

Peripheral and its characteristics

- Computer Systems
 - Internal (processor + memory (RAM))
 - Peripheral (Disk, Display, Audio, Eth,...)

Intel D850MD Motherboard mouse, keyboard, parallel,

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Exceptions

- An exception is a transfer of control to the OS kernel in response to some event (i.e., change in processor state)
 - Kernel is the memory-resident part of the OS
 - Examples of events: Divide by 0, arithmetic overflow, page fault, I/O request completes, typing Ctrl-C

Control Flow

- Processors do only one thing:
 - From startup to shutdown, a CPU simply reads and executes (interprets) a sequence of instructions, one at a time
 - This sequence is the CPU's control flow (or flow of control)

Physical control flow

Altering the Control Flow

- Up to now: two mechanisms for changing control flow:
 - Jumps and branches
 - Call and return
 React to changes in *program state*
- Insufficient for a useful system:
 Difficult to react to changes in system state
 - Data arrives from a disk or a network adapter
 - Instruction divides by zero
 - User hits Ctrl-C at the keyboard
 - System timer expires
- System needs mechanisms for "exceptional control flow"

Exceptional Control Flow

- Exists at all levels of a computer system
- Low level mechanisms
 - 1. Exceptions
 - Change in control flow in response to a system event (i.e., change in system state)
 - Implemented using combination of hardware and OS software
- Higher level mechanisms
 - 2. Process context switch
 - Implemented by OS software and hardware timer
 - 3. Signals
 - Implemented by OS software
 - 4. Nonlocal jumps: setjmp() and longjmp()
 - Implemented by C runtime library

Exceptions

- An exception is a transfer of control to the OS kernel in response to some event (i.e., change in processor state)
 - Kernel is the memory-resident part of the OS
 - Examples of events: Divide by 0, arithmetic overflow, page fault, I/O request completes, typing Ctrl-C

Exception Tables

- Each type of event has a unique exception number k
- k = index into exception table
 (a.k.a. interrupt vector)
- Handler k is called each time exception k occurs

Taxonomy

Asynchronous Exceptions (Interrupts)

- Caused by events external to the processor
 - Indicated by setting the processor's interrupt pin
 - Handler returns to "next" instruction

• Examples:

- Timer interrupt
 - Every few ms, an external timer chip triggers an interrupt
 - Used by the kernel to take back control from user programs
- I/O interrupt from external device
 - Hitting Ctrl-C at the keyboard
 - Arrival of a packet from a network
 - Arrival of data from a disk

Synchronous Exceptions

 Caused by events that occur as a result of executing an instruction:

– Traps

- Intentional
- Examples: **system calls**, breakpoint traps, special instructions
- Returns control to "next" instruction

- Faults

- Unintentional but possibly recoverable
- Examples: page faults (recoverable), protection faults (unrecoverable), floating point exceptions
- Either re-executes faulting ("current") instruction or aborts

Aborts

- Unintentional and unrecoverable
- Examples: illegal instruction, parity error, machine check
- Aborts current program

System Calls

- Each x86 system call has a unique ID number
- Examples:

Number	Name	Description
0	read	Read file
1	write	Write file
2	open	Open file
3	close	Close file
4	stat	Get info about file
57	fork	Create process
59	execve	Execute a program
60	_exit	Terminate process
62	kill	Send signal to process

<u>Outline</u>

- Introduction to peripheral
- Type of peripheral (I/O)
- Characteristics of peripheral (I/O)
- Method of getting/sending data from/to I/O
- Programmable Peripheral Interface
- Peripheral controller (8255A)

<u>Hierarchy of I/O Control Devices</u>

Personal Computer I/O Map

- the PC uses part of I/O map for dedicated functions, as shown here
- I/O space between ports 0000H and 03FFH is normally reserved for the system and ISA bus
- ports at 0400H–FFFFH are generally available for user applications, mainboard functions, and the PCI bus
- 80287 coprocessor uses 00F8H–00FFH,
 so Intel reserves I/O ports 00F0H–00FFH

I/O map of a personal computer illustrating many of the fixed I/O areas.

