A Notebook on Microprocessor System

Book · A	august 2012		
CITATIONS	5	READS 6,356	
1 autho	r:		
	Shree Krishna Khadka Tribhuvan University 34 PUBLICATIONS 9 CITATIONS SEE PROFILE		
Some of	f the authors of this publication are also working on these related projects:		
Project	Energy Perspectives of Nepal View project		
Droinet	A Notebook on Electronic Circuit I View project		

A Notebook on Microprocessor System

(With 8085 & 8086 Programming)

Prepared By Er. Shree Krishna Khadka

teaching.official @gmail.com

Inside

- 1. Microprocessor An Introduction
- 2. Microprocessor Instructions
- 3. Assembly Language Programming
- 4. Bus Structure and Memory Devices
- 5. Input/Output Interface
- 6. Interrupts
- 7. Programming with 8085 and 8086

Content

Chapter:	1 <u>Introduction</u>	
1	1 Introduction to Development of Computer	002
	1.1.1 Historical Background	002
	1.1.2 Automated Calculator	003
	1.1.3 Stored Program Computer	003
	1.1.4 The Von-Neumann Architecture	004
	1.1.5 Harvard Architecture	004
	1.1.6 Von-Neumann Architecture Vs Harvard Architecture	005
1	.2 Microprocessor	006
	1.2.1 Introduction	006
	1.2.2 Microcomputer	006
	1.2.3 Evolution of Microprocessor	007
	1.2.4 Microprocessor as Programmable Device	007
_	1.2.5 Microprocessor as CPU	007
1	3 Microprocessor Based System	008
	1.3.1 Address Bus	009
	1.3.2 Data Bus	009 009
4	1.3.3 Control Bus	
1	1.4.1 8085A CPU	010 010
	1.4.1 6065A CPU	010
	1.4.3 Description of 8085A Pin Diagram	012
	1.4.4 Application of 8085A Microprocessor: MCTS	014
	1.4.5 INTEL 8086 CPU	020
	1.4.6 Description of 8086 Block Diagram	020
	1.4.7 Description of 8086 Pin Diagram	024
. .		
<u>Chapter</u> :		
2	.1 Definitions	028
	2.1.1 Instruction	028
	2.1.2 Instruction Cycle	028
	2.1.3 Machine Cycle	028
_	2.1.4 T-States	029
	.2 Instruction Descriptions	029
_	1.3 Instruction Sheet & Formats	030 031
2	2.4 Register Transfer Language	031
	2.5 8085 Addressing Modes	034
	2.7 8085 Instruction Sets	034
_	2.8 8085 Machine Cycles & Timing Diagram	041
2	2.8.1 Opcode Fetch Machine Cycle	041
	2.8.2 Memory Read Machine Cycle	043
	2.8.3 Memory Write Machine Cycle	044
	2.8.4 Input/Output Read Machine Cycle	045
	2.8.5 Input/Output Write Machine Cycle	047
	2.8.6 Fetch Execution Overlap	049
2	2.9 8085 Microprocessor Machine Code	050
	2.10 Counter and Time Delays	051
Chapter:	3 Assembly Language Programming	
3	1.1 Computer Programs & Programming Languages: A Review	055
	3.2 Types of Programming Languages	055
	3.2.1 Low Level Language	055
	3.2.2 High Level Language	057

		Compiler & Interpreter	058
	3.4	Assembly Language Programming	058
		3.4.1 Tools for Developing Assembly Language Program -	059
	3.5		061
	3.6	Assembler Types	062
	3.7	Assembler Directives	065
	3.8		067
<u>Chapter</u>	_	Bus Structure & Memory Devices	
		Bus Structure	070
	4.2	Memory & Its Types	072
	4.3	Memory Interfacing	076
		4.3.1 Requirement of Memory Chip	076
		4.3.2 Memory Map & Addresses	077
		4.3.3 Memory & Instruction Fetch	077
		4.3.4 Control Signal Generation	082
	4.4	Address Decoding	084
		4.4.1 Input/Output (Peripheral) Mapped I/O	085
		4.4.2 Memory Mapped I/O	086
		4.4.3 Unique Address Decoding	087
		4.4.4 Non Unique Address Decoding	087
Chapter	r: 5	Input/Output Interfaces	
<u>Onapec.</u>	<u>.</u> . O		
	5.1		090
	5.2		091
	5.3		091
		5.3.1 Synchronous Data Transmission	092
		5.3.2 Asynchronous Data Transmission	092
		5.3.3 Synchronous Vs Asynchronous Data Transmission	095
	5.4	8251A Programmable Communication Interface	097
	5.5	RS 232-C Standard Interface	100
	5.6	Parallel Interface	102
		5.6.1 Method of Parallel Data Transfer	103
		5.6.2 Synchronizing the Computer with Peripherals	105
	5.7	8279A Programmable Keyboard/Display Interface	106
	5.8	IEE-488 Bus Interface	110
	5.9	Serial Vs Parallel Communication	111
	5.10	8255A Programmable Peripheral Interface	112
Chapte		Interrupt	
		Introduction	
			123
	6.2	8085A Interrupts	123
		6.2.1 SIM Instructions	127
		6.2.2 RIM Instructions	128
		6.2.3 Interrupt Priority	128
		6.2.4 Interrupt Response	129
	6.3	• •	130
		6.3.1 Call & Return Instructions	130
	6.4		132
		6.4.1 Polling	133
		6.4.2 Chaining	134
	6.5	8086 Interrupt System	135
		6.5.1 Pre Defined Interrupt	135
		6.5.2 User Defined Software Interrupt	136
		6.5.3 User Defined Hardware Interrupt	136
	6.6	Interrupt Vector & Vector Table	136

6.7	Interrupt Procedure in 8086	136
6.8	8259A Programmable Interrupt Controller	137
	6.8.1 Block Diagram Description	137
	6.8.2 Interrupt Operation	138
Chapter: 7	Programming Exercises	
7.1	Programming with 8085 MP	140
7 2	Programming with 8086 MP	145
7.2	FIOGRAMMING WICH 8086 MF	

Introduction

Contents:

- **O INTRODUCTION TO DEVELOPMENT OF COMPUTER**
- **O MICROPROCESSOR: INTRODUCTION**
- MICROPROCESSOR BASED SYSTEM
- **O MICROPROCESSOR ARCHITECTURE**
- o 8085 & 8086 CPU

INTRODUCTION TO DEVELOPMENT OF A COMPUTER

Historical Background

Computer is the most efficient and versatile electronic machine, basically developed by the enhancement of calculator. **Charles Babbage**, the father of computer developed the mechanical computer named **"Difference Engine"** and **"Analytical Engine"**.

- The Difference engine could perform the arithmetic operations like add and subtract. But it could perform only single algorithm. Its output system was compatible to write on medium such as punch card and early optical disk.
- The Analytical engine provides more advanced features in comparison to Difference engine. It consists of mainly four components.
 - The store (Memory)
 - The mill (Computation Unit)
 - Input section
 - Output section

The store is used to hold the variables and results. The mill accepts operands from the store and performs addition, subtraction, multiplication or division and returns a result back to store. It reads the instruction and data from punched cards operates on it and have the results back to the store or writes to the punch card.

The evolution of vacuum tubes led to the development of computer of new era. The world first general purpose computer was **ENIAC** (**Electronic Numerical Integrator and Calculator**). It was constructed in **1940** under the supervision of **John Mauchly** and **John Presper Eckert** at the **Universities of Pennsylvania**. The **ENIAC** built by using vacuum tubes was enormous in size and consumed very high power. However it was faster than mechanical computers. The **ENIAC** was a decimal machine in which numbers were decimal number system and the operation was performed in the same numbering system. Its memory consisted of **20** accumulators each capable of holding **10** digit decimal numbers. The major drawback of **ENIAC** was that it had to be programmed manually by setting switches and plugging and unplugging cables.

Automated Calculator

An automated calculator is a data processing device that carries out logic and arithmetic operation but has limited capability for the user. The calculator accepts data from a small keyboard one digit at a time performs the arithmetic and logic calculation and shows the result on the visual display i.e. **LCD** or **LED**. The calculators programs are stored in **ROM** while the data that the user enters in **RAM**.

FEATURES:

- Able to interface easily with keyboards and displays.
- Able to handle decimal digit as units.
- Able to execute the standard program store in ROM.
- Extendible so that mathematical function such as percentage, square root, trigonometric etc. can be easily executed.
- Low cost, small in size and consumes low power.
- Flexible and can be used in any application like engineering, business etc.

Stored Program Computer

Store program computer is one of the most important breakthroughs in the entire field of information technology. Stored program computer are those where the program (instruction) are stored in same memory locations and brought into processor and decoded to perform the intended operations. The idea was first glimpsed by **Ada Lovelace & Charles Babbage** in **1840**'s; later in **1946 Von Neumann** and his colleagues began the design of new stored program computer called **IAS** (**Institute of Advance Studies**) in **Princeton, NJ, USA**.

Fig: Structure of IAS Computer

The Von-Neumann Architecture

Since, the task of entering and altering the programs for the **ENIAC** was extremely tedious. The programming process could be facilitated if the program could be facilitated if the program could be represented in a form suitable for storing in memory alongside the data. Then a computer could get its instructions by reading them from the memory and a program could be set or altered by setting the values of a portion of memory. This approach was based on "**Stored Program Concept"** and was first adopted by **John Von Neumann**. The general structure of Von Neumann's machine is shown below.

Fig: Von Neumann Architecture

The main memory is used to store both data and instructions. The arithmetic logic unit is capable of performing arithmetic and logical operations on binary data. The program control unit interprets the instructions in memory and causes them to be executed. The I/O unit gets operated from the control unit.

Harvard Architecture

This architecture based computer consists of separate memory spaces for the program and data. Each memory space has its own address and data buses. As a result of this both instruction and data can be fetched from memory concurrently. This feature provides a significant processing speed improvement when compared with microprocessor devices based on Von-Neumann type architecture.

Fig: Harvard Architecture

Von Neumann Architecture Vs Harvard Architecture

Von-Neumann Architecture	SN	Harvard Architecture		
It is designed by John Von Neumann.	1.	It is designed by Harvard.		
The Von Neumann architecture uses	2.	The structure where different data bus is		
the single data bus for instruction and		used for data and instruction are referred		
data		as Harvard architecture.		
In this architecture there is only one	3.	In this architecture data and instruction		
shared memory for instruction		are stored in different memories.		
(program) and data.	_			
In this architecture on bus is used so	4.	The parallel bus used for code words		
data cannot be fetched until the code		and data words allows instruction and		
fetch is completed.		data to be fetched at the same time.		
This architecture is referred as	5.	This architecture is also referred as		
"Stored Program Computer".		"Superscalar" as it can perform more		
		than one instruction per cycle.		
Instruction and data have to be	6.	Different program and data bus width is		
fetched in sequential order, limiting		possible, allowing program and data to		
the operational bandwidth.		be better optimized to the architectural		
		requirements.		
Its design is simpler.	7.	Its design is complex than Von		
		Neumann's architecture.		
Example: 8085 , 8086 .	8.	Example: TMS320CXX from Texas		
		instrumentation		

MICROPROCESSOR

Introduction

A microprocessor is a multipurpose, programmable, clock driven, register based electronic device that reads binary information from a storage device called memory, accepts binary data as input and processes data according to those instruction and provides results as output. Thus a microprocessor is an **LSI** chip that has capability to control, process and decision making similar to that of human mind.

A typical programmable machine can be represented with four components as show in figure below. They work together or interact with each other to perform a given task; thus they comprise a system.

Fig: A Programmable Machine

This system may be simple or sophisticated, depending on its applications and recognized by various names depending upon the purpose for which it is designed. The microprocessor applications are classified primarily in two categories:

- Reprogrammable Systems.
- o Embedded Systems.

In reprogrammable systems, such as microcomputers, the microprocessor is used for computing and data processing. These systems include general purpose microprocessors capable of handling large data, mass storage devices and peripherals. A personal computer is a typical illustration.

In embedded systems, the microprocessor is a part of a final product and is not available for reprogramming to the end user. A copying machine is a typical example of an embedded system.

Microcomputer

The microprocessor when embedded in a larger system can be a standalone unit controlling processes or it can function as a **CPU** of a computer is called microcomputer. So, a computer designed using a microprocessor as its **CPU** is the microcomputer.

Evolution of Microprocessor

The microprocessor is essentially the product of research and development in two allied fields: digital computer and semiconductor technology. Recognition as the first digital computer is given to a machine called **ENIAC**, which was designed in **1940**. After the development of transistor in **1948** and development of integrated circuit, mainframe computer was developed in **1960**'s and mainframe followed it.

The first microprocessor Intel 4004 was announced in 1971 by Intel Corporation. The Intel 4004 was the first chip to contain the entire component on a CPU in a single chip. It was a 4-bit microprocessor which was shortly replaced by Intel 4040. At the same time Rockwell International's PPS4 and Toshiba's T3 472 were developed.

The first 8-bit microprocessor 8008 was introduced again by Intel in 1972 that was followed by a better version the 8080 from the same company. Some other 8-bit microprocessor like Motorola's M6800, National Semiconductors SC/MP, Zilog Corporation's Z800, Fair Child's F8 and Intel 8005. Since then Intel & Motorola are leading companies for developing microprocessor. After that Intel 8086, 80186, 80286, 80386, 80486 & Pentium Series whereas Motorola 6802, 68000 etc. were developed.

Microprocessor as a Programmable Device

Microprocessor is a multipurpose electronic device used to perform various sophisticated function as well as simple task that has been programmed during the manufacturing processes. A programmer can select appropriate instructions and ask the microprocessor to perform various tasks on a given set of data.

Microprocessor has a several set of instruction embedded in its memory to perform the various task intended by the programmer. Thus the fact that the microprocessor is programmable means it can be instructed to perform given tasks within its capability.

Microprocessor as a CPU (MPU)

In a traditional computer we can view microprocessor as a primary component of a computer. It consists of various elements like **ALU**, Control Unit and various registers to hold data and to operate on them. Figure below shows microprocessor used as a **CPU**. In the late **1960**'s, using the advance feature of integrated circuit technology various discrete elements were added on a single chip that can be used as a **CPU**.

A computer with a microprocessor as a **CPU** is called microcomputer. The microprocessor is thus sometimes referred as microprocessor unit (**MPU**) or microcontroller unit (**MCU**). A microcontroller is essentially an entire computer on a single chip that includes additional devices such as analog to digital converter, serial **I/O** and timers.

Fig: Block Diagram of Computer with Microprocessor as a CPU

Microprocessor Based System (Microcomputer System)

A microcomputer based system or microcomputer system consists of different units working together to perform various operation in correct order. Basically the microcomputer system includes four components. They are:

- Microprocessor
- Memory
- Input unit
- Output unit

Fig: Microprocessor Based System

The jobs that a microcomputer system performs can be listed as follows.

- To read instruction and data.
- o Store inputted data and instruction.
- o Executing the instruction i.e. processing the data.
- o Storing the result of processing.
- To output the result of processing.

All these operations part of the communication and processing of data between the microprocessor and peripheral devices (including memory). To communicate with the peripheral or a memory, the microprocessor needs to perform the following steps.

- **Step 1:** Identify the peripheral or memory location with its address.
- **Step 2:** Transfer binary information (data and instruction) using buses.
- **Step 3:** Provide timing and synchronization signals.

In **8085** microprocessor all these functions are performed by using three sets of communication lines called Buses. They are **Address Bus, Data Bus** and **Control Bus** as shown in figure. In other word, it can also be called as "Three Bus Architecture System".

Address Bus

In a microcomputer system each peripheral or memory location is identified by a binary number called an address and the address bus is used to carry the address. The address bus is unidirectional i.e. bit flows in one direction from the microprocessor to memory or peripheral devices. The microprocessor uses the address bus to perform the first function mentioned in step one. The width of the address bus clearly determines the maximum possible memory capacity of the system.

In Intel 8085, there is 16-bit address, so it has capability of addressing memory up to 64 KB.

Data Bus

The data bus is a group of lines used to carry the data between various components of microcomputer system. Data bus is bidirectional i.e. data flows in both direction between the microprocessor and memory and peripheral devices. The microprocessor uses the data bus to perform the second function mentioned in step 2.

In Intel 8085, there is 8-bit data bus so it can process 8-bit of data at a time. That's why it is called 8-bit microprocessor.

Control Bus

The control lines are somewhat different from address bus and data bus. The control bus is comprised of various single lines that carry timing or synchronization signals. The microprocessor uses the control bus to perform the third function mentioned in step 3.

The microprocessor generates specific control signals for every operation such as memory read/write or **I/O** read/write. Some of the control signals are:

- Memory Read: It causes data from the memory to be placed on the data bus.
- Memory write: It causes the data on the data bus to be loaded into the memory.
- o I/O Read: It causes data from the addressed I/O port to be placed on data bus.
- o I\O Write: It causes the data on the data bus to be outputted to the addressed I\O port.
- o **Interrupt Request**: Indicate that interrupt has been pending.

MICROPROCESSOR ARCHITECTURE

- A microprocessor has general purpose and special purpose registers. The general purpose registers are use for storing intermediate data and operands. The special purpose registers are the Accumulator, Program Counter and Stack Pointer.
- The Accumulator is used to store operands and/or to store the result of operations.
- The program counter and stack pointer registers are used to keep track of the memory location from where the next instruction is to be fetched and location of the most recent stack entry, respectively.
- The **ALU** in the microprocessor can add and operand and operand in the accumulator to an operand in another register or add and operand in the accumulator with data specified by the program. It can also carryout the Boolean operations and shift operations.
- The control circuitry in the microprocessor is responsible for issuing signal to control functions of various components within as well as external to the microprocessor as per the instruction executed. All the operations are coordinated by clock signals.

The 8085A CPU

The Intel **8085** is a general purpose **8-bit** microprocessor capable of addressing up to **64 Kb** of memory. The internal logic design of a microprocessor is called architecture which determines how and where various operations are performed by the microprocessor. The main components of **8085** is shown in the functional block diagram and described below.

Prepared By: SriKisna Khadka 2006 Batch

DESCRIPTION OF 8085A BLOCK DIAGRAM

1. Register

The 8085A has both 8-bit and 16-bit registers. It has 8-bit registers: B, C, D, E, H, L, A (Accumulator) & F (Flag) and 16-bit registers: PC (Program Counter), SP (Stack Pointer) & IR (Instruction Register). The PC and SP are addressable while IR is not. The registers of 8085A can be classified as:

- General Purpose Registers
- o Special Purpose Register

1.1 GENERAL PURPOSE REGISTERS

B, **C**, **D**, **E**, **H** and **L** are **8-bit** general purpose registers and can be used either single or as **16-bit** register pairs **BC**, **DE** and **HL**. When used in the register pair mode, the high order byte resides the first register and the low order byte in the second.

Fig: BC Register Pair

Whereas register pair **HL** can be used as two independent **8-bit** registers, functions as a data pointer. It can hold memory addresses that are referred to a number of instructions, which use '**Register Indirect Addressing'**. Hence, general purpose registers are used to temporarily store operands or intermediate data in calculations.

1.2SPECIAL PURPOSE REGISTERS

Accumulator

The accumulator (register A) is an **8-bit** register accessible to the programmer. This register is used to store **8-bit** data and to perform arithmetic and logical operations. It is part of the arithmetic and logical unit because one of the operand in the **ALU** operation is an accumulator. The result of the operations is also stored in the accumulator. It is also to access the data from the input output ports. When the data is read from input port, it is first moved to the accumulator. Similarly, when data is send to the output port, it must be first placed in the accumulator.

\circ Flags

Registers containing of five flip-flops which are set or reset according to the arithmetic and logical operation and result in accumulator is known as flag register and each flip-flops are flags. These flags are Carry (CY), Zero (Z), Sign (S), Parity (P) and Auxiliary carry (AC). The microprocessor uses these flags to test data condition and for decision making processes. These are described below.

S	Z	×	AC	×	P	×	CY
\mathbf{D}_7	\mathbf{D}_{6}	D_5	\mathbf{D}_4	\mathbf{D}_3	\mathbf{D}_2	\mathbf{D}_1	\mathbf{D}_0

The Carry Flag (CY): If an arithmetic operation results in a carry, the carry flag is set otherwise it is reset. The carry flag also serves as a borrow flag for subtraction.

The Zero Flag (Z): The zero flag is set if the **ALU** operation results in zero otherwise it is reset. This flag is modified by the results in the accumulator as well as in other registers.

The Auxiliary Carry (AC): In an arithmetic operation when a carry is generated by digit D_3 and passed onto the digit D_4 , the AC flag is set otherwise it is reset. This flag is used in BCD arithmetic.

<u>The Parity Flag</u> (P): Since 8085 operates in even parity, parity flag is set when the result of arithmetic and logical operation has even number of 1's. Otherwise it is reset.

<u>The Sign Flag</u> (S): If the bit D_7 or MSB (most significant bit) of the result is 1, the sign flag is set. This flag is used with signed number. If D_7 is 1, the number will be viewed as negative; if it is 0, then it will be viewed as positive.

o Program Counter:

This is 16-bit register and used by microprocessor to sequence the execution of instructions. A computer program consists of sequence of coded instruction. These instructions are stored sequentially in the memory location. As the **8085** begins to execute an instruction, the memory address of the first instruction to be executed is placed in program counter. So it contains the memory address from which the next byte is to be fetched. Hence the microprocessor uses these registers to sequences the execution of instruction.

o Stack Pointer

A stack is an area of memory set aside for the purpose of storing data by operation known as stacking. As data is stored and retrieved, its location is specified by a **16-bit** register known as the stack pointer. The beginning of the stack is defined by loading a **16-bit** address on the stack pointer.

The stack pointer register holds the address of the last byte written into the stack. The stack pointer is decremented automatically each time data is pushed onto the stack and is incremented automatically when the data is popped off the stack.

o Temporary Register

The temporary register is an **8-bit** register which is not accessible to the programmer. These registers are internally used by the microprocessor to hold **8-bit** data during the execution of some instruction as a '**Memory Reference**' instruction such as reading data from a given address of memory or writing data to a given address of memory.

o Instruction Register & Instruction Decoder

When an instruction is fetched from a memory it is loaded in the memory register. The **IR** receives the operation codes of instructions from the internal data bus and passes it to the instruction decoder and machine cycle encoding circuit. The instruction decoder decodes the instruction so that microprocessor knows which type of operation is to be performed before executing it. The output of the instruction decoder is fed to the control and timing unit. Then control and timing unit then generates the necessary control and timing signals. This register is not accessible to the programmer.

2. Arithmetic & Logic Unit (ALU)

The **ALU** performs the arithmetic operations like add, subtract etc and logical operations like **AND**, **OR**, **XOR** etc. Besides this **ALU** carries out left and right shifting of the **8-bit** data stored in accumulator. When **ALU** perform arithmetic and logical operations one of the data is stored in accumulator and the result of the operations is also referred to the accumulator itself. The flags are affected by the arithmetic and logical operations in **ALU**.

3. Timing & Control Unit

This unit synchronizes all the microprocessor operations with the clock and generates the control signals necessary for communications between the microprocessor and peripherals. The **RD** and **WR** signals are sync pulses indicating the availability of data on the data bus.

The control circuitry is responsible for all the operation. All the operations are driven by the clock signal. All operations are synchronously timed according to the clock signals. This includes the following stages:

- Instruction Fetching Operations
- Instruction Decoding and
- Instruction Execution.

The control circuitry is also responsible for interaction with signals external to the **CPU** e.g. receiving signals like interrupt request and wait request.

DESCRIPTION OF 8085A PIN DIAGRAM

Instructions can be categorized according to their method of addressing the hardware registers and/or memory. Figure below shows the logic pin out of **8085** microprocessor. All the signals can be classified into six groups.

- 1. Address Bus
- 3. Control & Status Signals
- **5. External Initiated Signals Including Interrupts**
- 2. Multiplexed Address/Data Bus
- 4. Power Supply & Clock Frequency
- 6. Serial Input/Output Ports

FIG: 8085A PIN DIAGRAM

1. Address Bus

The **8085** has eight signal lines (A_{15} - A_8), which are unidirectional and used as a higher order address bus.

2. Multiplexed Address/Data Bus

The signal lines AD_7 - AD_0 are bidirectional. They serve for a dual purpose. They are used as a low order address bus in earlier part of the cycle and as a data bus in the later part of the cycle, while executing an instruction. This process is known as multiplexing the bus.

3. Control & Status Signal

This group of signal includes two control signals (RD & WR), three status signals (IO/M, $S_1 \& S_0$) to identify the nature of operation and one special signal (ALE) to indicate the beginning of the operation. These signals are described below.

o ALE - ADDRESS LATCH ENABLE

This is a positive going pulse generated every time the 8085 begins an operation (machine cycle) indicating that the bits on AD_7 - AD_0 are address bits. This signal is used primarily to latch the low order address bus from the multiplexed bus and generate a separate set of eight address lines A_7 - A_0 .

o RD - READ

This is an active low Read control signal that indicates the selected **I****O** or memory device is to be read and data are available on the data bus.

○ WR - WRITE

This is a write control signal (active low). This signal indicates that the data on the data bus are to be written into a selected memory or **I****O** location.

○ IO/M - INPUT/OUTPUT & MEMORY

This is a status signal used to differentiate between **I****O** and memory operations. When it is high it indicates an **I****O** operation and when it is low it indicates a memory operation. This signal is combined with \overline{RD} (Read) and \overline{WR} (Write) to generate **I****O** and memory control signals.

○ S₁ & S₀ - SWITCH STATUS

These status signals similar to IO/M can identify various operations but they are rarely used in small system.

Machine Cycle	Status				
	$\overline{IO/\overline{M}}$	S_1	S_0	Control signal	
Op-code Fetch	0	1	1	$\overline{RD} = 0$	
Memory Read	0	1	0	$\overline{RD} = 0$	
Memory Write	0	0	1	$\overline{WR} = 0$	
I/O Read	1	1	0	$\overline{RD} = 0$	
I/O Write	1	0	1	$\overline{WR} = 0$	
Interrupt Acknowledge	1	1	1	$\overline{INTA} \equiv 0$	
Halt	Z	0	0 7	111111-0	
Hold	Z	×	× -	$\overline{RD} = \mathbb{Z}, \ \overline{WR} = \mathbb{Z}, \ \overline{INTA} = \mathbb{1}$	
Reset	7	×		ND-2, WN-2, INTA-1	

Table: 8085 Machine Cycle and Control signals Note: $\mathbf{Z} = \mathbf{Tristate}$ (High Impedance), $\times = \mathbf{Unspecified}$

4. Power Supply & Clock Frequency

The power supply and frequency signals are as follows:

- **Vcc:** +5v Power Supply
- O Vss: Ground Reference
- X₁, X₂: A crystal (or RC, LC Network) is connected at these two pins. The frequency is internally divided by two; therefore, to operate a system at 3MHz, the crystal should have a frequency of 6MHz.
- **CLK (OUT):** Clock Output: This signal can be used as system clock for other devices.

5. Externally Initiated Signals, Including Interrupts

Externally initiated signals are described below.

- o **INTR (INPUT):** This pin is interrupt request used as a general purpose interrupt.
- o INTA (OUTPUT): This is an interrupt acknowledge pin used to acknowledge an interrupt.
- **RESTART INTERRUPT:** There are three restart interrupt; **RST7.5**, **RST6.5** and **RST5.5** in 8085. These are vectored interrupt and transfer the program control to specific memory locations. They have higher priorities than the **INTR** interrupt. Among these three the priority order is as **7.5**, **6.5** and **5.5**.
- o **TRAP (INPUT):** This is a non mask able interrupt and has a highest priority.
- **HLDA (OUTPUT):** This hold acknowledge signal. This signal acknowledges the **HOLD** request.
- **READY (INPUT):** This signal is used to delay the microprocessor read or write cycles until a slow responding peripheral is ready to send or accept data. When this signal goes low, the microprocessor waits for an integral number of clocks until it goes high.
- **RESET IN:** When the signal on this pin goes low, the program counter is set to zero, the buses are tri-stated and the microprocessor is reset.

o **RESET OUT:** This signal indicates that the microprocessor is being reset. This signal can also be used to reset other devices.

