8255 PPI

PPI

Programmable Peripheral Interface

Intel 8255 PPI

PPI – Programmable Peripheral Interface

It is an I/O port chip used for interfacing I/O devices with microprocessor

Very commonly used peripheral chip

Knowledge of 8255 essential for students in the Microprocessors lab for Interfacing experiments

About 82C55

- The 82C55 is a popular interfacing component, that can interface any TTL-compatible I/O device to a microprocessor.
- It is used to interface to the keyboard and a parallel printer port in PCs (usually as part of an integrated chipset).
- Requires insertion of wait states if used with a microprocessor using higher that an 8 MHz clock.
- PPI has 24 pins for I/O that are programmable in groups of 12 pins and has three distinct modes of operation.

82C55 : Pin Layout

Group A

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

Group B

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

I/O Port Assignments

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

8255 Control Word

Basic Mode Definitions and Bus Int

Programming 8255

■ 8255 has three operation modes: *mode 0, mode 1, and mode 2*Command Byte A (Programs ports A. B. C)

Command Byte B (Sets or resets any bits in port C)

8255 PPI contd.

- 3 ports in 8255 from user's point of view
- Port A, Port B and Port C.
- Port C composed of two independent 4-bit ports
- PC7-4 (PC Upper) and PC3-0 (PC Lower)

A1	A0	Selected port		
0	0	Port A		
0	1	Port B		
1	0	Port C		
1	1	Control port		

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

There is also a Control port from the Processor point of view. Its contents decides the working of 8255.

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

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

Port A, Port B, Port C and Control port will have the addresses as 7CH, 7DH, 7EH, and 7FH respectively.

Mode 0: Simple Input or Output

In this mode, ports A, B are used as two simple 8-bit I/O ports port C as two 4-bit ports.

Each port can be programmed to function as simply an input port or an output port. The input/output features in Mode 0 are as follows.

- 1. Outputs are latched.
- 2. Inputs are not latched.
- 3. Ports don't 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 the mode include the following:

- 1. Two ports (A and B) function as 8-bit I/O ports.

 They can be configured as either as input or output ports.
- 2. Each port uses three lines from ort C as handshake signals.

 The remaining two lines of Port C can be used for simple I/O operations.
- 3. Input and Output data are latched.
- 4. Interrupt logic is supported.

Mode 2: Bidirectional Data Transfer

This mode is used primarily in applications such as data transfer between two computers.

In this mode, Port A can be configured as the bidirectional port 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 Handshake signals

Where are the Handshake signals?

Port C pins act as handshake signals, when Port A and Port B are configured for other than Mode 0.

Port A in Mode 2 and Port B in Mode 1 is possible, as it needs only 5+3 = 8 handshake signals

After Reset of 8255, Port A, Port B, and Port C are configured for Mode 0 operation as input ports.

8255 Handshake signals contd.

PC2-0 are used as handshake signals by Port B when configured in Mode 1. This is immaterial whether Port B is configured as i/p or o/p port.

PC5-3 are used as handshake signals by Port A when configured as i/p port in Mode 1.

PC7,6,3 are used as handshake signals by Port A when configured as o/p port in Mode 1.

PC7-3 are used as handshake signals by Port A when configured in Mode 2.

Port A can work in Mode 0, Mode 1, or Mode 2 Port B can work in Mode 0, or Mode 1 Port C can work in Mode 0 only, if at all

Port A, Port B and Port C can work in Mode 0 Port A and Port B can work in Mode 1 Only Port A can work in Mode 2

8255 MD Control word

 $0/1 \rightarrow Port A in Mode 2$

Control port having Mode Definition (MD) control word

8255 MD Control word contd.

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

Required MD control word:

8255 MD Control word contd.

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

Required MD control word:

8255 Contd.

There are 2 control words in 8255

Mode Definition (MD) Control word and

Port C Bit Set / Reset (PCBSR) Control Word

MD control word configures the ports of 8255

- as i/p or o/p in Mode 0, 1, or 2

PCBSR control word is used to set to 1 or reset to 0 any one selected bit of Port C

