32 BIT MICROPROCESSOR SYSTEM module Z3/EV

Volume 1/4 THEORY AND EXERCISES

TEACHER/STUDENT manual

INDEX

Lesson F31:	MICROCOMPUTER and MICROPROCESSORS	Page. 1
		J
Lesson F32:	INTRODUCTION TO PROGRAMMING	Page. 15
Lesson F33:	PROGRAMMING in MACHINE CODE	Page. 24
Lesson F34:	PROGRAMMING in ASSEMBLER LANGUAGE	Page. 33
	THE MICROPROCESSOR of SO DIT SOCK	D 40
Lesson F35:	THE MICROPROCESSOR at 32 BIT 80386	Page. 42
Lesson F36:	THE MICROPROCESSOR 80386EX	Dogo F6
Lesson F36.	THE WICKOPROCESSOR 60366EX	Page. 56
Lesson F37:	THE 32 BIT MICROPROCESSOR TRAINER Mod.Z3/EV	Page 68
		i ago. co
Lesson F38:	ADVANCED PROGRAMMING	Page. 78
		J
Lesson F39:	INTERRUPTIONS MANAGEMENT	Page. 88
Lesson F40:	EPROM MEMORY and INTERFACING to the μP	Page. 97
Lesson F41:	RAM MEMORY and INTERFACING to the μP	Page. 105
		_
Lesson F42:	PARALLEL INTERFACE	Page. 115

SAFETY RULES

Keep this handbook at hand for any further help.

After the packaging has been removed, set all accessories in order so that they are not lost and check the equipment integrity. In particular, check that it shows no visible damage.

Before connecting the equipment to the power supply, be sure that the rating corresponds to the one of the power mains.

This equipment must be employed only for the use it has been conceived, i.e. as educational equipment, and must be used under the direct supervision of expert personnel.

Any other use is not proper and therefore dangerous. The manufacturer cannot be held responsible for eventual damages due to inappropriate, wrong or unreasonable use.

LESSON F31: MICROCOMPUTER and MICROPROCESSORS

OBJECTIVES

- Type of computers: mainframe, minicomputer, personal computer, microcomputer
- Analysis of the microcomputer's structure
- Development and type of microprocessors
- The Intel x86 family
- Internal architecture of the microprocessor 8086

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV

F31.1 TYPES of COMPUTERS

Computers are available today in a variety of dimensions and performances. They can be classified in the following way:

- Mainframes
- Minicomputers
- Personal Computers
- Microcomputers

MainFrames

These are the biggest and most powerful computers; they can fill up a room. Usually they use more processors in parallel and have enormous memory dimensions.

They are used in military applications, in data management of large companies, etc.

Examples of this type are IBM 4381, the Cray Y-MP/832.

Minicomputers

These are less powerful computers and of smaller dimensions than the mainframes.

Usually they are contained in a single rack.

They have data words of 64 bit and less memory than the mainframes.

They are used for data management and as graphic stations.

Examples of this type are VAX of Digital.

Personal Computer

These computers are used the most. They use processors with 64 bit data words (Pentium), central memory in the order of some tens MB and mass memory of some GB.

Microcomputers

These are the smallest computers, generally used in industrial applications.

Their structure handles a single card containing the microprocessor, the EPROM memory and RAM and the I/O devices.

They use data words of 8, 16, 32 bytes and memories of some tens KB. The 32 Bit Microprocessor Trainer is an example of a microcomputer.

F31.2 THE STRUCTURE OF THE MICROCOMPUTER

The structure of a simple microcomputer is shown in figure F31.1:

fig. F31.1

In it, there's to note:

- The Central Processing Unit
- The Memories (RAM and EPROM)
- The Input/Output ports
- The Connection Bus (Data, Addresses, Control)

THE CENTRAL PROCESSING UNIT (CPU)

The CPU controls the operations of the microcomputer and is composed of a microprocessor.

It takes the instructions in binary format from the memory and transforms it in a series of actions that are followed sequentially.

Memory (RAM and EPROM)

The memory consists generally of a mixture between RAM and EPROM (o ROM).

The EPROM contains the binary code of the instructions sequence which the microprocessor has to follow (this memory needs to be only read).

The RAM memory contains the data that is elaborated during the execution of the program (this memory should be read and written).

Input/Output Ports

The Input/Output ports allow the computer to take data from the external world and to send data to the external world.

The devices used by the computer to connect themselves with external devices are called ports.

An input port allows to read data from a keyboard or from an A/D converter.

An output port allows to send data to a terminal, to a D/A converter, etc.

Connection Bus (Addresses, Data, Control)

The connection bus is formed by signal lines in parallel (8, 16, 20, 32, etc.) that allow communication between the microprocessor and all the other elements present inside the microcomputer.

Bus Addresses.

It is used by the CPU to indicate the address of the memory location that is to be read or written.

The number of memory locations that the CPU is able to locate depends on the number of address lines. Some examples are shown next:0

Address lines	Memory Locations
16	64 KB
20	1 MB
24	16 MB

The address bus is unidirectional: comes out from the microprocessor and goes towards the memory devices and I/O.

Data Bus.

It is used by the CPU to read and write data from the memory and from the I/O ports.

Consists of 8, 16, 32 lines in parallel.

All the memory devices and of I/O have their outputs connected to the data bus, but only one of them has its output enabled at a certain instant. The devices that have their outputs enabled have to be in the condition called three-state

Control Bus.

Consists in a number of lines between 4 and 12 that allow the microprocessor to indicate to the memory and the peripherals, the current operations.

Typical control signals are: Memory Read, Memory Write, I/O Read, I/O Write

F31.3 EVOLUTION AND MICROPROCESSORS TYPES

It's been seen how the microprocessor composes the CPU of a microcomputer.

There are many microprocessors available today, with different characteristics. These have evolved in time with a progressive increase in their performance.

The following table shows some of these microprocessors with its main characteristics:

Micro	Characteristics
processor	
4004	It was the first microprocessor commercially available (in
	1971). It was a 4-bit microprocessor (Intel).
8008	Evolution to 8 bit from the preceding one (1972).
8080	Microprocessor Intel including 8 bit (1974). It was the
	beginning of the microprocessors of the second generation.
6800	Microprocessor Motorola of 8 bit.
6502	Microprocessor of 8 bit used in the first Apple PC.
Z80	Microprocessor Zilog of 8 bit.
6809	Microprocessor Motorola of 8 bit with instructions of 16
	bit.
8088	Microprocessor Intel of 16 bit internal and 8 bit external
	(used in the first IBM PC)
8086	Microprocessor Intel of 16 bit.
80286	Microprocessor Intel of 16 bit with advanced addressing
	capacity and memory management
80386	Microprocessor Intel of 32 bit
68020	Microprocessor Motorola of 32 bit
32032	Microprocessor National of 32 bit
80486	Microprocessor Intel of 32 bit with added performance
	(mathematical coprocessor)
Pentium	Microprocessor Intel of 64 bit

F31.4 The Intel x86 Family

In the preceding table some of the Intel microprocessors have been shown, whose code name end with number 86. These are part of a single microprocessors family called x86.

Next, we will describe in detail the family components with their main characteristics.

8086

It's a microprocessor of 16 bit. The Arithmetic Logic Unit, the Registers and the Instructions are made for operating with 16 bit words.

It has an external data bus of 16 bit.

It has an addresses bus of 20 bit, capable of addressing 1.048.576 memory locations (1 MB).

8088

It's the same as the preceding one, with the only difference that the external data bus is of 8 bit.

80186

It's a more powerful version of microprocessor 8086.

It contains internally some peripherals that are normally external. Its set of instructions is a *superset* from that of the '8086. That is, it maintains the software compatibility with the 8086.

80286

It's a 16-bit microprocessor projected to be used in multi-user and multitasking applications.

When it operates in *real address mode* behaves like a 8086, but faster.

When it operates in its *virtual address mode* allows to keep more programs in memory, separating and protecting one from the other.

80386

It's a 32-bit microprocessor that can address directly up to 32 GB memory.

It's composed of 32 data lines and of 32 address lines.

Allows to operate in *real address* mode behaving like a 8086, but more powerful.

80486

It's a step up version of the 486 that keeps all the characteristics of the 386 with the addition of a mathematical coprocessor and a memory cache integrated manager.

80386EX

It's a particular version of the 386 that utilizes the same internal nuclei, with the addition of some integrated peripherals that simplify the in systems a microprocessor.

This version is called *Embedded* and is particularly related to the industrial world.

The microprocessors 8086, 80286, 80386, 80486 aren't used anymore in the world of the Personal Computer (they were replaced by the Pentium) and thus aren't available in the market anymore.

They continue to be available in their industrial versions like the 386EX

F31.5 Internal architecture of the microprocessor 8086

The microprocessor 8086 is the base of the family x86. It results to be important to study its internal structure because it represents a simplified model, and of similar structure of all the other microprocessors.

