B1 - 27B3	RST 4.0
27AE - 27B0	RST 2.0
27AB - 27AD	RST 1.0
27AA - 2781	Stack
27DA - 27DB	E Register D Register

LOCATION	CONTENTS
27DC	C Register
27DD	B Register
27DE	Flags
27DF	A Register
27E0	L Register
27E1	H Register
27E2	Interrupt Mask
27E3	Program Counter LSB
27E4	Program Counter MSB
27E5	Stack Pointer LSB
27E6	Stack Pointer MSB
27E7	SP Shift
27E8	No. of Bytes
27EA	Source Address I
27EC	Destination Address I
27EE	Offset Address
27F0	Lower Limit
27F2	Higher Limit
27F4	Current Address
27F6	Current Data
27F7	Output Buffer
27FB	Input Buffer
27FC	Temporary Location
27FD	Half bit time
27FF	System mode

I/O MAPPING

I/O MAPPING FOR VMC-8501

Various Chips used in I/O mapped mode in VMC-8501 are 8255, 8253 & 8279.
The address for these I/O devices are given below:

Device No.	Active range Port Addresses	Port Numbers	Selected D
8255	00-07	00 and 04 01 and 05 02 and 06 03 and 07	PPI
8253	10-17	10 and 14 11 and 15 12 and 16 13 and 17	Port A Port B Port C Control Wo
8279	18-1F		PT
			Counter0 Counter1 Counter2 Control Wo
			Keyboard/ Controller
			Mode Select Control Wo

I/O MAPPING FOR VMC-8502

Various Chips used in I/O mapped mode in VMC-8502 are 8253 & 8279.

The address for these I/O devices are given below:

Device No.	Active range Port Addresses	Port Numbers	Selected Device
8255	00-07	00 and 04 01 and 05 02 and 06 03 and 07	PPI Port A Port B Port C ControlWord
8155	08-0F	08 09 0A 0B 0C 0D	PPI & TIMER ControlWord Port A Port B Port C LSB Timer MSB Timer
	10-17	10 and 14 11 and 15 12 and 16 13 and 17	PIT Counter 0 Counter 1 Counter 2 ControlWord
8253	18-1F	18 and 1C 19 and 1D	Keyboard/ Display Controller Mode Selector ControlWord
8279			

USEFUL SOFTWARE ROUTINES

VMC-850X monitor program needs various utility functions while using the onboard keyboard and display CRT Terminals as a console. These utility functions (routines) resides in the 4K Bytes of Monitor and so can also be used by the user to simplify his programming task. Some of these utilities are given here.

Address of routine	Label	Description	Registers Affected
030B	CHINP	Character Input This routine takes one 8 bit byte from the serial I/o Port and return it to the calling routine in A register. The 16 bit number stored in 27FD (LSB) and 27FE (MSB) decides the baud rate. The number decides the half bit time and is the argument of subroutine DELAY.	A,B,C, H,L &
032F	CLEAR	This routine is for keyboard only. Input : B-Dot,Flat = 1 for a dot 8 in address field O for not dot Output : None	All
033F	CLEAR DISPLAY	This routine clears te display and terminate the command. The inputs and outputs in this routine are one	A,B,C,f
0366	CNASC	This routine converts a hex nibble to ASCII. The various inputs and outputs in this routine are: Input: C-hexcode to be converted to ASCII. Output:C-ASCII Code	

Address of routine	Label	Description	Registers Affected
036E	CNABN	This routine converts an ASCII character to its Binary Value. The various Inputs and outputs required are Reg. A-7 Bit ASCII code with parity bit = 0, Output Reg. A : 4 Bit Hex Nibble when Input is any hex numeric 0-F. Reg. A: 10 when Input is \$ Reg. A: 11 when Input is SP/ CR Reg A: 3A when Input is:; for any other Input it jumps to error.	All
038A	CHOUT	Character Output: This routine takes one byte (8 bit) passed on by the calling routine in register C on the I/O Port. The baud rate serial is decided by the 16 bit number stored in 27FD (LSB) and 27FE (MSB). The number determines the half bit time and is the argument of the subroutine DELAY .	A,B,C,D,E, H,L & F/F/S
03B0	DCRNB	Decrement a Byte This routine decrements a Byte and if the decremented value is zero it sets the zero flag. Input: None Output: the zero flag gets set if the decremented value = 0 otherwise it is reset.	A & F/F/S

Address of routine	Label	Description	Registers Affected
03BC	DELAY	The routine is used to provide delays. It stores the number in FS register pair D, counts it down to zero & comes back to the calling routine. Total time delay introduced by the routine is $(24N + 17) \times$ basic machine cycle. N # ()	A,I All
03C3	DISPLPC	DISPLAY PC CONTENT: This routine displays the PC Content and the first byte of the instruction stored. The inputs and outputs in this case are none.	A,I &
03E2'	DMDT	DISPLAY/MODIFY DATA: This routine display/modify the data. The Inputs and outputs in this routine are: Input: HL - 1 If a memory address was received. - O If no data was received A - Termination Character DE - The data received HL - Same as Input	A,I & A, A,
03FA	ECHO	This routine is used in SIOD mode, when the keyboard is in active. This routine outputs a single character to the user on	A,

