Prentice Hall

Dec Hex Bin
13 D 00001101

ORG; THIRTEEN

8253/54 Timer

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI DANNY CAUSEY

OBJECTIVES this chapter enables the student to:

- Describe the function of each pin of the 8253/54 PIT. (programmable interval timer)
- Program the three counters of the 8253/54 by use of the chip 's control word.
- Diagram how the 8253/54 timer is connected in the IBM PC.
- Write programs to play music notes on the x86 PC speaker.

13.1: 8253/54 TIMER 8253 compared to 8254

- 8254 replaced the 8253 starting with the PC/AT.
 - The two have exactly the same pinout.
 - 8254 is a superset of the 8253.

Figure 13-1 8253 Pin and Function Diagram

13.1: 8253/54 TIMER pins

- A0, A1, CS three independent counters which are programmed separately to divide input frequency by a number from 1 to 65,536.
 - Each counter is assigned an individual port address.
 - The control register common to all three counters has its own port address.

A total of 4 ports are needed for a single 8253/54 timer.

Ports are addressed by **A0**, **A1**, and **CS**.

Table 13-1: Addressing 8253/54

cs	A1	Α0	Port
0	0	0	Counter 0
0	0	1	Counter 1
0	1	0	Counter 2
0	1	1	Counter register
1	х	х	8253/54 is not selected

13.1: 8253/54 TIMER pins CLK, GATE, OUT

Each counter has pins CLK (clock), GATE & OUT

Example 13-1

Pin CS of a given 8253/54 is activated by binary address A7–A2 = 100101.

- (a) Find the port addresses assigned to this 8253/54.
- (b) Find the configuration for this 8253/54 if the control register is programmed as follows.

MOV	AL,00110110
OUT	97H,AL

Solution:

(a) From Table 13-1, we have the following:

CS	A1	A0	Port	Port address (hex)		
1001 01	0	0	Counter 0	94		
1001 01	0	1	Counter 1	95		
1001 01	1	0	Counter 2	96		
1001 01	1	1	Control register	97		

(b) Breaking down the control word 00110110 and comparing it with Table 13-1 indicates counter 0 since the SC bits are 00. The RL bits of 11 indicate that the low-byte read/write is followed by the high byte. The mode selection is mode 3 (square wave), and finally binary counting is selected since the D0 bit is 0.

13.1: 8253/54 TIMER pins

- **CLK** input clock frequency, between 0 & 2 MHz for 8253 and high as 10 MHz for 8254-2.
- OUT after being divided, the shape of the output frequency from this pin can be programmed.
 - Square wave, one shot, etc.
 - No sine wave or saw tooth shapes.
- GATE enables/disables the counter.
 - HIGH (5 V) on GATE enables; LOW (0 V) disables.
 - In some modes, a 0 to 1 pulse must be applied to enable.

The x86 PC

13.1: 8253/54 TIMER pins

- **D0–D7** a bidirectional bus connected to **D0–D7** of the system data bus.
 - Allows CPU access to registers inside 8253/54 for both read and write operations.
 - RD & WR (both active-low) are connected to IOR & IOW of the system bus.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

13.1: 8253/54 TIMER initialization of 8253/54

8253/54 must be initialized before it is used.

Each of the three counters must be programmed separately.

The control byte must first be written into the control register.

The number the input clock should be divided by must be written into that counter

This can be as high as FFFF, which is (16-bit data), so the divisor must be sent one byte at a time.

The one-byte control word of the 8253/54, sent to the control register, has the following bits:

D0 chooses between a binary number divisor of 0000 to FFFFH or a BCD divisor of 0000 to 9999H.

Figure 13-2 8253/54 Control Word Format

The one-byte control word of the 8253/54, sent to the control register, has the following bits:

D1, **D2**, and **D3** are for mode selection.

Six possible modes determine output signal shape.

Mode 2 Rate generator.

Mode 3 Square wave rate generator.

Mode 4 Software triggered strobe.

Mode 5 Hardware triggered strobe.

Illegal

The one-byte control word of the 8253/54, sent to the control register, has the following bits:

D4 & **D5** are for **RLO** & **RL1** - to indicate size of the input frequency divisor, with 3 options:

immediately by MSB

(MSB) only.

