Pdspitstion of magnetic bubble memory in DUDLEY KNOX LIBRARY

DUDLEY KNOX LIBRARY NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIF, \$3940

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

ADAPTATION OF MAGNETIC BUBBLE MEMORY IN A STANDARD MICROCOMPUTER ENVIRONMENT

bу

Michael S. Hicklin

and

Jeffrey A. Neufeld

December 1981

Thesis Advisor:

R. R. Stilwell

Approved for public release; distribution unlimited

T202289

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION P	READ INSTRUCTIONS BEFORE COMPLETING FORM	
1. REPORT NUMBER	. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
Adaptation of Magnetic Bubbl	•	5. TYPE OF REPORT & PERIOD COVERED Master's Thesis; December 1981
a Standard Microcomputer Env	rironment	6. PERFORMING ORG. REPORT NUMBER
Michael S. Hicklin Jeffrey A. Neufeld		S. CONTRACT OR GRANT NUMBER(a)
Naval Postgraduate School Monterey, California 93940		10. PROGRAM ÉLEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
Naval Postgraduate School		December 1981
Monterey, California 93940		13. NUMBER OF PAGES
TA MONITORING AGENCY NAME & ADDRESS(II dillerent I	rom Controlling Office)	18. SECURITY CLASS. (of this report)
Naval Postgraduate School Monterey, California 93940		Unclassified
monecity, darifornia 75740		154. DECLASSIFICATION/DOWNGRADING SCHEDULE

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited

- 17. DISTRIBUTION STATEMENT (of the electract entered in Block 20, if different from Report)
- 18. SUPPLEMENTARY NOTES
- 19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Magnetic bubble memory, microcomputer operating system, CP/M-86, secondary storage media

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

Magnetic bubble memory is a new digital storage technology that offers many significant advantages over currently existing secondary storage media. Bubble memories, with high densities and relatively fast access times, are non-volatile semiconductor devices that provide a high degree of reliability in harsh environments. This technology has the potential for a vital and unique role in

SECURTY CLASSIFICATION OF THIS PAGE/When Date Entered

(continuation of abstract)

both the civilian and military computing environments due to the combination of characteristics exhibited by magnetic domain devices.

This thesis presents an implementation of a magnetic bubble device utilizing a conventional operating system, Digital Research's CP/M-86, and a standard commercial 16-bit microcomputer, the Intel iSBC 86/]2A. A fully operational system capable of testing, evaluating and utilizing a magnetic bubble device in a standard user environment is presented.

Approved for public release; distribution unlimited.

Adaptation of Magnetic Bubble Memory in a Standard Microcomputer Environment

by

Michael S. Hicklin
Captain, United States Marine Corps
B.S. M.E., University of Utah

Jeffrey A. Neufeld
Captain, United States Marine Corps
B.S.S.E., United States Naval Academy

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN COMPUTER SCIENCE

from the

NAVAL POSTGRADUATE SCHOOL December 1981

AESTRACT

Magnetic bubble memory is a digital storage new technology that offers many significant advantages over currently existing secondary storage media. memories, with high densities and relatively fast access times, are non-volatile semiconductor devices that provide a high degree of reliability in harsh environments. This technology has the potential for a vital and unique role in both the civilian and military computing environments due to combination of characteristics exhibited by magnetic the domain devices.

This thesis presents an implementation of a magnetic bubble device utilizing a conventional operating system, Digital Research's CP/M-86, and a standard commercial 16-bit microcomputer, the Intel iSBC 86/12A. A fully operational system capable of testing, evaluating and utilizing a magnetic bubble device in a standard user environment is presented.

130H7?

TABLE OF CONTENTS

I.	INTRODUCTION	9
II.	BACKGROUND OF EUBBLE MEMORIES	12
	A. MAGNETIC BUBBLE DOMAINS	12
	B. BUBBLE DOMAIN DEVICES	17
	C. HISTORY AND DEVELOPMENT	25
	D. CURRENT TECHNOLOGY AND ARCHITECTURE	27
III.	APPLICABILITY OF MAGNETIC BUBBLE MEMORIES	36
	A. COMPARISON OF MASS STORAGE TECHNOLOGIES	36
	B. APPLICATIONS OF MAGNETIC BUBBLE MEMORY	42
IV.	DESCRIPTION OF THE DEVELOPMENTAL SYSTEM	46
	A. TIB0203 MAGNETIC EUBBLE MEMORY	46
	B. PC/M MBB-80 BUBBLE MEMORY SYSTEM	48
	C. DEVELOPMENTAL SYSTEM	50
	D. IMPLEMENTATION HOST SYSTEM	52
ν.	LOW-LEVEL BUBBLE DEVICE INTERFACE	56
	A. INTEL 8080 IMPLEMENTATION	56
	B. USE OF THE CP/M-80 MBE-80 DIAGNOSTIC PROGRAM	60
	C. INTEL 8086 INTERFACE CONSIDERATIONS	62
	D. INTEL 8086 IMPLEMENTATION	65
	E. USE OF THE CP/M-86 MBB-80 DIAGNOSTIC PROGRAMS -	71

CP/	M-86 INTERFACE IMPLEMENTATION	75
Α.	BUBBLE DEVICE STORAGE ORGANIZATION	75
В.	CP/M-86 BIOS CONSIDERATIONS	79
	1. Structured Standards for the BIOS	7 9
	2. Structured Approach to the BIOS	81
	3. Jump Vector Interfaces	84
c.	USE OF THE CP/M-86 MBB-80 FORMAT PROGRAM	88
D.	CP/M-86 BIOS IMPLEMENTATION	90
	1. Modification of the Existing BIOS	90
	2. Disk Parameter Table	92
	3. Disk Configuration Tables	95
	4. BIOS Generation Procedure	99
	5. Reconfiguring the BIOS	101
E.	EVALUATION OF THE IMPLEMENTATION	102
	1. Performance	102
	2. Limitations	105
	3. Applications	107
8000	CLOADING CP/M-86 FROM THE MEB-80	109
A.	BOOT ROM AND LOADER CONSIDERATIONS	109
в.	BOCT ROM AND LOADER IMPLEMENTATION	112
c.	EPRCM GENERATION	115

T.

II.

VIII.	CON	ICLU	ISIONS				 118
	Ä.	I	IP LE MENTA	TION SY	NO PS	SIS	 118
	В.	RE	COMMENDA	TIONS FO	OR E	FUTURE WORK -	 120
	-	PO	TENTIAL	APPLICA	rion	NS	 122
APPENI	XIC	A	PROGRAM	LISTING	OF	DIAG80.ASM -	 126
APFENI	XIC	В	PRO GRAM	LISTING	OF	DIAG865.A86	 135
APFENI	XIC	С	PROGRAM	LISTING	OF	DIAG86M.A86	 146
APPENI	XIC	D	PROGRAM	LISTING	OF	MB80FMT.A86	 159
APFENI	XIC	E	PRO GRAM	LISTING	OF	MBBIOS.A86	 166
APFEND	XIC	F	PROGRAM	LISTING	OF	MB80ROM.A86	 187
LIST C	P R	EFE	RENCES -				 196
INITIA	L D	IST	RIBUTION	LIST -			 198

DISCLAIMER

Many terms used in this thesis are registered trademarks of commercial products. Rather than attempt to cite each individual occurrence of a trademark, all registered trademarks appearing in this thesis will be listed below, following the firm holding the trademark.

Intel Corporation, Santa Clara, California:

Intel MULTIBUS INTELLEC MDS Intel 8080 Intel 8086 iSBC 86/12A iSBC 202 i8259

Pacific Cyber/Metrixs Incorporated, Dublin, California:

Bubbl-Tec Bubbl-Machine MBB-80 Bubbl-Board

Digital Research, Pacific Grove, California:
CP/M-80
CP/M-86
CP/M

I. INTRODUCTION

Magnetic bubble memory is a new digital storage technology that offers many significant advantages over currently existing secondary storage mediums. Bubble memories, with high densities and relatively fast access times, are non-volatile semiconductor devices that provide a high degree of reliability in harsh environments. This technology has the potential for a vital and unique role in both the civilian and military computing environments due to the combination of characteristics exhibited by magnetic demain devices.

This thesis presents an implementation of a magnetic bubble device (MBB-80) utilizing a conventional operating system (CP/M-86) and a commercial 16-bit microprocessor (Intel 8086). A fully operational system capable of testing, evaluating, and utilizing a magnetic bubble device in a standard user environment is presented.

There are four major phases into which this thesis is organized. The first phase will present an overview of butble domain devices to provide an understanding and evaluation of their potential applications as mass storage mediums. Chapter II will describe the theory of magnetic

butble devices and the current state of magnetic domain technology. Chapter III will present an evaluation of butble memory technology and utilization along with a justification for the applicability of magnetic bubble devices.

The second phase will address the low-level interface requirements for the MBB-80 Bubbl-Board (produced by PC/M Inc.) when interfacing with either the Intel 8080 or Intel 8086 microprocessor. The purpose of this phase will be to:

(1) verify the operational characteristics of the MBB-80; and, (2) design and implement the low-level systems software necessary to interface the operating system's I/O structure with the magnetic bubble memory controller.

The third phase will address the issues necessary to implement the interface of the bubble memory system with the operating system's primitive secondary storage access routines. The tasks necessary in this phase are to: (1) design a memory organization and management scheme for the magnetic bubble memory; and, (2) design the interface such that the magnetic bubble memory appears as a "standard" mass storage device (disk) to the host operating system.

The fourth phase is the actual interface of the MBB-80 Bubbl-Boards into the CF/M-86 operating system. The

interfaces and designs developed in the second and third phases are applied in this phase. A generalized, table-driven, "basic input/output system" (BIOS) is developed which will allow the utilization of MBB-80 Bubbl-Boards (as "disks") by the CP/M-86 operating system along with conventional floppy and hard disks.

II. BACKGROUND OF EUBBLE MEMORIES

A. MAGNETIC BUBBLE DOMAINS

The entity known as the "magnetic bubble" has been much talked about in the context of solid state memory technologies. This section will present a description of what a magnetic bubble domain is and will describe some of its properties. No attempt will be made to present a comprehensive explanation of magnetic substances or magnetism, but rather the basic theories of magnetic domains will be put forth.

Certain elements and their alloys (Fe, Co, Ni, Gd and Dy) along with other substances exhibit the well-known property of magnetism or, more properly, ferromagnetism [Ref. 1: p. 619]. This property permits a material's atoms to achieve a high degree of alignment despite the atoms' tendency towards randomization due to thermal motions. Adjacent atoms interact and couple into rigid semi-parallel patterns. These patterns are known as ferromagnetic domain structures and are localized within a specimen. Materials can be cut such that their direction of magnetization is along a single axis (viz., along one particular direction) and are known as uniaxial ferromagnets.

Several important properties of ferromagnetism are exhibited when a magnetic substance is subjected to an applied (external) field. First, a relative increase in the external field of 0 to 0.01 will cause a relative increase in the substance's magnetic field of 0 to 1000 [Ref. 2: p. 2]. This factor of 100,000 occurs primarily in a long, thin sample or in a closed ring of some form. Secondly, if a single, thin, crystal sheet (film) of certain uniaxial ferromagnetic materials is cut perpendicular to the axis of natural magnetization (see Figure 2.1(a)), the domain structure is found to be one of wavy, or serpentine, strips having alternating directions of magnetization which are perpendicular to the surface of the sheet [Ref. 3: p. 86].

It is the combination of these two properties which supplies an environment for a magnetic bubble domain. A thin crystal film as described above, in the absence of an external field, will have a volume of serpentine strips magnetized in one direction which equals the volume of strips magnetized in the other direction, resulting in zero net magnetization. Upon the application of an external magnetic field perpendicular to the film, the strip domains magnetized in the direction of the field will increase in volume as the oppositely magnetized domains shrink in volume

Figure 2.1 (a) Serpentine Strips, (b) Magnetized Strips, (c) Cylinders

[Ref. 3: p. 86]. This phenomenon is the result of the process of energy minimization and is shown in Figure 2.1(b). As the external field increases in strength, a field value will be reached at which the shrinking domains contract into circular cylinders; it is these cylinders which are known as "magnetic bubbles." These cylinders are shown in Figure 2.1(c). A further increase in the field will ultimately result in the total collapse of the shrinking domains, leaving the film saturated (viz., magnetized in one direction only) [Ref. 4: pp. 3-4].

The applied field, known as the bias field, is essential for the stability of the bubbles within a substance. The bias is typically on the order of 100-200 Oersteds (a unit used to measure magnetic strength), which can be easily provided by small, permanent magnets. This allows stable bubble existence independent of any power source, which is the foundation for non-volatile storage media. The bubble itself is maintained by a combination of three forces. The stable equilbrium of the domain is preserved by the magnetization of the bubble itself producing internal magnetic pressure which opposes the squeezing force of the applied field. The bubble domain maintains its circular shape because of the force of the magnetic surface tension of the wall which surrounds the domain. [Ref. 2: p. 10]

Clearly, the absence or presence of a magnetic bubble domain can be used to represent a zero (0) or a one (1) for data storage. However, there are several additional requirements which must be met before this technology can be considered for use as a data medium. One of these properties is the mobility of magnetic domains. A bubble will move towards any position which minimizes energy. Such lccations can be defined and created by having small, reduced fields of external bias. Unbalanced forces acting on the wall of the bubble will cause the bubble to move in the direction of the reduced bias field. By laying out a "track" of permallcy (nickel-iron alloy) on the magnetic film and selectively altering the local bias on the track, it is possible to move bubbles along a prescribed path. It is important to note that, although this is similar to bits on a magnetic tape, there are no mechanical, moving parts involved as the bubbles move along this closed track. fact that the bubble domains are only a few microns in diameter and may move at velocities in excess of several meters per second can provide data rates in excess of several megabits per second [Ref. 2: p. 10]. The remaining requirements of a storage medium will be presented in the next section. It will be seen that magnetic bubble domains can meet these requirements as well.

B. BUBBLE DOMAIN DEVICES

This section will discuss the basic operations necessary to support bubble domain devices. These operations include bubble propagation, bubble domain generation and bubble domain detection. Some basic bubble memory device organizations will be presented along with the theory and problems associated with these organizations.

The effect of a bias field on predefined tracks was explained as the basis for bubble domain propagation. These tracks are in fact analogous to conventional electrical transmission lines in that the track carries a signal (bubble) to various parts of the system. To meet the needs of data storage it is necessary to be able to "field access" the propagation track (viz., access a specific location). This implies multiple tracks (for more than one bit) on a buttle domain device that are all controlled and synchronized by one external magnetic field applied to the entire device. By rotating this field, known as the drive field, a magnetic wave can be caused to travel through the device. The bubble domains "ride" this magnetic wave and, thus, propagation takes place [Ref. 2: pp. 16-17]. Of course, it is necessary to be able to make the bubble domains change their direction of movement. Special

permalloy circuits have been designed to provide this function. Straight tracks in the form of "T-bar" circuits, combined with special 90 degree and 180 degree corners, form a hasic storage array [Ref. 3: p. 87]. The "T" shape is used because of the magnetic field effects found around the long stem of the "T". Bubbles that move up this stem are trapped under the crossbar. As the drive field rotates, the bubble follows around the top of the "T", eventually moving perpendicular to its original direction (see Figure 2.2).

The operation of bubble domain generation involves the creation of bubbles (writing 1 bits) within the device. Most generation is done by a process called nucleation. A current of a few hundred milliamps, maintained for approximately 100 nanoseconds, is used to create a localized field in opposition to the bias field. This reverses the magnetization on the film, which causes the creation of a new bubble -- its size and position being finally stabilized by the bias field [Ref. 4: pp. 3-7]. It is noted that the process of nucleation is temperature sensitive and an implemented system must provide a means of varying the generation current to meet large temperature changes (failed nucleation or multiple nucleations can occur).

Figure 2.2 "T" Bar Movement

There are several approaches to the problem of bubble domain detection, or reading bits. One technique is a non-destructive readout scheme. A magnetic domain has associated with it a small magnetic field. As the bubble passes a suitable sense applifier detector circuit, there will be a small change in the resistance of the circuit due to the magnetic field of the bubble. This detector is known as a magneto-resistive sensor and has the advantage of being a passive (no overhead) detection scheme. Unfortunately, the "signal" that is measured, or read, is but a fraction of the total power of the bubble domain. The second approach is one of a destructive readout. The bubble domain is side-tracked onto a special detection/generation track. Here the full power of the domain is sensed (causing the destruction of the bubble if one is present) for a stronger readout signal. The bubble (if present before readout) must now be re-generated and returned to the storage track [Ref. 5: p. 41]. This re-nucleation obviously requires more power and more supporting devices than the passive readout schemes.

The operations possible with magnetic bubble domains can result in a wide variety of architectures for bubble devices. Some of the more sophisticated designs will be

presented in Section D of this chapter. An explanation of the first, and simplest, bubble domain device will be discussed here.

An analysis of the magnetic device from a top-level view reveals a basic structure as seen in Figure 2.3. All devices will correspond to this structure and, by some means, implement the functional blocks as seen in this figure. Only the function of redundancy management was not discussed in the above sections. This is basically the issue of how manufacturing techniques result in a certain chip yield (viz., the useable portions of each bubble chip). It is sufficient to say that various mechanisms are available to provide redundant storage capability in a device and to keep a map of this redundancy. One method will be discussed in Chapter IV, Section A.

Magnetic bubble devices are serial storage devices with block access capabilities. They are similar to conventional electromechanical media, but with several major differences. Bubbles can be stopped and started at the bit level while most devices are block-oriented at a larger data volume. Bubbles do not have mechanical addressing aids like start-of-tape, disk tracks and sectors or optically-sensed index markers. Some other means of identifying and locating

Figure 2.3 Basic Magnetic Device Functions

data is necessary. It is the chosen means of addressing that influences the device design of bubble storage.

The simplest magnetic bubble domain device uses the shift register organization. This is depicted in Figure 2.4(a). Bubble domains rotate around a fixed, closed loop with a simple generator and detector circuit. Average access times require propagation of a bubble through half the register. Transfer rates are dependent on serial bit-by-bit transfer through the detector. This simple device points out the three operational characteristics (which the shift register does not address efficiently) that influence the design of bubble devices: (1) need for high data density; (2) fast access time; and, (3) fast transfer rates.

The major/minor loop chip organization depicted in Figure 2.4(b) was the first attempt to address the need for improvement in these characteristics. This scheme is basically one of block transfer between the minor storage loops and the major operational loop. Bi-directional transfer gates allow a block of data equal (in bits) to the number of minor loops to be transferred to/from the major loop in a single operation. Transfer of all bits in parallel is achieved by a pulse to the common transfer bar

Figure 2.4 (a) Shift Register Architecture, (b) Major/Minor Loop Architecture

between the major loop and the minor loops. The minor loops rotate in synchronization with the major loop. The major loop makes one revolution to perform its operation, then the data on the major loop is read tack to, or written into, the minor loops. This clearly has the advantage of being a simple, easy-to-build device that provides some degree of increased data storage and access times. However, this device, implemented as a single entity, still suffers from serial readout and slow external transfer rates.

The next section will digress to discuss the history and development of bubble domain device technology. It is presented merely as a historical perspective to provide the context for the discussion of architecture and technology in Section D of this chapter.

C. HISTORY AND DEVELOPMENT

Bubble domain devices are a relatively new technology.

The discovery of garnets, a glasslike substance, in 1956,

allowed the fabrication of an environment condusive to

magnetic domains. In 1959, the first bubble and serpentine

domains where observed in certain ferromagnetic substances.

A. H. Bobeck, of Bell Telephone Laboratories, presented the

first description of bubble devices at the 1967

International Magnetics conference. Bubble domains were

ignored at that time. [Ref. 6: p. 3]

The debut of the bubble demain occured in 1969, when Boteck, at the INTERMAG conference, updated his 1967 presentation. He clearly showed the feasibility of controlled bubble propagation in a shift-register device, along with bubble generation, replication and detection. For the first time, bubble demains were seen in the context of mass memory media. The technical interest generated at that conference scon had an effect on the business community.

Bell Systems, where the first bubble devices were designed, utilized this technology for repertory dialers, voice message recording and fixed-head-file replacement. Hitachi was the first company to announce a magnetic bubble memory product (Oct 1975) which was an 18-chip, 32K byte unit intended for office machines. Hewlett-Fackard quickly followed with applications in desktop calculators.

Texas Instruments introduced the first general purpose bubble device in 1977. This is a 92K bit memory module which they utilized in their portable terminals. It is interesting to note that at this time several of the largest semiconductor memory manufacturers (Intel, Signetics, Rockwell International and National Semiconductor) entered the arena of bubble devices.

The early 1980's have brought the advent of 1M byte bubble devices with transfer rates in excess of 800 Kbits/sec. A detailed analysis and comparison of the different memory technologies and applications will be presented in Chapter III. The historical development of bubble memory devices can be referenced to the basic characteristics and operations presented in this chapter. The driving inpetus has been on providing denser packaging (more bits), faster access times and higher transfer rates. All of these factors have been necessarily constrained in the context of marketability and manufacturing costs. These considerations have produced many newcomers into the field along with revolutionary designs and architectures for magnetic bubble devices. However, the development of a new technology that must simultaneously compete with established technologies (semiconductor, disk) has proven to be a limiting factor in the advancement of magnetic bubble devices (TI and National withdrew from the market in 1981 for reasons of profitability).

D. CURRENT TECHNOLOGY AND ARCHITECTURE

The attempt to improve the performance characteristics of bubble domain devices has proceeded along three distinct paths. First, has been the improvement of the components

making up the bubble device itself (viz., sense amplifiers, garnet substrates, etc.). Secondly, there has been much effort directed at finding an optimal architecture for the basic major/minor loop organization. Finally, the extensive use of support circuitry and sophisticated controllers is presenting a more simplified <u>logical</u> view (as seen externally) of magnetic bubble devices.

The design of physical components for the bubble devices is inherently coupled to the issues of magnetism, field electronics and garnet manufacture. An extensive discussion of these topics, however, is not within the scope of this thesis. Therefore, only mention of the areas of work in current research will be made here. The coil drivers, as originally described, produced a sine wave which propagated butble domains throughout the device. These sine waves, which start and stop precisely, are difficult to implement at a low cost and have, therefore, been replaced by devices that generate triangular or trapezoidal wave forms [Ref. 5: Bubble detection, whether destructive or p. 41]. non-destructive, has non-trivial current requirements for the sense amplifiers. A reduction in the number of and power requirements for current sources is a primary goal of detection circuit design. Finally, the issue of high bit

density per unit cost, as in all memory devices, is being addressed by new garnet substrates. The work in this area has the goal of reducing the size of the bubble domains and putting as many tracks as possible on a chip while avoiding inter-bubble interference [Ref. 7: p. 63]. Current technology is supporting 1 Mbit devices with areas of less than one square centimeter and with a bubble domain diameter of two (2) microns.

The first bubble domain device architecture, the shift register, suffered from two main inadequacies: (1) a single defect in the shift register chain resulted in a bad chip; and, (2) data just entered had to be cycled through the entire shift register chain to be read, resulting in slow data access. The major/minor lcop design addressed these problems. Data is generated in a major loop, circulated, read and rotated back to be restored in the original minor locp positions. Shorter cycle times are achieved if this need to restore data is removed. This idea was incorporated into the "block replicate" architecture. This is a multilcop arrangement where the minor loops communicate with a read track via replicate/transfer gates, allowing reading without disturbing the minor loop data (see Figure 2.5). Erasure is accomplished by activating transfer without

Figure 2.5 Block/Replicate Architecture

replicate. A separate write track allows block data to be written to the minor loops via transfer-only gates. The idea behind the replicate/transfer gate is that a bubble domain is replicated (by splitting or nucleating a new bubble) and then transferred to the read track for processing by the detector. The conventional major/minor loop design did this one bit at a time on the major loop whereas the block/replicate design replicates, in parallel, all the minor loop bits in a block.

The physical makeup of bubble domains and their resulting interactions requires that minor loops have bubble domains two (2) bits apart (viz., an empty position between every position where there could be a domain). Consequently, a major loop or read/write tracks could only generate on every other cycle, that is, they would cycle once uselessly while the minor loops cycled to bypass the empty positions on the major loop. Data can be read on every cycle by splitting the data storage into odd bits (loops) and even bits (loops) [Ref. 3: p. 95]. This architecture is depicted in Figure 2.6. To perform a write operation, the entire block is generated in both write tracks. The odd and even generate tracks are aligned simultaneously with the minor loops and the write takes

Figure 2.6 Block/Replicate Odd/Even Architecture

place. To perform a read operation, the replicated gates are activated on the odd and even storage loops. The two tracks are one bit apart so that the odd and even tracks are interlaced as they go to the detector, providing a read on every bit position.

All the multiloop architectures use redundancy to solve the problem of defects in chip manufacturing. Extra storage capacity is provided on the chip by having more minor loops than are actually required to meet the device memory capacity. Bad loops, normally discovered in factory testing, are located and put into some form of a map. Defective loop addresses are usually stored in a PROM within the bubble controller or in some of the redundant loops themselves. [Ref. 3: p. 87]

To become an economically practical and versatile device, it is essential that bubble memories present a functionally simple and <u>logical</u> view to potential users. Much effort has been put forth in the area of support circuitry which handles the low-level functions involved with the management of bubble devices. The biggest addition to the support circuitry has been in the area of bubble memory controllers. These controllers (which are usually 40-pin HMOS devices) provide bus interface, generate all

system timing and control, maintain memory address information and process the user's external software requests and commands to the bubble devices [Ref. 8: p. 57]. The conceptual purpose of the controller is to make the magnetic bubble memory lock like a peripheral to the host computer. The sense amplifiers used for detection have been incorporated to include multi-channel capabilities (viz., to handle parallel readouts from more than one device to allow high data transfer rates). This results in a logical memory organization which can span "n" devices, where "n" is the number of bits in the host system's word size or data bus size. Data protection and save-circuitry have been provided to prevent bubble contamination in the event of a power loss, which can lead to a situation where loops are not rotated back to their starting point. This is necessary for correct addressing. The controller, utilizing a bad-loop mar, also automatically substitutes redundant loops for bad lccps on a chip.

The current architecture and technology of bubble domain devices are influenced by the need to compete with existing secondary memory devices. Consequently, much effort is being put into both the physical manufacturing of the bubble devices as well as into the logical architecture and user

interface. It is clear that any architecture must allow magnetic bubble memories to be easily interfaced to existing computer systems.

The next chapter will provide an analysis and comparison of magnetic bubble devices to current memory technologies, with particular emphasis on the specific strengths and weaknesses of magnetic devices. Applications for magnetic devices will also be discussed in depth.

III. APPLICABILITY OF MAGNETIC BUBBLE MEMORIES

A. COMPARISON OF MASS STORAGE TECHNOLOGIES

Magnetic bubble memories should not be considered to be in direct competition with existing, well-established forms of non-volatile storage. Rather, bubble memories should be viewed as a secondary storage technology which can fill the well known capacity/cost and performance/cost gaps in conventional memory hierarchies.

In Figure 3.1 are plotted the areas inhabitable by a wide range of memory technologies. As can be seen in Figure 3.1, there is a large gap between core technology and fixed-head disk technology. At present, attempts to fill this gap are being made by electron-beam accessed memories (EBAM), charge-coupled devices (CCD) and magnetic bubble memories (MBM). Although EBAM probably has the lowest potential cost per bit of the three technologies, it requires fragile vacuum components which severely limit applications.

CCD technology has not sufficiently surpassed dynamic RAM technology to become preferable from either an economic or a performance standpoint. Currently, CCD memory access times (approximately 100 microseconds) are much slower than

Figure 3.1 Memory Technology Access Times and Capacities

those of semiconductor RAM (70-2000 nanoseconds). An additional disadvantage of CCD memory is its susceptibility to alphaparticle radiation. As is the case with RAM technology, as memory densities have increased, the capacitance needed to store the charge for each bit has decreased, making it more probable that an alphaparticle strike will cause a soft error. [Ref. 9]

Magnetic bubble memories, on the other hand, have the advantages of non-volatility, higher density and lower cost per bit over CCD and RAM technologies, and the advantage of solid-state technology over EBAM. Evaluation of the performance of magnetic bubble memories is usually accomplished utilizing the same parameters as those used for evaluation of floppy disk devices. Valid comparisons can be made between the performances of the two technologies because of their common roles as secondary storage technologies.

Magnetic bubble memories are organized as shift registers for block access, with the natural block size, referred to as a page, being equal to the number of minor loops. Access to data is accomplished by shifting bubbles in the minor loops and transferring the appropriate page to the major loop. The data is then read or written by

shifting bubbles around the major loop. This organization allows for the computation of both a seek time and an access time to parallel disk performance measures of the same names.

The seek time of disk systems is normally taken to mean the time it takes to move the read/write head to the track containing the desired data. This is analogous to rotating the minor loops in a magnetic bubble device to place the desired page on the major loop. Seek time for a bubble memory device is, therefore, dependent on the number of shifts required in the mincr loops and the shift rate of the device. Current bubble memory architectures contain from 64 to 4096 pages in the minor loops and have a relatively common shift rate of 100 KHz [Ref. 10: p. 29]. Taking worst case to be a complete rotation of the minor loop at 10 microseconds per shift results in worst case seek times of 6.4 - 41.0 milliseconds. Assuming half of these values to be an average yields average seek times of 3.2 - 20.5 milliseconds.

Combining this seek time with the time required to rotate to the first bit of data in the read or write track yields the data access time for a magnetic bubble device.

By assuming an average major loop size of 144 bits (the

actual major loop size of the TIBO203 92K bit device) and applying the shift rate of 100 KHz, a worst case read/write delay time of 1.44 milliseconds is obtained. Combining this delay with the previously computed seek time results in average access times of 3.92 - 21.72 milliseconds for magnetic bubble devices, which is considerably faster than the average access times of 115 - 500 milliseconds for floppy disk devices. [Ref. 11: p. 1]

The data transfer rate for a magnetic bubble memory is determined by the number of bits per page, the shift rate of the device and the number of cycles required to transfer the page of data out of or into the device. Basic transfer rates are 40 - 100 Kbits/second for individual magnetic bubble device organizations. These rates may be greatly improved by operating magnetic bubble devices in parallel (more than one device at a time). Bubbl-Tec's HDC/HDB-11 system, for example, utilizes four 1M bit bubble devices in parallel to attain a peak transfer rate of approximately 800 Kbits/second [Ref. 10: p. 29]. Such uses of parallel implementations allow magnetic bubble systems to achieve transfer rates in excess of those of floppy disk devices (125 - 500 Kbits/second).

The solid-state nature of magnetic bubble devices is a great contributing factor to their reliability. Since there are no moving parts, the maintenance normally associated with electromechanical devices is avoided. An additional characteristic of magnetic bubble technology is very low error rates. Manufacturers' tests have produced hard error rates of 1 in 1 trillion bits and soft error rates of 1 in 1 billion bits [Ref. 11: p. 2]. A hard error occurs when a bit is read incorrectly during several consecutive read operations. Soft errors occur when a bit is read incorrectly on one read operation and correctly read on subsequent operations.

