EC5551: MICROPROCESSORS AND MICROCONTROLLERS

Presentation Slides:

www.sathieshkumar.com/tutorials

Unit II: PERIPHERALS AND INTERFACING

- 1. Programmable Peripheral Interface (8255)
- 2. Keyboard display controller (8279)
- 3. ADC0808 and DAC0808 Interface
- 4. Programmable Timer Controller (8254)
- 5. Programmable interrupt controller (8259)
- 6. Serial Communication Interface (8251)

Presented By, Dr. V. Sathiesh Kumar

Department of Electronics Engg., MIT-Anna University

<u>TEXT BOOK</u>

K. Udaya Kumar, B. S. Umashankar, "The 8085 Microprocessors: Architecture, Programming and Interfacing". Pearson Education. 2008.

- •The 8255A is a general purpose programmable I/O device designed to interface the CPU with its outside world such as ADC, DAC, keyboard etc. It can be used with almost any microprocessor.
- The **settings** of programmable peripheral chip can be **changed by the program**, without recourse to change in wiring or hardware.
- •The 8255 is available as a 40-pin chip in a dual in line package.

- The prominent features of 8255A are as follows -
- 1. It consists of three 8-bit IO ports i.e. Port A, Port B, and Port C.
- 2. Address/data bus must be externally demultiplexed.
- 3. It is TTL compatible.
- 4. It has improved DC driving capability.
- •D₀-D₇ data bus lines are available to read/write data into the ports or control register using \overline{RD} and \overline{WR} .
- Address lines A₁ and A₀ allow to successively access any one of the ports or the control register.
- CS is used to enable 8255 chip
- On Reset, all the ports are initialized as input line

A ₁	A ₀	PORT SELECTED
0	0	PORTA
0	1	PORTB
1	0	PORTC
1	1	Control Register

- •It consists of three 8-bit bidirectional I/O ports (24 I/O lines, PORT A, PORT B and PORT C) which can be configured as per the requirement.
- •We can assign different ports as input or output functions.
- •Port A contains one 8-bit output latch/buffer and one 8-bit input buffer.
- •Port B contains one 8-bit output latch/buffer and one 8-bit input buffer.
- •Port C can be split into two parts, i.e. PORT C lower (PC₀-PC₃) and PORT C upper (PC₇-PC₄) by the control word. They can be independently programmed as input or output lines.
- •These port pins have the ability to source 1mA of current at 1.5V, when programmed to work as output pins.

- •These three ports are further divided into **two groups**:
- 1. Group A includes PORT A and upper PORT C.
- 2. Group B includes PORT B and lower PORT C.
- •These two groups can be programmed in **three different modes**:
- 1. The first mode is named as **Mode 0**
- 2. The second mode is named as **Mode 1**
- 3. The third mode is named as **Mode 2**.

•It can work in either BSR (bit set/reset) mode or in I/O mode.

CONTROL REGISTER

Modes of 8255

Programmable Peripheral Interface (8255): Bit Set/Reset Mode (BSR Mode)

Applicable only to Port C.

 D_{α}

 D_7

• Any line of Port C, which is programmed as output can be set to logic 1, or reset to

 D_{3}

logic 0 using the single bit/reset feature of Port C.

 D_{κ}

 D_4

 D_2

D_3	D ₂	D_1	Particular bit of Port C selected		
0	0	0	Bit 0		
0	0	1	Bit 1		
0	1	0	Bit 2		
0	1	1	Bit 3		
1	0	0	Bit 4		
1	0	1	Bit 5		
1	1	0	Bit 6		
1	1	1	Bit 7		

 D_{α}

Programmable Peripheral Interface (8255): Input/Output Mode (I/O Mode)

- The functionality of three ports is decided by the contents of the control port.
- •The control port can only be written by the microprocessor.
- •Intel 8085 cannot read it. Thus, there are three ports which can be used for I/O operations, and a control port to control the function of these ports.

- •8255A has three different operating modes:
- **1.Mode 0** It is called as a **simple I/O** or **basic I/O**.
- •In this mode, Port A and B is used as two 8-bit ports and Port C as two 4-bit ports.
- •Each port can be programmed in either input mode or output mode where outputs are latched and inputs are not latched.
- •Thus, the input device must continue with the data on port pins till the port data is read by the microprocessor. So it is useful for reading switch settings, but not useful for reading from a keyboard.
- •Since the ports in output mode are latched, the microprocessor is not required to continously send the data to the port till the output device receives the port data.
- •It is useful, as an example, for **sending data to LED display** that updates the display based on the latched output. Ports **do not have interrupt capability**.

- 2. Mode 1 It is called as strobed I/O or handshake I/O.
- •It is useful when, an input device supplies data to the microprocessor at irregular intervals.
- •In this mode, **Port A and B is used as 8-bit I/O ports**. They can be configured as **either input or output ports**.
- •If Port A and Port B work in mode 1. Each port uses three lines from Port C as handshake signals. Remaining two lines of Port C can be used for simple I/O in mode 0.
- •If only Port A or Port B is working in mode 1, then five lines of Port C are free for use in mode 0.
- Inputs and outputs are latched.

- 3. Mode 2 It is a bidirectional handshake I/O.
- Usually in mode 0 or mode 1, a port is required to work as an input port or as an output port. It depends on whether an input device or an output device is connected to the port.
- •In contrast with this mode 2, sometimes microprocessor can receive information, and at some other times desires to send information to the I/O device.
- •In this mode, Port A can be configured as the bidirectional port and Port B either in Mode 0 or Mode 1.
- •Port A uses five signals from Port C as handshake signals for data transfer. The remaining three signals from Port C can be used either as simple I/O or as handshake for port B.

- On a summary,
- 1. Port A can work in mode 0, mode 1 or mode 2.
- 2. Port B can work in mode 0 or mode 1.
- 3. Port C works in mode 0 if Port A and Port B are in mode 0. Otherwise, any free lines of Port C, after allocating handshake lines, are used in mode 0.
- When the 8255 is reset, the Port A, Port B and Port C are initialized to work as input ports in mode 0.

Programmable Peripheral Interface (8255): Pin Description

Pin	Description			
D ₀ - D ₇	Data lines			
RESET	Reset input			
CS	Chip select			
RD	Read control			
WR	Write control			
A ₀ , A ₁	Internal address			
PA, - PA	Port-A pins			
PB, - PB	Port-B pins			
PC, - PC	Port-C pins			
V _{cc}	+5V			
V _{ss}	0V (GND)			

Programmable Peripheral Interface (8255): Architecture

Programmable Peripheral Interface (8255): Functional Description

Data Bus Buffer: It is a tristate 8-bit buffer, which is used to interface the microprocessor to the system data bus. Data is transmitted or received by the buffer as per the instructions by the CPU. Control words and status information is also transferred using this bus.

Read/Write Control Logic: This block is responsible for controlling the internal/external transfer of data/control/status word. It accepts the input from the CPU address and control buses, and in turn issues command to both the control groups.

