Prentice Hall

Dec Hex Bin
9 9 00001001

ORG; NINE

8088,80286 MICROPROCESSORS AND ISA BUS

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:

- State the function of the pins of the 8088.
- List the functions of the 8088 data, address, and control buses.
- State the differences in the 8088 microprocessor in maximum mode versus minimum mode.
- Describe the function of the pins of the 8284 clock generator chip.
- Describe the function of the pins of the 8288 bus controller chip.
- Explain the role of the 8088, 8284A, and 8288.

this chapter enables the student to:

- Explain how bus arbitration between the CPU and DMA is accomplished.
- State the function of the pins of the 80286.
- Describe the differences between real and protected modes.
- Describe the operation of the 80286 data, address, and control buses.
- Describe the purpose of the expansion slots of the IBM PC AT (ISA)bus.
- Describe the ISA bus system.

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

Assembly Language, Design, and Interfacing

The x86 PC

9.1: 8088 MICROPROCESSOR

- 8088 is a 40-pin microprocessor chip that can work in two modes: minimum mode and maximum mode.
 - Maximum mode is used to connect to 8087 coprocessor.
 - If a coprocessor is not needed, 8088 is used in minimum mode.

The x86 PC

9.1: 8088 MICROPROCESSOR data bus

- Due to chip packaging limitations in the 1970s, there was great effort to use the minimum number of pins for external connections.
 - Intel multiplexed address & data buses, using the same pins to carry two sets of information: address & data.
- Pins 9-16 (AD0—AD7) are used for both data and addresses in 8088.
 - AD stands for "address/data."
- The ALE (address latch enable) pin signals whether the information on pins AD0-AD7 is address or data.

9.1: 8088 MICROPROCESSOR data bus

- When 8088 sends out an address, it activates (sets *high*) the **ALE**, to indicate the information on pins **AD0**—**AD7** is the address (A0—A7).
 - This information must be *latched*, then pins AD0-AD7 are used to carry data.
- When data is to be sent out or in, **ALE** is low, which indicates that AD0-AD7 will be used as data buses (**D0**–**D7**).
- The process of separating address and data from pins AD0-AD7 is called demultiplexing.

9.1: 8088 MICROPROCESSOR address bus

- 8088 has 20 address pins (A0–A19),
 allowing it to address a maximum of one megabyte of memory (2²⁰ = 1M).
 - To demultiplex address signals, a latch must be used to grab the addresses.
- Widely used is the 74LS373 IC, also
 74LS573, a 74LS373 variation.
 - AD0 to AD7 go to the 74LS373 latch, providing the 8-bit address A0—A7.
 - A8-A15 come directly from the microprocessor (pins 2-8 & pin 39).
- The last 4 bits of the address come from A16–A19, pin numbers 35–38.

Fig. 9-1a 8088 in minimum mode

9.1: 8088 MICROPROCESSOR address bus

The most widely used latch is the 74LS373 IC. Also used is the 74LS573, a 74LS373 variation.

4Q 5Q 6Q 7D 7Q 8D 80 OC Enable Output control **Function Table** Enable Output Output Control H

Vcc

CLK

3D

GND

10

2Q

3Q

Q0

Fig. 9-3 74 LS373 D Latch

9.1: 8088 MICROPROCESSOR address bus

The x86 PC

Assembly Language, Design, and Interfacing

- 8088 can access both memory and I/O devices for read and write operations, four operations, which need four control signals:
 - MEMR (memory read); MEMW (memory write).
 - IOR (I/O read); IOW (I/O write).

- 8088 provides three pins for control signals:
 - RD, WR, and IO/\overline{M} .
 - RD & WR pins are both active-low.
 - IO/\overline{M} is *low* for memory, *high* for I/O devices.

- 8088 provides three pins for control signals:
 - RD, WR, and IO/\overline{M} .
 - RD & WR pins are both active-low.
 - IO/\overline{M} is *low* for memory, *high* for I/O devices.

Four control signals are generated:

IOR; IOW;

MEMR; MEMW.

All of these signals must be active-low.

