Lecture-49

INTEL 8255: (Programmable Peripheral Interface)

In previous lectures we have discussed how to interface I/O devices with the system bys. If an input device, for example 8-toggle switches, are to be interfaced with the processor, they can be connected to data bus through 8-bit tri-state bus buffer. The status of switches can be read using IN PORT instruction in isolated I/O mode. The buffer is enabled during the execution of 3^{rd} machine cycle (IORDMC) when $IO/\overline{M} = 1$, $\overline{RD} = 0$ and address of the device is available on address bus. Similarly, if an output device, for example 8-LEDs are to be interfaced, they can be connected to data bus using 8-bit latch. The 8-bit data can be sent to LEDs using OUT PORT instruction in isolated I/O mode. During the 3^{rd} machine cycle (IOWRMC), the latch is enabled when $IO/\overline{M} = 1$, $\overline{WR} = 0$ and address of the output device is available on address bus.

If the system is designed using buffer and latches to interface input and out devices, then in future, it is not possible to change any input device with the output device or vice-versa. In order to make it simpler, Intel has designed 8255A chip to interface I/O devices.

The Intel 8255A is a general purpose programmable I/O device designed for use with Intel microprocessors. It consists of three 8-bit bidirectional I/O ports (24 I/O lines) that can be configured to meet different system I/O needs. The three ports are designated as PORT A, PORT B and PORT C. Port A contains one 8-bit output latch/buffer and one 8-bit input buffer. Port B is same as PORT A or PORT B. However, PORT C is split into two parts- PORT C lower (PC₃-PC₀)

and PORT C upper (PC₇-PC₄) by the control word. The four ports – two 8-bit PORTs and two 4-bit PORTs are divided in two groups Group A (PORT A and upper PORT C) Group B (PORT B and lower PORT C) for programming purpose. These two groups can be programmed in three different modes:

- 1. Mode-0
- 2. Mode-1
- 3. Mode-2

In the first mode, mode-0, each group may be programmed in either input mode or output mode (PORT A, PORT B, PORT C lower, PORT C upper). In mode-1, the second mode, each group may be programmed to have 8-lines of input or output (PORT A or PORT B) and of the remaining 4-lines (PORT C lower or PORT C upper) 3-lines are used for handshaking and interrupt control signals. The third mode of operation, mode-2, is a bidirectional bus mode which uses 8-lines (PORT A) only for a bidirectional bus and five lines (PORT C upper 4 lines and borrowing one line from PORT C lower) for handshaking and control signals. PORT A and PORT B have both input and output buffers and latches but PORT C has output latch and input buffer.

The 8255A is contained in a 40-pin package, whose pin out is shown in fig.9.1.

Fig.9.1 Pin Configuration of Intel 8225 PPI

The block diagram is shown in fig.9.2.

Fig.9.2 Functional Block Diagram of Intel 82255 PPI

Functional Description:

This support chip is a general purpose I/O component to interface peripheral equipment to the microcomputer system bus. It is programmed by the system software so that normally no external logic is necessary to interface peripheral devices or structures.

Data Bus Buffer:

It is a tri-state 8-bit buffer used to interface the chip to the system data bus. Data is transmitted or received by the buffer upon execution of input or output instructions by the CPU. Control words and status information are also transferred through the data bus buffer. The data lines are connected to BDB of μp .

Read/Write and Logic Control:

The function of this block is to control the internal operation of the device and to control the transfer of data and control or status words. It accepts inputs from the CPU address and control buses and, in turn, issues command to both the control groups.

CS (Chip Select):

A low on this input selects the chip and enables the communication between 8255A & the CPU. It is connected to the output of address decode circuitry to select the device when it is addressed.

RD (Read):

A low on this input enables the 8255A to send the data or status information to the CPU on the data bus.

WR (Write):

A low on this input pin enables the CPU to write data or control words into the 8255A.

A₁, A₀ Port Select:

These input signals, in conjunction with the \overline{RD} and \overline{WR} inputs, control the selection of one of the three ports or the control word registers. They are normally connected to the least significant bits of the address bus (A₀ and A₁).

The basic operation of these control signals is given in the following Table:

A ₁	A_0	RD	WR	CS	Input –Output operation
0	0	0	1	0	PORT A → Data bus
0	1	0	1	0	PORT B → Data bus
1	0	0	1	0	PORT C → Data bus
0	0	1	0	0	Data bus → PORT A
0	1	1	0	0	Data bus → PORT B
1	0	1	0	0	Data bus → PORT C
1	1	1	0	0	Data bus → CWR

All other states put data bus into tri-state/illegal condition.

RESET:

A high on this input pin clears the control register and all ports (PORT A, PORT B & PORT C) are initialized in input mode. This is connected to RESET OUT of 8085A. This is done to prevent destruction of circuitry connected to port lines. If port lines are

initialized as output after a power up or reset, the port might try to output into the output of a device connected to same inputs might destroy one or both of them.

To understand why the programmable ports are automatically programmed in input mode just after power on or reset, let us consider the port is programmed by default in output mode. The user might have connected an output device (LEDs) or an input device (toggle switches) to the port before switching on power as shown in fig.9.3.

Fig.9.3 Ports Programmed as Output Port by Default

The port, if programmed in output mode, derives the output lines and the data flows from the port to device. Whatever may be the default data output, the LEDs will be switched on or off accordingly. If an input device is connected to the same port (programmed in output mode by default), then the output device (toggle switches) also drives the data lines. The data lines will be driven from both the ends and, therefore, there will be data bus contamination.

Now let us consider the port is programmed in input mode by default and the user has connected either input device or an output device to this port as shown in fig.9.4. If an input device is connected to the port, the device drives the data lines and the port accepts the data from these lines. The data flows from the device to the port. However, if an output device is connected to this port (programmed by default in input mode), both the device and the port can only accept data from the data lines. In this case, no data flow takes place but there will be no data bus contamination. After switch on, the port will be programmed in desired mode. That is the reason why programmable ports are programmed in input mode just after power on or reset.

Fig.9.4 Ports Programmed as Input Port by Default

PORTs A, B and C:

The 8255A contains three 8-bit ports (A, B and C). All can be configured in a variety of functional characteristic by the system software.

PORT A:

One 8-bit data output latch/buffer and one 8-bit data input latch.

PORT B:

One 8-bit data output latch/buffer and one 8-bit data input buffer.

PORT C:

One 8-bit data output latch/buffer and one 8-bit data input buffer (no latch for input). This port can be divided into two 4-bit ports under the mode control. Each 4-bit port contains a 4-bit latch and it can be used for the control signal outputs and status signals inputs in conjunction with ports A and B.

Group A & Group B control:

The functional configuration of each port is programmed by the system software. The control words outputted by the CPU configure the associated ports of the each of the two groups. Each control block accepts command from Read/Write content logic receives control words from the internal data bus and issues proper commands to its associated ports.

Control Group A – Port A & Port C upper

Control Group B – Port B & Port C lower

The control word register can only be written into. No read operation of the control word register is allowed.