

Experiment – 10

Interfacing with 8253/8254 and 8259

Introducing 8253/8254:

8253 and 8254 are software programmable timer/counter designed for use with microcomputer systems for the generation of accurate time delays under software control instead of setting up timing loops in software. They are nearly identical in function. The major differences are: a) the maximum clock frequency for 8253 is 2.6MHz and for 8254 it is 8MHz. b) 8254 only has a read-back feature, by which you can latch the count value at any instant.

Fig. 8253/8254 system interface

Fig. The internal block diagram

Programming the 8254

Counters are programmed by writing a Control Word and then an initial count. A1 and A0 are Select inputs for one of the three counters or Control Word Register for read/write operations. Normally connected to the system address bus.

A1	A0	SELECTS
0	0	Counter 0
0	1	Counter 1
1	0	Counter 2
1	1	Control Word Register

Control Word Format:

D7	D6	D5	D4	D3	D2	D1	D0
SC1	SC0	RW1	RW0	M2	M1	M0	BCD

SC - Select Counter

SC1	SC0	
0	0	Select Counter 0
0	1	Select Counter 1
1	0	Select Counter 2
1	1	Read-Back Command (See Read Operations)

RW - Read/Write

RW1	RW0	
0	0	Counter Latch Command (See Read Operations)
0	1	Read/Write least significant byte only.
1	0	Read/Write most significant byte only.
1	1	Read/Write least significant byte first, then most significant byte.

M - Mode

M2	M1	M0	
0	0	0	Mode 0
0	0	1	Mode 1
X	1	0	Mode 2
X	1	1	Mode 3
1	0	0	Mode 4
1	0	1	Mode 5

BCD - Binary Coded Decimal

0	Binary Counter 16-bit
1	Binary Coded Decimal (BCD) Counter (4 Decades)

Read Operations:

The two software handled methods are:

Counter Latch command:

Like a Control Word, this command is written to the Control Word Register, which is selected when A1, A0 = 11. Also, like a Control Word, the SC0, SC1 bits select one of the three Counters, but two other bits, D5 and D4, distinguish this command from a Control Word.

D7	D6	D5	D4	D3	D2	D1	D0
SC1	SC0	0	0	X	X	X	X

Read Back Command:

The read-back command allows the user to check the count value, programmed Mode, and current state of the OUT pin and Null Count flag of the selected counter(s).

D7	D6	D5	D4	D3	D2	D1	D0
1	1	COUNT	STATUS	CNT 2	CNT 1	CNT 0	0

D5: 0 = Latch count of selected Counter (s)

D4: 0 = Latch status of selected Counter(s)

D3: 1 = Select Counter 2

D2: 1 = Select Counter 1

D1: 1 = Select Counter 0

D0: Reserved for future expansion; Must be 0

Fig. READ-BACK COMMAND FORMAT

D7	D6	D5	D4	D3	D2	D1	D0
OUTPUT	NULL COUNT	RW1	RW0	M2	M1	M0	BCD

D7: 1 = Out pin is 1

0 = Out pin is 0

D6: 1 = Null count

0 = Count available for reading

D5 - D0 = Counter programmed mode (See Control Word Formats)

Fig. The counter status format

Modes of operation:

Mode – 0 : Interrupt on Terminal Count

Mode – 1 : Hardware Retriggerable One-Shot

Mode – 2 : Timed Interrupt Generator

Mode – 3 : Square Wave Mode

Mode – 4 : Software Triggered Mode

Mode – 5 : Hardware Triggered Strobe (Retriggerable)

Introducing 8259:

The Programmable Interrupt Controller (PIC) functions as an overall manager in an Interrupt-Driven system environment. It accepts requests from the peripheral equipment, determines which of the incoming requests is of the highest importance (priority), ascertains whether the incoming request has a higher priority value than the level currently being serviced, and issues an interrupt to the CPU based on this determination.