6. Serial Input/Output Ports

The **8085** has two signals to implement the serial transmission; **SID** (**Serial Input Data**) and **SOD** (**Serial Output Data**).

APPLICATION OF 8085 MICROPROCESSOR

- O Directly compatible with **TTL IC**'s leading to low cost of integrating the complete microprocessor based system.
- 8085- based microprocessor
- o Performing the high speed arithmetic and logic operations.

8085 Microprocessor Control Temperature System (MCTS)

Based on the concepts we discussed in the general instrumentation system, we can examine a typical microprocessor controlled temperature system. This system is expected to read the temperature in a room, display the temperature ate a liquid crystal display (**LCD**) panel, turn on fan if the temperature is above a set point, and turn on a heater if the temperature is below a set point.

Fig: Microprocessor Controlled Temperature System

MICROPROCESSOR:

The above figure shows a processor with a system bus. The processor will read the binary instructions from memory and execute those instructions continuously. It will read the temperature, display it at the **LCD** display panel, and turn on/off the fan and the heater based on the temperature.

MEMORY:

The system includes two types of memory. **ROM** will be used to store the program, called the monitor program that is responsible for providing the necessary instructions to the processor to monitor the system. This will be a permanent program stored in **ROM** and will not be altered. The **R/W** memory is needed for temporary storage of data.

INPUT:

In this system, we need a device that can translate temperature into an equivalent electrical signal; a device that translates one form of energy into another form is called a transducer. On these days temperature sensors are available as integrated circuits. A temperature sensor is a three-terminal semiconductor electronic device that generates a voltage signal that is proportional to the temperature However, this is an analog signal and since the processor is capable of handling only binary bits. Therefore, this signal must be converted into digital bits. The analog-to-digital converter performs that function. It is an electronic semiconductor chip that converts an input analog signal into the equivalent eight binary output signals. In microprocessor-based systems, devices that provide binary inputs are connected to the processor using devices such as buffers called input ports. In our system A/D converter is an input port, and it will be assigned a binary number called an address. The microprocessor reads this digital signal from the input port.

OUTPUT:

The above figure shows three output devices: fan, heater and liquid crystal display (**LCD**). These devices are connected to the processor using latches called output ports.

Fan: This is an output device, identified as **Port 1** that is turned on by the processor when the temperature reaches a set higher limit.

Heater: This is also an output device, identified as **Port 2** that is turned on by the processor when the temperature reaches a set lower limit.

Liquid Crystal Display (LCD): This display is made of crystal material placed between two plates in the form of a dot matrix or segments. It can display letters, decimal digits, or graphic characters. The **LCD** in above figure will be used to display temperatures.

SYSTEM SOFTWARE (PROGRAMS):

The program that runs the system is called monitor program or system software. Generally, the entire program is divided into subtasks and written as independent modules, and it is stored in **ROM** or **EPROM**. When the system is reset, the microprocessor reads the binary command from the first memory location of **ROM** and continues in sequence to execute the program.

INTEL 8086 CPU

The **8086** is a far more powerful **16-bit** machine with **1 MB** memory capacity, in addition to wider data path and larger registers. It has a feature of instruction pipelining. For this purpose it consists of an instruction cache that pre-fetches a few instructions before they are executed. It has **16-bit** wide data bus and can operate on **16-bit** of data from memory and ports.

Description of 8086 Block Diagram

This 16-bit 8086 microprocessor is divided internally into two functional units

- Bus Interface Unit (BIU)
- The Execution Unit (EU)

Both these units are designed to work simultaneously. The **BIU** is designed to function as the external interface of the processor. The **BIU** generates address and sends them on the address bus and then reads (or writes) data from memory (and ports) through the data bus. Therefore **BIU** acts an interface of execution unit to the outside world.

The **EU** handles all controlling functions such as reading and writing the data, decoding the instruction and executing the instruction. Block diagram of internal architecture of **8086** microprocessor is shown and described below.

1. Bus Interface Unit

The Bus Interface Unit can be divided into the following sub-units.

1. Instruction Queue:

The Instruction Queue is a **6-byte First-In-First-Out** (**FIFO**) register which fetches **6 bytes** of instruction from memory ahead of time. It helps to speed up execution of program by overlapping instruction fetch with execution and this mechanism is known as pipelining.

Pipelined Execution 8086

Prepared By: SriKisna Khadka 2006 Batch

2. INSTRUCTION POINTER:

The instruction pointer stores the offset of the physical address in the segment of memory as defined by the segment registers.

3. SEGMENT REGISTERS:

The **8086** has memory segmentation. Memory segmentation allows the **8086** microprocessor to be able to access four **64 Kbytes** segments within its **1 MB** memory range at any given time. These four segments registers are:

- Code Segment Register (CS): All the instruction are located in memory (Code Segment) pointed by the 16-bit code segment register and a 16-bit offset contained in the instruction pointer (IP). The BIU computes 20-bit address called physical address by using the content of CS and IP register.
- O <u>Data Segment Register</u> (DS): The data segment register points to the current data segment. Operands for the instruction are fetched from this segment.
- O Stack Segment Register (SS): The stack segment register points to the current stack.
- o <u>Extra Segment Register</u> (ES): The extra segment register points to the extra segment in which data (in excess of 64 K pointed to the **DS**) is used. String instruction always uses extra segment.

4. Bus Control and Address Generator:

This unit handles the external bus as well as calculates the effective address from where the instruction has to be fetched.

Example: Segment register × 1011 + offset value = Physical Address

2. The Execution Unit

The execution unit of **8086** may be divided into the following subunits.

1. GENERAL PURPOSE REGISTERS:

The **8086** has four **16-bit** general purpose registers **AX**, **BX**, **CX** and **DX**. These **16-bit** registers can also be used as **8-bit** registers as:

AX - AH and **AL** (Accumulator Register)

BX - BH and **BL** (Base Register)

CX - CH and CL (Counter Register)

DX - DH and DL (Data Register)

2. SPECIAL PURPOSE REGISTERS:

o Pointer Registers:

The two pointer registers; Stack Pointer (SP) and Base Pointer (BP) are used to access data in the stack segment. These registers are used to store 16-bit data but not 8-bit data.

o Index Registers:

The two index register Source Index (SI) and Destination Index (DI) are used in indexed addressing mode.

o Flag Register:

The **8086** has a **16-bit** flag register which contains nine active flags. These active flags can be divided into two types.

Fig: 8086 flag register

Conditional Flags:

The flag register in the **EU**, holds the conditional/status flags. These flags are set or reset on the basis of result generated from the **ALU**. Out of nine, the **8086** has six status flags. They are:

- 1. <u>Auxiliary Carry Flag-AF</u>: It is set if a carry from the lower nibble into the higher nibble or borrow from higher nibble into the lower nibble of the low or high **8-bits** of **16-bit** number. This flag is used by **BCD** arithmetic instruction; otherwise it remains reset.
- **2.** <u>Carry Flag-CF</u>: It is set if a carry from addition or borrow from subtraction is produced otherwise remains reset.
- **3.** Overflow Flag-**OF**: It is set if arithmetic overflows, i.e. if the size of the result exceeds the capacity of the destination location.
- **4.** Sign Flag-SF: It is set if the most significant bit of the result is **1**; otherwise it is zero.
- **5.** <u>Parity Flag-**PF**</u>: It is set if the result has even parity and remains zero for odd parity of the result.
- **6.** Zero Flag-**ZF**: It is set if the result is **0**. Zero flag is **0** for non zero result.

Control Flags:

The **8086** contains three control flags which are used for controlling the microprocessor. The control bits in the flag register can be set or cleared by the programmer.

- 1. <u>Trap Flag-TF</u>: It is used for single stepping through a program.
- 2. <u>Interrupt Flag</u>-**IF**: When the interrupt flag is set a program can be interrupted for other more important operations.
- **3.** <u>Direction Flag-**DF**</u>: It is used with string operation.

3. Arithmetic & Logic Unit (ALU)

The arithmetic and logic unit of **8086** microprocessor can perform various arithmetic and logical operation on **16-bit** data.

Fig: Block Diagram of 8086 Microprocessor

DESCRIPTION OF INTEL 8086 PIN DIAGRAM

The **Intel 8086** has two modes of operations:

- o Minimum Mode and
- o Maximum Mode

In microcomputer system, where only one **8086**-microprocessor works as **CPU**, it operates in minimum mode of operation. But in multiprocessor system, the **8086**-microprocessor works in maximum mode of operation.

The status of the pin MN/MX decides the operating mode of 8086. When the signal in this pin goes high, 8086 operates in minimum mode. When the signal goes low, it operates in maximum mode.

Minimum Mode of Operation

- o AD₁₅-AD₀ (Bidirectional): These lines are time-multiplexed address/data bus. During T₁ clock cycle, it carries lower order 16-bits of address and during T₂, T₃ & T₄; it carries 16-bit data (During Op-code Fetch).
- A_{19}/S_6 - A_{16}/S_3 (Unidirectional): These lines are also time-multiplexed lines. They carry high order 4-bits of memory address and during T_2 , T_3 & T_4 ; these lines carries status signals.

	Enco	S. and S.			
S_4	S_3	Segment Register Employed	S_5 and S_6		
0	0	ES	The S ₅ status signal is		
0	1	SS	the interrupt enable flag		
1	0	CS or None	bit whereas bit S_6 is		
1	1	DS	always at logic 0 .		

BHE (Bus/Bank High Enable)/S₇: The 8086 has a 20-bit address bus and each address can store 8-bits of data. So when the instruction is executed, the word is actually written into two consecutive memory locations. It will take two machine cycles, as it needs to write the data two times in memory. So to make it possible to read or write a word in one machine cycle, the memory for 8086 is set up as two 'Banks'.

One memory bank contains all the bytes which have even addresses. The data lines of this memory bank are connected to the lower eight data line D_0 - D_7 of 8086.

The memory bank contains all the bytes which have odd addresses. The data lines of this memory bank are connected to the higher eight data line D_8 - D_{15} of 8086.

Address line A_0 is used to enable the memory device in the lower bank. When A_0 become low, it selects the lower bank memory devices as it indicates the even address. Address lines A_1 through A_{19} are used to select the desired memory location in upper and lower bank of memory.

 \overline{BHE} signal is use to enable the upper memory bank. \overline{BHE} in conjunction with A_0 determines whether a byte or words will be transferred from/to memory location as show below.

BHE	$\mathbf{A_0}$	Word/Byte Access			
0 Whole word (from/to up		Whole word (from/to upper and lower bank)			
0	1	Upper byte from/to odd address			
1	0	Lower byte from/to even address			
1	1	None (Both memory will be unselected)			

During T_2 and T_4 , the status line S_7 is transmitted and it remains always high.

o NMI: Non Maskable Interrupt Request

o **INTR:** Interrupt Request

O CLK: Clock for 8086

o **RESET:** It is a system reset and an active high signal. When it goes high the microprocessor goes into reset state.

o **READY:** It is an acknowledgement received from the addressed memory or **I/O** device. It is an active high signal. When it goes high, it indicates that the peripheral or memory device is ready to receive or transfer a data.

TEST: This signal is used to test the status of math coprocessor 8087. The BUSY pin of 8087 is connected to the TEST pin of 8086.

Sometimes the **8086** needs the result of some computations that **8087** is doing, before it could go to the next instruction of the program. When **8087** is busy, it sends the high signal on **TEST** pin, which cause **8086** to wait in an idle state. When **8087** complete computation, it makes **BUSY** signal low, thereby making **TEST** signal low. When **TEST** signal become low the **8086** goes to the next instruction.

- o **INTA** (**Interrupt Acknowledge**): On receiving interrupt request signal, the microprocessor issues an interrupt acknowledge signal through this pin.
- o ALE: This signal is used to latch the address into the address latch (8282/8283).

FIG: INTEL 8086 PIN DIAGRAM

Prepared By: SriKisna Khadka 2006 Batch

Microprocessor Instruction Contents:

- o **DEFINITIONS**
- Instruction Description
- **O INSTRUCTION SHEETS & INSTRUCTION FORMAT**
- REGISTER TRANSFER LANGUAGE
- o 8085 & 8086 Addressing Modes
- o 8085 Instruction Set
- **o** 8085 Machine Cycles & Timing Diagram
- o 8085A MP Machine Codes
- COUNTERS & TIME DELAYS

Definitions

Instruction

An instruction is a binary pattern designed inside a microprocessor to perform a specific function. In another word it can be defined as command in binary (i.e. machine language) that is recognized and executed by a computer to accomplish a task.

Computer instructions are normally stored in central memory locations and are executed sequentially one at a time. The control reads an instruction from a specific address in memory and executes it. It then continues by reading the next instruction in sequence and executes it, and so on. This type of instruction sequencing needs a counter to calculate the address of the next instruction after the execution of the current instruction is completed. Thus execution of a program consists of a sequence of instruction cycles, with one machine instruction per cycle.

Instruction Cycle

The entire group of instruction that determines what functions the microprocessor can perform is called instruction set. Instruction cycle is defined as the time required completing the execution of an instruction. The **8085** instruction cycle consists of one to six machine cycles or one to six operations. Since, instruction is decoded in binary form and stored in memory; on the basis of its clock speed computer takes a certain period to complete the task such as fetching, decoding and execution.

The instruction cycle is combination of different smaller units. Basically, the instruction cycle consists of two cycles, they are:

- Fetch and Decode Cycle
- Execute Cycle

The essential component of every instruction cycle is the fetch cycle. In the fetch cycle the central processing unit obtains the instruction code from the memory for its execution. Once the instruction code is fetched from memory, it is then executed.

The Execution cycle thus consists of different operations such as calculating the address of the operands, fetching them, performing operations on them and finally outputting the results to a specified location.

Machine Cycle

Machine cycle is defined as the time required for completing one operation of accessing memory, **I****O** or acknowledging an external request. This cycle may consist of three to six **T**-states. It consists of four operations: **Op-code Fetch**, **Memory Read**, **Memory Write**, **I/O Read and I/O Write**. These micro operations will be discussed later.

Fig: Instruction Description

T-State

T-state is defined as the sub division of the operation performed in one clock period. During T-second microprocessor (a sequential machine) stays in a particular state called T-state. So a T-state lasts for a period of one clock cycle. T state and clock cycle are used synonymously.

Instruction Description

An instruction manipulates stored data and a sequence of instructions constitutes a program. In general an instruction has two components, they are:

- Operation Code Field (Op-code)
- Address Field (Operand)

The Op-code field specifies how data is to be manipulated. A data item may reside within a microprocessor register or in the main memory. Thus, the purpose of the address field is to indicate the address of a data item. The address field may contain more than one address to store a data. For example let us consider the following example.

ADD	$\mathbf{R_1} \ \mathbf{R_0}$
Op-code	Operand

If \mathbf{R}_0 is the source register and \mathbf{R}_1 is the destination register. The instruction then adds the contents of register \mathbf{R}_0 with that of \mathbf{R}_1 and stores result in \mathbf{R}_1 . Here, the combination of source register (\mathbf{R}_0) and destination register (\mathbf{R}_1) is an operand whereas the command ADD is an Opcode. Finally, Opcode and Operand form an instruction.

Instruction Sheet & Instruction Formats

Each microprocessor can handle predefined number of instructions. For example an **8085A** can handle at the maximum of **256** instructions (**2**^{word length}). The sheet which contains all these instructions with their hex code, mnemonics, descriptions and functions is called an instruction sheet.

Depending upon the number of address specified in instruction sheet, the instruction format can be classified into three categories, they are:

- One Address Format (1 Byte Instruction)
- Two Address Format (2 Byte Instruction)
- o Three Address Format (3 Byte Instruction)

1 BYTE INSTRUCTION:

One byte will be Op-code and Operand will be default for that instruction. A one byte instruction includes the Op-code and Operand in the same byte. These instructions are stored in **8-bit** binary format in memory; each requires one memory location.

Examples:

Task	Op-Code	Operand	Binary Code	Hex Code
Copy The contents of the accumulator in register C.	MOV	C, A	0100 1111	4FH
Add the contents of register B to the contents of the accumulator.	ADD	В	1000 0000	80H
Invert/Compliment each bit in the accumulator.	CMA	-	00101111	2FH

2 BYTE INSTRUCTION:

In two byte instruction, the first byte specifies the operation code and the second byte specifies the operand. These instructions would require two memory locations each to store the binary codes.

Examples:

Task	Op-Code	Operand	Binary Code	Hex Code
Load an 8-bit data byte in the accumulator.	MVI	А, 32Н	0011 1110 0011 0010	3E 32
Load an 8-bit data byte in the register B .	MVI	B, F2H	0000 0110 1111 0010	06 F2

2 BYTE INSTRUCTION:

In three byte instruction, the first byte specifies the operation code and the following two bytes specify the **16-bit** address where the second byte is the low order address and the third byte is the high order address.

Examples:

Task	Op-Code	Operand	Binary Code	Hex Code
Load contents of memory 2050H into A	LDA	2050Н	0011 1010 0101 0000 0010 0000	3A 50 20
Transfer the program sequence to memory location 2085H.	JMP	2085Н	1100 0011 1000 0101 0010 0000	C3 85 20

Register Transfer Language (RTL)

A digital system is an interconnection of digital hardware modules that accomplish a specific information processing task. Digital modules are best defined by the register they contain and the operations that are performed on the data stored in them.

A language that uses the symbolic notation to literally define, express and describe the transfer of data among the register called register transfer language. **RTL** describes the micro operations. The operations executed on data stored in registers are called microoperations. Microoperations are the functional or atomic operations of a processor, which is an elementary operation performed on information stored in one or more registers e.g. shift, count, clear, load etc. In micro operation each step is very simple and accomplishes very literally.

The term "Register Transfer" implies the availability of hardware logic circuits that can perform a stated microoperation and transfer the result of the operation to the same or another register. The word "Language" is borrowed from programmers, who apply this term to programming language.

Example: $A \leftarrow B$; denotes a transfer of the content of register **B** into register **A**. It designates a replacement of the content of **A** by the content of **B**.

Function of Control Unit of Microprocessor

The control unit of microprocessor performs the following two tasks.

- Causes the microprocessor to execute the micro operation in a proper sequence determined by the program being executed.
- o Generate the control signal that causes each micro operation to be executed. The control signal generated by the control unit causes the opening and closing of logic gates, thus resulting in the transfer of data to and from register and the operation of **ALU**.

8085 Addressing Modes

As we know, instructions are command to the microprocessor to perform a certain task. The instruction consists of **Op-code** and **Data** called **Operand**. It deals with the **Source**-register or input port or a memory location and the **Destination**-a register or an output port or a memory location. The various formats for specifying the operands for an instruction are called addressing modes. The **8085** instruction set has different addressing modes which are described below.

- Direct Addressing (Absolute Addressing)
- Register Indirect Addressing
- Register Direct Addressing
- Implied Addressing (Inherent Addressing)
- Immediate Addressing

1) DIRECT OR ABSOLUTE ADDRESSING:

In this mode 8 or 16-bit address of an operand will be given just after the **Op-code**. It means address is written directly in instruction. These instructions are of 2 or 3 byte with first byte as the **Op-code** followed by 1 or 2 bytes of address of data.

Examples:

(i) LDA 2035H

This instruction loads the accumulator with the contents of the memory location having **16-bit** address of **2035H.**

(ii) IN FCH

This is an example which has only one byte address. This will read the data at port **FCH** and store the data at the accumulator.

(iii) OUT FFH

This instruction will display/write the data stored in accumulator at port address **FFH**.

2) REGISTER INDIRECT ADDRESSING:

In this mode, the address part of instruction specifies the memory location whose content is the address of the operand. So this type of addressing mode contains a register pair which stores the address of actual data. Since register pair is used indirectly to store the address of data, it is called register indirect addressing.

Examples:

(i) MOV A, M

This instruction moves the contents of the memory location whose address is specified by the contents of the register **H** & **L** to the accumulator. If register **H** & **L** contains **20H** and **50H** respectively then the contents of memory location **2050H** will be transferred to the accumulator.

(ii) ADD M

This instruction adds the contents of the memory location whose address is specified by the content of the register $\mathbf{H} \& \mathbf{L}$ to the content of the accumulator.

(iii) MVI M, 8bit data

This instruction moves the immediate **8-bit** data to the memory location whose address is specified by the contents of the register **H** & **L**.

3) REGISTER DIRECT ADDRESSING:

This mode of addressing specifies the register or register pair that contains the actual data to be manipulated or operated on by the microprocessor.

Examples:

MOV A, B

This instruction moves the contents of the register $\bf B$ directly to register $\bf A$ (Accumulator).

ADD B

This instruction adds the contents of the register **B** with the contents of accumulator directly and stores the result in accumulator.

ORA B

This instruction stores the result in accumulator after bitwise **OR**-operation between the contents of register **B** and Accumulator.

4) IMPLIED OR INHERENT ADDRESSING:

The instruction of this mode does not require operand and the operand is implicitly implied in the instruction. It implicitly assumes that the operand is accumulator. These instructions are **1-byte** instruction.

Examples

HLT: Halt the operation. **EI:** Enable interrupt **STC:** Set the carry flat.

5) IMMEDIATE ADDRESSING:

In this mode the data is specified immediately after **Op-code** in the instruction. For an **8-bit** data, this mode uses **2-bytes** instruction, with first byte as the **Op-code** followed by **1** or **2 byte** of data whereas for **16-bit data**, this mode uses **3-bytes** instruction with first byte as the **Op-code** followed by **2 bytes** of data. In both cases, the actual data is part of the instruction, and hence called immediate addressing.

Examples:

MVI A, 05H (8-bit Data)

This instruction moves the immediate data **05H** to the accumulator.

LXI H, 7A21J (16-bit Data)

This instruction loads register **H** with **7AH** and register **L** with **21H**.

8086 Addressing Modes

The addressing mode is a way of specifying a rule for interpreting or modifying the address field of the instruction before the operand is actually referenced. The way the operands are chosen during program execution is dependent on the addressing mode of the instruction.

PURPOSE:

- To give programming versatility to the user by providing such facilities as pointers to memory, counters for loop control, indexing of data and program relocation.
- To reduce the number of bits in the addressing field of the instruction.
- To provide flexibility for writing programs that are more efficient with respect to the number of instructions and execution time.

The **8086** processors let us access memory in many different ways. The **8086** memory addressing modes provide flexible access to memory, allowing us to easily access variables, arrays, records, pointers and other complex data types. The **8086** provides various addressing modes to access instruction operands. Operands may be contained in registers, within the instruction Op-code, in memory or in **I/O** ports.

The **8086** has twelve addressing modes. These modes can be classified into five groups. They are:

- o Register & Immediate Mode
- Memory Addressing Mode
- Port Addressing Mode
- Relative Addressing Mode
- Implied Addressing Mode

1. REGISTER & IMMEDIATE MODE

In register mode source operands, destination operands or both may be contained in registers. For example, MOV AX, BX moves the 16-bit contents of BX into AX. On the other hand, MOV AL, BL moves the 8-bit contents of BL into AL.

In immediate mode, 8- or 16-bit data can be specified as part of the instruction. For example, MOV CX, 5062H moves the 16-bit data 5062₁₆ into register CX.

2. MEMORY ADDRESSING MODE

The execution unit (EU) has direct access to all registers and data for register and immediate modes. However, the EU cannot directly access the memory operands. For example, when the EU needs a memory operand, it sends an offset value to the bus interface unit (BIU). This offset is added to the contents of a segment register after shifting it 4 times toe the left, generating a 20-bit physical address. For example, suppose that the content of a segment register is 2052₁₆ and the offset is 0020₁₆. Now, in order to generate the 20-bit physical address, the EU passes this offset to the BIU. The BIU then shifts the segment register 4 times to the left, obtains 20520₁₆ and then adds the 0020₁₆ offset to provide the 20-bit physical address 20540₁₆. The 8086 must use as segment register whenever it accesses the memory. Also, every memory addressing mode has a standard default segment register.

However, a segment override instruction can be placed before most of the memory operand instructions whose default segment register is to be overridden. For example, INC BYTE PTR [START] will increment the 8-bit contents of a memory location in data segment (DS) with offset START by one. However, segment DS can be overridden by extra segment (ES) as follows: INC ES: BYTE PTR [START]. Segments cannot be overridden for stack reference instructions such as PUSH and POP. The destination segment of a string segment, which must be ES (if a prefix is used with a string instruction, only the source segment DS can be overridden) cannot be overridden. The code segment (CS) register used in program memory addressing cannot be overridden.

The **EU** calculates an offset from the instruction for a memory operand. This offset is called the operand's effective address (**EA**). It is a **16-bit** number that represents the operand's distance in bytes from the start of the segment in which it resides.

The various memory addressing modes are as follows:

- Memory Direct Addressing
- Register Indirect Addressing
- Based Addressing
- Indexed Addressing
- Based Indexed Addressing
- String Addressing

1. Memory Direct Addressing:

In this mode, **EA** is taken directly from the displacement field of the instruction. No registers are involved. For example, **MOV BX, START** moves the contents of the **20-bit** address computed from **DS** and **START** to **BX**.

2. Register Indirect Addressing:

EA of a memory operand may be taken directly from one of the base or indeed registers (**BX**, **BP**, **SI**, **DI**). For example, consider **MOV CX**, [**BX**]. If [**DS**] = 2000_{16} , [**BX**] = 004_{16} , and [20004_{16}] = 0224_{16} , then after **MOV CX**, [**BX**], the contents of **CX** is 0224_{16} . Here the segment register used in **MOV CX**, [**BX**] can be overridden, such as **MOV CX**, **ES**: [**BX**]. Now, the **MOV** instruction will use **ES** instead of **DS**. If [**ES**] = 1000_{16} and [10004_{16}] = 0002_{16} , then after **MOV CX**, **ES**: [**BX**], the register **CX** will contain 0002_{16} .

3. Based Addressing:

EA is the sum of a displacement value (signed 8-bit or unsigned 16-bit) and the contents of register BX or BP. For example, MOV AX, 4[BX] moves the contents of 20-bit address computed from a segment register and [BX+4] into AX. The segment register is DS or SS. If a displacement (4 in this case) is 8-bit, then the 8086 sign extends this to 16-bit in order to use SS register when the stack is accessed; otherwise, this mode uses segment register DS. When memory is accessed, the 20-bit physical address is computed from BX and DS. On the other hand, when the stack is accessed, the 20-bit physical address is computed from BP and SS. The BP may be considered as the user stack pointer while SP is the system stack pointer.

4. Indexed Addressing:

EA is calculated from the sum of a displacement value and the contents of register SI or DI. For example, MOV AX, VALUE [SI] moves the contents of the 20-bit address computed from VALUE, SI and the segment register into AX. The segment register is DS. The displacement (VALUE in this case) can be unsigned 16-bit or sign-extended 8-bit.

5. Base Indexed Addressing:

EA is computed from the sum of a base register (BX or BP), and index register (SI or DI), and a displacement. For example, MOV AX, 4[BX] [SI] moves the contents of the 20-bit address computed from the segment register and [BX] + [SI] + 4 into AX. The segment register is ES. The displacement can be unsigned 16-bit or sign-extended 8-bit.