Address of routine	Label	Description	Registers Affected
0417	EMM	<p>SIOD. The Inputs and Outputs are Reg. C.</p> <p>Character to ECHO to the terminal.</p> <p>Output: Reg. C; Same as Input.</p> <p>This routine examine/modify a (Common) memory Block. The Inputs for this routine are HL-First memory location to be examined.</p> <p>Outputs: None.</p>	A,B,C,H,L & F/FS
0455	ERROR	<p>This routine displays an error on the display if the system is in Key Board Mode. And if the system is in SIOD Mode, it lists a * and goes to command recognizer.</p> <p>The various Inputs and Outputs are:</p> <p>Input : None Output : None</p> <p>Receive Hex Digits:</p> <p>If the system is in Keyboard mode, this routine accepts a</p>	All
0468	RECHEX		All

Address of routine	Label	Description	Registers Affected
		<p>hexadecimal number from it, displays it on the display and returns it as a 16 bitnumber. The routine displays error in case of an invalid terminator. The valid terminators are EXECUTE, NEXT AND PREVIOUS.RST5.5 should be unmasked first in this operation. The various Inputs and Outputs are Reg.</p> <p>Reg.B: 0 - Use address field. Reg.B: 1 - Use data field. Output:A - The last character received from the Keyboard.</p>	A,D,FS

Address of routine	Label	Description	Registers Affected
04EE	RCVCHR	In this routine DE Reg. contents become equal to DE Reg. Content - HL Reg. Contents. CRY SetifDE was <HL and reset if DE was> HL. Receive a character from SIOD This routine waits for a character to be typed on the SIOD. When the character is typed, it sends it back to the SIOD and returns the ASCII code value to the calling routine in Register A. Selection of any of the device can be done by changing the content of the location - 27FF.	A,B,C,D,E, H,L & F/FS
0519	INSDG	27FF Mode 00 Invalid 01 TTY 02 CRT If the MS bit of this code is set, then there will not be any echo of the character, location 27FD stores half bit time for proper baud rate output - ASCII code received from SIOD. Insert Hex Digit: This routine allows to insert hex digit. The Inputs and Outputs in this routine are:	A,D,E,H,L & F/FS

Address of routine	Label	Description	Registers Affected
0552	LSTBTE	List a byte on SIOD This routine takes a byte from SIOD and converts it into two hexadecimal digits for listing on SIOD. The byte to be listed is stored in Reg.A and the SIOD is selected by changing the contents of the location 27FF. Contents of location (Mode) 27FF = 00 invalid 01 TTY 02 CRT Location 27FF stores halfbit time for proper baud rate.	A,B & F
05AF	New Ad	Read New Address: This routine reads keyboard/SIOD to find out if there is a new address. If the terminator is EXEC, it jumps to clear display. In case of any terminator other than EXEC it gives error. The various Inputs and Outputs are: Input: H1 - Old address. Output CRY: 01 if no new value is received else CRY is	All

VMC-850X User's Manual

Address of routine	Label	Description	Registers Affected																		
05D0	OUTPUT	<p>Display the Character</p> <p>This routine is used to display a character on the display. If the system is in SIOD Mode, the routine returns without any operation. The various inputs to this routine are given below:</p> <p>Reg.A: 0 - Use Address Field. Reg.B: 0 - No dot to be displayed 1 - Dot at the right edge of the field.</p> <p>Reg.H.L. - Starting address of the Character Code.</p> <table> <thead> <tr> <th>Character Displayed</th> <th>Character Code</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>00</td> </tr> <tr> <td>1</td> <td>01</td> </tr> <tr> <td>2</td> <td>02</td> </tr> <tr> <td>3</td> <td>03</td> </tr> <tr> <td>4</td> <td>04</td> </tr> <tr> <td>5</td> <td>05</td> </tr> <tr> <td>6</td> <td>06</td> </tr> <tr> <td>7</td> <td>07</td> </tr> </tbody> </table>	Character Displayed	Character Code	0	00	1	01	2	02	3	03	4	04	5	05	6	06	7	07	A,B,C,D,E, F,L&F/FS
Character Displayed	Character Code																				
0	00																				
1	01																				
2	02																				
3	03																				
4	04																				
5	05																				
6	06																				
7	07																				

Address of routine	Label	Description	Registers Affected
0629	RD KB	Read the Keyboard	<p>This routine scans the keyboard for any key to be pressed. When a key is pressed, its value is returned to the calling routine in register ARST 5.5 should be first register A RST 5.5 should be first un-masked for the proper operation.</p> <p>Input: A - The byte to be searched. DE - No. of bytes is in each entry. HL - Starting address of the table. C - No. of entries in the table.</p>

A,H
FS

Address of routine	Label	Description	Registers Affected
06E3	MOD AD	<p>Output: HL - address where the comparison was made.</p> <p>C - decremented value of the counter.</p> <p>Modify Address</p> <p>If the system is under the control of keyboard, it displays 16 bit number stored in 27F4 and 27F5.</p> <p>Input: Reg.B - 0 no dot. 1 dot at the right edge of the field.</p> <p>If the system is in SIOD mode, 4 hex digits are listed on SIOD.</p> <p>Modify Data</p> <p>If the system is under the control of keyboard, it displays 8 bit number stored in 27F6.</p> <p>Input: Reg.B - 0 no dot. 1 dot at the right edge of the field.</p> <p>If the system is in SIOD mode, 2 hex digits are listed on the SIOD.</p>	A,B,C,D,E, H,L & F/FS
06FA	MODDT		A,B,C,D,E, H,L & F/FS

Address of routine	Label	Description	Registers Affected
0639	RDHLO	Read HI and LO	All
0653	REL	<p>This routine relocates a program written for one memory area to another memory area by adding a fixed 16 bit number to all the address references between and including (27EA, 27EB) and (27EC,27ED).LowerLimit(27F0, 27F1) should point to the starting address of the routine to be relocated and the higher limit (27F2,27F3) should point to the last location.</p> <p>Relocate a Program</p>	All