Write (WR): This control signal enables the write operation. When this signal goes low, the microprocessor writes into a selected I/O port or control register.

RESET: This is an active high signal. It clears the control register and sets all ports in the input mode.

Programmable Peripheral Interface (8255): Functional Description

Chip Select (\overline{CS}): A LOW on this input selects the chip and enables the communication between the 8255A and the CPU. It is connected to the decoded address, and A_0 & A_1 are connected to the microprocessor address lines.

CS	A ₁	A ₀	PORT SELECTED			
0	0	0	PORTA			
0	0	1	PORTB			
0	1	0	PORTC			
0	1	1	Control Register			
1	Χ	Χ	No Selection			

Read (RD): This control signal enables the Read operation. When the signal is low, the microprocessor reads the data from the selected I/O port of the 8255.

Programmable Peripheral Interface (8255): Functional Description

 A_0 and A_1 : These input signals work with \overline{RD} , \overline{WR} , and one of the control signal.

• Following is the table showing their various signals with their result.

A1	Α0	RD	WR	CS	Result
0	0	0	1	0	Input Operation 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	Output Operation 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 → CONTROL REGISTER

- The 8255 can be connected in a microcomputer system as either **memory-mapped I/O** or **I/O-mapped I/O**.
- •Suppose we want 8255 connected as I/O-mapped I/O with addresses of Port A, Port B, Port C, and control port as 20H, 21H, 22H and 23H, respectively.
- •Then one of the possible chip select circuit is shown below,

The address pins in the above circuit could be A7-0 instead of A15-8

Fig. 20.4 8255 connected as I/O-mapped I/O

- Suppose we want 8255 connected as memory-mapped I/O with addresses of Port A, Port B, Port C, and control part as FFFCH, FFFDH, FFFEH, and FFFFH, respectively.
- Then one of the possible chip select circuit is shown below,

Fig. 20.5 8255 connected as memory-mapped I/O

PPI (8255): Interrupt driven data transfer

- Among the **three pins** provided by Port C to a port for the **purpose of handshake** data transfer, one of them called **INT** is used for **interrupting the microprocessor**.
- •Actually, Port C provides INT_A as interrupt from Port A and INT_B as interrupt from Port B.
- •These interrupt request outputs of 8255 can be inhibited by resetting to 0 the associated El flip-flop or enabled by setting to 1 the associated El flip-flop.
- This is accomplished by Port C bit set/reset control function.
- •This function allows the user to allow or disallow a specific peripheral to interrupt the 8085, without altering the general interrupt structure.

- Assume, we have an input device that supplies data at irregular intervals.
- •Let us say, it is connected to Port B of 8255, which is configured to work in mode 1.

Fig. 20.10 Mode 1 input operation of 8255

- It makes use of three handshake signals supplied by Port C.
- •STB* is an input pin to 8255, and IBF and INT are output pins of 8255.
- 1. STB* It is an active low STRobe input pulse to the 8255.
- The peripheral sends a low-going pulse with a minimum width of 500 ns on this input of 8255 whenever it has data to send to the port.
- •When STB makes logic 0 to logic 1 transition the peripheral data on port pins are latched by the port buffer.
- •The data on the port pins should be held for at least 180 ns after this transition.
- For **Port A**, the signal is called **STB**_A*, and for **Port B** it is called **STB**_B*.
- •This handshake pin is the same as PC₄ for Port A and PC₂ for Port B.

- 2. IBF: It is an active high output pin of 8255.
- It indicates input buffer full status to the peripheral and the microprocessor.
- •The buffer is called an **input buffer**, as it is a strobed input operation.
- •IBF goes to logic 1 within 300 ns after STB* goes to logic 0.
- •IBF goes to logic 0 within 300 ns after the port data is read by the microprocessor.
- For Port A, the signal is called IBF_A, and for Port B it is called IBF_B.
- •The handshake pin is the same as PC₅ for Port A and PC₁ for Port B.
- 3. INT: It is an active high output pin of 8255.
- •The signal is used to interrupt the microprocessor if **interrupt-driven data transfer is desired**.
- •If status check data transfer is contemplated, this pin is left open without connecting to
- an interrupt pin of the microprocessor.
- •For Port A, the interrupt signal is called INT_A, and for Port B it is called INT_B.
- •This handshake pin is the same as PC₃ for Port A and PC₀ for Port B.

Timing diagram for mode 1 input operation

- An output device that needs data at irregular intervals.
- •Let us say, output device is connected to Port B of 8255, which is configured to

work in mode 1.

Mode 1 output operation of 8255

- It makes use of three handshake signals supplied by Port C.
- •ACK* is an input pin to 8255, and OBF* and INT are output pins of 8255.
- 1. ACK* It is an active low ACKnowledge input pulse to the 8255.
- The peripheral sends a low-going pulse with a minimum width of 300 ns on this input of 8255 whenever it wants to receive data from the port.
- •When ACK* makes logic 1 to 0 transition the latched data in the port is sent out on the port pins to the output device.
- •For **Port A**, the signal is called **ACK_A***, and for **Port B** it is called **ACK_B***.
- •This handshake pin is same as PC₆ for Port A and PC₂ for Port B.

- It makes use of three handshake signals supplied by Port C.
- •ACK* is an input pin to 8255, and OBF* and INT are output pins of 8255.
- 1. ACK* It is an active low ACKnowledge input pulse to the 8255.
- The peripheral sends a low-going pulse with a minimum width of 300 ns on this input of 8255 whenever it wants to receive data from the port.
- •When ACK* makes logic 1 to 0 transition the latched data in the port is sent out on the port pins to the output device.
- •For Port A, the signal is called ACK_A*, and for Port B it is called ACK_B*.
- •This handshake pin is same as PC₆ for Port A and PC₂ for Port B.

- 2. OBF* It is an active low output pin of 8255.
- It indicates the output buffer full status to the peripheral and the microprocessor.
- •The buffer is called as an **output buffer** as it is a strobed output operation.
- •OBF* goes to logic 0 within 650 ns after WR* goes to logic 1, indicating that the output buffer has become full.
- •OBF* goes to logic 1 within 350 ns after ACK* makes 1 to 0 transition, to indicate that the port is received by the output device and the buffer has become empty.
- •For **Port A**, the signal is called **OBF_A***, and for **Port B** it is called **OBF_B***.
- •This hand shake pin is the same as PC₇ for Port A and PC₁ for Port B.

- 3. INT It is an active high output pin of 8255.
- This signal is used to interrupt the microprocessor if interrupt-driven data transfer is desired.
- •For **Port A**, the signal is called **INT_A**, and for **Port B** it is called **INT_B**.
- •This hand shake pin is the same as PC₃ for Port A and PC₀ for Port B.