Table 9-1: Control Signal Generation

RD	WR	IO/M	Signal
0	1	0	MEMR
1	0	0	MEMW
0	1	1	ĪŌR
1	0	1	ĪOW
0	0	x	Never happens

The x86 PC

9.1: 8088 MICROPROCESSOR bus timing of the 8088

- 8088 uses 4 clocks for memory & I/O bus activities.
 - In read timing, ALE latches the address in the first clock cycle.
 - In the second and third cycles, the read signal is provided.
 - By the end of the fourth, data must be at the CPU pins.
 - The entire read or write cycle time is only 4 clock cycles.

If reading/writing takes more than 4 clocks, wait states (WS) can be requested from the CPU.

- Pins 24–32 have different functions depending on whether 8088 is in minimum or maximum mode.
 - In maximum mode, 8088 needs supporting chips to generate the control signals.

Fig. 9-1a 8088 in minimum mode

The x86 PC

Functions of 8088 pins 24–32 in minimum mode.

Table 9-2: Pins 24–32 in Minimum Mode

Pin	Name and Function				
24	INTA (interrupt acknowledge) Active-low output signal. Informs interrupt controller				
	that an INTR has occurred and that the vector number is available on the lower 8 lines				
	of the data bus.				
25	ALE (address latch enable) Active-high output signal. Indicates that a valid address				
	is available on the external address bus.				
26	DEN (data enable) Active-low output signal. Enables the 74LS245. This				
	allows isolation of the CPU from the system bus.				
27	DT/R (data transmit/receive) Active-low output signal used to control the direction of				
	data flow through the 74LS245 transceiver.				
28	IO/M (input-output or memory) Indicates whether the address bus is accessing memory				
	or an I/O device. In the 8088, it is low when accessing memory and high when accessing I/O.				
	This pin is used along with RD and WR pins to generate the four control signals				
	MEMR, MEMW, IOR, and IOW.				

Functions of 8088 pins 24–32 in minimum mode.

Table 9-2: Pins 24-32 in Minimum Mode

Pin	Name and Function		
29	WR (write) Active-low output signal. Indicates that the data on the data bus is being written to memory or an I/O device. Used along with signal IO/M (pin 28) to generate the MEMW and IOW control signals for write operations.		
30	HLDA (hold acknowledge) Active-high output signal. After input on HOLD, the CPU responds with HLDA to signal that the DMA controller can use the buses.		
31	HOLD (hold) Active-high input from the DMA controller that indicates that the device is requesting access to memory and I/O space and that the CPU should release control of the local buses.		
32	RD (Read) Active-low output signal. Indicates that the data is being read (brought in) from memory or I/O to the CPU. Used along with signal IO/M (pin 28) to generate MEMR and IOR control signals for read operations.		

- MN/MX (minimum/maximum) minimum mode is selected by connecting MN/MX (pin number 33) directly to +5 V.
 - Maximum mode is selected by grounding this pin.
- NMI (nonmaskable interrupt) an edge-triggered (low to high) input signal to the processor that will make the microprocessor jump to the interrupt vector table after it finishes the current instruction.
 - Cannot be masked by software.
- CLOCK an input signal, connected to the 8284 clock generator.

- **INTR** (interrupt request) an *active-high* leveltriggered input signal continuously monitored by the microprocessor for an external interrupt.
 - This pin & INTA are connected to the 8259 interrupt controller chip.
- READY an input signal, used to insert a wait state for slower memories and I/O.
 - It inserts wait states when it is low.
- **TEST** in maximum mode, an input from the 8087 math coprocessor to coordinate communications.
 - Not used In minimum mode.

The x86 PC

 RESET - terminates present activities of the processor when a *high* is applied to the RESET input pin.

A presence of *high* will force the microprocessor to stop all activity and set the major registers to the values shown at right.

