

DUDLEY KNOW LIBRAM: NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA 93943

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

UTILIZATION OF A BUBBLE MEMORY SYSTEM AS A MICROCOMPUTER DISK RESOURCE

bу

Gary A. Theis

March 1984

Thesis Advisor: M. L. Cotton

Approved for public release; distribution unlimited.

T218035

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

		READ INSTRUCTIONS
REPORT DOCUMENTATION PAGE		BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subilitio) Utilization of a Bubble Memory System as a Microcomputer Disk Resource		5. TYPE OF REPORT & PERIOD COVERED
		Master's Thesis March 1984
		6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(a)		8. CONTRACT OR GRANT NUMBER(#)
Gary A. Theis		
Naval Postgraduate School Monterey, California 93943	s	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
Naval Postgraduate School		March 1984
Monterey, California 93943		13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS(If different	nt from Controlling Oilice)	15. SECURITY CLASS. (of this report)
		Unclassified
		154. DECLASSIFICATION/DOWNGRADING

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract 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)

Bubble memory, iSBC 254, Disk Resource, CP/M-86

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

Bubble memory is an emerging technology that is only beginning to realize it's potential. The unique properties that this memory system possesses provides advantages in many situations. Bubble memory is non-volatile, solid state, and very durable. In addition this memory has a high density and a fast access time. These attributes are excellent for the non-ideal conditions found in industry and the military.

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

This thesis presents an implementation of an iSBC 254 Bubble Memory System as a disk resource in a standard microcomputer environment. An Intel 8086 microprocessor is used as the host executing under Digital Research's CP/M-86 operating system. This implementation is completely transparent to the user and requires no additional disk commands.

Approved for public release; distribution unlimited

Utilization of a Bubble Memory System as a Microcomputer Disk Resource

by

Gary A. Theis Lieutenant Commander, United States Navy B.S., University of Mississippi, 1972

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL March 1984

ABSTRACT

Bubble memory is an emerging technology that is only beginning to realize it's potential. The unique properties that this memory system possesses provides advantages in many situations. Bubble memory is non-volatile, solid state, and very durable. In addition this memory has a high density and a fast access time. These attributes are excellent for the non-ideal conditions found in industry and the military.

This thesis presents an implementation of an iSBC 254
Bubble Memory System as a disk resource in a standard
microcomputer environment. An Intel 8086 microprocessor is
used as the host executing under Digital Research's CP/M-86
operating system. This implementation is completely
transparent to the user and requires no additional disk
commands.

TABLE OF CONTENTS

I.	INTRODUCTION		
II.	BUB	BLE MEMORY THEORY	10
	Α.	BUBBLE DOMAIN THEORY	10
	В.	APPLICATION OF BUBBLE THEORY	16
		1. Bubble Propagation	16
		2. Bubble Generation	1 7
		3. Bubble Detection	18
		4. Bubble Architecture	20
		a. Shift Register Configuration	20
		b. Major-Minor Loop Design	20
		c. Block Replicate Architecture	23
		d. Odd-Even Loop Architecture	25
	С.	PRESENT BUBBLE MEMORY STATUS	27
III.	HAR	DWARE SYSTEM DESCRIPTION	29
	Α.	OVERVIEW	29
	В.	iSBC 254 BUBBLE MEMORY BOARD	29
		1. Component Functions	31
		2. Communicating with the 7220-1 BMC	35
		3. Preparing the iSBC 254 Board for Operation	44
	С.	DEVELOPMENT SYSTEM	44
IV.	BAS	IC SOFTWARE DRIVER DEVELOPMENT	46
	Α.	DRIVER ORGANIZATION	46

	В.	FUNCTION DESCRIPTION	47
		1. Abort Function	47
		2. Send Any Command Function	48
		3. Read Status Register Function	56
		4. Format Function	56
	С.	PROBLEMS ENCOUNTERED	56
V.		ORPORATION OF THE BUBBLE MEMORY AS A DISK	57
	Α.	CP/M-86 STRUCTURE	57
	В.	BIOS MODIFICATION	58
	С.	PROBLEM ENCOUNTERED AND PERFORMANCE EVALUATION	62
		1. Problems in Implementation	62
		2. Performance Evaluation	63
VI.	CONC	CLUSIONS	65
	Α.	IMPLEMENTATION SUMMARY	65
	В.	FUTURE DEVELOPMENT AND IMPROVEMENT	65
	С.	POSSIBLE APPLICATIONS	66
APPENI	OIX A	A: PROGRAM LISTING OF BUB.A86	68
APPENI	OIX I	B: PROGRAM LISTING OF SINGLES.DEF	85
APPENI	OIX (C: PROGRAM LISTING OF SINGLES.LIB	86
APPENI	DIX	D: PROGRAM LISTING OF BUBBIOS.A86	88
LIST	OF RI	EFERENCES	106
INITI	7 I D.	ISTRIBUTION LIST	107

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 iSBC 201 Intel 8086 ISBC 86/30 iSBC 254

Digital Research, Pacific Grove, California:

CP/M-86 CP/M

I. INTRODUCTION

Magnetic bubble memory is a non-volatile, high density, reliable memory system. It is superior in many ways to conventional secondary storage systems. It's resistance to oppressive environmental conditions is a strong impetus for bubble memory's continuing growth. In addition, other characteristics enhance this memory's value to the marketplace. It's advantages make bubble memory a viable alternative in many situations.

The objective of the work presented here is to demonstrate the utility of a bubble memory system in a conventional operating system (CP/M-86) using a commercially available microprocessor (Intel 8086).

The stated objective is accomplished in two phases.

First a basic I/O driver is developed to exercise the iSBC

254 Bubble Memory System. This driver tests critical operations necessary for additional development. All functions significant in data transfer operations are tested for proper operation. The basic driver program also provides a medium for software development and debugging. The next step involves the incorporation of the bubble memory into CP/M-86 as a disk resource. This task requires altering the BIOS portion of the operating system. A new BIOS was generated containing the necessary bubble memory subroutines

in a modularized format. The implementation as a disk is entirely transparent to the user. Procedures for utilizing the bubble memory do not differ from a typical disk system.

Additionally, chapter 2 discusses in some detail the theory of bubble magnetic domains. This section also gives background on typical bubble memory system development and status. A thorough description of the hardware utilized in this thesis is given in chapter 3. The developmental system is functionally outlined and the iSBC 254 bubble memory board is described in detail.

II. BUBBLE MEMORY THEORY

A. BUBBLE DOMAIN THEORY

Bubble domains are small, magnetized, mobile regions within sheets or films of certain magnetic materials. This magnetic "bubble" is a physical phenomenon not unique to any one class of chemical compositions. Certain elements and their alloys, notably iron, cobalt and the rare earth elements, exhibit the property of ferromagnetism. Presently, nearly all bubble devices are made with single-crystal films of multicomponent magnetic rare earth-iron oxides having the garnet structure [Reference 1]. Ferromagnetism permits the material's atoms to exhibit a high degree of alignment despite the natural tendency toward random arrangements. The rule of opposites attracting comes into play in bubble memory technology. The domains existing in a substance are magnetized in either a positive (up) direction or negative (down) direction. In the absence of an external field the domains interact with one another, resulting in zero net magnetism. The more "up" domains you have, the more strongly they interact with those pointing "down," causing the bubble to grow larger [Reference 2]. An opposite force to this ballooning effect occurs at the wall of the bubble, where domains are in various stages of pointing down, crossways, and up (see Figure 2.1). This area of transition

Figure 2.1
BUBBLE DOMAIN MAGNETIZATION

bounding the bubble tends to widen and slow the bubble's growth. The forces never balance and the bubble either continues to grow or collapses upon itself. Thus the ferromagnetic substance is a continually changing pattern of serpentine strips (see Figure 2.2a).

When the magnetic substrate is cut properly into a thin, flat wafer, the domains jut perpendicularly through the plane of the chip. Their positive ends pointing up or down (see Figure 2.2a). Making bubbles stable (and useful) is accomplished by applying an external magnetic field. The strip domains magnetized in the direction of the magnetic field will increase in volume while those magnetized in the opposite direction will shrink (see Figure 2.2b). The domains will continue to be reduced until they completely disappear or until they reach a specific size (see Figure 2.2c). The strength of the external magnetic field is the determining factor [Reference 2]. In actual bubble memory devices, the domains shrink until they are approximately .0001 inch wide. When viewed from above using a microscope they appear round, hence the bubble designation [Reference 3]. This phenomenon is the result of the process of energy minimization.

The applied external field, the bias field, is essential for bubble stability. As long as this field is kept constant, the bubbles neither expand or contract and are held at an acceptable size. The strength of the bias field necessary to maintain stability is of the order of 100-200 Oersteds.

Figure 2.2

(a) SERPENTINE STRIPS, (b) MAGNETIZED STRIPS, (c) CYLINDERS

Small permanent magnets can easily supply the field strength required. These permanent magnets are immune to power fluctuations and are the reason that bubble memory is non-volatile. The stable equilibrium of the bubble domains is the result of a combination of three forces. The domain is preserved by its own magnetization acting against that of the external field. The internal forces produced counteracts the squeezing forces of the bias field. The circular shape is preserved by the magnetic surface tension located at the domain walls [Reference 3].

In order to produce an operational memory system, the bubble domains had to be moved through the substrate in an orderly fashion. Moving bubbles requires setting up a magnetic field gradient within the plane of the chip. This magnetic gradient unbalances the stability of the bubble. The domains will then move through the substrate toward any position that minimizes energy. A permaloy (nickel-iron alloy) track can be bonded to the surface of the substrate (see Figure 2.3). The bubbles will move along these tracks when the magnetic gradient is applied in a specific manner. At a designated point where a detector is located, the presence of a bubble can represent a binary 1. The absence of a bubble represents a binary 0. This magnetic detection is similar to conventional magnetic devices. distinguishing feature is the fact that no mechanical moving parts are present. This factor allows a bubble memory

Figure 2.3
BUBBLE PROPAGATION

system to be entirely solid state. Bubble memory's nonvolatility makes it useful for almost any situation in which data that is being stored must be maintained.

Nonvolatility also makes bubble memory portable. A user can remove the device from one computer, transport it and find all data intact. The fact that this memory is not electromechanical adds to its reliability and durability.

[Reference 2] The next section will describe how bubble theory has been applied in memory engineering.

B. APPLICATION OF BUBBLE THEORY

This section will describe the general designs of bubble memory devices. The basic operations necessary to support a system are, bubble propagation, bubble generation, and bubble detection [Reference 1]. In addition to these basic functions, the data must be organized in such a way as to minimize access time.

1. Bubble Propagation

As previously mentioned, the bubble domains will move in the presence of a magnetic field gradient. A rotating bias field set within the plane of the chip accomplishes this task. The chip is wrapped with two crossed wire coils and the appropriate current is passed through them. By rotating this field, known as the drive field, a magnetic impulse can be generated through the device. The bubble domains travel with this impulse and thus movement is created [Reference 4].

beginning of the input track. The seed is generated by an electric current pulse in a hairpin-shaped loop of conductive material. The pulse is strong enough to reverse the bias field locally and thus allow a bubble domain to be created. Once having been created, the seed bubble remains in existence as long as the external bias field is maintained. The seed circulates under a permalloy patch, driven by the rotating field. This bubble is constrained to a kidney shape by the interaction of the bias and rotating fields with the metal patch (see Figure 2.4). The seed is split in two by a current pulse in the hairpin-shaped conductor. One of them remains under the patch as the seed, and the other is driven by the rotating field onto the input track section of the chip. The current pulse that splits the seed is generated to store a binary 1 in memory. To store a binary 0, the pulse is omitted. This seed bubble process is extremely temperature sensitive. A memory system must be able to vary the current pulse over a range large enough to compensate for large temperature variations. [Reference 4]

3. Bubble Detection

A bubble detector is essentially a magneto-resistive bridge formed by interconnecting the permalloy chevrons to make a continuous electrical path of maximum length. As bubbles pass under the bridge, the resistance changes slightly, modulating the currents through the bridge and creating an output voltage of several millivolts. Bubbles

Figure 2.4
BUBBLE GENERATOR

are stretched at right angles to the direction of propagation by adding parallel rows of chevrons. These stretched bubbles generate larger output signals at the detector. Beyond the detector the bubbles run into the guard rail and they are annihilated (see Figure 2.5) [Reference 4].

4. Bubble Architecture

The architectures presented here follow one another in the historical development of bubble memory systems.

Each improved the data transfer rates critical to acceptance as a viable memory source.

a. Shift Register Configuration

The shift register architecture suffers from two fundamental problems: (1) If a single defect exists in the shift register chain, the entire chip is bad; and, (2) Data must be cycled through the entire chip in order for the user to gain access to what is needed. If the device is a 1M bit chip and the information is stored halfway down the chain, all the bubbles must move half the length of the chain, in this case 500,000 steps. A typical circulating frequency is 200kHz. In the above example it would take over 2 seconds to access the data desired [Reference 2]. This clearly is unacceptable in modern computer systems (see Figure 2.6a).

b. Major-Minor Loop Design

The problems of the shift register approach were alleviated by employing major and minor loop

Figure 2.5
BUBBLE DETECTOR

Figure 2.6

- (a) SHIFT_REGISTER ARCHITECTURE,(b) MAJOR/MINOR LOOP ARCHITECTURE

architectures (see Figure 2.6b). In this configuration, data is stored in minor loops. When a read function is initiated, the data is rotated onto the major loop, detected, and recycled back onto the minor loop position where it began. Access times were improved greatly using this architecture, but improvement was still needed. An additional advantage of this configuration was in the area of chip production. The manufacturers were now able to provide redundancy in the number of minor loops. The extra loops that were added provided a margin of error in chip defects. If one loop was bad, an extra loop could take its place. Typically manufacturers provide up to 25 additional loops to compensate for any defects.

c. Block Replicate Architecture

The major-minor loop design improved accessibility but problems still existed. The fact that the bubble domains had to be recycled to their positions retarded access time. The block replicate architecture solved this problem (see Figure 2.7). This configuration involves swapping and replicating the bubble domains. When data is written into the system, bubbles on the input track are swapped with old data on the minor loops. The old data is then destroyed. When reading the minor loop, data is replicated onto the output track. The data remains intact in the minor loops. Swapping occurs when a current pulse, in a conductor under the chevrons, causes the bubble to

Figure 2.7
BLOCK/REPLICATE ARCHITECTURE

jump from the input track to the storage loop and vice versa. The swap pulse is essentially rectangular, preserving the bubble without cutting it in two. For replication, the bubble is propagated under a large element where it is stretched out. As it passes under a hairpin shaped conductor loop it is cut by a current pulse just as in bubble generation. The replicating current pulse waveshape has a high, narrow leading spike for cutting the original bubble in two, and a lower, wider trailing portion during which the new bubble moves under the output track. This pulse lasts one-quarter of a cycle. In this manner data is propagated to be read, yet retained in the minor loops for storage [Reference 4].

d. Odd-Even Loop Architecture

A variation upon the block replicate design improves access time even further. Due to the properties involving bubble domain interaction, a domain can exist only in alternate positions. This space in between each data position means that data can be manipulated only every second cycle. A way around this problem was found in the odd-even loop architecture (see Figure 2.8). The minor loops are divided into even and odd sections. On one cycle the even bits are read and on the next cycle the odd bits are read. The positions of these bits are staggered and they are interleaved on the way to the detector. The write operation is similarly performed except no interleaving is needed [Reference 6].

