Chapter 11

I/O Interfacing

- One type of instruction transfers information to an I/O device (OUT).
- Another reads from an I/O device (IN).
- Instructions are also provided to transfer strings of data between memory and I/O.
 - INS and OUTS, found except the 8086/8088

- Instructions that transfer data between an I/O device and the microprocessor's accumulator (AL, AX, or EAX) are called IN and OUT.
- The I/O address is stored in register DX as a 16-bit address or in the byte (p8) immediately following the opcode as an 8-bit address.
 - Intel calls the 8-bit form (p8) a fixed address because it is stored with the instruction,
 in a ROM
- The 16-bit address is called a variable address because it is stored in a DX, and then used to address the I/O device.

Other instructions that use DX to address I/O are the INS and OUTS instructions.

- I/O ports are 8 bits in width.
 - a 16-bit port is actually two consecutive 8-bit ports being addressed
 - a 32-bit I/O port is actually four 8-bit ports

When data are transferred using IN or OUT, the I/O address, (port number or simply port), appears on the address bus.

- External I/O interface decodes the port number in the same manner as a memory address.
 - the 8-bit fixed port number (p8) appears on address bus connections $A_7 A_0$ with bits $A_{15} A_8$ equal to 000000000_2
 - connections above A₁₅ are undefined for I/O instruction

- The 16-bit variable port number (DX) appears on address connections $A_{15}-A_0$.
- The first 256 I/O port addresses (00H–FFH) are accessed by both fixed and variable I/O instructions.
 - any I/O address from 0100H to FFFFH is only accessed by the variable I/O address

- INS and OUTS instructions address an I/O device using the DX register.
 - but do not transfer data between accumulator and I/O device as do the IN/OUT instructions
 - Instead, they transfer data between memory and the I/O device.

- Two different methods of interfacing I/O: isolated I/O and memory-mapped I/O.
- In isolated I/O, the IN, INS, OUT, and OUTS transfer data between the microprocessor's accumulator or memory and the I/O device.
- In memory-mapped I/O, any instruction that references memory can accomplish the transfer.
- The PC does not use memory-mapped I/O.

ISOLATED I/O

- The most common I/O transfer technique used in the Intel-based system is isolated I/O.
 - *isolated* describes how I/O locations are isolated from memory in a separate I/O address space
- Addresses for isolated I/O devices, called ports, are separate from memory.
- Because the ports are separate, the user can expand the memory to its full size without using any of memory space for I/O devices.


- A disadvantage of isolated I/O is that data transferred between I/O and microprocessor must be accessed by the IN, INS, OUT, and OUTS instructions.
- Separate control signals for the I/O space are developed.

Memory-Mapped I/O

- Memory-mapped I/O does not use the IN, INS, OUT, or OUTS instructions.
- It uses any instruction that transfers data between the microprocessor and memory.
 - treated as a memory location in memory map
- Advantage is any memory transfer instruction can access the I/O device.
- Disadvantage is a portion of memory system is used as the I/O map.
 - reduces memory available to applications

Basic Input and Output Interfaces

- The basic input device is a set of three-state buffers.
- The basic output device is a set of data latches.
- The term IN refers to moving data from the I/O device into the microprocessor and
- The term OUT refers to moving data *out* of the microprocessor *to* the I/O device.


The Basic Input Interface

- Three-state buffers are used to construct the 8-bit input port.
- External data are connected to the inputs of the buffers, buffer outputs connect to the data bus.


- The circuit of allows the processor to read the contents of the eight switches that connect to any 8-bit section of the data bus when the select signal becomes a logic 0.
- When the IN instruction executes, contents of the switches copy to the AL register.

The Basic Output Interface

 Receives data from the processor and usually must hold it for some external device.

• 8 light-emitting diodes (LEDs) connect to the processor through a set of eight data latches.

• The latch stores the number output by the microprocessor from the data bus so that the LEDs can be lit with any 8-bit binary number.


- Latches hold the data because when the processor executes an OUT, data are only present on the data bus for less than 1.0 μ s.
 - the viewer would never see the LEDs illuminate
- When the OUT executes, data from AL, AX, or EAX transfer to the latch via the data bus.

- Each time the OUT executes, the SEL signal activates, capturing data to the latch.
 - data are held until the next OUT
- When the output instruction is executed, data from the AL register appear on the LEDs.

Handshaking

- Many I/O devices accept or release information slower than the microprocessor.
- A method of I/O control called **handshaking** or **polling**, synchronizes the I/O device with the microprocessor.
- An example is a parallel printer that prints a few hundred characters per second (CPS).
- The processor can send data much faster.
 - a way to slow the microprocessor down to match speeds with the printer must be developed
 - the printer receives data, it places logic 1 on the BUSY pin, indicating it is printing data, BUSY indicates the printer is busy

- The software polls or tests the BUSY pin to decide whether the printer is busy.
 - If the printer is busy, the processor waits
 - if not, the next ASCII character goes to the printer
- This process of interrogating the printer, or any asynchronous device like a printer, is called handshaking or polling.

I/O PORT ADDRESS DECODING

• Very similar to memory address decoding, especially for memory-mapped I/O devices.

• The difference between memory decoding and isolated I/O decoding is the number of address pins connected to the decoder.

Decoding 8-Bit I/O Port Addresses

- Fixed I/O instruction uses an 8-bit I/O port address that on A_{15} – A_0 as 0000H–00FFH.
 - we often decode only address connections $A_7 A_0$ for an 8-bit I/O port address
- The DX register can also address I/O ports 00H–FFH.

• If the address is decoded as an 8-bit address, we can never include I/O devices using a 16-bit address.

Decoding 16-Bit I/O Port Addresses

• The difference between decoding an 8-bit and a 16-bit I/O address is that eight additional address lines $(A_{15}-A_8)$ must be decoded

- Data transferred to an 8-bit I/O device exist in one of the I/O banks in a 16-bit processor such as 80386SX.
- The I/O system on such a microprocessor contains two 8-bit memory banks.
- Because two I/O banks exist, any 8-bit I/O write requires a separate write.
- I/O reads don't require separate strobes.
 - as with memory, the processor reads only the byte it expects and ignores the other byte
 - a read can cause problems when an I/O device responds incorrectly to a read operation.

THE PROGRAMMABLE PERIPHERAL

- 82C55 programmable peripheral interface (PPI) is a popular, low-cost interface component found in many applications.
- The PPI has 24 pins for I/O, programmable in groups of 12 pins and groups that operate in three distinct modes of operation.
- 82C55 can interface any I/O device to the microprocessor.

Description of the 82C55

- The three I/O ports (labeled A, B, and C) are programmed as groups.
 - group A connections consist of port A (PA₇-PA₀) and the upper half of port C (PC₇-PC₄)
 - group B consists of port B (PB₇-PB₀) and the lower half of port C (PC₃-PC₀)
- 82C55 is selected by its CS' pin for programming and reading/writing to a port.