VMC-850X User's Manual

Address of routine	Label	Description	Registers Affected
06D0	TSRCH	Reg.A - Terminator of the lInd address Search a Table This routine searches a table for a byte and if the search fails, it gives error.	C,H,L & F/ FS

DEVELOPING/DEBUGGING SOFTWARE

VMC-850X provides software features like Relocate, String, Insert, Delete etc. which find extensive application in developing/debugging software. The various steps involved in developing software are:

1. Define the problem in the form of a flow chart.
2. Write the program in Assembly Language of 8085.
3. Assemble the program using the Reference card provided with the Manual.
4. Enter the program into RAM area and Run it. For running the program use GO Command. It is likely that the program may not run in one shot because some mistake is there in it. The process of finding this mistake and removing it is called the debugging of the program.

One way of finding the mistake in the program is to run the program in single instruction mode and after each step compare what the program is doing and what is supposed to do. In the process of this one might have to examine the contents of memory locations or the contents of µP internal registers after the execution of each instruction.

BREAKPOINT SETTING OF VMC-850X

During this process of debugging some time one might just like to examine the status of the program at a particular point. If this point is near the beginning of the program, one can reach this point by single instruction facility. But, if this point is quite far from the beginning of the program,

SAMPLE PROGRAMSPROGRAM-1

Hexadecimal additions of two numbers.

DESCRIPTION

The program takes the content of 2000, adds it to 2001 and stores the result back at 2002. Execute the program from 2003 location.

Steps

1. Initialize HL Reg. pair with address where the first number is lying.
2. Store the number in accumulator.
3. Get the second number.
4. Add the two numbers and store the result in 2002.
5. Go back to Monitor. Execute from 2003 location.

Address	Code	Label	Mnemonic	Operand	Comments
2000	DATA				1st no. to be added
2001	DATA				2nd no. to be added
2002	RESULT				Result

Step-1

2003 21 00 20 START LXI H,2000 Point to 1st no.

Step-2

2006 7E MOV A,M Load the accumulator

Step-3

2007 23 INX H Advance pointer

Step-4

2008 86 ADD M Add 1Ind number

Step-5

200B EF RST 5 Point to 2nd no.

200A 77 MOV MA Advance pointer

2009 23 INX H Store result

2008 86 ADD M Add the two no.

Example

Address	Data
2000	1A
2001	18
2002	32 Data in Hex Number

PROGRAM-2

The decimal addition of two decimal numbers. The result should be stored (in decimal) at 2002.

DESCRIPTION

The program will add two decimal numbers lying at 2000 and 2001 will be stored (in decimal) at 2002.

Steps

1. Load the contents of first location in Acc.
2. Add it with the contents of second location.
3. Adjust the decimal.
4. Store the result and go back to monitor. Execute from 2003 location.

Address	Code	Label	Mnemonic	Operand	Comments
2000	DATA				Two decimal no. added.
2001	DATA				Result
2002	RESULT				

System Software

Step-4

2009	27	DAA	Convert to decimal	
200A	23	INX	H	Point to storage
200B	77	MOV	M,A	Store it
200C	EF	RST	5	

Example

Address	Data	
2000	23	Data in decimal
2001	32	Data in decimal
2002	55	Answer in decimal

PROGRAM-3

Add two sixteen bit numbers.

DESCRIPTION

This program will add two sixteen bit numbers lying at 2000, 2001, 2002 and 2003. The result is stored at 2004 and 2005. Carry is neglected.

Steps

1. Load the first number in HL.
2. Load the second number.
3. Add the two and store result.
4. Go back to monitor. Execute from 2006 location.

Address	Code	Label	Mnemonic	Operand	Comments
2000	1st no.	LSB			1st sixteen bit number
2001	1st no.	MSB			2nd sixteen bit number
2002	2nd no.	LSB			

2003 2nd no. MSB
2004 RESULT LSB
2005 RESULT MSB

Step-1
2006 2A 00 20 START LHLD
2009 EB DCHG

2000 2A 00 20 START LHLD
2002 Load the HL Register.
1st number
Exchange the HL
DE register.

2000 2A 02 20 LHLD
2004 Store the result.

2000 2A 02 20 LHLD
2002 Load the HL Register.
2nd number.

2000 19 DAD
2004 Add HL & DE
SHLD Store the result.

2000 22 04 20 SHLD
2004 Add HL & DE
Store the result.

2001 EF RST 5
2005 MSB1 + MSB2 (A7 + B9)

PROGRAM-4

Addition of a 8 bit number series neglecting the carry generated. This adds 'N' No. of hexadecimal numbers lying from 2101 onwards. The number of hexadecimal bytes to be added. The result is stored in location.

System Software

System Software

Steps

1. Load the contents from 2100 location, give how many bytes are to be added.
2. Initialize Acc. as the result will be stored in Acc.
3. Let the memory to point the number of the bytes to be added into partial register Acc.
4. Decrement the counter having no. of bytes.
5. Check if zero - No. repeat from point 3.
6. Store the result at 2100 location.
7. Go back to monitor. **Execute from 2000 location.**

Address	Code	Label	Mnemonic	Operand	Comments
---------	------	-------	----------	---------	----------

Step-1

2000 21 00 21 START LXI H,2100 Point to first no.
2003 46 MOV B,M Load count into B Register

Step-2

2004 AF XRA A Clear A Register

Step-3

2005 23 LOOP INX H Point to the 1st number
2006 86 ADD M Add memory to total

Step-4

2007 05 DCR B Subtract from count

Step-5

2008 C2 05 20 JNZ LOOP Test to see if done

Step-6

200B 32 00 21 STA 2100 Save the result

Step-7

200E EF RST 5

Example

Address	Data	Address	Data
2100	04	The no. of hexadecimal no. to be added	
2101	10	First Hex No.	
2102	02	Second Hex No.	
2103	08	Third Hex No.	
2104	04	Fourth Hex No.	