The internal structure is shown in figure F31.2.

It's seen how the block diagram is divided in two independent functional parts:

BIU (Bus Interface Unit)

Commands the external addresses, takes the instructions from the memory, writes and reads the data from the memory or from the external I/O devices.

EU (Execution Unit)

Transforms the instructions taken by the BIU in a series of actions and follows them.

fig. F31.2

EU: (Execution Unit)

Contains the following devices.

Control System

Guides and controls all the internal operations.

Arithmetic/Logic Unit.

Follows all the operations for sum, subtraction, AND, OR, XOR, increment, decrement, etc.

Register of Flags.

Contains the indications of the conditions produced by the execution of the instructions and the control of some operations of the EU. It is a register of 16 bit with 9 active flags (see Fig. F31.3).

- 6 flags (CF, PF, AF, ZF, SF, OF) are used to indicate the results of the instruction operations.
- 3 flags (TF, IF, DF) are used to control determinate operations of the processor.

fig. F31.3

Registers of general use.

The EU contains 8 registers of general use, which can be divided as in figure F31.4:

fig. F31.4

I 4 registers of 16 bit of general use are called:

AX = Primary accumulator

BX = Accumulator and base register

CX = Accumulator and counter

DX = Accumulator and I/O addresser

It can refer in an alternative way to each one of these registers as a couple of registers of 8 bit each (1 byte). The byte most to the left (the most significant) of the couple is defined as MSB, The byte most to the right, as LSB.

Then the register AX can be separated in registers MSB: AH and LSB: AL.

The register BX in BH and BL, etc. .

There are two registers index of string, each one of them having dimension of 16 bit. These are called SI (source index) and DI (destination index) and are frequently used to target the data strings in the memory.

These can be used as registers of general use of 16 bit.

The register SP (stack pointer) is used for the implementation of a stack hardware in the memory (the description of the stack will be analyzed later).

It can be integrated by the register BP (base pointer) that can also be used as a register of 16 bit of general use.

BIU: Bus Interface Unit

Contains the following devices.

Oueue

While the EU is following an instruction that doesn't need the use of the bus, the BIU takes from the memory up to a maximum of 6 bytes instruction, for the following instructions.

The BIU memorizes these bytes in a register FIFO called queue. When the EU is ready for the next instruction, it simply reads the byte of the instruction from the queue.

This process, called *pipelining*, allows to follow the instructions in a faster way.

Segment Registers

The four segment registers (CS, DS, SS, ES) are special registers connected to the data addressing of the external memory.

Traditionally, the microprocessors always carry out the data acquisition from the memory, using an address word of 16 bit. since the address is 16 bit long, the maximum number of univoice addresses is 65536, or 64K.

The 8086 allows to address 1024KB (1 MB) of memory. It uses again an address word of 16 bit, but manages to address 1MB by means of a method called *memory address segmentation*.

Fig.31.5

To address 1MB it's necessary to be able to represent the numbers included between:

0 00000H

1048576 FFFFFH

such operation requires 20 bit. The complete set of 1048576 different addresses is a given address apace of 1 megabyte. From the user's point of view, the memory is addressed in blocks called SEGMENTS.

Each segment can contain up to 64KB data; this allows using the standard 16 bit addressing within a segment.

Fig.31.6

A segment can initiate at each 16 bytes block (called PARAGRAPH) within the address space of 1MB.

This can be seen in the figure to the side.

It's to note how there are 64KB starting addresses for a different segment; in each of them, the 4 bit of lowest order are 0.

It's necessary to always keep in mind that the segments shall not have necessarily 64KB data (this is only the maximum).

A segment can contain only one, a hundred, or a thousand byte.

Additionally, the segments can be overlapped, that is, a data byte of data can be accessible from more than one address of the segment beginning.

This segmentation diagram is used by the microprocessor for calculating the effective physical address as shown in Fig. F31.7:

fig. F317

Each time that the microprocessor enters the memory, it selects one of the 4 segment registers used with the initiating address of the segment.

This value is shifted 4 bit to the left and added to the *offset address* (relative address) to form a 20 bit *physical address*.

This is the complete physical address, which is used to access the memory.

The figure F31.8 indicates each of the 4 segment registers and indicates when each one of them can be selected by the processor for the address calculation.

fig. F31.8

The CS Register (Code Segment) defines always the current queue segment, that contains the instructions that have to be followed by the processor (program). The 16-bit IP register points to the instruction that has to be followed.

In fact, when the processor detects the instructions, does it combining the corresponding address found in the register IP with the segment head address found in the register CS.

The DS Register (Data Segment) defines the beginning data segment, that can be used for the data memorization of general use, as for example the data of the source operations from the string handling instructions.

The SS Register (Stack Segment) defines the beginning stack segment, that is used for all the stack operations.

The register ES (Extra Segment) defines the extra segment, which can be used as secondary area for general use data. The extra segment is also used for the destination operations from the string handling instructions

The segment registers allow the programmer to access simultaneously up to 4 different addressing spaces, each one of them containing up to 64K byte data (see Fig. F31.9).

fig. F31.9

In part A of the figure, the segment registers have been programmed to allow the access to the maximum memory capacity simultaneously.

With this configuration it is possible to have 64KB instructions, 64KB stack space and two 64KB data spaces.

In part B of the figure, a more realistic situation is shown.

In this case there's a program of 8K (2000H) present in the queue segment, that makes reference to 2K (800H) in the data segment and can use 256BYTE of stack.

Since the requirements for data memorization are minimal, an independent extra segment is useless. The ES register is thus programmed in such way that the extra segment overlaps and be identical to the data segment.

IP (Instruction Pointer)

As already seen, the instruction pointer IP contains the address at 16 bit, or offset, of the next code byte internal to the current segment. The effective address at 20 bit is obtained as seen beforehand. A usual way for representing a physical address at 20 bit is the form:

Segment: Offset

Examples:

CS:IP 348A:4367

F31.6 SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	
⇒ SIS2	Insert Lesson Code: F31

Q1 How are called the microprocessor systems normally used in industrial applications?

SET

A B

- 1 4 Mainframes
- 2 1 Minicomputers
- 3 Personal Computers
- 4 2 Microcomputers
- **Q2** Where is the data stored, which the microprocessor elaborates during its functioning?

SET

A B

- 1 2 Memory EPROM
- 2 1 Memory RAM
- **3 4** Input/Output ports
- 4 3 Connection Bus
- **Q3** What is the fundamental difference between microprocessor 8088 and microprocessor 8086?

SET

A B

- 1 2 The registers of the 8088 are of 8 bit and those of the 8086 of 16 bit
- 2 4 The 8086 addresses a quantity of memory superior to the 8088's
- 3 1 The 8088 has a data external Bus of 8 bit, the 8086 of 16 bit
- 4 3 The 8086 has a greater number of registers than the 8088's

Which of these registers isn't part of the registers used by the EU (Execution Unit) of the microprocessor 8086?

SET

- A B
- 1 3 Register IP
- 2 1 Register SP
- 3 4 Register AX
- 4 5 Register SI
- 5 2 Register BP
- Q5 How many physical-addressing bits use the microprocessor 8086 for the access to the memory?

SET

- A B
- 1 2 8 bit
- 2 1 16 bit
- **3 5** 20 bit
- 4 3 24 bit
- **5 4** 32 bit
- **Q6** In a memory address specified as: 4AC2:6768, the value 4AC2 represents?

SET

- A B
- 1 5 The offset
- 2 4 The register AX
- 3 2 The segment register
- 4 3 The accumulator
- 5 1 The physical address
- **Q7** *The name AL represents?*

SET

- A B
- 1 3 the accumulator register
- 2 4 The 8 bit most significant of the accumulator register
- 3 1 The 8 bit least significant of the accumulator register
- 4 2 The segment register associated to the accumulator
- **Q8** Which of the following physical memory addresses cannot be the starting address of a segment?

SET

- A B
- **1 2** 0000H
- **2 5** 0001H
- **3 1** 0010H
- **4 3** 0100H
- **5 4** 1000H

LESSON F32: INTRODUCTION to PROGRAMMING

OBJECTIVES

- Programming languages
- Addressing modes
- Immediate addressing mode
- Register addressing mode
- Direct in memory addressing mode
- The microprocessor instructions

MATERIALS

- base unit for system IPES (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, Individual Management Unit mod.SIS1/SIS2/SIS3)
- experimentation module mod.Z3/EV

F32.1 PROGRAMMING LANGUAGES

After having analyzed the CPU 8086, we start analyzing its programming in this lesson.

there are 3 programming levels, which can be used:

- Machine Language
- Assembler Language
- High Level Languages

Machine Language

Programs can be written simply by writing the binary codes of the instructions that the microprocessor has to follow.

