

Mikroişlemcili Sistemler ve Laboratuvarı 3.HAFTA

8085 Mikroişlemcisi

8085 Mikroişlemcisinin Özellikleri

- ☐ Intel 1976'da gelişmiş bir 8080 mikroişlemcisi olan 8085'i piyasaya sürdü.
- ☐ Intel 8085 mikroişlemcisi, veri yolunun 8 bit genişliğinde olması ve aritmetik mantık birimlerinin 8 bit üzerinde işlem yapmak için tasarlanması nedeni ile 8 bit mikroişlemcidir.
- **□** 8085 mikroişlemcisi
 - > 40 bacaklı (pinli) çift hatlıdır.
 - > (DIP) entegre yapısındadır.
 - > +5V besleme gerilimi kullanır.
 - ➤ 16 bitlik adres yoluna sahip olması nedeni ile, adreslenebilecek maksimum bellek bölgesi 64 Kbayt'tır.
 - > 8085 Mikroişlemcisi, 3 MHz'lik tetikleme sinyali ile çalışırken, 8085-2 mikroişlemcisi 5 MHz tetikleme sinyali ile çalışır.

8085 Mikroişlemcisinin Özellikleri

Üretici firmalar :	INTEL, SIEMENS, AMD, vb.	
Uygulanan yapım teknolojisi:	NMOS	
Bacak sayısı:	40 bacak (pin)	
Besleme gerilimi :	+5 V	
Komut hızı :	8085A için 1.3 μS, 8085A-2 için 0.8 μS	
Darbe üreticisi (saat):	Kristal osilatör veya RC devreli.	
Çalışma Frekansı :	3 MHz – 5 MHz	
Seri Giriş-Çıkış bağlantılı : Seri veri girişi ve seri veri çıkışı mevcut.		
Veri kelime uzunluğu :	8-bit	
Komut uzunluğu :	8-bit	
Adres yolu hat sayısı .	16	

8085 Mikroişlemcisinin Özellikleri

Intel 8085 mikroişlemcisinde bulunan pinler ve entegrenin görünüşü.

- **□** 8085 mikroişlemcisinde bulunan pinler 6 grup altında incelenebilir:
 - 1. Adres yolu,
 - 2. Veri yolu,
 - 3. Kontrol ve durum sinyalleri,
 - 4. Besleme ve tetikleme sinyalleri,
 - 5. Harici durum belirleme sinyalleri ve kesmeler,
 - 6. Seri veri giriş / çıkış terminalleri (portları).

- ☐ Tek yönlü Adres yolu (A8-A15):
 - > 16 hatlı adres yolu bulunur ve 64 KBayt'a kadar bellek bölgesi adreslenebilir.
 - > Adres yolunun tek yönlü 8 hattı (A15-A8) adres bilgisinin yüksek değerlikli 8 bitini iletmek için kullanılır.
- □ Paylaşımlı adres / veri yolu (AD0-AD7) :
 - > AD0-AD7 olarak isimlendirilen çift yönlü bilgi iletebilen 8 hat, iki amaç için kullanılır : Adres yolunun düşük değerlikli 8 bitini veya verileri iletmek için.
 - iki işlemin aynı hatları kullanabilmesini sağlamak için, hatlar; <u>adres yolu ile veri</u> yolu olarak zaman paylaşımlı olarak kullanılır.

☐ Kontrol ve Durum Sinyalleri :

- ➤ Adres Latch Yetkilendirme (Adress Latch Enable ALE) : AD0 ve AD7 hatlarındaki bilginin adres'mi yoksa veri mi olduğunu gösterir.
 - ALE=1 ise AD0-AD7 hatlarında adres bilgisi vardır.
 - ALE ucu genelde bir LATCH entegresinin yetkilendirme ucuna bağlanır.
- ➤ Okuma (Read RD) : RD sinyali ile, seçilen giriş / çıkış elemanı veya bellek bölgesi okunur (Aktif low).
- ➤ Yazma (Write WR) : WR yazma sinyali; veri yolundaki bilginin belleğe veya giriş / çıkış devresine kaydedilmesini sağlar (Aktif low).
- Giriş / Çıkış Bellek (I/O-M): I/O-M çıkışı, Oku/Yaz işaretinin, bellek veya girişçıkış biriminden hangisine gönderileceğini belirler.
 - IO/M=0 ise bellek işlemi, IO/M=1 ise G/Ç işlemi
 - S0 ve S1 ile birlikte çalışır (Veri yolunda bulunan komutun özelliğini belirtir).