Timing diagram for mode 1 output operation

ADC0808 Interface with 8085 microprocessor

- •It is a monolithic CMOS device with an 8-bit analog to digital convertor.
- •It has 8 channel multiplexer to interface with the microprocessor.
- The 8-bit A/D convertor uses **successive approximation** as the conversion technique.
- •The ADC0808, ADC0809 offers high speed, high accuracy, minimal temperature dependence, excellent long-term accuracy, repeatability, and consumes minimal power.
- •One of the main advantage of this chip is that it does not require any external zero and full scale adjustment, only +5V DC supply is sufficient.

ADC0808 Interface with 8085 microprocessor: Architecture

ADC0808 Interface with 8085 microprocessor: Pin Details

ADC0808:

- The device contains an 8-channel single-ended analog signal multiplexer.
- •A particular input channel is selected by using the address decoder.
- •The address is latched into the decoder on the low-to-high transition of the address latch enable (ALE) signal.

Table 1. Analog Channel Selection

SELECTED ANALOG	ADDRESS LINE			
CHANNEL	С	В	Α	
IN0	L	L	L	
IN1	L	L	Н	
IN2	L	Н	L	
IN3	L	Н	Н	
IN4	Н	L	L	
IN5	Н	L	Н	
IN6	Н	Н	L	
IN7	Н	Н	Н	

ADC0808 Interface with 8086 microprocessor: Typical Application

ADC0808 Interface with 8085 microprocessor

•We need 8255 Programmable Peripheral Interface chip with ADC0808.

- •The **Port A** of 8255 chip is used as the **input port**.
- •The PC_7 pin of Port C_{upper} is connected to the End of Conversion (EOC) pin of the analog to digital converter. This port is also used as **input port**.
- •The C_{lower} port is used as an output port.
- •The PC₂₋₀ lines are connected to three address pins (A, B, C) of this chip to select input channels.
- •The PC₃ pin is connected to the Start of Conversion (SOC) pin and ALE pin of ADC 0808/0809.

ADC0808 Interface with 8085 microprocessor

•A program to generate digital signal from analog data. We are using INO as input pin, so the pin selection value will be 00H

so the p	oin selection value	WIII DE UUH.	
	MVI A, 98H;	Set Port A and C _{upper} as input, C _{Lower} as outp	ut
	OUT 03H;	Write to control Word register	
	XRA A;	Clear the accumulator	
	OUT 02H;	Send the content of Acc to Port C _{lower} to sele	ct IN0
	MVI A, 08H;	Load the accumulator with 08H	
	OUT 02H;	ALE and SOC will be 1 [High to Low Pulse]	PORT
	XRA A;	Clear the accumulator	PORT
	OUT 02H;	ALE and SOC will be low.	PORT
READ:	IN 02H;	Read from EOC (PC ₇)	CWR
	RAL;	Rotate left to check C ₇ is 1.	CVVIX
	JNC READ;	If C ₇ is not 1, go to READ	
	IN 00H;	Read digital output of ADC	
	STA 8000H;	Save result at 8000H	

Stop the program

	ADDRESS
PORT A	00H
PORT B	01H
PORT C	02H
CWR	03H

- **▶DAC 0808** is a **8-bit Digital to Analog Convertor.**
- > Binary weighted DAC and R/2R ladder type
- > DAC0808 (8-bit) provides 256 discrete voltage or current levels of output

$$I_{out} = I_{ref} \left(\frac{D_7}{2} + \frac{D_6}{4} + \frac{D_5}{8} + \frac{D_4}{16} + \frac{D_3}{32} + \frac{D_2}{64} + \frac{D_1}{128} + \frac{D_0}{256} \right)$$

 $>I_{ref} \ge 2mA$

Fig. 14.116 Interfacing of 0808 with microprocessor

DAC0808 Interface with 8085 microprocessor: Square waveform generation

MVI A,80H //I/O mode

OUT 23H

START: MVI A,00H // Low logic level

OUT 20H

CALL DELAY

MVI A,FFH // High logic level

OUT 20H

CALL DELAY

JMP START

DELAY: MVI B,05H //Delay Subroutine

LOOP1: MVI C,FFH

LOOP2: DCR C

JNZ LOOP2

DCR B

JNZ LOOP1

RET

	ADDRESS
PORT A	20H
PORT B	21H
PORT C	22H
CWR	23H

43

DAC0808 Interface with 8085 microprocessor: Sawtooth waveform generation

MVI A,80H //I/O mode

OUT 23H

START: MVI A,00H // Low logic level

LOOP1: OUT 20H

INR A

JNZ LOOP1

JMP START

Keyboard/display Controller (8279):

- •8279 Chip can be used to interface a matrix keyboard or seven segment display with 8085 microprocessors.
- •This chip can be used as either keyboard/display interfacing mode or as a strobed input port.
- •But generally, it is used as keyboard interfacing.
- •8279 programmable keyboard/display controller is **designed by Intel** that **interfaces a keyboard with the CPU**.
- •The keyboard first scans the keyboard and identifies if any key has been pressed.
- •It then sends their relative response of the pressed key to the CPU and vice-a-versa.
- •The keyboard interfacing schemes can also be divided into two modes,
- 1. Decoded mode of operation
- 2. Encoded mode of operation

Keyboard/display Controller (8279):

- •The Keyboard can be **interfaced** either in the **interrupt** or the **polled mode**.
- •In the **Interrupt mode**, the processor is requested service only if any key is pressed, otherwise the CPU will continue with its main task.
- •In the **Polled mode**, the CPU periodically reads an internal flag of 8279 to check whether any key is pressed or not with key pressure.
- •The **keyboard consists of maximum 64 keys**, which are interfaced with the CPU by using the **key-codes**.
- •These key-codes are de-bounced and **stored in an 8-byte FIFORAM**, which can be accessed by the CPU.
- •If more than 8 characters are entered in the FIFO, then it means more than eight keys are pressed at a time. This is when the **overrun status** is set.

Keyboard/display Controller (8279):

- •If a FIFO contains a valid key entry, then the CPU is interrupted in an interrupt mode else the CPU checks the status in polling to read the entry.
- •Once the **CPU reads a key entry, then FIFO is updated**, and the key entry is pushed out of the FIFO to generate space for new entries.

I/O Control and Data Buffer:

- •This unit controls the flow of data through the microprocessor.
- •Its data buffer interfaces the external bus of the system with the internal bus of the microprocessor.
- •The pins A₀, RD*, and WR* are used for command, status or data read/write operations.

Control and Timing Register, Timing and Control:

- •This unit contains registers to store the keyboard, display modes, and other operations as programmed by the CPU.
- •The timing and control unit handles the timings for the operation of the circuit.

Scan Counter:

- •It has two modes i.e. Encoded mode and Decoded mode.
- •In the encoded mode, the **counter provides the binary count** that is to be externally decoded to provide the scan lines for the keyboard and display.
- •In the decoded scan mode, the **counter internally decodes the least significant 2 bits** and provides a decoded 1 out of 4 scan on SL_0 - SL_3 .