The final area of evaluation deals with the physical characteristics of the devices. Some additional properties attributable to the solid-state nature of magnetic bubble devices are low power requirements, light weight and ruggedness. Magnetic bubble memories may be sealed from the outside world and, thus, are immune to the effects of dust, humidity, dirt and vibration. Like most other technologies, however, magnetic bubble memories do suffer temperature limitations. This limitation is due to the required matching of the temperature coefficient of the chip garnet to that of the permanent magnet. Currently, the specified

operating temperature range for most bubble devices is from 0 to 50 degrees Celsius but non-operating temperatures may range from -40 to +85 degrees Celsius without loss of data [Ref. 11: p. 2].

Magnetic bubble memory technology can provide a high density, low power, rugged, reliable and non-volatile data storage media. It is expected that the cost of bubble memory devices will continue to decrease and their density will continue to increase, making them an even more viable alternative mass storage technology [Ref. 12: p. 38].

B. APPLICATIONS OF MAGNETIC BUBBLE MEMORY

The variety of applications for magnetic bubble memories is steadily increasing. As system designers begin to take advantage of the properties of magnetic bubble memory devices, increasing numbers of bubble memories are being designed into systems, added on as back-up storage or used to replace other storage technologies. The variety of applications for magnetic bubble devices includes word processing, voice synthesis, portable terminals, communications, numerical machine tool controllers, aerospace and defense applications as well as others [Ref. 12: p. 38].

The high performance and low cost of magnetic bubble devices are the two major characteristics driving most of the applications. Current prices for bubble memories are roughly 100 millicents per bit with projected decreases to less than 30 millicents per bit in mid 1982 [Ref. 10: p. 26]. Access times of currently available bubble memories are approximately ten times faster than those of movable head disks and the data transfer rates of the two technologies are comparable [Ref. 13: p. 53]. Some magnetic buttle memory systems have, however, attained data rates of 96 Mbits/second and a system addressability of 4096M bits [Ref. 14: p. 141]. Another performance advantage is the simple addressing scheme which requires only an address and a read or write signal. It is estimated that a bubble memory controller would have 1/4 to 1/2 the complexity of an equivalent disk controller [Ref. 15: p. 37].

Another major contributing factor to the increase in applications of magnetic bubble devices has been the development of custom interface and support circuits. These integrated devices free the system designer from the need to become intimately familiar with the electrical and magnetic properties of bubble memories, thus, allowing more time to be spent on the system aspect of the application. There are

also many complete magnetic bubble memory system assemblies which can be plugged directly into DEC LSI-11s, Intel MULTIBUS systems, TI 9900s, S-100 systems and STD-bus machines [Ref. 10:p. 26]. Custom constructed systems require no separate chassis or power supply and can be constructed entirely on printed circuit boards that can plug directly into existing bus structures.

Research conducted by IBM (San Jose, California) has indicated that magnetic bubble memories must have a capacity of at least 4M bits in order to challenge RAM devices on the basis of cost. Bubble memory devices are approaching this density with 1M bit devices currently on the market (TIB1000, Intel 7110 and National NEM2011). Rockwell has demonstrated a 4M bit device developed under military contract and Bell Labs has fabricated an experimental 11.5M bit bubble device which is only 1.3 inches square. [Ref. 9]

Since magnetic bubble memories are of a solid-state, non-volatile technology, they are ideally suited for portable applications as well as for providing additional storage for traditional and parallel processing systems. The compactness, low power requirement, quietness and low maintenance requirement have made bubble devices ideal for office equipment applications. Additionally, the ruggedness

of the devices, when combined with the above characteristics, makes them ideal for use in the harsh environments often encountered in control and military applications.

even and make the least of the later to the later of the least of the

IV. DESCRIPTION OF THE DEVELOPMENTAL SYSTEM

A. TIBO203 MAGNETIC BUBBLE MEMORY

The TIB0203 magnetic-bubble memory is a non-volatile, 92,304 bit, bubble memory chip. The chip is manufactured as a 14-pin dual-in-line package which contains the coils for providing a rotating magnetic field, a permanent magnet to maintain data storage and a magnetic shield structure. The TIE0203 is designed as a conventional major/minor loop architecture with 144 minor loops (circular shift registers) of 641 bits each. Transfers of data to or from the single major loop are done in parallel. The major loop contains the detector circuits as well as the generate, replicate, and annihilate control functions. [Ref. 16: p. 11]

Detection is accomplished in a passive scheme utilizing two magneto-resistive elements. These elements are out of phase with each other and operate on alternate cycles (viz., alternately reading bit positions). Noise produced in the circuit due to circuit layout, control pulses and from the magnetic fields is reduced by cancellation when the elements are used with a bridge circuit and an external differential amplifier. [Ref. 16: p. 14]

Generation of bubble domains is done via nucleation as a specified current pulse is sent through the generate loop. Transfer-in is accomplished as follows: (1) a data string equal in length to the number of minor loops (called a page) is generated; (2) this string is shifted such that the first bit is positioned over the first minor loop; (3) the transfer gates are energized. Each of the 641 minor loop page positions is useable. Transfer-out is accomplished in the reverse manner. Once a page is on the major loop it is eligible for one of two operations in a serial bit-by-bit manner: replicate or annihilate. [Ref. 16: p. 11]

A replicate operation causes the bubble domain to be stretched, then split in two with one bubble diverted to the detector and the other diverted back to the major loop and subsequently to the minor loop for storage. This procedure provides for a non-destructive readout. Annihilation is provided by transfering the bubble domain off the major loop and into the detector track where it is propagated off the chip.

The chip is manufactured with 157 minor loops, which provides a redundancy of 13 minor loops. Defective minor loops are identified at the factory and a map is printed on the device before shipment. The map has the addresses of

defective loops printed in hexadecimal and it is the responsibility of the controller to prevent the use of these bad loops. [Ref. 16: p. 12]

The coil drive for the TIBO203 uses triangular wave forms generated from two orthogonal coils that are driven 90 degrees out of phase. A cycle is the time required for the magnetic field to rotate 360 degrees. Minor loops are spaced two bits apart with one bit separation on the major loop. Therefore, all major loop coperations are performed at half the drive frequency. The drive frequency for the TIEO203 is 100 KHz. [Ref. 16: pp. 13-14]

The TIB0203's components and specifications are completely described in Reference 16, the "TIB0203 Magnetic-Bubble Memory and Associated Circuits Manual." Operating characteristics, block diagrams and environmental conditions for the function timing generator, sense amplifier, function driver, coil driver and thermistor are also included in this manual.

B. PC/M MBB-80 BUBBLE MEMORY SYSTEM

MBB-80 Bubbl-Board is the registered trademark of a magnetic bubble device marketed by Bubbl-Tec, a division of Pacific Cyber/Metrixs, Inc., located in Santa Clara, California. The MBB-80 is a complete bubble memory storage

system designed to be compatible with all 8-bit and 16-bit microcomputers that utilize Intel's MULTIBUS architecture. The board provides 92,304 eight-bit bytes of non-volatile memory as well as all required control logic and buffering necessary to interface to the MULTIBUS system.

The entire system is contained on one multi-layer, printed-circuit board. The printed-circuit board has the standard MULTIBUS dimensions and requires one card-cage slot on the MULTIBUS. The board is built around eight (8) of the TIE0203 bubble memory devices described in the preceding section. All necessary support chips are included on the single board. The functions of the controller are provided in hardware and include the following primitive commands:

Fill Buffer Read Multiple Pages
Empty Buffer Initialize
Write Single Page Read Status
Read Single Page Enable/Disable Interrupt
Write Multiple Pages Reset

Host interface with the controller is via memory-mapped I/O, using sixteen (16) consecutive user-defined locations in the CPU address space. The MBB controller can be set recognize any sixteen consecutive addresses on a 16-line or 20-line address bus. These sixteen addresses correspond to sixteen registers in the bubble memory controller which are utilized to read status information, set MBE-80 board configurations and perform read/write operations.

The MBB-80 typically consumes less than 20 watts of power. Voltage requirements consist of +5 volts at 1.5 amperes, +12 volts at 200 milliamps and -12 volts at 700 milliamps. Logic is provided to protect stored data during power-up, power-down and when unexpected power failures occur. The MBB-80 can operate in a temperature range of 0 to 50 degrees Celsius. The magnetic environment is less than 20 Oersted at the bubble device and the board weighs 18 ounces. A complete description of the MBB-80, its printed-circuit board layout and schematic diagrams are cortained in Reference 17.

C. DEVELOPMENTAL SYSTEM

The INTELLEC Double Density Microcomputer Development System (INTELLEC DD MDS) with an iSEC 86/12A single-board computer, an iSEC 202 double density disk controller and the CP/M-86 (version 1.0 as modified by Reference 18) operating system (hereafter referred to as CP/M-86) is the host system for this implementation. This system is located in the Microcomputer Laboratory at the Naval Postgraduate School, Monterey, California, and will be described in greater detail in the next section. This host system was found to have a severe inadequacy in the area of software development tools. The current CP/M-86 operating system had no

interface to a printer. The CP/M-86 resident text editor (EC) consists of relatively primitive commands which do not allow a wide range of text manipulation. For these reasons an alternative system had to be chosen for use in software development.

The text editor chosen was the screen-oriented editor of the Altos UCSD Pascal (Version 1.4b) system. Required Intel 8080 and Intel 8086 assembly language programs were written in files created utilizing the Pascal system editor. The overall efficiency of software development was greatly enhanced by the use of this editor. Once a file was completed, it was transferred to the Altos CP/M-80 (Version 2.2) system by executing the 8080 assembly language program, CPXFER, which executes under CP/M-80 (hereafter referred to as CP/M). CPXFER is a Naval Postgraduate School (NPS) Microcomputer Laboratory utility program that provides for the intersystem transfer of formatted files between the Altos CP/M and Pascal operating systems.

Once transferred to the CP/M system, Intel 8080 and 8086 assembly language programs could be assembled utilizing the standard, CP/M resident, Intel 8080 assembler (ASM) or Intel 8086 cross-assembler (ASM86), respectively. Errors encountered during assembly could be corrected utilizing the

CP/M resident editor (TED) and a corrected copy of the file transferred back to the Pascal system for purposes of consistency. Once a program is successfully assembled it is ready to be transferred to the INTELLEC DE MDS for execution.

The Intel 8080 or 8086 executable files (.CCM or .CMD respectively) are transferred to the INTELLEC DD MDS by utilizing the NPS Microcomputer Laboratory utility program called SDXFER for intersystem transfer of files between the single density INTELLEC MDS and the INTELLEC DD MDS. Files can be transferred directly from any CP/M compatible disk, on either drive of the single density MDS, to any CP/M compatible disk on either drive of the double density MDS, utilizing SDXFER.

All complete assembly language programs are maintained on the Altos UCSD Pascal system disks only. The Altos CP/M, double density MDS CP/M and double density MDS CP/M-86 system disks contain only executable files.

D. IMPLEMENTATION HOST SYSTEM

The final implementation utilizes the previously mentioned host system consisting of an INTELLEC Double Density MDS system and iSBC 202 disk controller, both under the control of an iSBC 86/12A single-board computer, and the

CP/M-86 operating system. Initial low level butble memory testing was conducted utilizing the INTELLEC DD MDS and its resident Intel 8080 microprocessor. After initial testing of the device, all remaining development, testing and implementation utilized the iSBC 86/12A and its Intel 8086 microprocessor instead of the Intel 8080.

The INTELLEC DD MDS is a coordinated, complete computer system designed around the Intel 8080 microprocessor. The standard INTELLEC DD MDS system consists of an Intel 8080 microprocessor, two (2) 32K byte RAM memory modules, a monitor program with six (6) fully implemented I/O interfaces and a front panel control module, used to provide a 256 byte bootstrap program, the eight (8) level bus access control circuitry and a real time clock. These system modules are contained in an eighteen (18) card chassis which features the Intel MULTIBUS, which supports multi-processor configurations and allows for "master-slave" relationships between modules. The one addition to the standard system is the use of an iSBC 202 double density disk controller module to handle the dual floppy disk drives. [Ref. 19]

As previously mentioned, once past the initial testing phase, the INTELLEC DD MDS system was operated with the iSBC 86/12A. This was accomplished by removing the two memory

boards and the Intel 8080 CPU board and placing the iSBC 86/12A in a bus-master slot (an odd numbered slot) in the INTELLEC DD MDS chassis. The iSBC 86/12A is a single-board microcomputer based on the Intel 8086 16-bit microprocessor. Included on the board are 64K bytes of dynamic RAM, three programmable parallel I/O ports, programmable timers, priority interrupt control, serial communications interface and MULTIBUS interface control logic. [Ref. 20]

The CP/M-86 operating system utilized with the host system is a product of Digital Research. The specific operating system used was Version 1.0 with the modifications made in Reference 18. CP/M-86 is a microcomputer operating system for Intel 8086 based microcomputers. CP/M-80, the predecessor of CP/M-36, was designed for Intel 8080 based microcomputers and, as nearly as possible, file compatibility between CF/M-80 and CP/M-86 has been maintained. CP/M-86 provides built-in utility commands and transient system programs. Additionally, the user has the ability to execute user-defined transient programs. The system transient programs include a dynamic debugger (DDT86), a primitive text editor (ED) and an Intel compatible assembler (ASM86). (Ref. 18]

The entire implementation host system is located in the Microcomputer Laboratory at the Naval Postgraduate School, Monterey, California. Each of the individual components of the system (INTELLEC DD MES, iSBC 86/12A and CP/M-86) is described in great detail in the reference listed after the discussion of the component.

V. LOW-LEVEL BUBBLE DEVICE INTERFACE

A. INTEL 8080 IMPLEMENTATION

Prior to interfacing the MBB-80 Bubbl-Board with the iSBC 86/12A, initial testing was conducted by interfacing the MBB-80 with the standard INTELLEC DD MDS system and its resident Intel 8080. The Intel 8080 was chosen for initial MBB-80 testing because of the authors familiarity with Intel 8080 assembly language and because of the availability and utility of the existing CP/M-80 operating system and support programs (viz., DDT and TED).

Before any software interfacing or testing could be attempted, the hardware interface between the MBB-80 Bubbl-Board and the INTELLEC DD MDS system had to be constructed and verified. This interfacing required the modification of power circuits within the MDS system and necessitated the addition of a manual power-protect switch. The modification of power circuits was required to provide the 0.550 amps at -12 volts required by the MBB-80 Bubbl-Board circuitry. The remaining power requirements of the MBB-80, 1.0 amps at +5 volts and 0.12 amps at +12 volts, are available on the standard MDS system's bus. The manual power-protect switch was provided on an additional

development board and was required to protect the bubble devices during normal power-up and power-down. Bubble device contamination, as described in Reference 17, can result if the bubble devices are accessed while the power supplies are not within the specified tolerance of plus or minus 3 percent. The manual switch provides protection only during normal power-up and power-down. A more comprehensive power-protect system will be needed to provide full protection against inadvertant power loss in a production system. [Ref. 17]

Software interfacing and testing of the MBB-80 was conducted by writing and executing an Intel 8080 assembly language program called DIAG80.ASM (a program listing of DIAG80.ASM is contained in Appendix A). This program utilizes sixteen (16) consecutive addresses, beginning at a program defined bubble memory controller base of 04000H, as registers for communication with the MBB-80. The Inhibit ROM/RAM signals provided by the bubble memory controller allow the placement of the controller base address and the sixteen registers anywhere in the on-board 64K bytes of RAM not in direct conflict with CP/M-80 usage.

Initial attempts at execution of DIAG80 resulted in premature program termination. Attempts at debugging the

program by using DDT failed because single-stepping through the program resulted in proper execution. Full-speed execution, however, continued to result in premature termination at unpredictable and unrelated points in the program, indicating either a timing or a device compatibility problem. Further investigation revealed that the termination of execution was accompanied by a bus timeout signal from the MDS system (the bus timeout signal is initiated when a bus request is made and no acknowledgment signal is received within a specified time interval).

Monitoring various signals with an oscilloscope led to the detection of an inconsistency between the monitored signals and the specifications on the MBB-80 circuit diagram provided in Reference 17. While checking the comparators (utilized to determine if an address on the bus is that of a bubble memory controller register), it was determined that a signal of some sort was present on pin 7 of each of the three comparators. The circuit diagram indicated that these pins should all be connected to the common board ground. Upon contacting the designers of the MBB-80, it was learned that the circuit diagram currently being distributed was for Version 3 of the MBB-80. The correct circuit diagram, for Version D, was acquired and testing resumed.

During subsequent calls to Pacific Cyber/Metrixs personnel to confirm or question findings, it was learned that some special-purpose circuitry was connected to the comparators. This circuitry had been included for a special application design of the MBB-80 and was incorporated onto all boards currently being distributed. We were given the assurance of MBB-80 design personnel that this circuitry was in no way affecting the operation of our Bubbl-Board and that we could verify this by "grounding" pin 7 of all of the comparators. Temporary "grounding straps" were placed on all of the comparators to see if there was any affect on the operation of the MBB-80. Subsequent attempts at executing DIAG80 were all successful. Pacific Cyber/Metrixs personnel were informed of our findings. As a result, the designers of the MBB-80 are currently considering the inclusion of a manual switch on future MEE-80 boards to allow the user to select or bypass the special-purpose circuitry.

With DIAG80.ASM executing properly, initial testing of the MBB-80 was continued. Information was written into and read from pages of each device to verify that the bubble devices were error free. Additionally, information was written into the devices and power removed from the MBB-80. The MBB-80 was left for a 24-hour period and then data

retention was verified in each bubble device by reading back the previously stored information. Operation of the MBB-80 was satisfactory and the lcw-level read, write, controller initialization and device initialization routines had been verified to function correctly.

With initial MBB-80 interfacing and testing successfully completed and the low-level routines verified, advanced implementation and testing with the iSBC 86/12A was begun. The low-level routines were available for direct translation into Intel 8086 assembly language and the DIAG80. ASM program available as a model for future program construction.

B. USE OF THE CP/M-80 MBB-80 DIAGNOSTIC PROGRAM

The CP/M-80 diagnostic program, DIAG80.ASM, was designed and written for the purpose of testing the hardware interface between the MBB-80 and the INTELLEC DD MDS system. This program provides low-level routines which allow the user to verify correct write and read operations to and from the MBB-80. Although not originally intended to serve as such, DIAG80 can also serve as a low-level debugging tool to aid in systems program development.

DIAG80 is executed by executing the DIAG80.COM file located on the CP/M-80 system disk. Execution will cause the MBB-80 controller and all eight (8) magnetic bubble

devices to be initialized in accordance with Reference 17.

The MBB-80 controller base (defined in DIAG80 by a constant)

must be set to 04000H utilizing the address selection

switches on the MBB-80. The program will then, at the

discretion of the user, cause an eighteen (18) byte page to

be either written into or read from one of the eight

(8) magnetic bubble devices.

The user has the option of entering an "R" for a read, a "Q" to quit or a "W" or any other character for a write. If the user-specified operation is to read a page, the user will be prompted for the single-digit bubble device number (0-7H) and the three-digit page number (000-280H) of the page to be read. The contents of the specified page will be printed to the CRT along with the contents of the status register. If the specified operation is to write an eighteen (18) byte page, the user will be prompted for the twc-digit hexadecimal value to be written in addition to the bubble device and page number of the destination. The two-digit value given by the user will then be written into all eighteen (18) bytes of the specified page. If the user types a "Q", to quit, then the program terminates and a return is made to the CP/M operating system. No error checks are made to verify correct entries by the user. If

input values are outside the specified ranges the program will not function reliably.

C. INTEL 8086 INTERFACE CONSIDERATIONS

The actual interface and implementation of the bubble memory system were accomplished utilizing CP/M-86 and the iSEC 86/12A single-board computer. Several local modifications had to be made to the standard Intel iSBC 86/12A distribution board. The following description is provided to allow the verification of a correct board configuration when either duplicating this thesis work or continuing research on this system.

The address select pins for the iSBC 86/12A were configured to place the computer's on-board RAM in the lowest 64K byte segment. Iherefore, address select switches one (1) and eight (8) are "on"; all others are "off". The following pairs of pins were connected together (jumpered) to provide the necessary interface to the locally modified Intellec DD MDS system: 3-4, 5-6, 68-76, 79-83, 87-89, 92-93, 127-128 and 143-144. The above iSBC 86/12A modifications are necessary for the correct operation of the iSBC 86/12A within the Intellec DD MDS system and are not necessitated by MBB-90 Bubbl-Board requirements.

The memory acquisition circuitry of the iSBC 86/12A will reference RAM on the iSEC 86/12A board for addresses 0-64K and onboard EPROM for addresses OFFC00-OFFFFF (hexadecimal). Any memory reference outside these two ranges will activate the MULTIBUS acquisition circuitry. Consequently, bus override commands, or inhibit signals, issued over the MUITIBUS within the first 64K byte segment will have no affect on the iSBC 86/12A's RAM. This requires that the MBE-80's controller base be placed at an address outside of the first 64K bytes. Since the MBB-80 controller utilizes memory-mapped I/O to sixteen (16) consecutive memory locations, any 16 addresses that can be inhibited, will suffice. It was decided to provide the user with the ability to specify a segment base address for the MBB-80 controller in all of the CP/M-86 diagnostic (low-level interface) programs. Since the MEB-80 can decode 20 address lines, the controller's base address space can be placed anywhere within the 1M byte address space that isn't occupied by RAM or EPROM (which cannot be inhibited). The address specified to these programs must correspond to the address set on the MBB-80 address select switch.

In addition to the MEB-80 controller memory address assignment, the interrupt structure also has an affect on

the iSBC 86/12A configuration. The MBB-80 has two modes of operation: single-page mode and multi-page mode. single-page mode, which requires no interrupts and was implemented successfully on the Intel 8080, also poses no problem for the Intel 8086. The multi-page mode, however, requires that specific timing requirements be met by the host computer in communicating with the MBB-80 controller. During transfers of data, the host must respond to the interrupts generated by the MBB-80 every 160 microseconds (signalling a completed transfer of one byte in a multi-byte transfer). These interrupts can be either generated over the MULTIBUS as "hard" interrupts to the iSBC 86/12A or the iSEC 86/12A can "poll" (read) the status register that is within the address space of the MEB-80 controller. A detailed description of single-page mode, multi-page mode and the required interrupts is given in Reference 17.

It was decided that the Intel 8086 implementation would be accomplished in steps. First, a simple, single-page mode program would be written utilizing the algorithms that were tested in the Intel 8080 implementation. Since the multi-page mode provides approximately four (4) times the effective transfer rate of single-page mode (45 Kbits/sec versus 11 Kbits/sec), it was deemed essential to utilize the

multi-page mode of operation in the final operating system interface. This required a decision on the method of detecting and servicing interrupts, which led to the development of a multi-page mode program that could operate in the "polling" mode or use interrupts generated over the MULTIBUS. To handle interrupts over the MULTIBUS, an additional modification was made to the iSBC 86/12A board: pins 72 and 80 were jumpered to allow IR1 (interrupt one) on the MULTIBUS to be processed as interrupt type 16 within the iSEC 86/12A microcomputer via the on-board i8259 programmable interrupt controller (PIC). It was also necessary to connect the IR1 interrupt on the MBB-80 board itself, as described on page 2-3 of Reference 17, which causes MBB-80 generated interrupts to be sent over the MULTIBUS on IR1. Along with the modifications to the Intellec DD MDS power supply and to the MBB-80 board detailed in Section A of this chapter, all hardware interface requirements have now been described.

D. INTEL 8086 IMPLEMENTATION

The implementation of the MEB-80 Bubbl-Board with the Intel 8086 was divided into two phases, with each phase having specific goals. The first phase was the implementation of a program which uses the single-page mode

of operation on the MBB-80, where the basic routines developed in the 8080 implementation would be utilized. The goal of this phase was to verify the successful operation of the MBB-80 with the iSBC 86/12A hardware using the CP/M-86 operating system. The second phase involved the implementation of a program which uses the multi-page mode of operation utilizing either the polling mode or interrupts generated over the MULTIBUS. The goals of this phase were:

(1) verify that the multi-page mode of operation works; (2) determine which interrupt method is most desirable; and, (3) prepare and test software routines that can be utilized in the final operating system interface.

The single-page mode program, hereafter referred to as DIAG865, was designed as a complete Intel 8086 assembly language diagnostic program for the MBB-80, requiring little operator intervention (as opposed to DIAG80.ASM -- the 8080 version). The program will continuously test every byte in each magnetic bubble device, recording all errors, until execution is terminated by the user. Three basic functions were to be tested: (1) initializing the MBB-80; (2) reading from the MBB-80; and, (3) writing to the MBB-80.

The algorithms developed in DIAG80 for initializing the MBE-80 controller and for reading and writing a physical

butble page (18 bytes) were not logically altered. A direct translation of these routines was made from 8080 assembly language to 8086 assembly language.

It was considered desirable to utilize the Intel 8086's segmentation features to allow the future use of the full 1M byte address space available in the processor. Consequently, the simple "8080 memory model" was rejected in favor of the "compact memory model" which utilizes multiple, user-controlled segments (see Reference 21, pages 7-9, for a complete description of these models). Code segments (CS) and data segments (DS) are used only for code and data respectively, while the extra segment (ES) is used to address the MBB-80 controller ports at a user-defined base address (see Reference 22 for a description of ASM86 and segments).

DIAG86S was written and tested. During debugging, routine code and logic errors were encountered but no problems relevant to this specific implementation were discovered. Execution of this program on the iSBC 86/12A, under the CP/M-86 operating system, achieved all of the stated goals for this phase of the 8086 implementation. A complete listing of DIAG86S.A86 is contained in Appendix B.

The multi-page mode program, hereafter referred to as DIAG86M, is a diagnostic program that performs the same functional diagnostic tests as DIAG86S. In meeting the stated goals of this phase in the Intel 8086 implementation, several important issues were addressed. First, the programming of suitable interrupt handling mechanisms to service both MULTIBUS and polled interrupts from the MBB-80 was necessary. Second, a method for evaluating the desirability of these methods was needed. Finally, the routines that performed specific bubble memory functions had to be in a form suitable for direct application in the next step of this thesis, the implementation of the interface to the CF/M-86 operating system.

The two methods of handling interrupts are provided by a conditional assembly variable in DIAG86M. The boolean status of this variable (documented in the code) determines whether code is generated for a MULTIBUS interrupt or for the polled mode of operation. For the MULTIBUS interrupt (in addition to the above mentioned hardware modifications) three steps are required: (1) set up the interrupt vector in CP/M-86 low memory to handle the IR1 signal from the MULTIBUS; (2) program a trap handler at this interrupt vector; and, (3) programming the i8259 PIC to recognize and

properly interpret the interrupt coming in over IR1. A simple semaphore, set by the trap handler and interrogated by the bubble routines, is utilized to signify the occurrence of an interrupt from the MBB-80. The use of the polled mode merely requires the interrogation of the interrupt flag register at port offset OFH in the bubble memory controller.

Both the interrupt mode and the polled mode were successfully implemented. Execution times for complete diagnostic runs were 47 seconds for both methods (timed with a conventional stopwatch). Due to the extra code and hardware modifications required for vector initialization, the decision was made to utilize the polled mode in the CP/M-86 operating system interface. Although this approach limits a future application with multiple processes requiring priority interrupts, this approach is consistent with the polled interrupt structure utilized by disk systems that are generated and distributed with the CP/M-86 operating system by Digital Research. It should be noted that the code and hardware modifications for the use of interrupt vectors included in this chapter are completely functional for future applications that require a prioritized interrupt structure using the MBB-80.

The bubble memory initialization routine used in DIAG86M is in the same form as that used in DIAG86S. However, the read and write routines used in DIAG80 and DIAG86S are based on using a physical, magnetic bubble memory, page number as addressable unit for each transfer. Therefore, the an foundation for the memory organization of the MBB-80 was developed which would be compatible with that expected by a CP/M disk structure. DIAG86M views the transfer as that of a logical CP/M sector of 128 bytes. Since a physical bubble page is 18 bytes and 128 is not an even multiple of 18, the last sixteen bytes of each logical bubble "sector" (144 bytes) will be ignored (wasted). A logical CP/M sector consists of 8 bubble pages of which the last 16 bytes on the last page of a bubble "sector" are not used. There are 640 butble pages per device (chip), so there are 80 logical CF/M sectors (as well as 80 bubble "sectors") on each bubble device. The access of data on the Bubbl-Board new requires only a device number (0-7) and a "sector" number (1-80) on that device. A routine to convert a "sector" number to a starting page number of an eight page "block" was written and tested. This routine takes into account the fact that the multi-page mode requires a "skew" factor of 322 on each consecutive bubble page access. This skew factor allows the

rapid access of pages <u>without</u> making complete shifts of the major loops in the magnetic bubble devices. Mathematically, the starting page number is computed as follows:

SPN = ((SN-1) * 12) mod 641

where SPN = starting page number (0-640)
SN = MBB-80 "sector" number (1-78)
mod = modulo division (remainder)

A complete description of this "skewing" operation and the necessary programming considerations is provided on page 3-13 of Reference 17.

DIAG86M was written, tested and debugged in both the interrupt mode and the polled mode of operation. Execution of this program on the iSBC 86/12A, under the CP/M-86 operating system, achieved all of the stated goals for this phase of the implementation. A complete program listing of DIAG86M.A86 is found in Appendix C.

E. USE OF CP/M-86 MBB-80 DIAGNOSTIC PROGRAMS

DIAG865.A86 is a single-page mode, 8086 assembly language diagnostic program for the MBB-80. Its purpose was to verify the correct operation of the MBB-80 under CP/M-86 but it can be used as a functional diagnostic program. Since it operates in single-page mode, no supporting interrupt structure is necessary for execution of this program.

This diagnostic is invoked by executing the DIAG86S.CMD file on the CP/M-86 system disk. The program will print appropriate messages and then request that the user key in a four (4) digit, segment base address for the MBB-80 controller. Only four digits can be keyed in, followed by a carriage return. Keying in more than or less than four digits, or invalid hex digits (viz., not in the range 0-F), will cause the printing of an error message and the user will then be asked to re-enter the segment base address. This segment base address consists of the high order 16 bits of the 20-bit address that is physically set on the MBB-80's address select pins. The address keyed in must match the MBE-80's address and the MBB-80 must be plugged into the INTELLEC DD MDS system with the power-protect switch enabled. Selection of a base address must follow the constraints as specified in Section C of this chapter. If these procedures are not followed, the program will not execute reliably (the program has no way of knowing where the MBB-80 controller has been physically placed in the address space or if it is correctly powered up).