<u>Outside MPU</u>

- RAM Memory is integral part of MP System
 - MPU fetch instruction from RAM
 - MPU RD and WR data to RAM (same speed as MPU)
- How Ram is interfaced

Primary function of MPU

- Read Instruction from memory
- Execute instruction
- Read/Write data to memory
- Some time send result to output device
 - LEDs, Monitor, Printer
- Interfacing a peripheral
 - Why: To enable MPU to communicate with I/O
 - Designing logic circuit H/W for a I/O
 - Writing instruction (S/W)

Type of I/O

- Peripheral I/O
 - IN port (Instruction), OUT port (instruction)
 - Identified with 8 bit address (Immediate)
 - Example: IN 01H; Receive data from port 1
- Memory mapped I/O
 - A peripheral is connected as if it were a memory location
 - Identified with 16 bit address
 - Data transfer by: LDA, STA, MOV M R, MOV R M

Mode of Data transfer

Parallel

- Entire 8bit or 16 bit transfer at one time
- In 8085 entire 8 bit transferred simultaneous using 8 data lines
- Seven Segment LEDs, Data converter (ASCIItoHEX), Memory

Serial

- Data transferred one bit at a time
- Parallel to serial conversion (parallel 8 bit to stream of serial 8 bit)
- Serial to Parallel conversion
- Modem, USB, SATA, and (sometimes monitor/printer)
- UART: Universal Asynchronous Receiver & Transmitter

Timing Diagram: Read Cycle

Timing Diagram: Write Cycle

BUS Buffering and Latching

The basic output interface connected to a set of LED displays.

8255 PPI Programmable Peripheral Interface

Outline

- 8255 PPI
- 8255 PPI Pin Configuration
- 8255 operating modes
- 16-bit data bus to 8-bit peripherals
- MODE 0 Application (Keyboard)
- MODE 1 Application (Printer)
- MODE 2 Application (Printer)

The 8255A is a programmable peripheral interface (PPI) device designed for use in Intel microcomputer systems. Its function is that of a general purposes I/O component to Interface peripheral equipment to the microcomputer system bush. The functional configuration of the 8255A is programmed by the systems software.

Pin Configuration

				_
РАЗ	1		40	PA4
PA2	2		39	PA5
PA1	3		38	PA6
PA0	4		37	PA7
\overline{RD}	5		36	WR
ĊS	6		35	RESET
gnd	7		34	D0
A1	8		33	D1
A0	9		32	D2
PC7	10	8255	31	D3
PC6	11	PPI	30	D4
PC5	12		29	D5
PC4	13		28	D6
PC0	14		27	D7
PC1	15		26	Vcc
PC2	16		25	PB7
РС3	17		24	PB6
PB0	18		23	PB5
PB1	19		22	PB4
PB2	20		21	PB3

P	Pin Names	
D ₇ -D ₀	Data Bus	
RESET	Reset Inpu	

$D_7 - D_0$	Data Bus (Bidirectional)	
RESET	Reset Input	
CS	Chip Select	
RD	Read Input	
WR	Write Input	
A0, A1	Port Address	
PA7-PA0	Port A (bit)	
PB7-PB0	Port B (bit)	
PC7-PC0	Port C (bit)	
V _{cc}	+5V	
GND	0V	

82C55: Pin Layout

Group A

Port A (PA7-PA0) and upper half of port C (PC7 - PC4)

Group B

Port B (PB7-PB0) and lower half of port C (PC3 - PC0)

I/O Port Assignments

$\mathbf{A_1}$	$\mathbf{A_0}$	Function
0	0	Port A
0	1	Port B
1	0	Port C
1	1	Command Register

8255A - 8085A Interface

8255 A Block Diagram Showing Data Bus Buffer and Read/Write Control Logic Functions

Pin Configuration

- (CS)Chip Select. A "low" on this input pin enables the communication between the 8255A, and the CPU.
- **(RD) Read.** A "low" on this Input pin enables the 8255A to send the data or status information to the CPU on the data bus. In essence, it allows the CPU to "read from the 8255A.
- **(WR) Write.** A. "low" on the input pin enables the CPU to write data or control words into the 8255A.
- (A0 and A1)

Port Select 0 and Port Select 1. The Input signals, in conjunction with the RD and WR Inputs, controls 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).