Figure 2.8
BLOCK/REPLICATE ODD/EVEN ARCHITECTURE

As a result of these architectural improvements, access time has been cut from 2 seconds (shift register) to 40 milliseconds. While this time is 1,000 times slower than ram memory, it is 2 to 4 times faster than either hard or floppy disk.

C. PRESENT BUBBLE MEMORY STATUS

The market for bubble memory has never materialized as anticipated when it was first introduced. Essentially, bubble memory has been playing catch up for the past 15 years. In the late 1960's bubble technology was seen as the answer to unwieldy core memories and slow disk systems then in use. Research continued at Bell Labs as well as at IBM, National Semiconductor, Motorola, and Texas Instruments. Mastering bubble technology was no easy task however. As the companies struggled to get their product out of the labs and into production, they neglected to develop supporting electronics. This circuitry, notably bubble memory controllers, is essential to make bubble memories as easy to use as disks. This lapse alone cost the industry two or three years in terms of market acceptance. In addition the price of semiconductor memories and disk systems continued to fall. As a result, bubble memory sales plummeted (Reference 7]. This lack of sales volume resulted in the price of a bubble system remaining very high in comparison to its competitors. One by one

. companies dropped out of the market, until Intel Corporation was the lone producer in the United States. At one point there was estimated to be 200 engineers working on bubble memory compared with 50,000 individuals researching silicon memories. The lull was broken in 1979 with the advent of Intel's 1 megabit device. The initial price was a stiff \$2,500. Production costs have since been reduced sufficiently to allow a \$300 current pricetag. Although it is doubtful if bubble memory will ever displace disk systems, it has found a growing segment in today's marketplace. Its solid state durability has made it a natural selection for systems in harsh environments. Bubble systems have also found their way into a few personal computer systems. With the coming of Intel's 512k byte chip later this year and a 2-megabyte in 1986, the market should open even further. Today bubble memory seems to have come back from near disaster. It is now viewed with enthusiasm as a young technology with an as yet unknown potential. The following chapters will describe how a particular bubble memory system, the Intel iSBC 254, can operate in a microprocessor environment.

III. HARDWARE SYSTEM DESCRIPTION

A. OVERVIEW

The major components used in the work described here consist of an iSBC 254 bubble memory system, an iSBC 86/30B single board computer, an Intellec single density MDS, and an iSBC 201 single density disk controller. The system was operated using the CP/M-86 operating system (version 1.0 as modified in Reference 13). The following sections will describe each component. Particular emphasis will be placed on the bubble memory system.

B. iSBC 254 BUBBLE MEMORY BOARD

The iSBC 254 bubble memory board is a fully assembled, multibus compatible, non-volatile memory. The board is capable of utilizing up to four Intel 7110 bubble memory modules. The rotating field operates at a frequency of 50Khz. A permanent magnet provides the bias field of 20 oersteds. The operating temperature range is between 0 and 50 degrees centigrade with 100 FPM of airflow. The iSBC 254 is compatible with 16-bit addressing for 8 bit microprocessors and 20 bit addressing for 16 bit machines. There are three modes of data transfer available: polled, interrupt, and DMA.

The iSBC 254 configuration used in this work consisted of two 7110 modules, their support components, one controller, a DMA controller, and associated Multibus interface I/O circuitry. This configuration has a maximum data transfer rate of 25K bytes/sec with an average access time of 48ms. A storage capacity of 256K bytes of non-volatile read/write memory is available. The 7220-1 BMC controller interfaces the memory modules to the multibus circuitry via I/O buffers. These buffers then transfer data, address, control, and status information to the system bus and iSBC 254 board. No special timing considerations or hardware modifications were necessary. The iSBC is fully compatible with any Intel host computer on a Multibus system. No attempt will be made here to explain the complex internal timing and operations. A full explanation can be found in Reference 8. Instead, a brief outline will be given on the operation of each of the major board components.

The following devices will be described as to function and system interface:

- 1. 7110 Bubble Memory Module
- 2. 7220-1 Bubble Memory Controller (BMC)
- 3. 7242 Formatter/Sense Amplifier (FSA)
- 4. 7230 Current Pulse Generator (CPG)
- 5. 7250 Coil Predriver (CPD)
- 6. 7254 Quad VMOS Drive Transistor
- 7. Power Fail Circuitry

1. Component Functions

The 7110 magnetic bubble module is a high density, 1 megabit solid state memory chip. The MBM holds the bubble data for storage and transfer. The architecture is odd-even, block replicate. The 1 megabit storage capacity is provided by 256 loops of 4,096 bits each. When error correcting is selected 14 additional loops are incorporated for the fire code. If error correcting is not implemented 272 loops are used for data. The module itself is divided into four quads. Each half module consists of an "odd" and "even" quad. Odd and even refers to the bit position of the stored data. A half module consists of 160 loops. Since only 135 are required for data and the ECC code, 25 are left for redundancy. In practice the module is screened for up to 24 bad loops to allow the user 16 extra bits if error correcting is not implemented. Each quad has an 81st loop called the bootloop. This loop provides a map indicating the good and bad storage loops. The bootloop is written during production and normally requires no modification. The bootloop also provides synchronization data used as a reference for a physical page address. The data flow, as previously described in chapter 2, is typical of the odd-even block replicate architecture [Reference 8].

The 7220-1 Bubble Memory Controller provides all the timing and control functions needed to operate the system.

It is the single point of contact between the host and

memory. The 7220-1 provides a suitable microprocessor interface as well as an interface to the support chips on the iSBC 254 board [Reference 9]. The method of communication with the controller will be discussed later in this chapter.

The 7242 Formatter/Sense Amplifier accepts signals from the bubble detectors in the MBM. During read operations, this device buffers the signals and performs formatting operations. During write operations, the 7242 enables the current pulses of the 7230 that causes the bubbles to be generated. Automatic error detection and correction of the data can be performed by the 7242. The bootloop is automatically placed in the 7242 bootloop register to serve as a data map for the system [Reference 9].

The 7230 Current Pulse Generator supplies the pulses that produce the magnetic bubbles and transfer them into and out of the storage loops of the MBM [Reference 9].

The 7250 and two 7254's supply the drive currents for the in-place rotating magnetic field (X and Y coils) that move the magnetic bubbles within the MBM [Reference 9].

The bubble memory is accessed by passing currents of the proper magnitude and phase through two coils within the MBM. These currents must always be of the proper amplitude and phase or data can be lost. It is also critical to avoid any transient pulses that may occur. The purpose of the power—fail circuitry is to prevent

these transients and to monitor the system voltages. Should power fail, the coil currents must stop in the proper phase [Reference 9].

To better illustrate the interactions between the various components, the data flow within the system will now be explained (see Figure 3.1). During the read operation, bubbles from the storage loops are replicated onto an output track and then moved to a detector within the MBM. All movements and current pulses are under the control of the 7220-1 controller. The magnetic field rotation and timing are also controlled by the 7220-1. The bubble detector outputs a differential voltage according to whether a bubble is present or absent in the detector. This voltage is fed to the detector input of the Formatter/Sense Amplifier. The data path between the 7110 MBM and the FSA consists of two channels connected to the two halves of the MBM. When data is written, the bit stream is divided with half of the data going to each side of the MBM. During a read operation, data from each half of the MBM goes to the corresponding channel of the FSA. In the FSA, the sense amplifier performs a sampleand-hold function on the detector input data. The sense amplifier then produces a digital one or zero. resulting data bit is then paired with the corresponding bit in the FSA bootloop register. If an incoming data bit is found to be from a good loop, it is stored in the FSA

Figure 3.1
SYSTEM BLOCK DIAGRAM

FIFO buffer. Otherwise the data is ignored. This process continues until both channel's FIFOs are filled with 256 bits. Error detection and correction, if enabled by the user, is applied to each block of 256 bits at this point. If error correction is not enabled, 272 bits are used as data. As the data leaves the FSA, the bit patterns are interleaved and sent to the 7220 BMC. The transfer is in the form of a serial bit stream via a one line bidirectional data bus. In the 7220 BMC, the data undergoes a serial-to-parallel conversion and is assembled into bytes that are buffered in the 7220 FIFO. It is from this FIFO that the data is written onto the user interface [Reference 4].

2. Communicating With the 7220-1 BMC

The bubble memory controller is the single point of contact with the host interface. The CPU views the BMC as two input/output ports on the bus. When the least significant bit of the address line is active (AO=1), the command/status port is selected. When the least significant bit of the address line is inactive, the data port is selected. For simplicity the BMC can be viewed as a 40 byte FIFO buffer and 6 eight bit registers. The primary purpose of the FIFO is to reconcile differences in timing between the user interface and FSA interface. The six 8 bit registers internal to the BMC are loaded by the user with information regarding the operation of the system. Loading these registers before any commands are sent is similar to

passing parameters to a subroutine prior to execution. Hence the registers are referred to as parametric registers. Data transferred between the 7220 and the CPU takes place over an 8 bit data bus. The choice as to whether the data is destined for the FIFO or the parametric registers is made through the command/status port. In one case, the actual commands that cause some operation to take place (read, write, etc.), are signified by a command byte with bit 4 set to 1 and the low order nibble containing one of 16 command codes. If bit 4 is zero, the low order nibble is taken to signify a parametric register pointer. For user convenience the 7220-1 contains a register address counter (RAC). The RAC is self incrementing with each subsequent byte of data transferred on the data port. feature allows the user, after addressing the first parametric register, to load the register values sequentially without addressing each one. After the last register has been loaded the RAC points to the 7220-1 FIFO for subsequent data transfers. The parametric registers are listed in Figure 3.2.

All commands given to the BMC are issued through the command status port to the command register. The sixteen commands available to the bubble memory are listed along with the hex code.

Register Name	D,	D _e	D ₆	D ₄	D,	D ₂	D,	D _o	Read/ Write
Utility Register	0	0	0	0	1	0	1	0	R/W
Block Length Register (LSB)	0	0	0	0	1	0	1	1	w
Block Length Register (MSB)	0	0	0	0	1	1	0	0	w
Enable Register	0	0	0	0	1	1	0	1	w
Address Register (LSB)	0	0	0	0	1	1	1	0	R/W
Address Register (MSB)	0	0	0	0	1	1	1	1	R/W

Figure 3.2
PARAMETRIC REGISTERS

Write Bootloop Register Masked Initialize	01h 11h
Read Bubble Data	12h
Write Bubble Data	13h
Read Seek	14h
Read Bootloop Register	15h
Write Bootloop Register	16h
Write Bootloop	17h
Read FSA Status	18h
Abort	19h
Write Seek	1Ah
Read Bootloop	1Bh
Read Corrected Data	1Ch
Reset FIFO	1Dh
MBM Purge	1Eh
Software Reset	1Fh

Read, write, abort, and initialize are described in chapter
4. The remainder of the commands are seldom used in normal
operation. They are described in detail in Reference 8.

Addressing flexibility is one of the features of the iSBC 254 bubble memory. In the work described here, two modules were available for use. Using the addressing combinations available, the data could be organized into 2,048 pages of 128 bytes each or 4,096 pages of 64 bytes each. The configuration is determined at run time using the block length register and address register. Figure 3.3 lists the various combinations available for up to four modules.

The Block Length Register (BLR) is a 16 bit value divided into two fields: The "terminal count" field and the "channel" field (nfc) (see Figure 3.4a). The terminal count field ranges over the eleven least significant bits and defines the total number of pages requested for a read

MBM Select AP, MSB Bits	"Channel Field" (BLR MSB Bits 7, 6, 5, 4)					
(6, 5, 4, 3)	0000	0001	0010	0100	1000	
0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 1 0 0 0 0 1 1 1 1 1 1 1 0 0 0 1	0 1 2 3 4 5 6 7 8 9 A B C D E F	0, 1 2, 3 4, 5 6, 7 8, 9 A, B C, F	0, 1, 2, 3 * 4, 5, 6, 7 8, 9, A, B C, D, E, F	0 to 7 8 to F	0 to F	

Figure 3.3

MODULE COMBINATIONS FOR FOUR MODULES
*2 Modules in Parallel (128 Bytes/Page, 2,048 Pages)

BLOCK LENGTH REGISTER MSB

7 6 5 4 3 2 1 0

7 6 5 4 3 2 1 0

NUMBER OF FSA
CHANNELS (NFC)

RUMBER OF PAGES TO BE TRANSFERRED

Figure 3.4

(a) BLOCK LENGTH REGISTER BIT FIELD,(b) ADDRESS REGISTER BIT FIELD

or write operation. With the eleven bits it is possible to request from 1 to 2,048 pages. A field of all zeros indicates a 2,048 page transfer. The channel field indicates the width of the page by specifying the number of channels to be used. A page width of 64, 128, 256, or 512 bytes can be selected (see Figure 3.3). The address register is another 16 bit value containing two fields (see Figure 3.4b). The 11 bit starting address field specifies the page address at which the data transfer begins. If more than one page is transferred the address field is automatically incremented. The second field in the address register, the MBM select field, consists of bits 11, 12, 13, and 14 (bit 15 is not used). These four bits select the particular MBMs to be used in a data transfer. In conjunction with the channel field of the block length register, the MBM select field controls the serial selection of bubble modules or groups of modules operated in parallel.