Table 9-3: IP and Segment Register Contents after Reset

Register	Contents	
CS	FFFF	
IP	0000	
DS	0000	
SS	0000	
ES	0000	

9.2: 8088 SUPPORTING CHIPS

- In maximum mode, 8088 requires the use of the 8288 to generate some of the control signals.
 - 8288 is a 20-pin chip specially designed to provide all the control signals when the 8088 is in maximum mode.
 - Modern microprocessors
 such as the Pentium[®] have
 8284 and 8288 incorporated
 into a single chip.

9.2: 8088 SUPPORTING CHIPS

- $\overline{S0}$, $\overline{S1}$, $\overline{S2}$ (status input) input to these pins comes from the 8088.
 - Depending upon the input from the CPU, the 8288 will provide one of the commands or control signals shown:

Table 9-4: Status Pins of the 8288 and Their Meaning

S2	S1	S0	Processor State	8288 Command
0	0	0	Interrupt acknowledge	ĪNTA
0	0	1	Read input/output port	ĪORC
0	1	0	Write input/output port	IOWC, AIOWC
0	1	1	Halt	None
1	0	0	Code access	MRDC
1	0	1	Read memory	MRDC
1	1	0	Write memory	MWTC, AMWC
1	1	1	Passive	None

- **CLK** (clock) input from the 8284 clock generator, providing the clock pulse to the 8288 to synchronize all command and control signals with the CPU.
- AEN (address enable) active-low signal, activates 8288 command output at least 115 ns after its activation.
- CEN (command enable) active-high signal is used to activate/enable the command signals and DEN.
- **IOB** (input/output bus mode) *active-high* signal makes the 8288 operate in input/output bus mode rather than in system bus mode.

- MRDC (memory read command) active-low and provides the MEMR (memory read) control signal.
 - Activates the selected device or memory to release its data to the data bus.
- MWTC (memory write command) and AMWC (advanced memory write) - two active-low signals used to tell memory to record data present on the data bus.
- IORC (I/O read command) an active-low signal that tells the I/O device to release its data to the data bus. (called IOR (I/O read) control signal on the PC)

- IOWC (I/O write command) and AIOWC (advanced I/O write command) active-low signals used to tell the I/O device to pick up the data on the data bus.
- **INTA** (interrupt acknowledge) an *active-low* signal will inform the interrupting device that its interrupt has been acknowledged and will provide the vector address to the data bus.
 - In the IBM PC, connected to INTA of the 8259.

- **DT/R** (data transmit/receive) used to control the direction of data in and out of the 8088.
 - In the IBM PC, it is connected to DIR of the 74LS245.
 - When the 8088 is writing data, this signal is high & allows data to go from the A to B side of 74LS245 & released to the bus.
 - When the CPU is reading data, this signal is *low*, allowing data in from the B to the A side of the 74LS245, so it can be received by the CPU.
- DEN (data enable) active-high signal will make the data bus either a local or system data bus.
 - In the PC it is used with a signal from the 8259 to activate G of the 74LS245 transceiver.

- MCE/PDEN (master cascade enable/peripheral data enable) - used with 8259 interrupt controller in master configuration.
 - In the PC the 8259 is used as a slave, this pin is ignored.
- ALE (address latch enable) an active-high signal used to activate address latches.
 - 8088 multiplexes address & data through AD0–AD7 in order to save pins.
 - In the PC, ALE is connected to the G input of the 74LS373, making address demultiplexing possible.

The x86 PC

9.2: 8088 SUPPORTING CHIPS 8284 clock generator

- 8284 provides clock & timing for the 8088-based system.
 - Used in both minimum and maximum modes.
 - Shown is the 8284A, 18-pin chip especially designed for the 8088/86 microprocessor.
 - It provides synchronization, clock, and the READY signal for the insertion of wait states into the CPU bus cycle.

9.2: 8088 SUPPORTING CHIPS 8284 clock generator input pins

- **RES** (reset in) an input *active-low* signal to generate RESET.
 - When the PC power switch is turned on, assuming the power supply is good, a *low* signal is provided to this pin and 8284 in turn will activate the RESET pin, forcing the 8088 to reset, called a *cold boot*.
- X1 and X2 (crystal in) the pins to which a crystal is attached.
 - Crystal frequency must be 3 times the desired frequency for the microprocessor; maximum for t8284A is 24 MHz.
 - The IBM PC is connected to a crystal of 14.31818 MHz.