Return Buffers, Keyboard Debounce, and Control:

- •This unit first scans the key closure row-wise, if found then the keyboard debounce unit debounces the key entry.
- •In case, the same key is detected, then the code of that key is directly transferred to the sensor RAM along with SHIFT & CONTROL key status.

FIFO/Sensor RAM and Status Logic:

- •This unit acts as **8-byte first-in-first-out (FIFO) RAM** where the key code of every pressed key is entered into the RAM as per their sequence.
- •The status logic generates an interrupt request after each FIFO read operation till the FIFO gets empty.
- •In the scanned sensor matrix mode, this unit acts as sensor RAM where its each row is loaded with the status of their corresponding row of sensors into the matrix. When the sensor changes its state, the IRQ line changes to high and interrupts the CPU.

Display Address Registers and Display RAM:

•This unit consists of **display address registers** which holds the addresses of the word currently read/written by the CPU to/from the display RAM.

Data Bus Lines, DB₀ - DB₇: These are **8 bidirectional data bus lines** used to transfer the data to/from the CPU.

CLK: The clock input is **used to generate internal timings** required by the microprocessor.

RESET: This pin is used to reset the microprocessor.

CS* Chip Select: When this pin is set to low, it allows read/write operations, else this pin should be set to high.

A₀: This pin **indicates the transfer of command/status information**. When it is low, it indicates the transfer of data.

RD*, WR*: This Read/Write pin enables the data buffer to send/receive data over the data bus.

IRQ: This interrupt output line goes high when there is data in the FIFO sensor RAM.

- •The interrupt line goes low with each FIFO RAM read operation.
- •However, if the FIFO RAM further contains any key-code entry to be read by the CPU, this pin again goes high to generate an interrupt to the CPU.

 V_{ss} , V_{cc} : These are the **ground** and **power supply lines** of the microprocessor.

SL₀ - SL₃: These are the scan lines used to scan the keyboard matrix and display the digits. These lines can be programmed as encoded or decoded, using the mode control register.

RL₀ - RL₇: These are the **Return Lines** which are **connected to one terminal of keys**, while the other terminal of the keys is connected to the decoded scan lines. These **lines are set to 0 when any key is pressed**.

SHIFT: The Shift input line status is stored along with every key code in FIFO in the scanned keyboard mode. Till it is pulled low with a key closure, it is pulled up internally to keep it high

CNTL/STB - CONTROL/STROBED I/P Mode: In the keyboard mode, this line is used as a control input and stored in FIFO on a key closure. The line is a strobe line that enters the data into FIFO RAM, in the strobed input mode. It has an internal pull up. The line is pulled down with a key closure.

BD*: It stands for blank display. It is used to blank the display during digit switching.

OUTA₀ to OUTA₃ and OUTB₀ to OUTB₃: These are the output ports for two 16x4 or one 16x8 internal display refresh registers. The data from these lines is synchronized with the scan lines to scan the display and the keyboard.

Keyboard/display Controller (8279): Operational Modes

•There are two modes of operation on 8279 - Input Mode and Output Mode.

Input Mode:

- •This mode deals with the **input given by the keyboard** and this mode is **further** classified into 3 modes.
- 1. Scanned Keyboard Mode In this mode, the key matrix can be interfaced using either encoded or decoded scans. In the encoded scan, an 8×8 keyboard or in the decoded scan, a 4×8 keyboard can be interfaced. The code of key pressed with SHIFT and CONTROL status is stored into the FIFO RAM.
- 2. Scanned Sensor Matrix In this mode, a sensor array can be interfaced with the processor using either encoder or decoder scans. In the encoder scan, 8×8 sensor matrix or with decoder scan 4×8 sensor matrix can be interfaced.
- 3. Strobed Input In this mode, when the control line is set to 0, the data on the return lines is stored in the FIFO byte by byte.

Keyboard/display Controller (8279): Operational Modes

Output Mode:

- •This mode deals with **display-related operations**. This mode is further classified into **two output modes**.
- 1. **Display Scan** This mode allows **8/16 character multiplexed displays** to be organized as dual 4-bit/single 8-bit display units.
- 2. Display Entry This mode allows the data to be entered for display either from the right side/left side.

- •In this mode, the matrix keyboard can have only four rows and eight columns.
- •These four rows can be selected by using SL₃₋₀ select lines.
- •The eight columns can be selected using RL₇₋₀.
- •So there are 4 * 8 = 32 keys.
- •At the intersection of each row and column, there is a key.
- •There are another two keys (Shift key and the Ctrl key), these two keys are not the part of the matrix.

Note: Only 4 keys instead of 32 keys, are shown in the figure, for simplicity.

- •In the decoded mode, the 8279 scans the keys by making logic 0 for each row at a time, and then each of the eight columns is read.
- •The following table is showing the **pattern** shown by the SL_{3-0} by 8279 for **scanning keyboard**.

SL 3-0	Row Being Scanned
1110	Row 0
1101	Row 1
1011	Row 2
0111	Row 3

- •Let us see an example of this keyboard scanning mechanism.
- •Let us consider that currently, it is scanning row 3 by sending the select line values
- 0111, and the received information is 10111111 from RL₇₋₀.
- •It is indicating that the RL₆ is at logic 0.
- •So for this data, the FIFO RAM will be loaded like below,

		Indic	ates R	ow 3	Indicates Column 6					
Ctrl	Shift	0	1	1	1	1	0			

- •The LS **3 bits** indicating the **column numbers** (Here 110 means the column 6) and next 3 bits are indicating the row number (Here 011 for row 3).
- •As there are **four rows** in the keyboard so **2-bits** are sufficient, but there are **three bits** (**One additional bit**) for **row selection**.

- •When the ctrl and shift buttons are not pressed, then these two fields will hold 1.
- After scanning the keyboard key, the IRQ is activated by 8279.
- •This **IRQ** is connected with the Interrupt Request pin of the 8085.
- When the processor reads FIFO RAM, the IRQ pin becomes 0.
- •When the processor is in disabled interrupt state, then the **key content is stored into** the FIFO RAM.
- •If another key is pressed in that time, that information is added after the previous key information in FIFO RAM like a queue structure.
- •Status Register: The status register is holding important information about the

- •The last three bits are used to represent the number of characters present in FIFO RAM. It starts from 000 and incremented by 1.
- •When one key data is sent by enabling the IRQ pin and the processor is reading the content of FIFO RAM, then these values are decremented by 1.
- •When the interrupts of the processor are disabled, and the user is pressing seven keys, then the value of the last three bits will be 111.
- •So if another key is pressed, the F flag will be set to 1, and three bits will become 000. This F flag will indicate the FIFO RAM is full.
- •Now if another key is pressed when the FIFO RAM is full, it will overwrite the last character of the FIFO RAM. It will generate an Over-run error. It will set the O flag.
- •This O flag indicates the Over-run error.
- •Similarly, when the F flag is 0, and the last three bits are also 000, then it indicates that the FIFO RAM is not full and also it has no character to read.

•In this situation, if the processor is trying to read the FIFO RAM, it will generate Underflow error by enabling the U flag.

