Timing Diagram is a graphical representation. It represents the execution time taken by each instruction in a graphical format. The execution time is represented in T-states.

Instruction Cycle:

The time required to execute an instruction.

Machine Cycle:

The time required to access the memory or input/output devices.

T-State:

- •The machine cycle and instruction cycle takes multiple clock periods.
- •A portion of an operation carried out in one system clock period is called as T-state.

collected by C.Gokul AP/EEE,VCET

Note: Time period, T = 1/f; where f = Internal clock frequency

Timing diagrams

- The 8085 microprocessor has 7 basic machine cycle. They are
- 1. Op-code Fetch cycle(4T or 6T).
- 2. Memory read cycle (3T)
- 3. Memory write cycle(3T)
- 4. I/O read cycle(3T)
- 5. I/O write cycle(3T)
- 6. Interrupt Acknowledge cycle(6T or 12T)
- 7. Bus idle cycle

Machine Cycle		Status	y and	No. of	Control	
muonine Oyere	IO/M	S1	S0 Machine cycles		Control	
Opcode Fetch	0.00	1	1.18	4.8 (1-7.4)	RD=0	
Memory Read	0	1	0	3	RD=0	
Memory Write	0	0	1	3	$\overline{WR} = 0$	
I/O Read	100	n mpil	0	3	RD=0	
I/O Write	1	0	1	3	WR =0	
INTR Acknowledge	1	1	1	3	INTA =0	

1.Opcode fetch cycle(4T or 6T)

OPCODE FETCH

- The Opcode fetch cycle, fetches the instructions from memory and delivers it to the instruction register of the microprocessor
- Opcode fetch machine cycle consists of 4 T-states.

T1 State:

During the T1 state, the contents of the program counter are placed on the 16 bit address bus. The higher order 8 bits are transferred to address bus (A8-A15) and lower order 8 bits are transferred to multiplexed A/D (AD0-AD7) bus.

ALE (address latch enable) signal goes **high**. As soon as ALE goes high, the memory latches the ADO-AD7 bus. At the middle of the T state the **ALE goes low**

T2 State:

During the beginning of this state, the RD' signal goes low to enable memory. It is during this state, the selected memory location is placed on D0-D7 of the Address/Data multiplexed bus.

T3 State:

In the previous state the Opcode is placed in D0-D7 of the A/D bus. In this state of the cycle, the Opcode of the A/D bus is transferred to the instruction register of the microprocessor. Now the **RD' goes high** after this action and thus disables the memory from A/D bus.

T4 State:

In this state the Opcode which was fetched from the memory is decoded.

2. Memory read cycle

SIGNAL	T ₁	T ₂	T ₃
CLOCK			
A ₁₅ -A ₈	HIGHER	ORDER MEMORY	ADDRESS
AD ₇ -AD ₀	LOWER-ORDER MEMORY ADDR	DATA	(D ₇ -D ₉)
ALE	·		
IO/M,S _{1,} S ₀	X	$10/\overline{M} = 0$, $S_1 = 1$	S ₀ = 0
RD			

These machine cycles have 3 T-states.

T1 state:

• The higher order address bus (A8-A15) and lower order address and data multiplexed (AD0-AD7) bus. ALE goes high so that the memory latches the (AD0-AD7) so that complete 16-bit address are available.

The mp identifies the memory read machine cycle from the status signals IO/M'=0, S1=1, S0=0. This condition indicates the memory read cycle.

T2 state:

 Selected memory location is placed on the (D0-D7) of the A/D multiplexed bus. RD' goes LOW

T3 State:

 The data which was loaded on the previous state is transferred to the microprocessor. In the middle of the T3 state RD' goes high and disables the memory read operation. The data which was obtained from the memory is then decoded.

3. Memory write cycle (3T)

These machine cycles have 3 T-states.

T1 state:

• The higher order address bus (A8-A15) and lower order address and data multiplexed (AD0-AD7) bus. ALE goes high so that the memory latches the (AD0-AD7) so that complete 16-bit address are available.

The mp identifies the memory read machine cycle from the status signals IO/M'=0, S1=0, S0=1. This condition indicates the memory read cycle.

T2 state:

 Selected memory location is placed on the (D0-D7) of the A/D multiplexed bus. WR' goes LOW

T3 State:

• In the middle of the T3 state WR' goes high and disables the memory write operation. The data which was obtained from the memory is then decoded.

4.I/O read cycle(3T)

5.I/O write cycle(3T)

SIGNAL	T _i	T ₂	T ₃
CLOCK			
A ₁₅ -A ₈	X	PORT ADDRESS	
AD ₇ -AD ₀	PORT ADDRESS	DATA	(D ₇ -D ₀)
ALE ·			·)
WR			
IO/M,S,So	X	$IO/\overline{M}=1$, $S_1=0$,	S ₀ = 1

STA instruction

ex: **STA 526A**

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

It require 4 m/c cycles 13 T states

- 1.opcode fetch(4T)
- 2.memory read(3T)
- 3.memory read(3T)
- 4. Memory write (3T)

Timing diagram for IN COH

- Fetching the Opcode DBH from the memory 4125H.
- Read the port address COн from 4126н.
- Read the content of port COH and send it to the accumulator.
- Let the content of port is 5Ен.

It require 3 m/c cycles 10 T states

opcode fetch(4T)
memory
read(3T) I/O
read(3T)

Address	Mnemonics	Op cod e
4125	IN CO _H	DBH
4126		${\tt C0_{H}}$

OUT instruction Machines Cycles(10T):

- 1.instruction fetch(4T)
 - 2.memory read (3T)
 - 3.10 write (3T)

Timing diagram for MVI B, 43h

- Fetching the Opcode 06H from the memory 2000_H. (OF machine cycle)
- Read (move) the data 43H from memory 2001_H. (memory read)

Address	Mnemonics	Op cod e
2000	MVIB, 43 _H	06н
2001		43 _H

Staff references

- 8085 microprocessor by Sajid Akram, researcher/lecturer at c.abdul hakeem college of engineering and technology
- Timingdiagram by puja00 (slideshare.net)
- Microprocessor 8086 by Gopikrishna Madanan, Assistant Professor of Physics at Collegiate Education, Kerala, India