An example is the following (operations done by the microprocessor are indicated among parenthesis, the numbers are in hexadecimal format):

```
B0 24 (charges into register AL the number 24) E6 2F (output of register AL to the address port 2F)
```

This mode of operating is little efficient because the programmer has to know the thousands of binary codes of the instructions of microprocessor 8086.

Assembler Language

In order to make programming easier, the programmers write the programs in assembler language and then transform them in machine language for its charging into the memory and execution.

The assembler language uses two, three or four mnemonic letters for

representing each type of instruction.

Each single instruction is written in a standard form that conceives 4 fields as in figure:

Title Field	Operative Cod. Field	Operations Field	Comments Field
PRG:	MOV	AL,2FH	;charges AL con 2FH

The two preceding instructions can be written as:

```
PRG: MOV AL,24H ; charges the number 24H in AL OUT 2FH,AL ; sends AL to the port of num. 2FH
```

High Level Languages

Another way of writing the programs for the microprocessor is that of using high level languages as Pascal, COBOL or C.

This type of programming is normally used by the Personal Computer.

C language, very much close to the Assembler Language, is often used also with microcomputers.

An appropriate compiler program transforms the instructions of language C to machine code, for it to be followed by the microprocessor.

F32.2 ADDRESSING MODES

Before proceeding with the learning of the programming of the microprocessor, it is necessary to analyze how the microprocessor can access to the data that has to elaborate.

The different modes used to access data are called Addressing Modes

If we consider, for example, the instruction MOV, it has the following format:

MOV destination, source

When it is followed, it copies a word (16 bit) or a byte (8 bit) from the specified site as source, to the one specified as destination.

The source can be a number, a register or a memory site specified by means of 24 different modes.

The destination can be a register or a memory site specified by means of 24 different modes.

F32.3 IMMEDIATE ADDRESSING MODE

An immediate addressing mode takes place when the data that is wished to be handled, is a number \mathbf{n} specified directly in the instruction. Example:

MOV AX,043FH ; charges in AX the number 043F

The number 043F to be charged in the register is stored in the two memory locations immediately following the code of the instruction MOV.

F32.4 REGISTER ADDRESSING MODE

A register-addressing mode is when a register of the microprocessor is the source of the operation of the instruction. Example:

MOV AX, BX; copies the register BX into register AX

This instruction copies the contents of register BX into register AX. The register BX remains unchanged.

The instruction contains the codes for identifying the source register BX and the destination register AX.

F32.5 DIRECT ADDRESSING MODE into MEMORY

There are different modes to address data present in the memory. Next we will present the simplest mode. The other addressing modes will be analyzed in upcoming lessons.

The direct addressing mode into memory consists of indicating the effective address as a number of 16 bit directly into the instruction. Example:

MOV AX, [0421H]; charges in AX the data to the site 0421

The square parentheses indicate: 'the contents of the memory locations has a shift respect the base segment of 0421H bytes'.

When this instruction is followed, the microprocessor executes the following operations:

- takes the present value of the register DS (Data Segment), ex: 1234
- shifts it 4 bit to the left:
- adds the value of the effective address: 0421
- result of the sum:

- this is the physical memory address of 20 bit.
- takes the data to address 12761 and saves it in AL
- takes the data to address 12762 and saves it in AH

In the preceding instruction the direct addressing specified the source data of the instruction.

Similarly, the destination can be specified:

MOV [0421H], AX ; charges to the site 0421 the register AX

F32.6 THE INSTRUCTIONS of the MICROPROCESSOR

After having introduced the modes with which the microprocessor identifies the data that has to elaborate, let's see now which are the operations that the microprocessor is capable of doing. We can say that:

The operations of a microprocessor correspond to its instructions.

Next we will show a table with the instructions of the microprocessor 8086.

Many of them will be used and analyzed in the following lessons.

It is important here to give an overview of them to understand the potentiality of this microprocessor.

INSTRUCTIONS of DATA TRANSFER

MOV	Copies a byte or a word from a source to a destination
PUSH	Copies a word specified on the stack
POP	Copies a word from the stack to the specified site
PUSHA	Copies all the registers on the stack (80186,)
POPA	Copies from the stack to all the registers (80186,)
XCHG	Exchanges bytes or words
XLAT	Transforms a byte in AL using a table in the memory
IN	Copies a byte or a word from the specified I/O port to the
	accumulator
OUT	Copies a byte or a word from the accumulator to the
	specified I/O port
LEA	Charges the effective address of an operation in the
	specified register
LDS	Charges the register DS and other specified registers from
	the memory
LES	Charges the register ES and other specified registers from
	the memory
LAHF	Charges AH with the least significant byte of the flags
	register

SAHF	Memorizes AH in the least significant byte of the flags register
PUSHF	Copies the flags register on the stack
POPF	Copies a word from the stack to the flags register

ARITHMETIC INSTRUCTIONS

ADD	Sums the specified byte/word to a byte/word
ADC	Sums considering also the value of the carry flag
INC	Increments the byte or the specified word in 1
AAA	Adjusting ASCII after an addition
DAA	Adjusting decimal after an addition
SUB	Subtracts the specified byte/ word to a byte/word
SBB	Subtracts considering also the value of the carry flag
DEC	Decrements the byte or the specified word in 1
NEG	Calculates the complement to 2 of the specified byte/word
CMP	Compares two byte or two words
AAS	Adjusting ASCII after a subtraction
DAS	Adjusting decimal after a subtraction
MUL	Multiplies bytes or words without sign
IMUL	Multiplies bytes or words with sign
AAM	Adjusting ASCII after the multiplication
DIV	Divides a word without sign by a byte, or a double word without sign by a word
IDIV	Divides a word with sign by a byte, or a double word with
	sign by a word
AAD	Adjusting ASCII before the division
CBW	Fills the superior byte of a word with copies of the bit of
	sign of the inferior byte
CWD	fills the superior word of a double word with the bit of
	sign of the inferior word

BIT HANDLING INSTRUCTIONS

NOT	Inverts each bit of a byte or of a word
AND	Follows an AND of each bit of a byte or of a word with
	the corresponding bit of a byte or of a word
OR	Follows an OR of each bit of a byte or of a word with the
	corresponding bit of a byte or of a word
XOR	Follows an XOR of each bit of a byte or of a word with
	the corresponding bit of a byte or of a word
TEST	Follows the same operations of an AND, but doesn't
	change the value of the operands
SHL/SAL	Shifts to the left the bit of a word or of a byte, puts 0 in
	the MSB
SHR	Shifts to the right the bit of a word or of a byte, puts 0 in
	the MSB

SAR	Shifts to the right the bit of a word or of a byte, puts the old MSB in the new MSB
ROL	Rotates to the left the bit of a word or of a byte, puts the MSB in LSF and CF
ROR	Rotates to the right the bit of a word or of a byte, LSB in MSB and CF
RCL	Rotates to the left the bit of a word or of a byte, MSB in CF and CF in LSB
RCR	Rotates to the right the bit of a word or of a byte, LSB in CF and CF in MSB

STRING INSTRUCTIONS

A string is a series of bytes or words in sequential locations of the memory. Normally a string is formed of ASCII characters.

REP	Instruction prefix. Repeat the following instruction until
D = D =	CX = 0
REPE	Instruction prefix. Repeat the instruction until $CX = 0$ or
REPZ	the zero flag ZF ≠1
REPNE	Instruction prefix. Repeat the instruction until $CX = 0$ or
REPNZ	the zero flag ZF =1
MOVS	Move byte or word from a string to another
MOVSB	
MOVSW	
COMPS	Compares two byte strings or two word strings
COMPSB	
COMPSW	
INS	Input from a port of a byte string or of a word (80186,)
INSB	
INSW	
OUTS	Output to a port of a string of byte or of words (80186,)
OUTSB	
OUTSW	
SCAS	Scanning of a string. Compares a string of byte with a
SCASB	byte in AL, or a string of words with a word in AX
SCASW	
LODS	Charges a byte of a string in AL o a word of a string in
LODSB	AX
LODSW	
STOS	Memorizes a byte from AL or a word from AX in a string
STOSB	
STOSW	