Interface Registers

A1 A0 RD WR CS Input Operation (Read)

```
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

1 1 0 1 0 Control Word - Data Bus

Output Operation (Write)

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 - Control

Ports A, B and C

Ports A, B, and C

The 8255A contains three 8-bit ports (A, B, and C). All can be configured in a wide variety of functional characteristics by the system software but each has its own special features or personally to further enhance the power and flexibility of the 8255A.

- 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 controls signal outputs and status signal inputs in conjunction with ports A and B.

8255A OPERATIONAL DESCRIPTION

Mode Selection

There are three basic modes of operation that can be selected by the systems software:

Mode O – Basic Input/Output

Mode 1 – Strobed Input/Output

Mode 2 – Bi-Directional Bus

8255 Control Word

Mode Definition Format

8255 Control Word

	Control word bits							Control word	Port A	Port C upper	Port B	Port C lower
D_7	D ₆	D ₅	D_4	D ₃	D_2	D_1	D ₀					
1	0	0	1	1	0	1	1	9B	input	input	input	input
1	0	0	1	1	0	1	0	9A	input	input	input	output
1	0	0	1	1	0	0	1	99	input	input	output	input
1	0	0	1	1	0	0	0	98	input	input	output	output
1	0	0	1	0	0	1	1	93	input	output	input	input
1	0	0	1	0	0	1	0	92	input	output	input	output
1	0	0	1	0	0	0	1	91	input	output	output	input
1	0	0	1	0	0	0	0	90	input	output	output	output
1	0	0	0	1	0	1	1	8B	output	input	input	input
1	0	0	0	1	0	1	0	8A	output	input	input	output
1	0	0	0	1	0	0	1	89	output	input	output	input
1	0	0	0	1	0	0	0	88	output	input	output	output
1	0	0	0	0	0	1	1	83	output	output	input	input
1	0	0	0	0	0	1	0	82	output	output	input	output
1	0	0	0	0	0	0	1	81	output	output	output	input
1	0	0	0	0	0	0	0	80	output	output	output	output

Example of 8255A Operating in Mode 0

 Write a program that reads the state of the 12 switches and displays the switch state on the 12 LEDs

Example of 8255A Operating in Mode 0

The assembly language program is :

```
A, 83 H
MVI
 ;A = out B = in C(lo) = in C(hi) = out
OUT
 ; write the control word
 F3 H
IN F1 H
 ; read switches on port B
OUT F0 H
 ; display on port A
 ; read switches on port C (lo)
 F2 H
IN
 OF H
 ; mask top 4-bits - not switch data
ANI
RLC
RLC
RLC
RLC
 ; move bottom 4-bits of A to top
OUT
 F2 H
 ; output reg A to port C
```


A7=0, A6=1, A5=1, A4=1, A3=1, A2=1, & M/IO*= 0

8255 –port address

When CS (Chip select) is 0, 8255 is selected for communication by the processor. The chip select circuit connected to the CS pin assigns addresses to the ports of 8255.

For the chip select circuit shown, the chip is selected when A7=0, A6=1, A5=1, A4=1, A3=1, A2=1, & M/IO*= 0

Port A, Port B, Port C and Control port will have the addresses as 7Ch, 7Dh, 7Eh, and 7Fh respectively.

Ex.:Circuit Diagram

Use only even addresses

 Example: We want to use a 8255 PPI with the starting I/O address of F8h. Use even adresses only.

```
A7 A6 A5 A4 A3 A2 A1 A0

f8h 1 1 1 1 1 0 0 0 B : Port A

fah 1 1 1 1 1 0 0 B : Port B

fch 1 1 1 1 1 1 0 0 B : Port C

feh 1 1 1 1 1 1 0 B : Control Reg.
```

Register Select

Access to Interface Registers

- Port B and C are programmed as Mode 0 input port.
- Port A is programmed as Mode 0 simple latched output port.
- Write a code to implement the operation

PortA=PortB-PortC

```
mov AL,8Bh ;control word
out FEh,AL ;written to control reg.
in AL,FCh ;Read Port C
mov BL,AL ;
in AL,FAh ;Read Port B
sub AL,BL ;PortB-PortC
out F8h,AL ;write PortA
```

Solution 2: Use only odd addresses

Example: We want to use a 8255 PPI with the starting I/O address of F9h. Use odd adresses only.