IO/M ve **S0,S1**

Machine Cycle		Status	Kerne	No. of	Control	
Wachine Cycle	IO/M	S1	S0	Machine cycles	Control	
Opcode Fetch	2 0	1	18	8.0 14	$\overline{RD} = 0$	
Memory Read	0	1	0	3	$\overline{RD} = 0$	
Memory Write	0	0	1	3	$\overline{WR} = 0$	
I/O Read	1000	12 11 12	0	3	$\overline{RD} = 0$	
I/O Write	1	0	1	3	$\overline{WR} = 0$	
INTR Acknowledge	1	1	1	3	INTA =0	
Bus Idle Bar CR mad W	0	0	0	decide Ene direct	hese signal	

- **☐** Besleme ve Tetikleme Sinyalleri :
 - > X1, X2 Tetikleme sinyali girişleri : Mikroişlemci tetikleme palsi (saat) girişleridir. Bu uçlara kristal veya RL-RC devreler bağlanır. Bu uçlara bağlanan sinyalin frekansı, mikroişlemci içerisinde ikiye bölünür ve bu nedenle bu uçlara 6 MHz (veya 10 MHz) bir sinyal uygulanır.
 - CLK: Sistem saat sinyali çıkışı. Mikroişlemcili sistemde gerekli devrelere uygulanacak sistem saat sinyali çıkışıdır. 'Clock' sinyalinin periyodu, X1 ve X2 giriş sinyali periyodunun 2 katıdır.
 - ➤ Vcc Besleme girişi: +5V besleme girişi. 8085 mikroişlemcisi tek bir besleme ile çalışır.
 - ➤ Vss (Şase): Besleme gerilimi toprak bağlantı ucu.

☐ Kesme Sinyalleri :

- > Kesme sinyallerinin acil olarak cevap verilmesi gereken sinyalleri olduğu düşünülebilir.
- ➤ 8085'de programın çalışmasını durduran beş adet kesme sinyali bulunur.
 - INTR (Interrupt Request): Kesme isteğidir. Kesmeler arasında en düşük önceliğe sahiptir. 1 yapıldığında işlemci o an işlediği komutu bitirir ve kesme isteğine cevap verir.
 - INTA: Kesme isteğinin kabul edildiği gösteren uçtur. Kabul edildiğinde Lojik 1 olur.
 - RST 7.5 , RST 6.5 , RST 5.5
 - TRAP

- ☐ Harici Durum Belirleme Sinyalleri :
 - > READY (RDY): Bu uç çevre birimlerin veri transferi gerçekleştirmeye hazır olup olmadıklarını göstermek için kullanılır.
 - RDY=1 ise çevre birim (LCD,ADC v.b) hazır.
 - > HOLD : Bu uç çevre birimlerin veya diğer cihazların adres veya veri yolu kullanma isteklerini gösterir.
 - HLD=1 olması kullanım isteğini gösterir.
 - ➤ HLDA Tutma bilgisi çıkışı: Tutma ucu (HOLD) için kabul sinyalidir. HOLD sinyalinin alınıp alınmadığını gösterir. HOLD sinyali alındıktan sonra Lojik-0'a düşer.
 - > RESET IN: Program sayacını ve diğer kaydedicileri başlangıç konumuna getirir.
 - > RESET OUT: Resetlemenin yapıldığını gösterir.