9.2: 8088 SUPPORTING CHIPS 8284 clock generator input pins

- **F/C** (frequency/clock) provides an option for the way the clock is generated.
 - If connected to low, the clock is generated by the 8284 with the help of a crystal oscillator.
 - If it is connected to high, it expects clocks at the EFI pin.
- **EFI** (external frequency in) external frequency is connected to this pin if **F/C** is connected to *high*.
 - Not connected in the PC since a crystal is used.
- CSYNC (clock synchronization) active-high signal used to allow several 8284 chips to be connected together and synchronized.

9.2: 8088 SUPPORTING CHIPS 8284 clock generator input pins

- **RDY1** is *active-high* and **AEN1** (address enable) is *active-low*.
 - Used together to provide a ready signal to the processor,
 which will insert a WAIT state to the CPU read/write cycle.
 - RDY1 is connected to DMAWAIT.
 - AEN1 is connected to RDY/WAIT.
 - Allows a wait state to be inserted by either the CPU or DMA.
- RDY2 and AEN2 function exactly like RDY1 and AEN1, but are designed to allow for multiprocessing.

9.2: 8088 SUPPORTING CHIPS 8284 clock generator input pins

- ASYNC called ready synchronization select.
 - An active-low is used for devices not able to adhere to the very strict **RDY** setup time requirement.
 - In the PC, connected to low, making the timing design of the system easier with slower logic gates.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

9.2: 8088 SUPPORTING CHIPS 8284 clock generator output signals

- **RESET** *active-high* signal that provides a RESET signal to the 8088.
- OSC (oscillator) provides a clock frequency equal to the crystal oscillator and is TTL compatible.
- CLK (clock) an output clock frequency equal to one-third of the crystal oscillator, or EFI input frequency, with a duty cycle of 33%.
- **PCLK** (peripheral clock) one-half of **CLK** (or one-sixth of the crystal) with a duty cycle of 50%, and is TTL compatible.

9.2: 8088 SUPPORTING CHIPS 8284 clock generator output signals

- READY connected to READY of the CPU.
 - In the PC it is used to signal the 8088 that the CPU needs to insert a wait state due to the slowness of the devices that the CPU is trying to contact.

The x86 PC

Assembly Language, Design, and Interfacing

9.3: 8-BIT SECTION OF ISA BUS bus history

- The original 1981 IBM PC 8088 used an 8-bit data bus, which led to the 8-bit section of the ISA bus.
 - In 1984, when the IBM PC/AT used the 80286, the data bus was expanded to 16 bits.
 - The 8-bit data bus is seen as a subsection of the 16-bit ISA bus.
- The 8-bit data bus was referred to as the IBM PC/XT (extended technology) bus, to differentiate it from the IBM PC AT (advanced technology).
 - The AT bus became known as the ISA (Industry Standard Architecture) bus since, "PC AT" was copyrighted by IBM.

9.3: 8-BIT SECTION OF ISA BUS local bus vs. system bus

- The system bus provides necessary signals to all chips (RAM/ROM/peripheral) on the motherboard.
 - Also to the expansion slot for any plug-in expansion card.
- The local bus is connected directly to the CPU, and any communication with the CPU must go through the local bus.
 - A bridge between the local & system bus isolates them.
- The system bus is sometimes referred to as a global bus.

9.3: 8-BIT SECTION OF ISA BUS local bus vs. system bus

This diagram appears on page 238 of your textbook.

- Tri-state buffers isolate the local bus & system bus.
 - 74LS245 is a widely used chip for the data bus buffer since it is bidirectional.

Fig. 9-10 74SL245 Bidirectional Buffer

9.3: 8-BIT SECTION OF ISA BUS local bus vs. system bus

(Որ An overview of the 8088 8284A & supporting chips in the original PC.

9.3: 8-BIT SECTION OF ISA BUS local bus vs. system bus

This diagram appears on page 239 of your textbook.