```
 A7
 A6
 A5
 A4
 A3
 A2
 A1
 A0

 f9h
 1
 1
 1
 1
 0
 1
 B
 : Port A


 fbh
 1
 1
 1
 1
 1
 1
 B
 : Port B

 fdh
 1
 1
 1
 1
 1
 1
 1
 B
 : Port C

 ffh
 1
 1
 1
 1
 1
 1
 B
 : Control Reg.
```

Register Select

Circuit Diagram

Solution 3: Use consecutive even and odd address

Example: We want to use a 8255 PPI with the starting I/O address of C0h. Use even and odd adresses.

```
A7 A6 A5 A4 A3 A2 A1 A0

C0h 1 1 0 0 0 0 0 B : Port A

C1h 1 1 0 0 0 0 1 B : Port B

C2h 1 1 0 0 0 1 0 B : Port C


C3h 1 1 0 0 0 1 1 B : Control Reg.
```

Register Select

8255 MD Control word contd.

Ex. 1: Configure Port A as i/p in Mode 0, Port B as o/p in mode 0, Port C (Lower) as o/p and Port C (Upper) as i/p ports.

Required MD control word:

8255 MD Control word contd.

Ex. 2: Configure Port A as i/p in Mode 1, Port B as o/p in mode 1, Port C7-8 as i/p ports. (PC5-0 are handshake lines, some i/p lines and others o/p. So they are shown as X)

Required MD control word:

Example - Port addresses

Example 4-5

The 8255 shown in Figure 4-6 is configured as follows: port A as input, B as output, and all the bits of port C as output.

- (a) Find the port addresses assigned to A, B, C, and the control register.
- (b) Find the control byte (word) for this configuration.
- (c) Program the ports to input data from port A and send it to both ports B and C.

Figure 4-6. 8255 Configuration for Example 4-5

Solution

Solution:

(a) The port addresses are as follows:

CS*	<u>A1</u>	<u>A0</u>	Address	Port
0101 00	0	0	50H	Port A
0101 00	0	1	51H	Port B
0101 00	1	0	52H	Port C
0101 00	1	1	53H	Control register

- (b) The control word is 90H, or 1001 0000.
- (c) One version of the program is as follows:

```
MOV AL,90H ;control byte PA=in, PB=out, PC=out
OUT 53H,AL ;send it to control register
IN AL,50H ;get the data from PA
OUT 51H,AL ;send it to both PB
OUT 52H,AL ; and PC
```

Using the EQU directive one can rewrite the above program as follows:

PORTA PORTB PORTC CNTLREG	EQU	50H 51H 52H 53H	
		AL,90H CNTLREG,AL AL,PORTA PORTB,AL PORTC AL	control byte PA=in, PB=out, PC=out; send it to control register; get the data from PA; send it to both PB; and PC

Example – Programming 8255

Example 4-6

- (a) Find the port address for Figure 4-7.
- (b) Find the control word if PA =out, PB=in, PC0 PC3 =in, and PC4 PC7=out.
- (c) Program the 8255 to get data from port A and send it to port B. In addition, data from PCL is send out to the PCU.

Figure 4-7. Configuration for Example 4-6

Solution

(a) The port addresses are as follows:

<u>CS*</u>	<u>A1</u>	<u>A0</u>	<u>Address</u>	<u>Port</u>
0111 11	0	0	7 CH	Port A
0111 11	0	1	7DH	Port B
0111 11	1	0	7EH	Port C
0111 11	1	1	7FH	Control register

- (b) The control word is 83H, or 1000 0011.
- (c) The code is as follows.