- ☐ Seri Giriş / Çıkış Uçları : 8085'de seri bilgi giriş / çıkışına imkan tanıyan iki adet uç bulunmaktadır.
 - > SID Seri veri girişi : SID girişinden gelen bilgi, RIM komutunun işlenmesi ile akümülatöre yüklenir.
 - > SOD Seri veri çıkışı : SOD çıkışı, SIM komutunun işlenmesi ile akümülatördeki verinin seri olarak çevre birimlerine iletilmesini sağlar.

Bir bellek bağlantısı

8085 Mikroişlemcisinin İç Yapısı

- 8085 mikroişlemcisinde bulunan birimler genel olarak beş grup altında incelenebilir
 - Aritmetik Mantık birimi (ALU)
 - Kaydedici dizisi
 - Zamanlama ve kontrol birimi
 - Komut kaydedici ve komut kod çözücü devreleri
 - Kesme ve seri giriş / çıkış kontrolü devreleri

8085 Mikroişlemcisinin Ayrıntılı İç Yapısı

8085 mikroişlemcisi işlevsel blok şeması.

8085 Mikroişlemcisinin İç Yapısı

- ☐ ALU
 - ➤ ikili sayı '1' artırabilir, '1' eksiltebilir
 - iki adet 8-bitlik sayı üzerinde VE, VEYA, ÖZEL VEYA, toplama, çıkarma, karşılaştırma işlemleri yapılabilir.
 - > Bit kaydırma (shift) işlemleri yapılabilir.
- Akümülatör, geçici kaydediciler, durum kaydedicisi ve onluğa ayarlama devreleri aritmetik mantık birimi ile ilgili devreler olarak isimlendirilir.
- Akümülatör: ALU tarafından üzerinde işlem yapılacak sayıları tutan ve gerçekleştirilen bir işlemin sonucunu saklayan 8-bitlik özel bir kaydedicidir.
 - ➢ Örnek: 'ADD B'
- ☐ Onluğa Ayarlama Devresi
 - ➤ BCD toplama veya çıkarma işleminde, akümülatörü onluğa ayarlama devresi kullanılır. BCD formunda yapılan toplama işleminde toplam 9'dan büyükse, sonuca +6 sayısı eklenerek düzeltme yapılır.

ALU İle İlgili Devreler

■ Durum Kaydedicisi

- Aritmetik veya mantık komutları ile durum kaydedicisinde bulunan beş durum bayrağı işlem sonucunda oluşan durumları belirtmek üzere '1' veya '0' yapılır.
- Elde bayrak biti (Carry flag CY): Aritmetik bir işlem sonucunda elde oluşması durumunda 'CY' bayrağı '1' yapılırken, elde oluşmazsa '0' yapılır.
- Eşitlik bayrak biti (Parity flag P): Akümülatörün içindeki sayıda bulunan birler toplamı çift ise '1' yapılırken, '1' değerlerinin sayısı tek ise '0' yapılır.
- ➤ Yardımcı elde bayrak biti (AC): Akümülatörde işlenen bilginin 3. bitinden elde değeri oluşursa '1' yapılır. Bu bayrak BCD toplama veya çıkarma yapılırken, onluğa ayarlama işleminin yapılması gerektiğini belirtmek için kullanılır.
- > Sıfır (0) bayrak biti (Zero flag Z) : Yürütülen bir komut sonunda, işlenenin bulunduğu akümülatördeki veya bir kaydedicideki sayı '0' olursa, '1' yapılır.
- ➤ **Işaret bayrağı biti (Sign flag S):** Akümülatörün 7 nolu bitinin bir kopyasıdır. 8 bitlik işaretli sayılarla çalışırken, en büyük değerlikli bit olan D7 işaret biti olarak kullanılır.

D 7	D 6	D 5	D 4	D 3	D2	D 1	$\mathbf{D0}$
S	Z	-	AC	-	P	-	CY

Kaydedici Dizisi

☐ Intel 8085 mikroişlemcisinde 10 adet kaydedici bulunur. Bu kaydedicilerden bir kısmı programcı tarafından kullanılabilecek şekilde genel amaçlı iken, bir kısmı yalnızca mikroişlemci tarafından programların işlenmesi sırasında kullanılır.