6. String Addressing:

This mode uses index registers. **SI** is assumed to point to the first byte or word of the source string ad **DI** is assumed to point to the first byte or word of the destination when a string instruction is executed. The **SI** or **DI** is automatically incremented or decremented to point to the next byte or word depending on **DF**. The default segment register for source is **DS** and it may be overridden. The segment register for destination must be **ES**.

3. PORT ADDRESSING MODE

Two **I/O** port addressing modes can be used: the direct port and indirect port modes. In either case, **8-**or **16-bit I/O** transfers must take place via **AL** or **AX**, respectively.

In **direct port mode**, the port number is an **8-bit** immediate operand to access **256** ports. For example, **IN AL**, **02** move the contents of port **02** to **AL**.

In **indirect port mode**, the port number is taken from **DX** allowing **64K** bytes or **32** words or ports. For example, suppose [DX] = 0020, $[port\ 0020] = 02_{16}$, and $[port\ 0021] = 03_{16}$, then after **IN AX**, **DX** register **AX** contains 0302_{16} . On the other hand, after **IN AL**, **DX**, register **AL** contains 02_{16} .

4. RELATIVE ADDRESSING MODE

Instructions using this mode specify the operand as a signed **8-bit** displacement relative to **PC**. An example is: **JNC START.** This instruction means that if carry = **0**, then **PC** is loaded with current **PC** contents plus the **8-bit** signed value of **START**; otherwise, the next instruction is executed.

5. <u>IMPLIED ADDRESSING MODE</u>

Instructions using this mode have no operands. An example is **CLC**, which clears the carry flag to zero.

8085 Instruction Set

An instruction is a binary pattern designed inside a microprocessor to perform a specific function. The entire group of instruction is called instruction set, which determines what functions the microprocessor can perform. The **8085** instruction set can be classified into following five functional categories

- o Data Transfer Operation
- Arithmetic Operation
- o Logical Operation
- o Branching Operation
- o Machine Control Operation

1. DATA TRANSFER OPERATIONS:

This group of instructions copies data from a location called a source to another location, called a destination, without modifying the contents of the source. The data transfer operations in 8085 consists of 88 different Op-codes. The transfer of data may be between the registers or between register and memory or between and I/O device and accumulator. None of these instructions changes the flags.

Data transfer group consists of following set of instructions.

Mnemonics	Operation	Examples	
1. MVI r, data (8 bit)	Move data immediate to register	MVI B, 4FH	
2. MVI M, data (8 bit)	Move data immediate to memory, whose address is in H	MVI M, 3AH	
	& L		
3. MOV r_1, r_2	Move data from register to register $(r_2 \text{ to } r_1)$	MOV B, A	
4. MOV M, r	Move data from register r to memory whose address is in	MOV M, C	
	H&L		
5. MOV r, M	Move data from location specified by H&L register to	MOV B, M	
	register r.		
6. LXI rp, data	Load immediate register pair with double byte data.	LXI B 2050H	
7. STA addr	Store the data from A direct at the address that follows.	STA 2070H	
8. LDA addr	Load the data into A direct from the address that	LDA 2050H	
	follows.		
9. SHLD addr	Store H & L direct.	SHLD 2050H	
10. LHLD addr	Load H & L direct.	LHLD 2040H	
11. LDAX rp	Load A with the contents of the memory location whose	LDAX B	
	address is in rp.		
12. STAX rp	Store the contents of A in memory whose address is in	STAX D	
	rp.		
13. XCHG	Exchange the content of H with D and L with E.	XCHG	
14. IN 8bit (port addr)	Read the data from input device and store in	IN 07H	
_	accumulator.		
15. OUT 8bit (port addr)	Write the data from an accumulator to output device.	OUT 32H	

2. ARITHMETIC OPERATIONS:

Arithmetic Operation performs following task

- o Addition
- o Subtraction
- o Increment (Add by 1)
- Decrement (Subtract by1)

This group consists of following set of instruction

Mnemonics	Operation	Examples
1. INR r	Increment the contents of register	INR D
2. INR M	Increment the contents of memory, the address of which is in	INR M
	HL.	
3. INX rp	Increment the contents of register pair.	INX H
4. DCR r	Decrement the contents of register pair	DCR E
5. DCR M	Decrement the contents of memory, which address is in HL.	DCR M
6. DCX rp	Decrement the contents of register pair	DCX H
7. ADD r	Add the contents of register to the contents of accumulator.	ADD B
8. ADD M	Add the contents in memory to A; the address of which is in	ADD M
	HL.	
9. ADI data	Add data immediate to A.	ADI 37H
10. ADC r	Add register r with carry to A.	ADC B
11. ADC M	Add data in memory to A with carry.	ADC M
12. ACI data	Add immediate data to A with carry.	ACI 05H
13. DAD rp	Add register pair rp to H and H. here rp can be BC, DE, HL or	DAD H
	SP.	
14. SUB r	Subtract register r from A.	SUB C
15. SUB M	Subtract the contents of memory from A; the address of	SUB M
	memory is in HL.	
16. SUI data	Subtract data immediate from A.	SUI 37H
17. SBB r	Subtract register r from A with borrow	SBB D
18. SBB M	Subtract the contents of memory from A with borrow.	SBB M
19. SBI data	Subtract immediate data from A with borrow.	SBI 37H
20. DAA	Decimal adjust accumulator.	DAA

This adjusts A to packed **BCD** after addition of two **BCD**s. It functions in two steps.

- a) If the lower **4-bit** of **A** are greater than **9** or the auxiliary carry is set, then it adds **06H** to **A**.
- b) Subsequently if the higher **4-bits** of **A** are now greater than **9** or the carry flag is set, it adds **60H** to **A**.

Example:

$$\begin{array}{l} A = 39_{BCD} \\ Add \ 12_{BCD} \\ A = \ 39_{BCD} = 0011 \\ \hline + 12_{BCD} = 0011 \\ \hline 51_{BCD} = 0100 \\ \end{array} \quad \begin{array}{l} 1001 \\ 0010 \\ \hline 1011 = 4B \end{array}$$

Prepared By: SriKisna Khadka 2006 Batch

The binary sum is **4BH.** The value of low order four bit is larger than **9**. Add **06** to low order **4**-bits.

	0011	1001
+	0001	0010
4B	0100	1011
+06		0110
51H	0101	0001

3. LOGICAL INSTRUCTIONS:

This instruction performs following operations

- \circ AND
- \circ OR
- o XOR (Exclusive OR)
- o Compare
- o Rotate Bits
- o Complement

This group consists of following set of instructions:

Mn	emonics	Operation	Example
1.	ANA r	Logically AND the contents of a register with the contents of A.	ANA B
2.	ANA M	Logically AND the contents of A with the contents of memory	ANA M
		whose address is in HL register.	
3.	ANI data	AND immediate with A.	ANI 32H
4.	XRA r	Exclusive OR register with A.	XRA B
5.	XRA M	Exclusive OR memory with A.	XRA M
6.	XRI data	Exclusive OR immediate with A.	XRI 07H
7.	ORA r	OR register r with A.	ORA B
8.	ORA M	Logically OR the contents of memory with contents of A; the	ORA M
		address of which is in HL register.	
9.	ORI data	Logically OR immediate data with the contents of A.	ORI 20H
10.	CMP r	Compare the contents of register r with the contents of A.	CMP B
11.	CMP M	Compare the contents of memory with contents of A; the address	CMP M
		of which is in HL.	
12.	CPI data	Compare data immediate with A	CPI 27H
13.	STC	Set carry	STC
14.	CMC	Complement carry	CMC
15.	CMA	Complement A.	CMA
16.	RLC	Rotate A left without carry.	RLC
17.	RRC	Rotate A right without carry.	RRC
18.	RAL	Rotate A left through carry.	RAL
19.	RAR	Rotate A right through carry.	RAR

4. BRANCHING INSTRUCTION:

This group consists of following set of instructions.

JMP 16 bit address
 J_{Cond.} Address;
 Jump unconditionally to the address given.

This instruction causes a jump to the given address if a specified condition is satisfied. The condition could be:

Jump on carry	C = 1
Jump on not carry	C = 0
Jump on positive	S = 0
Jump on minus	S = 1
Jump on parity even	P = 1
Jump on parity Odd	P = 0
Jump on zero	$\mathbf{Z} = 1$
Jump on not zero	$\mathbf{Z} = 0$
	Jump on not carry Jump on positive Jump on minus Jump on parity even Jump on parity Odd Jump on zero

- o PCHL: Copies the contents of HL into the following program counter.
- o CALL address: Call unconditionally a sub routine at the address given.
- o C_{cond.} Address: Call sub routine at the given address conditionally.

This instruction calls the subroutine at the given address if a specified condition is satisfied. The following conditional calls can be made

CC	Call on carry	C = 1
CNC	Call on no carry	C = 0
CP	Call on positive	S = 0
CM	Call on minus	S = 1
CPE	Call on parity even	P = 1
CPO	Call on parity odd	P = 0
CZ	Call on Zero	Z = 1
CNZ	Call on no zero	$\mathbf{Z} = 0$

- o RET: Return from the subroutine unconditionally.
- R_{cond.}: Return from the subroutine conditionally.

This instruction returns the control to the main program if the specified condition is satisfied.

RC	Return on carry	C = 1
RNC	Return on no carry	C = 0
RP	Return on positive	S = 0
RM	Return on minus	S = 1
RPE	Return on parity even	P = 1
RPO	Return on parity odd	P = 0
RZ	Return on zero	$\mathbf{Z} = 1$
RNZ	Return on no zero	$\mathbf{Z} = 0$

5. STACK OPERATIONS AND MACHINE CONTROL INSTRUCTION:

O Stack Operations:

This group consists of the following set of instructions

PUSH rp: Push registers pair rp onto stack.

PUSH PSW: Push processor status word onto stack

POP rp: Pop register pair off the stack

XTHL: Exchange top of stack with H and L.

SPHL: H and L to stack pointer.

o Machine Control:

NOP: No OperationHLT: Halt the processor

8085 Machine Cycle & Timing Diagram

To execute an instruction the **8085** needs to perform various operations such as memory read\write and **I\O** read\write. All instructions are divided into a few basic machine cycles and these machine cycles are divided into precise clock period.

Basically, the microprocessor external communication functions can be divided into three categories.

- 1.) Memory read and write
- 2.) Input output read and write
- 3.) Request acknowledge

These functions are further divided into various operations (machine cycles) as shown below.

Machine avale	Status			Control signals
Machine cycle	IO\M	S_1	S_0	Control signals
Op-code fetch	0	1	1	$\overline{RD} = 0$
Memory Read	0	1	0	$\overline{RD} = 0$
Memory Write	0	0	1	$\overline{WR} = 0$
I\O Read	1	1	0	$\overline{RD} = 0$
I\O Write	1	0	1	$\overline{WR} = 0$
Interrupt Acknowledge	1	1	1	$\overline{INTA} = 0$

Op-Code Fetch Machine Cycles

The first operation in any instruction is Op-code fetch. The microprocessor needs to get (fetch) this machine cycle code from the memory register where it is stored before the microprocessor can begin to execute the instruction. Therefore the Opcode fetch cycle constitutes the first machine cycle of an instruction cycle, i.e. M_1 . This Opcode fetch cycle begins from T-state T_1 by placing the content of program counter on address bus and continues till the Opcode decoding and execution process.

For example to fetch the byte, the processor needs to identify the memory location 2005H and enable the data flow from memory. The data flow is shown in figure and the timing diagram is also shown below.

Fig: Data Flow from memory to MPU

Fig: Timing Diagram for Opcode Fetch

To fetch a byte, the processor performs the following steps:

- **Step 1:** The program counter places the **16**-bit memory address on the address bus.
- **Step 2:** The control unit sends the control signal RD to enable the memory chip.
- **Step 3:** The byte from the memory location is placed on the data bus.
- **Step 4:** The byte is placed in the instruction decoder of the microprocessor and the task is carried out according to the instruction.

Note:

- The crossover of the lines indicates that a new byte (information) is placed on the bus.
- > The dashed straight line indicates the high impedance state.

Memory Read Machine Cycles

A memory read cycle is a process of transferring a byte from memory to the microprocessor. To read a data from memory, microprocessor needs to identify and enable the memory cell. For this purpose microprocessor places the address of memory cell on address bus and issues different control signal from control unit.

The MPU performs the following steps to read the data from memory. Suppose the memory read cycle need to perform to read the data byte 32h stored in memory location 2000h.

Step 1: The microprocessor places the content of program counter on the address bus. In our case, it is 2000h. The lower address byte '00' is latched with the help of ALE signal. If it is not latched, the lower address byte will disappear or lost when microprocessor places the data in data bus.

Step 2: The address decoding unit decodes the address bits and find out the desired memory cell.

<u>Step</u> 3: The control unit sends the control signal **RD** to enable the memory. The status signal **IO/M** goes low to indicate that it is memory related operations. The next two status signals go high and low respectively to indicate that it is read operation.

Step 4: The data byte from memory location **2000h** is placed on the data bus and transfer to the microprocessor.

To illustrate the memory read machine cycle, we need to examine the execution of a **2 byte** or **3 byte** instruction because in a **1 byte** instruction the machine code is an Op-code fetch. Let us illustrate with an example:

Memory Location	Machine Code	Instruction
2000H	3ЕН	MVI A, 32H; Load 32H in
2001H	32H	accumulator

Fig: Timing Diagram for MVI A 32 h

Memory Write Machine Cycles

To write into a register, the microprocessor performs similar steps as it reads from a register. The following example shows the memory write cycle with an example of **STA** instruction. In the write operation, the **8085** places the address & data and asserts the **IO/M** signal. After allowing sufficient time for data to become stable, it asserts the write (**WR**) signal. The **IO/M** and **WR** signals can be combined to generate the **MEMW** control signal that enables the input buffer of the memory chip and stores the byte in the selected memory register.

Timing Diagram for STA Instruction

Memory Address	Machine Code	Mnemonics	Comment
2050H	32	STA 8000H	Store Contents of Accompulator in
2051H	00	-	Store Contents of Accumulator in
2052H	80	-	Memory Location 8000H

Here it is assumed that the instruction is stored in memory location **2050H**, **2051H** and **2052H**. The timing diagram for instruction **STA 8000H** is shown below:

Fig: Timing Diagram for STA 8000H

I/O Read Machine Cycle

The purpose of **I/O** Read is to read data from input device such as keyboard and places the data in the accumulator. To illustrate the timing diagram for **I/O** Read, we examine the execution of instruction **IN 84h**, stored at memory location: **2065**.

Timing Diagram For IN Instruction

IN Instruction: IN 8-bit address

2 Byte Instruction

M - Cycles: 3 (Op-Code Fetch + Memory Read + I\O Read)

T-States: 10

Example: IN 84H

Memory Address	Machine Code	Mnemonics	Memory Contents
2065H	DBH	In 84H	2065: 1101 1011H = DBH
2066Н	84H	_	2066: 1000 0100H = 84H

The timing diagram for instruction **IN 84H** is shown below:

Fig: Timing Diagram of IN 84 h

EXPLANATION:

• The First Machine Cycle (M₁): Op-Code Fetch

The 8085 places the high order memory address 20H on A_{15} – A_8 and the low order address 50H on AD_7 - AD_0 . At the same time, ALE goes high and IO/\overline{M} goes low. The IO/\overline{M} low indicates that it is a memory operation. At T_2 , the microprocessor sends the \overline{RD} control signal which is combined with IO/\overline{M} to generate the \overline{MEMR} signal and the processor fetches the instruction code D_3 using the data bus and the instruction is decoded.

• The Second Machine Cycle (M₂): Memory Read

In the second machine cycle, M_2 (Memory Read), the 8085 places the next address 2051H on the address bus and get the device address 84H via data bus.

• The Third Machine Cycle (M₃): I/O Write

In the third machine cycle, M_3 (I\O Write), the 8085 places the device address 84H on the low order $(AD_7 - AD_0)$ as well as the high order $(A_{15} - A_8)$ address bus. The $IO\setminus \overline{M}$ signal goes high to indicate that it is an I\O operation. The IOR signal is generated combining RD and IO/M. The IOR signal enables the input port and data from input port are placed on the data bus and transformed into the accumulator.

Input/Output Write Machine Cycle

The purpose of **I/O** write is to send the content of accumulator to an **O/P** device such as **LED** display. To illustrate the timing diagram for **I/O** write, we examine the execution of instruction **OUT 01h**, stored in memory location: **2050**as follows:

Timing Diagram For OUT Instruction

OUT Instruction: OUT 8-bit address

2 Byte Instruction

M-Cycles: 3 (Op-Code Fetch + Memory Read + I\O Write)

T-States: 10

Example: OUT 01H

Memory Address	Machine Code	Mnemonics	Memory Contents
2050H	D3	OUT 01H	2050: 1101 0011H = D3H
2051H	01	-	2051: 0000 0001H = 01H

The timing diagram for **OUT 01h** is shown below:

Fig: Timing Diagram for OUT 01 h

Prepared By: SriKisna Khadka 2006 Batch

EXPLANATION:

• The First Machine Cycle (M₁): Op-Code Fetch

The **8085** places the high order memory address **20H** on A_{15} $-A_8$ and the low order address **50H** on AD_7 - AD_0 . At the same time, ALE goes high and IO/\overline{M} goes low. The IO/\overline{M} low indicates that it is a memory related operation. At T_2 , the microprocessor sends the \overline{RD} control signal which is combined with IO/\overline{M} to generate the \overline{MEMR} signal and the processor fetches the instruction code D_3 using the data bus and instruction is decoded.

• The Second Machine Cycle (M2): Memory Read

In the second machine cycle, M_2 (Memory Read), the 8085 places the next address 2051H on the address bus and get the device address 01h via data bus.

• The Third Machine Cycle (M₃): I/O Write

In the third machine cycle, M_3 (I\O Write), the 8085 places the device address 01H on the low order $(AD_7 - AD_0)$ as well as the high order $(A_{15} - A_8)$ address bus. The $IO\setminus\overline{M}$ signal goes high to indicate that it is an I\O operation. At T_2 , the accumulator contents are placed on the data bus $(AD_7 - AD_0)$ followed by the control signal \overline{WR} . By adding the $IO\setminus\overline{M}$ and \overline{WR} signals, the \overline{IOW} signal can be generated to enable an output device and data from accumulator are displayed on O/P device such as LEDs.

Regular Examination: 2004 [Draw the Timing Diagram of OUT 23H Instruction]

Memory Address	Machine Code	Mnemonics	Memory Contents
2050H	D3	OUT 23H	2050: 1101 0011H = D3H
2051H	01	-	2051: 0010 0011H = 23H

Fig: Timing Diagram of OUT 23 h

Fetch Execution Overlap

As we know that the specified task is performed during the execution cycle i.e. at the end of last **T**-state of the instruction cycle. But this may not be always true. This is just the generalization for easier purpose.

Let's consider the instruction MOV R_d , R_s which takes one machine cycle M_1 and consists of 4 T-states as shown in following timing diagram.

Fig: Fetch Execution Overlap

The T_4 , T-state is used as instruction decoding cycle and least duration of T_4 is used to perform the specified task. But for the MOV R_d , R_s instruction, at the end of T_4 , only the contents of source register (R_s) is transferred to temporary register (T_r). The transferring of data from temporary register (T_r) to destination register (R_d) is done at the T_2 state of first machine cycle next instruction. We know that the next immediate machine cycle is Op-code fetch as MOV R_d , R_s is one byte instruction. It is clear from the timing diagram that T_1 and T_2 of the fetch cycle of next instruction is used to fetch the Op-code as well as transferring of data from temporary register to destination register of previous instruction. This is called fetch execution overlap (FEO).

COUNTERS AND TIME DELAYS

Designing a counter is frequent programming application. Counters are used primarily to keep track of events; time delays are important in setting up reasonably accurate timing between two events. The process of designing counters and time delays using software instructions is far more flexible and less time consuming than the design process using hardware.

COUNTER

A counter is designed simply by loading an appropriate number into one of the registers and using the **INR** (Increment by One) or the **DCR** (Decrement by One) instructions. A loop is established to update the count and each count is checked to determine whether it has reached the final number; if not, the loop is repeated.

The flowchart shown below illustrates these steps. However, this counter has one major drawback; the counting is performed at such high speed that only the last count can be observed. To observe counting, there must be appropriate time delay between counts.

Fig: Flowchart of a Counter

TIME DELAY

The procedure used to design a specific delay is similar to that used to set up a counter. A register is loaded with a number, depending on the time delay required, and then the register is decremented until it reaches zero by setting up a loop with a conditional Jump instruction. The loop causes the delay, depending upon the clock period of the system.

TIME DELAY USING ONE REGISTER

A count is loaded in a register and the loop is executed until the count reaches zero. An example of set of instructions necessary to set up the loop is given below with an **8085**-based microcomputer with **2 MHz** clock frequency:

Label	Op-Code	Operand	Comments	T-States
	MVI	C, FFH	; Load Register C	7
LOOP:	DCR	C	; Decrement C	4
	JNZ	LOOP	; Jump Back to Decrement C	10/7

Delay Calculation:

Clock Frequency of the System (f) = 2 MHz Clock Period (T) = $1/f = 1/(2x10^{-6}) = 0.5 \mu s$ Time to Execute MVI = 7 T-States x 0.5 = 3.5 μs

To calculate the time delay in a loop, we must account for the T-states required for each instruction and for the number of times the instructions are executed in the loop. In above example, register C is loaded with the count FFH (255₁₀) by the instruction MVI, which is executed once and takes seven T-states. The next two instructions, DCR and JNZ, form a loop with a total of 14 (4+10) T-states. The loop is repeated 255 times until register C = 0.

Now, the time delay in the loop T_L with 2 MHz clock frequency is calculated as:

$$T_L = (T \times Loop T\text{-states } \times N_{10})$$

Where, T_L = Time Delay in the Loop

T = System Clock Period

 N_{10} = Equivalent Decimal Number of the Hexadecimal Count Loaded in the Delay Register.

$$T_{L} = (0.5 \times 10^{-6} \times 14 \times 255)$$
$$= 1785 \text{ } \mu\text{s}$$
$$= 1.8 \text{ } \text{ms}$$

Note: The T-states for JNZ instruction are shown as 10/7. This is why the 8085 microprocessor requires 10 T-states to execute a conditional Jump instruction when it jumps or changes the sequence of the program and 7 T-states when the program falls through the loop (goes to the instruction following the JNZ). This difference can be accounted for the delay calculation by subtraction the execution time of three states. There for, adjusted loop delay is:

$$T_{LA} = T_L - (3 \text{ T-states x Clock Period})$$

= 1785 μ s - 1.5 μ s
= 1783.5 μ s

Now the total delay must take into account the execution time of the instructions outside the loop. In the above example, we have only one instruction (MVI C) outside the loop. Therefore, the total delay is:

Total Delay = Time to Execute Instructions Outside Loop + Time to Execute Loop Instructions

$$T_D = T_{O +} T_{LA}$$

= $(7 \times 0.5) + 1783.5 = 1787 \mu s$
= 1.8 ms

TIME DELAY USING REGISTER PAIR

The time delay can be considerably increased by setting a loop and using a register pair with a **16**-bit number (maximum **FFFFH**). The **16**-bit number is decremented by using the instruction **DCX**. However, the instruction DCX does not set the **Zero Flag** and without the test flags, Jump instructions cannot check desired data conditions. Additional techniques, therefore, must be used to set the **Zero Flag**.

The following set of instructions uses a register pair to set up a time delay.

Label	Op-Code	Operand	Comments	T-States
	LXI	B, 2384H	; Load BC with 16-bit count	10
LOOP:	DCX	В	; Decrement BC by one	6
	MOV	A,C	; Place Contents of C in A	4
	ORA	В	; OR (B) with (C) to Set zero Flag	4
	JNZ	LOOP	; If result = 0, Jump Back to LOOP	10/7

Delay Calculation:

The loop includes four instructions: DCX, MOV, ORA and JNZ and takes 24 clock periods for execution. The loop is repeated 2384H times, which is converted to decimal as:

2384H =
$$2 \times (16)^3 + 3 \times (16)^2 + 8 \times (16)^1 + 4 \times (16)^0$$

= 9092_{10}

If the clock period of the system = $0.5 \mu s$, the delay in the loop T is:

 $T_L = (0.5 \times 24 \times 9092_{10})$

= 109 ms (without adjusting for the last cycle)

Total Delay (T_D) = 109 ms + T_O

= 109 ms (The instruction LXI adds only 5 μ s)

TIME DELAY USING A LOOP WITHIN A LOOP TECHNIQUE

A time delay similar to that of a register pair can also be achieved by using two loops; one loop inside the other loop as shown in example below.

Label	Op-Code	Operand	T-States
	MVI	B, 38H	7
LOOP2:	MVI	C, FFH	7
LOOP1:	DCR	C	4
	JNZ	LOOP1	10/7
	DCR	В	4
	JNZ	LOOP2	10/7

Delay Calculation:

The delay in LOOP1 is $T_{L1} = 1783.5 \,\mu s$ as per the previous calculation. Now the calculation for the delay in LOOP2 is as follows:

$$T_{L2} = 56(T_{L1} + 21 \text{ T-states x } 0.5 \text{ } \mu\text{s})$$

$$= 56 (1783.5 \, \mu s + 10.5 \, \mu s)$$

= 100.46 ms

Assembly Language Programming Contents:

- COMPUTER PROGRAMS & PROGRAMMING LANGUAGES
- **O TYPES OR LEVELS OF PROGRAMMING LANGUAGES**
- COMPILER & INTERPRETER
- ASSEMBLY LANGUAGE PROGRAMMING
- **O ASSEMBLER INSTRUCTION FORMAT**
- ASSEMBLER & ITS TYPES
- **O ASSEMBLER DIRECTIVES**
- **O SAMPLE ASSEMBLY LANGUAGE PROGRAM**

Prepared By: SriKisna Khadka 2006 Batch

COMPUTER PROGRAM & PROGRAMMING LANGUAGES: A REVIEW

Computer program is a set of instructions that, when executed, causes the computer to behave in a predetermined manner. Without programs, computers are useless and can do nothing. Most people are confused that computers are intelligent devices and can do anything; but this concept is wrong. Computer can do anything, but only after it has appropriate program(s). Without programs, it can not even add two numbers.

Computer cannot understand human natural languages like English or Nepali. To instruct a computer to perform a certain job, we need languages which can be understood by the computer. The languages which are used to instruct the computer to do certain jobs are called "Computer Programming Languages". There are many programming languages like C, C++, Pascal, BASIC, FORTRAN, COBOL, LISP, etc.

Types or Levels of Programming Languages

There are mainly two types of programming languages — **High-Level Programming Languages & Low-Level Programming Languages.** Low-level languages are closer to the hardware than high-level programming languages.

LOW-LEVEL LANGUAGE

Low-level language is a programming language in which each statement or instruction is directly translated into a single machine code. It is machine dependent, i.e. a particular low-level language works only for a certain machine.

MACHINE-LEVEL LANGUAGE

Machine language is a language that a computer actually understands. The least possible level at which we can program a computer is in its own native machine code, consisting of strings of 1's and 0's, and are stored as binary numbers. Thus, machine language is a sequence of instructions written in the form of binary numbers consisting of 1's and 0's to which the computer responds directly. The main advantage of machine languages is that they execute fast as the computer understands them and doesn't need translation into other forms. However, machine languages are difficult to write.

Example: To add two numbers 3 and 6 in machine language, program may be like –

11	10111001	110
3	machine code for addition (say)	6

There are many different instruction sets (machine codes) for each operation. It is difficult to remember them for programming.

Advantages of Machine Language

The **CPU** directly understands machine instructions, and hence no translation is required. Therefore, the computer directly starts executing the machine language instructions, and it takes less execution time.