8255 MD Control word contd.

Ex. 3:Configure Port A in Mode 2, Port B as o/p in mode 1. (PC5-0 are handshake lines for Port A and PC2-0 are handshake signals for port B)

Required MD control word:

8255 PCBSR Control word

Control port having Port C Bit Set / Reset control word

8255 PCBSR Control word contd.

Ex. 2: Reset to 0 bit 6 of Port C

PC bit set / reset control word

Don't cares

Bit 6 of PC

Required instructions
MOV AL, 0CH
OUT 7FH, AL

24

8255 PCBSR Control word contd.

Ex. 1: Set to 1 bit 4 of Port C

PC bit set
/ reset
control
word

Don't cares

Bit 4 of PC

Required instructions
MOV AL, 09H
OUT 7FH, AL

Handshake Interrupt i/p port

For Port A as handshake interrupt input port:

INT_A is PC3

STB* is PC4

IBF_A is PC5

Handshake Interrupt i/p port

Handshake interrupt i/p port

When i/p device has data to send it checks if IBF (input buffer full) signal is 0.

If 0, it sends data on PB7-0 and activates STB* (Strobe) signal. STB* is active low.

When STB* goes high, the data enters the port and IBF gets activated.

If the Port interrupt is enabled, INT is activated. This interrupts the processor.

Processor reads the port during the ISS. Then IBF and INT get deactivated.

Handshake interrupt o/p port

For Port A as handshake interrupt output port:

INT_B is PC0

ACK*_B is PC2

OBF*_B is PC1

Handshake interrupt o/p port

Handshake interrupt o/p port

When o/p device wants to receive data it checks if OBF* (output buffer full) signal is 0.

If 0, it receives data on PB7-0 and activates ACK* (Acknowledge) signal. ACK* is active low.

When ACK* goes high, the data goes out of the port and OBF* is set to 1.

If the Port interrupt is enabled, INT is activated. This interrupts the processor.

Processor sends another byte to the port during the ISS. Then OBF* and INT are reset to 0.

Handshake Status Check I/O

Interrupt is disabled for the port using PCBSR

Even if new data is entered into I/p buffer by I/O device INT o/p is not going to be activated for i/p operation

How processor knows that the i/p buffer has new data?

Even if I/O device has emptied the o/p buffer, INT o/p is not going to be activated for o/p operation

How the processor knows that the o/p buffer is empty?

Processor reads the status of the port for this purpose

Port C as provider of Status

PC provides status info of PA & PB when not in mode 0

PC7 PC6 PC5 PC4 PC3 PC2 PC1 PC0

Handshake status check i/p port


```
Suppose Port B is in mode 1 status check i/p
Processor reads bit 1 (IBF) of Port C repeatedly
till it is set and then the processor reads Port B
AGAIN: IN AL, 7EH; Read Port C
 ROR AL, 1;
 ROR AL, 1; Check bit 1 of Port C
 JNC AGAIN; If it is 0, repeat checking
 IN AL, 7DH; Read from Port B
```