74LS245 & 74LS373s play the role of bridge to isolate the local & system buses.

Everything on the *left* of the 8288, 74LS373s, and 74LS245 represent the **local bus**.

Everything on the *right* side of those chips are the **system bus**.

9.3: 8-BIT SECTION OF ISA BUS address bus - 74LS373 functions

- The 74LS373 chips latch addresses from the 8088 and provide stable addresses to the computer.
 - Activated by control signals AEN & ALE.
 - When AEN is low, 8088 provides address buses to the system.
 - The 8288 ALE (connected to G) enables 74LS373 to latch addresses from the CPU, providing a 20-line stable address to memory, peripherals, and expansion slots.
 - Demultiplexing addresses A0–A7 is performed by the 74LS373 connected to pins AD0–AD7 of the CPU.
 - The CPU A8–A15 is connected to the second 74LS373.
 - A16–A19 is connected to the third one, and half of the third 74LS373 is unused.

9.3: 8-BIT SECTION OF ISA BUS address bus - 74LS373 functions

- The 74LS373 chips also isolate the system address buses from local address buses.
 - The system buses must be allowed to be used by the DMA or any other board through the expansion slot without disturbing the CPU.
 - Achieved by the 74LS373s through AEN.

9.3: 8-BIT SECTION OF ISA BUS data bus

9.3: 8-BIT SECTION OF ISA BUS data bus

This diagram appears on page 238 of your textbook.

When **DT/R** makes **DIR** *low*, the information transfers *from* the **B** *to* the **A** side, taking information from the system data bus and bringing it to the 8088.

The bidirectional data bus goes through the 74LS245 transceiver.

Fig. 9-10 74SL245 Bidirectional Buffer

9.3: 8-BIT SECTION OF ISA BUS data bus

9.3: 8-BIT SECTION OF ISA BUS control bus

9.3: 8-BIT SECTION OF ISA BUS control bus

9.3: 8-BIT SECTION OF ISA BUS one bus, two masters

- 8088 is unacceptably slow for transferring large numbers of bytes of data, as in hard disk transfers.
 - The 8237 chip is used for large data transfers.
- The 8237 must have access to all three buses.
 - Bus arbitration, achieved by the AEN (address enable) generation circuitry allows either the 8088 processor or the 8237 DMA to bus gain control.

Table 9-5: AEN Bus Arbitration

AEN	Bus Control	
0	Buses controlled by CPU	
1	Buses controlled by DMA	

9.3: 8-BIT SECTION OF ISA BUS AEN signal generation

- On power-up, the 8088 is in control of all the buses.
 - It maintains control while fetching & executing instructions.

9.3: 8-BIT SECTION OF ISA BUS control of the bus by DMA

- When DMA receives a request for service, it notifies the CPU that it needs to use the system buses by putting a low on HRQDMA.
 - This provides a high on D3 output of the 74LS175
 - Assuming the current memory cycle is finished and LOCK is not activated.
- In the following clock, HLDA (hold acknowledge) is provided to the DMA and AEN becomes high.
 - Giving control over the buses to the DMA.

The x86 PC

9.3: 8-BIT SECTION OF ISA BUS bus boosting

- It is common to combine the functions of bus isolation and bus boosting into a single chip. Why?
 - When a pulse leaves an IC chip it can lose strength, depending on distance to the receiving IC chip.
 - The more pins a signal is connected to, the stronger the signal must be to drive them all.
 - Every pin connected to a signal has input capacitance, which are in parallel, making one big capacitor load.
 - Signals provided by 8088 need boosting as it is a CMOS chip, with a much lower driving capability than TTL chips.
- 74LS373 boosts the 8088 addresses & 74LS245 is used for both data bus booster & data bus isolation.

9.3: 8-BIT SECTION OF ISA BUS 8-bit section of the ISA bus

- The 80286 16-bit bus has come to be known as the ISA bus.
 - The original 8-bit 8088 bus is a subset, used in many peripheral boards.
- Note addresses A0–A19
 and data signals D0–D7
 are on the A side of the expansion slot.
- On the A side, also note the AEN pin.