Kaydedici Dizisi

- ☐ Kaydedici Çiftleri: 8085 mikroişlemcisi, 6 tane 8 bitlik genel amaçlı kaydediciye sahiptir: B, C, D, E, H ve L kaydedicileri.
 - ➤ B ile C, D ile E ve H ile L kaydedicileri çiftler oluşturacak ve 16 bitlik işlemlerde kullanılabilecek şekilde biçimlendirilebilir.
 - > BC, DE ve HL kaydedicileri bazen 'yaz-boz kaydedicileri' olarak adlandırılır.
- ☐ Yığın Göstericisi (Stack Pointer, SP): Yığın göstericisi, geçici data veya alt programlara geri dönüş adresini saklamak için kullanılan yığın bölgesini gösteren 16 bitlik bir kaydedicidir. Yığına her veri yüklendiğinde SP 1 azalır.
- Program Sayıcı (Program Counter, PC): Mikroişlemci tarafından okunmakta veya yazılmakta olan bellek bölgesi adresini saklar. Program sayıcının içeriği, işlenen her komuttan sonra bellekteki bir sonraki komut veya verinin yerini gösterecek şekilde otomatik olarak '1' artırılır.
- Adres Tamponu: Adres tamponu kısmı iki işlev görür: Program sayıcıdan, yığın göstericiden veya 16 bitlik kaydedici çiftlerinin birisinden gönderilecek adresin seçimini yapmak ve seçilen adresin adres hatlarında gerekli süre boyunca tutulmasını sağlamak.

Zamanlama ve Kontrol Birimi

- ☐ Zamanlama ve kontrol biriminde bulunan devreler yardımı ile, tüm mikroişlemci işlemlerinin senkronizesi sağlanır ve mikroişlemci ile çevrebirimleri arasında iletişim için gerekli kontrol sinyalleri üretilir.
- ☐ Mikroişlemcinin çevre birimleri ile birlikte çalışmasını sağlayacak 'CLK OUT', 'READY', 'ALE', 'HOLD', 'HLDA', 'Reset In', 'Reset Out' sinyalleri ile birlikte, veri yolu üzerindeki verinin şeklini gösteren 'RD' WR sinyalleri ve komut ile gerçekleştirilen işlemin türünü belirten S1 − S2 girişleri, zamanlama ve kontrol birimi içerisinde yer alır.
- ☐ Kontrol birimi, X1 ve X2 girişlerine bağlanan kristal ile çalışır.

Komut Kaydedicisi ve Komut Kod Çözücüsü

- ☐ Komut kaydedici ve komut kod çözücüsü, komutun yorumlanması ve yapılan işlemin belirlenmesinde önemli bir yere sahiptir.
 - ➤ Bir komut bellekten okunduğu zaman, veri yolu üzerindeki bilgi komut kaydedicisine yüklenir.
 - ➤ Yüklenen bilgi, mikroişlemci tarafından yorumlanıp, komut ile gerçekleştirilmesi gerekli işlem bitirilinceye kadar komut kaydedicisinde tutulur.
- ☐ Komut kod çözücü devre; komut kaydedicisinde tutulan komutu yorumlar ve komut ile yapılması gerekli işlemleri sıralayarak, işlemlerin yapılmasını sağlayacak uygun sinyalleri üretir.

Kesme ve Seri Giriş / Çıkış Kontrolü Devreleri

- ☐ Mikroişlemcinin harici durum sinyalleri / kesmeleri ile uyumlu çalışması, kesme kontrolü devreleri üzerinden mikroişlemcinin ilgili birimlerine iletilir. 8085 mikroişlemcisinde, beş adet kesme girişi ve bir adet kesme bilgisi çıkışı bulunur.
- 8085 mikroişlemcisinin çevre birimleri ile bilgi paylaşımını sağlayan seri bilgi girişi (SID) ve seri veri çıkışı (SOD) sinyalleri, seri giriş / çıkış kontrolü devresinden gönderilir. Mikroişlemcinin çevre birimleri ile haberleşmesini sağlayan portlar ve harici olarak eklenen tamponlar, seri giriş / çıkış kontrolü devreleri içerisinde değerlendirilir.