The final parametric register is the enable register. While the address and block length registers define the system configuration, the enable register defines the mode of operation, interrupt conditions, and error correction level (see Figure 3.5a). The system is capable of three modes of transfer, polled, interrupt, and DMA. This work utilized the polled method which will be explained in chapter 4. A thorough description of the other modes is outlined in Reference 8. The error correction feature can

(a)

STATUS REGISTER

7 6 5 4 3 2 1 0

PARITY ERROR
UNCORRECTABLE ERROR
CORRECTABLE ERROR
TIMING ERROR
OP FAIL
OP COMPLETE
BUSY

Figure 3.5 STATUS AND ENABLE REGISTERS

be implemented on three levels. Level 1 is the minimum level of error correction. This level is used only when the host is concerned with maintaining bubble integrity. If an error is detected, a read corrected data command is automatically given to the FSA. If the error is correctable, the data transfer continues normally. If the error is not correctable or a timing error exists, the data transfer will be terminated at the error page address. This level is well suited to a go/no-go type of data transfer, and was chosen for the work in this paper. Level 2 is identical to 1 with the exception that upon an uncorrectable error no erroneous data is transferred to the BMC FIFO. Level 3 is the most intensive means of error handling. Under this setting the data transfer is halted if any error is detected. It is by far the most demanding in terms of software requirements [Reference 9].

The final register to be discussed contains the status of the data transfer. Figure 3.5b illustrates the bit designations in the status register. As will be described in chapter 4, this register is extremely important when using the polled method of data transfer. The status register contains information concerning error conditions, command completion (or termination), and the BMC's readiness to accept new commands [Reference 9].

3. Preparing the iSBC 254 Board For Operation

After the board was visually inspected for flaws, the following jumpers were connected:

E79 - E80 E67 - E68 E46 - E45 E30 - E29 E27 - E28 E63 - E64

These jumpers established the base address of 00h, an acknowledge delay period of four clock cycles, serial bus priority, and 8 bit I/O addressing [Reference 8].

The iSBC 254 requires +5VDC at 2.4A and 12VDC at 0.8A. These power requirements are fully compatible with the available multibus power supplies. No hardware modifications are required.

C. DEVELOPMENT SYSTEM

The hardware used in the development of the software, centered upon the Intellec Microcomputer Development System. The Intellec MDS is a coordinated, complete computer system designed around the Intel 8080 microprocessor. The system modules are contained in an eighteen card chassis which features Intel's Multibus architecture. The 8080 microprocessor was removed along with its associated memory modules. The 86/30B was placed in an odd slot to serve as bus master. No additional memory modules were required as the 86/30 has 128K of onboard memory. The iSBC 201 disk controller serviced a dual single density disk drive [Reference 10].

The iSBC 86/30 is a single board microcomputer based on the 16 bit Intel 8086 microprocessor. Included on the board are 128K of dynamic RAM, three programmable parallel I/O ports, programmable timers, priority interrupt control, serial communications interface, and Multibus interface logic.

The CP/M-86 operating system is a product of Digital Research and is produced for use with the 8086 microprocessor. CP/M-86 provides a wide variety of utility built-in commands and transient programs. In addition the user can produce and execute additional transient programs. CP/M-86 provide useful programs for software development. DDT86 is a dynamic programming debugger that proved invaluable for program error correcting. This operating system also provide facilities for writing and editing programs. ED is a very primitive text editor that proved to be adequate for writing the programs used in this work [Reference 11, 12]. The programming language used was 8086 assembly language due to the basic register, data, and I/O port manipulations that were required to make the hardware operate. All programs were written and assembled using this system. No outside resources were required. A printer was available for hard copy transfers.

IV. BASIC SOFTWARE DRIVER DEVELOPMENT

A. DRIVER ORGANIZATION

The first step in developing a working bubble memory system is the development of a basic I/O driver and operationally testing the program for correctness. This task was accomplished using a menu driven program with modular structure and expansion capabilities. The completed program, BUB.A86, is listed as Appendix A.

At the outset of this project, a decision was made to use the polled method of communication. This method was chosen both for its simplicity and reliability. The polled I/O mode is the most simple to implement since no special or external hardware is required to perform data transfers. In the polled I/O mode, the software must determine when to transfer data to or from the FIFO by continually polling a status bit in the BMC's Status Register. This status bit indicates the presence or absence of data in the FIFO on a byte by byte basis. The polled method places the most demand on the host system's processing time since the software continuously must monitor the Status Register [Reference 9].

The driver program's main menu includes the following features:

- 1. Abort
- 2. Send Any Command
- 3. Read Status Register
- 4. Format Bubble Memory

The sequential development of these features aided in the understanding of the operation of the memory system. In addition this method of development honed the programming skills necessary for subsequent developments. Each subroutine supported succeeding more complex routines.

B. FUNCTION DESCRIPTION

1. Abort Function

The abort routine was developed initially in accordance with the manufacturers recommendations. When powering the iSBC 254 Bubble Memory Board up for the first time, it is imperative that the board be aborted to insure proper operation. When power is first applied to the iSBC 254, a power fail reset circuit provides a delay (at least 2ms) to allow the 7220-1 bubble memory controller (BMC) to properly power-up. An abort command must then be issued to the BMC in order to reset the system into a known state. After both power supplies have reached 95 percent of their nominal values, a 50ms delay is needed before the abort command is issued to the BMC. This delay could be implemented in software. It was decided however that this interval would be more than taken care of by the amount of

time necessary to power-up the system, load the operating system, and implement the program [Reference 9].

The abort subroutine is a simple example of a non data transfer command sequence (see Figure 4.1). parametric registers have to be written prior to issuing the command. After the command has been sent, the status register is checked to see if the command has been accepted. This acceptance is signified by the setting of bit 7 in the status register (busy bit). Once the command has been accepted, the status register is checked to see if the operation is completed (bit 6 in the status register) or if it has failed (bit 5 in the status register). If the operation fails or the timeout counter terminates, the routine returns an error message. If the operation is successful a completion message is sent and the routine returns to the main program. Due to the necessity of aborting the bubble memory, this routine is performed in software automatically each time the bubble memory driver is initiated. It may also be selected for execution from the menu.

2. Send Any Command Function

The second function in the bubble control driver is one in which commands can be sent to the bubble memory controller. Each command developed has its own calling routine which then executes the necessary subroutines. In the work described here it has not been necessary to

COMMENTS: THIS FLOWCHART CAN BE USED TO ISSUE ANY NON-DATA TRANSFER BMC COMMAND BY SUBSTITUTING THE APPROPRIATE COMMAND CODE.

COMMAND	COMMAND CODE		
ABORT	19 H		
MBM PURGE	1E H		
WRITE BOOTLOOP REGISTER	16 H		
READ BOOTLOOP REGISTER	15 H		
WRITE BOOTLOOP REGISTER MASKED	00 H		

Figure 4.1
NON-DATA TRANSFER FLOW CHART

develop all of the bubble commands. Abort, initialize, fifo reset, read, and write were the ones needed to develop the driver. After successfully aborting the bubble memory, it is necessary to initialize it for further operation. This command prepares the bubble system for subsequent operations and is used when the bubble system is powered-up. The parametric registers must be loaded prior to executing this command. The following information is necessary for successful initialization:

The channel field in the block length register must be set to 0001 to arrange all bubbles in the system in a serial configuration. This code allows the individual bootloops to be read from each bubble and then written to the bootloop registers of the corresponding FSA channels.

The MBM select field in the address register must select the last bubble in the system to inform the BMC of the number of bubble modules in the configuration. In the case of the iSBC 254 board that was used in this work there are two bubble modules. Thus the code of 0001 was entered to satisfy this requirement.

The bits in the enable register selecting error corrections must be set in accordance with how subsequent

read and write operations are to be performed. The bubble system must be initialized each time error correction is activated or deactivated. Merely changing error correction levels does not require re-initialization.

The bubble system can be initialized to any address within the module.

When an initialization command is received, all internal registers within the BMC are cleared and the FIFO is reset. The BMC then reads the bootloop from each bubble and writes the corresponding bootloop information into the bootloop registers. The bubble is left positioned according to the value in the address register [Reference 9].

The subroutine used to initialize the bubble system follows the same format as the abort routine with the exception of writing the parametric registers. Since the values to be sent to the registers are constant, they are stored in a table in memory. A routine then moves these values to reserved locations for the parametric register values. Once these parameters are located properly, they are then loaded into the appropriate register. After the initialize command is issued, the polled method then continually reads the status register to insure that the command has been accepted and completed. The applicable messages are printed after the operation.

The read and write command routines were developed after the board was verified to be initializing properly. The read bubble data command causes data to be read from the MBMs and into the BMC's FIFO. Immediately before the read command is issued the parametric registers have to be properly loaded. Since the future plan for the bubble system was to incorporate it into a CPM-86 operating system, the bubble memory was configured to read 128 byte blocks. This arrangement is accomplished by loading the following code into the parametric registers:

The channel field (4 most significant bits in the block length register) contains 0010. This code tells the BMC that both bubble modules are to operate in parallel. Two modules in parallel contain 2,048 128 byte pages.

The block length was set to one for a one page transfer.

The enable register was set for error correction level one.

Bits 6, 5, 4, 3 of the address register's most significant byte were set to 0000. This code addressed the first two modules in the bubble memory system.

Although the configuration used here has only two bubble modules, the BMC has the capability of controlling eight.

For this reason it is necessary to specify the correct configuration. The page address can be any value up to 2,047. As a result, this routine can write to any page in the bubble memory system.

The read routine is somewhat more complex than a non-data transfer command (see Figure 4.2). Since the register values can vary, a method was devised to enter the desired numbers from the console. When the read command is selected from the menu, a series of messages will prompt the user to enter the values of the various registers. These values are to be entered in decimal form. A conversion routine changes the numbers to hex code and stores them in the proper memory locations. The registers are then loaded and the read command is issued. Although the routine is set up to read one 128 byte page any appropriate numbers can be entered depending upon how the read command subroutine is tailored. In this case block length is entered as 0001, number of channels is 2, enable register is 32 (20h-level 1 error correcting), the page address can vary from 0000-2047 and the bubble number is entered as 0000. Level one error correcting was chosen to facilitate data transfer in the event of a correctable error. Only a non-correctable error would terminate the operation [Reference 8, 9].

Once the read command is issued, the status register must be checked for command acceptance. When the command is accepted, bit 0 of the status register is viewed

Figure 4.2
POLLED DATA TRANSFER FLOW CHART

to determine if the FIFO is ready to accept data. If the system is ready, data is read one byte at a time. This cycle is repeated for all 128 bytes. If during the transfer the time-out counters run out or an uncorrectable error occurs, the operation will terminate. The status register will signify operation complete (bit 6) when the proper number of bytes have been transferred. This number is determined from the parametric register values described above.

The write bubble data command causes data to be written into the bubble memory modules. A write data transfer does not occur until at least two bytes of data has been written into the FIFO. As in the read routine the parametric registers have to be written with the appropriate data. In this case, the write routine loads 128 bytes into memory. The register parameters are identical to those in the read procedure. The mechanics of the read and write subroutines are virtually identical.

Although most of the commands available to the bubble memory are not developed in this controller, those described above are the most commonly used. Essentially the previously defined commands are all that is needed to produce an effective driver routine [Reference 4]. Provisions have been made in this program for expansion. Any additional command routines can be inserted with a minimum of programming difficulty.

3. Read Status Register Function

The third function in the main program displays the contents of the status register. This feature provides the means of examining the individual bits of the register as they are displayed in binary form. The read and write routine also use this function when returning to the main program. This feature is an excellent diagnostic tool if problems occur in program execution. This routine converts the register bits into ascii 1's and 0's. These characters are then displayed in a message format.

4. Format Function

The last function is used to format the bubble memory to be used with the CPM-86 operating system. Using the existing write routine, format loads each bubble byte with e5h. This code signifies deleted information when operating under CPM. It is essential when the bubble system is used as a "disk" resource.

C. PROBLEMS ENCOUNTERED

The hardware performed in a flawless manner. Everything functioned as expected. The only problems encountered at this juncture originated in software. They were relatively minor, and with the aid of DDT86 the difficulties were quickly resolved. The source of all error could be attributed to programmer inexperience regarding 8086 assembly language programming.

V. INCORPORATION OF THE BUBBLE MEMORY AS A DISK RESOURCE

A. CP/M-86 STRUCTURE

The CP/M-86 structure consists of three parts: The console command processor (CCP), the basic disk operating system (BDOS), and the basic input-output system (BIOS). The CCP interprets commands entered by the user and issues responses. This portion of the system examines command lines typed by the user, performs some simple validation, and calls the appropriate BDOS and BIOS functions. The BDOS contains the various utility routines for managing disks. It makes disk file management transparent to the user. Disk files are often widely scattered in small blocks throughout the storage device. BDOS manages these blocks, dynamically allocating and releasing storage as necessary. The BIOS contains the various drivers that send data to and from the devices, and it receives status information about the success or failure of I/O operations. The CCP and BDOS occupy approximately 10k bytes of memory. These portions are provided on the distribution disk as CPM.H86. The BIOS is modifiable by the user and occupies a variable amount of memory. A skeletal BIOS is provided by Digital Research for operation with disk peripherals [Reference 11]. The next section deals with the modification of this BIOS to accept the iSBC 254 Bubble Memory as a "disk."

B. BIOS MODIFICATION

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 parameters for the specific functions used. The BIOS modified for bubble usage was based on the one outlined in Reference 13. That BIOS was modified to operate an iSBC 201 disk controller vice an iSBC 204 as provided in the skeletal BIOS. The structure of this modification was deemed adequate for the needs of the work presented here. Since the crux of this work is to operate the Bubble Memory as a "disk" resource, no major modifications in structure were attempted.

The first step in the BIOS modification was to modify the disk parameter table. This table lists the specified device characteristics.