- •In most of the cases, the **8279** is used in Encoded mode of operation.
- •In this mode, we can **set eight rows** and **eight columns** to **connect 64** keys.
- •Like the decoded mode, it also has shift and control key.
- •So by adding these two with 64, there are **66 keys**.

- •From this diagram, we can see that **one external 3:8 decoder** is used.
- •To the decoder, the SL_{2-0} is connected. The SL_3 is not used.
- •The decoder output is connected with the eight rows of the matrix.
- •The following table is showing the **pattern** shown by the SL_{2-0} by 8279 for **scanning**

keyboard.

SL2-0	Row Being Scanned
000	Row 0
001	Row 1
010	Row 2
011	Row 3
100	Row 4
101	Row 5
110	Row 6
111	Row 7

- •Let us see an example of this keyboard scanning mechanism.
- •Let us consider that currently, it is scanning row 5 by sending the select line values
- 101, and the received information is 10111111 from RL₇₋₀.
- •It is indicating that the **RL**₆ **is at logic 0**. So for this data, the FIFO RAM will be loaded like below,

		Indic	ates R	ow 5	Indicates Column						
Ctrl	Shift	1	0	1	1	1	0				

•The LS 3 bits are indicating the column numbers (Here 110 means the column 6) and next3 bits are indicating the row number (Here 101 for row 5). Additional two keys area are also present in the FIFO RAM.

Keyboard/display Controller: Interfacing with 8085 – I/O mapped I/O

Keyboard/display Controller: Interfacing with 8085 – I/O mapped I/O

I/O Map

Data/Control Register				Address					
	A ₇	A ₆	A ₅	A ₄	Α3	A ₂	Α1	Α ₀	
Data Register	1	0	0	0	0	0	0	0	80 H
Control Register	1	0	0	0	0	0	0	1	81 H

Keyboard /display Controller: Interfacing with 8085 – Memory mapped I/O

Fig. 14.99 Interfacing of 8279 in memory mapped I/O

Keyboard/display Controller: Interfacing with 8085 - Memory mapped I/O

I/O Map:

Data/Control Register	Address lines														Address		
	A ₁₅	A ₁₄	A ₁₃	A ₁₂	A ₁₁	A ₁₀	A ₉	A ₈	A7	A ₆	A ₅	A ₄	A ₃	A ₂	A ₁	A ₀	Address
Data Register	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0000H
Control Register	0	0	0	0	0	0	0 .	0	0	0	0	0	0	0	0	1	0001H

Keyboard/display Controller : Display interface

- •The Intel 8279 is used for keyboard interfacing but it can also be used for multiplexed
- **7-segment LED display** interfacing.
- •To display a character into 7-segment display we have to store 7-segment code in a display RAM location.
- •The display RAM of this chip can store 16 bytes of data.
- •To write to the display RAM one special command is needed to be applied on the 8279 control port.
- •The following **pattern** is showing the RAM command that is **written to the control port** of 8279.

- •The first three bits are 100. It indicates 'Write to Display RAM' command. The last
- 4-bits are AAAA. These are used to select the RAM location. The Ai bit is the auto-

increment bit.

- •To write at RAM location 4 in auto-increment mode, then the RAM pointer is loaded with the address 4. When the processor writes to the display RAM for the first time, it will be at RAM location 4. Then the address is incremented to 5 and so on.
- •This following code achieves the objective of **displaying ABCD** in the address field.

MVI A, 10010100 // Common Anode 7Seg Display OUT D1H //Write display location 4 in auto increment mode. +Vcc MVI A, A1H // dpgfedcba->10100001 Current Limiting Common Resistors Anode OUT DOH //send A1H ('d') at RAM location 4 MVI A, C6H //send C6H ('C') at RAM location 5 OUT DOH MVI A, 83H OUT DOH //send 83H ('b') at RAM location 6 8 x 220Ω MVI A, 88H

//send 88H ('A') at RAM location 7

OUT DOH

- •To read from any RAM location of 8279, one special command is needed to be applied on the 8279 control port.
- •The following **pattern** is showing the RAM command that is read from the control port of 8279

- •The first three bits are 011. It indicates 'Read from Display RAM' command.
- •The last 4-bits are AAAA. These are used to select the RAM location.
- •The **Ai** bit is the **auto-increment bit**.
- •The display RAM is the same for reading and writes operation.

- •As an example say we want to **read from RAM location 4 in auto-increment mode**, then the **RAM pointer is loaded with the address 4**.
- •If there are **A1** and **C6** are stored at RAM location 4 and 5, then the following code achieves the objective of reading AB from the RAM.

```
MVI A, 01110100

OUT D1H //Read from display location 4 in auto increment mode.

IN D0H //Load A with A1, the address value is now pointing to 5
```

//Load A with C6

IN DOH

- •There are **two modes of 7-segment display operations**. These modes are:
- 1. Decoded Mode of operation
- 2. Encoded Mode of operation

Decoded Mode of Operation:

•In this mode no external decoders are needed, one scan line is made logic 0 at a time and this selects a particular LED position for the display purpose. In this mode, four displays can be attached. The following table is showing the pattern shown by the SL₃₋₀ by 8279 for displays.

SL ₃₋₀	Selected LED
1110	LED 0
1101	LED 1
1011	LED 2
0111	LED 3

- •The following figure illustrates how to interface **common anode 7-segment LED displays** in decoded mode.
- •First of all, the 8279 chip **outputs 1110 on SL₃₋₀**. This results in display 0 receiving the 5V power supply to its anode and all other LEDs are receiving 0V for their anodes.
- •The contents of display RAM location 0 are output on A_{3-0} and B_{3-0} by the 8279.
- •All of the displays are getting this information, but the character is displayed only on the display-0 which receives the 5V power supply.
- •Next, the select lines SL_{3-0} is loaded with 1101, so the second display will be selected and the content of the display RAM has reflected the display.
- •Thus the displays are showing different characters by refreshing the contents.

Encoded Mode of Operation:

- •We can connect at most 16 displays.
- •Here external decoders are needed.
- •This mode can be used for 8-character or 16-character display.
- •For **8-character display**, only **SL₂₋₀ pins are used**. The SL₃ is unused.
- •For 16-character display, all of the select lines are used.
- •The following figure illustrates how to interface common anode 7-segment LED displays in encoded mode.
- •In this diagram, we are assuming that 16-displays are connected.
- •In this case, the **SL**₃₋₀ values are changing from **0000** to **1111**, so only the selected display is getting the 5V power supply in its anode, and others are getting 0V.
- •The select lines SL₃₋₀ is loaded with 1101, so the second display will be selected and
- the content of the display RAM has reflected the display. Thus the displays are showing

different characters by refreshing the contents.

- •This command (000) is used to program operating modes of keyboard and display.
- Three least significant bits decide the keyboard mode and next two bits decide the display mode, as shown in the tables.