Fig. 9-14 ISA Bus Slot Signals Detail (8-bit section)

9.3: 8-BIT SECTION OF ISA BUS 8-bit section of the ISA bus

- On the B side are found control signals IOR, IOW, MEMR, and MEMW.
 - The "—" sign on these and other control signals implies an active-low signal.
- Signals associated with interrupts (IRQ) are covered in Chapter 14.
- Signals associated with
 Direct Memory Access
 (DREQ & DACK) are
 covered in Chapter 15.

9.4: 80286 MICROPROCESSOR

- 80286 works in real or protected mode.
- Real mode maximum memory access is 1M. (00000H to FFFFFH)
- In protected mode the entire 16M bytes of memory is available. (000000H to FFFFFH)
 - Use in protected mode requires extremely complex memory management.

9.4: 80286 MICROPROCESSOR pin descriptions - address bus

- Providing a memory address uses all 24 pins (A0–A23), a maximum of 16M.
 - For an I/O address, pins A0–A15 are used.
- If a 16-bit I/O address,
 A0-A15 provide the address & A16-A23 are low.
 - If an 8-bit address, only A0–A7 are used, and A8–A23 are all low.

9.4: 80286 MICROPROCESSOR pin descriptions - data bus

- Separate address/data pins results in higher pin counts, but saves time by eliminating the address demultiplexer.
 - The 2-byte data path allows the transfer of data on either byte or both bytes, depending on the operation.
- 80286 coordinates the activity on the data bus using A0 and BHE.

- Pin BHE (bus high enable) an active-low output signal used to indicate that data is being transferred on D8–D15.
 - BHE and A0 are used to indicate whether the data transfer is on D0–D7, D8–D15, or the entire bus, D0–D15.

Table 9-6: BHE, A0, and Byte Selection in the 80286

BHE	A0	Data Bus Status
0	0	Transferring 16-bit data on D0–D15
0	1	Transferring a byte on the upper half of data bus D8–D15
1	0	Transferring a byte on the lower half of data bus D0–D7
1	1	Reserved (the data bus is idle)

- Pin CLK (clock) an input providing the working frequency for the 80286.
 - The processor always works on half of this frequency.
- Pin M/IO (memory I/O select) an output signal used by the CPU to distinguish between I/O and memory access.
 - When high, memory is being accessed.
 - When low, I/O is being addressed.

The x86 PC

Assembly Language, Design, and Interfacing

- Pin COD/INTA (code/interrupt acknowledge) an output signal used by the CPU to indicate memory read/write, or an instruction fetch.
 - Also used to distinguish between the action of interrupt acknowledge and I/O cycle.
 - Along with the status signals and M/IO, used to define the bus cycle.
- Pins S1 and S0 (status signals) status signals for the bus cycle, output signals used by the CPU with M/IO and COD/INTA to define the type of bus cycle.

- Pins HOLD & HLDA (hold & hold acknowledge) allow the CPU to control the buses.
 - HOLD is an input signal to 80286 and is active-high.
 - Used by devices like DMA to request permission to use buses.
 - In response, the CPU activates the output signal HLDA by putting a *high* on it to inform the requesting device that it has released the buses for the device's use.
 - DMA has control over the buses as long as HOLD is high, and in response the CPU keeps HLDA high.
 - When the DMA brings HOLD low, the CPU responds by making HLDA low, and regains control over the buses.

- RESET pin an input signal, active-high.
 - On a RESET low-to-high transition (for at least 16 clocks),
 80286 initializes all registers to predefined values.
 - Status of the following pins should be noted, as they are used in the memory design of the IBM PC/AT:
 - A20 = 1, A21 = 1, A22 = 1, A23 = 1.

Other output pins will have the status shown at right:

Table 9-7: Pin State During Reset

Pin Name	Signal Level at Reset	
D0-D15	High impedance	
A0–A23	High	
W/R	Low	
M/IO	High	

The x86 PC

- RESET pin an input signal, active-high.
 - While RESET is high, no instruction/bus activity is allowed.