The program will then begin the testing of every byte on the MBB-80 board. Each device will be tested, in turn, by writing and then reading back a random pattern (byte) one

page at a time. As each device is finished, a message so indicating will be printed. Once all devices on the board have been tested, a summary of errors (if any) for that pass will be listed and testing will automatically continue. When the user wishes to discontinue testing, the keying in of any character followed by a carriage return will terminate testing at the completion of the current pass. Any errors encountered will be listed, indicating the bubble device number (0-7 hex), the bubble page number (000-280 hex), the byte number within the page (0-11 hex), the pattern written and the pattern read back (in error). occurrence of an error does not halt testing. Testing is continuous until the user halts execution by console input. When the program is halted, control automatically returns to the CF/M-86 operating system.

DIAG86M.A86 is a multi-page mode, 8086 assembly language, diagnostic program for the MBB-80. Its purpose is to provide a production version of a diagnostic program which runs under CP/M-86 and which can also be used to verify the correct operation of an MBB-80 Bubbl-Board. DIAG86M is functionally equivalent to DIAG86S.A36, except that DIAG80 runs in multi-page mode and thus, executes approximately four times faster than DIAG86S.

This diagnostic is invoked by executing the DIAG86M.CMD file on the CP/M-86 system disk. This program presents the same messages as DIAG86S and all instructions relevant to DIAG86S apply to DIAG86M.

There are, however, some special notes regarding the execution of DIAG86M. As explained in Section D of this chapter, there are two possible versions of this program, differentiated by a conditional assembly switch. One version uses interrupts generated over the MULTIBUS, while the other uses the polled mode which interrogates the status of the MBB-80 controller. The "sign on" message will indicate which version is running. Since the polled mode of operation is used in the final CP/M-86 interface, this version is found on the system disk. The MULTIBUS vectored interrupt version requires that the hardware modifications to the MBB-80 board's interrupt pins and the iSBC 86/12A's interrupt pins be made (as described in Section C of this chapter) before program execution begins.

DIAG86M.CMD is the primary tool for performing diagnostic testing of MBB-80 Bubbl-Boards. It also provides a method of performing acceptance tests of newly purchased MBE-80 Bubbl-Boards. The user-specified base address for the controller allows the testing of any MBB-80 that is currently plugged into the INTELLEC DD MDS system.

VI. CP/M-86 INTERFACE IMPLEMENTATION

A. BUBBLE DEVICE STORAGE ORGANIZATION

The CP/M-86 interface design consists of two parts: (1) the implementation of the MBB-80 such that it will be functionally equivalent to a floppy disk generated for the CF/M-86 operating system; and, (2) the generation of a basic input/output system (BIOS) for the CP/M-86 operating system to include any combination of disks and MBB-80 Bubbl-Boards. This section will describe how the MBB-80 Bubbl-Board logical interface is made to appear as a "standard" disk to the CP/M-86 operating system.

CP/M-86, as does any CP/M system, uses two parameters when communicating with disk devices: tracks and sectors. The MBB-80 uses two different parameters: pages and devices. The translation of the 18 byte, physical, bubble page to that of a 128 byte CF/M sector was described in Section D of Chapter V. This organization configured the MBB-80 as consisting of eight devices (0-7), each with 80 "sectors" (1-80) of 128 bytes/sector. The remaining problem is that of mapping a CP/M track and sector to a corresponding MBB-80 device number and an MBB-80 "sector" number.

The BIOS in CP/M-86 has provisions for declaring the number of sectors per track on a given disk, as well as the total capacity of that disk (which implicitly implies the number of tracks). It was decided that each MBB-80 "track" would consist of 26 sectors, which is equivalent to the number of sectors per track of a CP/M-formatted single-density disk. This guaranteed compatible, if not optimal, use of the built-in CP/M blocking routines which are designed for tracks that have 26 sectors (or multiples thereof).

Addressing each of the eight devices on the MBB-80 Bubbl-Board requires additional software in that each individual device must be separately addressed when accessed. Therefore, any logical storage organization that caused the overlapping of logical storage units from one physical device to the next would have required additional software and, thus, incur a performance degradation. Consequently, it was decided that any given MBB-80 "track" would be entirely contained on one device. Since there are 26 CP/M-86 sectors per track on a single-density disk and 30 "sectors" on an MBB-80 device, there are 3 "tracks" per device with 2 "sectors" not used (wasted) on each device. Since there are 8 devices on an MBB-80 board, the total

capacity of the MBB-80 used would be 78K bytes on 24 "tracks" with a total of 14K bytes not used (wasted). This final storage organization is shown in Figure 6.1.

A method for mapping to this logical organization from a CP/M-86 sector call or track call was needed. The track mapping was the simplest. Mathematically, the device number is computed as follows:

DN = TN div 3

where DN = MBB-80 device number (0-7)
TN = CP/M-86 track number requested
div = integer division (disregard remainder)

For reasons of efficiency, this translation was implemented with tables rather than with arithmetic computations at the assembly language level.

The sector mapping, however, presents a more complex problem. As can be seen in Figure 6.1, bubble "sector" numbers range from 1-80 contiguously, across three "tracks", on each MBB-80 device. CP/M-86 uses a range of sector numbers between 1 and 26 on each track for a single-density disk. Given a requested CP/M-86 sector and track number, the corresponding MBB-80 "sector" number is computed. Mathematically, the "sector" number is computed as follows:

SN = (26 * (TN mod 3)) + SEC

where SN = MBB-80 "sector" number (1-78)

TN = CP/M-86 track number requested mod = modulo division (remainder) SEC = CP/M-86 sector number requested

Device 7	Sector 1 Sector 2	Track	17	Sector 27	Sector 28	. Track	Sector 52	Sector 53 Sector 54	Track	Sector 78 Sector 79 Sector 80
						0				
						0				
						•				
						0				
			- 1	1		•				
Device 1	Sector 1 Sector 2	Track	30 400	1 1	Sector 28	Track 4	Sector 52	Sector 53 Sector 54	Track	Sector 78 Sector 79 89ctor 80
Device 0	Sector 1 Sector 2	Track		Sector 27	Sector 28	Track 1	Sector 52	Sector 53 Sector 54	Track	Sector 78 Sector 79 Sector 80

Figure 6.1 MBB-80 Logical Storage Organization

Again, for reasons of efficiency, this translation was implemented via tables rather than computed with the assembly language. The term "(26 * (TN mod 3))" is derived in the table lookup at the same time that the CP/M-86 track is being translated to a bubble device number.

Given an MBB-80 "sector" number (1-78), the physical, starting bubble page number can be computed (this routine was developed during and is explained in the Section D of Chapter V). For convenience, the formula for computing the physical, starting page number is repeated here:

SPN = ((SN-1) * 12) mod 641

where SPN = starting page number (0-640)

SN = MBB-80 "sector" number (1-78)

mod = modulo division (remainder)

The computation of the physical, starting page number was implemented with arithmetic statements and repetitive structures in the assembly language.

B. CP/M-86 BIOS CONSIDERATIONS

Structured Standards for the BIOS

The CP/M-86 operating system, as written by Digital Research, contains three parts: the Console Command Processor (CCP), the Easic Disk Operating System (BDOS) and the user-configurable Basic I/O System (BIOS). The CCP and BDCS portions of CP/M-86 occupy approximately 10% bytes and are distributed as a single hexadecimal code file (CPM.H86).

The CCP and BDOS communicate with physical devices via a well-defined interface in the BIOS. This interface is a set of call and return parameter conventions for the specific functions used when the CCP and BDOS communicate with the BICS. The BIOS contains all device-dependent code. A complete specification of the functional operation of the CCF and BDOS, along with the description of the BIOS interface, is contained in the CP/M-86 System Reference Guide (Reference 21). This section will describe the approach used in structuring a customized BIOS which provides an interface to both conventional CP/M-86 peripherals and the MBB-80 magnetic bubble device.

CP/M-86, as distributed by Digital Research, contains a sample, skeletal BIOS which can be utilized by a user to configure a customized BIOS. This skeletal BIOS is written in 8086 assembly language. A primary goal of this implementation is to provide a BIOS that can be easily modified and maintained. It was therefore considered essential to develop a BICS that consisted of structured, logically functional subroutines, within the constraints of the CP/M-86 physical component interface requirements. It was also considered necessary to provide adequate documentation within the program code. All subroutine input

and output parameters must be clearly defined. All modules that call a subroutine are listed in that called subroutine's documentation (in the code). The use of external branches out of a subroutine is not allowed and all subroutines terminate with a single "return" (viz., no subroutine is allowed to "fall through" to another section of code during execution). Naming conventions for constants, variables, labels and subroutines are consistent and meaningful and all identifiers are located in alphabetical order in logically-related sections for ease of location.

Although the above rules may result in some less-than-optimal execution structures from the viewpoint of speed, maintainability and ease of modification are essential goals. The primary purpose of this implementation of a BIOS, to provide a useable magnetic bubble system, can only be fully realized in a system that will allow for the custom modification of the implemented hardware and the supporting software.

2. Structured Approach to the BIOS

The CCP and BDOS pertions of CP/M-86 are designed to interact with <u>disks</u>. Typically, an implementation of a specific disk unit, with a microcomputer running under

CF/M-86, involves only cne kind of physical disk unit. This, cf course, results in the simplest BIOS. However, the CCF and BDOS, in interacting with the BIOS via a standard interface, have a logical structure which will allow almost any combination of physical devices to be implemented in the BICS. The only requirement is that the BIOS preserve the standard interface to the rest of CP/M-86. It is this structural characteristic of the CP/M-86 operating system that was found to be very useful in this implementation.

The interface between the portions of CP/M-86 that are relevant to this implementation concern the "logical disk" interface. The CCP and BDOS are "aware" of up to 16 logical disks, which CP/M-86 will address via the parameters disk number, track and sector. It is this interface which must be preserved by any CP/M-86 BIOS implementation. Additionally, this BIOS must support the combination of standard floppy disk devices and MBB-80 Buttl-Boards. Consequently, a structured approach is used within the BIOS itself for this implementation.

The BIOS is logically divided into four different areas:

(1) standard CP/M-86 interface jump vectors; (2) subroutines which support communication with specific devices; (3) tables which define the physical characteristics and

configuration of the "disks"; and, (4) subroutines which operate (without modification) on those tables (even though the tables may be changed).

This approach provides a table-driven BIOS. A BIOS of this structure can be easily altered and allows for ease of configuration modification. Subroutines that provide specific device communications (viz., initialization, read a sector or write a sector) must be written for each type of device supported in the BIOS (a type is a specific double-density disk, hard disk, MBB-80, etc.). Tables are coded which describe the physical specifications of each logical CP/M-86 disk (viz., number of sectors, directories, capacity, etc.). Tables are also coded to provide the necessary information to support the mapping of logical CP/M-86 disk numbers to the required physical parameters for a particular type of device (viz., pase addresses and internal disk numbers). These tables are fully described in Section D of this chapter.

Finally, the inclusion of all configuration-dependent information in the tables allows for ease of modification. Provided that no new device types are generated (which would require device-specific routines), the configuration (number and types of disks) can be changed entirely within the

tables without modifying the BIOS code itself. These tables are "included" into the EIOS code during assembly. A complete description of the BIOS generation will also be given in Section D of this chapter. All code in the BIOS which requires device-dependent information to perform its task will be designed to operate directly on the tables. This provides for a very modular implementation.

3. Jump Vector Interfaces

Entry to the BIOS from the CCP and BDCS is through a jump vector. The jump vector is a sequence of 21 three-byte jump instructions which transfer program control to the individual BICS entry points (subroutines). Jump vector elements are in a standard order required by CP/M-86. Each BICS entry point corresponds to a specific function, or task, to be performed by the BIOS for the CCP and BDOS. Each function has specific interface parameters (passed in designated registers) which must be adhered to in any BIOS implementation. All of these jump vectors, the BIOS entry points and their associated parameters are given on pages 56-64 of Reference 21.

Many of the functions in the BIOS need not be implemented and are simply coded as a "return" (i.e., the LISTOUT jump vector). Other functions deal with table "look

ups" within the BIOS on behalf of the CCP and BDCS. This section will be concerned with the jump vectors that require "knowledge" of specific physical disk devices. A complete description of the CP/M-86 jump vectors is found on pages 59-61 of Reference 21.

The "INIT" jump vector's function is to perform all initialization necessary for CP/M-86 that was not accomplished in the BOCT RCM or LCADER procedures. The "INIT" jump vector must be modified to perform all device initialization necessary. In this implementation, device initialization consists of calling a subroutine that performs initialization for all of the MBB-80 Bubbl-Boards that are logically and physically part of the system. Additionally, the default CMA address (20-bit, segment and offset) must be converted and stored as a 16-bit address for all devices that require a 16-bit address (viz., the iSBC 202 disk controller).

The jump vector called "SFLDSK" has the function of selecting a disk for the next read or write. The BDOS call parameter is a logical disk number and the return parameter is the disk parameter header (DPH) for that device. The DPH is a standard table within CP/M-86 (BIOS) which describes the physical attributes of each disk and will be described

in Section D of this chapter. These basic functions were not altered. Additionally, however, upon selection of a CF/M-86 logical disk number, it is necessary to perform certain tasks. Given the logical disk number, a table is used to determine the type of device to which this disk number corresponds. If the device is a floppy disk, a marping must be made to the physical disk number within the floppy disk controller (0-3 on the iSBC 202 double-density disk controller used in this implementation). If the device is an MBB-80, the base address for the memory-mapped I/O controller must be obtained. "SELDSK" must be modified to perform these functions by subroutine calls and to store this information for later use.

The jump vector called "HOME" has the function of moving a disk read head to its home position (track 0). There is no home position for the MBE-80 Bubbl-Board. Consequently, "HCME" must check the device type and if it is an MBB-80, the home request is translated into a request to set the track to zero (as required by CF/M-86).

The jump vector called "SETTRK" has the function of setting the track for the next read or write. The track number is passed in as a parameter. CP/M-86 supports track numbers in the range 0-65536. This allows the mapping of a

wide range of CP/M-86 track numbers directly to physical track numbers within disk controllers (viz., no translation). However, the MEB-80 storage organization requires the mapping of CP/M-86 track numbers to an MBB-80 device number and to a "sector" offset within that device. "SFTTRK" must be modified to perform this function (by subroutine call) and to store this derived information for later use.

The "READ" and "WRITE" jump vectors have the function of performing a sector read (cr write) to (from) the specified disk number at the specified track and sector. Normally, these vectors perform the actual operation directly by passing a channel command word to the disk controller for a single device. However, the MBE-80 requires entirely different routines to perform a read or write operation. Therefore, "READ" and "WRITE" must determine what type of device is currently being utilized and then call appropriate subroutines to perform MEB-80 reads and writes. The routines that actually perform the non-standard device (viz., MBB-80) read and write operations must also perform all necessary low-level mappings. In this implementation, the MBB-80 read and write subroutines will call on a sector translation subroutine that will map CP/M-86 sector numbers to MBB-80 "sector" numbers.

been excluded from the jump vectors and coded within the device-specific subroutines. Jump vectors merely determine what type of device is being used (via tables) and then call appropriate subroutines. Although this BIOS implementation is specifically for the iSBC 202 disk controller and the MBE-80 Bubbl-Board (as the two types of logical disks), it can be easily modified to include any other type of disk device or magnetic bubble system as well. Operations that are dependent on a specific device type are isolated in specific subroutines. As described above, maintainability and ease of configuration modification have been designed into the structure of this BIOS implementation for CP/M-86.

C. USE OF THE CP/M-86 MBB-80 FCRMAT PROGRAM

ME80FMT.A86 is a multi-page mode, 8086 assembly language program which formats the MBB-80 Bubbl-Board to meet IBM compatibility standards. This format is the required format for "new" CP/M-86 disks and consists of the hex pattern "E5" in every data byte of the disk. The program uses the multi-page polled mode to write the pattern to the MBB-80.

This format program is invoked by executing the MB80FMT.CMD file on the CF/M-86 system disk. The program will print appropriate messages and then request that the

user key in a four-digit, segment base address for the MBE-80 controller. Only four digits should be keyed in, followed by a carriage return. Keying in more or less than four digits, or invalid hex digits (viz., not in the range 0-F), will cause the printing of an error message and the user will then be asked to re-enter the segment base address. This segment base address consists of the high order 16 bits of the 20-bit address that is physically set on the MBB-80's address select pins. The address keyed in must match the MBB-80 controller's segment base address and the MBB-80 must be plugged into the INTELLEC DD MDS system with the power-protect switch enabled. Selection of a base address must follow the constraints as specified in Section C of Chapter V. If these procedures are not followed, the program will not execute reliably (the program has no way of knowing where the MBB-80 controller has been physically placed in the memory address space or if it is correctly powered up).

The program will then begin writing the hex pattern to every byte on the MBB-80 board. No further operator action is required. Each device (0-7) will be written to and, as each device is formatted, a message so indicating will be printed. Upon program completion, the "formatting complete"

message will be printed and control will return to the CP/M-86 operating system.

Since the polled mode is used to implement the multi-page mode of operation, there are no special considerations for running this program. The user-specified base address for the controller allows the formatting of any MBE-80 Bubbl-Board that is currently plugged into the INTELLEC DD MDS system. ME80FMT.CMD provides the only means of preparing an MBB-80 Bubbl-Board for use as a "disk" within the CP/M-86 operating system.

D. CP/M-86 BIOS IMPLEMENTATION

1. Modification of the Existing BIOS

The host CP/M-86 system, as described in Reference 18, contains a customized BIOS supporting a single iSBC 202 disk controller. This host BIOS is used to generate the LCADER BIOS as implemented in both the host system's BOOT ROM and LOADER program. The host BOOT ROM requires that a physical iSBC 202 disk be present in drive number 0 for boot loading (tracks 0 and 1). However, no restrictions exist as to the actual disk configuration that can be initialized and run by CPM.SYS (in its BIOS), which is read into RAM by the Loader program.

The basic routines for console input and output contained in the BIOS of Reference 18 were considered acceptable for use in this implementation. All other jump vectors either required modifications as described in the preceding section or were not considered to be consistent with the structured standards of this implementation. Consequently, all of the jump vectors were re-coded.

The device-dependent routines supporting the iSBC 202, found in Reference 18, were also incompatible with the structured standards and goals of this implementation. There was much redundancy and inefficiency in the algorithms and in the implementation as reflected in the code. In addition, the indexing method for mapping error codes to error messages for the iSBC 202 was found to be incorrect. Therefore, all routines relating to the iSBC 202 were re-written to perform correctly and to coincide with the standards and structured approach of this implementation. Obviously, the single iSBC 202 controller implementation of Reference 18 was limited to a single disk device. implementation presented here is based on a table-driven BICS that directly supports up to sixteen (the CP/M-86 maximum) disk drives which can be of two different types of devices. This necessitated the development of an entirely

new BIOS structure which resembles the BIOS of Reference 18 and the CP/M-86 distribution BIOS only in its preservation of the required jump vector interface standards.

2. Disk Parameter Table

The tables which determine the physical disk device characteristics of this CP/M-86 BIOS implementation are contained in two separate files. One file contains the specific device characteristics of each device, while the other file determines the currently generated configuration of disk devices.

The family of standard CP/M operating systems is designed to accept a table-driven specification for the physical characteristics of each logical CP/M disk device. These tables are called "disk definition tables" and consist of a disk parameter table for each disk generated as well as the scratchpad work areas for the operating system. The user is able to specify the number of logical disks to be generated (0-16), along with the characteristics of each disk (each having a separate entry). These characteristics include: the logical disk number, first and last sector number on each track, optional skew factor, blocksize, disk capacity, the number of directory entries, checked entries and the number of tracks to reserve for the operating

Normally, the same type of device has the same parameters in every occurrence of that device type in the file. The only parameter that changes for devices of the same type is the logical disk number.

This file, containing the disk parameters, is used as input to a CF/M-86 utility program called GENDEF. This utility takes as input a file called filename.DEF and produces an 8086 assembly language source code file called filename.LIB. This output file contains the generated buffers, tables and scratch work areas needed by CP/M-86 to communicate with each disk device. A complete description of this disk parameter table generation and specification procedure is included on pages 65-73 of Reference 21.

The file generated by the GENDEF program is used in an ASM86 "include" statement (viz., inserted into the BIOS code) to be assembled within the BIOS. The disk parameter definitions (to be input to GENDEF) used for this implementation are included in the file DKPRM.DEF. This definition allows for three "disks": two iSBC 202 floppy disks and one MBB-80 "disk." If more or less disks are required, this disk parameter table must be changed and a new BIOS generated as described in a following section.

The disk definition parameters used in the BIOS of Reference 18 for the iSBC 202 controller were used in this implementation. The disk definition parameters used in this implementation for the MBB-80 were derived from the magnetic bubble storage organization scheme. First and last sector numbers were defined as 1 and 26, respectively. No skew translation was specified in that the BICS MBB-80 sector/track translation routines provide for this function. blocksize of 1024 was defined so as to resemble a single-density disk. The capacity is 71K bytes as determined by the physical storage scheme and accounting for reserved operating system tracks. Space was reserved for 32 directory entries, which allocates the minimum space possible for the MBB-80 directory. A checked entry of zero (0) is absolutely necessary to indicate that the MBB-80 is a non-removable media. Any directory checking will result in read-only status settings for the MBB-80 since CRC check-sum bytes are not provided for by the MBB-80 controller. Finally, two "tracks" are reserved for the operating system. This will aid in the implementation of an MBB-80 LOADER on track 0 and track 1.

3. Disk Configuration Tables

The DKPRM.DEF file contains information about the physical characteristics of each logical device. Since more than one possible device type may be generated in this implementation, it is necessary to map the CP/M-86 logical device numbers and their associated physical characteristics to the actual physical devices they represent. A set of tables has been developed to accomplish this task and is contained in the file called CONFIG.DEF. This file is also an 8086 assembly language source code file which is included into the BIOS during assembly. The configuration file is entirely a product of this implementation and has relation to Digital Research's CP/M-86 distribution BIOS code. A summary description of the CONFIG.DEF file entries is contained in the CONFIG.DEF file itself. A complete discussion of the tables will be presented here.

The first entry in the configuration file is the number of logical disks defined. The identifier name in the file is "num_log_disk" and this entry is an equate statement. The value of this label can be in the range 0-16 decimal but must correspond to the "DISKS" statement in the DKPRM.DEF file.

The next entry is the device table. The identifier name in the file is "device_table" and this table is a 0-16 byte, one-byte per entry, table. This table describes the type of each disk device in logical order from CP/M-86 disk number zero (0) to the highest CP/M-86 disk number generated (which is "num_log_disks" minus 1). A byte position, or displacement, in the table corresponds to the logical CP/M-86 disk number (viz., byte offset 2 is the device type entry for CP/M-86 disk number 2, if generated). Each logical CP/M-86 disk that is defined must have an entry in this table indicating its device type. Therefore, the size of this table, in bytes, will equal the number of CP/M-36 disks defined. The different device types supported in this implementation each have a unique, hexadecimal, byte value to identify them. These codes are defined in equate statements at the beginning of the BIOS. The user will make entries into this table using the equate constants "disk_type" and "mbb80_type", with each successive entry separated by a comma.

Following the device table is the disk logical table for the iSBC 202 disk controller. The identifier name in the file is "DK_logical_table" and this table is a 0-16 byte, one-byte per entry, table. This table maps logical CP/M-86

disk numbers (0-15 possible) to internal iSBC 202 disk controller numbers. A single iSBC 202 controller can address up to four disks (internally numbered 0-3). specific BIOS configuration may assign the four iSBC 202 disks to any four CP/M-86 disk numbers in the range 0-15. These CP/M-86 disk numbers must be mapped to iSBC 202 disk controller numbers (0-3) to be used in the disk channel command words. Therefore, this table maps logical CP/M-86 disk numbers to iSBC 202 disks (up to to a maximum of four, since this implementation is designed for a single iSBC 202 controller). The size of this table, in bytes, can be up to 16 bytes, with the offset in the table corresponding to an entry for that CP/M-86 logical disk number. It is important to note that an entry must exist for all positions in the table up to and including the offset for the <u>last</u> CP/M-86 disk generated as an iSBC 202 disk device. The value "CK_null", which is merely a "place holder", is used for all entries which do not correspond to iSEC 202 disk devices.

For example, if two iSBC 202 disks were generated as logical CP/M-86 disk numbers 0 and 4, then the table would be five bytes long. Byte offsets 0 and 4 would contain 00H and 01H (as internal disk numbers) respectively, while byte offsets 1-3 would contain the "DK_null" place holding entry.

Byte offsets greater than 4, the last iSBC 202 disk generated in this example CP/M-86, need not be defined (ccded).

The last entry in the file is the MBB-80 logical table for the MBB-80 controller(s). The identifier name in the file is "MB_logical_table" and this table is a 0-16 word, one-word per entry, table. This table maps logical CP/M-86 disk numbers (0-15 possible) to MBB-80 controller segment tase addresses. Any number of MBB-80 "disks" may be generated anywhere (non-sequentially and non-contiguously) in the logical CP/M-86 disk range of 0-15. The size of this table, in words, must be exactly equal to the number of disks defined ("num_log_disks"). The word offset in the table corresponds to an entry (controller segment base address) for that CP/M-86 MBB-80 "disk." It is important to note that an entry must exist for all positions in the table. The value "MB_null", which is merely a "place holder", is used for all entries which do not correspond to an MBB-80 "disk" device. This table is also used to initialize the MBB-80 controller(s) based on the total number of CP/M-86 disks defined. The table is "walked through", with null entries being ignored and with non-null controller segment base addresses being initialized.

Therefore, unlike the disk logical table, there must be one entry for every logical CP/M-86 disk defined.

For example, if five CF/M-86 disks were generated, with numbers 0, 1 and 3 being iSBC 202 disks and numbers 2 and 4 being MBB-80 "disks", this table would be five words in lergth. Word offsets 2 and 4 would contain valid MBB-80 controller segment base addresses (in hex), while word offsets 0, 1 and 3 would contain the "MB_null" place holding entry. It is also important to note that when boot loading a CF/M-86 operating system with MBB-80 boards generated as disks, it is imperative that all MBB-80 boards be plugged into the INTELLEC MDS chassis and powered up. Failure to do so will cause the BIOS initialization routine to "hang" when processing the valid controller segment base addresses for MBE-80's in this table.

4. BIOS Generation Procedure

The procedure for the generation of a user-configured BIOS and a new CP/M-86 operating system is described on pages 80-82 cf Reference 21. A synopsis of that procedure, along with the necessary modifications for this implementation, will be presented here.

The two files, DKPRM.DEF and CONFIG.DEF, are updated, as specified above, to reflect the user's desired devices and

configurations. The CP/M-86 GENDEF utility program is run utilizing DKPRM.DEF as input and producing DKPRM.LIB as output.

Assuming all necessary device-dependent modifications are made to the BIOS, assembly of the BIOS can take place.

No modifications are necessary to this implementation BIOS if only iSBC 202 disks and MBE-80 "disks", in some combination, are to be used. This implementation's BIOS is included in the file called MBBIOS.A86 and is listed in Appendix E. In the code file MBBIOS.A86, there are the appropriate ASM86 "include statements" for the files DKPRM.LIB and CONFIG.DEF which will cause them to be inserted into MBBIOS.A86 during assembly. It was found that the 8086 cross assembler, a CP/M-80 program, has a small symbol table capacity. Therefore, assembly of MBBIOS.A86 must take place under CP/M-86.

Upon successful assembly, the file MBBIOS.H86 is produced. This file is concatenated to the CP/M-86 distribution CCP and BDOS, contained in the file CPM.H86, using the CP/M-86 utility program called PIP.CMD. The name of the resulting combined file should be a dummy, temporary name such as NEWCPM.H86. The resulting CCP, BDOS and customized BIOS hex file is then converted to the CMD file

format by executing the CP/M-86 utility program called GENCMD.CMD. The GENCMD options of an 8080 memory model and an absolute code location of "A40" must be specified. The format of the command with the options follows:

GENCMD NEWCPM 8080 ccde[A40]

Finally, the NEWCPM.CMD file is transferred to a new system disk that contains a LCADER program (see Chapter VII) and renamed to CPM.SYS. Now the tailcring process is complete and a boot load to the new system disk will invoke the CP/M-86 that has been generated.

5. Reconfiguring the BIOS

This implementation has been designed to directly support a single iSBC 202 disk controller and multiple MBE-80 boards in the BIOS. This allows for up to four (4) floppy disks and up to "n" (where "n" equals sixteen minus the number of iSBC 202 disks generated) MBB-80 disks.

The number and types of iSBC 202 and MBB-80 disks can be altered via the device and configuration tables. No changes are necessary to this implementation's BIOS code (MEBIOS.A86). Following the procedures of Section D.4 of this chapter will generate a new configuration in accordance with the information contained in the tables. Therefore, this BIOS can be easily expanded to support additional

MPE-80 "disks" and two more iSBC 202 drives (since the iSBC 202 controller is currently controlling only two physical drives).

This implementation has been generated with three (3) logical CP/M-86 disks. CP/M-86 disk numbers 0 (drive A:) and 2 (drive C:) map to the iSBC 202 controller's internal disk numbers 0 and 1. CP/M-86 disk number 1 (drive B:) maps to an MBB-80 Bubbl-Board controller at a segment base address of 08000H. A segment base address of 08000H was chosen for two reasons: (1) CF/M-86 I/O reserved addresses in the first 64K segment could not be used because of the inability to inhibit the onboard RAM for memory-mapped I/O, and (2) 080000H is significantly out of the address range for most applications. This address can be changed by modifying the entry in the CCNFIG.DEF file for the MBB-80 controller segment base address.

E. EVALUATION OF THE IMPLEMENTATION

1. Performance

The primary criteria for the performance evaluation of this implementation was the speed of execution of the input/output functions of the types of disk devices. Three different programs were run on both an MBB-80 "disk" and on an iSBC 202 disk to determine execution times. A

conventional stopwatch was used for the timing and the results of those tests are summarized below.

The first test consisted of executing the CP/M-86 utility program, called FIP.CMD, which transfers CP/M-86 files between disks. The PIP program and target files of 2K, 6K and 28K bytes were loaded to both an MBE-80 "disk" and an iSBC 202 disk. Transfer operations were performed on each file on each device utilizing same-device resident copies of PIP, the target file and the destination file. The results of the test utilizing the PIP program were as follows:

File Size (Bytes)	MBB-80 (Seconds)	iSBC 202 (Seconds)
2K 6K 28K	3.5 6.1	11.2 11.3

The second test consisted of executing the CP/M-86 utility program, called ED.CMD, which is an object-oriented editor for files. The ED program and target files of 2K, 6K and 24K bytes were loaded to both an MBB-80 "disk" and an iSEC 202 disk. Edit operations were performed on each file on each device using same-device resident copies of ED, the target file and the destination file. The events timed and tested for an edit operation were the reading of the ED program into memory and the writing of the target file back

to its source disk from RAM memory. The results of the editing test were as follows:

File Size (Bytes)	MBB-80	(Seconds)	iSBC 202	(Seconds)
	Read	Write	Read	Write
2K 6 K 24 K	2.6 3.3 3.4	1.5 3.1 10.4	8.4 8.5 8.7	5.3 6.4 13.9

The last test consisted of executing the CP/M-86 utility program, called ASM86.CME, which assembles 8086 assembly language files into 8086 hex files. The ASM86 program and target files of 4K, 8K and 14K bytes were loaded to both an MBE-80 "disk" and an iSBC 202 disk. Assembly operations were performed on each file on each device utilizing same-device resident copies of ASM86, the target file and all of the ASM86 output files. The results of the assembly test were as follows:

File Size (Bytes)	MBB-80 (Seconds)	iSBC 202 (S∈conds)
4 K	20.9	28.4
8 K	45.0	53.7
14 K	64.3	81.9

From these test results it can be computed that an MBE-80 "disk" will provide an average increase of approximately 42 percent in input/output over an iSBC 202 disk. Of course, the more I/O intensive a program is, the greater the performance advantage that can be realized when using an MBB-80 vice an iSEC 202 disk.