Fig. 14.89 Keyboard/display command word format

D	D	Display Modes
0	0	8 8-bit character display - Left Entry
0	1	16 8-bit character display - Left Entry
1	0	8 8-bit character display - Right Entry
1	1	16 8-bit character display - Right Entry

Table 14.11 Display modes

- The **keys** are automatically debounced. The two operating modes of **keyboard** section are **2-key lockout** and **N-key rollover**.
- •In the **2-key lockout** mode, if two **keys** are pressed simultaneously, only the first **key** is recognized.
- - 0 0 1 Decoded Scan keyboard 2 key Lockout.
 - 0 1 0 Encoded Scan keyboard N-key Rollover
 - 0 1 1 Decoded Scan keyboard N-key Rollover
 - 1 0 0 Encoded Scan Sensor Matrix
 - 1 0 1 Decoded Scan Sensor Matrix
 - 1 1 0 Strobed input, Encoded Display Scan
 - 1 1 1 Strobed Input, Decoded Display Scan.

(b) 16-character display left entry mode

Fig. 14.86

Fig. 14.87(a) 16-characters left entry mode

Fig. 14.87 (b) 16-characters right entry mode with aut increment

- •The Intel 8253 and 8254 are Programmable Interval Timers (PTIs) designed for microprocessors to perform timing and counting functions using three 16-bit registers.
- •Each counter has 2 input pins, i.e. Clock and Gate, and 1 pin for "OUT" output.
- •To operate a counter, a 16-bit count is loaded in its register.
- •On command, it begins to decrement the count until it reaches 0, then it generates a pulse that can be used to interrupt the CPU.

8253	8254			
Its operating frequency is 0 - 2.6 MHz	Its operating frequency is 0 - 10 MHz			
It uses N-MOS technology	It uses H-MOS (High density NMOS) technology			
Read-Back command is not available	Read-Back command is available			
Reads and writes of the same counter cannot be interleaved (interchanged).	Reads and writes of the same counter can be interleaved (interchanged).			

- •The most prominent **features** of 8253/54 are as follows,
- 1.lt has three independent 16-bit down counters.
- 2.It can handle inputs from **DC to 10 MHz**
- 3. These three counters can be **programmed for either binary or BCD count**.
- 4.It is compatible with almost all microprocessors.
- 5.8254 has a powerful command called **READ BACK command**, which **allows the user to check the count value**, **the programmed mode**, **the current mode**, **and the current status of the counter**.

Programmable Timer Controller (8253/8254): Architecture

- •There are three counters, a data bus buffer, Read/Write control logic, and a control register.
- •Each counter has two input signals CLOCK & GATE, and one output signal OUT.

Data Bus Buffer:

- •It is a **tri-state**, **bi-directional**, **8-bit buffer**, which is used to interface the 8253/54 to the system data bus.
- •It has three basic functions,
- 1. Programming the modes of 8253/54:
- 2. Loading the count registers.
- 3. Reading the count values.

Read/Write Logic:

- •It includes 5 signals, i.e. RD*, WR*, CS*, and the address lines A₀ and A₁.
- •In the **peripheral I/O mode**, the RD* and WR* signals are connected to IOR* and IOW*, respectively.
- •In the memory-mapped I/O mode, these are connected to MEMR* and MEMW*.
- •Address lines A_0 and A_1 of the CPU are connected to lines A_0 and A_1 of the 8253/54, and CS* is tied to a decoded address.
- •The control word register and counters are selected according to the signals on lines

 A_0 and A_1 .

A1	Α0	Result
0	0	Counter 0
0	1	Counter 1
1	0	Counter 2
1	1	Control Word Register

Control Word Register:

- •This register is accessed when lines A₀ and A₁ are at logic 1.
- •It is used to write a command word, which specifies the counter to be used, its mode, and either a read or write operation.

A 1	Ao	RD*	WR*	CS*	Result
0	0	1	0	0	Write Counter 0
0	1	1	0	0	Write Counter 1
1	0	1	0	0	Write Counter 2
1	1	1	0	0	Write Control Word
0	0	0	1	0	Read Counter 0
0	1	0	1	0	Read Counter 1
1	0	0	1	0	Read Counter 2
1	1	0	1	0	No operation
X	X	1	1	0	No operation
X	X	X	X	1	No operation

Counters

- •Each counter consists of a single, 16 bit-down counter, which can be operated in either binary or BCD.
- •Its input and output is configured by the selection of modes stored in the control word register.
- •The programmer can read the contents of any of the three counters without disturbing the actual count in process.

Programmable Timer Controller (8253/8254): Internal Architecture of a Counter

- •To each counter, there is a corresponding background counter, denoted as BCounter.
- •The **counter loads the BCounter at the appropriate moment** depending on the mode of operation of the counter.
- •The counter value remains unchanged even when the clock pulses occur.
- •It is only the **BCounter that is decremented for every clock pulse**.
- •BCounter is affected by the gate input depending on the mode of operation of the counter.

- •Some **important facts** of this chip.
- 1. When the chip is powering up, the state is undefined. The mode, count value, and outputs are undefined in that time.
- 2. Each counter must be programmed before it is used. We do not need to program some unused counters.
- 3. Counters are programmed by writing the control words and then one initial count.
- The structure of the counter is like this:

7	6	5	4	3	2	1	0
SC1	SC0	RW1	RW0	M2	M1	M0	BCD/Binary

•We can select the counter by the SC1 and SC0.

SC1	SC0	Selection
0	0	Counter 0
0	1	Counter 1
1	0	Counter 2
1	1	Read the back status

• The values of the RW1 and RW0 are used to denote the read and write operation.

RW1	RW0	Selection
0	0	Read on the fly for read operation. It is illegal for write operation
0	1	Read or Write the lower byte
1	0	Read or Write the upper byte
1	1	Read or Write lower byte followed by upper byte

•Three bits of M2, M1 and M0 are used to decide programming modes.

M2	M1	МО	Operating Mode
0	0	0	Mode 0
0	0	1	Mode 1
X	1	0	Mode 2
X	1	1	Mode 3
1	0	0	Mode 4
1	0	1	Mode 5

[•]The last bit (LSB) of the control word is used to select whether the counting will be in Binary or BCD. If this is 0, it will act like binary counter, otherwise it will act like BCD counter.

- •8253/54 can be operated in 6 different modes.
- 1. Mode 0 Interrupt on Terminal Count:
- •It is used to generate an interrupt to the microprocessor after a certain interval.
- •Initially the output is low after the mode is set. The output remains LOW after the count value is loaded into the counter. The process of decrementing the counter continues till the terminal count is reached, i.e., the count become zero and the output goes HIGH and will remain high until it reloads a new count.
- •The GATE signal is high for normal counting. When GATE goes low, counting is terminated and the current count is latched till the GATE goes high again.
- •Let us say, it is desired to have Counter2 operate in mode 0 with a count value of 3412 decimal.
- •If the Clock2 frequency is 1 MHz, the Out, pin becomes logic 1 after 3412 us.