Disadvantages of Machine Languages

Difficult to use: As computer instructions are written in binary forms, it is hard to write, understand, and debug.

Machine dependent: The code written for one processor may be incompatible for other. The programmer has to remember machine characteristics while developing a program. As the internal design of the computer is different across types, which in turn is determined by the actual design or construction of the ALU, Control Unit and size of the word length of the memory unit, the machine language also varies from one type of computer to another.

Difficult to debug and modify: Checking machine instructions to determine errors are about as tedious as writing the instructions. It is difficult to modify the program.

ASSEMBLY LANGUAGE

Assembly language is a symbolic representation (called **mnemonics**) of machine code. They are close to machine code but the computer cannot understand them. The assembly-language program must be translated into machine code by a separate program called an **assembler.** The assembler program recognizes the character strings that make up the symbolic names of the various machine operations, and substitutes the required machine code for each instruction. The above program for addition two numbers in assembly language may look like –

11 ADD 110 \rightarrow Suppose ADD is mnemonic for addition

Some of the examples of instructions for assembly language are as follows:

Code	Meaning
ADD	Addition
SUB	Subtraction
INR	Increase
DCR	Decrease
CMP	Compare

It is relatively easy for writing programs in assembly languages, but is slow in execution as it has to be converted into machine language before execution.

Prepared By: SriKisna Khadka 2006 Batch

Advantages of Assembly Language

Writing a program in assembly language is more convenient than writing one in machine language. Instead of binary sequence, as in machine language, a program in assembly language is written in the form of symbolic instructions. This gives the assembly language program improved readability. Again, it is useful writing program in embedded system because it needs fewer codes than high level language. It is also used for device programming.

Disadvantages of Assembly Language

Hard to remember mnemonics: There are large numbers of mnemonics for a machine. It is difficult to remember all the mnemonics for writing assembly program

Machine dependent: Assembly language is specific to particular machine architecture. Thus, assembly language programs written for one processor will not work on a different processor if it is architecturally different.

Less efficient than machine language: The assembly language is to be translated into machine language before execution. Thus, a program written in assembly language is less efficient compared to an equivalent machine language program but more efficient than equivalent high level language program.

HIGH LEVEL LANGUAGE

A high-level programming language is a programming language that is more user-friendly, to some extent platform-independent and abstracts from low-level computer processor operations such as memory accesses. They are similar to natural languages (like English) and so are easy to write and remember. They are easy to learn and work but while executing, they have to be translated into assembly language and then to machine language. So it is slow in execution but is efficient for developing programs. C, C++, Java, VB, & VB.net are known as high level languages.

Advantages of High Level Language

Easy to use: The statements in high level language are much more like English language. Thus, they are easier to understand than those written in assembly and machine language.

Portability: High level programming languages can be run on different machines with little or no change. It is, therefore, possible to exchange software, leading to creation of program libraries.

Easy Debugging: Errors can be easily detected and removed.

Easy and Fast development of software: Since the commands of these languages are closer to the English language, software can be developed with ease and speed.

Prepared By: SriKisna Khadka 2006 Batch

Disadvantages of machine language

More execution time: As the program written in high level language can not directly generate executable code, it has to be translated into assembly language and then to machine language. Thus, it takes more time for execution.

Needs own translator: Each language has its own translator to change high level language program into machine language

Compiler & Interpreter

High level source program must be translated first into a form the machine can understand. This is done by the software called compiler. The compiler takes the source code as input and produces the machine language code (object code) for the machine on which it is to be executed as output. During the process of translation, the compiler reads the source programs statementwise and checks for syntax errors. In case of any error, the computer generates message about the error. Examples: C, C++, Java, FORTRAN, Pascal etc

An interpreter, like compiler, is also translator which translates high level language into a machine level language. The difference between compiler and interpreter is their working principle. The interpreter translates and executes the program line by line. Each time the program is executed; every line is checked for syntax error and then converted to the equivalent machine code. Examples: **QBASIC**, **PERL**, **PHP**, **ASP**

COMPILER VS INTERPRETER

Compiler	Interpreter
1) Compiler scans the entire program	1) Interpreter translates and executes the
before translating it into machine code.	program line by line.
2) Syntax errors are found only after the	2) Syntax errors can be trapped after
compilation of complete program.	translation of every line.
3) It takes less execution time	3) It takes more execution time

ASSEMBLY LANGUAGE PROGRAMMING

Programs in assembly language are represented by instructions that use **English Language Type** commands called **mnemonics**. It is more convenient to write the programs in assembly than in machine language. However a translator (assembler) must be used to convert the assembly language programs into binary machine language programs (object codes) so that the processor can execute them.

An assembly language program written for one microprocessor is not transferable to a computer with another microprocessor unless the tow microprocessors are compatible in their machine codes.

Example: The binary code **0011 1100** of the **8085** microprocessor is represented by the mnemonic **INR A**, which suggests the operation of incrementing the accumulator contents by one.

Tools for Developing Assembly Language Programs

The program development utilities enable the user to write, assemble and test assembly language programs; they include programs such as **Editor**, **Assembler**, **Linker** (**or Loader**) and **Debugger**. These utility programs enable the user to perform such functions as copying, printing, deleting and renaming files. Therefore they are necessary to develop assembly language programs.

EDITOR:

The editor is a program that allows the user to enter, modify and store a group of instructions or text under a file name. The editor programs can be classified in two groups: line editors and full-screen editors. Line editors, such as **EDIT** in **MS-DOS**, work with and manage one line at a time. Full screen editors (also known as word processor), such as **MS Word** and **WordPerfect**, manage the full screen or a paragraph at a time. To write text, the use must call the Editor under control of the operating system. The exit command of the Editor program will save the program on the disk under the file name and will transfer the program control to the operation system.

ASSEMBLER:

The assembler is a program that translates source code or mnemonics into the binary code, called object code, of the microprocessor and generates a file called the object file. This function is similar to manual assembly, whereby the user looks up the code for each mnemonic in the listing. The translation requires that the source program be written strictly according to the specified syntax of the assembler. The assembly language source program includes three types of statements, they are:

- The program statement in **8085** mnemonics that are to be translated into binary code.
- Comments that are reproduced as part of the program documentation.
- Directives to the assembler that specify items such as starting memory locations, label, definitions and required memory spaces for data

Fig: Process of Compilation and Linking Assembly Language

An assembler is a tool for developing assembly language program. In addition to translating mnemonics, the assembler performs various functions as given below:

- Translates mnemonics into binary code with speed and accuracy, thus elimination human errors in looking up the codes.
- Assigns appropriate values to the symbols used in program. This facilitates specifying jump locations.
- Easy to insert or delete instructions in a program; the assembler can reassemble the entire program quickly with new memory locations and modified addresses for jump locations. This avoids rewriting the program manually.
- Checks syntax errors, such as wrong labels and expressions, and provides error messages. However it cannot check logic errors in a program.
- Reserve memory locations for data or results.
- Provide files for documentation.
- A debugger program can be used in conjunction with the assembler to test and debug an assembly language program.

LOADER (LINKER):

The loader is a program that takes the object file generated by the assembler program and generates a file in binary code called the **COM** file or the **EXE** file. The **COM** or **EXE** file is the only executable file i.e.; the only file that can be executed by the microcomputer. To execute the program, the **COM** file is called under the control of the operating system and executed. In different assemblers, the **COM** file may be labeled by other names.

DEBUGGER:

The Debugger is a program that allows the user to test and debug the object file. The user can employ this program to perform the following functions:

- Make changes in the object code.
- Examine and modify the contents of memory.
- Set breakpoints, execute a segment of the program and display register contents after the execution.
- Trace the execution of the specified segment of the program and display the register and memory contents after the execution of each instruction.
- Disassemble a section of the program i.e. convert the object code into the source code or mnemonics.

ASSEMBLER INSTRUCTION FORMAT

Microprocessors recognize and operate in binary numbers. However, each microprocessor has its own binary words, meanings and language. The words are formed by combining a number of bits for a given machine. The basic terms related to computer language are explained shortly below.

- O WORD (WORD LENGTH): The word (or word length) is defined as the number of bits the microprocessor recognizes and processes at a time. The word length ranges from 4-bits for a small microprocessor based systems to 64 bits for high speed large computers.
- **BYTE:** A byte is defined as a group of **8**-bits. For example a **16**-bit microprocessor has word length equal to **2** byte. One byte constitutes one character.
- O NIBBLE: The term nibble is defined as a group of 4-bits. A byte has two nibbles

Each machine has its own set of instructions based on the design of its **CPU** or of its microprocessor. To communicate with the computer, one must give instructions in binary sets of **0**s and **1**s.

- OP CODE: An instruction is a command to the microprocessor to perform the given task. It consists of task to be performed by the microprocessor called the operation code (Opcode). Thus the Op-code field specifies how data is to be manipulated.
- OPERAND: Instruction also contains the data to be operated on which is called operand. The operand (or data) may be 8-bit (or 16-bit) data, an internal register, a memory location or an 8-bit (or 16-bit) address. In some instruction the operand is implicit.
- O MNEMONICS: Each microprocessor has a fixed set of instructions in the form of binary patterns called a machine language. However it is difficult for human beings to communicate in the language of 0's and 1's. Therefore, the binary instructions are given abbreviated names, called mnemonics, which forms the assembly language for a given microprocessor.

A typical assembly language programming statement is divided into four parts called fields: **Label, Operation Code (Op code), Operand** and **Comments.** These fields are separated by delimiters as shown in table below:

De	limiter	Placement
1.	Colon	After label (Optional)
2.	Space	Between an op code and operand
3.	Comma	Between two operands
4.	Semicolon	Before the beginning of a comment

As an example, a typical assembly language statement is written as follows:

Label	Opcode	Operand	Comments
START:	LXI	SP, 20FFH	;Initialize Stack Pointer

In above sample assembly language program delimiters include the colon following **START**, the space following **LXI**, the comma following **SP**, and the semicolon preceding the comments.

Types of Assembler

ONE PASS & TWO PASS ASSEMBLER

One Pass Assembler goes through the assembly language program once and translates the assembly language program. This assembler has the program of defining forward references. This means that a **JUMP** instruction using an address that appears later in the program must be defined by the programmer after the program is assembled.

Two Pass Assembler scans the assembly language program twice. In the first pass the assembler generates the table of the symbols. A symbol table consists of labels with addresses assigned to them. In this way labels can be used for **JUMP** statements and no address calculation here to be done by the user. On the second pass, the assembler translates the assembly language program into the machine code. The two pass assembler is hence more efficient and easier to use.

One Pass Assembler	Two Pass Assembler
1. An assembler which goes through an	1. An assembler which goes through an
assembly language program only once	assembly language program twice to
and produces its object code is known as	produce object code is known as two
one pass assembler.	pass assembler.
2. In assembly language program, labels	2. In the first pass, the assembler
are used to point forward and backward	generates the symbol table consisting of
references. Since the one pass assembler	labels with address assigned to it.
goes through an assembly language	In second pass, the assembler
program once, such an assembler must	translates the assembly language
have some means to take forward	program into object \ machine code
reference into consideration.	using the symbol table.
3. Difficult to use hence undesirable.	3. Easier to use, hence desirable.

CROSS ASSEMBLER

This type of assembler is typically resident on the processor and assembles programs for another for which it is written. The cross assembler program is written in a high level language so that it can run on different types of processor that understands the same high level language.

For example, the **8085** cross-assembler from **2500AD Software Inc.** has two programs: one is as assembler named **X8085** and the other is a linker with the file name **LINK**. After assembling a program, the **HEX** file can be directly transferred to **R/W** memory of **8085** single-board microcomputer by using a **Download Program**. Thus programs and/or hardware-related laboratory experiments can be easily performed. An assembly language program using cross-assembler has following steps of operations:

- Call an Editor (Such as EDIT in MS-DOS & WordPerfect or MS-Word in Windows) and write an assembly language program in 8085 mnemonics. This is called source file.
- Call a Cross-Assembler (Such as X8085) and assemble the source file. The X8085 generates an intermediate binary file called an object file and provides a list of errors. Reassembling the program would give a message of zero errors. The cross assembler also generates a list file that includes memory address, machine codes in HEX, Labels and Comments. This file is used primarily for documentation.
- Call a Link program and use the intermediate binary file (Object Code) to generate either an Executable file or **HEX** file.
- Execute the program on the single-board machine.

After the end of the assembly process, we will have the following files on our **PC** disk.

- **ASM File**: This is the source file written by the user using an **Editor**. The filename can be one to eight characters long with an extension of a maximum of three characters. The filename and the extension are separated by a dot, e.g. **Microprocessor.ASM**, the extension **ASM** suggests that this is an assembly language file.
- **OBJ File**: This is the intermediate binary file generated by the **Cross-Assembler**.
- LST File: This is the list file generated by the Assembler Program for documentation purposes. It contains memory locations, hex code, mnemonics and comments.
- **HEX File**: This is generated by the **Link Program** and contains program code in hexadecimal notations. This file can be used for debugging the program and to transfer files from one system to another.
- COM File: This is the executable file generated by the Link Program, and it contains binary code. However, this file cannot be executed on the PC. This type of a file can be executed if it has to write an assembly language program for the microprocessor in the PC. However, in such a situation cross-assembler will be not in use. We have to use the assembler for the PC microprocessor.

RESIDENT ASSEMBLER

This type of assembler assembles programs for a processor in which it is resident. The resident assembler may slow down the operation of processor on which it runs.

META ASSEMBLER

This type of assembler can assemble programs for many different types of processors. The programmer usually defines the particular processor being used.

MACRO ASSEMBLER

Macro assembler is a type of assembler that translates a program written in micro language into the machine language. A macro language is the one in which all the instruction sequence can be defined using macros. A macro is an instruction sequence that appears repeatedly in program assigned with a specific name.

Macro assembler lets the programmer define all instruction sequence using macros. By using macros, the programmer can assign a name to an instruction sequence that appears repeatedly in a program. The programmer can thus avoid writing an instruction sequence that is required many times in a program by using macros. The macro assembler replaces a macro name with the appropriate instruction sequence each time it encounters a macro name.

As in subroutine program, there is no need to use **CALL** and **RET** instruction to execute and to resume program. A macro does not cause the program execution to branch out of the main program. Each time a macro occurs, it is replaced with the appropriate instruction sequence in the main program. Typical advantages of using macros are shorter source program and better program documentation.

Conditional macro assembly is very useful in determining whether or not an instruction sequence shall be included in the assembly depending on a condition that is true or false. If two different programs are to be executed repeatedly based on a condition that can be either true or false, it is convenient to use conditional macros. Based on each condition, a particular program is assembled.

For example consider a sequence of instruction such as:

IN AX, PORT ADD AX, BX OUT PORT, AX

If above sequence of instructions are grouped and assigned a specific name 'Addition' (called macro name 'Addition'), the whole macro becomes:

```
Addition {
 IN AX, PORT
 ADD AX, BX
 OUT PORT, AX
}
```

When above instruction sequence is to be executed repeatedly macro assemblers allow the macro name only to be typed instead of all instructions provided the macro is defined.

Prepared By: SriKisna Khadka 2006 Batch

Assembler Directives

Assembler directives are the instructions to the assembler concerning the program being assembled. They are also called pseudo instructions or pseudo codes. They are neither translated into machine code nor assigned any memory location. They just provide the direction to the assembler.

It performs the operations such as:

- Telling the assembler to place the segment in standard order.
- Indicating starting and ending of procedures.
- Indicating ending of entire program.
- Selecting the size of segments.

Some of the important assembler directives are:

1. Data Definition Directives

Data definition directive creates storage for data. There are various types of data definition directives summarized below.

• <u>DB- Define Byte</u> (<u>1 Byte</u>): The **DB** directive creates storage for a byte or group of bytes in memory. It is used to declare a byte type variable.

Example: Count DB? (Initialization)
Data 1 DB 10H

List DB 10H, 20H, 30H

• <u>DW-Define Word</u> (<u>2 byte</u>): The DW directive creates storage for a word or list of words. It is used to declare a word type variable.

Example: Data 1 DW 1234H

List DW 1234H, 6678H, 7981H

• <u>DD- Define Double Word</u> (4 byte): The DD directive creates storage for 32 bits double word variable. It is used to declare double word type variable.

Example: Data 1 DD 12345678H

• <u>DQ- Define Quad Word</u> (<u>8-byte</u>): **DQ** directive creates storage for **8** byte or group of **8** bytes. It is use to declare quad word type variable.

Example: Data1 DQ 123456789123456H.

• **DT-Define Ten Bytes**: **DT** directive creates storage for ten bytes. It is used to declare ten byte type variable.

Example: List DT 123456789A1234564455H

2. <u>DUP-Directive</u> (<u>Duplicate</u>)

The **DUP** directive can be used to initialize several locations to zero. For example the statement **START DW 4DUP** (0) reserves four words starting at the offset **START** in **DS** and initializes them to zero. The **DUP** directive can also be used to reserve several locations that need not be initialized. A question mark should used with **DUP** in this case. For example the statement **BEGIN DB100 DUP** (?) reserves **100** bytes of uninitialized data space to an offset **BEGIN in DS**.

3. EQU-Directive (Equate)

The **EQU** directive is used to give a name to some value or symbol. Each time the assembler finds the given name in the program, it will replace the name with the value or symbol equated with that name. Example **count EQU 10H.**

4. ORG-Directive (Origin)

The **ORG** directive allows setting location counter to desired value. For example **ORG 200H** tells assembler to set location counter to **2000H**.

5. ASSUME-Directive

The **ASSUME** directive tells the assembler what names have been used for used for the code, data, extra and stack segment. It identifies the segment name used for code, data and stack segment. Example: **ASSUME CS: CODE, DS: DATA, SS: STACK.**

6. MODEL-Directive

The **MODEL** directive selects standard memory model for the program. It determines the way segments are linked together as well as maximum size of each segment.

Model	Description
Tiny	Code and Data segment together may not be greater than 64K
Small	Neither Code or data may be greater than 64K
Medium	Only the code may be greater than 64K.
Compact	Only the data may be greater than 64K.
Large	Both code and data may be greater than 64K.
Huge	All available memory may be used for code and data.

7. Program Segment-Directive

The program segment directives are:

- .STACK: The stack directive sets the size of the program stack which may be any size up to 64K. The stack segment is addressed by SS and SP registers.
- .CODE: The code directive identifies the part of the program that contains the declaration and initialization of all variables. This segment is addressed by DS and all other register except IP, SP and BP.
- .DATA: The data directive identifies the start of the data segment.
- .DOSSEG: The DOSSEG segment tells the assembler to place the segments in order basically code, data and stack.

8. Procedure-Directive

A procedure is the group of related program instructions with common function or task.

- **PROC Directive**: It is used to identify the start of the procedure.
- **ENDP Directive**: It indicates the end of the procedure.
- **ENDS Directive**: It indicates the end of the segment.
- **END Directive**: The end directive terminates the assembly language program and is placed at the end of the program. Any instruction after this is ignored.

Sample Assembly Language Program for 8086 Microprocessor

The sample program given below, when assembled and executed, exchanges the contents of two variables. The following source program is created using a text editor.

TITLE: Exchange of Two Variables

DOSSEG

.MODEL SMALL

.STACK 100H

.CODE

Main PROC

MOV AX, @Data ; Initialize DS Register

MOV DS, AX

SWAP;

MOV AL, Value1 ; Load the AL Register

XCHG Value2, AL ; Exchange AL and Value2

MOV Value1, AL ; Move AL back into value1

INT 21h

Main ENDP

.Data

Value1 DB 0Ah Value2 DB 14h

END Main

PROGRAM INSTRUCTION

The first two instructions in the sample program initialize the data segment (**DS**) register.

MOV AX, @ Data MOV DS, AX

The name @ Data is a standard MASM identifier that stands for the location of the data segment. By setting DS equal to the start of the data segment, we make it possible for MASM to locate variables correctly. The next three instructions exchange the contents of value1 and value2.

MOV AL, Value1 XCHG Value2, AL MOV Value1, AL

Bus Structure & Memory Devices Contents:

- **O BUS STRUCTURE**
- MEMORY & ITS TYPES
- MEMORY INTERFACING
- o Address Decoding

BUS STRUCTURES

A microprocessor unit basically performs four operations; memory read, memory write, I\O read and I\O write. These operations are part of communication between MPU and peripheral devices.

A communication includes identifying peripheral or memory location, transfer of data and control functions. These are carried out using address bus, data bus and control bus respectively. All the buses together are called the system bus.

DATA BUS

The data bus provides a path for data flow between system modules. It consists of a number of a separate line generally **8**, **16**, **32** or **64**. The number of lines is referred as width of the data bus. A single line can only carry one bit at a time, thus the number of lines determines how many bits can be transmitted at a time. The width of the data bus is a key factor in determining the overall systems performance.

• Asynchronous Data Bus

In an Asynchronous data bus the timing is maintained in such that occurrence of one event on the bus follows and depends on the occurrence of previous events.

Let us consider an example of simple memory read operation for an Asynchronous bus where the events occur as follows.

- The CPU places the memory read and address signals on the bus.
- After allowing for these two signals to stabilize Master Synchronous Signal (MSYNC) to indicate the presence of valid address and control signals on the bus.
- The addressed memory module responds with the data and the Slave Synchronous (SSYNC) signal.

Thus at a certain time it cannot be identified when there is data or an address on the bus.

Fig: Asynchronous Bus

Synchronous Data Bus

A synchronous bus has its events tied by a clock. The clock transmits a regular sequence of a **0**'s and **1**'s of equal duration. A single **1-0** transmission is called clock cycle or bus cycle. All other devices work with the clock cycle. The events start at the beginning of the clock cycle. A memory read in case of synchronous bus progresses as follows:

- The CPU issues a start signal to indicate the presence of address and control information on the bus.
- Then it issues the memory read signal and places the memory address on the address bus.
- The addressed memory module recognizes the address and after a delay of one clock cycle it places the data and acknowledgement signals on the buses.

In a synchronous bus all the devices are tied to a fixed rate.

Fig: Synchronous Bus

ADDRESS BUS

The address bus is used to designate the source and destination of data in data bus. In a computer system, each peripheral or memory location is identified by a binary number called address.

The width of the address bus determines the maximum possible memory capacity of the system. The address bus is used to address **I****O** ports. Usually higher order bits are used to select particular modules and lower order bit is used to select a memory location or **I****O** port within a module.

CONTROL BUS

The control bus is a group of lines used to control the data address bus. Since the bus is shared by all the components of the microcomputer system there must be some control mechanism to distinguish between data and address. The timing signals indicate the validity of data and address information while command signal specify operations to be performed. Some of the control signals are:

- o Memory Write
- O Memory Read
- o I\O Read
- o I\O Write
- o ALE
- Interrupt Request
- Interrupt Acknowledge

Memory & Its Types

Memory is a collection of cells capable of storing binary information. In addition to these cells, memory contains electronic circuits for storing and retrieving the information. Memory is used in many different parts of a modern computer, providing temporary or permanent storage for substantial amount of binary information. Memory locations are identified by an address. The address bus of a microprocessor defines the maximum amount of memory a microprocessor can address.

Microcomputer memory is categorized as:

- Processor Memory
- **o** Primary or Main Memory
- Secondary Memory

PROCESSOR MEMORY

Processor memory is a group of register along with processor. They temporarily hold the data during computation since processor and register are fabricated with same technology and they have same speed.

Separate memory is kept alongside the processor to keep the most frequently needed information. This memory is known as cache memory.

PRIMARY MEMORY

This is the memory the microprocessor uses in executing and storing programs. Usually the size of the primary memory is larger and speed is slower than the processor memory. Primary memory can be categorized as:

- Random Access Memory (RAM)
- o Read Only Memory (ROM)

Random Access Memory

A random access memory (**RAM**) is a collection of binary storage cells together with associated circuits needed to transfer information into and out of the cells configurations used in such a way that memory cells can be accessed to transfer information to or from any desired location with the access taking the same time regardless of location.

Thus **RAM** is read\write memory in which data can be written into and read from any selected address in any sequence. A **RAM** is typically used for short term data storage because it cannot retain stored data when power is turned off.

Properties of RAM

- Integrated circuit RAM may be either static or dynamic
- Stores binary information in the form of electric charges on capacitors.
- Data can be accessed randomly.
- Read and write operation can be performed.
- Volatile; lose stored information when power is turned off.

Types of RAM

There are two types of RAM

- O Static Random Access Memory (SRAM)
- O Dynamic Random Access Memory (DRAM)

Static Ram (SRAM)

SRAM consists of internal flip-flops and latches as a storage element that stores binary information as long as dc power is applied. It stores bit as a voltage. Each memory cell requires six transistor, they have low packaging density but high speed and consume more power. **SRAM** is easier to use and has shorter read and write cycles.

Dynamic Ram (DRAM)

DRAM consists of capacitors as a storage element and cannot retain data very long without the capacitor being recharged by a process called refreshing. This is done by cycling through words every few milliseconds, reading them and rewriting them. **DRAM** offers reduced power consumption and large storage capacity. The disadvantage is that the storage capacitor cannot hold its charge over an extended period of time and will lose the stored data bit unless its charge is refreshed periodically.

Read Only Memory

A read only memory (**ROM**) is a programmable logic device which contains permanently or semi permanently stored data which can be read from memory but either cannot be changed at all or cannot be changed without specialized equipment. The information must be specified by the designer and is them embedded into the **ROM** to form the required interconnection or electronic device pattern. A **ROM** stores data that are used repeatedly in system application and operation. **ROM**'s retain stored data when the power is off and therefore non volatile memories.

Types of RAM

The different types of **ROM** are described below:

- o The Masked ROM
- o Programmable ROM (PROM)
- o Erasable PROM (EPROM)
 - Ultraviolet Erasable PROM
 - Electrically Erasable PROM

The Masked ROM

The mask **ROM** is permanently programmed during the manufacturing process to provide widely used standard functions, such as popular conversions or to provide user defined functions. Once the memory is programmed it cannot be changed. Generally manufacturers use this process to produce **ROM** in large numbers.

Programmable ROM

These are unprogrammed **ROM**. A **PROM** uses some type of fusing process to store bits, in which a memory link is burn open or left intact to represent a **0** or a **1**. The fusing process is irreversible, once a **PROM** is programmed, it cannot be changed.

Erasable PROM

An **EPROM** is an erasable **PROM**. An **EPROM** can be reprogrammed if an existing program in the memory array is erased first.

The basic types of erasable **PROM** are ultraviolet erasable **PROM** (**UVEPROM**) and the electrically erasable **PROM** (**EEPROM**).

Ultraviolet Erasable PROM

In **UVEPROM**, the programming process causes electrons to be removed from the floating gate. Erasure is done by exposure of the memory array chip to high intensity ultra violet radiation through the quartz window on top of the package. The positive charge stored on the gate is neutralized after several minutes to an hour of exposure time. The **UVEPROM** is programmed by inserting the chip into a socket of the **PROM** programmer and providing addresses. The programming time varies from **1-2** minutes.

Electrically Erasable PROM

EEPROM, an electrically erasable **PROM** can be both erased and programmed with electrical pulses. Since it can be both electrically written into and electrically erased, the **EEPROM** can be rapidly programmed and erased in circuits for reprogramming.

SECONDARY MEMORY

Secondary memories are storage devices. These device have high data holding capacity and can hold huge programs such as compilers and data based management system that are not needed by the processor frequently. They are slow and have larger size. The secondary memories are also referred to as auxiliary or back up storage.