INTERFACING WITH STEPPER MOTOR

ROTATION PER SEQUENCE = 360/NT NT= NUM.OF TURNS

FOUR PATTERN SWITCHING SEQUENCE

W4	W3	W2	W1
0	0	1	1
1	0	0	1
1	1	0	0
0	1	1	0
0	0	1	1

PROGRAM TO ROTATE THE STEPPER MOTOR CONTINUOUSLY IN CLK.WISE DIRECTION FOR FOLLOWING SPECIFICATION

NT = NO.OF TEETH ON ROTOR = 200 SPEED OF MOTOR =12 ROTATIONS/MINUTE CPU FREQUENCY = 10MHZ

ALGORITHM

THE DELAY BETWEEN EACH PATTERN IS CALCULATED AS FOLLOWS

SPEED = 12 ROTATIONS/MINUTE

TO COMPLETE ONE ROTATION 5 SEC REQUIRED

200 TEETH ROTATION = 5 SEC

1 TOOTH ROTATION = 5/200 = 1/40 SEC= 25MILLI.SEC

DELAY BETWEEN EACH PATTERN = 25msec

CPU FREQ = 10MHZ

1 CLOCK CYCLE = 100nsec

LOOP INSTRUCTION TAKES 17CLOCK CYCLES

TIME TAKEN FOR 1 ITERATION 17X 100ns=1.7micro sec

No.of iteration(count) requires for 25m.sec delay = 25 x 1000/1.7 = 14705

SEND THE FIRST VALUE AS 33H. ROTATE IT BY ONE POSITION TO GET NEXT PATTERN.

33H IS CHOOSEN IN PLACE OF 03H SO THAT ROTATION OF 8-BIT DATA GIVES CORRECT VALUE

SEND ALL PATTERNS AND CONTINUE THE SET OF PATTERN INDEFINITELY

PROGRAM

DATA SEGMENT

PORTC EQU 8004H

CNTRLPRT EQU 8006H

DELAY EQU 14705

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AL,80H ;ALL PORTS AS O/P PORTS

MOV DX, CNTRLPRT

BACK: OUT DX,AL

MOV AL,33H ;SELECT THE FIRST SWITCH PATTERN

MOV DX, PORTC

OUT DX,AL

ROR AL,1 ;NEXT SWITCH PATTERN FOR CLOCK WISE ROTATION

MOV CX, DELAY

SELF: LOOP SELF

JMP BACK

CODE ENDS

END START

ROL INSTEAD OF ROR FOR COUNTER CLOCK WISE ROTATION

PROGRAM TO ROTATE STEPPER MOTOR IN ANTI CLOCKWISE ROTATIOB FOR 180 FOR THE ABOVE SPECIFICATION

EACH STEP = 360/NT=360/200 = 1.8DEG THERE FORE N = 180/1.8 = 100

INTERFACING KEYBOARD

8086 HAS TO

- 1. DETECT A KEY PRESS
- 2. DEBOUNCE A KEY PRESS
- 3. GENERATE A CODE CORRESPONDING TO THE KEY BEING PRESSED

SOFTWRAE ASPECTS ALGORITH

- 1. WAIT fill all keys are released. Use s.w debounce for each key check
- 2. Wait for key closure
- 3. Confirm key closure
- 4. Find number of row and column to which key belongs
- 5. Convert the row and col information to entry number of the
 - table which contains ASCII code
- 6. Get code and repeat in infinite loop

PROGR

DATA SEGMENT AM **CNTRPRT EQU 8003H PORTA EQU 8000H PORTB EQU 8001H DELAY EQU 6666** TABLE DB 30H,31H,32H,.....39H,41H,....46H ;ASCII CODES FROM 0 TO F **DATA ENDS CODE SEGMENT ASUUME CS:CODE,DS:DATA START: MOV AX, DATA MOV DS,AX** MOV AL,82H **MOV DX, CNTRPRT** :PORT A AS I/P PORT PORT B AS O/P PORT **OUT DX,AL XOR AL, AL MOV DX, PORTA OUT DX,AL ;ENABLE ALL ROWS MOV DX, PORTB** RDCOL: IN AL, DX **;GTE COL STATUS** AND AL,0FH **;MASK UNWANTED BITS** CMP AL,0FH GET READY FOR CHKING COL SATTUS **JNE RDCOL** ;IS ANY COL ACTIVE?IF YES CHK AGAIN **MOV CX, DELAY** ;NO DEBOUNCE DEALY **SELF: LOOP SELF** IN AL, DX AND AL,0FH **;CONFIRM COL STATUS AGAIN** CMP AL, OFH **JNE RDCOL** ;IF NOT CONFIRMED CHECK AGAIN RDAGN: IN AL, DX CONFIRMED THAT ALL KEYS ARE OPEN, GET COL STATUS AGAIN AND AL, OFH CMP AL, OFH CHECK FOR ANY KEY CLOSURE, IF NO CONTINUE TO CHECK, IF YES ;NEXT STEP **JE RDAGN MOV CX, DELAY**