SKIPPING INSTRUCTIONS and CALL

CALL	Calls a subprogram, saves the return address on the stack
RET	Returns from a subprogram to the calling program
JMP	Jumps all specified address to follow the next instruction
JA/JNBE	Jumps if above/Jumps if not below or equal
JAE/JNB	Jumps if above or equal/Jumps if not under
JBE/JNA	Jumps if below or equal /Jumps if not below
JC	Jumps if Carry Flag CF=1
JE/JZ	Jumps if equal/Jumps if Zero Flag ZF=1
JG/JNLE	Jumps if more than/Jumps if not less or equal
JGE/JNL	Jumps if more than or equal /Jumps if not less
JL/JNGE	Jumps if less/Jumps if not more than or equal
JLE/JNG	Jumps if less or equal/Jumps if not more than
JNC	Jumps if no Carry Flag (CF=0)
JNE/JNZ	Jumps if not equal/Jumps if not zero (ZF ≠1)
JNO	Jumps if no overflow (overflow flag OF=0)
JNP/JPO	Jumps if no parity/Jumps if parity odd (PF=0)
JNS	Jumps if not sign (flag of sign SF=0)
JO	Jumps if flag overflow OF=1
JP/JPE	Jumps if parity/Jumps if parity even (PF = 1)
JS	Jumps if sign (SF=1)
LOOP	Follows a sequence of instructions until CX=0
LOOPE	Follows a sequence of instructions while ZF=1 e CX \neq 0
LOOPZ	
LOOPNE	Follows a sequence of instructions while ZF=0 e CX \neq 0
LOOPNZ	
JCXZ	Jumps to the specified address if CX=0
INT	Interrupts the execution of the program and calls a service procedure
INTO	1
	Interrupts the execution of the program if OF = 1
IRET	Returns from an interruption service

CONTROL INSTRUCTIONS of the PROCESSOR

STC	Sets the carry flag CF = 1
CLC	Resets the carry flag $CF = 0$
CMC	Complements the state of the carry flag
STD	Sets the direction flag DF = 1
CLD	Resets the direction flag DF = 0
STI	Sets the enabling flag of the interrupts at 1
CLI	Resets the enabling flag of the interrupts
HLT	Stops the processor until the arrival of an interrupt
WAIT	Waits until the signal on pin TEST becomes low
ESC	Escapes from the external coprocessor (8087 or 8089)
LOCK	Instruction prefix. Blocks eventual external processors
NOP	No operation

F32.7 SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	
⇒ SIS2	Insert code Lesson: F32

Q1 The instruction: MOV AL,33H is an instruction of the microprocessor written in?

SET

A B

- 1 3 Machine Language
- 2 1 Assembler Language
- 3 2 High level Language
- Q2 Indicate which of the following doesn't correspond to a possible destination of an instruction of data movement MOV?

SET

A B

- 1 2 A number
- 2 3 A register
- 3 1 A memory site
- **Q3** Which of the following is the data source in the immediate ADDRESSING MODE?

SET

A B

- 1 2 A number
- 2 3 A register
- 3 1 A memory site

Q4 What does the expression [1024H] in the ADDRESSING MODE direct into memory (instruction MOV AL,[1024H]) indicate?

SET

- A B
- 1 4 The effective address of the site from where to take data
- 2 3 The absolute address of the site from where to take data
- 3 1 The contents of the site to the effective address 1024H
- 4 2 The shift with respect the Data Segment DS.
- From which memory physical address is taken the data after the execution of the instruction MOV AL,0410H, considering that the present contents DS is 1200?

SET

- A B
- **1 2** 1610H
- **2 3** 0530H
- **3 4** 0410H
- **4 1** 12410H
- **Q6** Which of the following doesn't identify an instructions group of the microprocessor?

SET

- A B
- 1 6 Data transferring instructions
- 2 4 Arithmetic instructions
- 3 5 Instructions for handling of bit
- 4 3 Research instructions
- 5 2 Skip and call instructions
- 6 1 Control Instructions of the processor

LESSON F33: PROGRAMMING IN CODE MACHINE

OBJECTIVES

- The models of the instructions
- Codification of a simple instruction
- Codification examples of different instructions MOV
- Codification of a complete program

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV

This lesson teaches how to construct the binary codes for the microprocessor instructions.

An assembler program normally carries out this codification operation, nevertheless, it is important to understand the principles in order to be able to develop immediate programs for Module Z3.

F33.1 THE MODELS of the INSTRUCTIONS

For the microprocessors equipped with few instructions the codification in machine code is done using a table where all the instructions indicated, with different addressing modes and the corresponding codification.

In the case of the microprocessors Intel x86 the number of the instructions and of the variants of different addressing modes results equal to thousands and thus is impossible to indicate them in a table.

Therefore, **Models are used** for each of the base instructions and bit fields are filled up in the models to specify the ADDRESSING MODE, types of data, etc. .

See in appendix B the set of instructions of the microprocessor 386 with the models used for each base instruction.

F33.2 CODIFICATION of a SIMPLE INSTRUCTION

Let's consider the simple instruction of charging a register in immediate mode:

MOV AL,0F2H

The model for this instruction seen in Appendix B, looks like the following:

1	0	1	1	W	reg	Immediate Data
---	---	---	---	---	-----	----------------

Where, considering only the 16 bit registers:

W = 0 byte W = 1 word

_	Registers of 16 bit	Code		
(Byte)	(Word)			
W = 0	W = 1			
AL	AX	000		
BL	BX	011		
CL	CX	001		
DL	DX	010		
AH	SP	100		
ВН	DI	111		
СН	BP	101		
DH	SI	110		
	Registers Segment			
	CS	01		
_	DS	11		
	ES	00		
	SS	10		

Applying the model to the instruction MOV AL,0F2H results:

1	0	1	1	0	0	0	0	1	1	1	1	0	0	1	0
	co	de		W	Re	eg A	\ L			N	umł	oer]	F2		

It is set to W=0 because the data is of one Byte and reg=000 which identifies register AL.

The code of this instruction is then formed by 2 byte.

F33.3 EXAMPLES of CODIFICATION of the DIFFERENT INSTRUCTIONS MOV

The model for the instructions MOV is shown in figure F33.1.

With this model, all the instructions that move data from register to register are codified, from register to a memory site, or from a memory site to a register.

Note how at least 2 byte are used for this type of instructions.

fig. F33.1

- The first 6 bit in the first byte of this type of instruction are an operative code, which identifies the type of instruction: 100010.
- The bit D in the first byte of the instruction identifies if the data is moved to the register identified by the field REG (D=0) or by the register itself (D=1) (D = the direction of the data).
- The bit W in the first byte identifies if it deals with a transferring of a byte (W=0) or of a word (W=1).
- Three bit of the second byte (REG) identify the register used as first operation in the instruction.

MOD R/M	00	01	10	11	
				W=0	W=1
000	[BX] + [SI]	[BX] + [SI] + d8	[BX] + [SI] + d16	AL	AX
001	[BX] + [DI]	[BX] + [DI] + d8	[BX] + [DI] + d16	CL	CX
010	[BP] + [SI]	[BP] + [SI] + d8	[BP] + [SI] + d16	DL	DX
011	[BP] + [DI]	[BP] + [DI] + d8	[BP] + [DI] + d16	BL	BX
100	[SI]	[SI] + d8	[SI] + d16	AH	SP
101	[DI]	[DI] + d8	[DI] + d16	CH	BP
110	d16 (direct address)	[BP] + d8	[BP] + d16	DH	SI
111	[BX]	[BX] + d8	[BX] + d16	BH	DI
	REGIS MODE				

fig. F33.2

The two bits (MOD) and the three bits (R/M) in the second byte of the instruction are used to specify the ADDRESSING MODE of the second operation of the instruction.

Figure F33.2 shows the table with the combinations of MOD and R/M for each of the 32 possible addressing modes.

It can be noted that:

- If the other operation of the instruction is also a register, then it is enough to put 11 in the bit MOD and the code of the register at 3 bit in R/M.
- If the other operation of the instruction is a memory site, there are 24 modes to specify the effective address of the operation in memory.
 - The bit of the field MOD are used to indicate if address contains a shift (displacement) or not, while the field R/M encodes the register(s) that contain the effective address.
 - Use MOD=00 if the address does not contain any shifts. For example for the instruction MOV AX,[SI] it's necessary to put MOD=00 e R/M=100. In the case of direct addressing MOV AX,[124FH] it's necessary to put MOD=00, R/M=110, the byte LSB of the address in the third byte of the instruction and the byte MSB of the address in the fourth byte of the instruction.
 - Use MOD=01 if the address of the instruction contains a shift less than 256. For example in the case of the instruction MOV AX,12H[BX] it's necessary to put MOD=01, R/M=111 and the shift 12H is put in the third byte of the instruction.
 - Use MOD=10 if the address of the instruction contains a shift greater than 256. For example in the case of the instruction MOV AX,2A12H[BX] it's necessary to put MOD=10, R/M=111 and the shift 2A12H is put in the third and fourth byte of the instruction (12H in the third and 2AH in the fourth).

Let's see now some examples of instruction codification MOV.

MOV SP,BX

This instruction copies a word from register AX to register SP.

- The operative code at 6 bit is: 100010.
- The bit W=1 because it is a word.
- The bit D=1 and the field REG=100 as long as it identifies the destination register SP.
- The field MOD=11 to represent an ADDRESSING MODE register.
- The field R/M=011 to represent the other register BX.