(LSB) only

Figure 13-2 8253/54 Control Word Format

The one-byte control word of the 8253/54, sent to the control register, has the following bits:

D6 & **D7** are used to select which of the three counters is to be initialized by the control byte, 0, 1, 2.

counter's register.

Figure 13-2 8253/54 Control Word Format

13.1: 8253/54 TIMER control word options

- In BCD mode, if the counter is programmed for 9999, the input frequency is divided by that number.
 - To divide the frequency by 10,000, send in 0 for both high and low bytes.

Example 13-2

Using the port addresses in Example 13-1, show the programming of counter 1 to divide CLK1 by 10,000, producing the mode 3 square wave. Use the BCD option in the control byte.


```
Solution:
 MOV
 AL,77H
 ; counter 1, mode 3, BCD
 OUT
 97H,AL
 ; send it to control register
 ; AL = 0 load the divisor for 10,000
 SUB
 AL, AL
 OUT
 95H, AL
 ; send the low byte
 OUT
 95H, AL
 ; and then the high byte to counter 1
```

See also example 13-2 on page 353 of your textbook.

13.2: x86 8253/54 CONNECTION/PROGRAMMING

The first PC used a 74LS138 to decode addresses for CS of the 8253.

Port addresses are selected as indicated in Table 13-2.

(assume zeros for x's)

Table 13-2: 8253/54 Port Address Calculation in the x86 PC

	Binary Address										
AE	N A9 /	A8	A7 A	6 A5	A4	A	3 A2	2 A1	A0	Hex Address	Function
1	0 ()	0 1	0	х	x	x	0	0	40	Counter 0
1	0 (0	0 1	0	х	х	х	0	1	41	Counter 1
1	0 ()	0 1	0	x	x	х	1	0	42	Counter 2
1	0 (0	0 1	0	X	x	X	1	1	43	Counter register

13.2: x86 8253/54 CONNECTION/PROGRAMMING clocks

The three clocks of the 8253 are all connected to

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

13.2: x86 8253/54 CONNECTION/PROGRAMMING clocks

- CLK0 of counter 0 is 1.193 MHz, and GATE0 is connected to *high* permanently.
 - OUT0 of counter 0 is connected to IRQ0 (highest priority interrupt) of the 8259 interrupt controller.
- IRQ0 is activated 18.2 times per second, making the **OUT0** frequency 18.2 Hz.
- The wave shape is a square wave. (8253, mode 3)
 - Triggers IR0 on the positive edge of each pulse of the square wave.
 - So a high pulse is not mistaken for multiple interrupt.

13.2: x86 8253/54 CONNECTION/PROGRAMMING using counter 0 - the control word

- D0 = 0 binary (or hex) value of the counter divisor.
 - The timer decrements after every input pulse, to zero
 - Then the original value is loaded again.
 - To divide the input frequency by 65,536, the timer is programmed with 0s for both high and low bytes.

The x86 PC

13.2: x86 8253/54 CONNECTION/PROGRAMMING using counter 0

- **D3**, **D2**, **D1** = 011, mode 3, for the square wave output of 18.2 Hz frequency.
- D4, D5 = 11 for reading/writing the LSB first, followed by the MSB.
- D7, D6 = 00 for counter.

```
D7 D6 D5 D4

0 0 1 1

0 0 1 0 = 36H
```

Programming of counter 0.

```
MOV AL,36H ;control word
OUT 43H,AL ;to control register of 8253
MOV AL,00 ;00 LSB and MSB of the divisor
OUT 40H,AL ;LSB to timer 0
OUT 40H,AL ;MSB to timer 0
```


The x86 PC

13.2: x86 8253/54 CONNECTION/PROGRAMMING using counter 1

- In counter 1, **CLK1** is connected to 1.193 MHz and **GATE** is *high* permanently.
 - OUT1 generates a periodic pulse required to refresh DRAM, at least every 15us for each cell.
- In the PC, refreshing DRAM is done by 8237 DMA.
 - 8253 counter 1 informs DMA periodically.
- OUT1 will provide DMA a pulse of approximately 15 us duration or 66,278 Hz.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