On RESET, 80286 is forced into real mode, and A20–A23 are set *high*, thus, the first instruction must be at physical address FFFFOH.

80286 expects a far jump at location FFFFOH, and when the **JMP** is executed, the 286 puts 0s on pins A20–A23, making it effectively a 1M range real-mode system.

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

Table 9-8: IP and Segment Registers After RESET

Register	Contents	
CS	F000	
IP	FFF0	
DS	0000	
SS	0000	
ES	0000	

The x86 PC

- Pin INTR (interrupt request) an input signal into the 80286 requesting suspension of the current program execution.
 - Used for external hardware interrupt expansion along with the 8259 interrupt controller chip.
- Pin NMI (nonmaskable interrupt request) an active-high input signal.
 - On activation, 80286 will automatically perform INT 2.
 - No INTA response since INT 2 is assigned to it.

- READY pin an active-low input signal used to insert a wait state and prolong the read/write cycle for slow memory and I/O devices.
 - Note the 2-clock cycle time for read.

9.5: 16-BIT ISA BUS

- The origin of technical specifications of many of today's x86 PCs is the 80286-based IBM PC/AT.
 - A major legacy of those original PCs is the ISA (Industry Standard Architecture) bus slot.
- Material in this section is relevant and needs to be understood to design expansion cards for ISA slots.
 - For educational purposes, this book uses simple logic gates from the original PC to discuss design concepts.
 - Real world chipsets use CPLDs (Complex Programmable Logic Devices) with all the circuitry details buried inside.

9.5: 16-BIT ISA BUS

9.5: 16-BIT ISA BUS

9.5: 16-BIT ISA BUS exploring ISA bus signals

- To maintain compatibility with the original PC, the 16-bit ISA slot used the 8-bit section as a subset.
 - The 8-bit section uses a 62-pin connector to provide access to the system buses.
 - A 36-pin connector was added to incorporate the new signals.
- In designing a plug-in peripheral card for the ISA slot we need to understand the basic features of the ISA signals.
 - The ISA bus has 24 address pins (A0–A23), 16 data pins (D0–D15), plus many control signals.

9.5: 16-BIT ISA BUS exploring ISA bus signals

- For compatibility with the IBM PC, the 16-bit ISA slot used the 8-bit section as a subset.
 - The 8-bit section uses a 62-pin connector to provide access to the system buses.

Fig. 9-18a ISA (IBM PC AT) Bus Slot Signals

9.5: 16-BIT ISA BUS exploring ISA bus signals

- A 36-pin connector was added to incorporate new signals.
 - In designing plug-in peripheral cards for the ISA slot, one must understand basic features of ISA signals.

The ISA bus has:

24 address pins. (A0–A23) 16 data pins. (D0–D15) Many control signals.

REAR PANEL SIGNAL NAME SIGNAL NAME -MEM CS16-SBHE -I/O CS 16-LA23 LA22 IRO10 LA21 IRQ11 LA20 IRO12 LA19 IRO15 LA18 IRO14 LA17 -DACK0 -MEMR DRO0-D10 C10 -MEMW -DACK5 SD08 DRO5 SD09 -DACK6-SD10 DRO6-SD11 -DACK7 SD12 DRO7-SD13 +5V DC--MASTER-**SD14** D18 C18 GND-SD15 COMPONENT SIDE

Fig. 9-18b ISA (IBM PC AT) Bus Slot Signals

9.5: 16-BIT ISA BUS address bus

- Addresses A0–A19 are latched using ALE used throughout the motherboard and also provided to the 62-pin part of the ISA slot as SA0–SA19. (system address)
- A20—A23 part of the address is provided in the 36-pin section.
 - A17–A23 are provided as LA17–LA23 (latchable address).
- The ALE signal is provided as BALE (buffered ALE) and can be used to latch LA17–LA23.