After the program executes the answer will be stored in 2100.

2100 1E Answer is in Hexadecimal.

PROGRAM-5

Separation of hexadecimal number into two digits. This program the byte of data stored at 2100 into two nibbles. The MS nibble are stored at 2102 and 2101 location respectively.

Steps

1. Load the byte into Acc.
2. Clear the MS nibble and store it at 2101.
3. Load the byte from 2100.
4. Clear the LS nibble and store it at 2102.
5. GO BACK TO Monitor. **Execute from 2000 location.**

Address	Code	Label	Mnemonic	Operand	Comments
2000	3A 00 21	START	LDA		2100 Get the number
2003	E6 0F		ANL	0F	Mask off the first nibble
2005	32 01 21		STA	2101	Store result 1

Step-3

2008 3A 00 21 LDA 2100 Get the number

Step-4

200B E6 F0 ANI F0 Mask off the last four bits

200D 32 02 21 STA 2102 Store result 2

Step-5

2010 EF RST 5

Example

Address	Data	Number stored
2100	AF	Memory before program execution
2101	00	Memory before program execution
2102	00	Memory before program execution

After the program executes:

2100	AF	Number stored
2101	0F	LSB separated from AF
2102	A0	MSB separated from AF

PROGRAM-6

Combination of two hex nibbles to form one byte number. The program takes two nibbles from 2100, 2101 and combines to form a byte. The nibbles from 2100 is taken as MS nibble of the byte to be formed.

Steps

1. Initialize memory pointer with 2100 and load MS nibble into Acc.
2. Shift the four bits towards the left, the shifted information is stored in Acc.
3. Point to next location 2101 and 'OR' its contents with the contents of Acc.
4. Increment the memory pointer to store the result at 2102.
5. Go back to Monitor. Execute from 2000 location.

Step-1

2000 21 00 21 START LXI H,2100 Point to 1st num

2003 7E MOV A,M Get it

Step-2

Address	Code	Label	Mnemonic	Operand	Comments
2004	07		RLC		Move it to MSB
2005	07		RLC		

Step-3

Address	Code	Label	Mnemonic	Operand	Comments
2008	23		INX	H	Point to next num
2009	B6		ORA	M	OR the two num together

Step-4

Address	Code	Label	Mnemonic	Operand	Comments
200A	23		INX	H	
200B	77		MOV	M,A	Store the result

Step-5

Address	Code	Label	Mnemonic	Operand	Comments
200C	EF		RST	5.	

Example

Address	Data	Label	Mnemonic	Operand	Comments
2100	04		MSB		
2101	05		LSB		
2102	00		Memory before program execution		

After the program execution:

PROGRAM-7

This program checks the hex number stored in location 2010 for odd or even parity. If the parity is odd, 00 will be stored in location 2011. Otherwise EE is stored in 2011.

Steps

1. Set the memory counter (Register pair HL) to the data location 2010 and bring its contents to Acc.
2. "OR" the contents of Accumulator with itself.
3. Check the parity register for odd or even parity and store 00 or EE in location 2011 depending upon whether it is odd or even parity.
4. Go back to Monitor. **Execute from 2000 location.**

Address	Code	Label	Mnemonic	Operand	Comments
<u>Step-1</u>					
2000	21 10 20		LXI	H,2010	Set the memory counter
2003	7E		MOV	A,M	Get the first no. in Acc.
<u>Step-2</u>					
2004	B7		ORA	A	Set the flag.
2005	E2 0C 20		JPO	ODD	If the parity is odd, jump to ODD.
2008	2C		INR	L	Point to memory location for result
2009	36 EE		MVI	M,EE	Store EE in 2011
200B	EF		RST	5	Go to Monitor
200C	2C		INR	L	Point to memory location for result
200D	36 00		MVI	M,00	Store 00 in 2011
200F	EF		RST	5	Go to Monitor

Example

Address	Data
2010	Data
2011	Result

PROGRAM-8

- Multiplication by two, employing bit rotation. The program multiplies a number stored in location 200A with two and stores the result in 200B. It uses the bit rotation technique.

Steps

1. Load the data of location 200A in the Acc.
2. Set the carry flag to zero.
3. Rotate the Acc. through carry.
4. Store the contents of Acc. in 200B.
5. Go back to monitor. **Execute from 2000 location.**

Address	Code	Label	Mnemonic	Operand	Comments
<u>Step-1</u>					
2000	3A 0A 20	START	LDA		
<u>Step-2</u>					
2003	37		STC		Set the carry flag
2004	3F		CMC		Complement F
<u>Step-3</u>					
2005	17		RAL		(Store 0 in the C)
<u>Step-4</u>					
200F	EF		Rotate Acc. to left		
			Carry (Multiply)		

VMC-850X User's Manual

Step-4	2006	32 0B 20	STA	200B	Store the result in 200B.
Step-5	2009	EF	RST	5	Go to Monitor

200A Data
200B Result

ExampleAddressDataBefore execution

200A

After execution

200B

34

Label

1A

Mnemonic

MVI

Operand

LXI

CommentsSteps

This program will display a flashing 'SUPERB' in address and data field.
The flashing rate is 0.5 sec.