DIFFERENCES

DRAM	SRAM						
1. DRAM stores a data bit in a small capacitor.	1. SRAM uses flip-flops as a storage element.						
2. DRAM cannot retain data very long without the capacitors being refreshed by a process called refreshing.	2. Data can be stored indefinitely as long as dc power is applied.						
3. Data access time is greater than SRAM .	3. Data can be read much faster from SRAM's.						
4. DRAM can store much more data for a given size and cost.	4. SRAM can store less data than DRAM for a give physical size and cost.						
5. Data is kept as a charge.	5. Data is kept as a voltage.						
6. It has high density.	6. It has low density.						
RAM	ROM						
1. RAM is a type of memory in which all addresses are accessible in an equal amount of time and can be selected in any order for read and write operation.	1. ROM is a type of memory in which data are stored permanently or semi permanently.						
2. A RAM stores currently used data.	2. ROM stores data that are repeatedly in used system applications.						
3. A RAM has both read and writes	3. Data can be read from a ROM , but there						
capability.	is no write operation.						
4. RAM, lose stored data when power is	4. Non volatile; data is not loosed even if						
turned off so they are volatile.	power is turned off.						
Primary Storage	Secondary Storage						
1. This is the memory the microprocessor uses in executing and storing program.	1. This is the memory which stores all the data and programs.						
2. Smaller in size so holds the data and	2. Larger in size and hence holds larger						
programs currently in use.	data files and huge programs.						
3. The microprocessor can directly communicate with primary storage.	3. The microprocessor cannot directly execute or process program stored in this memory.						
4. It has to communicate with microprocessor that has high speed and is expensive.	4. It has low speed and thus it is cheaper than primary memory.						
5. Generally volatile; data cannot be retained when power is turned off.	5. Non volatile; data can be retained even after power is turned off.						
6. RAM and ROM are primary storage.	Magnetic disk and tapes are secondary storage.						

MEMORY INTERFACING

Memory is an essential component of a microcomputer system; it stores binary instructions and data for the microprocessor. To communicate with memory, the MPU should be able to

- Select the chip,
- Identify the register, and
- Read from or write into the register.

In a memory chip, all registers are arranged in a sequence and identified by binary numbers called memory address. Each register has a group of flip-flops or field-effect transistors that store bits of information; these flip-flops are called memory cells. The number of bits stored in a register is called a memory word.

The MPU uses its address bus to send the address of a memory register and uses the data bus and control lines to read from or write into that register.

REQUIREMENT OF MEMORY CHIP

- A memory chip requires address lines to identify a memory register. The number of address lines required is determined by the number of registers in a chip. $(2^n = \text{Number})$ of registers where n is the number of address lines.)
- A memory chip requires a Chip Select (\overline{CS}) signal to enable a chip. The remaining address lines of the microprocessor can be connected to the CS signal through an interfacing logic.
- The address lines connected to CS select the chip, and the address lines connected to the address lines of the memory chip select the register. Thus the memory address of a register is determined by the logic levels (0/1) of all the address lines (including the address lines used for CS)
- The control signal Read (RD) enables the output buffer and the data from the selected register are made available on the output lines. Similarly the control signal Write (\overline{WR}) enables the input buffer and data on the input lines are written into memory cells.

A model of a typical memory chip representing the above requirements is shown below.

Fig: (a) R/W Memory Model

(b) ROM Model

MEMORY MAP & ADDRESSES

In an 8-bit microprocessor system like 8085, 16 address lines are available for memory. This means it is a numbering system of 16 binary bits and is capable of identifying $2^{16} = 65,536$ memory registers, each register with a 16-bit address. The entire memory addresses can range from 0000 to FFFF in HEX, A memory map is a pictorial representation in which memory devices are located in the entire range of addresses. Memory addresses provide the locations of various memory devices in the system and the interfacing logic defines the range of memory addresses for each memory device.

Address range of a memory chip can be easily changed by modifying the hardware of the chip select line, which is generated by keeping the higher order address lines of the microprocessor at fixed logic levels. The hardware to generate the chip select address could be inverters and **NAND** gates or decoder logic.

MEMORY & INSTRUCTION FETCH

The primary function of memory is to store instructions and data and to provide that information to the MPU whenever the MPU request it. The MPU requests the information by sending the address of a specific memory register on the address bus and enables the data flow by sending the control signal as illustrated in the following example.

The instruction code **0100 1111 (4FH)** is stored in memory location **2005H**. Illustrate the data flow and list the sequence of events when the instruction code is fetched by the **MPU**

Fig: Instruction Fetch Operation

To fetch the instruction located in memory location 2005H, the following steps are performed:

- **Step 1:** The Program Counter (**PC**) places the **16**-bit address **2005H** of the memory location on the address bus.
- **Step 2:** The control unit sends the Memory Read control signal (**MEMR**, active low) to enable the output buffer of the memory chip.
- **Step 3:** The instruction **4FH** stored in the memory location is placed on the data bus and transferred (copied) to the instruction decoder of the microprocessor.
- **Step 4:** The instruction is decoded and executed according to the binary pattern of the instruction.

While executing a program, the microprocessor needs to access memory quite frequently to read instruction codes and data store in memory; the interfacing circuit enables that access. Memory has certain signal requirements to write into and read from its registers. Similarly, the microprocessor initiates a set of signals when it wants to read from and write into memory. The interfacing process involves designing a circuit that will match the memory requirements with the microprocessor signals.

Thus **Memory Interfacing** is the process of designing appropriate circuit arrangement for enabling the microprocessor to access any register inside any of the many memory chips using unconflicting appropriate address for fetching instruction codes and data from that memory location into the microprocessor.

The primary function of memory interfacing is that the microprocessor should be able to read from and writhe into a given register of a memory chip. To perform these operations, the microprocessor should

- o Be able to select the chip.
- Identify the register.
- Enable the appropriate buffer.

Example 1: Illustrate the memory address range of the chip with 1K (1024×8) bytes of memory, shown in figure below and explain how the range can be changed by modifying the hardware of the Chip Select line.

Explanation:

- Given Memory Size: 1 Kilobyte = 1024 Bytes
- Therefore the memory chip has **1024** registers.
- Number of address lines (n) = $\ln 1024/\ln 2 = 10$ (i.e. A_9 - A_0), which is required to identify the registers.
- The remaining six address lines (i.e. A_{15} - A_{10}) of the microprocessor are used for the Chip Select (\overline{CS}) signal. In the given figure below, the memory chip is enabled when the address lines (i.e. A_{15} - A_{10}) are at logic 0. The address lines A_{9} - A_{0} can assume any address of the 1024 registers, starting from all 0s to all 1s as shown next.

A ₁₅	A_{14}	A_{13}	A_{12}	A_{11}	\mathbf{A}_{10}	\mathbf{A}_{9}	A_8	A_7	A_6	A_5	$\mathbf{A_4}$	$\mathbf{A_3}$	$\mathbf{A_2}$	$\mathbf{A_1}$	$\mathbf{A_0}$	
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0000H
•	Chip S	Select	Logic	Level	S	$\stackrel{\downarrow}{1}$				$\stackrel{\downarrow}{1}$						03FFH

- The memory addresses now range from 0000H to 03FFH.
- The address lines A_{15} - A_{10} , which are used to select the chip, must have fixed logic levels and these lines are called high-order address lines. The address lines A_9 - A_0 , which are used to select a register, are called low-order address lines and they can be assigned logic levels from all 0s to all 1s and any in between combination.
- By combining the high order and the low order address lines, we can specify the complete memory address range of a given chip.
- The memory addresses of the 1K chip in given figure can be changed to any other location by changing the hardware of the CS line. For example, if A_{15} is connected to the NAND gate without and inverter, the memory addresses will range from 8000H to 83FFH as shown below.

Fig: Memory Address Range: 1024 Bytes of Memory

Example 2: Design an interfacing circuit so that ROM 1 of 8K and ROM 2 of 8K and R/W M_1 of 1K can be interfaced with 8085. The memory address specified by the memory devices are:

ROM 1: 0000H to 1FFFH ROM 2: E000H to FFFFH R/W M₁: 8000H to 83FFH

Prepared By: SriKisna Khadka 2006 Batch

For ROM 1

- Given Memory Size: **8** Kilobyte = **1024x8** Bytes
- Therefore the memory chip has **8192** registers.
- Number of address lines (n) = $ln8192/ln2 = 13(i.e.\ A_{12}-A_0)$, which is required to identify the registers.
- The remaining three address lines (i.e. A_{15} - A_{13}) of the microprocessor are used for the Chip-Select (\overline{CS}) signal. The memory chip for ROM 1 is enabled when the address lines (i.e. A_{15} - A_{13}) are at logic 0. The address lines A_{12} - A_0 can assume any address of the 8192 registers, starting from all 0s to all 1s.

0000Н	A_0	_	A_2					A ₇ 0			A_{10}		A_{12}	_	_	A_{15}
	\downarrow					elect	ter S	Regis					\downarrow	lect	ip Sel	Cł
1FFFH	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0

For ROM 1

Given Memory Size: **8** Kilobyte = **1024x8** Bytes

- Therefore the memory chip has **8192** registers.
- Number of address lines (n) = $\ln 8192/\ln 2 = 13$ (i.e. A_{12} - A_0), which is required to identify the registers.
- The remaining three address lines (i.e. A_{15} - A_{13}) of the microprocessor are used for the Chip-Select (\overline{CS}) signal. The memory chip for ROM 2 is enabled when the address lines (i.e. A_{15} - A_{13}) are at logic 1. The address lines A_{12} - A_0 can assume any address of the 8192 registers, starting from all 0s to all 1s.

A_{15}	A_{14}	\mathbf{A}_{13}	\mathbf{A}_{12}	\mathbf{A}_{11}	\mathbf{A}_{10}	\mathbf{A}_{9}	A_8	$\mathbf{A_7}$	$\mathbf{A_6}$	A_5	$\mathbf{A_4}$	\mathbf{A}_3	$\mathbf{A_2}$	$\mathbf{A_1}$	$\mathbf{A_0}$	
1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	E000H
Cl	hip Sel	lect	\downarrow					Regis	ter S	elect					\downarrow	
0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	FFFFH

For R/W M₁

- Given Memory Size: 1 Kilobyte = 1024 Bytes
- Therefore the memory chip has **1024** registers.
- Number of address lines (n) = $\ln 1024/\ln 2 = 10$ (i.e. A_9 - A_0), which is required to identify the registers.
- The remaining three address lines (i.e. A_{15} - A_{10}) of the microprocessor are used for the Chip-Select (\overline{CS}) signal. The memory chip for R/W M_1 is enabled when the address lines i.e. A_{15} is at logic 1 and A_{14} - A_{10} are at logic 0. The address lines A_9 - A_0 can assume any address of the 1024 registers, starting from all 0s to all 1s.

	$\mathbf{A_0}$	$\mathbf{A_1}$	\mathbf{A}_2	\mathbf{A}_3	A_4	A_5	A_6	$\mathbf{A_7}$	A_8	\mathbf{A}_{9}	\mathbf{A}_{10}	A_{11}	A_{12}	A_{13}	A_{14}	A ₁₅
8000H	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
	\downarrow			ect	r Sele	egiste	R			\downarrow			Select	Chip		
83FFH	1	1	1	1	1	1	1	1	1	1	0	0	0	0	0	1

The interfacing circuit is given below with all above designation:

Prepared By: SriKisna Khadka 2006 Batch

Fig: Memory Design

CONTROL SIGNAL GENERATION

o Generation of Read/Write Control Signal

Memory chip consists of different control signals; memory read ($\overline{\text{MEMR}}$), Memory Write ($\overline{\text{MEMW}}$), Input/Output Read ($\overline{\text{IOR}}$) and Input/Output Write ($\overline{\text{IOW}}$). They are generated by combining the signals $\overline{\text{RD}}$, $\overline{\text{WR}}$ and $\overline{\text{IO/M}}$.

- To generate the control signal **MEMR** we do have the combination of **IO/M** and **RD** signals as shown in logic diagram below:
- The signal IO/M goes low for the memory operation. This signal is ANDed with RD and WR signal to produce MEMR and MEMW control signal respectively when both input signals go low.
- When the IO/\overline{M} signal goes high, it indicates the peripheral I/O operation. This signal is complemented using the inverter and ANDed with \overline{RD} and \overline{WR} signals to generated \overline{IOR} and \overline{IOW} control signals respectively.

Fig: Schematic to Generate Read/Write Control Signal for Memory & I/O

Generation of Chip Select Control Signal

- Using NAND Gate
- Using 3X8 Decoder Logic
- In 8-bit microprocessor like 8085, 16-bit address lines are used. The number of address lines can be determined by the size of memory chip as given by 2ⁿ, where **n** is the number of address lines; i.e. out of sixteen address lines '**n**' number of address lines are used for identify the memory register while remaining are used to enable \overline{CS} control signal using NAND gate as shown below:

Fig: Chip Select Using NAND Gate

Now, by choosing any logic level either 1 or 0 the combination of input to the NAND gate can be varied and the Chip Select line can be generated as per our requirement. By the modification of input bits of NAND gate, memory address range can be defined as per our need. For above example of 6 inputted NAND gate the memory address range can be varied from 000H to 11FH.

• The decoder is used to decode the address lines. The output of the decoder is connected to Chip Enable (Chip Select) control signal. The Chip Select line is asserted only when the address on address lines is equivalent to 0. The control signal can be generated using 3x8 decoder logic as shown below:

Fig: Chip Select Using 3x8 Decoder Logic

ADDRESS DECODING

A microcomputer system consists of microprocessor, memory and I/O interfacing circuit. The microprocessor communicates with all the components interconnected in system through a common address and data bus. As a result, only one device can transmit data through the bus at a time and other can only receive that data. If more than one device attempt to send data through the bus at the same time, data collision may take place. So to avoid such situation and to ensure that the proper device gets addressed in proper time, the technique used is called address decoding.

In address decoding method, all the devices like memory, I/O units etc are assigned with specific addresses. The address of device is determined from the way in which the address line (from the processor) are used to enable a special device selection signal known as **Chip Select** (CS).

Suppose, if the microprocessor need to communicate with the memory (either to write or read from), the **Chip Select (CS)** pin of that particular memory should be enabled. At that time, the address decoding circuit must ensure that the **Chip Select (CS)** pins of other devices are not activated.

Let's consider 2732 EPROM need to be interface with microprocessor. It is 4K× 8 bit memory, so its address ranges from 0000H to 0FFFH.

Fig: 2732 EPROM

To read the data from this memory, the microprocessor need to perform the following operations:

- Select the Chip.
- Identify the Register. (Memory Location)
- Enable the OE (Output Enable) Pin.

Since, the memory range from 0000H to 0FFFH; only 12 address line (A_0-A_{12}) will be sufficient to select all the memory location uniquely. Assume the rest address lines $(A_{12}-A_{15})$ must be 0000H to enable the Chip Select (CS).

A_{15}	A_{14}	A_{13}	A_{12}	\mathbf{A}_{11}	\mathbf{A}_{10}	\mathbf{A}_{9}	$\mathbf{A_8}$	$\mathbf{A_7}$	A_6	A_5	$\mathbf{A_4}$	\mathbf{A}_3	\mathbf{A}_{2}	$\mathbf{A_1}$	$\mathbf{A_0}$
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chip	Select	/Chip E	nable	\downarrow				F	Registe	r Selec	et				\downarrow
0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1

Fig: Address Decoding

Fig: EPROM Interfacing

This process of assigning address to a specific device depends on how many address lines are assigned to access that device. Generally, there are two common methods; for mapping address of these devices, they are:

- I/O Mapped I/O
- Memory Mapped I/O

I/O MAPPED I/O (PERIPHERAL-MAPPED I/O)

In this method of address decoding, the I/O devices are addressed with 8-bit address, which means that chip select signals for the devices are derived by using 8 address lines. In 8085 microprocessor, generally lower 8-bit address lines are used to derive the chip select signal. The higher order address lines are unused and consider as don't care condition. The instruction that are used in I/O mapped I/O to communicate with the device are IN and OUT.

The instruction **IN** (Code **DP**) inputs data from an input device into the accumulator and the instruction **OUT** (Code **D3**) send the contents of the accumulator to an output device. These are two byte instructions, with the second byte specifying the address or the port number of an **I/O** device. Typically, to display the contents of the accumulator at an output device with the address, for example, **01H**, the instruction will be written and stored in memory as follows:

Memory Address	Machine Code	Mnemonics	Memory Contents
2050H	D3	OUT 01H	2050: 1101 0011H = D3H
2051H	01	-	$2051:0000\ 0001H = 01H$

If the output port with the address **01H** is designed as a **LED** display, the instruction **OUT** will display the contents of the accumulator at the port. The second byte of this **OUT** instruction can be any of the **256** combinations of eight bits, from **00H** to **FFH**. Therefore, the **8085** can communicate with **256** different output ports with device addresses ranging from **00H** to **FFH**. Similarly, the instruction **IN** can be used to accept data from **256** different input ports.

MEMORY MAPPED I/O

In this method of address decoding, the **I/O** devices are address with **16**-bit address. It means that chip select signals for the devices are derived by using all **16** address lines from the processor. So, all the **I/O** devices are treated as one of the memory location of the microcomputer. All the instruction and signals that are used for memory access can be used for accessing the **I/O** devices.

For example, **LDA 5000H** instruction will load the accumulator from the contents of address **5000H**. If an input device, instead of memory location is connected at this address, the data from that input device will load in accumulator. This is called **memory mapped I/O** technique.

On the previous example of **EPROM** interfacing, if A_{14} and A_{12} will be high as follow:

Then, some other I/O device connected at output (O_5) of 3-to-8 decoder will be selected. In this case, EPROM will not activate, because EPROM will be selected only when A_{12} - A_{15} will 0000H.

Usually in microcomputer based on 8085, memory mapping is used for memory devices like RAM, ROM, EPROM etc and I/O mapping is used for I/O devices like 8255A (Programmable Peripheral Interface), 8251A (Programmable Communication Interface), input/output latches etc.

In both I/O Mapped I/O and Memory Mapped I/O mode, depending on the number of address line used to select the device, there are two types of address decoding, they are:

- Unique Address Decoding/Absolute Decoding
- o Non-Unique Address Decoding/Partial Decoding

Prepared By: SriKisna Khadka 2006 Batch

UNIQUE ADDRESS DECODING

If all of the address lines available on the mapping mode (i.e. available to select the chip) are used for address decoding, then that decoding is called **Unique Address Decoding**. As the name implies, in this mode, every devices will have single/unique address. This address decoding technique is complicated but is best for all cases.

Fig(1): Unique Address Decoding

Here, we have the illustration for Unique Address Decoding. As shown in the figure 1 the output latch gets enabled for low level logic (0). This will happen if the outputs latch of gate G_2 goes low, which is possible only if the signal IOW and the output of gate G_1 both go low. When the signal IOW goes low the processor starts to transfer (write) the data to the address location.

The address decoding circuit uses only the lower order 8-bit address lines A_0 - A_7 . Hence the outputs latch is configured in I/O mapping mode. The output of gate G_1 can only become low in the above case. So if A_0 is high and A_1 to A_7 are low the latch gets enabled if the I/O control signal IOW from the processor becomes low. The data to the output device can be transferred in only one case and hence the device has unique address of 01H. This process of assigning the single address to a device is called Unique Address Decoding.

Non-Unique Address Decoding

If all of the address lines available for the mapping are not used in address decoding, then that address decoding is called non-unique address decoding. The un-used address lines are considered as don't care condition. This technique of address decoding is simple to implement but there may be a chance of address conflict. A single device may have more than one address.

Fig: Non Unique Address Decoding

Here, we have the illustration for Non Unique Address Decoding. As shown in the figure 2 the output latch is again the low-level active device. Only one address line A_0 is used to generate the enable signal for the latch. The higher order address lines A_1 to A_7 are unused and can be assumed as don't care conditions.

The enable signal to the latch gets low if A_0 goes low and the processor sends low level output to its control pin **IOW**. When **IOW** goes low the latch gets enabled for every even address because for even addresses A_0 should be zeroes. For example if $A_1 = 1$, A_2 to A_7 are zeroes, the address of the latch is determined as enumerated in above figure i.e. **02H**. The multiple addresses for the device are **00**, **02**, **04** ... **FE** etc. This type of address decoding is called **Non Unique Address Decoding.**

Note: THE CONCEPT OF ADDRESS DECODING REGARDING PERIPHERAL MAPPED I/O & MEMORY MAPPED I/O TECHNIQUES WILL BE FURTHER DISCUSSED IN NEXT CHAPTER "INTERFCING I/O DEVICES."

I/O DEVICES"

S CHAPTER

Input/Output Interfaces Contents:

- INPUT/OUTPUT DEVICES
- INPUT/OUTPUT INTERFACES
- SERIAL INTERFACE
- o 8251 Programmable Communication Interface
- o RS 232-C STANDARD
- PARALLEL INTERFACE
- **o 8279 Programmable Keyboard/Display Interface**
- o IEEE-488 Bus Interface
- **8255A PROGRAMMABLE PERIPHERAL INTERFACE**

INPUT/OUTPUT DEVICES

The input and output devices in a microcomputer system establish communication between the microcomputer and external world. The **MPU** accepts data as input from devices and sends data to output devices. There are two different methods by which **I/O** devices can be identified: one uses an **8-bit** address and the other uses a **16-bit** address.

I/Os with 8-Bit Addresses (Peripheral-Mapped I/O)

In this type of I/O, the MPU uses eight address lines to identify an input or an output device; this is known as peripheral-mapped I/O (also known as I/O-mapped I/O). This is an 8-bit numbering system for I/Os used in conjunction with Input and Output instructions. This is also known as I/O space, separate from memory space, which is a 16-bit numbering system. The eight address lines can have 256 (2⁸ combinations) addresses; thus the MPU can identify 256 input devices and 256 output devices with addresses ranging from 00H to FFH. The input and output devices are differentiated by the control signals; the MPU uses the I/O Read Control Signal for input devices and the I/O Write Control Signal for output devices. The entire range of I/O addresses from 00H to FFH is known as an I/O Map and individual addresses are referred to as I/O Devices Addresses or I/O Port Numbers.

If we use **LED**s as output or switches as input, we need to resolve two issues: how to assign addresses and how to connect these **I/O** devices to the data bus. In bus architecture, these devices cannot be connected directly to the data bus or the address bus; all connections must be made through tri-state interfacing devices so they will be enabled and connected to the buses only when the **MPU** chooses to communicate with them. In the case of memory, we did not have to be concerned with these problems because of the internal address decoding, **Read/Write Buffers** and availability of \overline{CS} and control signals of the memory chip. In the case of **I/O** devices, we need to use external interfacing devices.

The steps in communicating with an **I/O** device are similar to those in communicating with memory and can be summarized as follows:

- The MPU places an 8-bit address on the address bus, which is decoded by external decode logic.
- The MPU sends a control signal (I/O Read or I/O Write) and enables the I/O device.
- Data are transferred using the data bus.

I/Os with 16-Bit Addresses (Memory-Mapped I/O)

In this type of I/O, the MPU uses 16 address lines to identify an I/O device; an I/O is connected as if it is a memory register. This is known as Memory-Mapped I/O. The MPU uses the same control signal (Memory Read or Memory Write) and instructions as those of memory. In some microprocessors, such as the Motorola 6900, all I/Os have 16-bit addresses; I/Os and memory share the same Memory Map (64K). In Memory-Mapped I/O, the MPU follows the same steps as if it is accessing a memory register.

INPUT/OUTPUT INTERFACE

The link between the **I/O** devices and the microcomputer is maintained by a circuitry known as **I/O Interface**. **I/O Interface** is a circuitry that connects **I/O** devices to the microcomputer. For interfacing microprocessor to common peripherals (also called **I/O** devices); such as **Keyboard**, **CRT Terminal**, **Printer**, **Floppy Disk** etc requires **I/O Interface Circuit**. In the **8085** based systems, **I/O** devices can be interfaced using both techniques as we have discussed earlier i.e. Peripheral Mapped **I/O** and Memory Mapped **I/O** Techniques. The process of data transfer in both is identical. Each device is assigned a binary address, called device address or port number, through it interfacing circuit. When the microprocessor executes a data transfer instruction for an **I/O** device, it places the appropriate address on the address bus, sends the control signals, enables the interfacing device, and transfer data. The interfacing device is like a gate for data bus, which is opened by the **MPU** whenever it intends to transfer data. The two major types of **I/O** interfaces are:

- 1. Serial Interface
- 2. Parallel Interface

SERIAL INTERFACE

Serial communication involves the transmission of data from one place to another using serial device. It means in serial transmission, only one line is used to transmit the complete binary data bit by bit. Thus a serial interface exchanges data with the peripheral in serial mode where the data are transmitted one bit at a time along a single communication link.

For example, to transmit the data **10010001**, the data on the channel would be as shown below:

Fig: Serial Data Transmission

A parallel to serial converter is used to convert the incoming parallel data to a serial form and then data is sent out with **The Least Significant Bit** (**LSB**) first and **Most Significant Bit** (**MSB**) at last. Serial transmission is slow but inexpensive to implement as far as the number of wire is concerned. Since only one wire is used for data transfer the amount of cross talk (interference between different lines) decreases. Serial data transmission can be divided into following two types.

- Synchronous Serial Data Transmission
- Asynchronous Serial Data Transmission

SYNCHRONOUS DATA TRANSMISSION

The basic feature of synchronous data transmission is that the data is transmitted or received based on a clock signal and both the transmitter and receiver are synchronized with the common clock signal.

It is also called clock oriented transmission because all bytes of block are transmitted constantly. In this transmission, a block of data byte is transmitted along with the synchronization information. Usually, one or two **SYNC** characters are used to indicate the start of each synchronous data stream as shown below:

Fig: Synchronous Transmission

At the receiver side, as soon as it matches one or two SYNC characters based on the number of SYNC character used, the receiver starts interpreting the data. In synchronous transmission, the transmitting device needs to send data continuously to the receiving device. However, if data is not ready to be transmitting, the transmitter will send SYNC characters until the data is available.

ASYNCHRONOUS DATA TRANSMISSION

In asynchronous data transmission, the transmitter and receiver need not to be synchronized with the common clock signals. It is also called character oriented transmission, because only one character is transmitted at a time. Each character carries a start bits and stop bits as synchronization information. Transmission begins with one start bit that is at logic 0 (called space), followed by the required information byte, which is always transmitted with LSB first and finally the stop bits that is at logic 1 (called Mark). This formatting of data is known as "Framing".

Asynchronous data transmission is shown below with the framing information.

Fig: Asynchronous Transmission

The asynchronous transmission is generally used in low speed transmission less than **20 Kbps**, but synchronous transmission transmits data greater than **20Kbps**.

Each asynchronous serial data unit can be divided into equal time intervals called bit intervals. An **8-bit** data will have **8-bit** intervals. Thus each data bit will correspond to one of the **8** intervals. The format for asynchronous serial data contains the following information:

- A low START bit that indicates beginning of the data to be transferred.
- 8 data bits, denoting the actual data being transferred.
- An optional parity bit for either odd or even parity.

Baud Rate

The serial data transmission rate is also called the baud rate. The baud rate is defined as the number of bits of data transmitted per second. Since each bit is transmitted over a duration of one interval, **Baud rate = 1/Bit Interval = Bits/Sec.**

In parallel I/O, data bits are transferred when a control signal enables the interfacing device; the transfer takes place in less than three T-states. However, in serial I/O, one bit is sent out at a time; therefore, how long the bit stays on or off is determined by the speed at which the bits are transmitted. Furthermore, the receiver should be set up to receive the bits at the same rate as the transmission; otherwise, the receiver may not be able to differentiate between two consecutive 0s and 1s.