```
MOV AL,83H
 ;control byte PA=out, PB=in, PCL=in, PCU=out
OUT
 7FH,AL
 ;send it to control register
 AL,7DH
IN
 ;get the data from PB
OUT
 7CH,AL
 ;send it to PA
IN
 AL,7EH
 get the bits from PCL
AND
 AL,0FH
 ;mask the upper bits
ROL
 AL,1
ROL
 AL,1
 ;shift the bits
ROL
 AL,1
 ;to upper position
ROL
 AL,1
OUT
 7EH,AL
 ;send it to PCU
```

Alternately, the four instructions above of "ROL AL,1" could be replaced with the following two instructions:

MOV CL,4 ;count = 4 ROL AL,CL ;rotate 4 times

Bit Set Reset (BSR) mode

Example for BSR

- Program 8255 for the following
 - A) set PC2 to high
 - B) Use PC6 to generate a square wave of 66% duty cycle
- Solution
- A)
 MOV AL, 00000101B
 OUT 92H,AL
- B)

AGAIN MOV AL, 0xxx1101
OUT 92H, AL
CALL Delay
CALL Delay
MOV AL, 0xxx1100
OUT 92H, AL
CALL Delay

JMP AGAIŃ

Mode 0: Example

This functional configuration provides simple input and output operations for each of the three ports. No `handshaking' is required, data is simply written to or read from a specified port.

Mode 0 Basic Functional Definitions:

- Two 8-bit ports and two 4-bit ports.
- Any port can be input or output.
- Outputs are latched.
- Inputs are not latched.
- 16 different Input/Output configurations are possible in this Mode.

Figure 7.32 Keyboard interfaced to a microcomputer.

- The switches in the keyboard are arranged in an array. The size of the array is described in terms of the number of rows and the number of the columns.
- In our example, the keyboard array has four rows, which are labeled R₀ through R₃, and four columns, which are labeled C₀ through C₃. The location of the switch for any key in the array is uniquely defined by a row and a column.
- For instance, the 0 key is located at the junction of R₀ and C₀, while the 1 key is located at R₀ and C₁.
- In most applications, the microcomputer scans the keyboard array. That is, it strobes one row of the keyboard after the other by sending out a short-duration pulse, to the 0 logic level, on the row line. During each row strobe, all column lines are examined by reading them in parallel.
- Typically, the column lines are pulled up to the 1 logic level; therefore, if a switch is closed, a logic 0 will be read on the corresponding column line. If no switches are closed, all 1s will be read when the lines are examined.

 The starting address for this I/O interface is 10H and consecutive even addresses are used.

```
10h: 0 0 0 1 0 0 0 0B -Port A (Output port)
12h: 0 0 0 1 0 0 1 0B -Port B (Unused output port)
14h: 0 0 0 1 0 1 0 0B -Port C (lower and higher input)
16h: 0 0 0 1 0 1 1 0B -Control Reg.
```