Fig. 25.6
Counter output waveform in mode 0 when gate input is at logic 1

Fig. 25.7
Effect of gate input on counter output waveform in mode 0

2. Mode 1 – Programmable One Shot:

- •It can be used as a monostable multi-vibrator (generates an output low pulse).
- •The stable state of the multi-vibrator in this mode is logic 1.
- •The gate input is used as a trigger input in this mode.
- •When a trigger pulse occurs on the gate input, the multi-vibrator output goes to logic 0 state, which is the quasi-stable state.
- •It remains in this state for a duration dependent on the loaded counter value and the clock frequency. Then it reverts to the stable state of logic 1.

- Figure 25.9 provides the output waveform when the gate input provides another trigger pulse when the count down has reached a value of 2412.
- •The count down then restarts from 3412.
- •Thus, the **quasi-stable state becomes longer**, and the Out₂ pin goes to logic 1 after 4412 us.

Fig. 25.9
Effect of re-triggering on counter output waveform in mode 1

- 3. Mode 2 Rate Generator:
- •The output is **normally high after initialization**.
- •Whenever the count becomes zero, another low pulse (for one input clock period) is generated at the output and the counter will be reloaded.
- •In **software synchronization**, the gate input is held at logic 1 throughout.
- •The moment the counter is loaded by the processor, the BCounter is loaded from the counter and the countdown operation starts.
- During the last count, the output becomes logic 0 for one input clock period.
- •Then the **BCounter is reloaded from counter value**, and the count down operation continues with the output at logic 1.
- •Later, even if the gate input is made logic 0, the count down continues and generates a pulse during the last count and the operation stops.

- •In hardware synchronization, the gate input is held at logic 0 initially.
- •Then, the **BCounter is not loaded from the counter** even when the processor loads the counter.
- •Only when the gate input makes a 0 to 1 transition, the BCounter is loaded from counter and the count down operation begins.
- •During the last count, the output becomes logic 0 for one input clock period.
- •Then the **BCounter is reloaded from counter value**, and the **count down operation** continues with the output at logic 1.

• Later, even if the gate input is made logic 0, the count down continues and generates a pulse during the last count and the operation stops.

Fig. 25.11 Hardware synchronization in mode 2

4. Mode 3 – Square Wave Generator:

•This mode is similar to Mode 2 except the output remains low for half of the timer period and high for the other half of the period.

Fig. 25.12 Software synchronization in mode 3

- In **software synchronization**, the gate input is held at logic 1 throughout.
- •The moment the counter is loaded by the processor, the BCounter is loaded from the counter and the count-down operation begins.
- •The output will be in logic 1 for 50% of the time and logic 0 for the remaining 50% of count down time.

- In hardware synchronization, the gate input is held at logic 0 initially.
- •Then, even when the processor loads the counter, the BCounter is not loaded from the counter.
- •It is loaded from the counter and counter down operation begins only when the gate input makes a 0 to 1 transition.
- •The output will be in logic 1 for 50% of the time and logic 0 for the remaining 50% of count down time.

Fig. 25.13 Hardware synchronization in mode 3

5. Mode 4 – Software Triggered Mode:

- •In this mode, the output will remain high until the timer has counted to zero, at which point the output will pulse low and then go high again.
- •The count is latched when the GATE signal goes LOW.
- •On the terminal count (TC), the output goes low for one clock cycle then goes HIGH. This low pulse can be used as a strobe.

Fig. 25.14 Output waveform in mode 4

6. Mode 5 – Hardware Triggered Mode:

- •This mode generates a strobe in response to an externally generated signal.
- •This mode is similar to mode 4 except that the **counting is initiated by a signal at the gate input**, which means it is **hardware triggered instead of software triggered**.
- •After it is initialized, the output goes high.
- •When the terminal count is reached, the output goes low for one clock cycle.

Fig. 25.16 Output waveform in mode 5

- •In 8085 and 8086 there are five hardware interrupts (TRAP, RST 7.5, RST 6.5, RST
- 5.5, INTR) and two hardware interrupts (NMI, INTR), respectively.
- •By adding 8259, we can increase the interrupt handling capability.
- •This chip combines the multi-interrupt input source to single interrupt output.
- •This provides 8-interrupts from IR0 to IR7.
- •Let us see some **features** of this IC:
- 1. This chip is designed for 8085 and 8086.
- 2. It can be programmed either in edge triggered, or in level triggered mode
- 3. We can mask individual bits of Interrupt Request Register.
- 4. By cascading 8259 chips, we can increase interrupts up to 64 interrupt lines
- 5. Clock cycle is not needed.

•The pin diagram and functional pin diagram is given below,

•The pin diagram and functional pin diagram is given below,

•The **block diagram** is given below,

BIOCK	Description			
Data Bus Buffer	This block is used to communicate between 8259 and 8085/8086 by acting as buffer.			
	It gets the control word from 8085/8086 and send it to the			
	8259 .			
	It transfers the opcode of the selected interrupts and address			
	of ISR to the other connected microprocessor. It can send			
	maximum 8-bit at a time.			

These are **active low pins** for read and write.

R*/W* Control Logic

Block

of ISR to the other connected microprocessor. It can send maximum 8-bit at a time.

This block functions when the value of pin CS is 0. This block is used to flow the data depending upon the inputs of RD* and WR*.

Programmable Interrupt Controller (8259)		
Block		
	It controls the functiona	

Control Logic

Description

ality of each block. It has pin called **INT**. This is connected to other microprocessors

for taking the interrupt request. If 8259 is enabled, and also the interrupt flags of other

microprocessors are high then this causes the value of the output

service.

by other microprocessors.

INT pin high, and in this way this chip can responds requests made

It stores interrupt level that are currently being execute.

It stores all interrupt level that are requesting for interrupt

Interrupt Request

Interrupt Service

Register

Register

115

Department of Electronics Engg., MIT

Programmable Interrupt Controller (8259):

Block

Interrupt Mask

Priority Resolver

Cascade Buffer

Register

interrupts.

in the IRR.

multiple interrupts.

masking bits of interrupt level.

Description

It stores interrupt level that will be masked, by storing the

It checks all three registers, and set the priority of the

It also reset the interrupt level which is already been serviced

To increase number of interrupt pin, we can cascade more

number of pins, by using cascade buffer. When we are going to

increase the interrupt capability, CSA lines are used to control

Interrupt with the **highest priority is set in the ISR register**.

- •The 8259 accepts interrupt requests from as many as eight interrupting devices on IR0 to IR7 pins.
- •Then it identifies the highest priority interrupt request from among those inputs that are active.
- •It is possible to configure the 8259 for 'fixed priority' mode of operation.
- •In such a case, IR0 has the highest and IR7 has the lowest priority.
- •The details about the interrupt requests that are active are stored in the interrupt request register (IRR).
- •It is possible to mask the interrupt requests by loading the interrupt mask register (IMR).
- •Information about the interrupt requests that are presently being serviced will be kept in in-service register (ISR).