Fig: Serial Bit Format

Above figure shows how the **ASCII** character **I** (49**H**) will be transmitted with 1200 baud with the framing information of one Start and two Stop bits. The transmission begins with an active low Start it, followed by the **LSB**-bit **D**₀. The bit time-the delay between any two successive bits is 0.83 ms; this is determined by the baud as follows:

1200 bits = 1 second For 1 bit = 1/1200 = 0.83ms

Therefore, to transmit one character, a parallel byte (**49H**) should be converted into a stream of **11** bits by adding framing bits and each bit must be transmitted at the interval of **0.83 ms**. To receive a character in the serial mode, the process is reversed-one bit at a time is received and the bits are converted into a parallel word.

ASCII Character

The acronym **ASCII** stands for the "**American Standard Code for Information Interchange**". It is an **8-bit** code commonly used with microprocessors for representing alphanumeric codes. Out of the **8** bits first **7** bits are used to represent the character while the **8**th bit is used to test for errors and is referred to as parity bit. The parity bit can be set to **1** or **0** so that the number of **1-bits** in the byte either always odd or always even. The standard **ASCII Chart** is given below:

STANDARD ASCII CHART (0 - 127)

CHARACTER	DECIMAL	HEX	CHARACTER	DECIMAL	HEX
NUL	0	00h	SOH	1	01h
STX	2	02h	ETX	3	03h
EOT	4	04h	ENQ	5	05h
ACK	6	06h	BEL	7	07h
BS	8	08h	HT	9	09h
LF	10	OAh	VT	11	0Bh
FF	12	0Ch	CR	13	0Dh
so	14	OEh	SI	15	OFh
DLE	16	10h	DC1	17	11h
DC2	18	12h	DC3	19	13h
DC4	20	14h	NAK	21	15h
SYN	22	16h	ETB	23	17h
CAN	24	18h	EM	25	19h
SUB	26	1Ah	ESC	27	1Bh
FS	28	1Ch	GS	29	1Dh
RS	30	1Eh	US	31	1Fh
SP	32	20h	1	33	21h
"	34	22h	#	35	23h
\$	36	24h	%	37	25h
&	38	26h	6	39	27h
(40	28h)	41	29h
*	42	2Ah	+	43	2Bh
,	44	2Ch	-	45	2Dh
•	46	2Eh	1	47	2Fh
0	48	30h	1	49	31h
2	50	32h	3	51	33h
4	52	34h	5	53	35h
6	54	36h	7	55	37h

Prepared By: SriKisna Khadka 2006 Batch

BLEX

8	56	38h	9	57	39h
:	58	3Ah	;	59	3Bh
<	60	3Ch	=	61	3Dh
>	62	3Eh	?	63	3Fh
В	64	40h	A	65	41h
	66	42h	C	67	43h
D	68	44h	E	69	45h
F	70	46h	G	71	47h
H	72	48h	I	73	49h
J	74	4Ah	K	75	4Bh
L	76	4Ch	M	77	4Dh
N	78	4Eh	0	79	4Fh
P	80	50h	Q	81	51h
R	82	52h	S	83	53h
T	84	54h	U	85	55h
V	86	56h	W	87	57h
X	88	58h	Y	89	59h
Z	90	5Ah	[91	5Bh
\	92	5Ch	[93	5Dh
^	94	5Eh	_	95	5Fh
•	96	60h	а	97	61h
b	98	62h	c	99	63h
d	100	64h	е	101	65h
f	102	66h	g	103	67h
h	104	68h	i	105	69h
j	106	6Ah	k	107	6Bh
1	108	6Ch	m	109	6Dh
n	110	6Eh	0	111	6Fh
p	112	70h	q	113	71h
r	114	72h	s	115	73h
t	116	74h	u	117	75h
v	118	76h	w	119	77h
x	120	78h	y	121	79h
z	122	7Ah	{	123	7Bh
	124	7Ch	}	125	7Dh
~	126	7Eh	DEL	127	7Fh

Notes:

With synchronous transmission, a block of bits is transmitted in a steady stream without start and stop bit code. The block may be many bits in length. So, to prevent timing drift between the transmitter and receiver, these blocks must somehow be synchronized, for which there are two possibilities.

One possibility is to provide a separate clock line between transmitter and receiver. One side pulses the line regularly and the other side uses it as a clock. This technique works well over short distance; but over long distances, the clock pulse are subjected to some impairment as data signal and timing error can occur.

Another efficient possibility is to synchronize the transmitter and receiver and then send large block of data one after another. To indicate the start of transmission the transmitter sends out one or more unique character called 'SYNC' character or a unique bit pattern called 'FLAG'. Receiver uses the 'SYNC' character or 'FLAG' to synchronize its internal clock with that of the transmitter, receiver then shifts in the data following the 'SYNC' character and convert them to parallel form to be read by microprocessor.

SYNCHRONOUS VS ASYNCHRONOUS SERIAL DATA TRANSMISSION

Synchronous Transmission	S.N	Asynchronous Transmission
 Synchronous means at the same time. So, both transmitter and receiver must be synchronous with the common or same clock. Serial data is transmitted along with the clock signal itself, which provides the timing information for the receiver. 	2	 Asynchronous means at irregular intervals. So, transmitter and receiver need not to be synchronous with the common clock. Serial data is transmitted without transmitting the clock information.
 Also called clock oriented transmission because a block of characters is transmitted along with the synchronization information. 	3	 Also called character oriented transmission because only one character is transmitted at a time.
A complete block of characters (bytes) treated individually and is transmitted at a time in a steady stream.		■ Each character is treated individually.
■ Transmission begins by sending one or two unique characters called 'SYNC character or unique bit pattern called 'FLAG' to the receiver that a new synchronous data stream is coming. Receiver uses the 'SYNC' character or 'FLAG' to synchronize its internal clock with that of the transmitter.		■ Transmission begins with one start bit which is always at logic low (0) called 'SPACE' followed by the required information byte (which is always transmitted with its LSB first) and finally one or two stop bits that are always at logic high (1) called 'MARK'. This formatting of data is called Framing.
 It is used for high speed transmission (greater than 20Kbps). It uses more sophisticated error detection and correction mechanism. No pre-adjustment of data rate is required as the receiver can respond to various clock rates (as long as its maximum frequency isn't exceeded) by simply detecting the low high transition of the clock signal. 		 It is used for low speed transmission (less that 20Kbps). It uses less sophisticated error detection mechanisms, e.g. parity bit. Manual pre-adjustment or presetting of both transmitter and receiver is necessary for operation at specific bit period or data rate because separate clocks are used by the transmitter and the receiver and because the receiver can make no assumptions about the bit period.
 In order to interpret the data correctly, the receiving device must know the start and end of each device data unit; so in synchronous data transfer, the transmitter must know the number of data units to be transmitted. The synchronous receiver waits in a "HUNT" mode while looking for data. 		

13

As soon as it matches the one or two 'SYNC' characters, the receiver starts interpreting the data.

- In synchronous transmission, the transmitter must send data continuously to the receiver. However, if the data isn't ready to be transmitted, the transmitter will send 'SYNC' characters until the data is available.
- Basic Feature: The data is transmitted or received based on a clock signal i.e. a common clock signal is used to synchronize both the transmitter and receiver on a block by block basis. At a specific rate of data transfer, the transmitting device sends a data bit at each clock pulse to the receiver synchronized at the same clock rate without sending start and stop bit(s).
- Example: High Speed Modems & Digital Communication Channel use synchronous data transfer.
- Clock lines are needed, hence more number of wires.
- Somewhat sophisticated and expensive.
- Works for sufficiently long block of data bytes after some 'SYNC' character(s).

- In asynchronous transmission, the transmitter need not send data continuously. It can start sending character at any time. When no data re being transmitted a receiver stays high at logic 1 called MARK.
- Basic Feature: Synchronization is maintained within each character. The receiver has an opportunity to resynchronize itself at the beginning of each new character i.e. synchronization is maintained on a character by character basis by the help of start bit and stop bit(s).
- Example: Data transfer between the microprocessor and the serial peripherals such as terminals, floppy disks etc is primarily asynchronous.
- No clock lines are needed, hence less number of wires.
- Simple and cheap, however requires and overhead of 2 to 3 bits per character.
- Doesn't work for long block of data between start and stop bit because it increases the cumulative timing error.

8251A PROGRAMMABLE COMMUNICATION INTERFACE (PCI)

The **8251A** is **USART** (**Universal Synchronous/Asynchronous Receiver/Transmitter**), designed for synchronous and asynchronous serial data communication. It is a programmable **28-Pin Chip.** It includes five different sections, they are:

- o Read/Write Control Logic & Registers
- o Transmitter
- o Receiver
- o Data Bus Buffer
- Modem Control

Fig: Block Diagram of 8251A PCI

READ/WRITE CONTROL LOGIC & REGISTERS

This section includes control logic, six input signals and three buffer registers: **Data Register, Control Register & Status Register.**

Input Signals

CS (Chip Select): When this signal goes low, 8251A is selected.

RESET: A high signal on this pin reset **8251A**.

C/D (Control/Data): When this signal is high, the control register or status register is selected: The control and status register are differentiate by WR and RD signals.

- WR (Write): When this signal goes low, the MPU writes in the control register or sends output data to the **Data Buffer Register**.
- RD (Read): When this signal goes low, the MPU either reads a status from Status Register or accept data from the Data Buffer Register.
- **CLK** (**Clock**): This is the clock input for **8251A** and is connected to the system clock. The clock is necessary for communication with the microprocessor.

Control Register

The 16-bit control register split into two bytes. The first byte is called Mode Word Instruction Register and second byte is Command Word Instruction Register.

Status Register

It checks the ready status of a peripheral, status of transmission, transmission error etc.

Data Buffer Register

This is 3-state bidirectional buffer register used to interface 8251A to the system bus.

Summary of Control Signal for 8251A PCI

CS	C/D	RD	WR	Function
0	1	1	0	MPU writes instruction in the control register.
0	1	0	1	MPU reads status from status register.
0	0	1	0	MPU outputs data to the data buffer register.
0	0	0	1	MPU accepts data from the data buffer register
1	X	X	X	8251A is not selected

TRANSMITTER SECTION

The transmitter accepts parallel data from the MPU and converts them into serial data for the transmission. It has two register: A **Buffer Register** to hold eight bit data and an **Output Register** to convert parallel data into serial data.

Transmitter control logic to controls all the operations related to the data transmission. The transmission section has three output signals and one input signal.

- TxD (Transmit Data): Serial bits are transmitted in this line.
- TxC (Transmitter Clock): The transmitter clock controls the rate at which bits are transmitted. This clock frequency can be 1 times the baud rate in synchronous transmission mode and can be 1, 16 or 64 times in asynchronous transmission mode. Suppose, Baud Rate = 110
 - In Synchronous Transmission Mode, $\overline{TxC} = 110 \text{ Hz}$ In Asynchronous Transmission Mode, $\overline{TxC} = 110 \text{ Hz}$ in 1X Mode, \overline{Tx}
 - In Asynchronous Transmission Mode, $\overline{TxC} = 110$ Hz in 1X Mode, $\overline{TxC} = 1.76$ KHz in 16X Mode, $\overline{TxC} = 7.04$ KHz in 64X Mode
- TxRDY (Transmitter Ready): This output signal when goes high, it indicates that the Buffer Register is empty and is ready to accept a data byte. This signal is reset when a data byte is loaded into the buffer.
- TxE (Transmitter Empty): This is also an output signal and when it goes high, it indicates that output register is empty or 8251A has no character to send. This signal is reset, when a data byte is transferred from Buffer Register to the output register.

RECEIVER SECTION

The receiver accepts serial data from the peripheral devices and converts them into the parallel data and transfer to the microprocessor. It has two registers: A **Buffer Register** to hold **8**-bit data and an **Input Register** to accept the serial data from the peripheral & convert them into the parallel data.

Receiver Control Logic controls all the operations related to the receiving data. The receiver section has two input signals and one output signal.

- **RxD** (**Receive Data**): Bits are received serially on this line and converted into a parallel byte in the receiver input register.
- RxC (Receiver Clock): The receiver clock controls the rate at which bits are received by the 8251A. In synchronous mode, this clock can be 1 time the baud rate and in asynchronous mode, it can be 1, 16, or 64 times the baud rate.
- RxRDY (Receiver Ready): This is an output signal and when it goes high, it indicates
 that 8251A has character in the receiver buffer register and is ready to transfer it to
 the microprocessor.

MODEM CONTROL

The **Modem Control** is used to establish data communication through modems over telephone lines. However, telephone lines are designed to handle voice; the bandwidth of telephone lines ranges from **300 Hz** to **3300 Hz**. The digital signal with rise time in nsec requires a bandwidth of several **MHz**. Therefore, data bits should be converted into audio tones; this is accomplished through modems. A modem is a circuit that translates digital data into audio tone frequencies for transmission over the telephone lines and converts audio frequencies into digital data for reception.

Prepared By: SriKisna Khadka 2006 Batch

RS 232-C STANDARD IN SERIAL INPUT/OUTPUT

Serial transmission of data is used as an efficient means for transmitting digital information across long distances. The obvious advantage is the savings in hardware. Also the existing communication lines usually the telephone lines can be used to transfer information.

The RS 232-C is an interface convention developed standardizes the interface between Data Terminal Equipment (DTE) and Data Communication Equipment (DCE) employing serial binary data exchange. One of the most common uses for RS 232-C is the connection of computer terminals to computers. This is done both directly and indirectly through modems.

Fig: RS 232-C Standard For Serial I/O

As we have known that modem and other devices used to send serial data are also called **Data Communication Equipment (DCE).** The terminals or computers that are sending or receiving the data are called **Data Terminal Equipment (DTE). RS 232-C** is the interface standard developed by **Electronic Industries Association (EIA)** in response to the need for signal and handshake standards between the **DTE** and **DCE**.

This standard describes the functions of 25 signal and handshake pins for serial data transfer. It also describes the voltage levels, impedance levels, rise and fall times, maximum bit rate and maximum capacitance for these signal lines. It also specifies that the DTE connector should be male and the DCE connector should be female. Usually the 9-pin and 25-pin connectors are available. The voltage levels for all RS 232-C are as follow:

Logic high or 1 is a voltage between -3V and -15V Logic low or 0 is a voltage between +3V and +15V The commonly used voltages are +12V and -12V

The signal levels of RS 232-C are not compatible with that of The DTE and DCE, which are TTL signals. Hence TTL to RS 232-C and RS 232-C to TTL conversions are required for establishing the link between DTE and DCE. The line driver such as MC1488 can be used between DTE and RS 232-C cable and MC1489 can be used between the RS 232-C cable and DCE.

Fig: RS 232-C Pin Diagram

Among 25 pins of RS 232-C, the important pin numbers, the signal names and their descriptions are listed in table below:

Pin No.	Signals	Functions
	Transmit Data TxD	Output, transmit data from DTE to DCE.
3	Receive Data RxD	Input, DTE receives data from DCE.
4	Request to Send RTS	General purpose output from DTE.
5	Clear to Send CTS	Input to DTE, used as handshake.
6	Data Set Ready DSR	Input to DTE, indicates that DCE is ready.
7	Signal Ground GND	Common reference between DTE and DCE.
8	Data Carrier Detect DCD	Used by DTE to disable data reception.
20	Data Terminal Ready DTR	Output means DTE is ready.

Prepared By: SriKisna Khadka 2006 Batch

PARALLEL INTERFACE

A Parallel Interface exchanges data with the peripheral in parallel mode, where all the n-bits of data are transmitted simultaneously. Each bit in a word is transmitted on a separate line. So to transmit a word of n-bits, there must be n-lines in parallel data transfer.

For example, to transmit the data **10010001**, the data on the channel would be as shown below:

Fig: Parallel Data Transmission

Parallel interface provides a faster exchange of data but becomes expensive due to the needs of multiple communication links. So, it is impractical for exchanging data over a long distance.

METHOD OF PARALLEL DATA TRANSFER

SIMPLE INPUT & OUTPUT

In the simple input and output parallel data transfer method, microprocessor assumes that peripheral devices are always present and ready to communicate with the microprocessor.

Fig: Simple I/P and O/P

For example, consider the simple display device such as **LED** is always there and ready, so microprocessor can send data to it at any time.

SIMPLE STROBE INPUT & OUTPUT

In many applications, valid data is present on an external device only at a certain time, so it must be read in at that time.

Fig: Simple Strobe I/P & O/P

Prepared By: SriKisna Khadka 2006 Batch

For example, consider the keyboard. When a key is pressed, keyboard sends out the **ASCII** Code for the pressed key on eight parallel data lines, and then sends out a strobe signal (STB) on another line to indicate that valid data is present to transmit.

SINGLE HANDSHAKE WITH INPUT & OUTPUT

In this method, the peripheral sends some parallel data and then sends the STB signals to the microprocessor. The microprocessor detects the STB signal on a polled or interrupt basis and read in the byte of data. Then microprocessor sends an acknowledge signal (ACK) to the peripheral device to indicate that the data has been read and that the peripheral can send the next byte of data.

Fig: Single Handshake with I/P & O/P

Double Handshake with Input & Output

For data transfer where even more coordination is required between the sending system and receiving system, a double handshake is used.

Fig: Double Handshake with I/P & O/P

First of the entire data sending device asserts **STB** signal low to ask, "**Are you ready**?" The receiving system raises its **ACK** line high to indicate that it is ready. The sending device (**Computer/Peripheral**) then sends the bytes of data and raises its **STB** signal high to say, "Here is some valid data for you". After receiving the data, the receiving system low its **ACK** signal to indicate that it has received the data and waiting for next byte of data.

SYNCHRONIZING THE COMPUTER WITH PERIPHERALS

The information exchanged between a microprocessor and peripheral devices consists of **I/O** data, control information and status information.

The status information tells the microprocessor about the readiness or status of the peripheral devices. It may also enable the microprocessor to monitor the devices, to ensure that it is in good operation condition. As for example, a printer indicates whether it has run out of paper or the paper is jammed. Another example is about **READY** signal, while communication with the memory device.

Control information comprises the command send by microprocessor to peripheral devices to take some specific action. If the peripheral device operates at different speeds, microprocessor should have some means or technique to communicate with those devices.

Different technique used to transfer data between different speed device and microprocessor is called "Synchronization".

8279 PROGRAMMABLE KEYBOARD/DISPLAY INTERFACE

The data input and display are an integral part of many microprocessor based systems. The system designer needs an interface that can control this operation. With this in mind, Intel Corporation brought out 8279 Chip to interface with their 8-bit microprocessor. The 8279 is a hardware approach to interfacing keyboard and display.

The 8279 is a 40-pin device, which functionally consists of four different sections:

- MPU Interface Section
- Keyboard Section
- Scan Section
- Display Section

Fig: The 8279 Logic Block Diagram

MPU INTERFACE SECTION

This section includes eight bidirectional data lines (DB_0 - DB_7), one interrupt request line (IRQ) and six input signals. The six input signals are: RD (Read), WR (Write), CS (Chip Select), A_0 (Buffer Address Line), RESET & Clock.

The **IRQ** is an output line that becomes active when key data exists in an internal **FIFO** (First-In-First-Out) **RAM** of **8279**. This line is usually connected to one of the hardware interrupt line of the **MPU**.

The **RD** and **WR** are the control signals used to perform read and write operation respectively. The **CS** and **RESET** signal are used to select and reset the **8279** respectively. The clock signals are used to generate internal timing. A high on the A_0 pin indicates that the signals are command or status signal and a low indicate that they are data.

KEYBOARD SECTION

This section includes eight return lines (**RL**₀-**RL**₇) that can be connected to eight columns of a keyboard, **SHIFT** and **CNTL/STB** (**Control/Strobe**) lines. Basically there are three modes of operations:

- Scanned Keyboard Mode
- Sensor Matrix Mode
- Strobed Input Mode

Scanned Keyboard Mode

In this mode, when a key is pressed, a unique 6-bit code is generated, along with the CNTL and SHIFT states. So all together 8-bit code is formed and stored in FIFO RAM. As soon as the 8-bit code is stored in FIFO RAM, the interrupt request (IRQ) pin of the device goes high to indicate that the data is present in RAM. As the FIFO RAM is read, the IRQ goes low, but becomes high again if the FIFO RAM contains further data. The data format for the scanned keyboard mode is as follows:

Fig: Scanned Keyboard Mode

In the above figure, the three return bits D_0 , D_1 and D_2 comprise the column of keyboard and the three scan line D_3 , D_4 and D_5 be the row of the keyboard.

In this scanned keyboard mode, there are two further alternative ways of operations:

- 2-Key Lockout
- N-Key Rollover

In 2-Key Lockout Mode, if two keys are pressed almost simultaneously (i.e. without releasing the first pressed key, a second key is pressed); only the first key is recognized. The recognized key code is then taken into FIFO RAM and IRQ is activated. If the FIFO RAM is full, the key code is not entered, rather error flag is set.

In N-Key Rollover Mode, when a key is pressed, the debounce logic is set and the debounce circuits waits for two keyboard scans and then clocks again whether the key is till pressed. If it still is, the key code is stored in FIFO RAM. In this mode, there is no limit to the number of keys that can be pressed for a simultaneous depression, the key code are entered into FIFO RAM according to the order of the key pressed. If during single debounce cycle, two keys are pressed, then error flag will be set.

Debounce: When a mechanical switch/key is pressed, there is a transient during which the contact is not firm a microscopic bouncing of a contact elements take place. This may lead to ambiguous interpretation of the states of the switch. To avoid this problem either hardware or software solutions are used, this is known as debouncing.

Sensor Matrix Mode

In this mode, the keys are placed in the form of a matrix (scan lines comprising the columns and the return lines comprising the rows). The data on each of the eight return lines are directly entered into the sensor **RAM**. The **SHIFT** and **CNTL** status are not taken as input in this mode. The data formats for the sensor matrix mode are as follows:

Fig: Sensor Matrix Mode

In this mode, the debounce logic is inhibited. The **IRQ** line goes high, if a sensor value is found to have changed at the end of a sensor matrix scan.

Strobed Input Mode

In this mode, the data is accepted from the return lines and stored in the **FIFO RAM** during the rising edge of a **STB** (**Strobe**) signal. The data formats for the strobed input mode are as follows:

Fig: Strobed Input Mode

SCAN SECTION

The scan section consists of a scan counter and four scan lines (SL₀-SL₃). The scan counter can be operated in either encoded or decoded mode.

In the encoded mode, generally out of four scan lines, 3 scan lines (SL₀-SL₂) are fed to the 3-to-8 decoder (external to the 8279), that generates eight decoded scan lines. Combining these with the eight return lines, one can form as microprocessor to 8x8 keyboard matrix, which can be used for defining 64 different characters.

In the decoded mode, which uses an internal decoder (present inside the 8279), tow least significant bits are decoded which is combined with eight return lines (RL_0 - RL_7) and the SHIFT and CNTL line to permits $4 \times 8 \times 4 = 128$ different character definition.

DISPLAY SECTION

The display section consists of display address registers, 16x8 display RAM, Display register and eight output lines divided into two groups A_0 - A_3 and B_0 - B_3 . It also consist the single BD (Blank Display) output line, which is used to blank the display during digit switching.

The display address registers hold the address of the word currently being written or read by the CPU. These addresses can be set to auto increment after each read or write. The display RAM can be directly read by the CPU after the correct mode and address is set.

The A and B nibble, out of 8 output lines can be entered independently or as one word, according to the mode set. Data entry to the display can be set to either left or right entry.

Left Entry (Type Writer) Mode: In the left entry mode, the first character typed appears at the extreme left, then the carriage advances one step (auto-increment), then second character appears on the right of the first character and so on.

Right Entry (Calculator) Mode: In right entry mode, the first character entered appears at the right most display position. When a second character enters, the first character shift one place to the left on the display and the second character appears to its right. At the third entry, both the first and the second characters move one position left and the third character appears again at the right most position.

IEEE-488 BUS INTERFACE

The **IEEE - 488** standards defines a byte-serial, **8-bit** parallel, asynchronous type instrument interface. It is a document that describes the rules, specifications, timing relationships, physical characteristics etc of an interfacing technique that allows digital instruments and devices to be interconnected. It is a hardware (wires, connectors etc) that is used to implement the standard. Sixteen signals line comprise the complete **IEEE – 488** bus structure as shown below.

Legend:

Bus Management Lines

EOI – End or Identity
SRQ – Service Request
REN – Remote Enable
ATN – Attention
IFC – Interface Clear

Hand-Shake Lines

NDAC – Not Data Accepted NRFD – Not Ready For Data

DAV – Data Valid

Since, it is not guaranteed by the standard that instruments will send information coded in this suggested manner, two **IEEE** – **488** interconnected instruments may always be able to talk to each other, but they may not always be able to understand each other.

SERIAL VS PARALLEL COMMUNICATION

Social Communication	C M	Devellal Communication
Serial Communication	SN	Parallel Communication
• Individual data bits and the eventual	1	■ Data word (a group of bits) is
parity bit are transmitted successively		transmitted at a time parallelly over a
i.e. in a serial manner via a single data		group of wires (entire data bus). Each
line one after the other.	_	bit is transmitted over its own wire.
■ The individual data word/unit is split	2	■ The individual data units (i.e. data
into single bits and transferred bit by bit.	_	bytes) are transmitted as a whole.
 Simple due to reduced size of data path 	3	 Hardware required is complicated.
i.e. only a single communication link.		
Data transmission rate is slow.	4	Data transmission rate is high.
Inexpensive.	5	Expensive.
 For long distance Transmission. 	6	 For short distance transmission.
Universal in nature and more common.	7	 May be impractical or impossible in
		many situations.
■ Sometimes they tend to be faster than	8	■
conventional parallel data transfer		
(clocking frequency concerned).		
■ In some media (wireless) serial is the	9	■ Some devices such as a CRT
only form of communication e.g. RS		Terminal or a Cassette Tape etc can't
232 C.		designed for parallel I/O. e.g. IEE 488
■ To transmit a word of n-bits, serial data	10	
transmission takes n times more time		
than taken in parallel data transmission.		
■ The devices/peripherals commonly used	11	■ The devices commonly used for
for serial data transfer with the		parallel data transfer with
microprocessor are CRT Terminals,		microprocessor are Keyboards, 7
Printer/also used in parallel mode,		Segment LEDs, Data Converters and
cassette tapes, modems for telephone		memory.
lines etc.		memory.
D ₇		T 1 P
		0 K
		M
		1
R T		T 0 E
Ď₀—		0 "
- R R		1
Fig: Serial Data Transmission		Fig: Parallel Data Transmission

8255A PROGRAMMABLE PERIPHERAL INTERFACE (PPI)

The **8255A** is a widely use, programmable, parallel **I/O** device. It can be programmed to transfer data under various conditions, from simple **I/O** to interrupt **I/O**. It is flexible, versatile and economical (when multiple **I/O** ports are required), but somewhat complex.

The 8255A has 24 I/O pins that can be grouped primarily in two 8-bit parallel ports: A and B, with the remaining eight bits as port C. The eight bits of port C can be used as individual bits or be grouped in two 4-bit ports: C_{UPPER} (C_U) and C_{LOWER} (C_L) as in figure given below. The functions of these ports are defined by writing a control word in the control register.

Fig: 8255A I/O Ports

The following figure shows all the functions of the 8255A, classified according to two modes: The Bit Set/Reset (BSR) Mode and The I/O Mode. The BSR Mode is used to set or reset the bits in Port C. The I/O Mode is further divided into three modes: Mode 0, Mode 1 and Mode2. In Mode 0, all ports function as simple I/O ports. Mode 1 is a handshake mode whereby ports A and/or B use bits from port C as handshake signals. In the handshake mode, two types of I/O data transfer can be implemented: Status Check and Interrupt. In Mode 2, port A can be set up for bidirectional data transfer using handshake signals from port C and port B can be set up either in Mode 0 or Mode 1.