9.5: 16-BIT ISA BUS data bus

- The data bus is composed of pins D0 to D15.
 - Buffered by a pair of 74ALS245 data bus transceivers, used by the motherboard to access memory and ports.
 - Also provided at the expansion slot as SD0–SD15.
 (system data)
- To select the upper byte or the lower byte of 16-bit data, use BHE. (bus high enable)
 - BHE is latched, used on the system board and provided at the expansion slot under SBHE.
 (system bus high enable)

9.5: 16-BIT ISA BUS memory and I/O control signals

- IOR and IOW are control signals used to access ports throughout the system.
 - They show up on the 62-pin section of the ISA expansion slot, making them 8088 PC/XT compatible.
- MEMR, MEMW, SMEMR, and SMEMW are used to access memory.
 - To allow access to any memory within 16mb, read/write control signals are provided to the 36-pin section of the ISA expansion slot, designated MEMR and MEMW.

The x86 PC

- ODD & EVEN bytes and BHE in the 36-pin section of the ISA bus there is a pin called SBHE.
 - Pin C1 is the same as the BHE pin from the 80286

As all general-purpose microprocessors, memory & I/O of x86 processors is byte addressable—every address location can provide a maximum of one byte of data.

- If the CPU has an 8-bit data bus,
 the addresses are designated as
 to FFFFFH, as shown at right.
- In Figure 9-19, the bus width for the data bus is 8 bits.
 - Only 8 strips of wire connect the CPU's data bus to devices such as memory and I/O ports.
- The CPU's D0–D7 data bus is connected directly to the D0–D7 data bus of memory & I/O devices.
 - A perfect match.

Fig. 9-19 Memory Byte Addressing in 8088 (8-Bit Data Bus)

 If the CPU has a 16-bit data bus, address spaces are designated as odd and even bytes, as shown:

BHE, in association with the A0 pin, is used to select the odd or even byte.

Table 9-9: Distinguishing Between Odd and Even Bytes

BHE	A0		
0	0	Even word	D0-D15
0	1	Odd byte	D8-D15
1	0	Even byte	D0-D7
1	1	None	

- In the 8088, when the segment register added to the offset is more than FFFFH, it automatically wraps around and starts at 00000H.
 - In 80286 and higher processors in real mode, such a wrap-around will not occur.
 - The result will be 100000H, making A20 = 1.
- The problem is that A20—A23 is supposed to be activated only when the CPU is in protected mode.
 - To control activation of A20, IBM used a latch controlled by the keyboard in the original PC/AT.
 - With the introduction of PS computers, control of A20 can also be handled by port 92H.

- One can use the A20 gate (as it is commonly called) to create a high memory area (HMA).
 - Important for understanding HMA memory in x86 PCs.
 - Examples 9-1 and 9-2 for clarify this issue.

Example 9-2

Assume that CS = FF25H. Find the lowest and highest physical addresses for (a) the 8088 (b) the 80286 Specify the bit on A20.

Solution:

The x86 PC

- (a) The lowest physical address is FF250H and the highest is 0F24FH (FF250H + FFFFH); since there are only lines A0–A19 in the 8088, the 1 is dropped.
- (b) In the 286 the lowest address is the same as in the 8088, but the highest physical address is 10F24F; therefore, A20 = 1.

Example 9-1

- If the A20 gate is enabled, show the highest address that 286 (and higher processors) (a) can access while still in real mode.
- How far high above 1M is this address? (b)

Solution:

To access the highest physical location in real mode, we must have CS = FFFFH and (a) IP = FFFFH. We shift left the segment register CS and add the offset IP = FFFF:

CS shifted left one hex digit adding the offset IP

Assembly Language, Design, and Interfacing

FFFF0H + FFFFH 10FFEFH

Therefore, the addresses FFFF0H–10FFEFH are the range that the CPU can access while it is in real mode. This is a total of 64K bytes.

(b) If the A20 gate is enabled, accessible memory locations above 1M are 100000 to 10FFEF. This is a total of 65,520 bytes, or 16 locations short of 1M + 64K.

The x86 PC

Prentice Hall

Dec Hex Bin 9 00001001

ENDS; NINE

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI DANNY CAUSEY