Each peripheral device or structure usually has a special program or ``routine'' that is associated with its specific functional or operational requirements; this is referred to as a ``service routine''. The PIC, after issuing an Interrupt to the CPU, must somehow input information into the CPU that can 'point' the Program Counter to the service routine associated with the requesting device. This 'pointer' is an address in a vectoring table and will often be referred to, in this document, as vectoring data.

It manages eight levels or requests and has built-in features for expandability to other 8259A's (up to 64 levels). It is programmed by the system's software as an I/O peripheral. A selection of priority modes is available to the programmer so that the manner in which the requests are processed by the 8259A can be configured to match his system requirements. The priority modes can be changed or reconfigured dynamically at any time during the main program. This means that the complete

interrupt structure can be defined as required, based on the total system environment.

Fig. Interface to system bus.

Fig. Internal Block Diagram

Programming the 8259:

The 8259A accepts two types of command words generated by the CPU:

1. Initialization Command Words (ICWs): Before normal operation can begin, each 8259A in the system must be brought to a starting point—by a sequence of 2 to 4 bytes timed by WR pulses.

Whenever a command is issued with A0 = 0 and D4 = 1, this is interpreted as Initialization Command Word 1 (ICW1). ICW1 starts the initialization sequence. According to the flow-chart an ICW1 and an ICW2 must be sent to any 8259 in the system. If the system has any slave 8259s (cascade mode) then an ICW3 must be sent to the master, and a different ICW3 to the slave. If the system is an 8086, or if you want to specify certain special conditions then you have to send an ICW4 to both master and slave.

ICW2 is used to tell the 8259 the type number to send in response to an interrupt signal on the IR0 input. In response to an interrupt on some other IR input, the 8259 will automatically add the number of the IR input to this base number and send the result to the 8086 as the type number for that input.

Fig. Initialization Sequence.

Fig. ICW Formats

2. Operation Command Words (OCWs): These are the command words which command the 8259A to operate in various interrupt modes.

An **OCW1** must be sent to an 8259 to unmask any IR inputs that you want it to respond to.

OCW2 is mainly used to reset a bit in the in-service register. This is usually done at the end of the interrupt procedure. The effect of resetting the ISR bit for an interrupt level is that once the bit is reset, the 8259 can then respond to interrupt signals of lower priority. We usually use the nonspecific end-of-interrupt. If you want to reset a specific ISR bit, you can send the 8259 an OCW2 with 011 in bits D7, D6, D5 and the number of the ISR bit you want to reset in the lowest 3 bits of the word. You can also use OCW2 to tell the 8259 to rotate the priorities of the IR inputs so that after an IR input is serviced, it drops to the lowest priority. We are not discussing about the OCW3 this time. You can see the datasheets from internet for more details.