SELF1: LOOP SELF1

IN AL,DX

AND AL,0FH ;CONFIRM COL STATUS AGAIN

JE RDAGN

MOV AL,0FEH ;KEY CLOSURE CONFIRMES,SELECT ROW PATTTERN TO ENABLE A ROW

MOV BL,AL ;SAVE IT

ENROW: MOV DX,PORTA

OUT DX,AL ;ENABLE CORRESPONDING ROW

MOV DX,PORTB

IN AL,DX ;GET COL STATUS

AND AL,0FH

CMP AL,0FH ;CHECK IF COL IS ACTIVE

JNE CCODE ;IF YES, GO TO CALCULATE ASCII CODE OF KEY PRESSED

ROL BL,1 ;PREPARE TO ENABLE NEXT ROW

MOV AL,BL JMP ENROW

CCODE: MOV CL,0 ;AL CONTAINS COL PATTERN,BL CONTAINS ROW PATTERN

;INITIALIZE COL COUNT TO 0

NXTCOL: ROR AL,1 ;COL STATUS GOES TO CARRY FLAG

JNC CHKROW ; IS COL ACTIVE, IF YES, CL CONTAINS COL.NUMBER

INC CL ;NO INCREMENT COL COUNT

JMP NXTCOL ; CHECK NEXT COL

CHKROW: MOV DL,0 ;CL CONTAINS COL NUMBER

:INITIALIZE ROW COUNT TO ZERO

NXTROW: ROR BL,1 ;ROW STATUS GOES TO CARRY FLAG

JNC CALADR ;IS ROW ACTIVE? IF YES, DL CONTAINS ROW NUMBER

ADD DL,04H ;ROW COUNT+4 @ROW COUNT

JMP NXTROW CHECK NEXT ROW

CALADR: ADD DL,CL ;ROW+COL

MOV AL,DL LEA BX,TABLE

XLAT ;GET ASCII CODE OF THE KEY PRESSED

INT3H
JMP START
CODE ENDS
END SATRT

INTERFACING THE LED DISPALY

CONNECT PA TO DISPLAY THROUGH PNP TRANSISTOR

- 1. TURN ON Q0 BY APPLYING A LOGICAL LOW TO BASE OF PNP TRANSISTOR
- 2. SEND 7-SEGMENT CODE FOR D0 (DIGIT 0)
- 3. AFTER 1MS TURN OFF QO, TURN ON Q1, OFF QO, Q2-Q7
- 4. SEND 7-SEGMENT CODE FOR D1(DIGIT 1)
- 5. AFTER 1MS TURN OFF Q1, TURN ON Q2 REMAINING Q'S OFF
- 6. REPEAT THE PROCESS FOR ALL 8-DIGITS.IT COMPLETES ONE CYCLE
- 7. START CYCLE AGAIN

PROGRAM

DATA SEGMENT
PORTA EQU 0FFF8H
PORTB EQU 0FFF9F
CTRLPORT EQU 0FFFBH
DELAY EQU 012CH

DIGITS DB 1,2,3,4,5,6,7,8

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX,DATA

MOV DS,AX

MOV DX,CNTRLPORT ;PORTA ,PORTB O/P PORTS

MOV AL,80H

OUT DX,AL

REPEAT: MOV BH,8 ;INITIALIZE DIGIT COUNT

LEA SI, DIGITS ;GET ADDRESS OF THE DIGIT TABLE

MOV BL,0FEH ;CODE TO TURN ON Q0

BACK: MOV AL,BL

SELF:

MOV DX,PORTA ;TURN ON Q0

OUT DX,AL MOV AL,[SI]