The CP/M operating systems are designed to utilize a table-driven specification for the physical characteristics of each disk device. The modification of this table is essential for the user to add devices to the system. The disk definition table is generated using the following parameters: Logical device number, first and last sector number on each track, optional skew factor, blocksize, disk capacity, the number of directory entries, the number of checked entries, and number of tracks to reserve for the operating system. The utility program GENDEF will generate the disk parameter tables and the necessary scratch pad and

buffer area needed by the operating system for device communication. GENDEF uses a file labeled [filename].def as an input for execution. This input file contains the disk parameters listed above. GENDEF produces a file labeled [filename].lib to be used with an ASM86 include statement in the system BIOS.

The disk definition parameters used in the BIOS of reference 13 were used for the Bubble Memory BIOS. The number of disks was changed to three and the characteristics of the bubble "disk" were added. The iSBC 254 system readily adapted to the CP/M environment. With the exception of the skew factor no parameters needed to be changed from the standard disk parameters. The skew factor was entered as zero due to the fact that there is no latency time applicable to the bubble memory. In a sequential access the bubble pages will not rotate as a disk does. The bubble memory was set as disk number 2. first and last sectors were 1 and 26 respectively. The block size was defined as 1024 with disk sizes equal to 243K. The bubble has 64 directory entries and checked directory entries. There are two reserved tracks. The object file for the GENDEF command was named SINGLES.DEF. GENDEF then produced the file labeled SINGLES.LIB. A listing of these two files can be found in Appendices B and C.

The next step involved the actual modification of the BIOS. The name chosen for the bubble BIOS was BUBBIOS and

will be referred to as such. A complete listing of BUBBIOS.A86 is in Appendix D. Since the iSBC 254 must be aborted and initialized prior to operation, a suitable place for insertion into the BIOS had to be found. It was decided to place these subroutine calls in the INIT subroutine. They were located in the "not loader bios" portion of this subroutine. This location was chosen to insure that the code and data segments would be properly initialized prior to calling the bubble subroutines. SELDSK was the next subroutine modified. The number of disks needed to be changed to 3 vice 2. The subroutine HOME was modified such that after the track was set to zero, a comparison was made to determine if the bubble had been chosen. If the bubble memory was selected, a jump was inserted to skip the disk device operations and return from the routine. The read and write routines were modified in a similar fashion. Since the iSBC 254 uses completely different routines then a disk device, both READ and WRITE make a comparison and jump to the appropriate bubble memory routines.

After the existing BIOS routines were modified, new routines for the bubble memory had to be added to the existing code. The following bubble subroutines are utilized in BUBBIOS: bubrd (bubble read), bubwrt (bubble write), abort (abort the bubble), wtreg (load the parametric registers), and initb (initialize the bubble). These routines

were all developed in the Bubble Memory Driver delineated in chapter 4. No major modifications were necessary in the structure.

A problem did exist due to the fact that track and sector as supplied by the operating system did not translate into bubble memory page number. As a result a simple algorithm had to be implemented in the subroutine code. It was mentioned earlier that the bubble system would be configured to operate with the two modules in parallel. The result is a data organization of 2,048 pages of 128 bytes. Since CP/M operating system defines a sector as 128 bytes, this translates to a page in bubble memory. CP/M generates the sector and track values for each device access. Since there are 26 sector per track, the page address for the bubble memory can be determined by multiplying the track value by 26 and adding the sector value. This simple algorithm requires 6 lines of code and is inserted prior to calling wtreg in the bubble read and write subroutines. Another relatively minor modification involved returning to the operating system with "1" or "0" values in the al register. If an error occurs in the subroutines, a 1 is to be returned. This action causes an error message to be transmitted by the system. As a result, the bubble routines were modified to return the appropriate values.

C. PROBLEMS ENCOUNTERED AND PERFORMANCE EVALUATION

1. Problems in Implementation

A major difficulty resulted because of confusion in properly setting the si pointer register. During a write operation, the data segment is equated to the dma segment supplied by the operating system. The problem arose when the si pointer was set to the dma address after the data segment value was modified. The values for the dma address and segment are stored in the initial data segment. When the data segment was equated to the dma segment, the label of dma address then pointed to an incorrect value. This error resulted in an incorrect memory location when writing data to the bubble memory. The problem was resolved by setting the si pointer prior to changing the data segment value.

After BUBBIOS was transfering data properly, the data transfer time was observed to be much slower than disk transfers. Since bubble memory is appreciably faster than floppy disks, an examination of the code for inefficiency was conducted. The problem was found to be in the read and write routines. At the beginning of these routines the bubble was initialized. Since CP/M reads and writes a 128 byte sector at a time, this condition resulted in extremely slow multiple page transfers. The overhead for the initialization process was too great for efficient operation. After researching the operating manuals, it was determined that the bubble did not need to be initialized for each

page transferred. The code was then changed for a single initialization in the INIT subroutine as described in the previous section. The bubble performance improved dramatically and will be outlined in the following section.

2. <u>Performance Evaluation</u>

The CP/M-86 utility programs ED, ASM-86, and PIP were used to evaluate the bubble memory performance. ED.CMD is an object-oriented editor for files. The ED program and target files of 17K and 25K bytes were loaded to both an iSBC 254 "disk" and iSBC 201 disk. Using the resident ED program on each device, the target files were written and read. The results are summarized below.

File Size (Bytes)	iSBC-254 (Sec)	iSBC 201 (Sec)
17K 25K	Read Write 4.8 4.8 6.7 4.9	Read Write 12.3 15.9 15.2 19.2

Three files were used in the tests with the PIP command. The target files were of 6K, 17K, and 60K bytes in size. The target files and the PIP.CMD file were resident on each device. Each file transfer used the resident PIP program. The results are summarized below.

File Size (Bytes)	iSBC 254 (Sec)	iSBC 201 (Sec)
6 K	8.3	17.6
1 7 K	21.5	38.1
6 0 K	44.9	62.5

The final test utilized the ASM86 utility program.

A 17K byte file was assembled using same-device resident copies of ASM86, the target file and all of the ASM86 output files. The results follow:

File Size (Bytes)	iSBC 254 (Sec)	iSBC 201 (Sec)
17k	63.6	143

From the test results it can be seen that the bubble memory offers a significant advantage in data transfer rates. Overall the bubble was approximately 50 percent faster than the floppy disk. The more I/O intensive the program is, the greater the iSBC 254 performance advantage becomes over the iSBC 201. The major limiting factor in using the bubble system was in the area of transportability. Although you can remove the iSBC board, all power must be shut down. The floppy disk system has an advantage due to the fact that disks can be changed without power interruption. Since the bubble modules cannot be easily interchanged, the memory capacity is limited. The disk system essentially has infinite memory due to the interchangeability.

VI. CONCLUSIONS

A. IMPLEMENTATION SUMMARY

All the objectives set for this thesis were achieved. The iSBC 254 bubble memory system was successfully implemented and evaluated as a system resource. A driver routine was demonstrated and tested using a conventional microprocessor operating system (CP/M-86) and a commercially available microprocessor (Intel 8086). This implementation was accomplished in such a manner that the bubble system appears as a disk resource. This fact allows the user to exercise the bubble system with no special procedural requirements.

The success of this implementation establishes the applicability of the bubble memory in a number of environments. As a disk resource, the iSBC 254 can now be interfaced with other disk systems as a shared resource within the CP/M-86 operating system. The demonstrated interface with a typical host system suggests the compatibility of bubble memory with a wide variety of similar microprocessor systems.

B. FUTURE DEVELOPMENT AND IMPROVEMENT

The iSBC 254 system has intriguing features not employed in this thesis. The system's DMA capability can be investigated in future efforts. This capability requires

additional hardware, but offers an improved data transfer efficiency. If a host system cannot tolerate the software requirements of other modes of transfer, DMA may prove to be the ideal solution.

The interrupt driven data transfer mode requires less processor overhead than the polled method used here. Since the interrupts must be hardwired, some hardware modifications are required. If the interrupt routines are efficient however, the processor can be freed to perform additional tasks.

Another improvement for the future would be the development of Boot Rom and Loader routines using the bubble memory. This additional software would free the host system from any dependency on conventional disk resources.

C. POSSIBLE APPLICATIONS

It is apparent from this implementation that a bubble memory "disk" is superior to conventional floppy disk drives in the area of data transfer rates. Their solid state construction and environmental tolerance add to the bubble system's advantages. This type of memory system can operate in 100 percent humidity, withstand shocks of up to a 200G force, and withstand temperatures in excess of 65 degrees centigrade. The major drawbacks have historically been high price and limited memory capacity. Although these

obstacles still exist, bubble memory system's costs have decreased significantly in the past three years. In addition, higher density chips promise to greatly increase memory capacity. Intel expects to market a 4 Mbit chip later this year, followed by a 2 Mbyte chip in 1986. Due to the entrenchment of disk systems in the marketplace and continuing increases in disk density, it is doubtful that bubble memory will ever displace the floppy or hard disk. There appears to be a growing demand for bubble memory in specialty applications, however. Harsh environments such as those encountered in heavy industry can be easily tolerated. This fact has made robotics a primary source of utilization. Bubble memory's light weight and compactness is invaluable to portable computer systems where space and weight are at a premium. It's rugged dependability allows the bubble to be used where maintenance is infrequent or not possible. The features mentioned above have drawn a serious interest from the military. The harsh conditions encountered in the field preclude many more delicate systems. It is clear that bubble memory will continue to grow in importance with future developments. As computer systems find more applications outside of the ideal environment, the advantages of bubble memory will present a viable alternative.

PROGRAM LISTING OF BUB.A86

```
title 'Bubble Memory Controller'
;
 cseg
 start of code
 100h
 Org
abtcmd
 eau
 19h
 ;abort command
opcomp'
 equ
 40h
 ; operation complete mask
 command/status port
cmdsts
 eau
 Øfh
datreg
 Øeh
 idata port
 equ
 ; block 1 reg point
 Øbh
blrpt
 equ
 ;initialize command
 11h
intcmd
 eau
:
 Ødh
CT
 equ
11
 equ
 Øah
etx
 equ
 Ø3h
start:
 call
 abort
 :Power-up command
*************
 *
淬
 This routine displays the function menu
 *
 and executes the chosen function.
 쑈
* **********
cmdex:
 ; point to menu message
 dx.offset msg1
 mov
 call
 prtmsg
 :print it
 call
 getchar
 get console input
 and
 al,7fh
 ; check console parity
 al.etx
 compare input to control
 CMD
 inst1
 jnz
 call
 system
 al.'1'
 :Abort command
inst1:
 CMD
 inst2
 jnz
 call
 abortc
 al, '2'
inst2:
 cmp
 Build any command
 inst3
 jnz
 call
 senemd
 al, '3'
inst3:
 CMD
 :Get BMC status
 jnz
 inst4
 getstat
 call
```


```
al, '4'
 ;Format Pubble
inst4:
 CMP
 jnz
 cmdex
 call
 formatb
 cmdex
 jm p
* ********************************
: *
; #
 *
 This is the executive routine to write
**
 *
 the parametric registers.
*
 *
wtreg:
 call
 getval
 get values from console
 call
 nvtble
 ;mov the values to proper
 call
 wtreg1
 ; load the values into the
 :clear al
 IOT
 al.al
 ret
* ***********
; *
 *
; *
 *
 This routine loads the parametric
; *
 *
 registers in preparation for com-
 *
: *
 mand execution.
: =
 *
wtreg1:
 al,blrpt
 ;set pointer to BLR(LSB)
 MOV
 out
 cmdsts, al
 ;set RAC
 bx.blklen
 ;load block length(termina.
 MOV
;
 al,bl
 ; this series of instruction
 MOA
 ; combines block length
 out
 datreg, al
 ; and the nfc value
 MOV
 al.nfc
 ; to form a sixteen bit
 mov
 cl.4
 ; word to place in
 shl
 al,cl
 al,bh
 ; the block length
 Or
 datreg, al
 register
 out
;
 al, enable
 mov
 ;send enable reg
 datreg, al
 ; to bmc
 out
•
 ;load starting page addres.
 bx.pageno
 mov
 ; this series of instructio
 al,bl
 mo v
 datreg, al
 ; combines page address.
 out
 ;and bubble number
 al,bblnum
 m o v
 ; to form a sixteen bit
 c1,3
 mo∀
 ; word to place in
 shl
 al,cl
 ; the address
 al, bh
 or
 datreg, al
 ;register
 out
```


```
: 卒
 *
; *
 The routine aborts the bubble memory
 *
abort:
 mov
 cx, Øffffh
 ;init time out cntr
 bh.opcomp
 ;move 40h to bh
 MOV
 al, abtomd
 ;load abort command
 MOV
 ;send abort command
 out
 cmdsts,al
busy:
 al,cmdsts
 in
 ;read status reg
 and
 al,80h
 ;mask for busy
 12
 poll
 ; if busy jump to poll
 ;else decrement time out
 dec
 CX
 IOL
 ax,ax
 ; clear ax reg
 ;check time out count=0
 cmp
 cx,ax
 ; time left, try busy again
 jnz
 busy
 ret1
 ;return error
 jmp
poll:
 in
 al, cmdsts
 ;read status reg
 test
 al, bh
 ;wait for status=40h
 ret2
 ; if operation complete ret
 jnz
 dec
 CX
 ;else decrement time out
 ; clear ax reg
 IOI
 ax, ax
 cr,ax
 compare timeout to zero
 cmp
 poll
 itry again
 jnz
ret1:
 in
 al.cmdsts
 ; return with status fail
 ;abort fail msg
 mov
 dx, offset msg6
 call
 prtmsg
 ;print the message
 call
 jump to system
 system
ret2:
 dx.27600
 ;delay 100ms
 mov
loop:
 IOL
 ax, ax
 ;clear ax reg
 dec
 dx
 ;decrement count
 CMP
 dx,ax
 ; compare timeout to zero
 jnz
 loop
 try again
 ;get status
 in
 al, cmdsts
 ret
*****************
 *
* *
 *
; *
 This routine initializes the bubble
initz:
```