2. Limitations

Three primary limitations were discovered in this implementation: transportability, density and transfer rate. A certain measure of transportability is provided in that any single MBB-80 Bubbl-Board is a logically complete CP/M-86 disk. The board can be removed from the INTELLEC DD MDS system chassis and moved to another system that supports MBB-80 devices under CP/M-86. However, this does require the "powering down" of the chassis prior to removing the board. It is also recognized that the media of a solid-state circuit board is different from that of a flexible, thin, magnetic disk. It is not clear which media is more conducive to transportability in any given application and environment.

The second limitation involves the relatively small capacity of the MBB-80 "disk" (78K bytes) in comparison to a single-density or double-density floppy disk (250K or 500K bytes). Even if the full capacity of the MBB-80 (92K bytes) could be used, the capacity difference is significant. The limited capacity of the MBB-80 restricts the number and size of the applications which can be executed entirely with the MBE-80 storage device. This limitation made large assemblies on MBB-80's and MBE-80 CP/M-86 resident disks impractical for a useful implementation.

The third limitation, transfer rate, becomes evident in viewing the test results presented in the performance section. As the size of the file is increased, the MBB-80's advantage over the iSBC 202 on I/O operations becomes less noticeable. This is primarily due to the fact that the MBB-80's transfer rate is only 45 Kbits/second, compared to a transfer rate of 250 Kbits/second for the iSBC 202. When I/C is performed where the number of seeks is relatively small in comparison to the number of actual bits transferred, the MBB-80's advantage is diminished. The validity of this trend could not be verified by the testing of large files because of the capacity limitation cited above.

It should be noted that, upon the availability of multiple MBB-80 boards, a system can be easily generated to support many MBB-80 "disks." Then, large applications could be run exclusively on MBB-80 "disks" by utilizing target disk specification parameters that are available in most CP/M-86 utility programs. Additionally, the future generation of a BIOS utilizing the currently available, high-capacity (1M byte) magnetic bubble devices is not to be precluded. This implementation of a BIOS provides an excellent and easily adapted framework for the addition of new types of disk devices.

3. Applications

This implementation of an MBB-80 Bubbl-Board within the CP/M-86 operating system has produced a workable host microcomputer environment which can be used for research and evaluation of magnetic bubble memory technology. It has also produced, with the subsequent addition of more MBB-80 boards, a developmental system which offers significant performance (speed of I/O) improvements over standard floppy disks in certain applications.

There is much theoretical research on the applicability of magnetic devices. The literature contains many untested and unimplemented designs, algorithms and programs for applications ranging from "fast sorts" to database management schemes. This implementation provides a host system capable of supporting research and experimentation in these areas on a fully-operational microcomputer system that supports magnetic bubble devices.

This implementation has produced a system capable of supporting up to sixteen MBB-80 "disks." Despite the individual capacity limit of 78K bytes per MBB-80, it is obvious that a significant reduction in program development time could be achieved utilizing exclusively MBB-80 logical "disks." This system is built upon the highly-regarded

Intel 8086, 16-bit microprocessor running under the CP/M-86 operating system. These characteristics, combined with the demonstrated performance of the MBB-80, contribute to provide a robust host system for research and application program development utilizing magnetic bubble devices.

VII. BOOTLOADING CP/M-86 FRCM THE MBB-80

A. BOOT ROM AND LOADER CONSIDERATIONS

When installed in the iSBC 86/12A, the BCOT ROM is part of the memory address space, beginning at byte location OFF000H, and receives control when the system reset button is depressed. The BOCT ROM on the standard iSBC 86/12A contains the 957 monitor program as supplied by Intel. The program implemented on the EFRCM chips was modified by adding code to the end of the 957 monitor program in memory addresses that were not utilized in the implementation of Reference 18. This customized addition of code to the 957 monitor program begins at memory address OFFD40H and has the responsibility of reading the LOADER program from the first two system tracks of the CP/M-86 default disk drive into memory and then passing control to the LOADER program for execution.

The BOOT ROM is actually an EPROM which can be modified for specific implementations. The host development system, as described in Reference 18, reads the LOADER program from tracks 0 and 1 on physical drive number 0 of the iSBC 202 controller. The additional BOCT ROM code contains the necessary routines for initializing the iSBC 202 controller

and for reading the LOADER program from disk into memory. This procedure is initiated by issuing a "GFFD4:0" command to the 957 monitor, which passes control to the beginning of the bootstrap code in the BCOT ROM.

It was considered desirable to be able to boot load the CP/M-86 operating system from either an iSBC 202 disk or from an MBB-80 logical "disk." This requires two entry points into the additional code in the BOOT RCM. These entry points will set a flag indicating whether an iSBC 202 disk or the MBB-80 is to be used as the boot loading device. Additionally, routines for initializing the MBB-80 and for reading track 0 and track 1 on the MBB-80 had to be included in the BOOT ROM.

The available space in the BOOT ROM address space is severely limited. Therefore, the code for common functions in the BOOT ROM must be used by both an iSBC 202 boot request and an MBB-80 boot request when boot loading. Then, based on the value of the entry point flag, the requested device type (viz., iSBC 202 or MBB-80) initialization and read routines will be utilized to read into RAM the LOADER program from tracks 0 and 1 of the boot device. A common section of code will be used to pass control to the LOADER program for execution. A primary consideration must be

restricting the size of this additional code to the unused space after the 957 monitor program in the iSEC 86/12A's onloard EPROM.

The LOADER program is a simple subset of the CP/M-86 operating system that contains sufficient file processing capability to read CPM.SYS into memory from a system disk. When the LOADER program completes its operation, the CPM.SYS program receives control and proceeds to process operator input commands. The LOADER program consists of a loader CPM and a loader BDOS (distributed by Digital Research) along with a user-configured loader BIOS. The file resulting from the concatenation of these three modules is converted to an executable CMD file and placed on tracks 0 and 1 of the system disk. [Ref. 21: pp. 77-79]

A user-configured loader BIOS can be generated from the BIOS code developed in this implementation. The complete flexibility of device configuration that is possible in a standard BIOS is also possible in a loader BIOS. This implies an important consideration: the LOADER program does not have to read CPM.SYS from the same device that the LCADER program itself was read from. The LOADER program will read CPM.SYS from the default disk number and its corresponding device type based upon the device

configurations and mappings specified in the lcader BIOS.

Issuing a monitor "GO" command for the entry point of the iSEC 202 in the BOOT ROM will always result in the contents of tracks 0 and 1 (the LCADER program) on physical iSBC 202 drive number 0 being read into RAM. Likewise, issuing a monitor "GO" command for the entry point of the MBB-80 in the BOOT ROM will always result in the contents of "tracks" 0 and 1 of the MBB-80 at a controller segment base address of 08000H being read into RAM. The actual device configuration contained in the loader BIOS is not restricted by the type of device used by the ECCT ROM when reading the LCADER program.

B. BOOT ROW AND LOADER IMPLEMENTATION

The additional code for the BOCT ROM was written and tested. It provided for a conditional boot load from an iSEC 202 or from an MBB-80 at a controller segment base address of 08000H. The entry points are 0FFD40H for the iSEC 202 and 0FFD44H for the MBB-80. Upon depressing the reset button, the 957 monitor program begins execution. To boot load from the iSBC 202 the monitor command "GFFD4:0" is given, which is the same command as that used in the implementation of Reference 18. To boot load from the MBB-80, the monitor command "GFFD4:0004" is given.

The additional code for the BOCT ROM contains the entry points for the two device types, the iSBC 86/12A initialization procedures and the code necessary to initialize the selected boot device and read the LOADER program from the system tracks of that device. The additional code for the BCCT ROM is contained in the file called MB80ROM.A86. This file is assembled and the resulting object code is added to the 957 monitor program on the iSBC 86/12A's onboard EPROM. This procedure is described in Section C of this chapter.

The LOADER program itself consists of three parts: the Load CPM program (IDCPM.H86), the Loader Basic Disk Operating System (LDEDOS.H86) and the Loader Basic I/O System (LDBIOS.H86). The files LDCPM.H86 and LDBDCS.H86 are included as part of the standard Digital Research distribution system for CP/M-86. The loader BIOS is generated from the file MBBIOS.A86, which is also used to generate the standard CP/M-86 BIOS for this implementation. MBBIOS.A86 contains a conditional assembly switch, called "loader_bios", which, when enabled, produces a loader BIOS. The effect of this switch is to modify certain addresses to correspond to entry points into LDCPM and LDBDCS and to eliminate BIOS code that is not needed in the loader version of a BIOS.

The loader BIOS is configured in exactly the same manner as the BIOS itself and is fully described in Section D.4 of Chapter VI. The two files CONFIG.DEF and DKPRM.DEF must be modified to meet the user's requirements and to reflect the device that will contain CPM.SYS. It is the default drive, or CP/M-86 drive number 0, that is specified in the device table that determines which device will be searched for a CPM.SYS file.

The loader BIOS generation procedure is different from the BIOS generation procedure. Upon modification of the DEF files and successful assembly of MBBIOS.A86, a file called MBEIOS.H86 is produced. This file is concatenated to LDCFM.H86 and LDBDOS.H86 using the CP/M-86 utility program called PIP.CMD. The resulting combined file should be named LDBIOS.H86. The resulting lcader CCP, BDOS and BIOS hex file is then converted to the CMD file format by executing the CP/M-86 utility program called GENCMD.CMD. The GENCMD cpticns of an 8080 memory model and an absolute code location of "A400" must be specified. The format of this command is as follows:

GENCMD LDBIOS 8080 CODE[A400]

Finally, the new loader BIOS must be copied to tracks 0 and 1 cf the new system disk. This is done by executing the

CP/M-86 utility program called LDCOPY.CMD. Assuming the loader BIOS executable file was called LDBIOS.CMD, the following comand would be used to initiate this process:

IDCOPY LDBIOS

The LDCOPY program will ask for a destination drive to receive the LDBIOS program on its track 0 and track 1. The target drive should have a scratch floppy disk (if an iSBC 202) or an MBB-80 board. A complete description of the LDCOPY procedure is given on pages 77-79 of Reference 21.

C. EPRON GENERATION

With the boot load program, MESOROM, written, the only remaining task was the generation, or programming, of the required EPRCM chips. The iSBC 86/12A has 8K bytes of onboard addressable EPROM, provided in four Intel 2716 EPROM chips of 2K bytes each. Because of the odd-even addressing of the iSBC 86/12A, two of the 2716s are devoted to the 4K even address bytes and the other two are devoted to the 4K odd address bytes. These even and cdd address EPROMs are located at starting addresses OFEOOOH and OFEOO1H, respectively.

As previously mentioned, the 957 monitor program of the INTELLEC DD MDS system occupies a large portion of this onboard EPROM address space. The monitor occupies the

address space between OFEOOOH and OFFD22H and also has jump vectors located between OFFFEOH and OFFFFH. The address space available for boot loader programs is approximately 720 (decimal) bytes between the end of the monitor and the jump vectors. Since this available space is located entirely in the upper 4K bytes of the onboard EFROM, only the two 2716 EPROM chips containing the upper 4K bytes of address space need to be modified when incorporating a boot loader.

Utilizing the CP/M-86 utility program called DDT.CMD, the contents of the upper 4K bytes of the iSBC 86/12A's onboard EPROM was read into memory and then saved as an executable CMD file. The INTELLEC DD MDS system was then reconfigured to the standard Intel 8080 sytem to facilitate the use of the ISIS operating system and the Universal Prom Programmer. The CP/M-80 utility program called DDT.COM was then utilized to replace the the existing boot loader portion of the saved copy of the EPROM contents with a copy of MB80ROM.CMD. This resulted in a single, complete, contiguous copy of the desired EPROM contents.

Intel 8080 assembly larguage programs were then written to split a file into contiguous blocks of odd address and even address bytes. Using the CP/M-80 DDT program, the file

containing the new EFROM contents was loaded into memory and then each of the splitting programs loaded and executed. This resulted in the desired EPROM contents being divided into two contiguous blocks of 2K bytes each, one block containing the even address bytes of the split file and the other containing the odd address bytes of the file, and stcred in RAM. The ISIS operating system was then booted with the two split blocks of the new EPROM contents still stored in RAM. The ISIS Universal PROM Mapper (UPM) system was then used to program two intel 2716 EPROM chips, one with the 2K byte contiguous block of odd address bytes and the second with the 2K bytes of even address bytes previously stored in RAM. The contents of the two newly programmed 2716 chips was then verified using the facilities of the UPM system.

The new EPROM chips, new containing MB80RCM.CMD in place of the boot loader provided by Reference 18, were then placed on the iSBC 86/12A and operationally tested. Boot leading from both an iSBC 202 disk and an MBB-80 "disk" was successfully accomplished. To ensure compatibility with the previous implementation of Reference 18, the CP/M-86 operating system of that implementation was successfully beet loaded with the new EFROM chips.

VIII. CONCLUSIONS

A. IMPLEMENTATION SYNOPSIS

All of the stated goals of this thesis were successfully accomplished in this implementation. A magnetic bubble device (MBB-80) was implemented utilizing a conventional microcomputer operating system (CP/M-86) and a commercial 16-bit microprocessor (Intel 8086). A fully operational system capable of testing, evaluating and utilizing a magnetic bubble device in a standard user environment was presented.

This implementation was accomplished in a manner such that future modifications and additions of hardware will be relatively easy. The hardware-dependent Basic I/O System (BIOS) of the CP/M-86 operating system was developed and coded as a structured, modularized, table-driven module. Device-dependent routines were isolated and confined to specific subroutines and tables. Device-independent code was structured to operate, without modification, utilizing the tables and subroutines which describe the specific hardware of the system. Documentation and structured programming techniques were emphasized to provide ease of program maintenance and modification.

This implementation provided a system in which the MBE-80 magnetic bubble device has the functional appearance of a disk to the CP/M-86 operating system. Consequently, at the user-interface level, no special considerations are necessary to utilize the magnetic bubble devices. Additionally, a system was generated consisting entirely of magnetic bubble devices. The system BOOT ROM and LOADER program were modified to show the feasibility of booting the CP/M-86 operating system from a magnetic bubble device. This produced a fully operational system supported only by magnetic bubble secondary storage (viz., no floppy disks).

This implementation and the proven feasibility of a system using magnetic bubble devices suggest many possible applications for this type of system. An operational system is now available for further testing and evaluation of magnetic bubble devices. The MBB-80, as a logical disk device generated into a CP/M-86 environment, becomes a compatible medium for different host systems (viz., hard disk, double-density, single-density). MBB-80 boards can be moved to any CP/M-86 MULTIBUS system, which has been generated with MBB-80 devices, and used to transfer files to the host system media.

B. RECOMMENDATIONS FOR FUTURE WORK

There are four major areas that present opportunities for future work. These areas are: (1) storage mapping schemes; (2) MBB-80 performance measurements; (3) generating and testing of new magnetic bubble devices; and, (4) implementation of new and existing applications utilizing MBE-80 devices.

The storage mapping scheme for the MBB-80, as implemented in this thesis, is both simple and efficient (viz., speed of code execution) but wastes 15.2 percent of the total capacity of the MBB-80 Bubbl-Board. Many storage schemes are possible if the MBB-80 is to be configured as a non-standard disk (viz., ncn-standard in relation to CP/M-86 track, sector and blocking schemes). It is not clear what physical configuration of the MBB-80, as logically presented to the CP/M-86 operating system, will provide the best tradeoff between speed and usable capacity for the MBB-80.

The performance evaluation of the MBB-80, as generated into CP/M-86 in this implementation, was limited to simple, timed tests of CP/M-86 utility operations. No attempts were made to perform an analytical evaluation of the low-level MBE-80 bubble operations in comparison to the corresponding low-level iSBC 202 disk operations. The MBB-80 low-level

diagnostic programs of Chapter V would provide an excellent vehicle for collecting data on the performance of low-level MBE-80 operations. Additionally, no evaluation was made of the operational and/or environmental ruggedness of the MEE-80. Much work is possible in determining the suitability of magnetic bubble devices for use in harsh environments. The fully operational magnetic bubble system will allow for testing and data collection under actual operating conditions.

The modularized, table-driven BIOS developed in this implementation is easily adapted to new hardware. Magnetic bubble devices based on new, high-density technology with parallel block/replicate architecture can be generated into the BIOS by simply adding appropriate device-dependent read/write routines and appropriate table entries. The framework provided by this implementation of a BIOS will lend itself to the addition of device types with a minimum amount of re-coding. The implementation of currently available 256K byte and 1M byte magnetic bubble devices into the CP/M-86 BIOS would provide a significant improvement in the usefulness of this implementation as a host development system.

Finally, this implementation of a BIOS can support multiple (up to 16) MBB-80 boards. With multiple boards (disks), this implementation system would be suitable for existing applications that utilize floppy disks. A total magnetic bubble system (without floppy disks) has been implemented with a single MBB-80 board. This allows the implementation of many applications on a total MBB-80 system where the availability or desirability of floppy disks is in doubt.

C. POTENTIAL APPLICATIONS

Chapter II and Chapter III presented evidence showing the current and future potential of magnetic bubble devices. The capacities, access rates and transfer rates of magnetic bubble devices are becoming competitive with, and often surpass, most conventional secondary storage media. Additionally, the characteristics of non-volatility, low power consumption, environmental ruggedness, high reliability and low maintenance exhibited by magnetic bubble devices give this technology a decided advantage over conventional secondary storage media in certain applications. Specifically, the application of magnetic bubble technology to the military environment appears very desirable.

Magnetic bubble devices require only DC power sources in the range of 1.0 amperes to 3.0 amperes at 5 volt and 12 volt levels. Power consumption is approximately 32 watts per megabyte of data capacity. Floppy disk devices require both AC and DC power sources. AC line frequency must be within one-half (1/2) hertz of the required frequency because of its effect on disk rotational speed and, thus, the read/write tolerances. DC power sources are in the range of 5.0 amperes to 8.0 amperes at 5 volt and 12 volt levels. Power consumption is approximately 350-400 watts per megabyte of data capacity. Magnetic bubble devices can operate in temperature ranges of 0 to 70 degrees Celsius and mairtain data storage integrity in the range of -65 to 150 degrees Celsius. Magnetic devices can operate reliably in up to 100% relative humidity. Floppy disk devices can operate in temperature ranges of 10 to 40 degrees Celsius and at relative humidity levels between 20% and 80%. Operation of floppy disk devices outside these ranges can result in distortion of the diskette, followed by oxide deterioration, hygroscopic expansions, off-track recording and finally, irreversable magnetic effects. Magnetic bubble devices can withstand shock up to a 200G force and vibration up to a 20G force. No comparable figures for floppy and/or

hard disks are available since excessive shock and vibration are not considered as part of their potential "environments." Mean time between failure for magnetic devices is typically 5-10 years as compared to 5000-8000 hours (approximately 1 year) for floppy disk devices. It should be noted that disk devices, in general, require periodic maintenance and magnetic bubble devices do not.

memory over other existing secondary storage technologies, it can be used in applications requiring mass storage of real time data that can be transferred to the system's main memory for processing. Most military applications have only the requirement for loading of programs and relatively small amounts of data to main memory. In these cases, the large capacity and transfer rate advantage of hard disks (relative to magnetic bubble devices) would not be needed. Consequently, magnetic bubble devices are a prime candidate for use in real time combat systems that must "go to war" such as the U.S. Navy's AEGIS weapons system.

Several specific military applications are <u>currently</u> using magnetic bubble devices. The Canadian Navy uses bubble memory for data recording at sea. The U.S. Air Force uses magnetic bubble cassettes to distribute and run F-15

aircraft maintenance diagnostic programs. Most military applications requiring a ruggedized storage medium are currently utilizing tape cassettes and flexible disk drives. Butble memory, in portable cassette form, offers significant advantages over tape and disk media. A 2M bit bubble memory package, capable of operating in a temperature range of -54 to +155 degrees Celsius, is being developed for the Department of Defense by Western Electric and Bell Laboratories. It is targeted for use in a wide range of military applications. [Ref. 23: pp. 89-90]

It is apparent that there exists a significant need for magnetic bubble devices in military applications. Currently, the industry is addressing the problems of making magnetic bubble devices economically feasible, portable and more reliable. Even if the cost per bit remains higher than conventional media, the advantages of magnetic bubble devices in both military and commercial environments will present a convincing argument for the need and use of this technology.

APPENDIX A

PROGRAM LISTING OF DIAG80.ASM

FILENAMES: Pascal = ME.DIAG80.TEXT CP/M = DIAG80.COM CCNFIGURATION: Intel 8080, 16 address lines, MDS system, data bus on 8080 is eight bits. interrupts enabled, interrupts inhibited in software, single-page mode, 20 address lines MBB decoding. Simple bubble test for the 8080 - writes or reads one user specified page at a time - user also specifies test pattern if writing. Status register of MBB is displayed to the console whenever used for debugging. The MBB-80 controller base is defined by 'P\$contbase'. MBB-80 address select pins must correspond to this address. This program uses memory mapped I/O through the base address. Jeffrey Neufeld and Michael Hicklin, CS-03, Thesis * * Edos function numbers for calls * equ 01H equ 02H ;func # for Bdos read character
;func # for Bdos write character Bdcs\$conin Bdcs\$conout equ 0005H equ 09H equ 00H Bdcs\$entry ;entry for call to Edos
;func # for Bdos print string
;func # for CP/M-80 reset to CCP Bdcs\$pstr Bdcs\$reset * Miscellaneous equates * blank equ 020H ;Ascii blank blank equ OdH equ '\$' equ OaH cr carriage return end of string char for pstr\$fnc line feed ĭf * MBB-80 characteristics (equates) MB\$maxpages equ 641
MB\$pagesize equ 18 # of pages on each bubble device ; bubble device page size ;* MBE-80 command byte masks
MB\$busy\$check equ 00100000E; is cont busy? check (20H)
MB\$init\$cmd equ 00000001E; intialize the controller (0
MB\$read\$cmd equ 10000010E; single-page read cmd (82H)
MB\$reset\$cmd equ 01000000E; reset the controller (40H)
MB\$write\$cmd equ 10000100E; single-page write cmd (84H) (01H)* MPE-80 Controller and Port P\$contbase equ 04000H P\$psello equ P\$contbase P\$pselhi equ P\$contbase+ and Ports ; base of controller
; page select lsb
; page select msb

equ P\$contbase+1


```
equ P$contbase+2
 ; command register
P$cmdreq
 equ P$contbase+4
equ P$contbase+4
equ P$contbase+5
equ P$contbase+8
 ; read data register
P$rdreq
P$wrreg
P$statreg
P$lccpszlo
 write data register
status register
loop size lsb
 loop size msb
page size register
P$1copszhi
P$pqsize
P$selbub
 P$contbase+9
 equ
 P$contbase+12
P$contbase+15
 equ
 :bub dev select register
 equ
0100H
SP,0b000H
 org
lx1
 stack pointer to app 44K; disable interrupts
DIAG80:
 di
 addr of signon msg
 lxi
 D,msg$signon
Print$String
 call
 ;print it
 init the MBB controller
init the bubble devices
user want read or write?
does user want to quit?
 Init$Cont
 call
 Init$Devs
 call
 call
cpi
jz
 Loop:
 Ask$User
 Į Q
 idces user want to quit?
if sc, go quit
save user's answer
get user bubble # for test
get user page # for test
restore user's answer
is this a read?
if so, read; else=write
get user test pattern
write the page to MBB
ido until wants to quit
 Quit
 push PSW
 Get$Bubble
 call
 call
 Get $Page
PSW
 pop
 cpi
jz
call
 1 R 1
 Read
 Get$Pattern
 Write:
 Write$Page
 call
 jmp
call
 Loop
 do until wants to quit
 read back the page write out results
 Read $ Page
 Read:
 call
 Print$Out
 do until wants to quit
addr of done message
print it
func # to quit
call Edos to terminate pgm
 jmp
Ixi
call
 Loop
 D.msg$quit
Print$String
 Quit:
 mvi C.Bdos$reset
call Bdos$entry
 **************** end of Main Program *************
 ; called from:
 Main.
 ** asks user if wants read, write, cr quit
Ask$User:
 ** parm in - none.
** parm out - ans
 parm out - ans in reg A, R=read, Q=quit all else=write.

g$askfunc ;addr cf ask fcr func msg
t$String ;print it
 Ď, msg$askfunc
Print$String
 lxi
call
 Read $Char
 call
 get the user's answer
 PSW
 save user's answer
 push
 Crlf
 call
 skip a line after input restore user's ans for ret
 pop
ret
```

127


```
Crlf:
 ** parm in - none.
 **
 parm out - none.
 ; ** parm o
A,cr
Print$Char
A,lf
Print$Char
 mvi
 :carr ret
 output one char; line feed
 call
 mvi
 call
 coutput one char
 ret
*************************
called frcm: Main.

** gets bubble * for test from ccnsole
Get$Bubble:
 **
 ** parm in - none.
** parm out - loads 'bubdev' yariable.
 D,msg$getbub
Print$String
 addr of get-bubble msg
print it
one byte (0-7)
 lxi
 call
 :get bubble number
 get hex digit clear high nibble addr bubdev byte
 call Get$Hex
 Ofh
 ani
lxi
 D, bubdev
 store it
 stax D call Crlf
 skip a line after input
 ret
****************************
; called frcm: Get$Bubble, Get$Page,
Get$Pattern.
 ** gets a number from cons, converts both nibbles to the hex value, ie., 'F' keye in = 46 Ascii, so FF returned in A
Get$Hex:
 keyed
 call
 mvi
 MOV
 DOA
 ret
GET$PAGE subroutine
********************************
 called frcm: Main.
 ** gets user page # for test from console
 ** parm in - none.
Get$Page:
 ** parm out - loads 'pageno' variable.
 ;addr of getpage msg
 lxi D,msg$getpg ;
call Print$String ;
high byte of page number
call Get$Hex
ani Ofh
lxi D,pageno$hi
 get hex digit
clear high nibble
 addr pageno high
 D, pageno$hi
 stax D
 1 hex digit in pageno$lo

;get hex digit hi

;clear low nibble

;save high nibble

;save high
 ;low byte - 2 ascii to call Get$Hex ani 0f0H
 B, A
 MOV
 push B
```


```
get hex digit-lo clear high nibble
 OfH
 ani
 restore high combine hi and lo addr pageno low store it
 pop
 òrà
 R
 lxi
 D,pageno$1c
 stax D'call Crlf
 skip a line after input
 ret
******************************
; called from: Main.
 ** gets user pattern for test from console
Get $Pattern:
 ** parm ir - none.

** parm out - loads 'pattern' variable.
 addr cr get pattern msg
 lxi
call
call
 D.msg$getpt
Print$String
 Get$Hex
 get hex digit
 clear low nibble save high nibble
 OfOH
 ani
 B, A
 MCV
 push B
 save high
 get hex digit
clear high nibble
restore high nibble
combine hi and low
 Get$Hex
OfH
 call
 ani
 В
 pop
 ora
lxi
 В
 D, pattern
 addr of pattern store it skip lines after input
 stax D
 call Crlf
 ret
*****************
:called from: Main.
 ** inits the MBB controller
Init$Cont:
 ** parm in - none.
 ;** parm out - none.
D,msq$initc ;addr
Print$String ;prin
B,MB$maxpages ;page
H,P$loopszlo ;loop
 addr of init msg
print it
pages in each loop
loopsize lsb port
load lsb of loopsize
 lxi
call
lxi
lxi
 MOV
 lcopsize msb fort
load msb of loopsize
 H. P$loopszhi
 lxi
 VOE
 M,B
 H.P$pgsize
M.MB$pagesize
 lxi
 page size port
 ccmmand register port issue reset command addr of done msg
 lxi
mvi
 H. PScmdreg
 M, MBSreset Scmd
 lxi
 D.msg$dcnec
Print$String
 call
 ;print it
 ret
 :called frcm: Main.
:** inits each bubble device on the MBB
:** parm in - none.
Init$Devs:
 ;** parm out - none.
D,msg$initd ;addr of init msg
 lxi
 :print it
 Print$String
 call
```

call Get\$Hex

:Tirst device #

A, 0

mvi


```
Each$dev:
 push PSW
adi 030H
call Print$Char
lxi D.msg$dev
call Print$Stri
 ;save device #
 convert to ascii print it addr of dev msg
 D.msq$dev
Print$String
 print it restore dev
 PSW
 pop
 H, P$selbub
 select bubble port
 lxi
 select this device
 M, A
PSW
 DOV
 ;save dev
 push
 ;command register port
issue init command
let controller work
addr cont done msg
print it
 H.PScmdreg
M.MBSinitScmd
 lxi
 call
lxi
 Wait
 D.msg$done
Print$String
PSW
 call
 pop
int
cpi
jnz
 restore dev #
 next device # last device ? if not, do next
 08H
 Each $dev
 lxi
call
 ;addr done msq
 D, msg$doned
 Print$String
 :print it
 ret
 ***********************************
 called from: Read$Page, Write$Page.
** loads the variable 'pagenc' to the MBB
** parm in - none.
Load$Page:
 ** parm out -
 none.
 H, pageno$10
 ;addr of page # 1sb
 lxi
 page select 1sb port
 MOV
 A, M
 D, P$psello
 lxi
 stax
 D
 to page # msb
to page select msb port
 inx
 H
 inx
 D
 to accum
 LOA
 A, M
 n
 stax
 ret
 called from: Crlf, Init$Devs, Print$1, Print$2.
 ** calls Bdos to write a char to console
** parm in - char to write in Reg A.
Print$Char:
 本本
 parm out -
 none.
 E A
C B
 ;load
 :load parm for Bdos
:func # for Bdcs write char
 DOA
 C.Bdos$concut
P$W
 EVI
 push
 call
 Bdos$entry
 :call Bdos to write
 PSW
 pop
 ret
 ****************
 PRINTSOUT subroutine
 ; called from: Main.
 called from: main.

** reads page from MBB buf-writes to cons

** parm in - none.

** parm out - none.

D,msg$prt ;addr of print out msg

Print$String ;print it

C,MB$pagesize ;counter for bytes to read
Print$Out:
 lxi
caļl
```