The result is shown in figure F33.3

fig. F33.3

MOV CL,[BX]

This instruction copies a byte into register CL taking from the memory site whose effective address is contained in BX.

The operative code of 6 bit is: 100010.

The bit W=0 because it is a byte.

The bit D=1 because the data has moved towards register CL.

The field REG=001 to identify the destination register CL.

The field MOD=00 to represent an ADDRESSING MODE without shift.

The field R/M=111 to represent the use of register BX to contain the memory address.

The result is shown in figure F33.4.

fig. F33.4

MOV CX,[1240H]

This instruction copies a word into register CX taking it from the memory locations to the addresses 1240H e 1241H.

The operative code of 6 bit is: 100010.

The bit W=0 because it is a byte.

The bit D=1 because the data has moved towards register CX.

The field REG=001 to identify the destination register CX.

The field MOD=00 to represent an direct ADDRESSING MODE.

The field R/M=110 to represent the use of a direct address in the instruction to identify the memory site.

The byte LSB of the address (40H) is put in the third byte of the instruction, while the byte MSB (12H) is put in the fourth byte.

The result is shown in figure F33.5.

fig. F33.5

MOV CS:[BX],DL

This instruction copies a byte from register DL into a memory site.

The effective address of the site is contained in BX.

Normally the effective address is added to the segment data DS to form the physical address of the memory. In this case the notation CS:[BX] indicates that register CS is to be used instead of DS.

The notation CS: is called *segment override prefix*.

When an instruction contains a *segment override prefix* it's necessary to put a code of 8 bit before the rest of the instruction. This code has the format 001XX110 where XX represents the code of the register segment used.

In our case CS=01 and the *segment override prefix* becomes 00101110. The remaining codification respects the procedures seen beforehand.

The result is shown in figure F33.6.

fig. F33.6

F33.4 SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	
⇒ SIS2	Insert code Lesson: F33

We want to encode in machine language the following program:

Program PF	RG_01		
Label	Instruction		Comment
START:	MOV DX,0310H		Immediate charging instruction of a register of 16 bit. Charges in register DX the address of the port A of the parallel interface
	MOV	AL,55H	Immediate charging instruction of a register of 8 bit. Charges in register AL the data to be sent on the port
	OUT	DX,AL	Output instruction data on an I/O variable port. Sends the data on the output port
	INT	07H	Interrupt software. Calls the interrupt 07H that causes the return of the control to the Monitor of the system

This program can be used directly on Module Z3/EV.

It sends on Port A of the parallel interface of the module (connector J1) the number 55H (01010101B).

For its use it's necessary first of all to transform the instructions in machine code.

The tables of the appendix are to be used.

Q1 Which of the following expressions codifies in correct mode the instruction MOV DX,0310H (Table E-1, Sheet 1)?

SE	Τ			
A	B			
1	4	10111010		
2	3	10111010	00010000	00000011
3	5	10111110	00010000	00000011
4	2	10111110	00000011	00010000
5	1	10111010	00000011	00010000

Q2 Which of the following expressions codifies in correct mode the instruction MOV AL,55H (Table E-1, Sheet 1)?

SET *A B* **1 4**10110000 01010101 **2 3**10111000 01010101 **3 2**01010101 **4 1**10110000 00000000 01010101

Which of the following expressions codifies in correct mode the instruction OUT DX,AL (Table E-1, Sheet 2)?

SET A B 1 3 11100110 00010000 00000011 2 4 11101111 3 2 11101110 4 1 11101110 0110000

Which of the following expressions codifies in correct mode the instruction INT 07H (Table E-1, Sheet 14)?

```
SET
A B

1 2 11001101 00000111

2 4 11001100

3 1 11001101

4 3 00000111 11001101
```

LESSON F34: PROGRAMMING in ASSEMBLER LANGUAGE

OBJECTIVES

- Format of a program in assembler language
- Types of numbers used
- The instructions of the assembler
- The working phases: assembler, linker, ...
- Creation of simple programs

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV

This lesson teaches how to construct programs for the System with 32 bit Microprocessor using the assembler language.

This language eliminates the tedious job of the transformation of the instructions in machine code seen on the preceding lesson.

There are different assembler languages available in the market. All the examples in this manual will refer to the assembler MASM of the Microsoft Corp. .

F34.1 FORMAT of a PROGRAM in ASSEMBLER LANGUAGE

To illustrate the format of a program in assembler language let's refer to the simple example PRG_05 indicated next.

This program consists of adding two numbers present in 2 memory locations and putting the result in a third site.

The following characteristics can soon be noted:

- The characters that are preceded by the sign ';' are considered as comments (it's a good norm to add comments in the interior of a program in order to render it more legible).
- The instructions respect the syntax of the instructions of the microprocessors Intel series x86 seen in the precedent lessons.
- Besides the instructions, there are other character strings that have

nothing to do with the instructions of the microprocessor, but serve the assembler; these are called 'directives'.

• The numbers at the interior of the program can be written in different forms: decimal (2, 45, ...), hexadecimal (12H, ...), etc.

All of these characteristics will be analyzed in the run of the lesson.

```
;-----PRG_05 -----
;this program sums two byte present in N.2 different
memory locations
; and puts the result in a third
; memory site of 1 byte (supposing that the
result does not exceed number 255)
IMONITOR EQU 07H
;the program is charged to the address 0200:0000H
 SEGMENT
 ASSUME CS: PROG, DS: PROG
START:
 VOM
 AX,0200H ; charges the register DS
 MOV DS, AX
 MOV AL, DATA 1 ; charges in AL the first data
 MOV BL, DATA_2 ; charges in BL the second data
 ADD AL, BL ; sums
 ADDITION, AL
 INT IMONITOR ; returns to the monitor
 ;----- data
DATA_1 DB 04H ;first data (04H)
DATA_2 DB 12H ;second data (12H)
ADDITION DB 00000000B ;result
PROG
 ENDS
 END START
```

F34.2 TYPES of NUMBERS USED

In the program are used different forms to represent data. The possible forms are the following:

BINARY

Adding a B to the string of 1 and 0, which represents them, indicates the binary numbers. Examples:

01010101B 1111111110000000B

DECIMAL

The decimal numbers are specified without any special identification sign. Examples:

MOV AL,15 MOV AH,110 If a negative number is indicated, the assembler transforms it in the corresponding notation in complement to 2.

HEXADECIMAL

The decimal numbers are indicated are indicated by adding an H to the hexadecimal notation. Examples:

24H 0A2H

In the case in which the hexadecimal numbers start with a letter, it's necessary to put a 0 before the starting letter.

STRINGS of ASCII CHARACTERS

It is possible to declare a sequence of characters ASCII (string) closing the peaks of the string. Example

DB 'MOZ-Z3'

This instruction reserves 6 memory locations. In the first one, the ASCII code of the letter M is put, in the second one, that of the letter O, and so on.

F34.3 THE DIRECTIVES of the ASSEMBLER

The directives are used to provide the assembler with the information about how to behave during the transformation of the instructions in machine code.

There are many directives and for a complete analysis refer to the manuals used by the assembler.

Next, the most important ones will be indicated and analyzed.

Directives SEGMENT and ENDS

These directives are used to identify a group of data or a group of instructions that we want to gather together in a certain segment.

In the program under review is used a segment called PROG that contains either the program or the data. The directives are:

PROG SEGMENT
PROG ENDS

Directives EQU, DB, DW, DD

In a program there are generally 3 categories of data: the constants, the variables, the addresses.

It is possible to assign names to the constants, variables and addresses in order to make reference to them with a name, instead as with a number (this renders the programs more legible).

The **directive EQU** is used to assign names to the constants of a program. Example:

```
IMONITOR EQU 07H
```

During the assembling, the name IMONITOR will be substituted within the program by the constant number 07H.

See how the instruction to return to the monitor (INT 07H) has been written as INT IMONITOR.

The **directives DB, DW, DD** are used to assign names to the variables in a program. Example:

```
DATA 1 DB 04H
```

The preceding syntax declares a variable of the byte type (DB), they are assigned the name DATA_1, and is initialized with the value 04H. Analyzing then the instruction:

```
MOV AL, DATA 1
```

It's seen how the present value of the variable can be accessed (which is charged into register AL) directly by means of its name.

DATA_1 is no more and no less than the memory address where the byte is memorized. The assembler, with respect to the segment in which the variable is declared calculates this address..

The directives DW and DD are analog to the directive DB, only that they define variables of the Word type and Double Word respectively.

DIRECTIVE ASSUME

The directive ASSUME tells the assembler which logic segment it must use for each of the physical segments of the microprocessor (code segment, data segment, stack segment, extra segment).

In the example under consideration, the directive:

```
ASSUME CS: PROG, DS: PROG
```

tells that the logic segment PROG has to be used as code segment and as data segment.

