

1. MDA-Win8086 SYSTEM CONFIGURATION

FIGURE 1. MDA-WIN8086 SYSTEM CONFIGURATION

1. MDA-Win8086 SYSTEM CONFIGURATION

☞ The function of IC's at Figure 1.

- ① CPU(Central processing unit) : Using Intel 8086, Using 14.7456MHz.
- ② ROM(Read Only Memory) : It has program to control user's key input, LCD display, user's program. 64K Byte, it has data communication program.
Range of ROM Address is F0000H~FFFFFH.
- ③ SRAM(Static Random Access Memory) : Input user's program & data.
Address of memory is 00000H~0FFFFH, totally 64K Byte.
- ④ DISPLAY : Text LCD Module, 16(Characters)×2(Lines)
- ⑤ KEYBOARD : It is used to input machine language.
There are 16 hexadecimal keys and 8 function keys.
- ⑥ SPEAKER : Sound test.
- ⑦ RS-232C : Serial communication with IBM compatible PC.
- ⑧ DOT MATRIX LED : To understand & test the dot matrix structure and principle of display. It is interfaced to 8255A(PPI).
- ⑨ A/D CONVERTER : ADC0804 to convert the analog signal to digital signal.
- ⑩ D/A CONVERTER : DAC0800 (8-bits D/A converter) to convert the digital signal to the analog signal and to control the level meter.
- ⑪ STEPPING MOTOR INTERFACE : Stepping motor driver circuit is designed.
- ⑫ POWER : AC 110~220V, DC +5V 3A, +12V 1A, -12V 0.5A SMPS.

X> MDA-Win8086 ADDRESS MAP

① Memory map

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

② I/O address map

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

2. OPERATION INTRODUCTION

2. OPERATION INTRODUCTION

2-1. FUNCTION OF KEYS

MDA-Win8086 has high performance 64K-byte monitor program. It is designed for easy function. After power is on , the monitor program begins to work. In addition to all the key function the monitor has a memory checking routine.

The following is a simple description of the key functions.

FUNCTION KEY					DATA KEY		
	GO	STP	C	D	E	F	RES
	+	REG	8	9	A	B	
	-	DA	4	5	6	7	
MON	:	AD	0	1	2	3	

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

2-2. BASIC OPERATION

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

MDA8086 Kit V9.5
WWW.MIDASENG.COM

Or

Serial monitor !
WWW.MIDASENG.COM

Figure 1-1.

Figure 1-2.

To select the Machine Code and Serial monitor mode with P1 switch.

※ System Reset Key

Whenever RES is pressed, the display will read either FIGURE 1-1 or FIGURE 1-2.

2. OPERATION INTRODUCTION

* **AD** , **:** HEXA-DIGIT KEY : Substitute to segment & offset address

EXAMPLE 1) Check the contents in memory.

KEY

AD

Seg.	0set	data
0000	1000	FF

↓ ↓ ↓
Input data offset data

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

F

Seg.	0set	data
000F	1000	FF

↓ ↓ ↓
Input data offset data

[The contents of memory 000F:1000 (It may be different)]

0

Seg.	0set	data
00F0	1000	FF

↓ ↓ ↓
Input data offset data

[The contents of memory 00F0:1000
(It may be different)]

0

Seg.	0set	data
0F00	1000	FF

↓ ↓ ↓
Input data offset data

[The contents of memory 0F00:1000
(It may be different)]

2-2. BASIC OPERATION

0

Seg.	Oset	data
F000	1000	FF

↓ ↓ ↓

Input data offset

[The contents of memory F000:1000
(It may be different)]

:

Seg.	Oset	data
F000	1000	FF

↓ ↓ ↓

segment offset

[The contents of memory F000:1000
(It may be different)]

0

Seg.	Oset	data
F000	0000	FF

↓ ↓ ↓

Input data offset

[The contents of memory F000:0000]

* AD, +, -

KEY : Increment and decrement to segment & offset address.

When the power is on or press the RES key, following message will be displayed on LCD.

MDE8086 Kit V9.5
Midas 2109-5964/5

When the AD key is pressed,

2. OPERATION INTRODUCTION

KEY

AD

LCD

Seg.	Oset	data
0000	1000	FF

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

+

Seg.	Oset	data
0001	1000	FF

↓ ↓
segment +1 increment
[The contents of memory 0001:1000
(It may be different)]

+

Seg.	Oset	data
0002	1000	FF

↓ ↓
segment +1 increment
[The contents of memory
0002:1000(It may be different)]

-

Seg.	Oset	data
0001	1000	FF

↓ ↓
segment -1 increment
[The contents of memory 0001:1000
(It may be different)]

* [AD], [:],

HEXA-DIGIT KEY : Update to memory contents.

2-2. BASIC OPERATION

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

< ADDRESS DATA>
01000 AB
01001 CD
01002 EF
01003 34

2. OPERATION INTRODUCTION

Seg.	0set	data
0000	1001	CD

Seg.	0set	data
0000	1002	FF

↓
Offset increment

Seg.	0set	data
0000	1002	EF

Seg.	0set	data
0000	1003	FF

↓
Offset increment

Seg.	0set	data
0000	1003	34

Seg.	0set	data
0000	1004	FF

↓
Offset increment

* , , KEY : Display to register contents.

KEY

LCD

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

↓
Current register contents.

SP=0540	BP=0000
SI=0000	DI=0000

2-2. BASIC OPERATION

+

DS=0000	ES=0000
SS=0000	CS=0000

+

IP=1000	FL=0000
=.....	

Current register contents.

-

DS=0000	ES=0000
SS=0000	CS=0000

-

SP=0540	BP=0000
SI=0000	DI=0000