Steps

1. Initialize the stack pointer.
2. Clear the display.
3. Point to the data of SUPERB and display SUPE in the address field and RB in the data field.
4. Wait for 0.5 Sec.
5. Clear the display and wait for 0.5 sec.
6. Jump to START.

Step-1

Address	Code	Label	Mnemonic	Operand	Comments
2000	31 FF 20	LXI		SP,20FF	Initialize stack pointer

Step-2

2003	CD 47 03	CALL	CLEAR		
------	----------	------	-------	--	--

Step-3

2006	AF	START	XRA	A	
------	----	-------	-----	---	--

Step-4

2007	47	MOV	B,A		
------	----	-----	-----	--	--

Step-5

2008	21 50 20	LXI	H,2050		
------	----------	-----	--------	--	--

Step-6

200B	CD D0 05	CALL	OUTPUT		
------	----------	------	--------	--	--

Step-7

200E	3E 01	MVI	B,00		
------	-------	-----	------	--	--

Step-8

2010	06 00	MVI	H,2054		
------	-------	-----	--------	--	--

Step-9

2012	21 54 20	LXI			
------	----------	-----	--	--	--

Step-10

2015	CD D0 05	CALL	OUTPUT		
------	----------	------	--------	--	--

Step-11

2018	11 00 00	LXI	D,0000		
------	----------	-----	--------	--	--

Step-12

201B	CDBC 03	CALL	DELAY		
------	---------	------	-------	--	--

Step-13

201E	CD 47 03	CALL	CLEAR	D,0000	
------	----------	------	-------	--------	--

Step-14

2021	11 00 00	LXI			
------	----------	-----	--	--	--

Step-15

2024	CD BC 03	CALL	DELAY		
------	----------	------	-------	--	--

Step-16

2027	C3 06 20	JMP	START		
------	----------	-----	-------	--	--

Step-17

2050	05 15 12				
------	----------	--	--	--	--

Step-18

2053	0E 14 0B				
------	----------	--	--	--	--

System Software

Chapter-7

SYSTEM EXPANDABILITY

ONBOARD EXPANSION

VMC-850X provides 8/32K bytes of RAM and 8K bytes of EPROM. The total memory on the board can be expanded to 64K bytes in a suitable combination of RAM/EPROM. Each socket can be defined to have any of the Chip 6116/6264/2764/27128/27256 and depending upon the chip selected, the total on board capacity will vary. The details about how a address can be allocated to any memory space or how a chip can be selected for any memory space is discussed in this Chapter.

The VMC-8501 provides only 24 I/O lines and VMC-8502 provides 24 I/O lines using 8255 which can be expanded to 46 I/O lines using 8255 & 8155. It has a 14 bit timer/counter facility on the board.

The kit address data are available on 50 Pin FRC STD Bus which can be used to expand the Kit with other STD BUS Cards.

MEM0	0000 - 1FFF
MEM1	2000 - 3FFF
MEM2 (OPTIONAL)	8000 - FFFF

DETAILS OF CONNECTIONS

SIGNALS AT CONNECTOR-C1 - BUS CONNECTOR

PINS	SIGNALS	PINS	SIGNALS
1	+5V DC	2	+5V DC
3	GND	4	GND
5	D3	6	D7
7	D2	8	D6
9	D1	10	D5
11	D0	12	D4
13	A7	14	A15
15	A6	16	A14
17	A5	18	A13
19	A4	20	A12
21	A3	22	A11
23	A2	24	A10
25	A1	26	A9
27	A0	28	A8
29	WR	30	RD
31	IORQ	32	MEMRQ
33	RST 6.5	34	RST 6.5
35	ALE	36	ALE
37	S1	38	S0
39	BUSACK	40	BUSRQ
41	INTA	42	INTR
43	READY	44	NMI
45	RESETOUT	46	RESET
47	CLOCKOUT	48	I/OCS 2
49	RAM CS	50	8000-8F

SIGNALS AT CONNECTOR-C2 - TIMER

PINS	SIGNALS	PINS	SIGNALS
1	GATE0	2	GND
3	OUT0	4	OUT1
5	CLK0	6	GATE1
7	GATE2	8	CLK1
9	OUT2	10	CLK2

**SUPPLY AT CONNECTOR
POWER SUPPLY CONNECTOR**

PINS	SIGNALS
1	+5V
2	GND
3	+12V
4	-12V

**SIGNALS AT CONNECTOR-C6
8155 TIMER, I/O CONNECTOR FOR 8502**

PINS	SIGNALS	PINS	SIGNALS
1	P1C4	2	P1C5
3	P1C2	4	P1C3
5	P1C0	6	P1C1
7	P1B6	8	P1B7
9	P1B4	10	P1B5
11	P1B2	12	P1B3
13	P1B0	14	P1B1
15	P1A6	16	P1A7

SIGNALS AT CONNECTOR-C4 8255-I - PPI CONNECTION

PINS	SIGNALS	PINS	SIGNALS
1	P2C4	2	P2C5
3	P2C2	4	P2C3
5	P2C0	6	P2C1
7	P2B6	8	P2B7
9	P2B4	10	P2B5
11	P2B2	12	P2B3
13	P2B0	14	P2B1
15	P2A6	16	P2A7
17	P2A4	18	P2A5
19	P2A2	20	P2A3
21	P2A0	22	P2A1
23	P2C6	24	P2C7
25	GND	26	GND

SIGNALS AT CONNECTOR-C5 - RS-232-C CONNECTION FOR 850X

PINS	SIGNALS
1	CRTIN
2	CRTOUT
3	GND
4	GND

APPENDIX-A

INTERRUPTS IN 8085 KIT

The 8085 has 5 interrupt inputs: INTR, RST 5.5, RST 6.5, RST 7.5. Each of three RESTART inputs, 5.5, 6.5, 7.5, has a programmable mask. There is also a RESTART interrupt except it is non-maskable.