All the addresses inherent to the code and the data will be Calculated respect to this segment.

The directive ASSUME serves only as reference to the assembler, but doesn't change the value of the segment registers. it is thus the job of the programmer, that of charging the registers with the right values.

The program in matter charges in fact, with the first two instructions, the data segment register DS with the appropriate values:

```
START: MOV AX,0200H ; charges the register DS MOV DS,AX
```

Without these instructions the register DS wouldn't be modified and then the data would surely be taken by wrong memory locations. The register CS is charged at the time of the starting of the program.

Directive END

The directive END indicates the assembler that the program is finished.

There are many other directives of the assembler, that very often are not general, but specifically of the assembler that is being used.

These directives will be illustrated in the following lessons, when the programs that will be developed will request their insertion.

F34.4 THE WORKING PHASES for the CREATION of PROGRAMS in ASSEMBLER

The creation of assembler programs for use in a system like the 32 Bit Microprocessor Trainer Mod. Z3/EV requires different working phases. These working phases, that remain the same for any system, are illustrated next, along with the instruments that are used in each one of them.

The writing of the programs (Editor)

An editor is a program that allows creating a file that contains the instructions in assembler language corresponding to the program.

Instruments like the Note Pad of Windows or video-writing programs can be used.

When using Module Z3/EV, the integrated editor in the program MODZ3/EV is used.

Assembling of the programs (Assembler)

The program Assembler is used to transform the written instructions in assembler language, to the corresponding machine codes.

The assembler reads the source file (.ASM) that contains the program and generates 2 files:

- (.OBJ) contains the binary codes of the instructions and the information referring to the addresses of the instructions,
- (.LST) contains the complete list of the instructions and generated codes.

Linker

The linker is a program used to put together different OBJ file in a single file.

The generated file of the linker has extension .EXE. It can be directly used under control of the operative system MS-DOS that considers a charge in memory, by assigning the positioning addresses into the memory in a correct way.

In case of use with systems type, the Module Z3/EV has to be appropriately modified by a program that transforms it in binary mode.

Transformation in pure binary code (EXE2BIN)

The operative system MS-DOS contains a program that transforms a file .EXE in a pure binary file that contains only the program codes.

This program is called EXE2BIN.

It transforms the file .EXE in a file .BIN that contains only the binary codes.

Charging of the program into Module Z3/EV (MODZ3)

the program MODZ3, issued with module Z3/EV, considers the transfer of the program from file .BIN to the RAM memory of module Z3, where it should be followed afterwards. This transfer can be done by means of the serial interface or the parallel interface.

Verification of the functioning of the program (Debugging)

The verification of the functioning of the program is done directly in module Z3/EV.

During this phase, called debugging, the continuous execution commands are used, step-step execution, breakpoints introduction, display of the registers and of the memory, of System Z3/EV.

All of these phases will be reviewed in the following lessons that will be object of program development for module Z3/EV.

F34.5 SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	
⇒ sis2	Insert code Lesson: F34

We would like to develop a program, similar to that seen in the theory part of this lesson, that:

- uses two different segments for the code and for the data
- sums two word of value 0120H and 0241H respectively
- puts the result in a third word in the memory.

The trace of the program is shown next.

The following questions refer to the instructions and directives of incomplete programs or missing ones.

```
;------PRG 07 -----
; this program sums two words present in memory,
; of value 0120H and puts the result in a third word in the
memory (it is suppose that the result
;does not exceed 16 bit)
IMONITOR EQU 07H
DS_SEG 0080H
;----- DATA
DATA xxxxxxxxxx
XXXXXXXX ENDS
;----- CODE
;the program is charged to the address 0200:0000H
 SEGMENT
 ASSUME xxxxxxxxxxxxxxxxxxxx
START: MOV
 AX,xxxxx ; charges DS with data segment
 MOV
 DS,AX
 MOV
 xx,DATA_1 ;charges the first data
 MOV
 BX,DATA_2 ; charges the second data
 AX,BX
 ADD
 ;sums
 MOV
 SUMS, AX
 IMONITOR ; returns to the monitor
PROG
 ENDS
 END
 START
```

Q1 Which of the following expressions have to be substituted to xxxxxxxxx of the line: DATA xxxxxxxxxx?

SET \boldsymbol{A} В 2 **ASSUME** 1 2 5 **SEGMENT** 3 4 **ENDS** 4 0120H 1 5 2 0241H

Q2 Which of the following expressions have to be substituted to xxxxxxxxx of the line: DATA 1 xxxxxxxxx ?

2F	: I	
\boldsymbol{A}	B	
1	5	ASSUME
2	1	DD 0120H
3	4	DB 0120H
4	2	DW 0120H
5	3	0120H

Which of the following expressions have to be substituted to xxxxxxxxx of the line: DATA_2 xxxxxxxxxx?

```
SET
A
  В
1
 4
 ASSUME
2
 1
 DW 0120H
3
 5
 DW 0241H
4
 DD 0120H
 3
5
 2
 DD 0241H
```

Which of the following expressions have to be substituted to xxxxxxxxx of the line: xxxxxxxx ENDS?

```
SET
 В
\boldsymbol{A}
1
 2
 ASSUME
2
 5
 SEGMENT
3
 4
 ENDS
4
 3
 DATA
5
 1
 0241H
```

SET BA1 CS:PROG, DS:PROG 4 2 5 DS:PROG, CS:PROG 3 CS:PROG, DS:DATA 1 4 2 CS:PROG 5 3 DS:DATA

Q6 Which of the following expressions have to be substituted to xxxxxxxxx of the line: MOV AX,xxxxx?

SET B \boldsymbol{A} 1 4 0120H 2 H0000 5 3 **PROG** 1 4 3 DS:DATA 5 2 DS_SEG

Which of the following expressions have to be substituted to xx of the line: MOV xx,DATA_1?

```
SET
A
 В
 3
 AL
1
2
 AH
 1
3
 4
 AX
 5
4
 DX
5
 2
 DS
```

LESSON F35: THE MICROPROCESSOR of 32 BIT 80386

OBJECTIVES

- Evolution from 8086 to the 80386
- Internal structure of the 386
- The registers
- The set of the instructions
- The functioning modes

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV

In this lesson the microprocessor 80386 is illustrated.

Until now, the 8086 has been used because it is the simplest member of the Intel microprocessors family, and thus the best starting point.

The microprocessor 80386 results compatible with the 8086 and increases the potentiality with its 32-bit structure.

F35.1 EVOLUTION from 8086 to 386

The successive microprocessor to the 8086, leaving aside 186, is the 80286

It is an upgrade of 16 bit of the 8086, provided even with management circuits of the virtual memory, protection circuits, and with the possibility of addressing 16 MB of memory. It is the first micro of the family projected for use in multi-user or multi-task systems.

The 80386 is a microprocessor of 32 bit with bus of the addresses of 32 bit.

The ALU of 32 bit allows the 386 to elaborate the data faster, while the addressing of 32 bit allows addressing up to 4GB of memory.

It is particularly indicated for use with operative multi-task systems; in fact, its internal memory management and protection circuits have been upgraded.

Additionally, the 386 allows following contemporaneously several operative systems.

F35.2 The INTERNAL STRUCTURE

The internal block diagram of the microprocessor 80386 is shown in figure F35.1.

fig. F35.1

The 80386 is formed of a Central Processing Unit, of a Memory Management Unit and of a Bus Interface Unit.

The Central Processing Unit is formed of the Execution Unit and of the Instruction Unit.

The Execution Unit contains the 8 registers of 32 bit for general use, together with the ALU.

The Instruction Unit decodes the instructions operative codes and saves them in a queue for immediate use by the Execution Unit.

The Memory Management Unit (MMU) consists of a segmentation unit and of an editing one. The memory is organized in one or more segments, each of which being able to arrive up to 4 GB. The segmentation unit is provided with 4 protection levels to isolate and protect the applications from each other.

The Interface Unit provides the connection signals of the microprocessor with the external peripherals: memory, devices, I/O, ...

The 80386 has two main functioning modes:

- *Real Mode*: the 386 operates as a faster 8086, with the extensions at 32 bit.
- **Protected Mode**: the 386 provides a sophisticated memory management system to allow the multi-task operation.

In the 32 Bit Microprocessor Trainer the Real Mode is used. Everything referring the Protected Mode and thus it will not be seen in depth from now on.

F35.3 THE REGISTERS

The 80386 has 32 registers altogether, divided in the following categories:

- Registers of general use
- Segment registers
- Instructions pointers and register of the Flags
- Control registers
- System addressing registers
- Debug registers
- Test registers.

These registers are a superset of registers of the 8086, in such way that all the registers of the 8086 are included in the 386.