- •There is a **priority resolver** unit in the 8259.
- •It receives inputs from IRR, IMR and ISR and identifies the highest priority interrupt request.
- •If IR4 and IR5 are activated simultaneously. As the priority of IR4 is greater than IR5 that is currently being serviced, the INT (interrupt request) output is activated.
- •At the same time, bit 4 of ISR is set to 1 by the 8259.
- •The INT output of 8259 is connected to INTR input of 8085.
- •The INT output of 8259 should not be connected to any other interrupt pin of 8085.

Fig. 23.2 Interfacing of 8259 with 8085 processor

- •The **priority resolver decides to activate INT output** only when the following **conditions** are met,
- 1. An IR input is activated.
- 2. The IR input is not masked.
- 3. The processor is presently not servicing an IR request with a higher priority.
- •The **8085** completes the execution of the instruction during which the INTR input was activated.
- •Then the **8085 sends out INTA* output thrice** in succession **assumi**ng that the 8085 **interrupt system is enabled**, and the **higher priority interrupts of 8085 are not active**.
- •In response to the activation of INTA*, the 8259 sends to the 8085 using the D7 D0 pins a 3-byte CALL instruction.

- •The first time the INTA* is activated, the 8259 sends code for CALL (=CDH) to the 8085 on D7 D0 pins. It is received in the IR register of 8085.
- •The **second time** the INTA* is activated the **8259 sends LS byte of the interrupt vector (IV) address to the 8085** on D7 D0 pins. It is **received in the Z register** of 8085.
- •The **third time** the INTA* is activated, the **8259 sends MS byte of IV address to the 808**5 on D7 D0 pins. It is **received in the W** register of 8085.
- •The IV address supplied by the 8259 to the 8085 depends on the IR input of 8259 that is being serviced. This **results in a branch to the appropriate ISS**.
- •After finishing the ISS, the control returns to the main program.
- •Note: The processor is not required to identify the source of the interrupt on INTR pin.
- •8259 could also be configured for 'rotating priority mode'.

Fig. 23.3 Use of multiple 8259s

- •The 8251 chip is Universal Synchronous Asynchronous Receiver Transmitter (USART).
- It acts as a mediator between the microprocessor and peripheral devices.
- •It converts serial data to parallel form and vice versa.
- 1.It takes data serially from peripheral (outside devices) and converts into parallel data.
- 2. After converting the data into parallel form, it transmits it to the CPU.
- 3. Similarly, it receives parallel data from microprocessor and converts it into serial form.
- 4. After converting data into serial form, it transmits it to outside device (peripheral).
- •This chip is 28 pin DIP.

Serial Communication Interface (8251): Pin Description

Pin	Description			
D 0 – D 7	Parallel data			
C/D*	Control register or Data buffer select			
RD*	Read Control			
WR*	Write control			
CS*	Chip Select			
CLK	Clock pulse			
RESET	Reset			
TxC*	Transmitter Clock			
TxD	Transmitted data			
RxC*	Receiver Clock			
RxD	Receiver Data			

Pin	Description		
RxRDY	Receiver Ready		
TxRDY	Transmitter Ready		
DSR*	Data Set Ready		
DTR*	Data Terminal Ready		
SYNDET/BRKDET	Synchronous Detect/Detect Break		
RTS*	Request to send Data		
CTS*	Clear to send Data		
TxEMPTY	Transmitter Empty		
V cc	Vcc (5V)		
GND	Ground(0V)		

<u>Serial Communication Interface (8251): Functional Block Diagram</u>

- •There are **five different sections** in 8251,
- 1. Read/ Write control logic
- 2. Transmitter
- 3. Receiver
- 4. Data Bus Buffer
- 5. Modem Control.
- •Data bus buffer: This block helps in interfacing the internal data bus of 8251 to the system data bus. The data transmission is possible between 8251 and CPU by the data bus buffer block.

•Read/Write control logic: It is a control block for overall device. The operation selection depends upon input signals as,

CS	C/D	RD	WR	Operation
1	X	X	X	Invalid
0	0	0	1	data CPU< 8251
0	0	1	0	data CPU > 8251
0	1	0	1	Status word CPU <8251
0	1	1	0	Control word CPU> 8251

• In this way, this unit selects one of the three registers- data buffer register, control register, status register.

•Modem control (modulator/demodulator): A device converts analog signals to digital signals and vice-versa and helps the computers to communicate over telephone lines or cable wires.

The following are **active-low pins** of Modem.

DSR*: Data Set Ready signal is an input signal.

DTR*: Data terminal Ready is an output signal.

CTS*: It is an input signal which controls the data transmit circuit.

RTS*: It is an output signal which is used to set the status RTS.

•Transmit buffer: This block is used for parallel to serial converter that receives a parallel byte for conversion into serial signal and further transmission onto the common channel.

TXD: It is an **output signal**, if its value is one, means transmitter will transmit the data.

•Transmit control: This block is used to control the data transmission with the help of following pins:

TXRDY: It means transmitter is ready to transmit data character.

TXEMPTY: An output signal which indicates that TXEMPTY pin has transmitted all the data characters and transmitter is empty now.

TXC: An active-low input pin which controls the data transmission rate of transmitted data.

•Receive buffer: This block acts as a buffer for the received data.

RXD: An input signal which receives the data.

•Receive control: This block controls the receiving data.

RXRDY: An input signal indicates that it is ready to receive the data.

RXC: An active-low input signal which controls the data transmission rate of received data.

SYNDET/BD: An input or output terminal. External synchronous mode-input terminal and asynchronous mode-output terminal.

<u>Serial Communication Interface (8251): Interfacing with 8085</u>

- Now let us see how 8251 can be interfaced with 8085.
- •In the diagram, we can see that eight data lines D_{7-0} are connected to the data bus of the microprocessor.
- •Also the RD* and WR* of the 8251 are also connected with the RD* and WR* of 8085.
- •The 8251 is getting the clock from the CLK OUT pin of 8085.
- •And the RESET is also connected to the RESET OUT pin of the microprocessor.
- •The **C/D*** pin is used to **select either control register** or **data register**. This pin is **connected to the A₀ pin of 8085**.
- •The CS* pin of 8251 is attached to the output of an address decoder circuit.
- •The address decoder uses A₇ to A₁ lines of the microprocessor.
- •In this diagram the CS^* will be enabled when A_7 and A_4 is at logic 1, and all other lines are at logic 0.

From the following table, we can see how to read or write data word, read the status word and write control word.

A0	RD*	WR*	Task	Port Address
0	0	1	Read Data Word	90H
0	1	0	Write Data Word	90H
1	0	1	Read Status Word	91H
1	1	0	Write Control Word	91H

Summary:

- 1. Programmable Peripheral Interface (8255)
- 2. Keyboard display controller (8279)
- 3. ADC0808 and DAC0808 Interface
- 4. Programmable Timer Controller (8254)
- 5. Programmable interrupt controller (8259)
- 6. Serial Communication Interface (8251)