The three RESTART interrupts cause the internal execution of RST. The program counter in the stack and branching to the RESTART address. Interrupts are enabled and if the interrupt mask is not set. The non-maskable TRAP causes the internal execution of a RST independent of the interrupt enable or masks.

Name	RESTART ADDRESS (HEX)	
TRAP	24 ₁₆	(used in 8253 timer for Single Instruction execution)
RST 5.5	2C ₁₆	(used in keyboard controller 8)
RST 6.5	34 ₁₆	(Free for the user and its address in RAM location is 27B7 to 27BD)
RST 7.5	3C ₁₆	(used in keyboard and address 27BD to 27BF)

There are two different types of inputs in the restart interrupts. RST 5.5 and 6.5 are high level-sensitive like INTR (and INT on the 8080) and are recognized with the same timing as INTR. RST 7.5 is rising edge-sensitive. For RST 7.5 a pulse is required to set an internal flip flop which generates the interrupt request. The RST 7.5 request flip flop remains set until the request is released. Then it is reset automatically.

The status of the three RST interrupt masks can only be affected by instruction and RESET IN.

The interrupts are arranged in a fixed priority that determines which to be recognized if more than one is pending as follows: TRAP - highest priority, RST 7.5, RST 6.5, RST 5.5, INTR - lowest priority. This priority scheme takes into account the priority of a routine that was started by a high level interrupt. RST 5.5 can interrupt a RST 7.5 routine if the interrupt was pending before the end of the RST 7.5 routine.

VMC-850X User's Manual

The TRAP interrupt is useful for catastrophic errors such as power failure or bus error. The TRAP input is recognized just as any other interrupt but has the highest priority. It is not affected by any flag or mask. The TRAP input is both edge and level sensitive. The TRAP input must go high and remain high to be acknowledged, but will not be recognized again until it goes low, then high again. This avoids any false triggering due to noise or logic glitches.

Example-1

The following examples illustrate the use of RST 5.5 used in keyboard controller 8279 to get the scan code and display in the data field.

Address	Code	Label	Mnemonic	Operand	Comments
2000	3E 0E		MVI	A,0E	Initialize RST 5.5
2002	30		SIM		Set interrupt mask
2003	FB		EI		Enable interrupt
2004	CD 29 06		CALL		Read keyboard
2007	32 F6 27		STA		Store current data
200A	CD FA 06		CALL		MODDT
200D	C3 00 20		JMP		Display the scan code on data field 2000 Loop

Execute from 2000 location. Whenever any key is pressed, it displays the scan code of that particular key.

Example-2

The following program will be demonstrate the use of RST 7.5 as VEC INT key on the keyboard. The program will display 'Err' whenever the vector interrupt key is pressed.

Address	Code	Label	Mnemonic	Operand	Comments
2000	3E 0B		MVI	A,0B	Initialize RST 7.5
2002	30		SIM		Set interrupt mask
2003	FB		EI		Enable interrupt
2004	C3 04 20		JMP	2004	Loop

APPENDIX-B**INSTRUCTION SET FOR 8085 MICROPROCESSOR**

HEX	MNEMONIC	HEX	MNEMONIC
CE	ACI	3F	CMC
8F	ADC	BF	CMP A
88	ADC	B8	CMP B
89	ADC	B9	CMP C
8A	ADC	BA	CMP D
8B	ADC	BB	CMP E
8C	ADC	BC	CMP H
8D	ADC	BD	CMP L
8E	ADC	BE	CMP M
87	ADD	D4	CNC 16-Bit
80	ADD	C4	CNZ 16-Bit
81	ADD	F4	CP 16-Bit
82	ADD	EC	CPE 16-Bit
83	ADD	FE	CPI 8-Bit
84	ADD	E4	CPO 16-Bit
85	ADD	CC	CZ 16-Bit
86	ADD	27	DAA
C6	ADI	08	DAD B
A7	ANA	19	DAD D
A0	ANA	28	DAD H
A1	ANA	38	DAD SP
A2	ANA	3D	DCR A
A3	ANA	05	DCR B
A4	ANA	0D	DCR C
A5	ANA	15	DCR D
A6	ANI	1D	DCR E
E6	CALL	25	DCR H
CD	CC	35	DCR L
DC	CM	08	DCR M
FC	CMA	1B	DCX B
2F			DCX D

HEX	MNEMONIC	HEX	MNEMONIC
2B	DCX	H	B, 16-Bit
3B	DCX	SP	D, 16-Bit
F3	DI	EL	SP, A,A
FB	HLT	N	A,B
76	DB	INR	A,C
DB	INR	B	A,D
3C	INR	C	A,E
04	INR	D	A,H
0C	INR	E	A,L
14	INR	F	A,M
1C	INR	G	
24	INR	H	
2C	INR	I	
34	INR	J	
03	INR	K	
13	INR	L	
23	INR	M	
33	INR	N	
DA	SP	O	
FA	SP	P	
C3	JC 16-Bit	Q	
FA	JM 16-Bit	R	
D2	JMP 16-Bit	S	
C2	JNC 16-Bit	T	
F2	JNZ 16-Bit	U	
EA	JP 16-Bit	V	
E2	JPO 16-Bit	W	
CA	JZ 16-Bit	X	
3A	LDA 16-Bit	Y	
0A	LDAX B	Z	
1A	LDAX D		
2A	LHLD 16-Bit		