;set timeout counter

cx, Øffffh

MOA


```
bh, opcomp
 ;mov 40h into bh
 mov
 al, intemd
 ;load init command
 MOV
 out
 cmdsts,al
 ;send it
busy1:
 al, cmdsts
 in
 ;get status
 ;check for busy
 al,80h
 and
 jz
dec
 poll1
 ;no-try again
 CI
 ;decrement timeout
 IOL
 ax,ax
 ;clear ax
 cmp
 cx, ax
 compare timeout to zero
 jnz
 busy1
 try again;
 jmp
 reta1
 ;return error
poll1:
 al, cmdsts
 in
 ;get status
 al, bh
 ; check for op comp
 TOR
 jz
 reta2
 ; yes-return op complete
 dec
 ;decrement timeout
 CI
 IOT
 ax,ax
 ;clear ax
 cmp
 cx,ax
 compare timeout to zero
 poll1
 ;try again
 jnz
reta1:
 in
 al, cmdsts
 get status
 dx, offset msg4
 ;timeout failure
 mov
 call
 prtmsg
 ret
reta2:
 al, cmdsts
 get status
 in
 dx.offset msg2
 ; operation complete
 mov
 call
 prtmsg
 ret
* *
 This routine converts the console input
; *
 本
 to hex values and loads these values
 into the proper memory locations.
 *
• **************
mvtble:
 bx, offset temptbl
 mo v
 ;set pointer
 ;# of digits in blklen
 d1.04
 m o v
 ; convert decimal to hex
 call
 convert
 imov hex value to mem add
 MOV
 blklen, ax
 d1.01
 ;# of digits in nfc
 m o v
 ; convert decimal to hex
 call
 convert
 ;mov, to proper address
 nfc,al
 mov
 d1,02
 ;# of digits in enable
 mov
 ; convert decimal to her
 call
 convert
 ;mov to proper address
 enable, al
 MO A
 d1,04
 ;# of digits in pageno
 MOV
```


```
mov
 ;mov to proper addr
 pageno, ax
 dl.01
 ;# of digits in bblnum
 mov
 call
 convert
 ; convert decimal to hex
 mo v
 bblnum.al
 ; move to proper addr
 ret
************************
; 🌣
 *
 *
  This routine calls the operating system
 林
;* to print the message pointed to by DX
 *
: *
prtmsg:
 cl,09h
 MOV
 224
 int
 ret
; *
 *
 *
  This routine will jump from this program
  back to the operating system
* *
 *
system:
 c1,00h
 MOV
 d1,00h
 mov
 224
 int
*
 *
  This routine uses the operating system
  to get the character from the console
: *
• ***********
getchar:
 cl.01h
 MOV
 int
 224
 mov
 temp1.al
 ret
: *
 本
*
  This routine calls abort and initializes
  the bubble memory.
*
 χc
abortc:
 ;Send abort command
 call
 abort
 dx,ds
es,dx
 ; move ds location to dx
 MOA
 ;set es equal to ds
 Mov
 si, offset table1
 ; set source pointer
 MOA
```


```
di.offset blklen ;set dest. pointer
 mov
 ;set 7 iterations
 mov
 cx.7
 ; clear direction flag
 cld
 rep
 movs al, al
 ;load bytes from table
 :Write BMC registers
 call
 wtreg1
 call
 initz
 :Send initialize command
 al.al
 ;clear al before return
 ror
 ret
*
*
 This rountine executes the send any com-
 *
*
 *
 mand function.
* *
 *
senomd:
 getcmd
 get command and execute
 call
 al,al
 IOT
 ;clear al before return
 ret
本
;* This routine displays the status byte
 *
 on the console.
* *
***********
getstat:
 call
 stostat
 dx, offset status
 m o v
 ;print status byte
 call
 prtmsg
 mov
 dx.offset msg13
 ;print status msg
 call
 prtmsg
 ;clear al before return
 al.al
 IOL
 ret
wblrm:
 al,al
 ; command not implemented
 TOL
 ret
rdsk:
 ; command not implemented
 al.al
 TOX
 ret
rdblr:
 ; command not implemented
 TOL
 al,al
 ret
wrtblr:
 ; command not implemented
 IOI
 al,al
 ret
```


```
wrtbl:
 .al,al
 ; command not implemented
 ror
 ret
rdfsa:
 XOL
 al,al
 ; command not implemented
 ret
wrtsk:
 ; command not implemented
 IOI
 al.al
 ret
rdbl:
 al,al
 ; command not implemented
 XOL
 ret
rdcd:
 ; command not implemented
 IOL
 al,al
 ret
resetf:
 ; command not implemented
 al,al
 TOL
 ret
purge:
 ; command not implemented
 al.al
 IOL
 ret
reset:
 xor al.al
 ; command not implemented
 ret
***********
; *
 This is the calling routine to write a
 *
 *
;* 128 byte page into bubble memory.
· *****************
bmwrt:
 call
 abortc ; abort and initialize the bubble
 call
 write ; write to the bubble memory
 ; clear al before return
 al,al
 TOR
 ret
* **********
 *
;* This is the calling routine to read a
 *
;* 128 byte page from bubble memory.
* ******************************
bmrd:
```


```
call
 abortc
 ;abort and initialize the bubble
 ;load the parametric registers
 call
 wtreg
 call
 read
 ;read from the bubble
 ; clear al before return
 IOI
 al.al
 ret
*****************
; *
 پېږ
 *
; *
 This routine reads the status register
 *
 bit by bit and records the bit value in
 *
: *
 memory as an ascii 1 or \emptyset .
; *
* ***********************
stostat:
 in
 al.cmdsts
 bx,offset (status+3)
 ;set pointer in bx
 m o v
 cx.8
 mov
 ;set number of loops
again:
 shl
 al.1
 ; shift msb to left
 jb
 skip
 ; jump if carry = 1
 mov byte ptr
 [bx].30h
 ;store an ascii Ø
 jmp
 nert
skip:
 [bx],31h
 mov byte ptr
 ;store an ascii 1
next:
 inc
 bπ
 ; move pointer up one
 loop
 again
 ;loop to beginning
 IOL
 bx,bx
 ;clear bx
 ret
;
* **********************************
;*
 This routine gets the values of the para-*
 metric registers from the console and
; #
 stores them in memory prior to conversion*
 *
 to hex values.
: *
getval:
 mov
 dx, offset msg7
 ;point to msg
 call
 prtmsg
 ;print it
 mov
 dx.offset msg8
 ; point to msg
 call
 ; print it
 prtmsg
 call
 conin
 get input from console
 mov
 temptbl,al
 ;mov value to temp table
 call
 conin
 get input from console
 mov
 temptbl+1,al
 ;move to memory location
 call
 conin
 ;get input from console
 mov
 temptbl+2,al
 ; move to memory location
 call
 conin
 ;get input from console
 ;move to memory location
 MOV
 temptbl+3,al
```


```
mov
 temptbl+4,al
 ; move to memory location
 m o v
 dx, offset msg10 ; print next msg
 call
 prtmsg
 call
 conin
 get input from console
 ПOV
 temptbl+5,al
 ;move to memory location
 call
 conin
 get input from console
 mov
 temptbl+6,al
 ;move to memory location
 mov
 dx, offset msg11
 ; print next msg
 call
 prtmsg
 call
 ;get input value
 conin
 ;mov to memory location
 mov
 temptbl+7,al
 call
 get input from console
 conin
 mov
 temptbl+8.al
 imove to memory location
 call
 conin
 get input from console
 ;move to memory location
 mo⊽
 temptbl+9,al
 call
 conin
 get input from console
 temptbl+10,al
 ;move to memory location
 mov
 ix,offset msg12 ;print next msg
 m o v
 call
 prtmsg
 call
 get input from console
 conin
 temptbl+11,al
 ;move to memory location
 mov
 TOR
 ax.ax
 ; clear ax register
 ret
*********************************
; =
 *
 *
; *
 This routine converts the decimal values
; *
 *
 input from the console to hex values
 *
convert:
 temp2,0000
 ;clear memory location
 mov
 d1.05
 ;see if there are five digi
 CMP
 conv10k
 ;yes-start at 10K
 jz
 d1.04
 ;see if there are four digi
 CMP
 conv01k
 ;yes-start at 01K
 jz
 41.03
 ;see if there are three dig.
 cmp
 ;yes-start at 100
 conv100
 jz
 11.02
 ;see if there are two digit
 cmp
 conv010
 ;yes-start at 10
 Jz
 ;see if there is one digit
 cmp
 dl.01
 conv001
 ;yes-start at 1
 jz
 ; jump back to system if zer
 call
 system
conv10k:
 al,[bx]
 ;load value at bx pointer
 mov
 :convert it from ascii
 al,30h
 sub
 ;load dx
 MOV
 dr,10000
 ;clear ah
 MOV
 ah,00
```