MOV DX,PORTB ;GET DIGIT TO BE DISPLAYED
OUT DX,AL ;SEND IT TO 7447 FOR DISPLAY
MOV CX,DELAY ;DELAY CONSTATNT FOR 1MS

LOOP SELF

INC SI

ROL BL,1 ;CODE TO TURN ON NEXT TRANSISTOR

DEC BH ;DECREMENT DIGIT COUNT

JNZ BACK
JMP REPEAT
CODE ENDS
END START

D TO A CONVERTER

D/A CONVERTER CAN BE DIRECTLY CONNECTED TO 8255

LET US ASSUME THAT 8-BIT D/A CONVERTER USED IS HAVING FULL SCALE O/P VOLTAGEOF 0-5V. IT IS CONNECTED TO PORT A OF 8255. THE BASE ADDRESS SOF 8255 IS 8000H. CLOCK FREQUENCY IS 5MHZ

GENERATE A SQUARE WAVE OF 5VOLTS, 1KHZ FREQ

5VOLTS,500MICR O SEC

- SEND A VALUE 0 TO PORT A
- DELAY 500MICRO SEC
- SEND A VLAUE FFH TO PORT A(FOR +5V)
- REPEAT CYCLE INDIFINITELY

DELAY CALCULATIONS

LOOP INSTRUCTION USED FOR GENERATING REQUIRED DELAY, TAKES 17 CYCLES TIME FOR 17 CYCLES = 17 X 200ns(CPU FREQ = 5MHZ, 1 CYCLE = 200NS)

- 3.4 MICRO SEC

HENCE ONE LOOP INSTRUCTION = 3.4 MICRO SEC

DELAY REQUIRED = 500MICRO SEC

LOOP INSTRUCTION SHOULD BE REPEATED FOR N WHERE

N = 500/3.4 = 147

DATA SEGMENT

PORT EQU 8000H

CNTPRT EQU 8003H

DELAY EQU 147

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AL,80H

MOV DX, CNTPRT

OUT DX,AL

MOV DX, PORTA

BACK: MOV AL,00

OUT DX,AL

MOV CX, DELAY

SELF: LOOP SELF

MOV AL, OFFH

OUT DX,AL

MOV CX, DELAY

SELF: LOOP SEWLF

JMP BACK

INT 3H

CODE ENDS

GENERATE RECTANGULAR WAVE OF 1V TO 4V,25% DUTY CYCLE, 500KHZ FREQ

ALGORITHM

- 1. SEND A VALUE CORRESAPONDING TO 1VOLT TO PORT A
- 2. AFTER 1500 MICRO SEC DELAY SEND
 A VALUE CORRESPONDING TO 4VOLTS TO PORT A
 - 3. AFTER 500 MICRO SEC SEND FIRST VALUE (CORRESPONDING TO 1VOLT)
 - 4. REPEAT CYCLE INDIFINITELY

DELAY CALCULATIONS

DELAY CONSTANT FOR 500 MICRO = 147

DELAY CONSTANT FOR 1500 MICRO = 147 X 3 = 441

BINARY VALUE FOR 5VOLT = FFH

BINARY VALUE FOR 1 VOLT = FF/5H= 255/5 = 51 = 33H

BINARY VALUE FOR 4VOLTS = 33H X 4 = CCH

DADA SEGMENT PROGRAM

PORT EQU 8000H

CNTPRT EQU 8003H

DELAYH EQU 147

DELAYL EQU 441

LVOLT DB 33H

HVOLT DB OCCH

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AL,80H

MOV DX, CNTPRT

OUT DX,AL

BACK: MOV AL, LVOLT

MOV DX, PORTA

OUT DX,AL

MOV CX, DELAYL

SELF: LOOP SELF

MOV AL, HVOLTH

OUT DX,AL

MOV CX,DELAYH
SELF: LOOP SEWLF

JMP BACK

INT 3H

CODE ENDS

GENERATE TRIANGULAR WAVE OF 0 TO 5V

- 1. SEND A VALUE CORRESPONDING TO 0V ON PORT A
- 2. INCREMENT THE VALUE BY 1 AND KEEP SENDING IT TILL IT REACHES HIGH VOLTAGE
- 3. DECREMENT THE VALUE BY 1 AND KEEP SENDING IT TILL VALLU REACHES OVOLT
- 4. INCREMENT AGAIN AND REPEAT THE CYCLE INDIFINITELY
- 5. BINARY VALUE FOR 0V = 00H
- BINARY VALUE FOR 5V =FFH