```
PORTA EQU 10h
PORTB EQU 12h
PORTA EQU 14h
CREG EQU 16h
CWD EQU 10001001b
MOV AL, CWD
OUT CREG,AL
```

; send a short-duration pulse, to the 0 logic level, SCAN: MOV BL,FEH SCAN1: ; on the row line0. MOV AL,BL OUT PORTA,AL IN AL,PORTC :Read PortC XOR AL,FFH ;Complement AL ;Mask unused nibble AND AL,0FH CMP AL,0 JNE **KEY** ;if a key pressed go to KEY ROL BL,1 ; if no key pressed, shift the ruration pulse to next row CMP BL,FEH JNE SCAN1 JMP **SCAN**

KEY:

Mode 0 Application: Display Interface

Figure 7.33 Display interfaced to a microcomputer.

MODE 1 (Strobed Input/Output).

This functional configuration provides a means for transferring I/O data to or from a specified port in conjunction with strobes or `handshaking' signals. In mode 1, Port A and Port B use the lines on Port C to generate or accept these `handshaking' signals.

Mode 1 Basic functional Definitions:

- Two Groups (Group A and Group B).
- Each group contains one 8-bit data port and one 4-bit control/data port.
- The 8-bit data port can be either input or output
- Both inputs and outputs are latched.
- The 4-bit port is used for control and status of the 8-bit data port.

MODE 1 Input Operation

8255 Mode-1 Configuration

STB: This is an active low input to 8255A from the device to indicate that the device has transmitted a byte of data. 8255A in response generates an IBF and INTRA.

IBF: In response to STB, 8255A generates and transmits an active high signal 'IBF' as an acknowledgement for receipt of data. This is reset ('0') after the MPU reads the data.

INTE: 8255 has two internal flip-flops INTEA and INTEB. These are used to enable or disable the generation of INTR signal. These two FF are set/reset using the BSR mode. INTEA is enabled or disabled through PC4 and INTEB through PC2

INTR: For an interrupt driven I/O, an active high INTR signal is generated by 8255A that may be used to interrupt the MPU. As seen from figure, three signals STB', IBF and INTE all at logic '1' are input to an AND gate INTR is dropped when the data is read by the MPU at the falling edge of RD' signal

MODE 1 Timing (Input)

Waveform with strobed Input (with Handshake)

- 1. When a device is ready to send data using 8255 in mode-1 it sends the data on either port A or port B, the device also sends STB' signal to the 8255A to indicate that it has sent the data.
- 2. 8255A sends an IBFA or IBFB signal depending on the port used for data transmission as an acknowledgement.
- 3. If the INTEA of INTEB flip-flop is set the 8255A generates an INTR signal which may be used to interrupt the MPU in interrupt driven I/O operation.
- 4. In status check I/O MPU continuously checks IBFA and/or IBFB for it to become high. When it finds IBF(A or B) high, MPU reads the data from PA or PB and resets the IBF(A or B). If mechanism of IO is interrupt based, in that case when the MPU is interrupted it reads the data from the port and disables the interrupt.

MODE 1 Timing (Input)

Fig. 9a.5: Port A in Mode 1 (Input) (Source: Intel Corporation)

MODE 1 output Operation

INTE A: Controlled by bit set/reset of PC6. INTE B: Controlled by bit set/reset of PC2.

MODE 1 Timing (output)

device. The MPU can now transmit new data byte.

II. if transmitting using interrupt I/O when there is no data in output latch, then (OBF', ACK, INTE) are all high resulting in generation of INTR for the MPU for transmitting new data byte.

MODE 1 Timing (output)

Fig. 9a.6: Port A in mode 1 (Output) (Source: Intel Corporation)

Sample mode 1

From the data se MY DATA	DB	"Hi. How are you?",CR,LF					
<u>-</u>	DB	"I am fine. How are you?",CR,LF,"\$"					
PA	EQU	300H	;port A address				
PB	EQU	301H	•				
PC	EQU	302H	;port B address				
CWP	EQU	303H	;port C address				
LF	EQU	0AH	;control word port :line feed				
CR	EQU	0DH					
O.K	LQU	0. D11	;carriage return				
From the code se	ement		4.5				
	MOV	AL,10100000B	control word PA=out mode 1				
		DX,CWP	;DX = 303 control word port				
	OUT	DX,AL	;issue control word				
	MOV		;PC6=1 for INTEa				
	OUT	,	using BSR mode				
	MOV	· .	ATA;SI = data address				
AGAIN:	MOV	AĤ,[SI]	get a character				
	CMP	AH,'\$'	is it the end?				
	JZ :	OVER	;if yes, exit				
•	MOV	DX,PC	;DX=302 port C address				
BACK:	IN	AL,DX	get status byte from port C				
÷	AND	AL,08	is INTRa high?				
	JZ	BACK	;if no, keep checking				
	MOV	DX,PA	; if yes, make DX=300 data port				
	MOV	AL,AH	;address and				
	OUT	DX,AL	;send char to printer				
	INC	SI	increment the data pointer				
	JMP	AGAIN	;keep doing it				
OVER:	•••		;go back to DOS				

MODE 2 Operation

Figure 4-14. 8255A Modes 1 and 2 Input/Output Diagram (Reprinted by permission of Intel Corporation, Copyright Intel Corp. 1983)

82C55: Mode 2 Bi-directional Operation

•Timing diagram is a combination of the Mode 1 Strobed Input and Mode 1 Strobed Output Timing diagrams.

Summary of Port Connection for 8255

	Мо	de 0		Мос	de 1	Mode 2	
Port A	IN	OUT		IN	OUT		I/O
Port B	IN	OUT		IN	OUT		Not Used
0		OUT		INTR _B	INTR _B		I/O
1				IBF _B	OBFB		I/O
2				STBB	ACK _B		I/O
Port C 3	IN			INTRA	INTRA		INTR
4	"``			STBA	I/O		STB
5				IBF _B	I/O		IBF
6				I/O	ACKA		ACK
7				I/O	OBF _B		OBF