mov

call

call

dx.offset msg9

prtmsg

conin

;print next msg

;get input from console

mul mov inc conv@1k:	dx temp2,ax bx	<pre>;multiply al by 10000 ;store it ;increment pointer</pre>
mov sub mov mov mul mov mov add mov inc	al,[bx] al,30h ix,1000 ah,00 dx dx,ax ax,temp2 ax,dx temp2,ax bx	; load value at bx pointer; convert from ascii; load dx; clear ah; multiply al by 1000; store result in dx; get result from previous; add the two; store the total; increment the pointer
mov sub mov mov mul mov mov add mov inc	al,[bx] al,30h dx,100 ah,00 dx dx,ax ax,temp2 ax,dx temp2,ax bx	load value at bx pointer; convert from ascii; load dx; clear ah; multiply al by 100; store result in dx; get total from previous; add the two; store the total; increment the pointer
mover move move move move move move move move	al,[bx] al,30h dx,10 ah,00 dx dx,ax ax,temp2 ax,dx temp2,ax bx	load value at bx pointer convert from ascii load dx clear ah multiply al by 12 store result in dx get total from previous add the two store the total increment the pointer
conv001: mov sub mov mov mov add inc ret	al,[bx] al,30h ah,00 dx,ax ax,temp2 ax,dx bx	;load value at bx pointer ;convert from ascii ;clear ah ;store result in dx ;get total from previous ; ;add the two ;increment the pointer


```
: *
 *
 This routine reads 128 bytes from the
 *
 : *
 bubble memory
 水
 : #
 * **********************************
 read:
 cx,128
 ;128 byte count
 MOV
 bx,cx
 ; save count in bx
 mov
 di, offset datbuf; set pntr to buffer
 mov
 ax.ds
 ;set es equal to ds
 MOV
 es, ax
 MOV
 al.12h
 ;load read command
 mov
 cmdsts,al
 ;send it
 . out
 cx. Offffh
 ; load cx with counter
 mov
..read1:
 al,cmdsts
 ;get status
 in
 al,80h
 ; test for busy
 test
 ;wait for busy
 loopz
 read1
 ; timeout error
 jcxz
 error1
 MOV
 cx,bx
 ;load # of bytes in cx
 read2:
 al,cmdsts
 in
 ;get status
 ; test for fifo empty
 test
 al.Ø1h
 jz
 read3
 ;yes,check for busy
 in
 al, datreg
 ino, get data
 al
 ;store it
 stos
 loop
 read2
 try again
 pause
 ; wait for good status
 jmp
 read3:
 dx.Øffffh
 ;timeout in dx reg
 mov
 test
 a1.80h
 ; check for busy
 jz
dec
 skip1
 ;decrement timeout cntr
 dx
 dr.Ø
 cmp
 ;compare timeout to Ø
 read2
 ;still busy-wait
 inz
 bx,cx
 ; bytes transferred in bx
 skip1:
 sub
 ;store byte trans count
 temp3,bx
 mov
 error2
 ; op fail error
 jmp
 pause:
 iget status
 in
 al, cmdsts
 ; check for busy
 al,80h
 test
 contin
 ;not busy-send status
 jz
 ;set up timeout cntr
 cx, Øffffh
 MOV
 pollb:
 al, cmdsts
 get status
 in
 al,80h
 ; check for busy
 test
 ; wait for busy to clear
 loopnz
 pollb
 ; but not too long
 error1
 jcxz
 contin:
```


```
dx, offset msg2
 op complete msg
 mov
 call
 prtmsg
 ret
error1:
 call
 getstat
 display status byte
 dx.offset msg4
 ;timeout failure
 mov
 call
 prtmsg
 ret
error2:
 call
 getstat
 display status byte
 mov
 dx, offset msg3
 ; op fail msg
 call
 prtmsg
 ret
*
: *
 *
 This routine writes 128 bytes into the
 *
* *
 bubble memory
;*
 *
write:
 mov
 cx,128
 ;# of bytes to write
 ; save in bx
 mov
 bx,cx
 al,1dh
 ;fifo reset cmd
 mov
 out
 cmdsts.al
 ;issue it
 push
 DI
 save bx
 ; write registers
 wtreg
 call
 POP
 bΙ
 ;retrieve bx
 si.offset wrtbuf; set pointer
 MOA
writea:
 al.13h
 ;load write cmd
 mov
 out
 cmdsts.al
 :issue it
 cx. @ffffh
 ; timeout cntr
 mov
write1:
 in
 al, cmdsts
 get status
 al.80h
 ; check for busy
 test
 write1
 loopz
 ; wait for busy
 error11
 ;timeout error
 jcxz
 al.01h
 ; check for fifo ready
 test
 loopz
 write1
 ; wait for fifo
 error11
 ;timeout error
 jcrz
 cr.br
 ;load # of bytes in cx
 mov
write2:
 al.cmdsts
 get status
 in
 test
 al.01h
 ; check for fifo ready
 write3
 12
 ;no-wait
 ;yes-get data
 lods
 al
 datreg, al
 ;send data to bubble
 out
 write2
 ;go again
 loop
 pause1
 ;return good status
 jmp
```


```
write3:
 ;set timeout cntr
 dx, Øffffh
 MOV
 test
 al.80h
 ;test for busy
 jz
 skip11
 :dec timeout cntr
 dec
 d x
 dr.Ø
 cmp
 ;compare timeout to Ø
 try again
 jnz
 write2
 ;# of bytes trans.
skip11:
 sub
 bx,cx
 jmp
 error22
 ; op fail error
pause1:
 in
 al, cmdsts
 ;get status
 test
 al.90h
 ;check for busy
 jz
 contin1
 ;return staus/op comp.
 mov
 cx.Øffffh
 ;set timeout
pollb1:
 al, cmdsts
 ;get status
 in
 ; check for busy
 test
 al,80h
 pollb1
 loopnz
 :wait
 error11
 jexz
 ; but not too long
contin1:
 call
 display status
 getstat
 dx, offset msg2
 MOV
 ; op complete msg
 call
 prtmsg
 ret
error11:
 call
 getstat
 display status
 ;timeout failure
 MOV
 ix, offset msg4
 call
 prtmsg
 ret
error22:
 call
 getstat
 display status
 dx, offset msg3
 ; op fail msg
 mov
 call
 prtmsg
 ret
: *
 This routine presents the command menu for
;* the send-any-command function in the main
 *
 menu. It also calls the appropriate sub-
 *
* *
 routines for the chosen commands.
 *
* *****************
getcmd:
 dx.offset msg14 ; Print menu for commands
 mo v
 call
 prtmsg
 getchar
 call
 ;Get console input
 al,7fh
 and
 al.etx
 ;Compare with control C
 C m D
 cmdØ
 inz
```


```
call
 ; If Control C jmp to system
 system
 al, 'Ø'
cmd0:
 cmp
 ;Write bootloop register masl
 cmd1
 jnz
 call
 wblrm
 al, '1'
cmd1:
 cmp
 ;Initialize command
 jnz
 cmd2
 call
 aborto
 al, 2'
cmd2:
 cmp
 ;Read bubble data
 cmd3
 jnz
 call
 bmrd
 al,'3'
cmd3:
 cmp
 Write bubble data
 jnz
 cmd4
 call
 bmwrt
 al, '4'
 CMP
cmd4:
 Read seek
 jnz
 cmd5
 call
 rdsk
 al, '5'
cmd5:
 CMP
 Read bootloop register
 jnz
 cmd6
 call
 rdblr
 al.'6'
 CMP
cmd6:
 ;Write bootloop register
 cmd7
 jnz
 wrtblr
 call
 al,'7'
 ;Write bootloop
cmd7:
 cmp
 jnz
 cmdB
 call
 wrtbl
 al,'8'
 cmp
 ;Read FSA status
cmd2:
 cmd9
 jnz
 call
 rdfsa
 al, '9'
 cmp
 ;Abort
cmd9:
 jnz
 cmda
 call
 abortc
 al.'A'
cmda:
 cmp
 ;Write seek
 jnz
 cmdb
 call
 wrtsk
 al, 'B'
 cmp
 ;Read bootloop
cmdb:
 jnz
 cmdc
 rdbl
 call
 al,'C'
 cmp
 Read corrected data
cmdc:
 cmdd
 jnz
 call
 rici
 al, D'
cmdd:
 cmp
 ;Reset fifo
 jnz
 cmde
 call
 resetf
 al. E'
 CMP
 ;MBM purge
cmde:
 jnz
 cmdf
 call
 purge
 al, F'
cmdf:
 cmp
 ;Sortware reset
 call
 reset
 ret
conin:
```


```
cl.01h
 mo v
 int
 224
 ret
* **************
; #
 *
* *
 This routines writes @e5h into each byte
 *
; ÷
 in the bubble memory system.
 This is
。本
 ネ
 preparatory to using the bubble as a
; *
 *
 disk
: *
 *
* **********
formatb:
 1x,2047
 ;set counter equal to # of
 mov
 ;load block length
 ax, 2001h
 MOV
 blklen, ax
 ; block length equal 1
 MOV
 ;load nfc value
 al, @2h
 mov
 infc equal 2
 nfc,al
 MOV
 al,20h
 ;load enable register value
 MOV
 ;enable equal 20h(level 1 E
 enable,al
 mo v
 al.00h
 clear al
 MOA
 bblnum, al
 mo v
 ;bblnum equal Ø
format1:
 MOV
 ;load reset fifo cmd
 al,1dh
 out
 cmdsts, al
 ;send it
 ax, dx
 ;move value in dx to ax
 MOV
 ; page address equal to valu
 mov
 pageno, ax
 call
 wtreg1
 ;load the parametric regist
 ;bx equal byte count
 MOV
 bx,128
 save dx value
 push
 dx
 ;set pointer
 si, offset frmbuf
 mov
 ;write a 128 byte page
 call
 writea
 retrieve dx value
 pop
 dx
 ;decrement dx by one
 dec
 dx
 compare dx to zero
 dr.Ø
 CMP
 format1
 if not zero go again
 jnz
 ret
 1
blklen
 TW
nfc
 rb
 1
 1
enable
 rb
 1
pageno
 TW
 1
bblnum
 rb
table1 db
 00,00,01,20h,03h,0ffh,01
table2
 rb
table3
 гb
```


```
12
temptbl rb
 1
temp1
 гb
 1
temp2
 IW
 1
temp3
 IW
 128
datbuf
 Гþ
 0e5h.0e5h.0e5h.0e5h.0e5h.0e5h.0e5h.0e5h
frmbuf
 dЪ
 d b
 d b
 .. db
 dъ
 dЪ
 d b
 dъ
 @e5h, @e5h, @e5h, @e5h, @e5h, @e5h, @e5h, @e5h
 db
 dЪ
 @e5h,@e5h,@e5h,@e5h,@e5h,@e5h,@e5h,@e5h
 d b
 dъ
 0e5h.0e5h.0e5h.0e5h.0e5h.0e5h.0e5h.0e5h
 dЪ
 @e5h, @e5h, @e5h, @e5h, @e5h, @e5h, @e5h, @e5h
 ďЪ
 0e5h.0e5h
 dЪ
 00h,01h,02h,03h,04h,05h,06h,07h,08h,09h
 d b
wrtbuf
 Jah, Obh, Och, Odh, Oeh, Ofh, 10h, 11h, 12h, 13h
 d b
 d b
 14h, 15h, 16h, 17h, 18h, 19h, 1ah, 10h, 1ch, 1dh
 1eh, 1fh, 20h, 21h, 22h, 23h, 24h, 25h, 26h, 27h
 d b
 28h, 29h, 2ah, 2bh, 2ch, 2dh, 2eh, 2fh, 30h, 31h
 d b
 32h,33h,34h,35h,36h,37h,38h,39h,3ah,3bh
 d b
 3ch,3dh,3eh,3fh,40h,41h,42h,43h,44h,45h
 ďЪ
 46h, 47h, 48h, 49h, 4ah, 4bh, 4ch, 4dh, 4eh, 4fh
 d b
 50h,51h,52h,53h,54h,55h,56h,57h,58h,59h
 ďЪ
 5ah, 5bh, 5ch, 5dh, 5eh, 5fh, 60h, 61h, 62h, 63h
 dЪ
 64h,65h,66h,67h,68h,69h,6ah,6bh,6ch,6dh
 db
 dъ
 6eh,6fh,70h,71h,72h,73h,74h,75h,76h,77h
 78h,79h,7ah,7bh,7ch,7dh,7eh,7fh
 db
 1
 гb
tempst
 db
status
 cr, lf.
 Menu for Bubble Memory Controll
 dЪ
msg1
 cr, lf,
 select one function
 dЪ
 cr, lf, lf.
 dъ
 1 - Abort Command
 2 - Send Any Command'
 cr.lf.
 d b
 cr, lf.
 3 - Get Bubble Memory Status'
 dъ
 ' 4 - Format Bubble Memory', cr, lf, '$'
 db
;
```


```
dъ
 cr, lf, 'Operation Complete', '$'
msg2
 cr, lf. 'Operation Failed'. '$'
 d b
msg3
 cr, lf, Time Out Failure', '$'
 d b
msg4
 cr, lf, 'No Response', '$'
 dЪ
msg5
 cr,lf, Abort Fail', '$'
 d b
msg6
 d b
 cr, lf, Enter Parametric Register values'. '$
msg7
msg8
 dЪ
 cr, lf, Block Length 0-2047 (enter 4 digits)
;
 cr, lf, Number of Channels 0-4 (enter 1 digi
 d b
msg9
- ;
 ďЪ
 cr.lf. Set Enable Register 1-99 (enter 2 di
msg10
 dЪ
 cr.lf. Page Number 0-2047 (enter 4 digits)
msg11
 ďЪ
 cr, lf, Bubble Number 0-3 (enter 1 digit)','
msg12
 cr. This is the Status Byte cr.lf. '$'
 dъ
msg13
msg14
 dЪ
 cr, lf, Menu for Command Selection
 d b
 Select One
 cr, lf,
 cr, lf, lf,
 d b
 0 - Write Bootloop Register Mask
 d b
 cr, lf,
 1 - Initialize'
 cr,lf,
 ďЪ
 2 - Read Bubble Data'
 cr,lf.
 3 - Write Bubble Data
 db
 cr,lf,
 4 - Read Seek'
 dЪ
 5 - Read Bootloop Register'
 cr, lf,
 d b
 cr,lf,
 6 - Write Bootloop Register
 ďЪ
 cr,lf,
 7 - Write Bootloop
 d b
 cr.lf.
 8 - Read FSA Status'
 d b
 cr,lf,
 d b
 9 - Abort
 cr.lf,
 A - Write Seek'
 d b
 cr,lf,
 B - Read Bootloop'
 ďЪ
 cr.lf.
 C - Read Corrected Data
 ďЪ
 cr,lf,
 D - Reset FIFO'
 đЪ
 cr,11,
cr,1f,' E - MBM Purge'
cr,1f,' F - Software Reset',cr,1f,'$'
 ďЪ
 dЪ
 end
```


APPENDIX B PROGRAM LISTING OF SINGLES.DEF

disks 3 diskdef 0,1,26,6.1024,243,64,64,2 diskdef 1,0 diskdef 2,1,26,0,1024,243,64,64,2 endef

APPENDIX C PROGRAM LISTING OF SINGLES.LIB

```
DISKS 3
 ;Base of Disk Parameter Bloc
dphase
 equ
 :Translate Table
drew
 d w
 rlt0,0000h
 dw
 d0000, d0000h
 ;Scratch Area
 ;Dir Buff, Parm Block
 dw.
 dirtuf,dpbØ
 ; Check, Alloc Vectors
 dw.
 csv0,alv0
 x1t1,0000h
 Translate Table
 dw
dpe1
 0000h,0000h
 ;Scratch Area
 d w
 dirbuf, dpb1
 ;Dir Euff. Parm Block
 dw
 ;Check, Alloc Vectors
 csv1.alv1
 dw
 rlt2,0000h
 dw
 Translate Table
dre2
 0000h.0000h
 ;Scratch Area
 dw.
 ;Dir Buff, Parm Block
 dw.
 dirbuf,dpb2
 Check, Alloc Vectors
 csv2,alv2
 dw.
 0,1,26,6,1024,243,64,64,2
 DISKDEF
 ;Disk Parameter Block
 offset $
dpt0
 equ
 26
 ;Sectors Per Track
 dw.
 3
 :Block Snift
 d b
 d b
 7
 ;Block Mask
 d b
 ;Extnt Mask
 0
 242
 ;Disk Size - 1
 dw
 63
 ;Directory Max
 dw
 db
 192
 Alloce
 d b
 0
 ;Alloc1
 dw
 16
 Check Size
 2
 ;Offset
 dw
 offset $
 :Translate Table
xltØ
 ea u
 1.7.13.19
 d b
 25,5,11,17
 d b
 dъ
 23,3,9,15
 21,2,8,14
 dъ
 20,26,6,12
 db.
 d b
 18,24,4,10
 16,22
 d b
 31
 ;Allocation Vector Size
a150
 equ
 16
 ;Check Vector Size
C550
 equ
 DISKDEF 1.0
;
 drtø
 ; Equivalent Parameters
dpb1
 equ
 ;Same Allocation Vector Size
als1
 equ
 alsØ
 ; Same Checksum Vector Size
css1
 css0
 equ
xlt1
 ;Same Translate Table
 rltØ
 equ
 DISKIEF 2,1,26,0,1024,243,54,64,2
dpb2
 offset $
 ;Disk Farameter Block
 equ
```


```
d w
 26
 ;Sectors Per Track
 3
 d b
 ;Block Shift
 7
 d b
 ; Plock Mask
 d b
 Ø
 ; Extnt Mask
 242
 dw.
 ;Disk Size - 1
 63
 dw
 ; Directory Max
 d b
 192
 ; AllocØ
 d b
 0
 ;Alloc1
 dw
 16
 ;Check Size
 d w
 2
 ;Offset
 offset $
x1t2
 ;Translate Table
 equ
 db
 1,2,3,4
 db
 5,6,7,8
 db
 9,10,11,12
 d b
 13,14,15,16
 d b
 17,18,19,20
 ď b
 21,22,23,24
 db
 25,26
 31
3152
 equ
 ; Allocation Vector Size
 ;Check Vector Size
2552
 16
 equ
 ENDEF
 Uninitialized Scratch Memory Follows:
 offset $
tegdat
 equ
 ;Start of Scratch Area
dirbuf
 128
 rs
 ;Directory Buffer
alvø
 alsØ
 ;Alloc Vector
 rs
CSVØ
 rs
 css0
 ;Check Vector
alv1
 ;Alloc Vector
 rs
 als1
csv1
 css1
 ;Check Vector
 rs
 ; Alloc Vector
alv2
 als2
 rs
csv2
 c 5 5 2
 ;Check Vector
 rs
 $ ;End of Scratch Area
$-begdat ;Size of Scratch Area
enddat
 offset
 equ
 offset
datsiz
 equ
 dЪ
 2
 ; Marks End of Module
```