13.2: x86 8253/54 CONNECTION/PROGRAMMING using counter 1

- **D0** = 0 for binary option
- **D3**, **D2**, **D1** = 010 for mode 2 shape output.
 - OUT1 stays high for 18 pulses & goes low for one pulse.
- D5, D4 = 01 for the LSB only.(byte is less than FF)
 - CLK1 is divided by 18. (18 is the LSB; no need for the MSB)
- **D7**, **D6** = 01 for counter 1

```
0101 \ 0100 = 54H for the control word
```


The x86 PC

13.2: x86 8253/54 CONNECTION/PROGRAMMING using counter 1

 The programming of the 8253 counter 1 in the IBM BIOS is listed as follows, with slight modifications for the sake of clarity:

```
MOV AL,54H ; the control word
OUT 43H,AL ; to control register
MOV AL,18 ;18 decimal, the divisor
OUT 41H,AL ; to counter 1
```

13.2: x86 8253/54 CONNECTION/PROGRAMMING using counter 2

- Output of counter 2 is connected the speaker and to PC5 of the 8255.
 - In early XTs, also to the cassette circuitry.
 - As counter 2 is used in the PC to play music, it is important to understand counter 2 programming.

13.2: x86 8253/54 CONNECTION/PROGRAMMING use of timer 2 by the speaker

- In the PC..
 - CLK2 is connected to a frequency of 1.19318 MHz.
 - GATE2 is programmed by PB0 of port 61H (port B).
 - The PC uses counter 2 to generate the beep sound.
- BIOS uses timer 2 for the beep sound, but it can be changed to play any musical note.
 - The beep sound has a frequency of 896 Hz, of mode 3.
 (square wave)
 - Dividing input frequency of 1.19318 MHz by 896 Hz gives
 1331 (0533 hex) for the value to be loaded to counter 2.
 - The process of turning on the speaker is the same for all x86
 PCs regardless of microprocessor used.

13.2: x86 8253/54 CONNECTION/PROGRAMMING turn on speaker via PBO & PB1 of port 61H

GATE2 must be high to provide CLK to timer 2.

Speaker

Enable

1.19 MHz

(Divide by 2

74LS175

 This function is performed by **PB0** of port **61H**.

 OUT2 of timer 2 is ANDed with PB1 of port 61H, then input to the driving circuitry of the speaker.

2.383 MHz

PCLK of 8254

13.2: x86 8253/54 CONNECTION/PROGRAMMING turn on speaker via PBO & PB1 of port 61H

- To allow OUT2 to go to the speaker, PB1 of port
 61H must be set to high.
 - The following is the code to turn the speaker on.
 - The same as the IBM BIOS's code to sound the BEEP.

```
TN
 AL, 61H
 THE CURRENT SETTING OF PORT B
MOV
 AH, AL
 ; SAVE
 AL,00000011B
 ; MAKE PB0=1 AND PB1=1
OR
OUT
 61H, AL
 SPEAKER ON.
 : TURN
 THE
WOH }
 LONG THE BEEP SHOULD
 SOUND GOES
 HERE!
MOV
 AL, AH
 THE ORIGINAL SETTING OF PORT B
OUT
 61H, AL
 OFF
 THE
 SPEAKER
```

The amount of time a musical note plays is referred to as its *time delay*, produced with the help of the CPU in the x86 PC.

13.2: x86 8253/54 CONNECTION/PROGRAMMING time delay for x86 PCs

 Using x86 instructions to generate time delays are is unreliable, as CPU speed varies among PCs.

```
= COUNT OF 15.085
 To create a CPU-independent delay,
; 15.085 MICROSECONDS
 x86 toggles PB4 of port 61H, every
WATTE PROC
 NEAR
 PUSH
 AX
 15.085 microseconds.
WAITF1:
 AL, 61H
 TN
 AL, 10H
 AND
 CHECK PB4
 CMP
 AL, AH
 IT JUST CHANGE?
 JF.
 WATTF1
 FOR CHANGE
 VOM
 AH, AL
 THE
 NEW PB4
 LOOP
 WAITF1
 : CONTINUE
 UNTIL CX BECOMES
 POP
 AX
 RET
WAITE ENDP
```


13.2: x86 8253/54 CONNECTION/PROGRAMMING time delay for x86 PCs

 A time delay of any duration can be created regardless of x86 CPU frequency.