Figure 35.2 shows the base architecture of the registers of the 386, divided in:

- general data and address registers
- segments selectors registers
- Instructions pointers and register of the Flags

fig. F35.2

Registers of general use

The 8 registers of general use at 32 bit can memorize data or addresses. These registers, figure F35.3, support operands of 1, 8, 16, 32 and 64 bits, and bit field from 1 to 32. They support additionally addresses of 16 or 32 bit.

The registers are called: EAX, EBX, ECX, ESI, EDI, EBP and ESP.

fig. F35.3

It's possible to access to the least significant 16 bit of the registers. This is done using the nominatives: AX, BX, CX, DX, SI, DI, BP and SP. When accessing to the registers of 16 bit, the superior parts aren't either used or changed.

In the end, operations at 8 bit can access separately the least significant byte (bits 0-7) and the most significant byte (bits 8-15) of the registers AX, BX, CX and DX. the least significant byte are called AL, BL, CL and DL, while the most significant are called AH, BH, CH and DH.

Instruction Pointer

The instruction pointer is a register of 32 bit called EIP. It contains the offset of the next instruction that has to be followed. This offset is always referred to the segment code register CS.

The inferior part of 16 bit (bits 0-15) of EIP contains instructions pointer IP, that is used in the 16 bit addressing.

Flags Register

The flags register is a register of 32 bit called EFLAGS. The meaning of the bits in contained in it is shown in figure F35.4.

The inferior part of 16 bit (bits 0-15) of EFLAGS contains the register of 16 bits FLAGS used when 8086 compatible instructions are followed.

fig. F35.4

See how the least significant 12 bit (0-11) are the same of microprocessor 8086.

The other bits assume the following meaning:

- VM Virtual Mode. Sets the functioning in virtual mode 8086 at the interior of the protected mode.
- **RF** Resume Flag. Is used together with breakpoint registers.
- **NT** Nested Task. Is used in the protected mode and indicates if the task in execution is nested at the interior of another task.
- **IOPL** Input/Output Privilege Level (bits 12-13). Is used in the protected mode and indicates the privilege level admitted by the I/O operations.

Segment Registers

The 6 segment register of 16 bit contain the segments values in the memory, corresponding to:

code: register CS stack: register SS

data: registers DS, ES, FS, GS.

In the protected mode, each segment can change in amplitude from one byte up to the entire addressing space of the micro, 4 GB (2³² bytes). In the real mode, the maximum amplitude of a segment is of 64KB (2¹⁶ bytes).

Segment Description Registers

The Segment Description Registers are not visible to the programmer. They are associated to each of the segment registers and contain a base address of 32 bit and a segment limit also of 32 bit.

This renders possible the management of segments of amplitude up to a 4GB using segment registers of 16 bit.

Control Registers

The 80386 has 3 control registers of 32 bit: CR0, CR1 and CR2, which contain the complete microprocessor's state. They are used in the protected mode and will not be analyzed here.

System Address Registers

4 specific registers are used for the management of tables/segments used in the protection model of the protected mode:

GDT Global Descriptor Table

IDT Interrupt Descriptor Table

LDT Local Descriptor Table

TSS Task State Segment.

These registers too, being specific of the protected mode, will not be analyzed.

Test and Debug Registers

The 80386 uses 6 debug registers and 3 test registers for specific test/debug operations that will not be analyzed.

F35.4 THE SET of INSTRUCTIONS

The complete set of the instructions of the 80386 is divided in 9 categories:

- Data transfer
- Arithmetic
- Rotation/Shift
- String manipulation
- Bit manipulation
- Control transfer
- Support of high level language
- Support of the operative system
- Control of the processor.

All the instructions operate on 0, 1, 2 o 3 operands; where an operand can reside in a register, in the instruction itself, or in the memory.

The operands can be 8, 16 o 32 bytes long. As general rule, when the written code for the 80386 is followed (code a 32 bit) the operands are 8 or 32 bits long.

When the code for the 8086 is followed (code a 32 bit) the operands are 8 or 16 bits long.

To modify the default lengths, prefixes can be added to all the instructions.

The average instruction is 3.2 bytes long. Because the 80386 has an instructions queue of 16 bytes, about 5 instructions reside in this queue already decoded

Next a table with the summary of all the 80386instructions is shown. Compare this table with that analog for the 8086 of lesson F32.

INSTRUCTIONS of DATA TRANSFER

	GENERAL USE
MOV	Moves an operand
PUSH	Copies an operand on the stack
POP	Picks an operando from the stack
PUSHA	Copies all registers on the stack
POPA	Picks all registers from the stack
XCHG	Exchanges operands, registers
XLAT	Transforms the operand
	CONVERSION
MOVZX	Moves Byte, Word, Dword with zero extension
MOVSX	Moves Byte, Word, Dword with sign extension
CBW	Converts Byte to Word, or Word to Dword
CWD	Converts Word to Dword
CWDE	Converts Word to Dword itself
CDQ	Converts Dword to Qword

INPUT/OUTPUT		
IN	Input of an operand from the I/O space	
OUT	Output of an operand on the I/O space	
	ADDRESS	
LEA	Charges effective address	
LDS	Charges a pointer into register DS	
LES	Charges a pointer into register ES	
LFS	Charges a pointer into register FS	
LGS	Charges a pointer into register GS	
LSS	Charges a pointer into segment register of the stack	
	MANIPULATION of the FLAGS	
LAHF	Charges the register A from the Flags	
SAHF	Memorizes the register A in the flags	
PUSHF	Copies the flags register on the stack	
POPF	Picks from stack the flags register	
PUSHFD	Copies the register EFLAGS on the stack	
POPFD	Picks the register EFLAGS from the stack	
CLC	Resets the carry flag	
CLD	Resets the direction flag	
CMC	Completes the carry flag	
STC	Sets to 1 the carry flag	
STD	Sets to 1 the direction flag	

INSTRUCTIONS ARITHMETIC

	ADDITION		
ADD	Adds operands		
ADC	Adds with carry		
INC	Increments the operand of 1		
AAA	Adjusting ASCII for the addition		
DAA			
	SUBTRACTION		
SUB	Subtracts operands		
SBB	Subtracts considering also the value of the carry flag		
DEC	Decrements operand of 1		
NEG	Denies operand		
CMP	Compares operands		
AAS	Adjusting ASCII after a subtraction		
DAS	Adjusting decimal after a subtraction		
	MULTIPLICATION		
MUL	Multiplication in double/single precision		
IMUL	Multiplication (entire)		
AAM	Adjusting ASCII after multiplication		
DIVISION			
DIV	Division without sign		
IDIV	Division (entire)		
AAD	Adjusting ASCII before the division		

STRING INSTRUCTIONS

	511ta (5 11 (5 11 to 5 11 5 1)		
MOVS	Moves Byte strings, Word or Dword		
INS	Input of an I/O port of a string		
OUTS	Output of an I/O port of actions		
COMPS	Compares two Byte strings, Word or Dword		
SCAS	Scanning of a Byte string, Word or Dword		
LODS	Charge of a Byte stringe, Word or Dword		
STOS	Memorization of a Byte stringe, Word or Dword		
REP	Repetition		
REPE	Repeats the instruction until CX=0 or the zero flag ZF \neq 1		
REPZ			
REPNE	Repeats the instruction until CX=0 or the zero flag ZF =1		
REPNZ			

LOGIC INSTRUCTIONS

	LOGIC		
NOT	'NOT' of the operands		
AND	'AND' of the operands		
OR	'OR inclusive' of the operands		
XOR	'OR exclusive' of the operands		
TEST	'Test' of the operands		
	SHIFT		
SHL/SHR	Logic shift to left or right		
SAL/SAR	Arithmetic shift to left or right		
SHLD/	Double shift to left or right		
SHRD			
ROTATION			
ROL/ROR	Rotation to left or right		
RCL/RCR	Rotation to left or right with carry		

BIT MANIPULATION INSTRUCTIONS

INSTRUCTIONS OF SINGLE BIT	
BT	Bit test
BTS	Bit test and set
BTR	Bit test and reset
BTC	Bit test and completement
BSF	Straight bit scanning
BSR	Inverse bit scanning