APPENDIX D PROGRAM LISTING OF BUBBIOS.A86

title 'Customized Basic I/O System' ; * This Customized BIOS adapts CP/M-86 to ; * the following hardware configuration Processor: iSBC 8612 Controller: iSBC 201 ; 추 ; * iSBC 254 Butble Memory Memory model: 8080 *** *** Programmer: Gary Theis ; * : # Revisions: * true egu -1 egu not true false equ Ødh ; carriage return Cr equ Øah ;line feed 1f equ 10 ; for disk i/o, before perm error max retries ; * Loader bios is true if assembling the ; * LOADER BIOS, otherwise BIOS is for the ; # CPM.SYS file. * ************* LOADER BIOS EQU FAISE tdos int equ 224 ; reserved BDOS interrupt not loader_bios tios_code equ 2500h ccp offset egu 0000h equ ØBØ6h ; BDOS entry point tdos_ofst ENDIF ; not loader bios


```
loader bios
 equ 1200h ; start of LDBIOS
tios code
ccr_offset
 equ 0003h ;base of CPMLOADER
 equ 0406h ; stripped BDOS entry
tdos ofst
 ENDIF ;loader_bios
csts equ Ødah
 ;18251 status port
cdata equ Ød8h
;* INTEL iSBC 201 Disk Controller Ports
 *
tase
 equ
 078h
rtype equ
rtyte equ
 tase+1
 tase+3
 base+7
reset equ
dstat equ
 base
ilow
 equ
 base+1
ihigh equ
 base+2
; # INTEL iSBC 254 Pubble Memory Ports
 *
* *
 and Equates
 *
; pointer to first
 blrpt equ
 Øbb
 Øfh
 ; command/status
 cmdsts equ
 datreg equ
 Øeb
 ; data port
 ; number of chann
 nfc
 equ
 Ø2h
 enable equ
 ; enable register
 2Øh
 bblnum equ
 00h
 ; sets bubble sel
 ; sets 128 byte bl
 blklen equ
 Ø1 b
 abtemd equ
 19h
 ; atort command
 intcmd equ
 · 11h
 ;initialize comm-
 rdcmd equ
 12h
 ; read command
 wrtcma equ
 13h
 ;write command
 frcmd equ
 ;fifo reset comm.
 1dh
```


```
IF not loader bios
; !
 ; This is a BIOS for the CPM.SYS file.
 ; Setup all interrupt vectors in low
 ; memory to address trap
 call abort ;abort the bubble call inith ;initialize the bubble push ds ;save the DS register ;clear IOBYTE
 mov ax.0
 mov ds,ax
 mov es,ax ;set ES and DS to zero
 ;setup interrupt Ø to address trap routine
 mov int0_offset,offset int_trap
 rov int@ segment, CS
 mov di.4
 mov si,Ø
 mov si,0 ; then propagate rov cx,510 ; trap vector to
 rep movs ax,ax ;all 256 interrupts
 ;BDOS offset to proper interrupt
 mov bdos_offset,bdos_ofst
 pop ds ; restore the DS register
 (additional CP/M-86 initialization)
 ENDIF ; not loader_bios
 IF loader bios
; !
 ;This is a BIOS for the LOADER
 push ds ;save data segment mov ax,0
 mov ds,ax ;point to segment zero
 ; EDOS interrupt offset
 mov bdos_offset,bdos_ofst
 mov bdos segment, CS ; bdos interrupt segment
 (additional LOADER initialization)
 pop ds ; restore data segment
 ENDIF ;loader_bios
 mov bx, offset signon
 call pmsg ;print signon message
 mov cl,Ø
jmp ccp
 ;default to dr A: on coldstart
;jump to cold start entry of CCP
```


```
cseg
 ccpoffset
 org
ccp:
 tios_code
 org
; *
 *
 ≭
; * BIOS Jump Vector for Individual Routines
 *
;Enter from BOOT ROM or LOADER
 jmp_INIT
 ; Arrive here from BDOS call Ø
 inp WBOOT
 ; return console keyboard status
 imp CONST
 ; return console keyboard char
 jmp CONIN
 ;write char to console device
 imp CONOUT
 jmp LISTOUT
 ; write character to list device
 Jmr PUNCH
 ;write character to punch device
 ; return char from reader device
 imp READER
 ;move to trk 00 on cur sel drive
 jmp EOME
 ; select disk for next rd/write
 imp SELDSK
 imp SETTRK
 ;set track for next rd/write
 ;set sector for next rd/write
 imp SETSEC
 jmi SETDMA
 ;set offset for user buff (DMA)
 ; read a 128 byte sector
 jmp READ
 jmr WRITE
 ; write a 128 byte sector
 jmp LISTST
 ;return list status
 imp SECTRAN
 ;xlate logical->physical sector
 ; set seg base for buff (DMA)
 imp SETDMAB
 ;return offset of Mem Desc Table
 imp GETSEGT
 imp GETIOEF
 ; return I/O map byte (IOBYTE)
 jmr SETIOBF
 ;set I/O map byte (IOBYTE)
; *
 *
; * INIT Entry Point, Differs for LDBIOS and
; * BIOS, according to "Loader Bios" value
 *
中
 *
INIT:
 ; print signon message and initialize hardware
 ;we entered with a JMPF so use
 mov ax,cs
 ;CS: as the initial value of SS:
 mov ss.ax
 mov ds,ax
 ; DS:,
 mov es, ax
 ;and ES:
 ;use local stack during initialization
 mov sp.offset stkbase
 ;set forward direction
 cld
```


```
WBOOT: jmp ccp+6 ;direct entry to CCP at command 1.
 IF not loader bios
int trap:
 cli
 ; block interrupts
 mov ax,cs
 rov ds.ax
 ;get our data segment
 mov tx, offset int trp
 call pmsg
 ; hardstop
 ENDIF ; not loader bios
;* CP/M Character I/O Interface Routines
;* console is USART (i8251A) on iSBC 8612 *
 at ports D8/DA
* ************
CONST:
 ; console status
 in al, csts
 and al,2
 jz const ret
 or al,255
 ;return non-zero if rda
const ret:
 ret
 ;rcvr data available
CONIN:
 ; console input
 call CONST
 jz CONIN
 ;wait for RDA
 in al,cdata
 and al,7fh ; read data & remove parity bit
 ret
CONOUT:
 ; console output
 in al.csts
 and al,1
jz CONOUT
 ;get console status
 mov al,cl
 out cdata, al ; transmitter buffer is empty
 ret.
 ; then return data
LISTOUT:
 ;list device output
 ;not implemented
 ret
```


```
LISTST:
 ;poll list status
 ;not implemented
 ret
PUNCH:
 ;write punch device
 ;not implemented
READER:
 mov al.1ah ; return eof for now
 ret
GETIOFF:
 ; IOBYTE NOT IMPLEMENTED
 - MOV AL, ICBYTE
 ret
SETIOBF:
 MOV IOBYTE.CL
 ; iobyte not implemented
 ret
; Routine to get and echo a console character
 and shift it to upper case
uconecho:
 call CONIN
 get a console character
 push ax
 mov cl,al
 save and
 call CONOUT
 rop ax
 ;echo to console
 cmp al, a
 ;less than 'a' is ok
 jb uret
 cmp al, z'
 ja uret
 ;greater than 'z' is ok
 sub al, 'a'-'A' ;else shift to cars
uret:
 ret
pmsg:
 mov al, [BX]
 ;get next char from message
 test al, al
 jz return
 ; if zero return
 FOV CL, AL
 call CONOUT
 ;print it
 inc BX
 imps pmsg
 ;next character and loop
* *************
; *
; =
 Disk Input/Output Routines
```


```
; select disk given by register CL
SELDSK:
ndisks equ 3 ; number of disks (up to 16)
 mov disk,cl ;save disk number mov bx,0000h ;ready for error return
 jnb return
 mov ch.@
 ;double(n)
 mov bx,cx
 ;bx = n
 mov cl,4
shl tx,cl
 ;ready for *16
 n = n * 16
 mov cx. offset dpbase
 ;dpbase + n * 16
 add bx.cx
return: ret
 ;bx = .dph
HOME:
 ;move selected disk to home position (Track Ø)
 mov
 trk,0
 ; zero the track number
 al.disk
 get disk number
 mov
 al,2
 ; check if its the bubble
 CMP
 ret hme
 ;skip if so
 jΖ
 mov io com, homcom
 call execute
 ret
ret bme:
SETTRK: ; set track address given by CL
 mov trk,CL
 ret
SETSEC: ; set sector number given by cl
 mov sect.CL
 ret
SECTRAN: ;translate sector CX using table at [DX]
 mov ch, Ø
 mov bx,cx
 add bx.dx
 ;add sector to tran table address
 add bx,dx ;add sector to tran mov bl,[bx] ;get logical sector
 ret
SETDMA: ; set DMA offset given by CX
 mov dma adr,CX
 ret
SETDMAB: ; set DMA segment given by CI
 mov dma seg, CX
 ret
GETSEGT: ; return address of physical memory table
 mov tx, offset seg_table
 ret
```


```
; 7
 All disk I/O parameters are setup:
; *
 DISK
 is disk number
 (SELDSK)
 is track number
 (SETTRK) *
; =
 TRK
: #
 is sector number
 DMA ADR is the DMA 1sb offset
; *
; ÷
 READ reads the selected sector to the DMA*
 address, and WRITE writes the data from
* *
; *
 the DMA address to the selected sector
*
READ:
 MOA
 al,disk
 iget disk number
 cmp
 al,2
 ; is it the bubble
 ; if so skip to bubble read
 jΖ
 skprd
 mov cl,4
 sal el,cl
 ; contine disk select with opcode
 or al, rdcode
 mov io com, al
 ;create iopb
 jmps execute
skprd:
 jmp bubrd
 jump to bubble read
WRITE:
 al,disk
 ;get disk number
 TOV
 al.2
 ; is it the bubble
 CMD
 jz
 skpwrt
 ; if so jump to bubble write
 mov cl.4
 sal al.cl
 ;create iopb for write
 or al,wrcode
 mov io com, al
 jmps
 execute
 jexecute disk routine
skrwrt: jmp
 bubwrt
 jump to bubble write
EXECUTE:
outer_retry:
 mov rtry_cnt,max_retries
retry:
 ;clear controller
 in al, rtype
 in al, rbyte
 call sendcom
 ; wait for completion
idle:
 in al, dstat
 and al.4
 ready
 jz idle
 check i.o. completion ok
 in al, rtype
```


```
00 unlinked 1/o complete 01 linked 1/o comp. 10 disk status changed 11 (not used)
;
 must be a 00 in al
 test al.10t
 ;ready status change?
 JNZ WREADY
 OR AL. Ø
 jnz werror
 ; some other error, retry
;
 check i/o error bits
 in al.rbyte
 rcl al,1
 mov err_code,80b
 jb wready
 ;unit not ready
 rcr al,1
 mov err_code,al
 and al, Ofeb ; any other errors?
 inz werror
 read or write is ok, al contains 0
 ret
wready: ;not ready, treat as an error for now
 in al, rtyte ; clear result byte
 imps trycount
werror: ;return hardware malfunction
trycount:
 dec rtry cnt
 inz retry
 mov al,err code
 mov ah,0
 mov bx,ax
 ; make error code 16 bits
 mov bx,errtbl[FX]
 call pmsg
 ;print appropriate message
 ;flush usart receiver buffer
 in al.cdata
 call uconecho
 ; read upper case console charact
 cmp al, 'C'
 je wboot 1
 ;cancel
 cmp al, R'
 je outer retry
cmp al, I'
 ;retry 10 more times
 je z ret
 ;ignore error
 or al,255
 ;set code for permanent error
z ret:
 ret
 ; can't make it w/ a short leap
wboot 1:
 jmp WEOOT
```


```
; =
; *
 sendcom sends the address of the lopb to
 *
 *
 the 1SBC 201
; #
sendcom:
 MOV CL, 4
 MOV AX.DMA SEG
 SAL AX.CL
 ADD AX, DMA_ADR
 MOV IO ADR, AX
 MOV CL.4
 MOV AX, CS
 SAL AX, CL
 ADD AX, OFFSET CHANCYD ; ADD SEG & OFFSET FOR 201
 out ilow, al
 mov cl.8
 sar ax,cl
 out ihigh, al
; *
 *
; * This routine reads a 128 byte sector from
; =
 \dot{x}
 the bubble memory module.
 *
; ÷
tubrd:
 TOV
 ah,Ø
 ;clear ab register
 ;get track number
 al, trk
 m o v
 mul
 constn
 ;multiply by 26
 ;clear dx
 TOK
 dx,dx
 add
 dl.sect
 ;add sector number
 ;add total
 add
 ax,dx
 MOV
 pageno, ax
 ; this is the page number
 ;write parametric regist
 call
 wtreg
 ; save extra segment
 push
 es
 ax,dma seg
 ;set the extra segment
 MOV
 ; equal to the dma seg.
 es,ax
 MOV
 bx,128
 ;128 bytes to be read
 MOV
 di, dma adr
 ;set pointer
 · mov
 al.rdcmd
 ;get read command
 MOV
 cmdsts,al
 ; send it
 out
 cx, Øffffh
 ;set timeout counter
 TOV
tread1:
 in
 al,cmdsts
 iget status
 test
 ;test for tusy
 al,80h
 loopz
 tread1
 ;wait for busy
```