Example 13-4

Using the BIOS WAITF routine, show how to create a 1.5-second time delay.

Solution:

Since the 1.5-second delay requires the counter to be set to 99,436 (1.5 s/15.085 μ s = 99,436) and the maximum value of CX is 65,536, the following method is used to generate the 1.5-second delay.

MOV BL,03

BACK: MOV CX,33144 ;1/2-second delay

CALL WAITF

DEC BL

JNZ BACK

Monitor **PB4** of port **61H**, to obtain a fixed time delay.

- The input frequency to counter 2 is fixed at 1.1931817 MHz for all x86 PCs.
 - Programs for playing music found in this section can run on any of them without modification.

Fig. 12-5 Piano Note Frequencies

The x86 PC

List of piano notes and frequencies.

Review this frequency chart in greater detail on page 360 of your textbook.

Fig. 12-5 Piano Note Frequencies

 Counter 2 is connected to the speaker and it can be programmed to output any frequency desired.

Example 13-5

Show the values to be loaded into counter 2 in order to have the output frequency for the notes (a) D3, (b) A3, and (c) A4.

Solution:

From Figure 13-5, notice that the frequency for note D3 is 147. The value that must be loaded into counter 2 is 1.1931 MHz divided by 147, which is 8116. Going through this procedure for each note gives the following:

		Value Loade	Loaded into Counter 2		
Note	Frequency	Decimal	Hex		
D3	147 Hz	8116	1FB4		
A3	220 Hz	5423	152F		
A4	440 Hz	2711	0A97		

Now that the values to be loaded into counter 2 are known, the program for getting the speaker to sound the notes for a certain duration is shown in Example 13-6.

Also review example 13-6 on page 361 of your textbook.

 For delays of 5ms and 250 ms in x86 PCs, the routines on page 362 can be used....

```
DELAY
 PROC
 NEAR
 CX,16578; 16578 \times 15.08 \text{ microsec} = 250
 MOV
ms
 PUSH
 AX
WATT:
 TN
 AL, 61H
 AND
 AL, 10H
 :check PB4
 ; did it just change?
 CMP
 AL, AH
 JE
 ; wait for change
 WAIT
 ; save the new PB4 status
 VOM
 AH, AL
 LOOP
 WAIT
 ;decrement CX and continue
 ;until CX becomes 0
 POP
 AX
 RET
DELAY
 ENDP
```

 For delays of 5ms and 250 ms in x86 PCs, the routines on page 362 can be used....

```
DELAY OFF
 PROC
 NEAR
 MOV CX,331
 ;331 \times 15.08 \text{ microsec} = 5 \text{ ms}
 PUSH AX
 IN AL, 61H
WAIT:
 AND AL, 10H
 ; check PB4
 ; did it just change?
 CMP
 AL, AH
 ; wait for change
 JE
 WAIT
 MOV
 AH, AL
 ; save the new PB4 status
 ; continue until CX becomes 0
 LOOP
 WATT
 POP
 AX
 RET
DELAY OFF
 ENDP
```

13.3: GENERATING MUSIC ON THE x86 PC playing "Happy Birthday" on the PC

- This background should be sufficient to develop a program to play any song.
 - The tune for the song "Happy Birthday" is given.

<u>Lyrics</u>	<u>Notes</u>	Freq. (Hz)	<u>Duration</u>	<u>Lyrics</u>	<u>Notes</u>	Freq. (Hz)	<u>Duration</u>
hap	C4	262	1/2	hap	C4	262	1/2
ру	C4	262	1/2	ру	C4	262	1/2
birth	D4	294	1	birth	C5	523	1
day	C4	262	1	day	A4	440	1
to	F4	349	1	dear	F4	349	1
you	E4	330	2	so	E4	330	1
hap	C4	262	1/2	so	D4	294	3
ру	C4	262	1/2	hap	B4b	466	1/2
birth	D4	294	1	ру	B4b	466	1/2
day	C4	262	1	birth	A4	440	1
to	G4	392	1	day	F4	349	1
you	F4	349	2	to	G4	392	1
				you	F4	349	2

13.3: GENERATING MUSIC ON THE x86 PC playing "Happy Birthday" on the PC

- The example program plays the first seven notes of the "Happy Birthday".
 - Using arrays for notes and duration; tested using MASM.
 - In all examples, values loaded counter 2 were calculated by dividing 1.1931817 input to CLK2 by the desired **OUT2** frequency.