nvi


```
read data register port; load from fifo to accum
 Prt:
 lxi
 D,P$rdreg
 ldax
 save counter
print what was read
 push
 call Print$2
 restore counter
 pop
 dec counter read next if
 dcr
 not 18D read
 Prt
 jnz
 1xi D.msg$done call Print$string call Crlf
 addr of done msg
print it
skip a line
 ret
** print$Cut, Réad$Page, Write$Page.

** prints a string to console via Bdos.

** parm in - address of string in reg D.

C, Bdos$pstr ; func# for Bdos

Bdos#
 ; called from: Ask$User, Get$Bubble, Get$Page,
Print$String:
 mvi
 :func# for Bdos print string
 push
 Bdos sentry
 call
 :call Edos to print
 pop
 PSW
; called from: Print$2.
;** converts hex value of low nibble to
Print$1:
 Ascii and prints it to console.

** parm in - hex value to print in reg A.
 **
 parm out - none.
 ðfН
 ani
adi
 clear high nibble
 090H
 convert hi
 daa
 aci
 040H
 :convert lo
 daa
 call Print$Char
 ;print char
 ret
****************
 PRINT$2 subroutine
; called from: Print$Out, Wait.
 ** converts one byte hex to two Ascii digits and prints out one at a time. ** parm in - hex value to print in reg A.
Print$2:
 ** parm out - none.
 push PSW
 ;save low digit
 rrc!rrc!rrc!rrc!
 move hi nibble to low
 Print$1
PSW
 convert and print restore low digit convert and print blank char
 call
 pop
call
mvi
 Print$1
A,blank
 call Print$Char
 print it for separation
```

ret


```
*
 READSCHAR subroutine
***************
 called frcm: Ask$User, Get$Hex.
** reads one character from the console
** parm in - ncne.
** parm out - char read in reg A.
Read$Char:
 **
 C.Bdcs$conin
Bdos$entry
 func # for Bdcs read char
call Bdos to read
clear parity bit
 mvi
 call
 ani
 ret
 ***********************
 READSPAGE subroutine
 *******************
 called from: Main.

** interfaces with MBB to read a page

** parm in - uses 'pageno' & 'bubdev' vars

** parm out - none.
Read$Page:
 call Load $Fage
 ;load page number to MBB
 ;load bubble device number lxi D,bubdev ;load ldax D ;to
 ;load addr of dev #
 to accum
 H, P$selbub
 select bubble register port
 lxi
 nov M, A
;issue read command
 lcad dev #
 D.msg$rd
Print$String
H.P$cmdreg
M.MB$read$cmd
 lxi
 ;addr of reading msg
 print it command register port issue read command let controller work addr of done msg
 call
lxi
mvi
 call Wait
 lxi D,msg$done call Print$String
 ;print it
 ret
 *********************************
 WAIT subroutine
 ******************************
 called from: Init$Devs, Read$Page,
 Write$Page.
makes a delay while the cont works
parm in - none.
 **
Wait:
 **
 parm out - none.
 30 cycle delay at 2.5MH
5 cycles each lhld inst
 2.5MHz
 lhld
 lhid
lhid
 0
 0
 lhld
 0
 lhld
lxi
 0
 H, P$statreq
 Wait1:
 :status register port
 A M
PSW
 read statús register
 mov
 save status
print out status
 push
 call
 Print$2
 PSW
 ;restore status
 pop
 āni
 busy mask check
 MB$busy$check
 if busy, check again
stat reg port-get last stat
read status register
 Wait1
 inz
 H, P$statreg
 Ixi
 A, M
 MOV
 call Print$2
 :print out status
 ret
```


```
WRITESPAGE subroutine
; called from: Main.
 ** interfaces with the MBB to write a page 

** parm in - uses 'pageno' & 'bubdev' vars 

** parm out - none.
Write$Page:
 18 test bytes to fifo

C,MB$pagesize counter for bytes (18D)

B,P$wireg write data rooms.
 call
 ;load
mvi
 lxi
 write data register port
 addr of pattern to write load pattern to accum write a byte to fifo dec counter
 H, pattern
 lxi
 MOM
 Write1:
 stax
dcr
 jnz Write1 ;ju;load bubble device number lxi D, bubdev
 jump if not 18D written
 ;lcad addr of dev #
 ldax
 to accum
select bubble register port
load dev #
 H, P$selbub
 lxi
 mov M, A; issue write command
 D,msg$wrt
Print$String
 ;addr of writing msg
 lxi
 call
 ;print it
 lxi
 H,P$cmdreg
 command register port
 issue write command
let controller work
addr of done msg
 mvi
call
 M, MB$write$cmd
 Wait
 D, msg$done
 lxi
 print it
 call Print$String
 ret
DATA AND VARIABLE AREA
*****************
 đb
 0
bubdev
 db
pagenc$lo
 0
 0
pageno$hi
 đБ
 0
pattern
 'Enter a R to read, Q to quit, all else 'is write: ',ecl
 db
msq$askfunc
 db
 device # initing.
msg$dev
msg$done
 .
 ',eol
 d b
 done.',cr,lf,eol
'Done with controller.',cr,lf,eol
'Done with devices.',cr,lf,cr,lf,ecl
'Input 1 digit bubble # (0-7): ',ecl
'Input 3 digit hex page # (000-280): ',eol
'Input 2 digit hex test pattern (00-FF): '
 d b
msg$donec
msg$doned
 db
db
msq$qetbub
 d b
msg$getpg
 d b
msq$qetpt
 dk
 db
 eol
 dddddd.
 'Initializing controller... ',eol
'Initializing the devices... ',cr,lf,eol
'Page read is: ',eol
lf,cr,lf,cr,'** End of Test **',lf,cr,eol
msq$initc
msq$initd
msd$prt
msg$quit
 Reading a page...
msg$rd
 d b
 , eol
 lf.cr.
msq$signon
 dic
 ** MBB-80 CF/M-80 *
 'Writing a page...', eol
 db
```

db

msq\$wrt

AFPENDIX B

PROGRAM LISTING OF DIAG86S.A86

FILENAMES: Pascal = MB.DIAG86S.TEXT CP/M = DIAG86S.CMD CCNFIGURATION:
HOST - Intel 86/12A SEC, 20 address lines, MDS system,
Data bus on 86/12A converting to low 8 bits
all high. interrupts inhibited, single-page mode, 20 address lines. This program writes and then reads a test pattern in each page of each bubble chip on MBE-80 boards. Error diagnostics are printed as errors are found. An error lcg is printed at the end of each pass. Testing is continuous until any character is keyed into the console. The MBB-80 controller base address is read into variable 'MB contbase'. MBB-80 address select pins must correspond to this address. This program uses memory mapped I/O through the base address. * Edos function numbers for calls * console input string funct #
conscle output char funct #
;get console status funct #
;print string until '5' funct
;CF/M-86 reset to CCP funct # equ 10 equ 2 equ 11 equ 9 equ 0 Bdcs_conbuf Bdcs_conout Bdcs_constat Bdcs_pstring Bdcs_reset * MBB characteristics *
MB_buflen equ 18
MB_maxdevs equ 7
MB_maxpages equ 641
MB_ragesize equ 18 :tuffer length for single page :tubble devices are #0-#7 :# of pages on each bubble device :tubble device page size ** MBB command byte masks (with interrupts inhibited) *
MB_busy_check equ 00100000E :ccnt busy? status check (20H)
MB_init_cmd equ 10000001B :initialize the controller (81H)
MB_read_cmd equ 10000010E ;single-page read command (82H)
MB_reset_cmd equ 11000000B :reset the controller (COH)
MB_write_cmd equ 10000100E ;single-page write command (84H) blank corbuf_size CI 1f


```
CSEG
 :do initialization
:get address of MBB-80 base
:init the cont and devices
 call Set_Up call Get_Cont_Addr call Init_Cont
DIAG86S:
 Test_loop:
 call Get Test_Buffer ;get a test pattern,fill buff call Write Page ;write a page to bubble call Read Page ;read a page from bubble call Check_Errors ;check_errors in write/read
 call Write Page write a page to bubble call Read Page read a page from bubble call Check Errors check errors in write/read; advance to next page in a device, see if last page
 ;advance to next page in a device, see if last page
inc curr page no ;increment current page #
cmp curr page nc,MB maxpages-1; last page on dev?
jnz Test loop ;if not, test next page
;was last page,advance to next bubble device on board
mov DX,offset msg_donebub; addr of done bub msg
call Print String ;write msg to conscle
cmp curr bub no,MB maxdevs; last bubble on board?
jz Done pass ;if sc, done with a pass
;prepare to test next bubble device
inc curr bub no ;if nct, increment device #
mov curr page no,0 ;set page number back to zero
inc errptr ;ptr tc next entry (dev)
jmp Test loop ;go test next device
;finished with all devices on board, print summary
;prepare to run another pass if not stopped by user
pass:
 Cone_pass:
 call Error Summary ; print error summary call End Pass ; end of pass housekeeping ; see if anything keyed in at the console mov CL, Bdcs_constat ; function # for Bdcs call
 call Edos to get cons status 01=char keyed in, 00=nothing something keyed, user quits
 call
 Bdos
 cmp
iz
 AL,01
 jz Done test ;something keyed in, voenoth ;user wants to continue mov DX,offset msg testing ;addr of testing msg call Print String ;write msg to console jmp Test loop ;keep testing ;user wanted to quit the testing
 Cone_test:
 call Close Up
mov CL, Bdos_reset
 ;do end of run housekeeping
;function # for Bdcs call
 parameter to release memory
 DL, O
 DOV
 call Bdos
 call Bdos to terminate prog
  ********* end of Main Program **************
 called from: Close Up, Main, Get Cont Addr,
Print String, Putchar.

** entry to Bdos vla software interrupt 224

** parm in - caller loads regs as per req

** parm out - as supplied by Bdos returns

224

;8086 software interrupt
Bdcs:
 int
 ret
```


```
called from: Main.
** see if read what was written
** parm in - none
Check_Errors:
 ** parm out -
 none
 ;pattern to accum for manipul
 AL, pattern
CX, MB_buflen
 MOV
 CX, MB buflen ; counter for loop thru buffer BX, offset test_buffer ; index into test buffer
 MOV
 MOV
  Test_byte:
 [BX], AL Good_test
 compare buff to pattern
 Cmp
 Good test ; if good, check next byte AX!push BX!push CX; save patt/buff addr/cntr Frr_Out ; it is bad, print error
 jz
 push
 Err Out ; it is bad, print error Log Error ; log error CX!pop BX!pop AX ; restore cntr/buff addr/patt
 call
 call
  Gccd_test:
 ;increment index
 ;dec CX and loop if not zero
 loop Test_byte
 ret
CLOSE UP subroutine *
 ; called from: Main.
 ** reads garbage from console, issues goodbye ** parm in - none
Close Up:
 **
 ;** parm out - none
stop input characters from the conscle buffer
 :clear
 CL, Bdos conbuf ; input console string func#
BX, offset cons buff ; area for cons input
byte ptr [BX], conbuf size; tell Bdos buff size
DX, BX ; load parameter reg for Bdos
Bdos ; read the console
 NO I
 VOI
 MOV
 DOV
 call Bdos
 ;issue the goodbye message call Crlf ;s
 call Crlf ;skip extra line
mov DX.offset msg endtest;addr of end test msg
call Print_String ;write msg to conscle
 ret
 CRLF subroutine
 called from: Close_Up.Get_Cont_Addr,
End_Fass,Init_Cont,Main,Print_String,Set_Up.
** Sends_carriage return,line_feed to cons
Crlf:
 ** parm in - none
 ** parm cut - none
 AL, CÎ
 ;carriage return char
 MOM
 write it to console
line feed char
 call Putchar mov AL, lf
 call Putchar
 write it to console
 ret
END PASS subroutine
; called from: Main.
 ** performs end of pass housekeeping

** performs end of pass housekeeping

** parm in - none

** parm out - none, effects global vars

convert pass # to Ascii and print after pass message

nov AL,pass no

call Hex_To_Ascii

; convert to Ascii

End Pass:
```


```
EX, offset msg_d_pass; addr of pass # in msg
byte ptr [BX], DH; load high byte tc msg
BX; bump to next position in msg
byte ptr [BX], DL; load low byte to msg
DX, offset msg_dcnepass; addr of done pass msg
Print_String; write msg to console
Crlf; skip a line
 call Print String ; write msg to console call Crlf ; skip a line ; inc pass number and reset all variables for new pass inc pass number and cone to pass number mov newpass flag,1 ; set new-pass flag on
 newpass flag,1
curr bub nc,0
curr page no,0
 :reset to bubble device 0
 NOE
 reset page number to 0
 TOV
 errptr, offset errlog ; reset addr of error log
 DOA
 ret
 **************************
Err_Out:
 Clr_log:
 byte ptr [BX],0 ;clear log entry error count bump pointer to next entry
 VOE
 bump pointer to next entry dec CX and loop if not zero
 nc
 loop Clr_log
 Frt_err:
 mov AL, curr bub no ;
call Hex To Asciī ;
mov msg_e_dev,DH ;
mov msg_e dev+1,DL ;
load page number of error
 ; bub dev # to accum
 convert to Ascii
move in high byte to msg
move in low byte to msg
 :compute
 tyte offset
 mov AL, BL
call Hex_To Ascii convert to many
mov msg_e byte, DH move in high byte to msg
mov msg_e byte+1, DL move in low byte to msg
;load pattern that was written and what was read back
mov AL, pattern load pattern just written
convert to Ascii
move in high byte to msg
imove in high byte to msg
ffset
 restore addr of err offset load byte just read back convert to Ascii move in high byte to msg move in low byte to msg
 BX
 pop
 AL,[BX]
Hex_To_Ascii
msg_e_read,DH
msg_e_read+1,DL
 YOE
 call
 I C V
 VOE
```

Non TOV inc BOV HOV


```
ret
  ; called from: Main.
 ** outputs summary of errors on each device ** parm in - none
Error_Summary:
 ** parm out - none
 mov DX.offset msg_summary; addr of summary msg
call Print String ; write msg to conscle
step thru errIcg-convert to Ascii - print err counts
mov CX.MB maxdevs+1; ccunt for loop - # of devs
mov BX.offset errlog; addr of error log
 DI, offset msg_ccunts ; addr of msg sum counts
 wo m
 prt_loop:
 AL,[BX] ; get count from error log
BX!push CX!push DI; save addr, counter, index
Hex_To_Ascii ; convert to Ascii
DI! pop CX! pop EX; rest index, counter, addr
byte ptr [DI], DH; load high byte to msg
 MOM
 push
 call
 pop
 MOV
 ; bump to next
 byte ptr [DI], DL; load low byte to msg
DI; bump to next pos in msg
byte ptr [DI], blank; Ascii blank to msg
byte ptr [DI], blank; Ascii blank to msg
byte ptr [DI], blank; Ascii blank to msg
 inc
 MOM
 inc
 mov
 bump to next pos in msg increment buff addr to next
 inc
 inc
 BX
 loop prt loop : dec CX and loop if not zero mov DX.offset msg counts :addr of msg sum counts call Print_String :write msg to conscle
 ret
 *******************************
 called from: Main.
 called from: Main.

** gets base segment address for the MBB-80

** controller from the user at the console.
Get_Cont_Addr:
 ** parm in - none
 ;** parm out - none, updates MB contbase
mov DX, offset msg getaddr ;addr of get cont msg
call Print String ;write msg to console
;get base address keyed in by the user
mov CL, Bdcs conbuf ;input console string func#
 BX, offset cons buff; area for cons input byte ptr [BX]. Conbuf size; tell Bdcs size DX, BX ; load parm for Bdos call Bdos; read from console skip a line after input
 MOV
 VOE
 MOV
 cal1
 call Crlf
 ;make sure only four digits keyed in
mov BX,offset cons buff+1;byte 1 tells how many
cmp byte ptr [BX], 4 ;see if exactly four read
jne Error input ;if nct 4, error
;make sure all four digits are valid hex
mov BX,offset cons_buff+2;byte 2 starts data
xor AX,AX ;used for Ascii table index
mov CX,4 ;number of digits to check
eck valid:
 Check_valid:
 AL, D30H
Error_input
 move digit to AL for chking check to see if too low
 MOA
 cmp
jb
 AL, 046H
 :check to see if too high
 cmp
 Error input
AL,039H
 ja
```

DX, offset msg_err ;addr of total error msg Print_String ;print the error message

MOV

Cmp

call Print String

:chk mid-invalid (3aH-40H)


```
yalid hex yalid hex yalid hex yalid hex Error_input hex:

Sub AX.020
 :it is in the middle - error
 :-30H to get table index save buffer addr
 BX, AX

AX is index to table

AL, Ascii_table[BX]; table look up

BX

irestore buffer addr

store hex back in buffer

BX

Check walid

Save buffer addr

irestore buffer addr

store by the control of th
 MOV
 MOV
 pop
 MOV
 inc
 AH, CL
 shl
 :increment index :2nd dig or!ed into low nibb
 BX'
 inc
 AH.[BX]
 or
 increment index
get third digit
shift it to high nibble
 inc
 BX
 AL, CL
 NOM
 mov
 shl
 inc BX :increment index or AL,[BX] :4th dig or ed into low nibb store controller base address that was built in AX
 mov MB_contbase,AX
jmps Get_cont_ret :go return
:error in input, issue message, retry
Error_input:
 mov DX, offset msg_errinp ;addr of error message call Print_String ;write msg to console ;skip a line ; jmps Get_Cont_Addr ;go ask again Get_cont_ret:
 ; called from: Main.
Get_Test_Buffer:: ** increments pattern and loads test buffer
 : ** increments pattern and local

: ** parm in - none
: ** parm out - none, effects global vars
pattern : add one (1) to pattern

AL, pattern : pattern to accum for manipul
CX, MB buflen : loop counter - size of buff
BX, offset test buffer ; set index into buffer
[BX], AL : load a byte
: bump index
 inc
 NOM
 MOV
 Nom
 Fill:
 MOV
 bump index
dec CX, loop if nct zero
 inc
 loop Fill
 ret
 called from: End Pass, Err Out, Error Summary.

** converts a hex number to its hex Ascii

** parm in - AL has hex byte to convert

** parm out - DX contains hi&lo Ascii bytes
low nibble of AL to Ascii hex digit

AH, AL

AL, OffH

AL, 90 H

AL, 90 H

AL, 40 H

AL, 40 H

** clear hi 4 bits lc nibble

handles 0-9 (90H+40H=130H)

idecimal adjust

handle a-ff (41H-46H Ascii)
Hex_Tc_Ascii:
 :convert
 MOV
 and
add
 daa
 adc
```


```
;decimal adjust
 daa
 pl, AL ilow nibble Ascii for ret high nibble of AL to Ascii hex digit al., AH imove to AL for daa ops cl, 4 iset count for shr 4
 YOM
 :convert
 VOE
 CL,4
AL,CL
AL,90H
 set count for shr 4
shift hi nibble to lo nibble
handles 0-9 (90H+40H=130H)
decimal adjust
handle a-fH (41H-46H Ascii)
decimal adjust
 MOV
 shradd
 daa
 adc
 AL.40H
 daa
 high nibble Ascii for ret
 MOV
 DH, AL
 ret
 *************************
 called from: Main.

** inits the MBE controller and each device

** parm in - ncne
Init_Cont:
 **
 mov AL, MB reset command to the controller
mov AL, MB reset cmd ; reset mask byte
mov ES: P cmnd reg, AL ; issue reset command
;initialize each bubble device
mov CX, MB maxdevs+1 ; count for loop-# of devices
mov AL, 0 ; device # to initialize
 For_each:
 ES: P_select_bubdev, AL ; select each device
ES: P_cmnd reg, MB init cmd ; init this device
AX! push CX! push ES ; save bubble #, counter, ES
Wait ; wait for controller to work
ES! pop CX! pop AX ; restore ES, cntr, bubble #
 TO V
 VOE
 push
 call
 pop
 inc AL ; next device number loop For each ; dec CX, loop if not zero ; issue msgs Indicating init done and test in progress mov DX, offset msg_initend ; init done message addr call Print String ; write msg to console call Crlf ; skip an extra line mov DX, offset msg_testing ; testing message addr call Print String ; write msg to console ret
 ret
 ******************************
 called from: Check Errors.
** log the error for use in pass printout
Lcg_Error:
 ;** parm in - none
;** parm cut - none, effects global vars
BX, errptr ;addr of error log to BX
 DOV
 byte ptr [BX]
done log
byte ptr [BX]
 add one to error count if not overflow, all done inc too big, reduce to max
 inc
 inz
 dec
 done_log: ret
```


```
called from: Close Up, End Pass, Err Out,
Error Summary, Get Cont Addr,
Init Cont, Main, Set Up.
** prints buffer addressed until '5' hit
Print String:
 ** parm in - address of buffer in DX
** parm out - none
 CL.Bdos_pstring ;function # for Bdcs call
Bdos ;call Bdos and print
Crlf ;skip a line
 MOV
 call
 ret
******************
 ; called from: Crlf.
 ** writes character from AL to console
Putchar:
 ** parm in - output char in AL
 parm out - none
 CL, Bd os conout
 function # for Bdcs call
load char to Bdos reg
call Edos and send
 TOV
 DL, AL
Bdos
 DOV
 call
 ret
 i** parm in - none

i** parm cut - nche, effects global vars

page number

AX.MB_contbase ;address of

ES.AX

AX.CUTT
 ;called from: Main.
;** reads a page into test buffer from bubble
Read_Page:
 :select
 address of controller base load ES to address bubble
 NOE
 VOE
 AX, curr_page_no; current page number testing
ES:P_pagesel_lo, AL; page select lo byte
ES:P_pagesel_hi, AH; page select hi byte
bubble device and issue read command
AL, curr_bub_no; curr bubble number testing
ES:P_select_bubdev, AL; select current dev #
ES:P_cmnd_reg, MB_read_cmd; issue read FIFO

ES:P_cmnd_reg, MB_read_cmd; issue read FIFO
 NOE
 DOV
 NOU
 :select
 MON
 MOA
 VOE
 ;save ES
;wait for controller to work
;restore ES
 ES
 push
 call
 Wait
 pop ES ; restole ES ; read from MBB FIFO buffer into test buffer mov CX, MB buflen ; ccunt for loop-buffer size mov BX, offset test_buffer ; set index into buffer
  Read_byte:
 AL, ES: P_rdata_reg : read a byte into accum [BX], AL : load accum into buffer BX ; increment index Read_byte : dec CX, loop if not zero
 YOE
 n o v
 inc
 loop
 Read_byte
called from: Main.

** inits variables and issues signon msg

** parm in - none

** parm out - none
Set_Up:
 call Crlf
 NOE
 call
```


```
mov DX,offset msg_version ;version msg address call Print_String ;write msg to console call Crlf ;skip an extra line
 call Print_String ; write msg to console ; skip an extra line ; skip an extra line ; skip an extra line ; initialize all variables and flags mov newpass flag,1 ; flag indicating new pass mov curr bub no,0 ; current bubble # to 0 mov curr page nc,0 ; current page # to 0 mov pattern,1 ; initial test pattern is 1 mov pass no,1 ; initial pass # is 1
 pass no,1 initial pass errptr, offset errlog; addr of
 error log
 mov
 ret
 *******************************
 called from: Init_Cont,Read_Page,Write_Page.

** checks status of MEB controller for busy

** keeps checking (wait) until not busy

** parm in - none

** parm out - none
Wait:
 ix parm out - none
AX,MB contbase ; address of controller base
ES,AX ;load ES to address bubble
 Nom
 MOV
 See zero:
 AL, ES: P_status_reg ; get status register
AL, MB_busy_check ; is it all zeros ?
See_zero ; if so, keep checking for one
 NOV
 and
 See_zero
 jΖ
 Cont busy:
 AL, ES: P_status_reg : get status register AL, MB_busy_check ; see if busy, and to mask Cont_busy ; if busy, check again
 MOV
 and
 jnz
 ŕet
 ; called from: Main.
 ** writes a page from test_buffer to bubble ** parm in - none
Write_Page:
 parm cut - none
 **
 ;select page number

mov AX,MB contbase ;address of controller base
mov ES,AX ;load ES to address bubble
mov AX,curr page no ;current page # testing
mov ES:P pagesel lo,AL ;page select lo byte
mov ES:P pagesel hi,AH ;page select hi byte
;write from test buffer into the MBB FIFO buffer
mov CX,MB buflen ;ccunt for loop-buffer size
mov BX,offset test buffer ;set index into buffer
 Write_byte:
 :select
 ret
 *************************
```

DSEG


```
org 0100H ; leave room for base page
 ------Variables-----
 00H,01H,02H,03H,04H,05H,06H,07H,08H,09H
7; for Ascii 3aH to 40H - invalid
0aH,0bH,0cH,0dH,0eH,0fH
Ascii_table
 db
 db
cons_buff
curr_bub_no
curr_page_no
errlcg
 conbuf_size; area for cons string input
1 ; bubble device # 0-7 testing
 Гþ
 rb
 bubble device # 0-7 testing
bubble page number testing
MB_maxdevs+1 :table for dev error count
pointer to errlog - index
count
tase segment addr for MBB-80
flag for indicating new pass
pass number
pass number
test pattern
MB_buflen ; buffer to hold test data
 IW
 rb
errptř
 IW
 d w
MB contbase
newpass_flag
 rb
 rb
pass_no
pattern
test_buffer
 rb
**----- string data area for console messages ------
 ((MB_maxdevs+1) *3)
 d b
msq_counts
 .
msg_donebub msg_donepass
 db
 Done with a bubble.$'
 Done with PASS
 db
 rddddd.
 2 **
 msq_d_pass
 '*User terminates testing...'
'returning to CP/M!$'
msq endtest
msq err
 db
db
 msg_e_dev
 1
 db
 msg_e_page
 db
 msg_e_byte
 dp
p
 msg_e_wrote
 I b
 msg_e_read
 **ERRCR: not exactly 4 digits entered,'
'or invalid hex digits!!$'
cr.lf.'Key in 4 digit segment base addr'
'ess for MBB-80 controller.',cr.lf
'Must be in hex (4 digits, then CR only)'
 db
db
msg_errinp
 d b
msg_getaddr
 Must b
 ₫ þ
 đb
đb
 'Bubble Page Byte Wrote Read$'
'Initializing the controller...$'
msg_header
msg_initbegin
msg_initend
 db.
 db
 'Controller is initialized.$'
msg_signon
 db.
 '** MBE-80 CP/M-86 DIAGNOSTIC TEST **$'
'Total errors for each device (0-7):$'
'Testing...Hit any char (& CR!)'
'to stop after this pass.$'
 db.
msg_summary
msg_testing
 d b
 db
 đb
đb
msg_version
 'Single-Page Mode Version 1.03'
0 ;GENCMD to fill last address
 db
 db
 ************** end of variables *****************
 ESEG
 :1s byte for page select, (0); ms 2 bits for page select, (1)
P_pagesel_lo
P_pagesel_hi
 rb
```


APPENDIX C

PROGRAM LISTING OF DIAG86M.A86

FILENAMES: Pascal = MB.DIAG86M.TEXT CP/M = DIAG86M.CMD 8086 DIAGNOSTIC TEST FCR PC/M MBE-80 BUBBLE MEMORIES * CCNFIGURATION: Intel 86/12A SEC, 20 address lines, MDS system, Data bus on 86/12A converting to low 8 bits all high. HOST -MBB - Interrupts enabled if using vectored interrupts. Interrupts disabled by disconnecting the interrupt jumper on the MBB board if not vectoring interrupts. Multi-page mode, 20 address lines. This program writes and then reads a test pattern in each sector of each bubble chip on MBB-80 boards. Error diagnostics are printed as errors are found. An error log is printed at the end of each pass. Testing is continuous until any character is keyed into the console. The MBB-80 controller base address is read into variable 'MB contbase'. MBB-80 address select pins must correspond to this address. This program uses memory mapped I/O through the base address. * Edos function numbers for calls * console input string function #
;conscle output char function #
;get console status function #
;print string until *5* function #
;CP/M-86 reset to CCP function # equ 10 Bdcs_conbuf Bdcs_conout Bdcs_constat Bdcs_pstring Bdcs_reset equ 2 equ 11 equ 9 egu O * 8259a PIC port assignments PICp0 equ 0c0H :8259a port 0 PICp1 equ 0c2H :8259a port 1 ** MBE characteristics *

