Third Class Real Time System Design


Programmable Interface Devices 8155/8156


Asst. Lec. Lubna A. Alnabi

Programmable Interface Devices


- Used to interface an I/O device to the microprocessor.
- Can be programmed/configured to perform various I/O functions by writing software instructions.


8155/8156 – A Multipurpose Programmable Interface Its programmable interface device used to interface I/O device to μ P, its multifunction device, contain RAM, I/O ports, and timer.

- Designed to be compatible with 8085.
- It includes:
- 256 bytes of Read/Write memory.
- Three I/O ports (programmable I/O):
- o Port A (8-bit).
- o Port B (8-bit).
- o Port C (6-bit).
- A 14-bit timer.


BLOCK DIAGRAM - 8155


8155 block diagram shows 5 control signals, all except (CE) are input signal directly generated by the processor; the (CE) is input from decoder.

- o CE: chip enable, connected to the decoder.
- o IO/M: specify whether the memory section is selected, or I/O section (include timer) is selected.
- o ALE: address latch enable.
- o RD and WR
- o RESET: connect to the RESET out of processor used to reset the chip and initializes I/O ports as input.
- In 8155 we have control register, 3 I/O ports, and 2 register for timer, so we need 3 address lines to decode there register.

Ex: design (draw) and determine the address of the control/status, I/O ports and timer register of the 8155 if the output of decoder O2?


Control word (command reg) format


I/O functions of Port C

ALT	D3	D2	PC5	PC4	PC3	PC2	PC1	PC0
ALT1	0	0	I	I	I	I	I	I
ALT2	0	1	0	0	0	0	0	0
ALT3	1	0	0	0	0	STBA	BFA	INTR _A
ALT4	1	1	STBB	BF _B	INTR _B	STBA	BF _A	INTR _A

I = Input O = Output

STB = Strobe BF = Buffer Full INTR = Interrupt Request

Ex: Design an interfacing circuit to read data from an A/D converter using the 8155A in the peripheral mapped I/O.


Chip Selection

A7 A6 A5 A4 A3

0 0 0 1 0

A2	A1	A0	Port	
0	0	0	Control/Status Register	= 10H
0	0	1	Port A	= 11H
0	1	0	Port B	= 12H
0	1	1	Port C	= 13H
1	0	0	LSB Timer	= 14H
1	0	1	MSB Timer	= 15H