8085 Mikroişlemcisi

Komut çevrimi, Makine çevrimi ve Sistem çevrimi

8085 Mikroişlemcisi komut setinde 74 komut bulunmaktadır.
Bir komuta ait tüm parçaların bellekten okunması ve komutun gerektirdiği tüm işlemlerin gerçekleştirilmesi için geçen zaman, 'komut çevrimi' olarak isimlendirilir.
Komut çevrimi birçok işlemden oluşabilir. Komut çevrimi sırasında gerçekleştiriler işlemlerin her birisi 'makine çevrimi' olarak adlandırılır. Bir komut çevrimi, bir veya birkaç makine çevriminden meydana gelebilir. Makine çevrimine örnek olarak; bellek oku, bellek yaz, iş kodu al, G/Ç terminali oku, G/Ç terminali yaz, vb. işlemlerin yapılmas verilebilir.

Bir makina çevrimi sırasında gerçekleştirilen her hangi bir işlem, birkaç aşamada gerçekleştirilir. İşlemin özelliğine göre, gerçekleştirilme aşamalarının sayısı değişir. Her bir aşama, bir sistem çevrimi sırasında gerçekleştirilir. 'Sistem çevrimi' sistemin çalışma hızını belirten tetikleme sinyali frekansı ile (sistem saat çevrimi) belirlenir.

İşkodu Alma Makine Çevrimi

☐ Her hangi bir komutun işlenmesinde ilk işlem, işkodunun alınmasıdır (Opcode fetch). Bir komutun işlenmesine başlamadan önce, işkodunu temsil eden bilginin bulunduğu bellek bölgesi veya kaydediciden alınması gerekir.

MOV C, A komutu ile (4F) oluşan olaylar

- □İşkodunun bulunduğu bellek adresi, PC tarafından adres yoluna yerleştirilir.
- ☐ Komutun işkodunu temsil eden makine kodu (4FH) bulunduğu yerden okunur
- □Okuma işlemine, 'RD' sinyali ile yetki verilir.
- □Okunan bilginin işkodu olduğu, durum sinyallerinin değerleri belirtilir. IO/M = 0 olması durumu; işlemin bellek ile ilgili olduğunu ve S1=S0=1 olması durumu; işkodu alma işlemi olduğunu belirtir

İşkodu alma işleminde oluşan olaylar

İşkodu Alma Makine Çevrimi

Bellekten mikroişlemciye bilgi aktarımı işleminin zaman diyagramı.

İşkodu Alma Makine Çevrimi

- işkodu alma işleminin T1 sistem çevrimi sırasında bellek adresinin yüksek değerli kısmı (20H) AD8-AD15 nolu adres hatlarına yerleştirilirken, bellek adresinin düşük değerli kısmı AD0-AD7 nolu adres hatlarına yerleştirilir. ALE sinyali; lojik '1' değerini alırken (A0-A7 hatlarının adres hattı olduğunu belirtir), IO/M sinyali, işlemin bellekle ilişkili bir işlem olduğunu belirtmek için lojik '0' değerini alır.
- T2 sistem çevrimi sırasında RD kontrol sinyali lojik '0' değerine sahiptir ve bu sinyal bellek entegresini yetkilendirir. Bellek entegresinin yetkilenmesi ile, komut kodu (4F) ADO-AD7 nolu adres hatlarına yerleştirilir ve mikroişlemciye aktarılır. Diğer bir deyişle; RD=0 sinyali, 4F değerinin veri yoluna (ADO-AD7) yerleştirilmesini sağlar.
- □ RD=1 olduğu T3 sistem çevrimi anında, veri yolu yüksek empedans durumuna geçer.
- ☐ T4 sistem çevrimi sırasında, (4F)16 makine kodu komut çözücü tarafından çözülür ve akümülatörün içeriği C kaydedicisine kopyalanır. T4 anında, işkodu alma işlemi bitirilir.