MB_buflen equ 144

MB_int_mask equ 1111110 1E; mask to enable MBB interrupt

MB_int_type equ 17; type 16 is IRO as defined to

;8259a PIC in ROM init. MBB will
;generate interrupts over this
;type. MB_buflen
MB_int_mask
MB_int_type ;type.
;bubble devices are #0-#7
;# of pages on each bubble device
;# of lcg sectors on each bub dev
;# of pages per logical sector
;bubble device page size
;skew for page translation MB_maxdevs
MB_maxpages
MB_maxsectors
MB_pages_sec
MB_pagesize
MB_skew equ 7 equ 641 equ 80 equ 8 18 equ

equ


```
** MBB command masks and status masks *

MB busy check equ 00100000B ;cont busy

MB init cmd equ 0000000B ;init the

MB init Inhibit equ 10000000B ;int inhib

MB chkInt mask equ 10000000B ;mask test

MB multi page equ 00010010B ;multi-pag

MB read cmd equ 00010010B ;multi-pag
 cont busy? status check (20 H); init the controller (01 H); int inhibit/reset mask (80 H); mask testing if int set (80 H); multi-page mode command (10 H); multi-page read command (12 H); multi-page write command (14 H); multi-page write command (14 H)
 (80H)
MB_multi_pag
MB_read_cmd
MB_reset_cmd
MB_write_cmd
 00010010E
 equ
 equ
 00010100E
 equ
 * Miscellaneous equates * clark equ 020H
 ; Ascii blank
 O20H ; Ascii blank
80 ; size for input buffer for console
OdH ; Ascii carriage return cont char
-1 ; for conditional assembly
not true ; for conditional assembly
OaH ; Ascii line feed control char
false ; this controls the assembly.
; true=use hard interrupt to CPU.
; false=poll int reg on MEB.
blank
 equ 80
conbuf_size
 equ OdH
CI
true
 equ
false
lf
 equ not
 equ
vectored_int
  **********************************
 MAIN PROGRAM - DRIVER
  *************************
 CSEG
 :dc initialization
:get base address for MBB-80
:init the cont and devices
 call Set_Up
call Get_Cont_Addr
call Init_Cont
DIAG86M:
 Test_loop:
 call Get Test Buffer ; get test pattern, fill buff call Write Sector ; write a sector to bubble call Read Sector ; read a sector from bubble call Check Errors ; check errors in write/read
 call
 ;advance to next sector in device, see if last sector
 ;advance to next sector in device, see if last sector
inc curr_sector_no ;increment current sector #
cmp curr_sector_no, ME maxsectors ; last sector ?
jnz Test_loop ;If not, test next sector
;was last sector, advance to next bub dev on board
mov DX, offset msg_donebub ;addr of done bub msg
call Print String ;write msg to console
cmp curr_bub_no, MB_maxdevs ; last bubble on board?
jz Done_pass ;if sc, done with a pass
;prepare to test next bubble device
inc curr_bub_no ;if nct, increment device #
mov curr_sector_no,0 ;set sector # back to zero
inc errptr ;ptr to next entry (dev)
jmp Test_loop ;go test next device
;finished with all devices on board, print summary
 inc errptr ;ptr to next entry (dev)
jmp Test loop ;go test next device
;finished with all devices on board, print summary
;prepare to run another pass if not stopped by user
 Cone_pass:
 Error Summary print error summary End Pass end of pass housekeeping anything keyed in at the console CL, Bdos_constat function * for Bdos call Bdos call Edos to get cons status AL, 01 conting test something keyed in, 00=nothing pone test something keyed, user quits
 call
 call
 :see if
 NOE
 call
 CMP
 jz Done test ; something keyed, user qui; user wants to continue mov DX, offset msg testing; addr of testing msg call Print String ; write msg to conscle jmp Test loop ; keep testing er wanted to quit the testing
 Cone_test:
 call Close Up
mov CL, Bdos_reset
 :do end of run housekeeping
:function # for Bdcs call
```


```
mov DL, 0
 ; parameter to release memory ; call Edos to terminate prog
 call Bdos
 **************** end of Main Program *************
 ************************
 called from: Close_Up, Get_Cont_Addr, Main,
Print_String, Putchar.

** entry to Bdos vIa software interrupt 224

** parm in - caller lcads regs as per req

** parm out - as supplied by Edos returns

224

;8086 software interrupt
Bdcs:
 int
 ret
 *************************************
 called from: Main.

** see if read what was written

** parm in - none

** parm out - none
Check Errors:
 AL, pattern : pattern to accum for manipul CX, MB buflen : counter for loop thru buffer BX, offset test_buffer ; index into test buffer
 MOV
 NOM
 MOV
  Test byte:
 cmp [BX], AL ; ccmpare buff to pattern jz Good_test ; if good, check next byte push AX!push BX!push CX ; save patt/buff addr/cntr call Err_Out ; it is bad, print error
 Gcod_test:
 increment index dec CX and loop if not zero
 inc
 loop Test_byte
 :called from: Main.
:** reads garbage from console,issues goodbye
:** parm in - none
Close Up:
 ;** parm out - none
stop input characters from the console buffer
CL, Bdos conbuf ; input console string func#
 :clear
 HOV
 mov BX, offset ccns buff; area for ccns input
mov byte ptr [BX], conbuf size; tell Bdos buff size
mov DX, BX ; lcad parameter reg for Bdos
call Bdos ; read the console
 ;issue goodbye message call Crlf
 call Crlf :skip extra line
mov DX,offset msg_endtest :addr of end test msg
call Print_String ;write msg to console
 ret
```


```
called from: Read_Sector, Write_Sector.
Compute_Pageno: ** computes 1st page # for a given sector
 ** parm in - none, works on curr_sector_no

** parm cut - none, updates curr_page_no

X,AX :set AX to zero
 水本
 c is it sector
 AX, AX
 XOI
 AL, curr_sector_no
 cmp
 if so, no translation clear CX for counter
 Store_page CX,CX
 jz
 XOL
 CL, curr_sector_no ; cntr for translate loop
 DOV
 Add_skew:
 # of pages between sectors
clear carry
mod tc # of pages
jump if positive (CF=0)
went neg, add back # pages
 add
 AX, MB skew
 clc
 AX, MB_maxpages
Dec_sector
AX, MB_maxpages
 sbb
 jae
 ãđđ
 Lec_sector:
 loop Add_skew
 :dec sector #. add skew again
 Store_page:
 VOE
 curr_page_no, AX ; store page number
 ret
 CRLF subroutine
 called from: Close_Up, Get_Cont_Addr,
End_Pass,Init_Cont,Main,PrInt_String,Set_Up.
** Sends_carrlage return,line feed to cons
Crlf:
 ** parm in - noñe
 ** parm out - none
 carriage return char write it to console line feed char
 AL, cr
Putchar
AL, lf
 NOU
 call
 DOV
 call
 Putchar
 :write it to console
 ret
 ********************************
 End Pass:
 ;convert
 AL, pass no ; pass number to accum
Hex To Ascii ; convert to Ascii
BX, offset msq d pass; addr of pass # in msg
byte ptr [BX], DH; load high byte to msg
 TOV
 call
 byte ptr [BX], DH; load high byte to msg
BX; bump to next position in msg
byte ptr [BX], DL; load low byte to msg
DX, offset msg_donepass; addr of done pass msg
Print String; write msg to console
Crlf
 MOV
 VOM
 inc
 VOE
 VO E
 call
 call Crlf skip a line; inc pass number and reset all variables for new pass inc pass no ladd one to pass new pass
 pass_no ;add one to pass number newpass flag,1 ;set new-pass flag on curr_bub_no,0 ;reset to bubble device 0 curr_sector_no,0 ;reset sector number to 0 errptr,offset errlog ;reset addr of error log
 MOV
 TOT
 MOV
 DOV
 ret
```


```
Err_Out:
 push
 Cmp
 inž
 mov newpass_flag,0 ;turn flag off
mov DX,offset msg_header ;load addr of header
call Print String ;print the header
;put zeros into all error counts in the log
mov CX,MB maxdevs+1 ;count for # of dev to loop
mov BX,offset errlog ;addr of error log
 Clr log:
 Frt_err:
 mov AL, BL ; offset to AL for conversion call Hex To Ascii ; convert to Ascii mov msg = byte, DH ; move in high byte to msg mov msg = byte+1, DL ; move in low byte to msg; load pattern that was written and what was read back mov AL, pattern ; load pattern just written call Hex To Ascii ; convert to Ascii mov msg = wrote, DH ; move in high byte to msg mov msg = wrote+1, DL ; move in low byte to msg pop BX : restore addr cf err offset
 restore addr of err offset load byte just read back convert to Ascii
 BX
 mov AL,[BX] ; 1call dex_To_Ascii ; co
mov msg_e_read,DH ; mov msg_e_read+1,DL ; mov DX, offset msg_err
call Print_String ; p
 DOD
 move in high byte to msg
;move in low byte to msg
rr ;addr of total error m
;print the error message
 msq
 ret
;called from: Main.
 ** outputs summary of errors on each device
Error_Summary:
 ix* parm in - none
ix* parm out - none
nov DX,offset msg_summary ;addr of summary msg
call Print String ;write msg to console
;step thru errIcg-convert to Ascii - print err coun
nov CX,MB_maxdevs+1; ccunt for loop - # of dev
 counts
```


```
BX, offset errlog; addr of error log DI, offset msg_counts; addr of msg_sum counts
 MCA
 MOA
 prt_loop:
 AL.[BX] ; get count from error log
BX!push CX!rush DI ; save addr.counter.index
Hex_To_Ascii ; convert to Ascii
DI! pop CX! pop BX ; rest index.counter.addr
byte ptr [DI], DH ; load high byte tc msg
DI ; bump to next pos in msg
byte ptr [DI], DL ; load low byte to msg
DI ; load low byte to msg
 MOV
 push
 call
 pop
 MOV
 inc
 HOV
 inc
 MOV
 inc
inc
loop
 MOV
 call
 ret
 *************************************
called from: Main.

** gets base segment address for the MBB-80

** controller from the user at the console.

** parm in - none
Get_Cont_Addr:
 mov DX,BX :load parm for Bdos size
call Bdos :read from console
call Crlf :skip a line after input
;make sure only four digits keyed in
mov BX,offset ccns_buff+1 :byte 1 tells how many
cmp byte ptr[BX],4 :see if exactly four read
jne Error input :if not 4, error
;make sure all four digits are valid hex
mov BX,offset ccns_buff+2 :byte 2 starts data
xor AX,AX :used for Accidents data
 ff+2; byte 2 starts data; used for Ascii table index; number of digits to check
 AX, AX
 Check walid:
 AL, BX ]
AL, 030H
 ; move digit to AL for chking
 cmp
jb
 check to see if too low
 Error_input
 AL,046H
 :check to see if too high
 cmp
 Error input
AL,039H
Valid hex
 ja
 :chk mid-invalid (3aH-40H)
 jbe
 cmp AL,047H
jae valid hex
jmps Error_input
 ; it is in the middle - error
 Valid hex:
 push BX BX AX
 AX,030H :-30H to get table index
BX :save buffer addr
BX,AX :s index to table
AL,Ascii_table[BX] :table look up
 MOV
 pop BX ; restore buffer addr
mov byte ptr[BX],AL ; store hex back in buffer
inc BX ; next digit
loop Check valid ; go check it
;convert 4 valid hex digits to a binary number in AX
mov BX,offset ccns_buff+2; byte 2 starts data
mov AH,[BX] ; get first digit
```


```
:shift it to high nibble
 NOM
 CL, 4
 shl
 AH, CL
 increment index
2nd dig or ed into low nibb
increment index
get third digit
shift it to high nibble
 BX
 inc
 AH,[BX]
 OI
 inc
 BX
 AL,[BX]
 DOV
 MOM
 AL, CL
 shl
 inc BX ;increment index or AL,[BX] ;4th dig or ed into low nibb;store controller base address that was built in AX
 mov MB contbase, AX
jmps Get cont ret ; go return
; error in input, issue message, retry
 Error input:

mov DX.offset msg_errinp ;addr of error message call Print_String :write msg to console call Colf :skip a line
 jmps Get_Cont_Addr
 ; go ask again
 Get_cont_ret:
 ret
  called from: End Pass, Err Out, Error Summary.

** converts a hex number to its hex Ascii

** parm in - AL has hex byte to convert

** parm cut - DX contains hi&lo Ascii bytes
low nibble cf AL to Ascii hex digit
AH, AL

save hex * for hi nibble
clear high 4 bits lo nibble
clear high 4 bits lo nibble
handles 0-9 (90H+40H=130H)

decimal adjust
 Hex To Ascii:
 :convert
 TOV
 and
 add
 daa idecimal adjust handle a-fi (41H-46H Ascii) daa idecimal adjust idecimal adjust idecimal adjust idecimal adjust ilcw nibble Ascii for ret ilcw nibble Ascii handle a-fi (41H-46H Ascii)
 imove to AL for daa ops

set count for shr 4

shift hi nibble to lo nibble

handles 0-9 (90H+40H=130H)

decimal adjust

handle a-fH (41H-46H Ascii)

decimal adjust

high nibble Ascii for ret
 AL, AH
 NOE
 DOA
 AL, CL
AL, 90H
 shradd
 nibble
 daa
 adc
 AL,40H
 daa
 NOE
 DH, AL
 ret
```


```
called from: Main.

** inits the MBE controller and each device

** parm in - none
Init_Cont:
 **:*
 parm out -
 mov DX.offset msg_initbegin; begin init msg addr call Print_String :write msg to conscle; initialize page size and mincr loop size mov AX, MB contbase; address of controller base mov ES, AX ; load ES to address bubble mov AX, MB maxpages; pages per bubble device mov ES:P_loopsize_lo, AL; loopsize low byte mov ES:P_loopsize_hi, AH; loopsize hi byte mov ES:P_loopsize_reg, MB_pagesize; page size reg; issue reset command to the controller mov AL, MB reset cmd; reset mask byte mov ES:P_cmnd reg, AL; issue reset command
 none
 mov AL, MB reset cmd ; reset mask byte mov ES: P cmnd reg, AL ; issue reset command ; initialize each bubble device
 count for loop-# of devices; device # to initialize
 CX, MB_maxdevs+1
 MOV
 AL, O
 MOV
 Fcr_each:
 mov ES:P_select_bubdev,AL ;select each device mov ES:P_cmnd_reg,MB_init_cmd ;init this device push AX!push CX!push ES ;save bubble *,ccunter,ES call Wait for controller to work
 ES! pop CX! pop AX ; restore ES, cntr, bubble #
 pop
 inc AL ; next device number loop For each ; dec CX, loop if not zero ; issue msgs indicating init done and test in progress mov DX, offset msg_initend ; init done message addr call Print_String ; write msg to console call Crif ...
 call Crlf ;skip an extra line
mov DX.offset msg_testing ;testing message addr
call Print_String ;write msg to conscle
 ret
 ************************
 ; called from: Check_Errors.
 ** lcg the error for use in pass printout
Lcg_Error:
 ** parm in - none
 ncne, effects global vars
;addr of error log to BX
;add cne to error count
;if not overflow, all done
;inc tco big, reduce to max
 ** parm out -
 BX, errptr
 MOV
 byte ptr [BX]
done log
byte ptr [BX]
 inc
 nz
 dec
 done_log:
 ret
 called from: Close Up, End Pass, Err Out, Error Summary, Get Cont Addr, Init Cont, Main, Set Up.

*** prints Euffer addressed until '$' hit
Print_String:
 ** parm in - address of buffer in DX
** parm cut - none
 CL, Bdos_pstring :function # for Bdos call
Bdos ; call Bdos and print
 MOV
 call Bdos
call Crlf
 skip a line
 ret
```


```
; called from: Crlf.
 ** writes character from AL to console

** parm in - output char in AL

** parm out - none
Putchar:
 ** parm out -
CL,Bdos_conout
 function# for Bdos call
load char to Edos reg
call Bdos and send
 MOV
 mov DL, AL call Bdos
 ret
 **************************
READ SECTOR subroutine *
 called from: Main.
** reads sector into test buffer from bubble
Read_Sector:
 :** parm in - none
:** parm out - none, effects global vars
call compute Pageno ; compute 1st page# of sector
;establish addressability to controller
mov AX, MB_contbase ;address of controller base
mov ES, AX ;load ES to address bubble
 CX, MB buflen ; count for loop-buffer size BX, offset test buffer; set index into buffer bubble device and issue read command
 mov AL, curr bub no ; current bubble # testing
mov ES:P_select_bubdev, AL ; select current dev
mov ES:P_cmnd_reg, MB_read_cmd; read from FIFO

; wait for interrupt from controller

Read_int:
 IF
 vectored int
 interrupt_flag,0 ; will be set by int handler Read_int ; if zero, keep checking interrupt_flag,0 ; reset interrupt flag; vectored_int
 Cmp
 jz
 DOA
 ENDIF
 IF not vectored int

mov AL,ES:P int flag
and AL,MB chkint mask has interrupt been set?

jz Read int has interrupt been set?

jz Read int has interrupt been set?

if not, keep checking

ENDIF inot vectored int

read from MBB FIFO buffer into test buffer

mov AL,ES:P rdata reg fread a byte into accum

mov [BX],AL fload accum into buffer

inc BX fload accum index

loop Read int floop if not zero

push ES save ES

call Wait for controller to stop

pop ES frestore ES

mov ES:P cmnd reg,MB int inhibit clear cont int
 ret
```


```
called from: Main.

'** inits variables and issues signon msg

'** parm in - none

'** parm out - none, effects global vars

call Crlf

skip an extra line

call Crlf

skip an extra line

DX, offset msg_signon; signon message address

call Print String

write msg to console

mov DX, offset msg_version; version msg address

call Print String

write msg to console

call Crlf

skip an extra line

tialize all variables and flags
Set_Up:
 AX.0 ;lowest memory
DS.AX ;make it addressable
MB_int_segment.CS ;int vector CS is pgm CS
MB_int_offset,cffset Trap Handler; trap handlr
DS ;restore this pgm s DS

:restore this pgm s DS
 DOV
 MOV
 MOV
 MOV
 pop
 set up 8259a PIC to recognize interrupt from MBB-80 mov AL, MB int mask ; mask to enable MB interrupt out PICp1, AL ; send mask to 8259a - OWC1
 sti
 ret
;called from: Vectored to from CP/M interrupt ;** sets the interrupt flag semaphore to one
Trap Handler:
 ;** parm in - ncne
;** parm out - none
interrupt_flag,1 ;set the interrupt flag on
 NOM
 :return from interrupt
 iret
Wait:
 AX, MB_contbase ES, AX
 address of controller base; load ES to address bubble
 MOV
 VOE
 See_zero:
 AL, ES:P_status_reg :get status register
AL, MB_busy_check ;is it all zeros ?
See_zero ;if so,keep checking for one
 DOV
 and
 72
 Cont_busy:
 AL, ES: P_status_reg ; get status register AL, MB_busy_check ; see if busy, and to mask Cont_busy ; if busy, check again
 mοv
 and
 jnz
 řet
```


```
called from: Main.

** writes sector from test_buffer to bubble
 Sector: 

** writes sector incompared in the sector in the
Write Sector:
 ;set multipage mode
mov ES:P_cmnd_reg,MB_multi_page ;multipage mode
;load first page number for transfer
 ;load first page number for transfer
  mov AX,curr page no ;current page number testing
  mov ES:P pagesel lo, AL ; page select lo byte
  mov ES:P pagesel hi, AH ; page select hi byte
;set number of pages to transfer = pages/sector
  mov ES:P pagecnt lo, MB pages sec ; # pages to xfer
  mov ES:P pagecnt hi, O ; hi byte of # is zero
;set up buffer to send data
  mov CX, MB buflen-1 ;ccunt for loop-buffer size
  mov BX, offset test buffer ;set index into buffer
;select bubble device and issue write cmd
  mov AL, Curr bub no ;current bubble # testing
  mov ES:P select bubdev, AL ;select current dev #
  mov AL, [BX] ;load first byte
  mov ES:P wdata_reg, AL ;write a byte to FIFO buff
  inc BX
  mov ES:P cmnd reg, MB write cmd ;write FIFO buff
;wait for interrupt from controller
e_int:
 Write_int:
 IF vectored_int
 interrupt_flag,0 ;will be set by int handler
Write_int ;if zero, keep checking
interrupt_flag,0 ;reset interrupt flag
;vectored_int
 Cmp
 jz
 MOV
 ENDIF
 not vectored_int
 mov AL, ES: P int flag
and AL, MB chkint mask
jz write int
DIF ; not vectored int
 :get interrupt status
:has interrupt been set?
:if not, keep checking
 ;write into MBB FIFO kuffer from test buffer
mov AL,[BX] ;byte from buffer t
mov ES:P_wdata_reg,AL ;write a byte to
 byte from buffer to accum
L; write a byte to FIFO buff
increment index
idec CX, loop if nct zero
save ES
 BX
 inc
 loop
 Write_int
 push
 ES
 Wait wait for controller to stop ES: P_cmnd_reg, MB_int_inhibit ; clear cont int
 Wait
 call.
 pop
 MOV
 rot
 *******************************
  *
 DATA SEGMENT AREA
 DSEG
 org 0100H
 :leave room for base page
 ------Variables-----
 00H,01H,02H,03H,04H,05H,06H,07H,08H,09H
7 :for Ascii 3aH to 40H - invalid
0aH,0bH,0cH,0dH,0eH,0fH
Ascii table
 db
 ďΞ
 d b
```


```
cons_buff
curr_bub_no
curr_page_no
curr_sector_no
 conbuf_size : area for cons string input
1 ;bubble device # 0-7 testing
 rb
 I M
 bubble page # testing

bubble log sector # testing

bubble log sector # testing

MB_maxdevs+1 :table for dev error count

pointer to errlog - index

int flag - semaphore from MBB
 rb
errlög
 Ip
errrtr
interrupt_flag
MB_contbase
 db
db
 base segment addr for MBB-80 flag for indicating new pass
 0000H
 dw
newpass_flag
 rb
 pass number
test pattern
MB_buflen buffer to hold test data
 rb
pass no
pattern
test_buffer
 Ip
**---- string data area for console messages -----*
 ((MB_maxdevs+1) *3)
 d b
msg_ccunts
msg_donebub
msg_donepass
 ãb
 .
 Done with a bubble.$"
 Done with PASS
 db
 db
 msg_d_pass
 151
 !*User terminates testing...'
!returning to CP/M!$'
 đ b
msq endtest
 db
msg_err
 d b
 msq e dev
 īb
db
 msg_e_page
 .
 I b
 msg_e_byte
 Tb
db
 msq_e_wrote
 i b d d d d d d d
 msg_e_read
 '**ERROR: nct exactly 4 digits entered,'
'or invalid hex digits!!$'
cr,lf,'Key in 4 digit segment base addr'
'ess for MBB-80 controller.',cr,lr
msg_errinp
 db
db
msg_getaddr
 te in hex (4 digits, then CR only)
 'Must
 1 =>
 db
 'Bubble Page Byte Wrote Read$'
cr,lf,'Initializing the controller...$'
!Controller is initialized.3'
msg_header
msg_initbegin
msg_initend
msg_signon
 db
 d b
 db
 *** MBE-80 CP/M-86 DIAGNOSTIC TEST **$
Total errors for each device (0-7):
Testing...Hit any char (& CR!)
to stop after this pass.
 db
 db
msg_summary
 db
db
msg_testing
msg_version
 db
IF
db
 'Multi-Page Mode
 Version 1.0', cr, lf
 vectored int
 āb
 Vectored Interrupts$
 ENDIF ; vectored int IF not vectored int
 db
 db
 Polled Interrupts$
 ;not vectored int ;GENCMD to fill last address
 NDIF
 ***************** end of variables **************
```

. . .

ESEG


```
*******************
P-ragesel-lo
P-ragesel-hi
P-ragesel-hi
P-radeta-reg
P-wdata-reg
P-status reg
P-ragecnt-lo
 ; ls byte for page select, (0); ms 2 bits for page select, (1); command register, (2); read data register, (3);
 rb
 rb
 rb
 1
 rb
 1
 write data register,
status register, (5)
 rb
 1
 status register, (5),
ls byte for page counter, (6),
ms 2 bits for page cnter, (7),
ls byte for minor lcop sz, (8),
ms 2 bits for min lcop sz, (9),
internal use (page pcs), (A, B)
 1
 rb
P_ragecnt_lo
P_ragecnt_hi
P_lccpsize_lo
P_lcopsize_hi
 rb
 1
 1
 rb
 rb
 1
 rb
 1
 internal use (page pcs), page size register, (C) TI use only, (D.E) two uses: sel bubble de
 1
 IW
 1
P ragesize_reg
 rb
 IW
P_select_bubdev
P_int_flag
:******* end
 dev
 (F)
 rb
 P select bubdev : interrupt flag
Controller and Port definitions ****
 end of
 ******
 **************************************
 0
 ; absolute low memory
 DSEG
 0
 start CP/M interrupt vectors
 org
 pad to int type for MBB
 ; pad
type)
; addr
 2*(MB_int_
 IW
MB_int_offset
MB_int_segment
 IW
 cf
 int vector cffset
 addr
 of int vector segment
 1
 I W
 ****************
 END
```


APPENDIX D

PROGRAM LISTING OF MB80FMT. A86

FILENAMES: Pascal = MB.ME80FMT.TEXT CP/M = MB80FMT.CMD ****************** CONFIGURATION: HOST - Int Intel 86/12A SEC, 20 address lines, MDS system, Data bus on 86/12A converting to low 8 bits all high. Interrupts disabled by disconnecting the interrupt jumper on the MBB board. Multi-page mode. This program writes a formatting code (0e5H) into every tyte in the bubble devices. This code is for standard IEM compatible disks. The MBB-80 controller base address is read into variable 'MB contbase'. MBB-80 address select pins must correspond to this address. This program uses memory mapped I/0 through the base address. Jeffrey Neufeld and Michael Hicklin, CS-03, Thesis * * Bdos function numbers for calls *
Bdcs_conbuf equ 10 ; conscle string input function #
Bdcs_conout equ 2 ; console output char function #
Bdcs_pstring equ 9 ; print string until '\$' function #
Bdcs_reset equ 0 ; CP/M-86 reset to CCP function # * MEE characteristics * MB_buflen equ 144 equ 7 mB_maxdevs equ 7 equ 641 :tuffer length for sector :bubble devices are #0-#7 :# of pages on each bubble device :# of log sectors on each bub dev :# of pages per logical sector :bubble device page size ;skew for page translation equ 80 MB maxsectors equ 18 equ 12 MB_rages_sec MB_ragesize MB_skew ** MBB command masks and status masks *

MB busy check equ 00100000B ;cont busy? status check (20H)

MB init cmd equ 00000001B ;init the controller (01H)

MB int inhibit equ 10000000B ;int inhibit/reset mask (80H)

MB chkint mask equ 10000000B ;mask testing if int set (80H)

MB multi page equ 00010000B ;multi-page mode command (10H)

MB read cmd equ 00010010E ;multi-page read command (12H)

MB reset cmd equ 01000000B ;reset the controller (40H)

MB write cmd equ 00010100B ;multi-page write command (14H) (80H) (10H) (12H) * Miscellaneous equates * combuf_size equ 80 cr equ 0dH ;size of console input buffer ;Ascii carriage return cont char ;format pattern for every byte ;Ascii line feed control char format_pattern equ 0e5H equ OaH


```
*********************************
 MAIN PROGRAM - DRIVER
 CSEG
 :do initialization
:get address of MBB-80 base
:init the cont and devices
 call Set_Up call Get_Cont_Addr call Init_Cont
MB80FMT:
 Format_loop: call
 call Write Sector ; write a sector to bubble
;advance to next sector in device, see if last sector
inc curr sector no ; increment current sector #
cmp curr sector no, MB maxsectors ; last sector ?
jnz Format loop ; If not, format next sector
;was last sector, advance to next bub dev on board
mov DX, offset msg_donedev ; addr of done dev msg
call Print String ; write msg to console
cmp curr bub no, MB maxdevs ; last bubble on board?
jz Done format ; if sc, done with formatting
;prepare to format next bubble device
inc curr bub no :if not, increment device #
 ;if nct, increment device #
 inc
 curr_bub_no
curr_sector_no,0
Format_loop
 ;set sector # back to zero; gc fcrmat next device
 MOV
 jmp
 Done_format: call
 Close_Up
CL,Bdos_reset
 do end of run housekeeping function # for Bdcs call parameter to release memory
 MOV
 DL, O
 MOV
 call
 Bdos
 call Bdos to terminate prog
************** and of Main Program ************
 called from: Get_Cont_Addr, Main,
Print_String, Putchar.
** entry to Bdos via sortware interrupt 224
** parm in - caller loads regs as per req
Bdcs:
 parm out - as supplied by Edos returns
;8086 software interrupt
 **
 224
 int
 ret
 CLOSE UP subroutine
 ; called from: Main.
 ** issues gcodbye
** parm in - ncne
Close Up:
 ** parm out - none
 ;issue goodbye message call Crlf
 call Crlf ;skip extra line
mov DX.offset msg_endformat;addr done format msg
call Print_String ;write msg to console
 ret
```


```
CL, curr_sector_nc ; cntr for translate loop
 MOV
 Add_skew:
 # of pages between sectors clear carry mod to # of pages jump if positive (CF=0) went neg, add back # pages
 add
 AX, MB_skew
 clc
 AX, MB_maxpages
Dec_sector
AX, MB_maxpages
 sbb
 jae
 ădd
 Lec_sector:
 loop Add skew
 ;dec sector *, add skew again
 Store_page:
 curr_page_no, AX ; store page number
 MOV
 ret
called from: Clcse_Up, Get_Cont_Addr,
Init_Cont, Main, Print String, Set_U
** sends carriage return, line feed to cons
** parm in - none
** parm out - none
Crlf:
 AL, CT
 carriage return char write it to console line feed char
 DOV
 Putch ar
 call
 TOV
 call
 Putchar
 write it to console
 ret
  * GET CONT ADDR subroutine * ********************************
 called from: Main.

** gets base segment address for the MBB-80

** controller from the user at the console.
Get Cont Addr:
 ** Controller from the user at the console.

** parm in - none

** parm out - none, updates MB_contbase

mov DX, offset msg_getaddr ;addr of get cont msg

call Print String ;write msg to console

get base address keyed in by the user

mov CL, Bdos contuf ;input console string func*

mov BX, offset cons buff; area for cons input

mov byte ptr [BX], conbuf size; tell Bdos call

call Bdos ;read from console

call Crlf ;skip a line after input

;make sure only four digits keyed in

mov BX, offset cons buff+1; byte 1 tells how many

cmp byte ptr[BX], 4 ;see if exactly four read

jne Error input ;if nct 4, error

;make sure all four digits are valid hex

mov BX, offset cons buff+2; byte 2 starts data

xor AX, AX

mov CX, 4 ;number of digits to check

meck_valid:
 Check_valid:
 AL, DBX ]
AL, DBOR
 :move digit to AL for chking
:check to see if tco low
 VOE
 CIP
```


```
Error input
AL,039H
Valid hex
 ja
 cmp
 :chk mid-invalid (3aH-40H)
 cmp AL,047H
jae Valid hex
jmps Error_input
hex:
 :it is in the middle - error
 Thex:

Sub AX,030H

push BX

mov BX,AX

mov AL,Ascii_table[BX]; table look up

pop BX

mov byte ptr[BX],AL

inc BX

inc BX

inc BX

invert 4 valid hex digits to a binary number in AX

mov BX,offset ccns_buff+2; byte 2 starts data

mov AH,[BX]

mov CL,4

shl AH,CL
 ; convert
 shl
 AH, CL
 inc
 increment index 2nd dig or ed into low nibb
 BX
 or
inc
 AH,[BX]
 increment index
get third digit
shift it to high nibble
 BX
 AL,[BX]
 MOV
 m o v
 AL, CL
 shl
 BX increment index
AL,[BX] 4th dig or ed into low nibb
controller base address that was built in AX
 inc
 OI
 mov MB contbase, AX
jmps Get cont ret ;go return
;error in input, issue message, retry
ror input:
 EILOL
 mov DX.offset msg_errinp ;addr of error message call Print_String ;write msg to console call Crlf ;skip a line
 jmps Get_Cont_Addr
 : qo ask again
 Get_cont_ret:
 called from: Main.
** inits the MBE controller and each device
** parm in - none
Init Cont:
 ;initialize page size and minor loop size

mov AX,MB_contbase ;address of controller base

mov ES,AX ;load ES to address bubble

mov AX,MB maxpages ;pages per bubble device

mov ES:P_loopsize_lo,AL ;loopsize low byte

mov ES:P_loopsize_hi,AH ;loopsize hi byte

mov ES:P_pagesize_reg,MB pagesize;page size reg

;issue reset command to the controller

mov AL,MB reset cmd ;reset mask byte

mov ES:P cmnd reg,AL ;issue reset command

;initialize each bubble device

mov CX,MB maxdevs+1 ;ccunt for loop-* of devices

mov AL,0 ;device * to initialize
 ** parm out - none
 For each:
 ES:P_select_bubdev,AL ;select_each_device
ES:P_cmnd_reg,MB_init_cmd ;init_this_device
AX!push_CX!push_ES ;save bubble #,ccunter,ES
Wait ;wait_for_controller_to_work
 VOM
 VOE
 push
 call
```