	jcxz rov	error1 cx,bx	<pre>;timeout error ;load # of bytes to read</pre>
tread2:	in	al,cmdsts	;get status
	test	al,01h	;test for fifo empty
	jz	tread3	;yes,check for busy
	in stos	al,datreg	;no,get data ;store it
	lcop	tread2	;go again
	jmp	pause	; wait for good status
bread3:	mo∀	dx,0ffffh	; timeout in dx reg
	test	al,80h	; check for busy
	jz	skip1	;
	dec cmp	dx dx,Ø	<pre>;decrement timeout cntr ;compare timeout to Ø</pre>
	jnz	bread2	;still busy wait
skip1:	sub	bx,cx	; bytes trans in bx
	MOA	temp3,bx	;store byte transfer cnt.
pause:	jmp	error2	
passer	in	al,cmdsts	;get status
	test	al,80h	check for busy
	jz mov	contin cx.0ffffh	<pre>;not busy-send status ;set up timeout cntr.</pre>
pollb:			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	in	al,cmdsts	get status
	test loopnz	al,80h pollb	<pre>;check for busy ;wait for busy to clear</pre>
	jcxz	error1	; but not too long
contin:			***************************************
	pop	al,al es	;return a Ø in al ;return extra segment
	ret	C 3	Freduit CAUTE SEEMER
error1:			
	mov call	<pre>bx,offset pmsg</pre>	buterr1 ; timeout error ; print the message
	call	abort	;abort the bubble
	call	initb	initialize the bubble
	mov pop	al,01h es	<pre>;return with a 1 in al ;return extra segment</pre>
	POP	ret	yre dara ca dra segmend
error2:		3	
	mov call	<pre>bx,offset pmsg</pre>	; read op fail ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;
	call	abort	;abort the bubble
	call	initb	;initialize the bubble
	pop mov	al,01h es	<pre>;return with a 1 in al ;return extra segment</pre>
	ret		, revara exvia segment


```
; =
 This routine writes a 128 byte sector
 *
 *
; ⇒
 into the bubble memory
 *
; *
bubwrt:
 ah,Ø
 ;clear ah register
 MOV
 al, trk
 ;get track number
 mov
 constn
 ;multiply by 26
 mul
 dx.dx
 ; clear dx
 XOL
 ;add sector number
 dl,sect
 add
 ; combine the total
 add
 ax,dx-
 ; this is the page number
 pageno, ax
 mov
 ;write parametric regist
 call
 wtreg
 ; set the data segment
 TOV
 ax,dma seg
 ;set pointer
 MOV
 si,dma adr
 push
 d s
 ;save data segment
 ; equal to the dma_seg
 ds.ax
 TOV
 inumber of bytes to be
 tx,128
 MOV
 al, wrtcmd
 ;load write command
 MOV
 cmdsts.al
 ; send it
 out
 cx, Øffffh
 ;timeout cntr
 MOV
twrite1:
 in
 al,cmdsts
 iget status
 ; check for busy
 al,80h
 test
 bwrite1
 ; wait for busy
 loopz
 jcxz
 error11
 ;timeout error
 ; test for fifo ready
 test
 al,01h
 ;wait for fifo
 loopz
 bwrite1
 timeout error
 error11
 JCIZ
 ;load # number of bytes
 cx,bx
 MOV
twrite2:
 ;get status
 in
 al,cmdsts
 ; check for fifo ready
 al,01h
 test
 twrite3
 ;no-wait
 jz
 lods
 ;yes-get data
 al
 ; send data to bubble
 out
 datreg,al
 bwrite2
 ;go again
 loop
 return good status
 jmp
 pause1
bwrite3:
 dr, Øffffh
 ;set timeout cntr
 MOA
 test
 al,80h
 ; check ofr busy
 JZ
 skip11
 dec
 d I
 decrement timeout cntr.
 ; compare timeout to zero
 dr,Ø
 cmp
 jnz
 bwrite2
 try again
 ;# of bytes transferred
 sub
 bx,cx
skip11:
 ; op fail error
 jmp
 error22
rause1:
 al, cmdsts
 get status
 in
```


```
al,80h
 ; check for busy
 test
 jz
 contin1
 ;return op complete
 mov
 cx, Øffffh
 ;set timeout
rollb1:
 in
 al, cmdsts
 ; get status
 test
 al,80h
 ; check for busy
 ; but not too long
 pollb1
 loopnz
 ; but not too long
 error11
 icxz
contin1:
 al,al
 ;return a Ø in al
 XOL
 ;return the data segment
 pop
 d s
 ret
error11:
 TOV
 call
 pmsg
 call
 abort
 ;abort the bubble
 ;return the data segment
 đ s
 pop
 call
 initb
 ; initialize the bubble
 al,01h
 ; return with a 1 in al
 mov
 ret
error22:
 bx, offset buberr4 ; op fail msg
 mov
 call
 PITSE
 abort
 ;abort the bubble
 call
 pop
 ds
 ; return the data segment
 initb
 ; initialize the bubble
 call
 al,01h
 return with a 1 in al
 m o v
 ret
; *
 This routine aborts the bubble memory.
 ≉
abort:
 cx, &ffffh
 ; init timeout cntr
 mov
 TOV
 th,40h
 ;load op comp bit
 mov
 al.abtcmd
 ;load abort command
 cmdsts,al
 ;issue it
 out
busy:
 in
 al, cmdsts
 get status
 ; check for busy
 al,80h
 and
 jz
 ; if busy jump to poll
 poll
 dec
 ;else decrement cx
 CX
 ; clear ax reggg
 ror
 ax,ax
 ;heck timeout count = Ø
 cx,ax
 CMP
 jnz
 ; time left, try busy again
 busy
 return with error
 jmp
 ret1
poll:
 in
 al, cmdsts
 ;get status
 ;check for status=40h
 al,40h
 test
 inz
 ret2
 ; return with op comp
```


```
dec
 CX
 ;else decrement timeout cntr
 ;clear ax
 xor
 ax,ax
 cx,ax
 ; compare timeout to Ø
 cmp
 jnz
 poll
 ; try again
ret1:
 in
 al,cmdsts
 ;get status
 bx, offset buberr5
 mov
 ;atort fail msg
 call
 pmsg
 MOV
 al,1
 ;return a 1 in al
 br
 pop
 ret
 ;return to system
ret2:
 MOA
 dx,27500
 idelay 100ms
loop:
 ;clear ax
 IOL
 ax,ax
 dx
 dec
 ;decrement count
 dr,ar
 cmp
 ;is it zero
 jnz
 ;no-go again
 100p
 ret
 ;yes-return
;* This routine writes the values into the
 *
;* bubble memory parametric registers.
 *
wtreg:
 al, blrpt
 ;set register pointer
 MOV
 ;set pointer in bmc
 cmdsts, al
 out
 ;load block length
 bx.blklen
 mov
 MOV
 al,bl
 ; this series of instructions
 datreg, al
 ; combines tlock length
 out
 al,nfc
 ; and the nfc value
 MOV
 ;to form a sixteen bit
 MOV
 cl.4
 ;word to place in
 al,cl
 shl
 ; the block length
 al,bh
 Or
 register
 out
 datreg,al
;
 ;load enable register values
 MOA
 al.enable
 ; and send to bmc
 datreg.al
 out
;
 ;load pageno
 mov
 bx,pageno
;
 al,bl
 ; this series of instructions
 MOV
 datreg, al
 ; combines page number
 out
 al,bblnum
 ; and bubble number
 MOV
 ;to form a sixteen bit
 cl,3
 MOV
 shl
 al.cl
 ; word to rlace in
```


```
al,bh
 ; the address
 Or
 register
 out
 datreg, al
 ret
; 🌣
; * This routine initializes the bubble memory
* **********
initb:
 ;set pointer
 al,blrpt
 MOA
 ;set pointer in bmc
 out
 cmdsts,al
 ;load init block length
 tx,0000b
 VOT-
.;
 this series of instructions
 mov
 al,bl
 datreg,al
 ; combines block length
 out
 al,01
 ; and the nfc value
 mov
 ;to form a sixteen bit
 cl,4
 MOV
 shl
 al.cl
 ;word to place in
 ; the block length
 al,bh
 Or
 out
 datreg,al
 register
;
 al,20h
 ;load enable register values
 MOV
 ; and send to bmc
 out
 datreg, al
;
 ;load init page number
 tx, pageno
 TOV
 ; this series of instructions
 al,bl
 MOV
 ; combines page number
 datreg, al
 out
 ; and bubble number
 MOV
 al,01h
 c1,3
 ;to form a sixteen bit
 MOA
 al,cl
 ; word to place in
 shl
 ; the address
 al,bh
 Or
 ; register
 datreg, al
 out
;
 cx, Øffffh
 ;set timeout cntr
 mov
 ;load op comp status bit ;load initialize cmd
 TOV
 bx.40b
 al, intemd
 MOV
 cmdsts,al
 ;send it
 out
tusy1:
 al, cmdsts
 in
 iget status
 al,80h
 ; check for busy
 and
 jz
 ;if not busy jump
 poll1
 ;decrement timeout cntr
 dec
 CI
 ;clear ax
 TOR
 Is, Is
 cx,ax
 ; compare timeout to zerØ
 cmp
 ;try again if time left
 jnz
 tusy1
 jmp
 reta1
 ; timeout failure
roll1:
```


```
in
 al, cmdsts
 get status
 ; check if opcomp
 IOL
 al.40h
 ; if complete return
 reta2
 jz
 idecrement timeout cntr
 dec
 CI
 ar,ar
 ; clear ax
 IOL
 cr, ar
 ; compare timeout to Ø
 cmp
 jnz
 poll1
 ;try again
retal:
 br, offset buberr6
 ; timeout failure
 TOV
 call
 pmsg
 rop bx
 ret
 ;return to system
reta2:
 ret
 ; return to routine
: 🌣
 Data Areas
data offset
 equ offset $
 dseg
 data offset ; contiguous with code seg
 org
IOBYTE
 d b
 Ø
disk
 dЪ
 Ø
 ;disk number
chancmd dt
 80h
 ;iopb channel word
io com db
 Ø
nsec
 dЪ
 1
 ; number sectors to xfer
trk
 ďЪ
 Ø
sect db
 start sector
IO ADR DW
 Ø000H
 ;PHYS ADDR FOR SBC201 USE
 0086h
 ;DMA adr (default)
dma_adr dw
dra seg dw
 Ø
 ; DMA Base Segment
 ; page number for bubble memory
 Ø
pageno dw
temp3
 ;temporary storage
 LA
 001ah ;26 sectors per track
constn dw
BOM COM EQU 3
RDCODE FQU 4
ERR CODE DB ØØH
WRCODE FQU 6
 loader bios
signon
 db
 cr,lf,cr,lf
 CP/M-86 Version 1.0'.cr.lf,0
 ;loader bios
 ENDIF
```


```
not loader_tios
signon db
 cr,lf,cr,lf
 'System Generated 2/22/84'
 d b
 d b
 cr,lf,0
 ENDIF
 ; not loader_bios
int trp db
 cr,lf
 'Interrupt Trap Halt'
 . db
 d b
 cr.lf.0
errtbl
 dw er0,er1,er2,er3
 dw er4,er5,er6,er7
 dw er8,er9,erA,erB
 dw erC,erD,erE,erF
 dw er10,er20,er40,er80
 dt cr,lf, Null Error ??',0
db cr,lf, Deleted Record :',0
db cr,lf, CRC Error :',0
db cr,lf, Data Overrun-Underrun :',0
db cr,lf, Seek Error :',0
erØ
er1
er2
er3
er4
er5
 equ erØ
 equ erØ
er6
er?
 equ er0
 db cr,lf, Address Error : ',0 db cr,lf, Write Protect : ',0 db cr,lf, ID CRC Error : ',0 db cr,lf, Write Error : ',0
er8
er9
erA
erB
 db cr, lf, 'Sector Not Found: ', Ø
erC
 equ erØ
erD
erE
 db cr,lf, No Address Mark : ',0
erF
 db
 cr, lf, 'Data Mark Error : ',0
er10
 equ er3
 equ er9
er20
er40
 equ erB
 db cr,lf, Drive Not Ready: ',Ø
er80
 cr,lf, 'Bubble Read Timeout Error: ',0
cr,lf, 'Bubble Read Failure: ',0
cr,lf, 'Bubble Write Timeout Error: ',0
cr,lf, 'Bubble Write Failure: ',0
cr,lf, 'Bubble Abort Failure: ',0
cr,lf, 'Bubble Initialize Failure: ',0
tuberri db
tuberr2 db
buberr3 db
buberr4 db
tuberr5 dt
tuberr6 db
 cr, lf, Bubble Initialize Failure: ', 2
rtry cnt db Ø ; disk error retry counter
```


```
System Memory Segment Table
segtable db 1 ;1 segments
 dw tpa_seg
 ;1st seg starts after BIOS
 ;and extends to 08000
 dw tpa len
 include singles.lib ; read in disk definitions
loc stk rw 32 ; local stack for initialization
stkbase equ offset $
lastoff equ offset $
tpa_se_{\epsilon} equ (lastoff+0400h+15) / 16
tra len equ ØFØØh - tpa_seg
 ;fill last address for GENCMD
 db &
; *
 *
* *
 *
 Dummy Data Section
0
 ;absolute low memory
 dseg
 Ø
 ;(interrupt vectors)
 Org
int0_offset
 1
 IW
int@ segment
 1
 rw
 pad to system call vector
 2*(bdos int-1)
 ΓW
tdos offset
 rw
 1
tdos segment
 rw -
 END
```

rtry cnt db Ø ; disk error retry counter

LIST OF REFERENCES

- 1. Giess, Edward A., "Magnetic Bubble Materials," Science, V. 208, pp. 938-943, May 23, 1980.
- 2. Luhn, Robert, "A Lasting Memory," <u>PC World</u>, V. 1, no. 6, pp. 50-58, SEP 1983.
- 3. Chang, H., Magnetic Bubble Technology, IEEE Press, 1975.
- 4. Intel Corporation, Memory Components Handbook, 1983.
- 5. Mims, Forrest M., "Solid State Developments; Magnets, Bubbles, Garnets," <u>Popular Electronics</u>, pp. 88-90, March 1981.
- 6. Hicklin, M. S., Neufeld, J. A., <u>Adaptation of Magnetic Bubble Memory in a Standard Microcomputer Environment</u>, <u>Masters Thesis</u>, Naval Postgraduate School, Monterey, California, 1981.
- 7. "No Boom For Bubble Memories," <u>Business Week</u>, pp. 152-155, May 4, 1981.
- 8. Intel Corporation, iSBC 254 Technical Manual, 1981.
- 9. Intel Corporation, BPK 72 Bubble Memory Prototype Kit Users Manual, 1983.
- 10. Intel Corporation, <u>INTELLEC Microcomputer Development</u> System Reference Manual, 1976.
- 11. Digital Research, <u>CP/M-86 Operating System System Guide</u>, 1981.
- 12. Digital Research, <u>CP/M-86 Operating System Programmers</u> Guide, 1981.
- Candalon, M. B., Alteration of the CP/M-86 Operating System, Masters Thesis, Naval Postgraduate School, Monterey, California, 1981.

INITIAL DISTRIBUTION LIST

	No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22314	2
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93943	2
3.	Department Chairman, Code 62 Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943	1
4.	Professor M. L. Cotton, Code 62Cc Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943	3
5.	Professor R. Panholzer, Code 62Pz Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943	1
6.	LCDR Gary A. Theis 338 S. College Street Grenada, Mississippi 38901	1

708578

Thesis T3635 c.1

Theis

Utilization of a Bubble Memory System as a microcomputer disk resource.

208576

Thesis

Theis

c.1

Utilization of a
Bubble Memory System as
a microcomputer disk
resource.

thesT3635
Utilization of a Bubble Memory System as

3 2768 001 01082 0
DUDLEY KNOX LIBRARY