8085 Mikroişlemcilerinde Bulunan Kesmeler

- ☐ Kesme; mikroişlemcili sistemlerde rasgele oluşan giriş sinyalleriyle uğraşmak için bir yoldur.
- 8085A mikroişlemcisinde beş adet kesme sinyali bulunmaktadır
 - ➤ INTR, RST 5.5, RST 6.5, RST 7.5 ve TRAP.
 - Kesmeler donanımsal kesmedir.
- 8085 maskelenebilir ve maskelenemez kesmelere sahiptir.
 - Yazılımsal olarak yetkisiz (disable) kılınan kesme maskelenebilirdir (maskable)
- ☐ TRAP maskelenemeyen kesmedir (non-maskable).
- 8085 kesmelerinin öncelik sıralaması,
 - > TRAP, RST 7.5, RST 6.5, RST 5.5 ve INTR

8085 Mikroişlemcilerinde Bulunan Kesmeler

- ☐ INTR diğer 4 kesmeden farklıdır.
 - > TRAP, RST 5.5, 6.5 ve 7.5 harici bir sinyal ile meydana geldiğinde onlara ayrılmış vektör adresindeki programlar çalıştırılırken,
 - > INTR ise harici cihazın kendisinden kesme hizmet programına ait adresi alır.
- Bir sıfırlama işleminden sonra **INTR** girişi yetkisiz kılınır. **INTR** girişini yetkilendirmek için 'El' komutunun yürütülmesi gerekir. Her komut çevriminin sonunda, 8085 mikroişlemcisi kesmelerinin yetkilendirilipyetkilendirilmediği ve bir **INTR** kesmesi istenip istenmediği kontrol edilir. Bu iki koşul yerine getirilmişse, 8085 kesmeleri yetkisiz kılınır ve bir kesme alındı sinyali (**INTA**) gönderilir.

■ 8085 8 adet yazılımsal kesme destekler.

	instruction	HEX code	addresses
	RST 0	C7	0000H
	RST 1	CF	0008H
١	RST 2	D7	0010H
	RST 3	DF	0018H
	RST 4	E7	0020H
	RST 5	EF	0028H
	RST 6	F7	0030H
l	RST 7	FF	0038H

8085 Mikroişlemcisi Giriş/Çıkış Mimarisi

- ☐ Mikroişlemciler, bellek/hafıza haricinde sürekli iletişimde olduğu diğer bir yapı, giriş ve çıkış cihazları veya port 'lardır.
- ☐ Giriş / çıkış port 'ları esasında harici saklayıcılardır.
- Arayüzlere erişim için 8-bit (AD0-AD7) adres hatları kullanılabilir.
 - > 256 ayrı giriş ve 256 ayrı çıkış elemanı bağlanabilir.

8085 Mikroişlemcisi Giriş/Çıkış Mimarisi

☐ Giriş/çıkış elemanlara nasıl erişilebilir?

Bellek Haritalı Giriş / Çıkış Metodu.

- Giriş/çıkış arabirimleri belleklere benzer.
- Hafıza haritasında yer alırlar.
- > STA ve LDA gibi hafıza erişim komutları ile okunup/yazılabilirler.
- ➤ 16 bitlik adres yoluna sahip olması nedeni ile, adreslenebilecek maksimum bellek alanı 64 KBayttır.