; check to see if too high

Error input

jb

CMP


```
pop ES! pop CX! pop AX :restore ES.cntr.bubble #
inc AL :next device number
loop For each :dec CX, loop if nct zero
:issue msgs Indicating formatting in progress
call Crlf :skip an extra line
mov DX.offset msg_formatting :formatting msg addr
call Print_String ;write msg to conscle
 ret
 called from: Close Up, Get Cont Addr,
Init Cont, Main, Set Up.
** prints buffer addressed until T$'
** parm in - address of buffer in DX
** parm cut - none
Print String:
 CL, Bdos_pstring :function # for Bdcs call
 MOW
 call
 Bdos
 ; call Bdos and print
 skip a line
 call
 ret
called from: Crlf.

** writes character from AL to console

** parm in - output char in AL

** parm out - none
Putchar:
 ;function# for Bdos call
 CL, Bdos_conout
 MOV
 load char to Bdos regicall Edos and send
 DL, AL
 Nom
 call Bdos
 ret
 called from: Main.

** inits variables and issues signon msg

** parm in - none

** parm out - none, effects global vars

Crlf

** iskip an extra line
Set_Up:
 call
 call Crlf ;skip an extra line
mov DX,offset msg_signon; signon message address
call Print String ;write msg to console
mov DX,offset msg_version; version msg address
call Print String ;write msg to console
call Crlf ;skip an extra line
;initialize all variables and flags
mov curr bub no 0 ; current bubble # tc 0
 VOM
 MOM
 ret
 ***************
 called from: Init_Cont, Write_Sector.

*** checks status of MEB controller for busy

*** keeps checking (wait) until not busy
Wait:
 ** parm in - none

** parm out - none

AX, MB contbase ;ad
 address of controller base load ES to address bubble
 MOM
 ES, AX
```

v o m


```
See_zero:
 AL, ES: P_status_reg ; get status register AL, MB_busy_check ; is it all zeros ? See_zero :if so,keep checking for one
 \mathbf{w} \circ \mathbf{v}
 and
 1Z
 Cont_busy:
 AL, ES: P_status_reg ; get status register AL, MB_busy_check ; see if busy, and to mask Cont_busy ; if busy, check again
 NOE
 and
 jnz
 ret
; called from: Main.
 Sector: ** writes sector using format patt to MBB80

** parm in - none

** parm out - none

call Compute Pageno ; compute 1st page# cf sector

; establish addressability to controller

mov AX, MB contbase ; address of controller base

mov ES, AX

; load ES to address bubble
Write Sector:
 mov ax, mb contrase address of controller base so, AX contrase fload is to address bubble mov Es: P cmnd reg, MB multi page formatting mov AX, curr page no current page formatting mov Es: P pagesel lo, AL page select lo byte mov Es: P pagesel hi, AH page select hi byte set number of pages to transfer = pages/sector mov Es: P pages to transfer = pages/sector mov Es: P pagecnt lo, MB pages sec # pages to xfer mov Es: P pagecnt lo, O; hi byte of # is zero; set up buffer to send data mov CX, MB buflen-1 count for loop-buffer size; select bubble device and issue write cmd mov AL, curr bub no current bubble # formatting mov Es: P select bubdev, AL select current dev # mov AL, format pattern; load format pattern mov Es: P wdata reg, AL; write a byte to FIFO buff mov Es: P cmnd reg, MB write cmd; write FIFO buff wait for interrupt from controller
 Write int:
 ret
 DSEG
 org 0100H ;leave room for base page
 ------Variables-----
Ascii_table db 00H,01H,02H,03H,04H,05H,06H,07H,08H,09H rb 7 :for Ascii 3aH to 40H - invalid db 0aH,0bH,0cH,0dH,0eH,0fH
cons_buff
curr_bub_no
 I.p
 conbuf_size; area for console input
1; bubble device #0-7 formatting
```


```
;bubble page # formatting
;bub logic sect # formatting
;base segment addr for MBB-80
curr_page_no
curr_sector_no
MB_contbase
 IW
 ī b
 H0000
 **---- string data area for console messages ------
msg_donedev msg_endformat
 Done with a device. $'
 '*Formatting complete...'
 db
 'returning to CP/M!$'
'**ERROR: not exactly 4 digits entered,'
'or invalid hex digits!!$'
 db
msg_errinp
 db
 db
 msg_formatting
msg_getaddr
 db
 db
 đb
 db
 db
 đb
msq signon
 фþ
 *** MBE-80 CP/M-86 BUBBLE FORMATTER **$
 db
msq version
 db
 'Multi-Fage Mode
 Version 1.0$'
 :GENCMD to fill last address
 đЬ
 ************** end of variables *************
 ESEG
 *********************************
* MBB-80 CONTROLLER AND PORTS * *********************************
Pragesel lo
Pragesel hi
Pragesel hi
Pragesel hi
Pragesel hi
Pragesel reg
Pragesel reg
Pragesel lo
Pragesel lo
Pragesel lo
Pragesel lo
Pragesel hi
 :ls byte for page select, (0)
:ms 2 bits for page select, (1)
:command register, (2)
:read data register, (3)
 rb
 rb
 rb
 rb
 write data register, (5)
 Ip
 1
 1
 rb
 :status register, (3)
:ls byte for page counter, (6)
:ms 2 bits for page cnter, (7)
:ls byte for minor lcop sz, (8)
:ms 2 bits for min lcop sz, (9)
:internal use(page ros), (A,B)
:rage size register, (C)
 rb
 rb
 rb
 Гb
 rage size register,
 IW
 1
P_ragesize_reg
 Гb
 TI use only, (D,E) two uses: sel bubb
 IW
P_select_bubdev
P_int_flag
; ******** end
 `bubble
 {F
F
 rb
 dev
 equ P select bubdev : interrupt flag (F) end of Controller and Port definitions ********
* End of Program MB80FMT
END
```


APPENDIX E PROGRAM LISTING OF MBBIOS. A86

```
Pascal = MB.BIOS.TEXT
CP/M = MBBIOS.A86
: FILENAMES:
 title
 'Customized Basic I/O System'
This Customized BICS adapts CP/M-86 to the following hardware configuration: Processor: 15BC 86/12A
 Disk Controller: Intel SBC 202
Bubble memory: MBB-80 with memory-mapped I/O
Memory model: 8080
 *
 *
 *
\star
 *
 Programmers: J.A. Neufeld, M.S. Hicklin
 ★
 Revisions :
********************************
********
 *************
 EOUATES
 ----- Miscellaneous equates -----
 equ 0f00H; high para user available RAM equ 224; reserved BDOS interrupt equ 0dH; Ascii carriage return equ 01H; type for standard floppy disk equ -1; for conditional assembly equ not true; for conditional assembly equ 0aH; Ascii line feed equ 10; for disk I/O, # of tries equ 02H; type for MBB-80 bubble equ 128; CP/M logical disk sector size
 addr_high_rambdcs_int_type
 disk_type
 false
 lf
 max_retries
 mbb80_type
sector_size
 ----- I8251 USART console ports -----
 CONP_data
CONP_status
 equ OdaH
equ OdaH
 :I8251 data port
:I8251 status port
;--- Disk Controller command bytes and masks (iSBC 202) ---
; 1
 DK_chkint_mask
DK_home_cmd
DK_read_cmd
DK_writ=_cmd
 mask to check for DK interupt move to home position command
 equ 004H
 equ 003H
 read command
 equ 004H
 :write command
 equ 006H
```


```
:----- INTEL iSBC 202 Disk Controller Ports -----
; 1
 DKP_base equ 078H ctrler's base in CP/M-86

DKP_result_byte equ DKP_base+1 operation result type

DKP_reset equ DKP_base+7 disk reset

DKP_status equ DKP_base

DKP_lopb_low equ DKP_base+1 low addr byte of lopb

DKP_lopb_high equ DKP_base+2 high addr byte of lopb
 ----- Magnetic bubble characteristics (MBB-80) -----
: 1
 ME_buflen
MB_maxdevs
MB_maxpages
MB_maxsectors
MB_pages_sec
MB_pages_ize
MB_skew
 equ 144 ; buffer length for MEB sector equ 7 ; bubble devices are #0-#7 equ 641 ;# of pages on each device equ 80 ;# of log. sectors on each deve equ 8 ;# of pages per logical sector equ 18 ; bubble device page size equ 12 ; skew factor for page xlation
 --- Magnetic bubble command bytes and masks (MBB-80) ----
; 1
 MB_chkbusy_cmd equ 020H
MB_chkint_mask equ 080H
MB_inhint_cmd equ 080H
MB_init_cmd equ 01H
MB_mpaqe_cmd equ 010H
MB_read_cmd equ 012H
MB_reset_cmd equ 040H
MB_write_cmd equ 014H
 is controller busy? status; mask to chk for MBB interupt interrupt inhibit/reset mask; initialize the controller multi-page mode operation cmd multi-page read command reset the controller multi-page write command
 ------- Starting addresses ------
 Loader_bios is true if assembling the LCADER_BIOS, otherwise EIOS is for the CPM.SYS file. This section will assign the appropriate equates to the starting addresses.
 lcader_bios
 equ false ; ** controls conditional asm
 not loader bios
equ 0B06H; BDOS entry point in CCP
equ 2500H; start of BIOS after CCP
equ 0000H; base of CCP is 0
 addr_bdos
addr_bios
 addr_ccp
ENDIF
 ;nct loader_bics
 loader_bios
equ 0406H :stripped BDOS entry in CCP
equ 1200H :start of LDBIOS after CCP
equ 0003H :base of CPMLOADER
 addr_bdos
addr_bios
addr_ccp
 ;loader_bics
 ENDIF
  本中净本本本本本本本本本本本本本本本本 End of Equates 冰本本本本本本本本本本本本本本本本本本本本本
```


```
CSEG
 addr ccp
 orq
CCF:
 addr bios
 pro
 ----BIOS Jump Vector for Individual Routines ----
 ;enter from BCOT ROM or LCADER
 INIT
 QET
 arrive here from BDOS call O
return console keyboard status
return console keyboard char
write char to console device
write character to list device
write character to punch device
return char from reader device
move to trk 00 on cur sel drive
select disk for next rd/write
set track for next rd/write
set offset for user buff (DMA)
read a 128 byte sector
write a 128 byte sector
return list status
xlate logical->physical sector
set segment base for buff (DMA)
return offset of Mem Desc Table
return I/O map byte (iobyte)
set I/O map byte (iobyte)
 arrive here from BDOS call 0
 qui
 WBOOT
 dw
 CONST
 CONIN
CONOUT
LISTOUT
 d m F
 m D
 Jub
 PUNCH
 mp
 READER
 קתר
 HOME
 jmp
 imb
inb
 SELDSK
SETTRK
SETSEC
 mp
 gmf
 qmF
 SETDMA
 READ
 qui
 WRITE
LISTST
SECTRAN
 gmĘ
 JE GE GE
 SET DMAB
GETSEGT
 mp
 dur
 GETIOBE
 jmp
 SETIOBE
 qmf
*************************
 IF not lcader_bios
Init_Bios_Int ;set up interrupts for CPM.SYS
ENDIF ;nct loader_bios
 call
 call Init_Ldr_Int ;set up interrupts for LOADER ENDIF ;lcader_bios
 perform special initializations for CP/M-86 call Load_Dma_Addr ; load dma addr for devices call Device_Inits ; init all devices
```


```
;(calls for additional initialization go here)
mov BX,offset msg_signon
call Print_Msg ;print signon message
mov CL.0 ;default to dr A: on coldstart
jmp CCP ;jump to cold start entry of C
 jump to cold start entry of CCP
 called from: bics jump vector.

** Arrive here from BDOS call number 0

** parm in - none

** parm out - none
WBCCT:
 ;entry to CCP at command level
 ***
 *
 CP/M Character I/O Interface Routines
Console is USART (I8251A) on 8612 at ports D8/DA
 *
 эk
*******************
; called from: bios jump vector.; ** returns console keyboard status
CONST:
 parm in - none
parm cut - returns status in AL
00=not ready, Off=ready
 **
 未未
 **
 in AL, CONP_status : get status and AL, 2 : see if ready-bit 1-is set jz Const_ret : if not, it is zero and not ready or AL, OffH ; is ready, return non-zero
 Const_ret:
 Tet
;
;called frcm: bics jump vector.
;** returns console keyboard character
CONIN:
 call CONST ;get console status
test AL, AL ;is it zero (not ready)?
jz CONIN ;if zero, keep checking
in AL, CONP data ;ready, so read character
and AL, 07fH ;remove parity bit
 ret
```


```
*******************************
called from: bics jump vector.

;** write character to console keyboard.

;** parm in - character to be output in CL

;** parm cut - none

in AL,CONP_status; get console status
and AI,1

;see if ready-bit 0-is set
jz CONOUT
;if zerc, not ready-keep checking
mov AL,CL
out CONP_data,AL; output character to console
ret
CONOUT:
*******************************
called from: bios jump vector.

*** write character to list device.

*** parm in - none

*** parm cut - char to be output in
LISTOUT:
 :not implemented :** parm cut - char to be output in CL
 ret
;
called from: bios jump vector.

** returns the list status.

** parm in - none
LISTST:
 ** parm cut - list device status in AL
 00=not ready, Off=ready
 :not implemented
******************
called from: bios jump vector.

*** write character to the punch device.

*** parm in - character to send in CL

*** parm cut - none

nov Al. 012
PUNCH:
 mov AL, 01aH
 :return eof for now
 ret
```


```
******************
:called from: bios jump vector.
 ** return character from reader device.
READER:
 ** parm in - none

** parm cut - character read in AL

:return eof for now
 mov AL, OlaH
 ret
called from: bics jump vector. ** return I/O map byte (iobyte)
GETIOBF:
 parm in - none
 ** parm cut - returns iobyte in AL
 AL, iobyte
 :iobyte not implemented
 DOV
 ret
**********************
:called from: bios jump vector.
 ** set I/O map byte (lobyte)

** parm in - lobyte to be set in CL

** parm cut - none

mov lobyte, CL ; lobyte not implemented
SETIOBF:
 ret
*
 *
Disk Input/Output Routines

* Disk is i202 Controller with ports at 078H for 8 bytes
*
 *
********** * SELDSK* jump vector destination ********
***********************
 called from: bios jump vector.

** select disk for next read/write

** parm in - disk number to select in CL

** parm out - address of first dph in BX
SELDSK:
 dph is a disk parameter header. ;save disk number
 disk, ČL
 Nom
 BX,0 ready for error return CL, num_log_disks; beyond max disks? Seldsk_ret return if so
 MOV
 Cmp
 dnj
 CH, 0
 double (n)
 MOV
 mov BX,CX mov CL,4
 :BX = n
 ready for *16, 16 bytes each dph
```


```
shl BX,CL ;n = n * 16
mov CX,offset dpbase; address of first dph
add BX,CX ;dpbase + n * 16
push BX ;save dpbase
;determine type of device this disk number is
xor BX,BX ;clear BX of index
mov BL,disk ;load disk number for index
mov AL,device table[BX]; find type of device
mov device type,AL; store the type returned
;make CP/M logical disk * mapping to floppy cont or
;MBB-80 cont address depending on device type.
cmp device type,disk type ;is this a floppy?
jne Load mbb80 cont; if not, do MBB-80 cont addr
mov AL,DK logical table[BX]; get floppy disk *
jmps Seldsk ret ;gc return

load mbb80 cont:
add BI,BL ;dcuble disk * for word index
mov AX,MB logical table[BX]; get addr of cont
 ; n = n * 16
 shl BX,CL
 add BI, BL ;dcuble disk # for word index mov AX, MB_logical table[BX]; get addr of cont mov MB_contbase, AX; store as current base addr
 Seldsk_ret:
 pop BX
 :restore dpbase for return
 called from: bios jump vector.

: called from: bios jump vector.

:** move tc trk 0 on curr selected drive

:** parm in - none

cmp device type, disk type : is this a floppy disk?

jne Mbb80 home

mov DK io com, DK home cmd; home bubble

mov track, 0

call Dk Execute Cmd

jmps Home ret

**go return

Mbb80 home:

Xor CX, CY
HOME:
 Xor CX,CX call SETTRK
 ;clear CX, parm - track=0
;set track for bubble = 0
 Hcme_ret:
;called frcm: bics jump vector, HCME.
;** Set track for next read/write
;** parm in - track address in CX (CL)
;** parm cut - none
mov track,CL :store track number
cmp device type,disk type :is this a floppy disk?
je Settrk ret :if So, just return
call Mbb80_Track_Xlat ;bubble, so xlat track->bub#
SETTRK:
 Settrk ret:
```


```
called from: bios jump vector.

** Set sector for next read/write

** parm in - sector number in CX (CL)

** parm out - none

mov sector, CL ; store sector number
SETSEC:
 ret
**************
;called from: bios jump vector.
;** Translate logical to physical sector
;** parm in - sector in CX; table at [DX
SECTRAN:
 table at [DX]
 mov CH, 0 ; clear high byte
mov BX, CX ; load input parm for return
test DX, DX ; is there a xlat to be done?
jz No skew ; if not, just return
add BX, DX ; add sector to tran table address
mov BL, [BX] ; get logical sector
jmps Sectran_ret ; go return
ew:
 parm out - physical sector # in
 No skew:
 add BX, 1
 ;nc xlat,CP/M sect #0 => sect #1
 Sectran_ret:
called frcm: bics jump vector.

** Set offset for user DMA buffer

** parm in - DMA offset in CX

** parm cut - none

mov dma_offset,CX :store dma offset

call Load_Dma_Addr :update DMA info for all devices
SETDMA:
 ret
******************************
called from: bios jump vector.

** Set segment base for DMA buffer

** parm in - segment in CX
SETEMAB:
 ;** parm out - none
mov dma segment CX; store dma segment
call Load Dma_Addr ;update DMA info for all devices
 ret
```

;


```
**************
 called from: bios jump vector. ** Return offset of memory desc table
GETSEGT:
 ** parm in - none

** parm out - address of table in BX

mov BX, offset mem_desc_table
 ret
*
 All I/O parameters are setup:
disk is disk number
track is track number
sector is sector number
 *
 (SELDSK)
 *
 track is track number (SETTRK) sector is sector number (SETSEC)

Each device maintains its own DMA info as required by its controller, using dma offset and dma segment. READ reads the selected sector to the DMA address, and WRITE writes the data from the DMA address to the selected sector. The MBB-80 bubble will use different routines to perform the read and write functions. The MBB-80 works with MB bub no (from MBB Track Xlat) and MB page no (from Mbb Sector Xlat) - these values are derived from the vars, track and sector.
 *
 *
 *
 *
 漱
 :#:
 水
 *
*
 *
***************
 called from: bics jump vector. ** Read a 128 byte sector
READ:
 **
 parm in - none
 ** parm cut - return code in AL
00 = CK, FF = unsuccessful
cmp device type, disk type :is this a floppy disk?
jne Bubble read ;If not, use bubble routine
 CL, 4
 MOA
 mov AL, DK_disk
 combine disk selection
 sal AL,CL with opcode or AL,DK_read_cmd create iopb for read mov DK io com,AL load iopb call DK Execute Cmd perform the read jmps Read_ret return
 e_read:
call Mbb80_Read
 use bubble routine to read perform the read
 Eubblé
 Read_ret:
```


```
*****************
  called from: bios jump vector.
** Writes a 128 byte sector
WRITE:
 ## parm in - none

## parm out - return code in AL

00 = 0K, FF = unsuccessful
cmp device type, disk type : is this a floppy disk?
jne Bubble_write ;If not, use bubble routine
 mov CL, 4
mov AL, DK disk combine disk selections al AL, CL with opcode or AL, DK write cmd create iopb for write mov DK io com, AL load iopb call DK Execute Cmd; load iopb call DK execute Cmd; perform the write jmps write return

Bubble write: use bubble routine to call Mbb80 write perform the write
 combine disk selection
 use bubble routine to write
 Write_ret:
ret
* The following subroutines perform various specific tasks for the above jump vectors.
 *
  *
 *******************
  ********************************
called from: INIT.
** Perform any init necssary for
 all devices generated.
Device Inits:
 *** parm in - none

*** parm in - none

*** parm cut - none

*** parm in - none

*** parm cut - none

** parm cut - none

*** parm cut - non
 mov CL, 4 ; lead CL for shift
mov AX,CS ; lead AX with this segment
sal AX,CL ; meve segment to high byte
add AX, offset DK iopb; offset of iopb (chan cmd)
mov DK iopb addr, AX; store for later use
;see if any iSBC 202 controller to be initialized
xor CX,CX ; clear CX for counter in loop
mov CL,num_log_disks; load # cf disk devices

Check_i202:

index_ipto_device table
 mov BX.CX ; index into device table cmp device table[BX], disk type ; 1202 disk? je Init i202 ; if so, go init the contr'ler loop Check i202 ; check next jmps Done 1202 ; nc i202, gc init mbb80s
 Init_mbb80:
```


```
xor BX, BX
mov BI, CL
dec BX
add BL, BL
mov AX, MB logical table[BX]; get cont addr
cmp AX, MB null its it a null addr (place holder)?
je Next mbb80 if so, go to next cont ler
mov MB contbase, AX; load to current base
initialize page size and minor loop size
mov ES, AX
mov AX, MB maxpages
mov ES; MBP loopsize lo, AL; loopsize low byte
mov ES: MBP loopsize lo, AL; loopsize hi byte
mov ES: MBP pgsize reg, MB pagesize; load page size
issue reset command to the controller
mov AL, MB reset cmd reset mask byte
mov ES: MBP cmnd reg, AL; issue reset command
initialize each bubble device
 mov AL, MB reset cmd ; re
mov ES: MBP cmnd reg, AL ; is
;initialize each bubble device
 push CX
 :save CX, outer counter
:count for loop-# of devs
:device # to initialize
 mov CX, MB_maxdevs+1
mov AL, 0
 For_each:

mov ES: MBP_select bub, AI ; select each device

mov ES: MBP_cmnd_reg, MB init_cmd; init this device

push AX!push CX!push ES ; save bubble #, counter, ES

call Mbb80_Wait ; wait for controller

pop ES! pop CX! pop AX ; restore ES, counter, bubble #

inc AI ; next device number

idec CX, loop if not zero

pop CX ; restore CX, cuter counter
 Next_mbb80:
 loop Init_mbb80 pop ES
 ;go init next cont
;restcre register
 pop ES
Device ret:
 ret
called from: READ, WRITE.

** Executes a disk read/write command

** parm in - none

** parm out - status of the op in AL.
Dk_Execute_Cmd:
 **
 00=
 CK, FF= unsuccessful
 Lcad_retries:
_mov_DK_rtry_cnt,max_retries ;load count for retries
;send iopb to disk controller via two ports (2 bytes)
 Send_iopb:
 in AL, DKP_result_type : clear the controller in AL, DKP_result_byte : clear the controller mov AX, DK_iopb_addr : get address of icpb out DKP_iopb_low, AL : output low byte of icpb_addr mov AL, AH ; lcad high byte to AL for cutput out DKP_iopb_high, AL : out high byte of iopb_addr : check for interrupt from disk controller
 Disk_int:
```


```
Check result:
 In AL,DKP result byte ; get result byte
 and AL,OfeH ; check for error in any bit
 jnz Retry ; found one, retry
 ;read or write is ok, AL contains 0 for return
 jmps Dk_execute_ret
 ;retry the command until max_retries attempted.
 mov DK_err_code, AL ;save error result byte
dec DK_rtry_cnt ;dec number of attempts sc far
jnz Send_iopb ;if not zero, send command again
;did max_retries, no success - issue error message
call Dk_Print_Err ;print out appropriate err msg
in AL,CONP data ;flush usart receiver buffer
call Ucon_Echo ;read upper case console character
cmp AL,'C'
je Wboot jump ;cancel
cmp AL,'R'
je Load_retries ;retry max times again
cmp AL,'I'
je Dk_execute_ret ;igncre error
 Retry:
 je Dk_execute_ret ;igncre error
or AL_OFFH ;set code for permanent error
 jmps Dk_execute_ret
 Wboot jump:
jmp WBOOT
 ; can't make it w/ a short jump
 Dk_execute_ret:
 ret
called frcm: Dk_Execute_Cmd.

** Prints out disk error messages.

** parm in - uses DK_err_code

** parm cut - ncne
Dk_Print_Err:
 mov BH,0 clear high byte of index to table test BL,0fH see if error bits in low nibble jz Use hi index terror is in high nibble Use low index:
 mov BL, DK_err_code; load code for index to table
 mov BL, DK_err_loinx[BX] ; get offset in addr table jmps_Print_it ;go print the message
 Use_hi
 index:
 mov CL,4 ;shift four bits right shr BX,CL ;shift it right mov BL,DK_err_hiinx[BX];get offset in addr table
 Print_it:
 mov BX,DK_err_table[BX] ;load addr of message
call Print_Msg ;print appropriate message
; ** parm out - none
push DS!push ES ; save the DS & ES register
mov iobyte,0 ; clear iobyte
 mov AX, O
mov DS, AX
mov ES, AX
 :set ES and DS to zero
```


```
into offset offset Trap_Handler
into_segment,CS
 TO V
 NOM
 DI, 4
 MOM
 mov SI,0 :then propagate
mov CX,510 :trap vector to
rep movs AX,AX :all 256 interrupts
:BDOS offset to proper interrupt
mov bdos_int_offset,addr_bdos
pop ES ! pop DS :restore the ES & DS register
 pop
 :not loader_bios
 ENDIF
; called from: INIT. (if loader_bios)
 ** sets up the interrupt vectors in low
Init_Ldr_Int:
 memory to vector soft/hard interrupts.
 **
 **
 pop DS ; restore DS register
sue message telling where loading from
mov BX, offset msg i202 ; assume i202
cmp device table, disk type ; check default disk
je Print Toader ; is disk, print msg
mov BX, offset msg mbb ; its the mbb80
 :issue
 ENDIF
 ; if loader_bios
 **********************
 called from: INIT, SETDMA, SETDMAB.

Load_Dma_Addr: ** upon new DMA addr, updates all device's

** DMA words, channel commands, etc., that

** are needed because of a new DMA addr.

** parm in - none, operates using variables

** dma offset and dma_segment.

** parm out - none, updates var DK_dma_addr

;update iSBC 202 disk controller dma address

mov CL, 4 ;iSBC 202 uses 16-bit address

mov AX, dma_segment ;load segment

sal AX, CL :move segment to high bits
 ;move segment to high bits
add AX, dma_offset;add in dma offset
mov DK dma_addr,AX;store new dma addr - disk
:MBB-80 uses Z0-bit address, therefore can use the
;dma_segment and dma_cffset variables directly.
ret
 AX, CL
```

;setup interrupt 0 to address trap routine


```
called from: READ.

** reads a sector from bubble

** parm in - none
Mbb80_Read:
 parm out - status of the op in AL.
 **
 push ES
call Mbb80 Sector Xlat ; compute 1st page # of sect
establish addressability to controller
mov AX, MB contbase
mov ES, AX
; set multipage mode
mov ES: MBP cmnd reg, MB mpage cmd ; multipage mode cmd
; load first page number for transfer
mov AX, MB page no
; current page number
mov ES: MBP pagesel lo, AL ; page select lo byte
mov ES: MBP pagesel hi, AH ; page select hi byte
; set number of pages to transfer = pages/sector
mov ES: MBP pagecnt lo, MB pages select hi byte
; set number of pages to transfer = pages/sector
mov ES: MBP pagecnt lo, MB pages select hi byte
; set up dma address to receive data
mov CX, MB buflen
push DS
mov AX, dma segment
; get dma segment
 00= CK, FF= unsuccessful
 ; get dma segment
 mov AX, dma_segment
push_AX
 push AX
mov BX, dma_offset
;select bubble device and issue read command
;current bubble number
;done local, readdr dm
 save dma segment DS offset of dma area
 pop DS ; done local, readdr dma area mov ES: MBP_select_bub, AL; select current dev # mov ES: MBP_cmnd_reg, MB_read_cmd; issue read from FIFO wait for interrupt from controller
 int:
 mov AL, ES: MBP int flag
and AL, MB chkint mask
jz Read int
;see if read enough from
 get interrupt status
interrupt set ?
if zero, keep checking
 read enough from bubble sector to fill dma area CX. (MB buflen - sector size) ; transferred enough? Read_one ; if not, read another byte
 Cmp
 jnz
 pop DS ; restore CP/M's DS mov BX, offset MB overflow; reset dest to overflow read from MBB FIFO buffer into dma area
 Read_one:
 wait for controller restore ES after call
 Mbb80_Wait
 call
 pop ES ; restore ES after call mov ES: MBP_cmnd_reg, MB_inhint_cmd ; clear cont int pop ES ; restore register
 restore register; indicate success
 NOE
 AL, 0
 ret
```


```
Mbb80_Sector_Xlat: ** computes 1st page# for a given sector
** on a single chip. Based on 80 sectors
** on each chip - sector = 128 bytes.
 parm in - none, works on sector
parm out - none, updates MB rage no
;set AX to 0 to hold page#
;clear CX for counter
;ctr for translation loop
 **
 AX, AX
 XOT
 CX,CX
CL,sector
 XOL
 DOV
 clear DX
sect# for 1st sect on trk
add 1st sect# to log sect#
subtract 1 for the loop
sect 1 is page 0, no xiat
 xor DX, DX
 DL, MB
 _sector
 Nom
 add CX.DX
dec CL
 jz Mbb80_sx_exit
 Add_skew:
 ; add skew between pages
 add AX, MB_skew
 clear carry

mod to # of pages

jump if positive (CF=0)

went (-), add back #pages
 clc
 sbb AX, MB_maxpages
 jae Dec sector add AX, MB_maxpages
 Dec_sector:
 Mbb80_sx_exit:
mov_MB_page_no,AX
 :dec sector#,add skew again
 ;store page number
 interval in the second content of the s
 Mbb80 Wait:
 文文
 parm cut - none
 mov AX, MB contbase mov ES, AX
 :address of cont base
:load ES to addr bubble
 See_zero:
 mov AL, ES: MBP_status_reg : get status register and AL, MB_chkbusy_cmd : is it all zeros ? . jz See_zero : if sc, keep checking
 Cont_busy:
 mov AL, ES: MBP_status_reg :get status register and AL, MB_chkbusy_cmd :see if busy, and to mask jnz Cont_busy ;if busy, check again
```