See the entire program listing on pages 363-364 of your textbook.

Assembly Language, Design, and Interfacing

```
;Tested by Danny Causey and Hanani Bonda
;This program plays the first 7 notes of "Happy Birthday"
 .MODEL SMALL
 .STACK 64
 . DATA
NOTES
 11CAH, 11CAH, 0FDAH, 11CAH, 0D5BH, 0E1FH, 11CAH
Duration
 2,2,4,4,4,8,2
 . CODE
START PROC FAR
 MOV AX, @DATA
 DS, AX
 AL, OB6H ; control byte: counter 2, LSB, MSB, binary
 ; send the control byte to control reg
 43H, AL
 BX, 7
 ;set up counter
 SI, NOTES
```

The x86 PC

13.3: GENERATING MUSIC ON THE x86 PC generating music using C#

- x86 compilers
 restrict access
 to I/O ports using
 I/O instructions in
 Assembly language.
- Microsoft's .NET
 architecture provides
 an interface to achieve
 the same result

```
//C# of the first seven notes of the "Happy Birthday"
using System;
using System. Threading;
namespace Music
  class Program
 static void Main(string[] args)
 Console.Beep (262, 500);
 //hap for 500 ms
 //speaker off 5 ms
 Thread.Sleep(5);
 Console.Beep (262, 500);
 //py for 500 ms
 Thread.Sleep(5);
 //speaker off 5 ms
 Console.Beep(294, 1000);
 //birth for 1 s
 Thread.Sleep(5);
 //speaker off 5 ms
 Console.Beep(262, 1000);
 //day for 1 s
 Thread.Sleep(5);
 //speaker off 5 ms
 Console.Beep(349, 1000); //to for 1 s
 Thread.Sleep(5);
 //speaker off 5 ms
 //you for 2 s
 Console.Beep(330, 2000);
 Thread.Sleep(5);
 //speaker off 5 ms
 Console.Beep (262, 500);
 //hap for 500 ms
```

See the entire program listing on pages364 - 365 of your textbook.

13.3: GENERATING MUSIC ON THE x86 PC generating music using C#

- Use these functions to generate the rest of the song for practice.
 - Console.Beep(frequency, duration) will play the frequency for the duration in milliseconds.
 - Frequencies can range from 37 to 32767.
 - Thread.Sleep(duration)- will pause execution for the duration in milliseconds.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

13.3: GENERATING MUSIC ON THE x86 PC playing "Mary Had a Little Lamb"

- For further programming practice...
 - The tune for the song "Mary Had a Little Lamb".

<u>Lyrics</u>	Notes	Freq. (Hz)	<u>Duration</u>	<u>Lyrics</u>	Notes	Freq. (Hz)	<u>Duration</u>
hap	C4	262	1/2	hap	C4	262	1/2
ру	C4	262	1/2	ру	C4	262	1/2
birth	D4	294	1	birth	C5	523	1
day	C4	262	1	day	A4	440	1
to	F4	349	1	dear	F4	349	1
you	E4	330	2	so	E4	330	1
hap	C4	262	1/2	so	D4	294	3
ру	C4	262	1/2	hap	B4b	466	1/2
birth	D4	294	1	py	B4b	466	1/2
day	C4	262	1	birth	A4	440	1
to	G4	392	1	day	F4	349	1
you	F4	349	2	to	G4	392	1
				you	F4	349	2

Also see this listing on page 366 of your textbook.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

Prentice Hall

Dec Hex Bin

3 D 00001101

ENDS; THIRTEEN

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI DANNY CAUSEY