The block diagram of 8255A is shown below. It has two 8-bit ports (A and B), two 4-bit ports (C_U and C_L), and the data bus buffer and control logic. The simplified but expanded version of the internal structure, including a control register can be shown in the next figure.

Fig: The 8255 A Block Diagram

8255A BLOCK DIAGRAM DESCRIPTION

CONTROL LOGIC

The control section has six lines. Their functions and connections are as follows:

- RD (Read): This control signal enables the read operation. When the signal is low, the MPU reads data from a selected I/O port of 8255A.
- WR (Write): This control signal enables the write operation. When the signal goes low, the MPU writes into a selected I/O port or the control register.
- **RESET** (Reset): This is an active high signal. It clears the control register and sets all ports in the input mode.
- **CS**, A_0 and A_1 : These are device select signals. **CS** is connected to a decoded address. And A_0 and A_1 are generally connected to MPU address lines A_0 and A_1 respectively.

The CS signal is the Master Chip Select, and A_0 and A_1 specify one of the I/O ports or the control register as given below:

CS	\mathbf{A}_1	\mathbf{A}_{0}	Selected
0	0	0	Port A
0	0	1	Port B
0	1	0	Port C
0	1	1	Control Register
1	X	X	8255A is not selected

I/O PORTS

It has two 8-bit ports (A and B), two 4-bit ports (C_U and C_L).

Port A

- Can be used as an 8-bit input port.
- Can be used as an 8-bit output port.

Port B

- Can be used as an 8-bit input port.
- Can be used as an **8-bit** output port.

Port C

- Can be used as an 8- input or output port.
- Can be used as **4**-bit ports.
- Can be used to produce handshake signals for ports A and B.

DATA BUS BUFFER

- Bidirectional 8-bit buffer, used to interface the 8255A to the system data bus.
- Data is transmitted or received by the buffer upon execution of input or output instruction by the microprocessor.
- Control words and status information are also transferred through the data bus buffer.

GROUP A & GROUP B CONTROL

- Each of the control blocks (**Group A & Group B**) accepts "**Commands**" from the internal data bus and issues the proper commands to its associated ports.
- Control Group A \rightarrow Port A and Port C_{UPPER} (C₇-C₄)
- Control Group B \rightarrow Port B and Port C_{LOWER} (C_3 - C_0)

DATA I/O LINES

- $\mathbf{D_0}$ - $\mathbf{D_7}$
 - These are the data input/output lines for the device.
 - All information read from and written to the **8255** occurs via these **8** data lines.

Control Word

The above figure of 8255A Expanded Version of Control Logic & I/O Ports shows a register called the control register. The contents of this register, called the control word, which specify an I/O function for each port. This register can be accessed to write a control word when A_0 and A_1 are at logic 1, as mentioned in above table. The register is not accessible for a Read Operation.

Bit D_7 of the control register specifies either the I/O function or the Bit Set/Reset function as classified in fig: 8255 A Operating Modes. If bit $D_7 = 1$, bits $D_6 - D_0$ determine I/O functions in various mode as shown in figure below. If bit $D_7 = 0$, port C operates in the Bit Set/Reset (BSR) mode. The BSR control word does not affect the functions of ports A and B.

To communicate with peripherals through the 8255 A, three steps are necessary.

- Determine the addresses of ports A, B & C and of the control register according to the Chip Select Logic and Address Lines A₀ and A₁.
- Write a control word in the control register.
- o Write I/O instructions to communicate with peripherals through port A, B & C.

Control Word D_3 D_7 D_6 D_5 D. D_2 D. D_0 Group B Port C (Lower: PC₃-PC₀) 1 = Input 0 = Output Port B 1 = Input 0 = Output Mode Selection 0 = Mode 0 1 = Mode 1 Group A Port C (Upper: PC7-PC4) 1 = Input 0 = Output Port A 1 = Input 0 = Output **Mode Selection** 00 = Mode 001 = Mode 1 1x = Mode 21 = I/O Mode 0 = BSR Mode

Fig: 8255 A Control Word Format for I/O Mode

Operating Modes of 8255 A PPI

BSR (Bit Set/Reset) Mode

The **BSR** mode is concerned only with the eight bits of port C, which can be set or reset by writing an appropriate control word in the control register. A control word with bit $D_7 = 0$ is recognized as **BSR** control word and it does not alter nay previously transmitted control word with bit $D_7 = 1$; thus the **I/O** operations of ports **A** and **B** are not affected by a **BSR** control word. In the **BSR** mode, individual bits of port C can be used for applications such as an on/off switch.

BSR Control Word

This control word, when written in the control register, sets or resets one bit at a time, as specified in following figure.

Input/Output Mode

Mode 0: Simple Input or Output

In this mode, ports **A** and **B** are used as two simple **8-bit I/O** ports and port **C** as two **4-bit** ports. Each port (or half-port, in case of **C**) can be programmed to function as simply an input port or an output port. The input/output features in mode **0** are as follows:

- Outputs are latched.
- Inputs are not latched.
- Ports do not have handshake or interrupt capability.

Mode 1: Input or Output with Handshake

In this mode, handshake signals are exchanged between the MPU and peripherals prior to data transfer. The features of this mode include the following:

- Two ports (A and B) function as 8-bit I/O ports. They can be configured either as input or output ports.
- Each port uses three lines from port C as handshake signals. The remaining two lines of port C can be used for simple I/O functions.
- Input and Output data are latched.
- Interrupt logic is supported.

Mode 2: Bidirectional Data Transfer

This mode is used primarily in applications such as data transfer between two computers or floppy disk controller interface. 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.

8255 A CHIP SELECT LOGIC & I/O PORT ADDRESSES

Fig: 8255 A Chip Select

cs		Hex Address	Port
A ₇ A ₆ A ₅ A ₄ A ₃ A ₂ 1 0 0 0 0 0	A ₁ A ₀ 0 0 0 1 1 0 1 1	= 80 H = 81 H = 82 H = 83 H	A B C Control Register

Fig: 8255 A I/O Port Addresses

Example 1: I/O Mode

Write a program to read the **DIP** switches and display the reading from port **B** at port **A** and from port C_L at port C_U .

Solution

1. Port Addresses: This is a memory-mapped I/O; when the address line A₁₅ is high, the Chip Select line is enabled. Assumming all don't care lines are at logic 0, the port addresses are as follows:


```
Port A = 8000H (A_1 = 0, A_0 = 0)

Port B = 8001H (A_1 = 0, A_0 = 1)

Port C = 8002H (A_1 = 1, A_0 = 0)

Control Register = 8003H (A_1 = 1, A_0 = 1)
```

2. Control Word:

3. Program

MVI A, 83 H	; Load Accumulator with the control word
STA 8003 H	; Write word in the control register to initialize the ports
LDA 8001 H	; Read switches at port B
STA 8000 H	; Display the reading at port A
LDA 8002 H	; Read switches at port C
ANI OF H	; Mask the upper four bits of port C; these bits are not input data.
RLC	; Rotate and place data in the upper half of the accumulator.
RLC	
RLC	
RLC	
STA 8002 H	; Display data at port C _{U.}
HLT	

4. Program Description: The circuit shown below for this problem is designed for memory-mapped I/O; therefore, the instructions are written as if all the **8255A** ports are memory location. The ports are initialized by the control word 83H in the control register. The instructions **STA** and **LDA** are equivalent to the instructions **OUT** and **IN** respectively.

In this example, the low four bits of port C are configured as input and the high four bits are configured as output; even though port C has one address for both halves C_U and C_L (8002H). Reand and Write operations are differentiated by the control signals **MEMR** and **MEMW**. When the **MPU** reads port C (e.g. **LDA 8002H**), it receives eight bits in the accumulatro. However, the high-order its (D_7 - D_4) must be ignored because the input data bits are in PC_3 - PC_0 . To displaythese bits at the upper half of port C, bits (PC_3 - PC_0) must be shifted to PC_7 - PC_4 .

Fig: Interfacing 8255A I/O Ports in Mode 0

Example 2: BSR Mode

Write a BSR control word subroutine to set bits PC₇ and PC₃ and reset them after 10 ms. Use the schematic in the figure: 8255A Chip Select Logic and I/O Port Address and assume that a delay subroutine is available.

Solution

1. BSR Control Words

	\mathbf{D}_7	\mathbf{D}_6	\mathbf{D}_5	$\mathbf{D_4}$	\mathbf{D}_3	$\mathbf{D_2}$	\mathbf{D}_1	$\mathbf{D_0}$	
To Set Bit PC7	0	0	0	0	1	1	1	1	= 0FH
To Reset Bit PC7	0	0	0	0	1	1	1	0	= 0E H
To Set Bit PC ₃	0	0	0	0	0	1	1	1	= 07 H
To Reset Bit PC ₃	0	0	0	0	0	1	1	0	= 06 H

2. Port Address

Control Register Address = 83 H

3. Subroutine

BSR:	MVI A, OF H	; Load byte in accumulator to set PC ₇
	OUT 83 H	; Set $PC_7 = 1$
	MVI A, 07 H	; Load byte in accumulator to set PC ₃
	OUT 83H	; Set $PC_3 = 1$
	CALL DELAY	; This is a 10-ms delay
	MVI A, 06H	; Load accumulator with the byte to reset PC ₃
	OUT 83 H	; Reset PC ₇
	MVI A, OE H	; Load accumulator with the byte to reset PC7
	OUT 83 H	; Reset PC ₇
	RET	

4. Analysis

- To set/reset bits in port C, a control word is written in the Control Register and not in port C.
- A **BSR** contrl word affects only one bit in port **C**.
- The **BSR** control word does not affect the **I/O** mode.

Interrupts

Contents:

- **O INTERRUPT: INTRODUCTION**
- o 8085 Interrupts
- **O INTERRUPT SERVICE ROUTINE & ITS REQUIREMENT**
- **O INTERRUPT STRUCTURE**
- **O 8086 INTERRUPT SYSTEM**
- **o 8259A Programmable Interrupt Controller**

An interrupt is process, getting attention of the microprocessor to perform some another task while it is busy in doing something else.

When microprocessor is busy in executing one program, it can be stop for the execution of the current program temporarily and can deviates its execution process to another one. After performing the requested task, it returns to the previous program from where it has deviated. This process is called interrupt. The interrupt process is asynchronous, that means it can be initiated at any time without reference to the system clock. However, the response to an interrupt request is directed or controlled by the microprocessor.

8085 Interrupts

Microcomputers can transfer data to or from an external device using the interrupt **I/O**. In order to accomplish this, the microcomputer uses a pin on the microprocessor chip called the **Interrupt Pin (INTR)**. The external **I/O** device is connected to this pin.

When the device wants to communicate with the microcomputer, it makes the signal on the interrupt line high or low, depending on the microcomputer. The microcomputer responds by sending signal via its pin called Interrupt Acknowledgement (INTA).

Mainly, the interrupts are typically classified into two types, they are:

- External Interrupt
- Internal Interrupt

External Interrupt

An external interrupt is caused by a device that is external to the processor i.e. these are usually initiated via the microprocessor's interrupt pins by external devices such as A/D converters. External Interrupt can be further divided into two types.

- MI (Maskable Interrupt)
- NMI (Non Maskable Interrupt)

An interrupt is called **Maskable Interrupt**, if it can be disabled or delayed or rejected i.e. a Maskable Interrupt can be enabled or disabled by executing instructions such as **EI** (**Enable Interrupt**) and **DI** (**Disable Interrupt**). If the microprocessor's interrupt flag is disabled, it ignores a Maskable interrupt. The **8085** provides two instructions to enable or disable interrupts.

- EI (<u>Enable Interrupt</u>): This is a one byte instruction. This instruction sets the interrupt enable flip flop and enables all the interrupts. The interrupt request is disable by system reset or by interrupt response process.
- O DI (<u>Disable Interrupt</u>): This is also one byte instruction. This instruction resets the interrupt enable flip flop and hence disable all the interrupt except **TRAP**.

When the interrupt is disabled, the interrupt enable flip flop is reset to 0 and no Maskable Interrupts are recognized by the processor. RST 7.5, RST 6.5, RST 5.5 and INTR are Maskable Interrupts.

If the interrupt request cannot be disabled and microprocessor must response to it, such interrupt is called **Non Maskable Interrupt**. The microprocessor can ignore or delay a **Maskable Interrupt** request if it is performing some critical task; however, it has to respond to a **Non Maskable Interrupt** request immediately. The **8085** has one **Non Maskable Interrupt TRAP**

The **Non Maskable Interrupt** has the higher priority over the **Maskable Interrupt** and cannot be enabled or disabled by instructions. This means that if both the **Maskable** and **Non Maskable Interrupts** are activated at the same time the then processor will service the **Non Maskable Interrupt** first. This gives the concept of **Interrupt Priority** which will be discussed in later. So, the priorities for servicing the interrupt requests among a number of devices depend on the type of interrupt and the design of the specific microcomputer system (both hardware and software).

Internal Interrupt

Internal interrupts are activated internally by exceptional conditions such as overflow, division by zero and execution of an illegal Opcode. They are handled in the same way as external interrupt. Internal Interrupts can also be activated by execution of **TRAP**.

When **TRAP** instruction is executed, the processor is interrupted and serviced in the same as External Interrupts. This interrupt is useful for operating the microprocessor in **Single Step Mode** and hence important in **Debugging**.

The difference between internal and external interrupt is that the internal interrupt is initiated by some exceptional conditions caused by the program itself rather than by an external events. Internal interrupts are synchronous with the program, while external interrupts are asynchronous. If the program is return, the internal interrupt will occur in the same place each time. External interrupts depend on external conditions that are independent of the program being executed at the time.

Hardware & Software Interrupts

An interrupt request on one of the interrupt lines of the **8085** by peripheral device is called hardware interrupt. It is generated by peripheral devices. The hardware interrupt lines are **TRAP**, **RST 7.5**, **RST 6.5** & **RST 5.5**, which have fixed vectored address.

But in case of the **INTR** interrupt line, it has eight vectored addresses and the hardware in the interrupting device decides where to deviate the execution. But it is possible to deviate the execution of control to any one of the eight vectored address by using the **RST** (**Restart**) instruction in the program. These instructions are: **RST** 0 to **RST** 7. This is termed as software interrupt in **8085**. Software interrupt is a special call instruction that behaves like an interrupt rather than a subroutine call. It can be used by the programmer to initiate an interrupt procedure at any desired point in the program. The most common used of software interrupt is associated with a supervisor call instruction. This instruction provides means for switching from a **CPU** user mode to the supervisor mode. Certain operations in the computer may be assigned to the supervisor mode only, as for example, a complex input or output transfer procedure.

Vectored & Non Vectored Interrupts

There are two ways of redirecting the execution to the **ISR** depending on whether the interrupt is **Vectored** or **Non-Vectored**.

In **Vectored Interrupt**, the address of the subroutine is already known to the microprocessor i.e. they are automatically transferred to the specific location on memory page **00H** without any external hardware. They don't require **INTA** (**Interrupt Acknowledge**) signal or an input port. The necessary hardware is already implemented inside the **8085**. **RST 5.5**, **RST 6.5**, **RST 7.5** and **TRAP** all are automatically vectored. **TRAP** has the highest priority followed by **RST 7.5**, **RST 6.5** and **RST 5.5**. The interrupts and their call locations are:

Interrupts	Call Location
TRAP	0024 H
RST 7.5	0030 H
RST 6.5	0034 H
RST 5.5	0020 H

In **Non-Vectored Interrupt**, the device will have to supply the address of the subroutine to the microprocessor i.e. they require external hardware to supply a call location to restart the execution. The **8085** has only **Non Vectored Interrupt** i.e. **INTR** (**Interrupt Request**).

INTR

The **INTR** is different from other four interrupts. This interrupt is not automatically vectored as other interrupts do. When **INTR** is requested, an external hardware connected to the data bus delivers one restart instruction out of eight restart instruction discussed below and according to which the microprocessor is vectored or transferred to the particular memory location.

Mnemonics			В	inary	7 Cod	le	Call Location in			
Milemonics	\mathbf{D}_7	\mathbf{D}_{6}	\mathbf{D}_5	D ₄	\mathbf{D}_3	$\mathbf{D_2}$	$\mathbf{D_1}$	\mathbf{D}_{0}	HEX Code	HEX
RST 0	1	1	0	0	0	1	1	1	C7	0000 H
RST 1	1	1	0	0	1	1	1	1	CF	0008 H
RST 2	1	1	0	1	0	1	1	1	D7	0010 H
RST 3	1	1	0	1	1	1	1	1	DF	0018 H
RST 4	1	1	1	0	0	1	1	1	E7	0020 H
RST 5	1	1	1	0	1	1	1	1	EF	0028 H
RST 6	1	1	1	1	0	1	1	1	F7	0030 H
RST 7	1	1	1	1	1	1	1	1	FF	0038 H

These are **1-byte Call** instructions that transfer the program execution to a specific memory location on page **00H**. The **RST** instructions are executed in a similar way to hat of **Call** instructions. The address in the **Program Counter** (meaning the address of the next instruction to an **RST** instruction) is stored on the stack before the program execution is transferred to the **RST** call location. When a processor encounters a Return instruction in the subroutine associated with the **RST** instruction, the program returns to the address that was stored on the stack.

For example to implement the instruction **RST 5**, a circuit can be used as shown in below; where **RST 5** is decoded, a **1-byte Call** instruction to location **0028H**.

Fig: A Circuit to Implement the Instruction RST 5

TRAP

TRAP, a **Non Maskable Interrupt** known as **NMI**. It has the highest priority among the interrupt signals, it need not be enabled and it cannot be disabled. It is level and edge sensitive, meaning that the input should go high and stay high to be acknowledged. It cannot be acknowledged again until it makes a transition from high to low to high. When this interrupt is triggered, the program control is transferred to location **0024H** without any external hardware or the interrupt enable instruction **EI**. **TRAP** is generally used for such critical events as power failure and emergency shut-off.

RST 7.5, 6.5 & 5.5

These **Maskable Interrupts** are enabled under program control with two instructions: **EI** (**Enable Interrupt**) and **SIM** (**Set Interrupt Mask**).

RST 7.5: This is positive-edge sensitive and can be triggered with a short pulse. The request is stored internally by the \mathbf{D} flip-flop until the microprocessor responds to eh request or until it is cleared by Reset or by bit $\mathbf{D_4}$ in **SIM** instruction.

RST 6.5 & RST 5.5: These interrupts are level sensitive, meaning that the triggering level should be on until the microprocessor completes the execution of the current instruction. If the microprocessor is unable to respond to these requests immediately, they should be stored or held by external hardware.

SIM Instruction

This is a multipurpose 1-byte instruction and used to implement the 8085 interrupts (RST 7.5, 6.5 & 5.5) and Serial Data Output (SOD). SIM Instruction can be used fro three different functions:

- One function is to set mask for RST 7.5, 6.5 & 5.5 interrupts. This instruction reads the content of the accumulator and enables or disables the interrupts according to the content of the accumulator. Bit D_3 is a control bit and should be equal to logic level 1 for bits D_0 , D_1 and D_2 to be effective. Logic 0 on D_0 , D_1 and D_2 will enable the corresponding interrupts and logic 1 will disable the interrupts.
- The second function is to reset RST 7.5 flip flop. Bit D_4 is additional control for RST 7.5. If $D_4 = 1$, RST 7.5 is reset. This is used to override or ignore RST 7.5 without servicing it.
- The third function is to implement serial I/O. Bits D_7 and D_6 of the accumulator are used for serial I/O and do not affect the interrupts. Bit $D_6 = 1$ enables the serial I/O and bit D_7 is used to transmit (output) bits.

The instruction interprets the accumulator contents as follows:

Fig: SIM Instruction

Because there are several interrupt lines, when one interrupt request is being served, other interrupt requests may occur and remain pending. The 8085 has an additional instruction called RIM (Read Interrupt Mask) to sense these pending interrupts.

The functions of **RIM** instruction is discussed below:

RIM Instruction

This is also multipurpose 1 byte instruction used to read the status of interrupts **RST 7.5, 6.5** & **5.5** and to read serial data input bit. **RIM** instruction can be used for the following functions:

- This instruction loads the accumulator with 8-bits indicating the current status of the interrupt masks.
- Bit D_4 , D_5 and D_6 identify the pending interrupts.
- To receive serial data Bit **D**₇ is used.

The **RIM** instruction loads eight bits in the accumulator with the following interpretations.

Fig: RIM Instruction

Interrupt Priority

Since, the 8085 has five interrupt lines (TRAP, RST 7.5, RST 6.5, RST 5.5 & INTR). We know all the interrupts can be masked except TRAP. Microprocessor responses to interrupt instantly when interrupt request appears on one of interrupt line. If two or more than two interrupts request appears at the same time, there will be confusion for the microprocessor that which request to serve first. But this problem is solved by assigning priority to each interrupt lines. The TRAP has highest priority followed by RST 7.5, RST 6.5, RST 5.5 & INTR respectively.

Data transfer between the **CPU** and an **I/O** device is initiated by the **CPU**. However, the **CPU** cannot start the transfer unless the device is ready to communicate with the **CPU**. The readiness of the device can be determined from and interrupt signal. The **CPU** responds to the interrupt request by storing the return address from **PC** into a memory stack and then the program branches to a service routine that process the required transfer.

In microcomputer a number of **I/O** device are attached to the processor, with each device being able to originate an interrupt request. The first task of the interrupt system is to indemnify the source of the interrupt. There is also the possibility that several sources will request service simultaneously. In this case the system must also decide which device to service first.

An interrupt priority is a system that established a priority over the various sources to determine which condition is to be serviced first when two or more request arrive simultaneously. The system may also determine which conditions are permitted to interrupt the computer while another interrupt is being serviced. Higher-priority interrupt levels are assigned to request which, if delayed or interrupted, could have serious consequences. Device with higher speed transfers such as magnetic disks are given high priority, and slow devices such as keyboards receive low priority. When two devices interrupt the processor at the same time, the processor services the device with the higher priority at first.

There are mainly two ways of servicing multiple interrupts, they are: **Polled Interrupt and Chained (Vectored) Interrupt.** The details on these two categories are explained later.

Interrupts Response

An interrupt is considered to be an emergency signal that may be services. The microprocessor may respond to it as soon as possible. Responding to an interrupt may be immediate or delayed depending on whether the interrupt is **Maskable** or **Non Maskable** and whether interrupts are being masked or not.

What happens when microprocessor is interrupted?

When the microprocessor receives an interrupt signal, it suspends the currently executing program and jumps to an **Interrupt Service Routine** (**ISR**) to respond to the incoming interrupt. Each interrupt will most probably have its own **ISR**. When a device interrupts, it actually wants the microprocessor to give a service which is equivalent to asking the microprocessor to call a subroutine.

The **8085** interrupt process can be summarized as follows:

- **Step 1**: The interrupt process should be enabled by writing the instruction **EI** in the main program.
- **Step 2**: MPU checks the INTR line during the execution of each instruction.
- **Step 3**: If **INTR** line is high and interrupt is enabled, **MPU** completed the current instruction, disable the interrupt and sent an acknowledge signal **INTA**.
- **Step 4**: The signal **INTA** is used to insert a restart (**RST**) instruction through external hardware. The **RST** instruction transfers the program control to specific memory location.
- **Step 5**: When microprocessor receives **RST** instruction, it saves the memory address of next instruction on the stack. The program control is transferred to call location.
- **Step 6**: The **ISR** perform the specific task of the interrupt. The **ISR** must include **EI** instruction to enable the interrupt.
- **Step 7**: At the end of **ISR**, the **RET** instruction returns the memory address from where the program was interrupted and continues the execution.

Interrupt Service Routine (ISR) & Its Requirements

A special program caused to service an interrupt request is called **Interrupt Service Routine** (**ISR**). When interrupt occurs, the **CPU** reads the **ISR** address from **Interrupt Vector Table** and program ntrol transfers to **ISR**. The **ISR** then saves the processor registers on the stack and body of **ISR** executes. When it finishes, the registers are restored and the instruction **RET** at the end of **ISR** returns the program control from where it is interrupted.

Interrupt increases the efficiency of a computer system because the external devices require the attention of the processor as needed. If the system had no interrupt, the processor would have to poll every device in the system periodically to see if any of then required attention. Many of the standard **I/O** devices generate interrupts, when they need the processor to process data being received by or being sent by these interfaces.

As interrupt is a process of getting attention of microprocessor to perform some task while it is busy in doing something else. The task or routine that the microprocessor executes in response to interrupt is termed as **Interrupt Service Routine (ISR)**.

Before executing the **ISR**, the microprocessor needs to save the required information to resume the current program after executing the **ISR**. So the fundamental requirement of the **ISR** is that it should begin by saving the contents of all registers and flags. After the completion of the **ISR**, it needs to restore all the registers before returning to main program.

Call & Return Instructions

Call and Return instructions are associated with the subroutine technique. A 'Subroutine' is a group of instructions that performs a subtask. The subroutine is written as a separate unit, apart from the main program and the microprocessor transfer the program execution from the main program to the subroutine, whenever it is called to perform the task. After the completion of the subroutine task the microprocessor return to the main program. The subroutine technique eliminates the need to write a subtask repeatedly; thus it uses memory more efficiently. Before implementing the subroutine technique, the stack must be defined. This stack is used to store the memory address of the instruction in the main program that follows the subroutine call.

The **8085** microprocessor has two instructions to implement subroutine: **CALL** (call a subroutine) and **RET** (return to main program from subroutine). The **CALL** instruction is used in the main program to call a subroutine and **RET** instruction is used at the end of the subroutine to return to the main program. When a subroutine is called, the contents of program counter, which is the address of the instruction following the **CALL** instruction is stored in the stack and the program execution is transferred to the subroutine address. When the **RET** instruction is executed at the end of the subroutine, the memory address stored in the stack is retrieved and the sequence of execution is resumed in the main program.

Consider the following assembly language program, which illustrate what happens when the **CALL** and **RET** instructions are used.

4000 4003 4005 4007 4008 400B 400D	LXI SP, 4400H MVI A, 05H MVI B, 06H ADD B CALL 4050H OUT PORT A HLT	; Main Program
4050 4052 4053 4056	MVI C, FFH DCR C JNZ 4052 RET	; Subroutine

The main program is loaded within the address of 4000H to 400DH. The subroutine starts from address 4050H and ends at 4056H. The first instruction LXI SP, 4400 in the main program initializes the stack pointer register as shown in figure below:

The stack pointer points to memory location whose address is 4400H, after execution of instruction LXI SP, 4400H. From address 4008H to 400AH, the 3-byte CALL instructions is loaded, which specifies the address of the first instruction of the subroutine to be 4050H. The address of the next instruction following the CALL instruction is 400BH, which is the content of program counter at the instant when CALL instruction is executed.

At the instant of execution of **CALL** instruction **PC** = **400BH**. After the execution of **CALL** instruction, the contents of **PC** will be loaded to the top of stack. In this process, the stack pointer decrements by one and pointes to **43FFH** and the higher order address (higher byte) of program counter which is **40** in this case will be loaded at this address. Then the stack pointer further decrements by one and the lower order address (lower byte) of program counter which is **0B** in this case will be loaded to the address **43FE**. So the new address of stack pointer will be **43FE**.

The next thing that will happen after execution of **CALL** at address **4008** is that the program counter will be loaded with the address **4050H** and the sequence of program transfers to the address **4050H** where the microprocessor executes its first instruction. At the end of the subroutine there is **RET** instruction. After execution of **RET** the following things will happen:

The microprocessor pops off the data, which is actually the address of the next instruction following the CALL instruction in the main program and loads into the program counter. The program counter first gets loaded with the data **0B** of the memory location **43FE** where the stack pointer is currently pointing. The stack pointer then increments by on and points to memory location **43FF**, whose contents is **40**. The program counter is then loaded with this higher order address so that the **16**-bit loaded address of **PC** will become **4000B** and the stack pointer will be again incremented by one. So execution of **RET** transfer the sequence of program control to the main program from the subroutine. So this is the process how the program control switches between the main program and subroutine when **CALL** and **RET** instruction is executed.