;


```
; called from: WRITE.
 ** writes a sector to bubble

** parm in - none

** parm out - status of the op in AL.

** 00= CK, FF= unsuccessful
Mbb80 Write:
 IF not lcader_bios
 push ES :save register call Mbb80 Sector Xlat :get 1st page # of sector establish addressability to controller
 address of controller base load ES to address bubble
 mov AX, MB_contbase
 mov AL, MB_bub_no
mov ES: MBP_select_bub, AL
 ; current bubble number
 ; select current dev #
 pop DS ; readdr dma area mov AL,[BX] ; load first byte mov ES: MBP_wdata_reg,AL ; write byte to MBB buff inc BX ; increment index mov ES: MBP_cmnd_reg,MB_write_cmd; send write to MBB it for interrupt from controller
 wait fo Write_int:
 mov AL,[BX]
mov ES: MBP_wdata_reg,AL
 byte from dma to AL write a byte to MBB buff increment index
 inc BX
 p Write_int idec CX, loop if not zero
DS irestore CP/M's DS
h ES save ES for call
wait for controller
ES:MBP_cmnd_reg,MB_inhint_cmd ; clear cont int
ES restore register
AL,0 return success code
 loop Write_int
pop DS
push ES
 call Mbb80 Wait
 pop ES
 TO V
 pop
 mov AL, 0
 ret
ENDIF ; not loader_bios
called from: INIT, Dk Print_Err, Trap_Handler.
 ** Prints a message to the console.

** parm in - address of message in BX.

** parm out - none
Print Msq:
 mov AL [BX]
test AL, AL
 ;get next char from message
;is it zero - end of message ?
```


```
:if zerc return
:lcad parm for call
:save address of message
 jz Pmsg_ret
mov CL, AL
push BX
 call CONOUT
 :print it
 pop BX
 restore address of message
next character in message
next character and lcop
 jmps Print_Msg
Pmsg_ret:
 ret
 called from: Vectored to from CP/M interrupt ** handles all traps.
Trap_Handler:
 ** parm in - none

** parm out - none
 ;block interrupts
 cli
 mov AX,CS
mov DS,AX ;get our data segment
mov BX,offset msg_inttrap
call Print_Msg ;go print it
hardstcp
 h1t
 :hardstcp
******************************
UCON ECHO subroutine *
 ; called frcm: DK_Execute Cmd.
; ** get and echo a console char and shift
 ** to upper case.

** parm in - none

** parm out - returns char read in AL

call CONIN ; get a console character
Uccn Echo:
 get a console character

save input parm

:lcad parm for call

:echo to console

:restore input parm
 push AX
 mov CL, AL call CONOUT
 pop AX
cmp AI, 'a'
jb Ucon ret
cmp AL, 'z'
ja Ucon ret
sub AI, 'a'-'A'
 :less than 'a' is ok
 ;greater than 'z' is ok
;else shift to caps
 Ucon_ret:
*
 DATA SEGMENT AREA
data_offset
 equ offset $
 DSEG
 data offset : contiquous with code seq
 orq
 ----- Variables -----
include config. def device_type db
 disk
 db
DK_disk
 ОOН
 floppy disk controller disk #
 d b
DK_err_code
 OOH
 db
```


```
00H,020H,022H,00H,024H,00H,00H,00H,026H

00H,02E,04H,06H,08H,0aH,0CH,0EH,010H

012H,014H,016H,018H,01aH,01CH,01eH

ero,er1,er2,er3,er4,er5

er6,er7,er8,er9,erA,erB

erC,erD,erE,erF,er10,er20

er40,er80
DK_err_hiinx
DK_err_loinx
 db
 db
 dw
dw
dw
dw
DK_err_table
 ;addr of iopb (channel command)
DK_iopb_addr
 :This is the iSBC 202 iopb
 (channel command - 7 bytes)
DK_iopb
DK_ic_com
DK_secs_tran
 db
 080H
 :iopb channel word
 db
 number of sectors to xfer track to read/write sector to read/write dma addr for iSBC 202
 d b
 db
db
trāck
 0
sector
DK_dma_addr
;End_cf_iopb
 0000H
 ₫₩
DK_rtry_cnt
dma_offset
dma_segment
ickyte
 disk error retry coupling DMA offset (default)
 đb
 0
 counter
 d w
 H0800
 đ w
 ;DMA segment
 db
 0
 ;local stack for initialization
 rw 32
equ offset
local_stack
stack_base
MB_bub_no
MB_contbase
MB_overflow
MB_page_no
MB_sector
 ;bubble device number 0-7
0000H;segment base addr for contriler
(Mb_buflen - sector_size);read overflw
bubble page number
1 bubble sector number (1-20)
 dw
dw
 0000H
 Lp
 LA
MB sector rb 1 ; bubble sector number (1-80); Each entry in the track table corresponds to one of the 24 tracks on the MBB-80. The 1st byte in each entry is the bubble number; the 2nd byte in each entry is the starting sector number for that track on that bubble device.
 the
 0000H,001aH,0034H,0100H,011aH,0134H
0200H,021aH,0234H,0300H,031aH,0334H
0400H,041aH,0434H,0500H,051aH,0534H
0600H,061aH,0634H,0700H,071aH,0734H
 dw
MB track table
 ₫₩
 dw
 ₫₩
  **----- string data area for console messages ------
 cr.lf,'Null Error ??',0
cr.lf,'Deleted Record :
cr.lf,'CRC Error :',0
er0
er0
 đb
er1
er2
er3
 d b
 đb
 egu
db
 cr,lf,'Seek Error :',0 er0
er4
erser8
 equ
 equ
 er0
 egu
db
 er0
 cr.lf,'Address Error :',0
er9
 egu
 cr.lf,'ID CRC Error :',0
 āб
erA
equ
 equ
 er0
 er0
cr,lf,'No Address Mark:',0
cr,lf,'Data Mark Error:',0
cr,lf,'Data Overrun-Underrun:',0
cr,lf,'Write Protect:',0
cr,lf,'Write Error:',0
cr,lf,'Drive Not Ready:',0
cr,lf
'Interrupt Trap Halt'
cr,lf,0
 eğu
15
 er0
erF
 <u>d</u>b
er10
 dbbbb
er20
er40
er80
 đb
db
msq inttrap
 db
;
```


```
loader_bios
db cr,lf,cr,lf
db 'CP/M-86 Version 1.0',cr,lf,0
db 'Loading CP/M from an iSBC 202..',cr,lf,0
db 'Loading CP/M from an MBB-80..',cr,lf,0
;loader_bios
 IF
msg_signon
msg_i202
msg_mbb
 ENDIF
 not loader_tios db cr,lf,cr,lf
msq signon
 System Generated 11/05/81' cr.lf,'Modified for iSBC 202 Disk and 'MBB-80 Bubble',cr,lf,0
 đb
 db
 đЬ
 loader bios
 ENDIF
 ; not
read in disk definitions include dkprm.lib
  ***** System Memory Segment Table *****
 :1 segments
:1st seg starts after BIOS
;and extends to high RAM
men desc table
 d b
 tpa_segment :1st seg starts
tpa_length ;and extends to
offset $
(last_cffset+0400H+15) / 16
addr_Righ_ram - tpa_segment
 dw
 dw.
last_cffset
tpa_segment
tpa_length
 equ
equ
 equ
 :for GENCMD to fill last address
 đЪ
  ************ end of variables **************
  DSEG
 0
 absolute low memory
 org 0
 start CP/M interrupt vectors
int0_offset
int0_segment
 IW
 IW
 bdcs_int_offset rw
bdcs_int_segment rw
  ESEG
MBF-pagesel-hi
MBF-cmnd_reg
MBF-cmnd_reg
MBF-rdata_reg
 ; ls byte for page select, (0); ms 2 bits for page select, (1); command register, (2); read data register, (3)
 Ip
Ip
 Ip
 rb
 ;write data régister
 write data register, (4)
status register, (5)
ls byte for page counter, (6)
ms 2 bits for page counter, (7)
ls byte for minor loop size, (8)
ms 2 bits for min loop size, (9)
internal use (page pos), (A,B)
page size register, (C)
iTI use only, (D,E)
two uses: select bubble dev (F)
 rb
 Гþ
 I M
MBF_pgsize_reg
 rb
 I W
MBF_select_bub
MBF_int_flag
 rb 1 ;two uses: select bubble dev equ MBP_select_bub ;interrupt flag
 ; interrupt flag (F)
```


******* end of Controller and Port definitions ****** END FILENAMES: Pascal = dkprm.def.text CP/M = dkprm.def => dkprm.lib The following is the disk definition for the customized BIOS, CP/M-86. It is for the Intel 202 disk controller (double density) Intel 202 disk controller (double density) and the MBB-80 magnetic bubble device controller. DD drives are #0 and #2, and the bubble is #1. This definition includes all physical parameters for each device as required by CP/M-86 for its 'GENDEF' program. A file produced by 'GENDEF' from this file is included in the BIOS during assembly. See CP/M-86 manuals for explanations. disks 0,1,52,,2048,243,128,128,2 1,1,26,,1024,71,32,0,2 diskdef diskdef diskdef endef FILENAMES: Pascal = CONFIG.DEF.TEXT CP/M = CONFIG.DEF This file describes the logical mappings between CF/M disk numbers and the disk device-dependent information. CP/M-86 allows for up to 16 disks, numbered from 0 to 15 decimal.

This implementation is generated for 3 CP/M disks. The following table describes what type of device corresponds to each logical CP/M disk number. There must be one entry for each CP/M disk defined, with a maximum of 16 entries. This implementation only recognizes two types: iSEC 202 and MBB-80 disks. CF/M disk #0 and *2 map to iSBC 202, while CP/M disk #1 maps to an MBB-80. device_table disk_type,mbb80_type,disk_type db The following table maps logical CP/M disk numbers to iSEC 202 controller disk numbers (0-3 only, since this implementation has 1 iSBC 202 controller). All CP/M disk numbers preceeding the last iSEC 202 disk must have an entry -- null, if not an iSBC 202 disk. This implementation defines CP/M disk #0 and #2 to iSEC 202 controller disk numbers #0 and #1. DK_null
DK_logical_table equ OffH db 00H,DK_null,01H The following table maps logical CP/M disk numbers tc MBB-80 controller base segment addresses. All CF/M disk numbers defined must have an entry (for initialization) -- if no MBB-80 exists at a logical CF/M disk number, then the null entry must exist.

MB_null equ OffffH
MB_logical_table dw MB_null,08000H,MB_null
End cf configuration file

AFPENDIX F PROGRAM LISTING OF MB80ROM.A86

FILENAMES: Pascal = MB80RCM.TEXT CP/M = ME80ROM.A86

女法

* * *

女士士

 \star

title 'Customized ROM Boot Loader'

ECM bootstrap for CP/M-86 on an iSEC 86/12A
with the
iSBC 201,202 Floppy Disk Controllers
and
MBB-80 Controller

This Customized ROM lcader for CP/M-86 has the following hardware configuration:
Processor: iSEC 86/12A
Disk Controller: Intel SBC 201 or 202
Bubble memory: MBE-80 with memory-mapped I/O
Memory model: 8080

*

*

Programmers: J.A. Neufeld, M.S. Hicklin Revisions:


```
********* EQUATES
 *************
· 太
 ----- Miscellaneous equates -----
 equ 0dH ; Ascii carriage return equ 01H ; type for iSBC 202 disk equ 0aH ; Ascii line feed equ 02H ; type for MBB-80 disk equ 0ffd4H ; base of this code in ROM equ 128 ; CF/M sector size equ 0c8H ; offset for trk 1, for DMA
 mbb80_type
rcmseg
sector_size
start_trk1
 ---- I8251 USART console ports ----
 CONP_data
CONP_status
 :I8251 data port
 equ Od8H
 :18251 status port
 equ OdaH
:--- Disk Controller command bytes and masks (iSBC 202)
; 1
 DK_chkint_mask
DK_home_cmd
DK_read_cmd
 equ 004H
 ; mask to check for DK interupt
 equ 003H
 move to home position command
 equ 004H
 :read command
 ; 1
 DKF base equ 078H ctrler's base in CP/M-86
DKF result type equ DKP base+1 coperation result type
DKF result byte equ DKP base+3 coperation result byte
DKF reset equ DKF base+7 disk reset
DKF status equ DKF base
DKF loopb low equ DKF base+1 low addr byte cf loopb
DKF loopb high equ DKF base+2 high addr byte cf loopb
 ---- Magnetic bubble characteristics (MBB-80) ----
; |
 MB_buflen
MB_contbase
MB_maxdevs
MB_maxpages
MB_pages_sec
MB_pagesize
MB_t0s1_page
MB_t0s2_page
MB_t1s1_page
 equ 144 ; buffer length for MBB sector equ 08000H ; segment base addr fcr contr
 ; bubble devices are #0-#7
 egu 7
 # of pages on each device

# of pages per logical sector

bubble device page size

starting page# for trk0, sect1

starting page# for trk0, sect2

starting page# for trk1, sect1
 egu 641
 equ 8
 equ 18
equ 0
equ 12
 equ 312
 --- Magnetic bubble command bytes and masks (MBB-80) ----
: 1
 is controller busy ? status mask to chk for MBB interupt inhibit/reset mask
 MB_chkbusy_cmd equ 020H
MB_chkint_mask equ 080H
MB_inhint_cmd equ 080H
```


```
;initialize the controller;multi-page mode operation cmd;multi-page read command;reset the controller
 MB_init_cmd
MB_mpage_cmd
MB_read_cmd
MB_reset_cmd
 equ 01H
 equ 010H
equ 012H
equ 040H
:---- INTEL i8259 Programmable Interrupt Controller -----
PIC_59p1
PIC_59p2
 :8259a port
:8259a port
 0C0h
0C2h
 equ
 equ
; |
  ********* ENTRY POINT AND MAIN CODE ***********
 CSEG
 romseq
Enter here with gffd4:0 command for iSBC 202 boot mov DL, disk type :set boot type to disk jmps Start Doot :go start code ;Enter here with gffd4:0004 command for MBB-80 boot mov DL, mbb80_type ;set boot type to mbb80
 Start boot:
 ;move our data area into RAM at 0000:0200 mov AX,CS ;point DS to CS for source
 mov AX, CS
mov DS, AX
 SI, databegin ; start of data
DI, offset ram start; offset of destination
AX, 0 ; set dest segment (ES) to 0000
 Non
 MOV
 mov AX, 0
mov ES, AX
 mov CX, data length; how much to move in bytes rep movs AL, AL; move from eprom, byte at
 rep movs AL, AL :move from eprom, byte at a time; set segment registers and initialize the stack mov AX, 0 :set DS segment to 0000, now in RAM mov DS, AX ; data segment now in RAM
 mov AX.0 ;set DS segment to 0000, now in mov DS.AX ;data segment now in RAM mov SS.AX mov SP.stack_offset ;init stack segment/pointer
 mov SF, stack_offset ;init stack segment/pointer ;clear the direction flag ;Setup the 8259 Programmable Interrupt Controller mov AL,013H out PIC 59p1, AL ;8259a ICW 1 8086 mode mov AL,010H out PIC 59p2, AL ;8259a ICW 2 vector 40-5F mov AL,01fH out PIC 59p2, AL ;8259a ICW 4 auto EOI master mov AL,0ffH out PIC 59p2, AL ;8259a ICW 4 auto EOI master mov AL,0ffH out PIC 59p2, AL ;8259a CCW 1 mask all levels of
 mask all levels off
  ******* BRANCH TO SELECTED DEVICE FOR BOOT *******
 ;determine if booting to iSBC 202 or to a MBB-80 cmp DI, disk type ;is this a i202? jne Boot_Mbb80 ;if not, boot to mbb80
  ct i202:
; also return here on fatal errors
; Reset and initialize the iMDS 800 Diskette Interface
in AL, DKP result type ; clear the controller
in AL, DKP result byte
cut DKP result byte
cut DKP reset, AL; AL is dummy for this command
; home the ISBC 202
mov DK io com, DK home cmd ; load io command
call DK Execute Cmd ; home the disk
 Ecct i202:
```


```
mov DK_io_com,DK_read_cmd ;all io now reads only
;get track 0, sector 1, the GENCMD header record
mov BX,offset genheader ;offset for 1st sector DMA
mov DK dma_addr,BX ;store dma_address in iopb
mov DK_secs_tran,1 ;transfer 1 sector
mov DK_sector,1 ;start at sector #1
call DK_Execute Cmd
;get track 0, sector 1, the GENCMD header record
mov ES,abs_location ;segment loc for LCADER
mov AX,ES ;mov CL,04 ;must xlat to 16-bit address
mov CL,04 ;shift segment
 shift segment
 AX, CL
 sal
 mov DK dma addr.AX start trk1 store dma address in iopb start at sector #2 start at sector #2 start at sector #2 start at sector #2 sectors at next place in RAM compute offset for track add in what already read
 add in what already read must xlat to 16-bit addr
 add AX, start_trk1
 CL, 04
 MOV
 shift segment
store dma address in iopb
transfer 26 sectors
 AX,CL
DK_dma_addr,AX
DK_secs_tran,26
 sal
 VOL
 MOV
 mov DK sector, 1
 start at sector #1
 start at track #1; read trk 1, sects 1-26; go pass control to loader
 mov DK track, 1 call DK Execute Cmd
 jmp Jump_To_Lcader
本本本本本本本本本本本本本本本本本本本本本 MBB-80 BOCT CODE 本本本本本本本本本本本本本本本本本本本本本本
 Foot Mbb80:
 mov AX, MB contbase ; load base addr of MBB-80 cont mov ES, AX ; make segment addressable ; initialize the MBB-80 controller ; initialize page size and minor loop size mov AX, MB maxpages ; pages per bubble device mov ES: MBP loopsize lo, AL : loopsize low byte mov ES: MBP loopsize hi, AH ; loopsize hi byte mov ES: MBP pagesize reg, MB pagesize ; load page size ; issue reset command to the controller mov AL, MB reset cmd ; reset mask byte mov ES: MBP cmnd reg, AL ; issue reset command ; initialize each bubble device mov CX, MB maxdevs+1 ; count for loop-# of devs
 mov CX, MB_maxdevs+1 mov AL, 0
 ;count for locp-# of devs
;device # to initialize
 For_each:
 mov ES: MBP_select_bub, AL :select each device mov ES: MBP_cmnd_reg, MB_init_cmd; init this device
 push AX
 ;save bubble#
 call Mbb80 Wait
 wait for controller restore bubble#
 call MDDBU_walt
pop AX
inc AL
loop For each
get track U, sector 1, the GENCMD header record
mov BX, offset genheader ;addr of dest in RAM
mov AX,MB_tOs1_page ;page # for trk U, sect 1
get call mode call it ransfer one sector
 mov CL,4
sal BX,CL
 sal BX.CL shift segment
mov AX,MB_t0s2_page spage # for trk 0, sect 2
mov CL,25 transfer 25 sectors
mov CH,25*MB_pages_sec ;# of pages to transfer
call Mbb80_Read read trk 0, sects 2-26
get trk 1, sect 1-26, put at next place in RAM
```


```
mov BX, abs_location add BX, start_trk1
 addr of dest in RAM add those already read convert to 16-bit addr
 CL.4
 VOE
 shift segment
rage # for trk 1, sect 1
transfer 26 sectors
 sal
 BX, CL
 mov AX, MB_t1s1_page
mov CL, 26
mov CH, 26*MB_pages_sec
call Mbb80_Read
 ;# of pages to transfer;read trk 1, sects 1-26
 ;read tik
 ************ PASS CONTRCL TO LOADER *************
 Jump_To_Loader:
mov ES,abs_location
 ; segment addr of LCADER
 mov leap segment, ES ;1 tup far jump vector mov leap offset, 0 ;c jmpf dword ptr leap_offset
 :load
 ;setup
 :cffset of LOADER
**************** END OP MAIN CCDE *************
:*+****** BEGINNING OF SUBROUTINES *************
CONIN
 subroutine
 ************************
 ; called from: Dk_Execute_Cmd.
 ** returns console keyboard character
Conin:
 ** parm in - none
 ret
 ************************
 CONOUT subroutine
 ********************
 called frcm: Print Msg.

** write character to console keyboard.

** parm in - character to be output in CL

** parm cut - none

in AL,CONP_status :get console status

and AL,1

;see if ready-bit 0-is set

jz CONOUT

;if zero, not ready-keep checking

mov AL,CL

cut clad input parm to AL for out

out CCNP_data,AL; output character to console
Concut:
 ret
 **********************************
 ; called from: in-line from Boot_i202.
 ** Executes a disk read/write command
Dk_Execute_Cmd:
 ** parm in - DMA addr in BX.

** parm cut - none

send iopb to disk controller via two ports (2 bytes)
 Send_iopb:

in AL,DKP_result_type ;clear the controller
in AL,DKP_result_byte ;clear the controller
mov AX,offset DK_icpb ;get address of iopb
```


```
out DKP_iopb_low,AI ;output low byte of iopb addr
mov AL,AH ;lcad high byte to AL for cutput
out DKP_iopb_high,AL ;out high byte of iopb addr
;check for interrupt from disk controller
 Disk_int:
 check result byte control to the check result byte cand AL, DKP result byte cand AL, 080H complete?

in AL, DKP result byte complete?

in AL, 080H complete?

in AL, 060H complete?

in and AL, 060H complete?

check for error in any bit check for error in any bit check for errors, go return
 jz D
Fatal_err:
 :clear CL for counter
 MOV CL, 0
 Ftest:
 ; check each bit of result
 rcr AL, 1
 ccunt each bit
 inc CL
test AL,01
jz Ftest
 test each bit
zero, go check next
 mov AL,CL ;not zero, error, inc count mov AH,O ;clear high double for idx to word table mov BX,AX ;lcad BX as index mov BX,errtbl[BX];get addr cf error msg int appropriate error message call Print Msg ;write msg to console call Conin ;wait for key strike imp Bcot i202
 :print
 call Coninjmp Bcot_i202
 then start all over
 Dk_execute_ret:
; called from: in-line from Boot_Mbb80.
 ** reads a sector from bubble

** parm in - EX is the DMA offset, AX i

the starting page # for the xfer, CL

has the # of sectors to xfer, and CH

has the # of pages to xfer.
Mbt80_Read:
 ** parm cut - none
 ;set multipage mode
mov ES: MBP cmnd reg, MB mpage cmd; multipg mode cmd;
load first page number for transfer
mov ES: MBP pagesel lo, AL; page select lo byte
mov ES: MBP pagesel hi, AH; page select hi ryte
;set number of pages to transfer = pages/sector
mov ES: MBP pagecnt lo, CH; # pages to xfer
mov ES: MBP pagecnt hi, 0; hi byte of # is 0
;set up dma address to receive data
mov CH. 0 : clear high byte of CY
 mov CH, O
 :clear high byte of CX
 ;save # sectors to xfer
;count for loop-buff size
```


```
mov AL, ES: MBF int flag ; get interrupt status and AL, MB chkint mask ; interrupt set ? jz Read int ; if zero, keep checking ; see if read enough from bubble sector to fill sector cmp CX, (MB buflen - sector size) ; xferred enough? jnz Read one ; if not, read another byte save location in RAM
 read from MBB FIFO buffer into dma area
 Read one:
 loop Read a sector : read next sector call Mbb80 Wait : wait for controller mov ES:MBP_cmnd_reg,MB_inhint_cmd ; clear cont int
 ret
 **********************
 called from: Boot Mbb80, Mbb80 Read.

** checks status of MBB cont for busy

** keeps checking (wait) until not busy

** parm in - none
Mbb80 Wait:
 parm out - none
 See_zero:

mov AL,ES:MBF_status_reg :get status register
and AL,MB_chkEusy_cmd :is it all zeros ?
iz See zero :if so, keep checking
 Cont_busy:
 mov AL, ES: MBP_status_reg :get status register and AL, MB_chkbusy_cmd :see if busy, and to mask jnz Cont_busy ;if busy, check again
 ret
 **********************
 PRINT MSG subroutine
*********************************
 called from: Dk_Execute_Cmd.;** Prints a message to the console.
Print_Msg:
 ** parm in - address of message in BX.
** parm cut - none
 get next char from message
is it zero - end of message ?
if zero return
saye address of message
 mov CL,[BX]
test CL,CL
jz Pmsg_ret
push BX
 print it
 call Conout
 pop BX
 restore address of message
next character in message
next character and loop
Pmsg_ret: Print_Msg
 ************* END OF SUEROUTINES ****************
```


```
:Image of data to be moved to RAM
databegin equ offset
 $
A template iSBC 202 db db
 dqoi
H080
 (channel command - 7 bytes)
 ioph channel word; io command
 0
 dbb
 number of sectors to xfer track to read sector to read
 0
 0
 0
 dma addr for iSBC 202
 dw
 0000H
; End of lopb
 offset er0
offset er1
offset er2
cerrtbl
 ₫₩
 ₫₩
 er2
 dw
 offset
offset
offset
offset
offset
 dw
 dw
 er4
 er5
 ₫₩
 ₫₩
 dw
 er7
Cerra
Cerra
Cerra
Cerra
Cerra
Cerra
Cerra
 cr.lf,'Null Errcr ??',0
cr.lf,'CRC Frror',0
cr.lf,'Seek Error',0
cr.lf,'Address Error',0
cr.lf,'Data Overrun-Underrun',0
cr.lf,'Write Prctect',0
cr.lf,'Write Error',0
cr.lf,'Drive Nct Ready',0
 db
 ďb
db
 db
 db
 db
 db
 db
dataend equ offset $
data_length
 equ dataend-databegin
 reserve space in RAM for data area
 (no hex records generated here)
 DSEG
 0200H
 org
ram_start
 $
 equ
This is the iSBC 202
DK_iopb rb 1
DK_io_com rb 1
DK_secs_tran rb 1
 (channel command - 7 bytes)
 iopb
 ioph channel word io command
 number of sectors to xfer
DK_track
DK_sector
DK_dma_addr
; End cr lopb
 rb
 1
 track to read
 sector to read
dma addr for iSBC 202
 rb
 1
 1
 IW
errtbl
erC
er1
 IW
 rb
 length cer0
 : 16
 nnnnnndddd
 length cerl
er3
 length cer2
 length
length
 cer3
er4
 ; 14
; 11
; 15
 cer4
 cer5
 length
er6
 length
 ceI6
 17
 length cer7
er7
 rb
lear_offset
lear_segment
 1
 IM
 IW
 1
 32 ;local stack offset 5;stack from here down
 IW
stack_cffset
 equ
```


```
; 128 byte sector will be read in here-GENCMD header genheader equ offset $
 гb
 IW
abs location
 IW
 :absolute load location
 IW
 IW
ESEG
MBF_pagesel_lo
MBF_pagesel_hi
MBF_cmnd_reg
MBF_cdata_reg
MBF_wdata_reg
MBF_status_reg
MBF_pagecnt_lo
MBF_pagecnt_lo
MBF_lcopsize_hi
MBF_lcopsize_hi
 :ls byte for page select, (0)
:ms 2 bits for page select, (1)
:command register, (2)
:read data register, (3)
:write data register
 rb
 rb
 rb
 rþ
 MBF_pgsize_reg
MBF_select_bub
MBF_int_flag
;******* end
END
```


LIST OF REFERENCES

- 1. Halliday, D. and Resnick, R., <u>Fundamentals of Physics</u>, Wiley and Sons, Inc., 1970.
- 2. O'Dell, T. H., Magnetic Eubbles, John Wiley and Sons, Inc., 1974.
- 3. Markham, D. C., "Magnetic Bubble Memories: Part 1 The Device," Electronic Engineering, v. 51, no. 624, pp. 86-99, June 1974.
- 4. Chang, H., Magnetic-Bubble Memory Technology, Marcel Dekker Inc., 1978.
- 5. Hunter, D. J., "Magnetic Bubble Memories: Part 2 Systems," Electronic Engineering, v. 51, no. 625, pp. 39-51, July 1979.
- 6. Chang, H., <u>Magnetic Bubble Technology:</u>
 Integrated-Circuit Magnetics for Digital Storage and <u>Processing</u>, Chang (ed.), IEEE Press, 1975.
- 7. Haggard, R., "Magnetic Bubble Memory Systems," Electronic Engineering, v. 52, no. 639, pp. 61-69, June 1980.
- 8. Siegel, P., "Megabit Bubble Memory for Non-volatile Storage," <u>Electronic Engineering</u>, v. 52, no. 634, pp. 51-59, February 1980.
- 9. Bursky, Dave, "Special Report: Memories Pace Systems Growth," Electronic Design, v. 28, no. 20, pp. 63-68, 70, 72, 74, 76, 78, September 1980.
- 10. Foreman, Alling C., "Bubble Memory," Digital Design, v. 11, no. 6, pp. 26-37, June 1981.
- 11. Clewett, Richard, "Eubble Memories as a Floppy Disk Replacement," paper presented at MIDCON '78, El Segundo, California, September 1978.
- 12. Call, Leonard M., "Bubble Memory Systems," Digital Design, v. 10, no. 12, pp. 38-39, December 1980.
- 13. Davis, Edward W., "Suitability of Bubble Memories in Parallel Processor Architectures," Proceedings of the 1980 International Conference on Parallel Processing, Columbus, Ohio, pp. 53-54, 26-29 August 1980.

- 14. MacDonald, Russell, "Bubble Memory Circuits Promote 3-Dimensional Stacking," Computer Design, v. 20, no. 6, pp. 135-141, June 1981.
- 15. Bhandardar, D. P. and Juliussen, J. E., "Tutorial: Computer System Advantages of Magnetic Bubble Memories," Computer, v. 8, no. 11, pp. 35-39, November 1975.
- 16. The Engineering Staff of Texas Instruments Incorporated Semiconductor Group, TIBO 203 Magnetic-Bubble Memory and Associated Circuits, November 1978.
- 17. Bubbl-Tec Division, PC/M, Incorporated, Operating Manual for MBB-80 Bubbl-Machine, Document No. 80010, December 1980.
- 18. Candalor, M. B., Alteration of the CP/M-86 Operating System, Masters Thesis, Naval Postgraduate School, Monterey, California, 1981.
- 19. Intel Corporation, <u>INTELLEC Microcomputer Development</u>
 System Reference Manual, 1976.
- 20. Intel Corporation, <u>iSBC 86/12à Single Board Computer</u>
 <u>Hardware Reference Manual</u>, 1979.
- 21. Digital Research, CP/M Preliminary Documentation, CP/M-86 System Reference Manual, 1980.
- 22. Digital Research, CPM-86 Preliminary Documentation, CP/M-86 Assembler User's Guide, 1980.
- 23. Bellmer, W. A. and Davis, E. R., "Magnetic Bubble Memories: Technology and Applications," Military Electronics/Countermeasures, pp. 67-70, 89-90, August 1981.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22314		2
2.	Defense Logistic Studies Information Exchange U. S. Army Logistics Management Center Fort Lee, Virginia 23801		1
3.	Library, Code 0142 Naval Postgraduate School Mcnterey, California 93940		2
4.	Department Chairman, Code 52 Department of Computer Science Naval Postgraduate School Mcnterey, California 93940		2
5.	Capt. Jeffrey A. Neufeld, USMC Defense Communciations Agency, Derey Engineering Building 1860 Wiehle Avenue Reston, Virginia 22090		2
6.	Capt. Michael S. Hicklin, USMC 1355 North 11th Street Wytheville, Virginia 24382		2
7.	Lcdr. Robert R. Stilwell, USN, Code 53SB Department of Computer Science Naval Postgraduate School Monterey, California 93940		2
8.	Associate Professor Unc R. Kodres, Code 52KR Department of Computer Science Naval Postgraduate School Mcnterey, California 93940		2
9.	Daniel Green (Code N-202) Naval Surface Weapons Center Dahlgren, Virginia 22449		1
10.	Cdr. P. Ruff, USN PMS 400BY Naval Sea Systems Command Washington, D.C. 20362		1

195444 Thesis H52648 Hicklin Adaptation of magc.1 netic bubble memory in a standard micro-17 AUGcomputer environment 6 JUN 7 0 5 10 125 NOV 30 85 3323 33237

Thesis H52648 Hicklin

c.1

195444

Adaptation of magnetic bubble memory in a standard microcomputer environment.