Fig. OCW Formats

Program Examples: Only for MTS – 86C Boards

1. 8253/8254

```
; place the second from the top of dip-switch at the top left corner of the board at right position : OUT1
COUNT1 EQU OFFDAH ; address to select 8253 counter 1
CSR EQU OFFDEH ; address to select 8253 control word
CNT3 EQU 3FD6H  ; address to select 8255 control word register (PPI – 3)
APORT3 EQU 3FDOH ; address to select 8255 Port A
BPORT3 EQU 3FD2H ; address to select 8255 Port B
CPOR3 EQU 3FD4H ; address to select 8255 Port C
FND EQU 3FFOH ; address to select Seven Segment Display

 ORG 0

CODE SEGMENT
ASSUME CS:CODE,DS:CODE

START: MOV SP,4000H ; Setup Stack Pointer
 MOV AX,CS ; CS = DS
 MOV DS,AX

 MOV AX,0
 MOV ES,AX ; Setup ES to '0'
 MOV BX,2*4 ; Setup Vector Address of NMI to BX
 MOV ES:WORD PTR[BX],OFFSET NMI ; To write IP in Vector Table
 MOV ES:2[BX],CS ; To write CS in the Vector Table

 MOV DX,CNT3 ; Address of control word register of 8255 to initialize
 MOV AL,90H ; To set up ports as : A PORT = input, B and C PORT = Output
 OUT DX,AL ; DX goes to the Address Bus and AL to the Data Bus

 MOV DX,CPOR3 ; Outputting to C PORT all High
 MOV AL,OFFH
 OUT DX,AL

I8253: MOV DX,CSR ; Initializing 8253
 MOV AL,01110110B ; selecting Counter 1, LSB then MSB, Mode-3-Square Wave Mode, Binary Count
 OUT DX,AL ; DX goes to the Address Bus and AL to the Data Bus

 MOV DX,COUNT1 ; Address of 8253 Counter 1

PLAY: PUSH DX
 MOV DX,APORT3 ; Address of 8255 A PORT : Which is connected to the 8 push buttons to take input
 IN AL,DX ; The data in the PORT A is taken to AL
 NOT AL ; reversing
 MOV DX,BPORT3 ; Address of 8255 B PORT : Which is connected to the 8 LEDs to output any value.
 OUT DX,AL ; DX goes to the Address Bus and AL to the Data Bus
 POP DX

 CMP AL,BL ; Same as previous inputted button ?
 JZ PLAY ; If same button jump to PLAY
 MOV BL,AL ; To store the 1 Byte information of which button pressed to BL
 CMP AL,0 ; Whether any button pressed ?
 JZ PLAY ; If not, Jump to PLAY to see whether any button is pressed

 PUSH AX
 MOV AX,10
 OUT DX,AL ; store the information of which button pressed to the STACK
 MOV AL,AH ; Data of Soundless ( the rest ) transfer to 8253
 OUT DX,AL ; sending LSB
 MOV CX,1500 ; sending MSB
 LOOP $
 POP AX ; Time Delay
 ; Return input value of buttons

 PUSH DX
 MOV DX,FND ; temporary storage to stack
 ; The seven segment display address

 TEST AL,80H ; '7' key/button ?
 JNZ DO ; in case of '7' key then jump to DO
 TEST AL,40H ; '6' key/button ?
 JNZ RE ; in case of '6' key then jump to RE
 TEST AL,20H ; '5' key/button ?
 JNZ MI ; in case of '5' key then jump to MI
 TEST AL,10H ; '4' key/button ?
```

	JNZ	FA	; in case of '4' key then jump to FA
	TEST	AL,8	; '3' key/button ?
	JNZ	SOL	; in case of '3' key then jump to SOL
	TEST	AL,4	; '2' key/button ?
	JNZ	RA	; in case of '2' key then jump to RA
	TEST	AL,2	; '1' key/button ?
	JNZ	SY	; in case of '1' key then jump to SY
	TEST	AL,1	; '0' key/button ?
	JNZ	DO1	; in case of '0' key then jump to DO1
DO:	MOV	AL,11011000B	; seven segment value for : 7
	OUT	DX,AL	
	MOV	AX,4697	; Divide Rate of : DO
	JMP	SET8253	
RE:	MOV	AL,10000010B	; seven segment value for : 6
	OUT	DX,AL	
	MOV	AX,4184	; Divide Rate of : RE
	JMP	SET8253	
MI:	MOV	AL,10010010B	; seven segment value for : 5
	OUT	DX,AL	
	MOV	AX,3728	; Divide Rate of : MI
	JMP	SET8253	
FA:	MOV	AL,10011001B	; seven segment value for : 4
	OUT	DX,AL	
	MOV	AX,3519	; Divide Rate of : FA
	JMP	SET8253	
SOL:	MOV	AL,10110000B	; seven segment value for : 3
	OUT	DX,AL	
	MOV	AX,3135	; Divide Rate of : SOL
	JMP	SET8253	
RA:	MOV	AL,10100100B	; seven segment value for : 2
	OUT	DX,AL	
	MOV	AX,2793	; Divide Rate of : RA
	JMP	SET8253	
SY:	MOV	AL,11111001B	; seven segment value for : 1
	OUT	DX,AL	
	MOV	AX,2491	; Divide Rate of : SI
	JMP	SET8253	
DO1:	MOV	AL,11000000B	; seven segment value for : 0
	OUT	DX,AL	
	MOV	AX,2352	; Divide Rate of : High DO
SET8253:	POP	DX	; Return DX from Stack – the counter 1 address
	OUT	DX,AL	; LSB first
	MOV	AL,AH	
	OUT	DX,AL	; MSB next
	MOV	CX,1500	; Delay
	LOOP	\$	
	JMP	PLAY	; Repeat
NMI:	PUSH	DX	; Service routine for NMI
	PUSH	AX	
	MOV	DX,COUNT1	; select address for Counter1
	MOV	AX,10	; Soundless transfer
	OUT	DX,AL	; LSB
	MOV	AL,AH	
	OUT	DX,AL	; MSB
	POP	AX	
	POP	DX	
	IRET		; Return from interrupt
CODE	ENDS		
	END	START	