Çevresel Giriş / Çıkış Metodu

- Sadece giriş/çıkış işlemlerine özel komutlar kullanılır.
- Komutu 256 harici eleman için 8-bit adres takip eder.
- ➤ Giriş (INput) için IN 8bit adres
- Çıkış (OUTput) için OUT 8bit adres

Bellek Haritalı I/O ve I/O Komut Kullanım Örnekleri

	Giriş Elemanına Erişim (Portdan Okuma)	Çıkış Elemanına Erişim (Porta Yazma)
Bellek Haritalı I/O	LDA 0020H	STA 0001H
I/O Komut	in 20H	Out 01H

Bellek Haritalı Giriş/Çıkış Metodunun Avantaj ve Dezavantajları

- Avantajları
 - Bellek erişimi için kullanılan komut ve adresleme modları kullanılabilir.
 - > Program kodunu azaltır ve esneklik sağlar
- Dezavantajları
 - > Daha fazla adres hattından dolayı kod çözücü devre sayısını arttırır.
 - ➤ Hem bellek hem de I/O elemanlar için aynı adresler tahsis edilemediğinden dolayı Bellek Haritalı I/O metodu, kullanılabilir bellek alanının azalmasına neden olur.

Bellek Haritalı I/O ve Çevresel I/O Karşılaştırılması

	Bellek Haritalı I/O	Çevresel I/O
Kullanılan Komutlar	Bellek erişim komutları (LDA, STA)	I/O komutları (IN, OUT)
Adres Uzayı	16-bit : 65536 bayt	8-bit : 256 bayt
Kontrol Sinyalleri	Bellek erişim sinyalleri	Bağımsız

Basit Bir Çıkış Elemanı Oluşturma – Out Komutu Kullanımı

işlem: Aküdeki bilginin 01H adresli elemana aktarılması

➤ OUT 01H ;01H adresli I/O elemanına Aküdeki bilgiyi aktar

İşlem: OUT

İşlenen: 01H sayısı

Makine kodu:

1110 0011 D3 1. bayt.

0000 0001 01 2. bayt.

Bellek Adresi	Data
2050H	D3
2051H	01

Basit Bir Çıkış Elemanı Oluşturma – Out Komutu Kullanımı

☐ OUT 01H Komutunun İşlenmesi

Bellek Adresi	Data
2050H	D3
2051H	01

Basit Bir Çıkış Elemanı Oluşturma – Out Komutu Kullanımı

- I/O Çevresel Arayüz (Mutlak KodÇözücü (tek adres) Tekniği Absolute Decoding)
 - Arayüzde adres yolunun tek bir segmenti (düşük ya da yüksek) yeterlidir.
 - Aşağıdaki şekil, 01H çıkış adresini elde etmek için adres kod çözücüyü göstermektedir.
 - G1 NAND kapısı dekoder olarak çalışır. G1 çıkışı ve Kontrol sinyallerini birleştiren G2, I/O seçim kontrol sinyalini üretir.

Örnek: STA 526A

STA instruction

ex: STA 526A

Address	Mnemonics	Op cod e
41FF	STA 526AH	32 _H
4200		6A _H
4201		52 _H

Örnek: STA 526A

STA instruction

ex: STA 526A

Address	Mnemonics	Op cod e
41FF	STA 526AH	32 _H
4200		6A _H
4201		52 _H

Bilmemiz Gerekenler

- 8085 adresleme kapasitesi ne kadardır?
- 8085 kaç tane IO portuna erişebilir?
- 8085 donanımsal olarak kaç tane kesme destekler?
- 8085 CLK sinyalinin/ucunun ne için kullanılır?
- 8085 çalışma frekansları nedir?
- Adres yolu ile Veri yolu arasındaki farklar nelerdir?
- 8085 Akümülatörü tanımlayınız?
- 8085 genel amaçları kaydedicileri nelerdir?
- 8085'teki 16 bitlik kaydediciler hangileridir?
- 8085 Program Durum Kaydedicisini açıklayınız?
- 8085 kontrol sinyallerini/uçlarını sayınız?
- 8085 ALE ucunun görevi nedir?
- 8085 RESET IN ucu aktif (low) olduğunda ne olur?
- 8085 kesme uçlarının öncelik sıralaması nasıldır?
- 8085 INTR kesme ucunu tanımlayınız?
- 8085 Giriş/Çıkış mimarisini açıklayınız?