DADA SEGMENT PROGRAM

PORT EQU 8000H

CNTPRT EQU 8003H

DELAYH EQU 147

DELAYL EQU 441

LVOLT DB 00H

HVOLT DB 0FFH

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:

DATA

START: MOV AX, DATA

MOV DS,AX

MOV AL,80H

MOV DX, CNTPRT

OUT DX,AL

MOV AL, LVOLT

MOV DX, PORTA

BACK: OUT DX,AL

INC AL

CMP AL, HVOLT

JNZ BACK

BK:OUT DX,AL

DEC AL

CMP AL,LVOLT

JNZ BK

IMP BACK

INT 3H

CODE ENDS

GENERATE STAIRCASE WAVE WITH THE FOLLOWING SPECIFICATIONS
NUM.OF STEPS = 5
HEIGHT OF STEP = 1VOLT
WIDTH OF STEP = 5MILLI SEC

- 1. SEND A VALUE OF 0 CORRESPONDING TO 0 VOLTS TO PORT A
- 2. GIVE DELAY OF 5 MILLI SEC
- 3. CALCULATE NEXT VALUE BY ADDING STEP HEIGHT
- 4. SEND IT TO PORT A AND DELAY AGAIN
- 5. REPEAT THIS TILL ALL STEPS ARE OVER
- 6. CONTINUE THE CYCLE INDIFINITELY

DEALY CALCULATIONS

3.4 MICRO SEC X DELAY CONSTANT = 5000 MICRO SEC DELAY CONSTANT = 5000 MICRO SEC/ 3.4 = 1470 STEP HEIGHT = 1 VOLT = FF/5 H = 255 / 5 = 51 = 33H (LVOLT) LOW VALUE = 0H HVOLT HIGH VALUE = 0FFH

PROGRAM

DATA SEGMENT

PORTA EQU 8000H

CNTPRT EQU 8003H

LVOLT EQU 0H

HVOLT DB 0FFH

STEPH DB 33H

STEPCNT DB 06H; NO.OF STEPS PLUS ONE = STEPCOUNT

DELAY EQU 1470

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV AL,80H

MOV DX, CNTPRT

OUT DX,AL

MOV AL, LVOLT

MOV DX, PORTA

BEGIN: MOV BL, STEPCNT

MOV AL,00H

BACK: OUT DX,AL

MOV CX, DELAY

SELF: LOOP SELF

ADD AL, STEPH

DEC BL

JNZ BACK

JMP BEGIN

INT 3H

CODE ENDS

Analog to Digital Converter

WRITE A PROGRAM FOR 8-BIT ADC TO SAMPLE ANALOG INPUT AND STORE THE DIGITAL VALUE IN MEMORY

- 1. SEND THE START PULSE TO ADC
- 2. WAIT FOR EOC TO BECOME ACTIVE
- 3. READ THE DATA FROM ADC AND STORE IT IN MEMORY

MD=98H PCBSR = 00 (RESET)/ 01(SET)

DATA SEGMENT

PORTA EQU OFFEOH

PORTC EQU OFFE4H

CNTPRT EQU OFFE6H

MEM DW 2000H

DATA ENDS

CODE SEGMENT

ASSUME CS:CODE,DS:DATA

START: MOV AX, DATA

MOV DS,AX

MOV DX, CNTPRT

MOV AL,98H

OUT DX,AL

MOV AL,01H

OUT DX,AL

MOV AL,00

OUT DX,AL

MOV DX, PORTC

CHK: IN AL,DX

AND AL,80H

JZ CHK

MOV DX, PORTA

IN AL,DX

MOV MEM,AL

INT 3H

CODE ENDS