2. 8259

```
CNT EQU  3FD6H ; address to select 8255 control word register (PPI – 3)
BPORT EQU  3FD2H ; address to select 8255 Port B
CSR EQU  OFFC8H ; address to select 8259 Command Word : A0 = 0
PORT EQU  OFFCAH ; address to select 8259 Command Word: A0 = 1

CODE SEGMENT
ASSUME CS:CODE,DS:CODE

START: CLI ; Clear Interrupt flag
 MOV  SP,4000H ; Setup Stack Pointer
 MOV  AX,CS
 MOV  DS,AX ; CS = DS

MAIN: MOV  AX,0
 MOV  ES,AX ; Setup ES = 0
 MOV  BX,40H*4 ; Setup Vector Address
 MOV  ES:WORD PTR[BX],OFFSET INTRO ; Set IP in the Vector Table
 MOV  ES:2[BX],CS ; Set CS in the Vector Table

 MOV  DX,CSR ; A0=0
 MOV  AL,00010011B  ; ICW1 : ICW4 needed, Single 8259, Edge Triggered, When in 8086 D2 is don't care
 OUT  DX,AL

 MOV  DX,PORT ; A0=1
 MOV  AL,40H ; ICW2 : Interrupt type for IRO : 64 Decimal
 OUT  DX,AL

 MOV  AL,00000101B  ; ICW4 : In 8086 Mode
 OUT  DX,AL

 MOV  AL,11111110B  ; OCW1 : Interrupt at IRO is only unmasked or enabled
 OUT  DX,AL

 MOV  DX,CNT ; Initializing 8255
 MOV  AL,80H ; Output to all PORT
 OUT  DX,AL

 MOV  AL,01H ; Initializing LED flickering Pattern
 MOV  DX,BPORT ; Address for 8255 Port : B which is connected to LEDs.
 OUT  DX,AL
 STI ; Enable all type of Interrupt

 JMP  $

INTRO: ROL  AL,1 ; LED Display manipulation
 OUT  DX,AL
 MOV  CX,5FFFH ; Delay
 LOOP $ ; End of loop
 PUSH AX
 PUSH DX
 MOV  DX,CSR
 MOV  AL,20H ; OCW2 : EOI (End Of Interrupt) command : nonspecific EOI : to clear the ISR bit
 ; that is servicing.
 OUT  DX,AL
 POP  DX
 POP  AX
 IRET ; Return to main routine.


CODE ENDS
END START
```


Exercise: Make a stop watch that will start at IRO interrupt and Stop also at IRO interrupt. Show the value of hour: min : sec in the LCD Display.

Prepared by : Rajib Mikail , Lecturer , EEE , BUET

Appendix:

11-5. Circuit Diagram of MTS-86C

MTS-86C (5/10)

PIO, PIC, PIT