VMC-850X User's Manual

HEX	MNEMONIC	HEX	MNEMONIC
52	MOV D,D	71	MOV M,C
53	MOV D,E	72	MOV M,D
54	MOV D,H	73	MOV M,E
55	MOV D,L	74	MOV M,H
56	MOV D,M	75	MOV M,L
5F	MOV E,A	3E	MVI A, 8-Bit
58	MOV E,B	06	MVI B, 8-Bit
59	MOV E,C	0E	MVI C, 8-Bit
5A	MOV E,D	16	MVI D, 8-Bit
5B	MOV E,E	1E	MVI E, 8-Bit
5C	MOV E,H	26	MVI H, 8-Bit
5D	MOV E,L	2E	MVI L, 8-Bit
5E	MOV E,M	36	MVI M, 8-Bit
67	MOV H,A,	00	NOP
60	MOV H,B	B7	ORA A
61	MOV H,C	B0	ORA B
62	MOV H,D	B1	ORA C
63	MOV H,E	B2	ORA D
64	MOV H,H	B3	ORA E
65	MOV H,L	B4	ORA F
66	MOV H,M	B5	ORA G
6F	MOV L,A	B6	ORA H
68	MOV L,B	F6	ORI 8-Bit
69	MOV L,C	D3	OUT 8-Bit
6A	MOV L,D	E9	PCHL
6B	MOV L,E	C1	POP B
6C	MOV L,H	D1	POP D
6D	MOV L,L	E1	POP H
6E	MOV L,M	F1	POP PSW
77	MOV M,A	C5	PUSH B
70	MOV M,B	D5	PUSH D

HEX	MNEMONIC	HEX	MNEMONIC
E5	PUSH H	9D	SBB L
F5	PUSH PSW	9E	SBB M
17	RAL	DE	SBI 8-Bit
1F	RAR	22	SHLD 16-Bit
D8	RC	30	SIM
C9	RET	F9	SPHL
20	RIM	32	STA 16-Bit
07	RLC	02	STAX B
F8	RM	12	STAX D
DO	RNC	37	STC
CO	RNZ	90	SUB A
RP	RP	91	SUB B
RPE	RPO	92	SUB C
F0	RPO	93	SUB D
E8	RRC	94	SUB E
E0	RST	95	SUB H
OF	RST	96	SUB L
C7	RST	0	SUI 8-Bit
CF	RST	1	XCHG
D7	RST	2	AF
DF	RST	3	EB
E7	RST	4	XRA A
EF	RST	5	XRA B
F7	RST	6	XRA C
FF	RST	7	XRA D
RZ	RZ	AA	XRA E
9F	SBB A	AB	XRA H
98	SBB B	AC	XRA L
99	SBB C	AD	XRA M
9A	SBB D	AE	XRI 8-Bit
9B	SBB E	EE	XTHL
9C	SBB H	E3	

NOTE: 1-Byte Instructions: Operand R,M or implicit
 2-Byte Instructions: Operand 8-Bit
 3-Byte Instructions: Operand 16-Bit

APPENDIX-C

ASSEMBLER & DISASSEMBLER(OPTIONAL)

In VMC-850X there is an onboard facility of assembler/ disassembler. This mode will work in Serial Interface mode. The installation of Serial mode is given in Chapter-4. After installing the Serial Interface, the command for Assembler & Disassembler is shown below:

A=Assemble Mode

C=Disassemble Mode

ASSEMBLER MODE

On pressing the key 'A' VMC-850X comes in to the assembler mode. As soon as 'A' key is pressed, kit asks RAM address. This will be the starting address of the program to be entered. After entering the starting address, press <CR> key, it displays the entered starting address in the monitor. Now it waits for mnemonics entry.

One can enter all the valid mnemonics of 8085 and the Pseudo commands. If the entered alphabets do not form a valid mnemonic of a Pseudo command, the carriage goes to the same line and prints the address of the previous line. Hence the entry of the wrong mnemonic is indicated by giving the same line to the user.

Entry of a space completes one field of entry; and processing of that field is done immediately by the command. By field, we mean, mnemonic as one field, operand or operand label as another field.

On pressing 'A' key, VMC-850X waits for the RAM address.

Format

RAM ADR	:	STARTING ADDRESS
ADDRESS	MNEMONICS	<CR>

SINGLE BYTE INSTRUCTIONS

NNNN Mnemonic Registered One or RST No. (if needed) <CR>

If the mnemonic entered is a single byte instruction with single command in this field. The user enters the required operand which may be a register name of the two registers. When single register number operand is needed, the command accepts the entry preceded by block delimiter (a space). That means if the operand name is entered, one needs to enter the correct name and follow it by delimiter, completes the entry of the operand. If the operand name or number is valid character (A,B,C,D,E,H,L,0 to 7) then a '*' is printed to convey an error. The command further waits for valid operand to be entered.

Even after an error in operand entry is conveyed the validity of still holds. The '*' conveys an error in operand field only. If min entered in this field by mistake and the last character of the happens to be valid Register name (e.g. ADD, ADC, DAA, DAD, etc.) then the command will accept the last character as the valid name and will process it. This is because the command takes one character for processing, not the total entry.