Interrupt Structure

The **8085** Interrupt Structure is shown in figure below. In order to enable the interrupt, we use the instructions **EI** and **SIM**. The execution of **EI** instruction sets the **RS** flip flop and makes one of the inputs to the **AND** gate **1** to **4 HIGH**. Hence, in order for all the interrupts (except **TRAP**) to work, the interrupt system must be enabled.

Fig: The 8085 Interrupts and Vector Locations

- Consider only the RST 7.5 Interrupt is to be enabled, the interrupt mask bit for RST 7.5 is set to low, making the two inputs to AND gate 1 HIGH. Now, if there is the interrupt signal to RST 7.5 pin, it sets the D flip flop, thus making the O/P of AND gate 1 HIGH and enables RST 7.5.
- The **8085** branches to location **003CH** to service routine.
- **RST 6.5** and **RST 5.5** can be similarly explained.
- Execution of the **DI** instruction clears **RS** flip flop and disables all the interrupts except **TRAP**.

A microprocessor may be connected to more than one peripheral and most of the peripherals can originate an interrupt request. But there are only five interrupt input lines in **8085** microprocessor. So, more than one device needs to be connected in the single interrupt line. When the interrupt request generates in such line, first of all microprocessor needs to identify the interrupting device, so to handle this problem microprocessor provides two approaches:

- Polling
- Chaining

Polling

Polling is the software approach used to identify the interrupting device on the priority basis. In this method, when an interrupt generates, the execution control transfers to one common branch address and execute one general initial service routine for all devices. All the devices connected to the single interrupt request lines are polls in sequence. The order in which they are polled or tested determines the priority of each device.

The highest priority device is polled first and if this device has generates the interrupt, the execution control branches to the service routine for that device. Otherwise, the next or second higher priority device is tested and so on.

Polled interrupt is very simple but for a large number of devices, the time required to poll each device may exceed the time to service the device. In such case, the faster mechanism called vectored or chained interrupt is used.

Fig: Polled Interrupt

Chaining

Chaining is the hardware approach used to identify the interrupting device on the priority basis. In this method, there is one common interrupt request line through which all the devices connected to it request the interrupt. Two or more devices that can originate the interrupt are connected in series as shown below:

Fig: Chained Interrupt

When a device requests an interrupt, the microprocessor issues the **INTA** (Interrupt Acknowledge) signal in response. The **INTA** signal is first received by highest priority device, which is device 1 in this case. If the device has generated the interrupt, it will accept the **INTA** signal and place the vectored/transferred address on data bus. Otherwise, it will pass the **INTA** signal to next device until the **INTA** signal is accepted by the interrupting device.

The word or address placed on data bus is referred to as vector, which the microprocessor uses as a pointer to points the appropriate device service routine. This avoids the need to execute a general initial service routine first as in the case of polling.

Summary

The **8085** interrupts and their requirements are listed in the table below in order of their priority. **TRAP** has the highest priority and **INTR** has the lowest priority. It must be emphasized that an interrupt can be recognized only if the **HOLD** signal is inactive.

Interrupts	Type	Instructions	Hardware	Trigger	Vector	
TRAP	Non	Independent of EI & DI	No External	Level & Edge	0024H	
IKAI	Maskable	independent of El & DI	Hardware	Sensitive	002411	
RST 7.5	Maskable	Controlled by EI & DI	No External	Edge Sensitive	003CH	
KS1 7.5 Maskable		Unmasked by SIM	Hardware	Euge Selisitive	UUSCH	
RST 6.5	Maskable	Controlled by EI & DI	No External	Level Sensitive	0034H	
K51 0.5	Maskable	Unmasked by SIM	Hardware	Level Selisitive	003411	
RST 5.5	Maskable	Controlled by EI & DI	No External	Level Sensitive	002CH	
KS1 5.5 Iviaskable		Unmasked by SIM	Hardware	Level Sensitive	002CH	
INTR	Maskable	Controlled by EI & DI	RST Code from External Hardware	Level Sensitive	0038HA	

Table: Summary of Interrupts in 8085A Microprocessor

8086 Interrupt System

The **8086** assigns every interrupts a type code so that the **8086** can identify it. Interrupts can be initiated by:

- External Devices
- o Internally]
- o By S/W Instructions
- o Exceptional Condition such as Divide by **0**, Overflow etc.

The **8086** interrupts can be classified into three types.

- Pre Defined Interrupts
- User Defined Software Interrupts
- User Defined Hardware Interrupts

Pre Defined Interrupt

The pre defined interrupts are called so because the interrupt vectors for these five interrupts types (which are reserved fro specific functions) are predefined by **INTEL**. They are:

Type 0: INT 0 Divide by Zero

Type 1: INT 1 Single Step

Type 2: INT 2 Non Maskable Interrupt (NMI Pin)

Type 3: INT 3 Break Point

Type 4: INT 4 Interrupt on Overflow

The user must provide the desired **IP** and **CS** values in the interrupt pointer table. The user may also initiate these interrupt through **H/W** or **S/W**.

Type 0: INT 0 (<u>Divide by Zero</u>)

This interrupt occur whenever the result of division overflow or whenever an attempt is made to divide by zero. It is **Non Maskable.**

Type 1: INT 1 (Single Step)

This occurs after the execution of each instruction if the **TRAP** flag bit is set. This is used to execute program one instruction at a time.

Type 2: INT 2 (Non Maskable Interrupt) (NMI Pin)

It is initiated via the **8086 NMI** pin. It is normally used for power failure. The **8086** obtains the interrupt vector address by automatically executing the **INT 2** instruction internally.

Type 3: INT 3 (Break Point)

It is used to set break point in a program for debugging.

Type 4: INT 4 (<u>Interrupt on Overflow</u>)

This interrupt occurs if the overflow flag is set and the **INT 0** instruction is executed.

User Defined Software Interrupts

The user can generate an interrupt by execution a two byte interrupt instruction, INT N (Where, N = 0 to FFH). The INT N is not Maskable by interrupt enable flag (IF). The INT N instruction can be used to test an interrupt service routine for external interrupts.

User Defined Hardware Interrupts

The 8086 Maskable Interrupts are initiated via the INTR pin. These interrupts can be enabled or disabled by STI: Set Interrupt Flag (IF = 1) or CLI: Clear Interrupt Flag (IF = 0) respectively. If (IF) = 1 and INTR is active without the occurrence of any other interrupts, the 8086, after completing the current instructions generates INTA low twice. INTA is only generated by 8086 in response to INTR.

First Pulse INTA, tells to Get Ready Second Pulse INTA, Interrupt Type is sent.

Interrupt Vector & Interrupt Vector Table

An Interrupt Vector is a 4-byte number stored in the first 1024 bytes of memory 000000H – 0003FFH. These are 256 different d\interrupt vectors and each vector contains the address of an interrupt service routine. Each vector contains the value for the IP and CS that form the address of the interrupt service routine. The first two bytes contain IP and last two bytes contain CS.

The Interrupt Vector Table is a table which stores the interrupt vectors for **256** interrupts. It is located in first **1024** bytes of memory at address **000000H-0003FFH**. The lowest five types are dedicated to specific interrupt (**Pre-defined Interrupts**). Interrupt type **5** to **31** are reserved by the **INTEL**. Interrupt type **32** to **255** are available for user interrupt (**Hardware & Software Interrupts**).

Interrupt Procedures in 8086

Once the **8086** has the interrupt-type code (via the bus for **H/W Interrupts**, from **S/W Interrupt Instructions INT N** or from the **Predefined Interrupts**), the type code is multiplied by 4 to obtain the corresponding interrupt vector in the **Interrupt Vector Table**.

- The Interrupt Vector consists of IP and CS.
- During the transfer of control, 8086 pushes the Flags and current Code Segment Register and Instruction Pointer onto stack.
- The new **CS** and **IP** values are loaded.
- The flags **TF** and **IF** are cleared to **0**.
- No segment registers are used when accessing the **Interrupt Pointer Table**.

The 8259A Programmable Interrupt Controller (PIC)

The 8259A is a Programmable Interrupt Controller designed to work with INTEL Microprocessors: 8085, 8086 and 8088. The 8259 Interrupt Controller can:

- Manage eight interrupts according to the instructions written into its control registers. This is equivalent to providing eight interrupt pins on the processor in place of one INTR (8085) pin.
- Vector an interrupt request anywhere in memory map. However, all eight interrupts are spaced at the interval of either four or eight locations. This eliminates the major drawback of the 8085 interrupts in which all interrupts are vectored to memory location on page 00H.
- Resolve eight levels of interrupt priorities in a variety of modes, such as fully nested mode, automatic rotation mode, and specific rotation mode.
- Mask each interrupt request individually.
- Read the status of pending interrupts, in-service interrupts, and masked interrupts.
- Be set up to accept either the level-triggered or the edge-triggered interrupt request.
- Be expanded to **64** priority levels by cascading additional **8259A**s.
- Be set up to work with either the **8085** microprocessor mode or the **8086/8088** microprocessor mode.

Block Diagram of 8259A PCI

The following figure shows the **Internal Block Diagram** of the **8259A**. It includes eight blocks: **Control Logic, Read/Write Logic, Data Bus Buffer**, Three Registers (**IRR**, **ISR** and **IMR**), **Priority Resolver** and **Cascade Buffer**. This diagram shows all the elements of a programmable device plus additional blocks. The functions of some of these blocks are explained below:

READ/WRITE LOGIC

This is a typical Read/Write control logic. When the address line A_0 is at logic 0, the controller is selected to write a command or read a status. The **Chip Select Logic** and A_0 determine the port address of the controller.

CONTROL LOGIC

This block has two pins: **INT** (**Interrupt**) as an output and **INTA** (**Interrupt Acknowledge**) as an input. The **INT** is connected to the interrupt pin of the **MPU**. Whenever a valid interrupt is asserted, this signal goes high. The **INTA** is the **Interrupt Acknowledge** signal from the **MPU**.

INTERRUPT REGISTERS & PRIORITY RESOLVER

The Interrupt Request Register (IRR) has eight input lines (IR₀-IR₇) for interrupts. When these lines go high, the requests are stored in the register. The In-Service Register (ISR) stores all the levels that are currently being serviced, and the Interrupt Mask Register (IMR) stores the masking bits of the interrupt lines to be masked. The Priority Resolver (PR) examines these three registers and determines whether INT should be sent to the MPU.

CASCADE BUFFER/COMPARATOR

This block is used to expand the number of interrupt levels by cascading two or more **8259A**s.

Fig: Block Diagram of 8259A PCI

INTERRUPT OPERATION

To implement interrupts, the Interrupt Enable flip flop in the microprocessor should be enabled by writing the EI instruction and the 8259A should be initialized by writing control words in the control register. The 8259A requires two types of control words: Initialization Command Words (ICWs) and Operational Command Words (OCWs). The ICWs are used to set up the proper conditions and specify RST vector addresses. The OCWs are used to perform functions such as masking interrupt, setting up status-read operations etc. After the 8259A is initialized, the following sequence of events occurs when one or more interrupt request lines go high.

- The **IRR** stores the requests.
- The Priority Resolver checks three register: the **IR** for interrupt requests, the **IMR** for masking bits and the **ISR** for the interrupt request being served. It resolves the priority and sets the **INT** high when appropriate.
- The **MPU** acknowledges the interrupt by sending **INTA**.
- After the INTA is received, the appropriate priority bit in the ISR is set to indicate which interrupt level is being served, and the corresponding bit in the IRR is reset to indicate that the request is accepted. Then the Opcode for the CALL instruction is placed on the data bus.
- When the MPU decodes the CALL instruction, it places two more INTA signals on the data bus.
- When the **8259A** receives the second **INTA**, it places the low order byte of the **CALL** address on the data bus. At the third **INTA**, if places the high order byte on the data bus. The **CALL** address is the vector memory location for the interrupt; this address is placed in the control register during the initialization.
- During the third **INTA** pulse, the ISR bit is reset either automatically (Automatic-End-of-Interrupt-**AEOI**) or by a command word that must be issued at the end of the service routine (End-of-Interrupt-**EOI**). This option is determined by the initialization command word (**ICW**).
- The program sequence is transferred to the memory location specified by the **CALL** instruction.

Programming Exercises Contents:

- **O PROGRAMMING WITH 8085: EXAMPLES**
- o Programming with 8086: Examples

PROGRAMMING WITH 8085

EXAMPLE: THE MOST & FREQUENTLY ASKED PROBLEMS & THEIR SOLUTIONS

Que. 1 Add two numbers stored at memory location 2040h and 2041h and store the result at memory location 2042h.

Label	Mnemonics	Comments
	LXI H, 2040h	(H)(L) = 2040h
	MOV A, M	$(A) \leftarrow ((H)(L))$
	INX H	Point to Next Data
	ADD M	(A) = (A) + ((H)(L))
	INX H	Store Data in Next Memory Location.
	MOV M, A	$((H)(L)) \leftarrow A$
	HLT	

Que. 2 Clear the memory locations from 2040h to 204Fh.

Label	Mnemonics	Comments
	LXI H, 203Fh	(H)(L) = 203Fh (As a Pointer)
	MOV C, M	C as a Counter
	XRA A	A = 0
Loop	INX H	Increment Pointer
	MOV M, A	$((H)(L)) \leftarrow A$
	DCR C	Decrement Counter
	JNZ Loop	Continue if Counter $\neq 0$

Que. 3 Sum the given series of numbers. The length is given in memory location 203Fh and the series itself starts from 2040h. Store the result at 2060h.

Label	Mnemonics	Comments
	LXI H, 203Fh	(H)(L) = 203Fh (As a Pointer)
	MOV C, M	C as a Counter
	XRA A	Sum = 0
Loop	INX H	Increment Pointer
_	ADD M	$(A) \rightarrow (A) + ((H0(L))$
	INX H	Increment Pointer
	DCR C	Decrement Counter
	JNZ Loop	Continue if Counter $\neq 0$
	STA 2060h	Store Result
	HLT	

Que. 4 Write a program to find the square of a given number.

Label	Mnemonics	Comments
	LXI D, 2060h	(D)(E) = 2060h (Base Address)
	LDA 2040	Get Data
	MOV L, A	Prepare H & L to
	MVI H, 00h	Base Address
	DAD D	Get Effective Add. In H & L
	MOV A, M	Get Result in A
	STA 2042h	Store the Result
	HLT	

Que. 5 Find the maximum in a given series of data. The length is given in memory location 203Fh and the series itself starts from 2040h. Store the result at 2060h.

Label	Mnemonics	Comments
	LXI H, 203Fh	(H)(L) = 203Fh (As a Pointer)
	MOV C, M	C as a Counter
	DCR C	Comparison is 1 Less
	XRA A	Maximum = 0
Loop	INX H	Increment Pointer
•	CMP M	Compare Ac ^r with Next Data
	JNC Next	Jump If No Change
	MOV A, M	Change If Ac ^r Less
Next	DCR C	Decrement Counter
	JNZ Loop	Continue if Counter $\neq 0$
	STA 2060h	Store Result
	HLT	

Que. 6 Write a program to copy 16 data from 2040h onwards to 2060 onwards.

Label	Mnemonics	Comments
	LXI H, 203Fh	(H)(L)=203Fh (As a Pointer 1)
	MOV C, M	C as a Counter
	LXI D, 2060h	(D)(E)=2060h (As a Pointer 2)
Loop	MOV A, M	$(A) \leftarrow ((H)(L))$
	STAX D	$(A) \rightarrow ((D)(E))$
	INX H	Increment Pointer 1
	INX D	Increment Pointer 2
	DCR C	Decrement Counter
	JNZ Loop	Continue if Counter $\neq 0$
	HLT	

Que. 7 Write a program to Ex-or two data without using Ex-or instruction.

Label	Mnemonics	Comments
	LXI H, 2040h	(H)(L)=2040h
	MOV A, M	$(A) \leftarrow ((H)(L))$
	MOV B, A	Keep a Copy in Register B
	CMA	Complement contents of Ac ^r
	INX H	Point to Next Mem. Location
	ANA M	AND the Ac ^r with 2 nd Data
	MOV C,A	Put ANDed Result in Reg: C
	MOV A,M	2 nd Number in Ac ^r
	CMA	Complement contents of Ac ^r
	ANA B	AND Acr with 1st Data
	ORA C	OR the contents of Ac ^r with the Contents of Reg: C
	INX H	Point to Next Mem. Location
	MOV M, A	Store the Result
	HLT	

Que. 8 Write a program to generate the Fibonacci Series.

Label	Mnemonics	Comments
	LXI H, 203Fh	(H)(L)=203Fh
	MOV C, M	$(C) \leftarrow ((H)(L))$ (As a Counter)
	INX H	Point to First Data
	MOV A, M	$(A) \leftarrow (303Fh)$
	INX H	Point to Next Data
Loop	ADD M	(A) = (A) + (203Fh)
-	INX H	Point to Next Mem. Loc. For
	MOV M, A	Storing Next Fibonacci No
	DCX H	Get Previous Fibonacci No
	MOV A, M	$(A) \leftarrow ((H)(L))$
	INX H	Point to Latest Fibonacci No
	DCR C	Decrement Counter
	JNZ Loop	Continue if Counter $\neq 0$
	HLT	

Que. 9 Find the number of negative, positive and zero elements in a given series of data. The length is given in memory location 203Fh and the series itself starts from 2040h. Store the result at 2060 onwards.

Label	Mnemonics	Comments
	LXI H, 203Fh	(H)(L)=203Fh (As a Pointer 1)
	MOV C, M	C as a Counter
	XRA A	Clear Ac ^r
	MOV B, A	No of Positive Element = 0
	MOV D, A	No of Negative Element $= 0$
	MOV E, A	No of Zero Element = 0
Loop	INX H	Increment Pointer
	CMP M	Compare Ac ^r with Next Data
	JNZ Neg	Jump If No is Negative
	INR E	Increment Zero Counter
	JMP Ahead	Check Next Number
Neg	MVI A, 7Fh	Max, +Ve No for Comparison
	CMP M	Compare Acr with Next Data
	JNC Pos	If No Carry, Increment +Ve Counter
	INR D	Else Increment -Ve Counter
Pos	INR B	Increment +Ve Counter
Ahead	XRA A	Initialize Ac ^r for Next Comparison
	DCR C	Decrement Counter
	JNZ Loop	Continue if Counter $\neq 0$
	LXI H, 2060h	Pointer to Store Data
	MOV M, B	Store +Ve Counter
	INX H	Increment Pointer
	MOV M, D	Store –Ve Counter
	INX H	Increment Pointer
	MOV M, E	Store Zero Counter
	HLT	

Que. 10 Write a program to multiply 05h and 08h.

Label	Mnemonics	Comments
	MVI A, 00h	Clear the Ac ^r Contents.
	MVI B, 08h	$(B) \leftarrow 08h$
	MVI C, 05h	$(C) \leftarrow 05h \text{ (As a Counter)}$
Loop	ADD B	(B) + (A)
_	DCR C	Decrement Counter
	JNZ Loop	Continue if Counter $\neq 0$
	STA C000h	Store the Result

Que. 11 Sort the given list in ascending order. The length of the series is given memory location 203Fh and the series itself starts from 2040 onwards.

Label	Mnemonics	Comments
	LXI H, 203Fh	(H)(L)=203Fh (As a Pointer 1)
	MOV C, M	C as a Counter
	DCR C	Comparison is 1 Less
	MOV B, C	Keep a Copy in Reg: B
	INX H	Get Starting Address of Data
Loop	MOV A, M	Assume First Data is Lowest
_	INX H	Increment Pointer
	CMP M	Compare A with M
	JC Next	If $(A) < ((H((L)), Interchange))$
	MOV D, M	Contents of Two Memory
	MOV M, A	Location
	DCX H	Decrement Pointer
	MOV M, D	$((H)(L)) \leftarrow D$
	INX H	Increment Pointer
Next	DCR B	Decrement Counter
	JNZ Loop	Continue if Counter $\neq 0$
	MOV C, B	Repeat It for One Less
	JNZ Again	Jump to Again if Counter $\neq 0$
	HLT	
Again	LXI H, 2040h	$((H)(L)) \leftarrow 2040h$
	JMP Loop	Continue if Counter $\neq 0$

Que. 12 Write a program to display the absolute value.

Label	Mnemonics	Comments
	MVI A, Any	Get Any Data Byte.
	ORA A	Flag Set
	JM Loop	Jump on Minus to Loop
	OUT 01h	Display at Port 1
	HLT	
Loop	CMA	Find 2's Complement
	ADI 01h	
	OUT 01h	
	HLT	

Que. 13 Convert binary number stored at 2040h to 4 digit BCD number. Store the BCD result at 2041h and 2042h.

Label	Mnemonics	Comments
	LDA 2040h	(A) = 2040h
	MOV B, A	Keep a Copy in Reg: B
	LXI D, 0000h	BCD Number = 0
	MVI C, FFh	$C \leftarrow FFH$
	ANA C	If Number $= 0$ then
	JZ Done	Conversion Not Needed
Loop	DCR B	Decrement Binary Counter
-	MOV A, E	Increment BCD Counter in
	INRA	BCD Mode
	DAA	Decimal Adjust Ac ^r
	MOV E, A	$(D) \leftarrow (A)$
	JNC Next	If No Carry Jump to Next
	INR D	Increment MSD (BCD)
Next	MOV A, C	Repeat the Loop until $No = 0$
	ANA B	AND B with Acr Contents
	JNZ Loop	Continue if Counter $\neq 0$
	XCHG	Exchange DE & HL Reg:Pair
Done	SHLD 2041h	$(L) \rightarrow (2041h), (H) \rightarrow (2042h)$
	RST 1	

Que. 14 Writer a program to load the data byte A8H in register C. Mask the high order bit and display the low order bits at a output port.

Label	Mnemonics	Comments
	MVI C, A8h	$C \leftarrow A8h$
	MOV A, C	$A \leftarrow C$
	ANI 0Fh	$Mask (D_7 - D_4)$
	OUT Port 1	Display at Port 1
	HLT	• •

Que. 15 Write instructions to read the input port and continue to read it until both switches are closed. When both switches are closed, turn on LEDS.

Label	Mnemonics	Comments
	IN 2FH	Read Input Port
	ANI 00000011B	Mask all bits except $D_1 \& D_0$.
	JNZ Start	If a switch is open, reads again
	OUT 8FH	Turn on all LEDS
	HLT	

Que. 16 When all of 8 switches are off, the microprocessor reads data FFh and when a switch is turned on, it goes to logic 0 (for all switches on, the data will be 00h). Write instruction to read input port and if all switches are open, set zero flag.

Label	Mnemonics	Comments
	IN 07h	Port Address
	CMA	Complement data from port 07h
	ORA A	Set zero flag, if all switches are open.
	HLT	

PROGRAMMING WITH 8086

EXAMPLE: THE MOST & FREQUENTLY ASKED PROBLEMS & THEIR SOLUTIONS

Que. 2 Find the smallest number from Que. 1 Find the largest number from a a table of 10 bytes. table of 10 bytes. TITLE: Obtaining Smallest Number in a Table TITLE: Obtaining Smallest Number in a Table Using Bubble Sorting Algorithm Using Bubble Sorting Algorithm .MODEL SMALL .MODEL SMALL .STACK 32 .STACK 32 .DATA .DATA TABLE DB 01, 21, 32, 26, 57, 64, 79, 50, 33, 42 TABLE DB 01, 21, 32, 26, 57, 64, 79, 50, 33, 42 LARGE DB? SMALL DB? COUNT DW 0010 COUNT DW 0010 .CODE .CODE MAIN PROC FAR MAIN PROC FAR MOV AX, @Data MOV AX, @Data MOV DS, AX MOV DS, AX MOV SI, 00 MOV SI, 00 MOV CX, COUNT MOV CX, COUNT MOV DL, 0FFH MOV DL, OFFH L1: L1: MOV AL, TABLE [SI] MOV AL, TABLE [SI] INC SI INC SI CMP DL, AL CMP DL, AL JAE Next JB Next MOV DL, AL MOV DL, AL Next: Next: LOOP L1 LOOP L1 MOV LARGE, DL MOV SMALL, DL MOV AX, 4C00H MOV AX, 4C00H INT 21 H INT 21 H MAIN ENDP MAIN ENDP END MAIN END MAIN

Que. 3 Suppose you have two tables of 10 unsigned integers (mad allowed being 255), find the sum of all ten numbers in each table and store the greatest of the two sums in memory.

```
TITLE: Add Corresponding Bytes of Two Tables
of 10 Bytes And Store the Result in The Third
.MODEL SMALL
.STACK 32
.DATA
TABLE1 DB 1,2,3,2,5,6,7,5,3,4
TABLE2 DB 3,4,5,2,6,7,8,6,4,2
SUM1 DB?
SUM2 DB?
LARGE DB?
COUNT DW 10
 .CODE
 MAIN PROC FAR
 MOV AX, @DATA
 MOV DA, AX
 MOV BX, 00
 MOV CX, COUNT
 MOV AH, 00
 MOV DL, 00
 MOV DL, TABLE1 [BX]
 ADD AH, DL
 INC BX
 LOOP L1
 MOV SUM1, AH
 MOV BX, 00
 MOV CX, COUNT
 MOV AH, 00
 MOV DL, 00
L2:
 MOV DL, TABLE2 [BX]
 ADD AH, DL
 INC BX
 LOOP L2
 MOV SUM2, AH
 MOV DL, SUM1
 MOV DH, SUM2
 MOV LARGE, DL
 CMP DL, DH
 JAE EXIT
 MOV LARGE, DH
EXIT:
 MOV AX, 4C00H
 INT 21H
```


Que. 4 Arrange the numbers of a table in ascending order.

```
TITLE: Arranging the Numbers of a Table in
Ascending Order Using Bubble Sorting.
.MODEL SMALL
.STACK 32
.DATA
TABLE DB 34, 31, 32, 36, 33, 38, 39, 30, 37, 35
COUNT DW 0010
.CODE
 MAIN PROC FAR
 MOV AX, @Data
 MOV DS, AX
 MOV SI, 00
 ; SI => int i = 0
 MOV DI, 00
 ; DI => int i = 0
 ; for(i=o; i<10;i++) // Outer Loop
 ; for(j=i+1; j<10;j++) // Ineer Loop
 ; if(TABLE[j] < TABLE[i])
 swap (TABLE[j],TABLE[i]);
 ; // End of Inner Loop
 ; // End of Outer Loop
 ; Outer Loop Initialization
 MOV CX, COUNT
 DEC CX
 ; Outer Loop Begin
Outer Loop:
 ; Inner Loop Initialization
 MOV BX, SI
 INC BX
 MOV DI, BX
 ; Inner Loop Begin
Inner Loop:
 MOV DL, TABLE[DI]
 MOV DH, TABLE[SI]
 CMP DL, DH
 JAE Skip_swap
 CALL SWAP
 MOV TABLE[DI], DL
 MOV TABLE[SI], DH
Skip_swap
 INC DI
 CMP DI, 1
 JB Inner Loop
 ; Inner Loop Ends
 INC SI
 Loop Outer Loop
 ; Outer Loop Ends
 MOV AX, 4C00H
 INT 21H
MAIN ENDP
 SWAP PROC NEAR
 MOV AL, DL
 MOV DL, DH
 MOV DH, AL
 RET
 SWAP ENDP
```


MAIN ENDP

END MAIN

END MAIN