For MOV instructions, the operand entry is r1,r2. If any of register not a valid name, the '*' is printed and command waits for a new operand i.e. both the register name are required to be given. Hence the '*' does not cancel the mnemonic entry, it only cancels the character for processing, not the total entry.

Note: NNNN means address

TWO BYTE INSTRUCTIONS

NNNN Mnemonic data operand <CR> (for single operand instruction)
NNNN Mnemonic Register name data operand <CR> (for two operand instruction)

There are two types of two bytes instructions in 8085. The first requires one operand, i.e. a data byte. The second type requires two operands, first is a register name, second is a data byte.

VMC-850X User's Manual**ERROR CODE**

In the data operand field, the data byte is entered as two hex numbers. One can enter any number of hex digits, the command takes only last two digits as the data. Hence errors can be corrected by re-entering the numbers. If by mistake, a character other than hex is entered, then the error is flagged by printing a “*” and command waits for a fresh data entry. The data entered before the mistake is fully rejected by the command.

Register name entry and address label entry is similar to as explained in the single bytes instructions.

THREE BYTE INSTRUCTION

NNNN Mnemonic O-Operand <CR>

In case of three byte instruction 'O' will be displayed, one has to enter two byte address/two byte data depending upon instruction.

Example

Program 1 given on Chapter-6 is entered by using assembler/ disassembler software as follows:

After entering in the Serial Interface mode, press 'A' key for assembler mode.

```
RAM ADR 2000 <CR>
2000 LXI H O-2050 <CR>
2003 MOV A,M <CR>
2004 INX H <CR>
2005 ADD M <CR>
2007 INX H <CR>
2008 MOV M,A <CR>
2009 EF RST5 <CR>
200A END <CR>
```

; end pseudo command is used to come out of the assembler

If you want to see further press <CR> key or Esc to exit from assembler mode.

DISASSEMBLER

- 1) An error in entering wrong opcode will erase complete operation and display the same memory location to continue.

Example

2050 C ALT <CR>

2050-

- 2) An error in entering wrong operand will display a “*”. Now to enter the complete operand.

Example

2020 MVI A,45 <CR> * -

Format

```
PROG ADR (STARTING ADDRESS) (ENDING ADDRESS) <CR>
LIST ADR <CR>
```

Example

To disassemble the previous program entered through assembler mode.

PROG	ADR	2000	200A
LIST	ADR	2000	<CR>
2000	21	50	20
LXI	* H	2050	-
2003	7E		
MOV	A,M		

APPENDIX-D

SYNTAX OE 8085 ASSEMBLER & DISASSEMBLER

The following is the syntax for using Single Line Assembler:

<u>DATA TRANSFER GROUP</u>	<u>SYNTAX EXAMPLE</u>
MOV	R1,R2
MOV	R,M
MOV	M,R
R,DATA	R,DATA
M,DATA	M,DATA
RP,DATA16	RP,DATA16
ADDR	ADDR
RP	RP
RP	RP
MOV	A,B
MOV	A,M
MOV	M,A
MVI	MVI
MVI	MVI
LXI	LXI
LDA	LDA
STA	STA
LHLD	LHLD
SHLD	SHLD
LDAX	LDAX
STAX	STAX
YCHG	YCHG

MULTICLOUD

LOGICAL GROUP

Note: XX XXXX = Data
 = 16 bit Data/Address

MAINTENANCE TIPS FOR VMC-850X

VMC-850X with 8/32K bytes of RAM and 8K ROM draws about 0.6 Amp. of current. However, with maximum on board expandability of 64K of memory and all buffer chips it draws about 1.5 Amps. But a safe value of 2.00 Amps is recommended in this case.

VMC-850X is supplied to the customer either just as a board or in a proper ABS PLASTIC cabinet.

On connection/switiching on the power supply the system checks itself for the proper operation and displays a message - **UP 85**. If the display is blank on switching on the power supply, then check for the following:

- Check the fuse of the Power Supply.
- If the fuse is all right, then disconnect the +5V supply from the board and check for the presence of +5V at the wire terminal.
- If the +5V is not there, then check backward to rectify the power supply.
- If the +5V is there at the wire terminal, then check for the other hand if the +5V is there at the wire terminal, then check for the following on the board of VMC-850X:

- Shorting of the +5V Zener diode.
- Shorting of the 1000 UF capacitor on the left most side of the board.
- Shorting of the Vcc and ground on the board due to some metal burr. etc.
- If the message - UP 85 is there on the display but the system does not accept any command check for the following:

- Overloading of the power supply.
- Check that the supply voltage has not gone below 4.8V.
- Check for Vcc at the respective pins of all IC's.
- If a fault other than mentioned above occurs, please contact our Service Engineer at the nearest service centre.

REFERENCES

- B. Ram, "Fundamentals of Microprocessors and Microcomputers", Dhanpat Rai Publications (P) Ltd., 2000.
- A.P. Mathur, "An Introduction to Microprocessors", 3rd Edition, Tata McGraw-Hill, 1985.
- John P. Hayes, "Digital System Design and Microprocessors", McGraw-Hill, 1989.
- R.S. Gaonker, "Microprocessor Architecture, Programming and Applications", Whiley Eastern Ltd., 1986.
- D.V. Hall, "Microprocessors and Digital System", McGraw Hill, 1983.
- M. Rafiquzzaman, "Microprocessors and Microcomputer Based System Design", CRC Press, 1990.
- Intel's Microprocessor and Peripherals Handbook, Volume 1 and II, 1990.

VMC-850X User's Manual