PROGRAM CONTROL INSTRUCTIONS

	CONDITIONED TRANSFER	
SETCC	Sets a byte equal to the condition code	
JA/JNBE	Jumps if above/Jumps if not below or equal	
JAE/JNB	Jumps if above or equal/Jumps if not below	
JB/JNAE	Jumps if below/neither above nor equal	
JBE/JNA	Jumps if below or equal/Jumps if not above	
JC	Jumps if Carry Flag CF=1	
JE/JZ	Jumps if equal/Jumps if Zero Flag ZF=1	
JG/JNLE	Jumps if greater than/Jumps if not less or equal	
JGE/JNL	Jumps if greater than or equal/Jumps if not less	
JL/JNGE	Jumps if less/Jumps if not greater than or equal	
JLE/JNG	Jumps if less or equal/Jumps if not greater than	
JNC	Jumps if no Carry Flag (CF=0)	
JNE/JNZ	Jumps if not equal/Jumps if not zero (ZF ≠1)	
JNO	Jumps if no overflow (overflow flag OF=0)	
JNP/JPO	Jumps if no parity/Jumps if odd parity (PF=0)	
JNS	Jumps if no sign (flag di sign SF=0)	
JO	Jumps if flag overflow OF=1	
JP/JPE	Jumps if parity/Jumps if even parity (PF = 1)	
JS	Jumps if sign (SF=1)	
	UNCONDITIONED TRANSFER	
CALL	Procedure call or task	
RET	Return from procedure	
JMP	Jump	
	INTERACTION CONTROL	
LOOP	Follows a sequence of instructions until CX=0	
LOOPE	Follows a sequence of instructions while ZF=1 and CX ≠	
LOOPZ	0	
LOOPNE	Follows a sequence of instructions while ZF=0 and CX ≠	
LOOPNZ	0	
JCXZ	Jumps to the specified address if CX=0	
INTERRUPTION		
INT	Interruption	
INTO	Interrupts the execution of the program if $OF = 1$	
IRET	Returns from an interruption service	
CLI	Disables interruptions	
STI	Enables interruptions	

HIGH LEVEL LANGUAGE INSTRUCTIONS

BOUND	Verifiies the limits of an array
ENTER	Sets parametrers block for a procedure
LEAVE	Leaves of a procedure

PROTECTED MODE INSTRUCTIONS

SGDT	Memorizes Global Descriptor Table
SIDT	Memorizes Interrupt Descriptor Table
STR	Memorizes Task Register
SLDT	Memorizes Local Descriptor Table
LGDT	Charges Global Descriptor Table
LIDT	Charges Interrupt Descriptor Table
LTR	Charges Task Register
LLDT	Charges Local Descriptor Table
ARPL	Aggiusta Rethesed Privilege Level
LAR	Charges Access Rights
LSL	Charges Segment Limit
VERR/VER	Verifies segment for reading or writing
W	
LMSW	Charges Machine Status Word
SMSW	Memorizes Machine Status Word

PROCESSOR CONTROL INSTRUCTIONS

HLT	Halt
WAIT	Wait until BUSY# denied
ESC	Escape
LOCK	Lock of Bus

F35.5 ADDRESSING of 16 and 32 BIT

In order to furnish the software compatibility with the 8086, the 80386 can follow instructions of 16 bit in the Real and Protected Modes.

The microprocessor determines the magnitude of the instruction that is following the examination of bit D of the segment CS descriptor. If bit D is at 0, then the addressings are considered of 16 bit, conversely, if bit D is at 1, the addressings are considered of 32 bit.

In the Real mode it's assumed by default the addressing of 16 bit.

Independently of the magnitude of the operands or of the addresses, the 80386 is able to follow be it the instructions at 16 or at 32 bit. This is done by means of the use of a prefix in the instruction.

Two prefixes, the Operand Size Prefix and the Address Length Prefix, are used for this finality.

The prefixes are automatically inserted in the code of the Assembler program being used.

F35.6 FUNCTIONING IN REAL MODE

When the 8086 is powered on, or after a reset, it is predisposed in the Real mode.

The Real mode has the same base functioning of the 8086, but allows

the access to the registers of 32 bit of the 386. The ADDRESSING MODE, the amplitude of the memory, the management of the interruptions, are identical to the 8086.

All the instructions, with the exception of those in the Protected mode, are available. The default amplitude of the operands is of 16 bit.

In order to use the registers and addresses of 16 bit, the instruction prefixes have to be used.

The maximum amplitude of a segment is of 64KB.

The maximum memory amplitude is of 1 MB, in this way, lines A2-A19 are active.

There are two areas of fixed memory reserved in the real mode:

the locations from 00000H to 003FFH are reserved for the interruption vectors

The locations from FFFFFFF0H to FFFFFFFH are reserved for the initialization

F35.7 FUNCTIONING IN PROTECTED MODE

The complete performance of the 80386 is available when it works in the Protected mode.

This mode increments greatly the memory space up to 4 GB (32 bit) and allows the execution of virtual programs in memory of any amplitude.

Allows also the execution of software 8086, with a sophisticated memory management and its protection.

The Protected mode provides additional instructions, which are particularly indicated, for supporting multi-task operative systems.

The Protected mode is not analyzed here, due to the limited memory resources of Module Z3/EV, and to its complexity.

F35.8 SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	
⇒ SIS2	Insert code Lesson: F35

Q1 Which of the following expressions, referring the microprocessor 80386 is not true?

SET

- A B
- 1 2 The addresses bus is of 32 bit
- 2 1 The data bus is of 32 bit
- 3 5 The internal registers are of 32 bit
- 4 3 Addresses up to 2GB memory
- 5 4 Can be used in multi-user systems
- **Q2** Which of the following expressions, referring the microprocessor 80386 is not true?

SET

- A B
- 1 5 Register EAX has 32 bit
- 2 4 Register CS has 32 bit
- 3 2 Register AX has 16 bit
- 4 3 Register AL has 8 bit
- 5 1 Register DS has 16 bit
- Q3 The segment registers of the microprocessor 80386 are of 16 bit. Nevertheless, it results capable of managing segments up to 4GB. With which technique is it made possible?

SET

- A B
- 1 4 By means of the use of registers Segment Descriptor
- 2 3 By means of the use of System Address Registers
- 3 1 By means of the multiplication of the address lines
- 4 2 By means of the double segmentation of the memory

Q4 The specific instructions for the 386 use operands of?

SET AВ 1 5 8, 16, 32 bit 2 4 8, 16 bit 3 2 16, 32 bit 4 8, 32 3 5 1 32 bit

Q5 The microprocessor 80386 is capable of following programs written in code 8086 in the case in which?

SET A B 1 3 Functions in Real mode

2 1 Functions in Protected mode

3 2 Functions in both modes

LESSON F36: THE MICROPROCESSOR 80386EX

OBJECTIVES

- The microprocessor 80386EX
- Internal block diagram
- The integrated peripherals
- La Bus Interface Unit
- Description signals of the bus
- Write and Read Cycles.

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV

In this lesson, the microprocessor 80386EX is illustrated. It is used in the interior of the 32 Bit Microprocessor Trainer Mod. Z3/EV.

It is of a particular version of microprocessor 80386, particularly suited for either applications of industrial type, or as a platform for low sash PCs.

Remember that the microprocessor 80386 isn't used anymore in the Personal Computer, having been overridden by the Pentium, and therefore isn't available in the market anymore.

F36.1 The MICROPROCESSOR 80386EX

The microprocessor known as 80386EX is a highly integrated CPU, of 32 bit, particularly addressed to integrated control applications.

It is composed of an external data bus of 16 bit, of an external addresses bus of 26 bit, of a internal nuclei perfectly compatible with the microprocessor 80386, and of a high number of integrated peripherals.

Its main characteristics are indicated next:

- Base nuclei of the microprocessor Intel 386
 - Low Consumption
 - Voltage supply 5V
 - Maximum frequency 25 MHz

- Power supply management system
 - Programmable supply modes
 - Stop of the clock in any time
- Internal architecture of 32 bit
 - Types of data of 8, 16, 32 bit
 - 8 general registers of 32 bit
- High performance 16 bit Data Bus
 - Bus cycles with 2 clock
 - Pipelining of the addresses
- Management unit of the integrated memory
 - Virtual memory support
 - Four protection levels
- High level addressing Space
 - 64 MB physical
 - 64 Terabyte virtual
 - Maximal GB per segment
- Integrated peripherals:
 - Clock Unit and power supply management
 - I/O Selection Unit
 - Interruptions control unit
 - Timing control unit
 - Watchdog timing control unit
 - Serial asynchronous I/O Unit
 - Serial synchronous I/O Unit
 - Parallel I/O Unit
 - DMA Unit
 - RAM refreshing control unit
 - Test unit of the JTAG.

F36.2 INTERNAL BLOCK DIAGRAM

The internal block diagram of the microprocessor 80386EX is indicated in figure F36.1.

In it, it is possible to note the following fundamental characteristics:

- The central nuclei corresponds to that of the 386CX
- The external data bus is of 16 bit, the same as for microprocessor 80386SX
- The external addresses bus is of 26 bit, for a total of 64MB of addressable memory
- Some typical peripherals have been integrated in the interior of the microprocessor, used by the Personal Computer and in industrial systems with microprocessor.

The detailed description of the integrated peripherals is shown in the next paragraph.

fig. F36.1

F36.3 The INTEGRATED PERIPHERALS

The integrated peripherals at the interior of microprocessor 80386EX. are illustrated next.

As seen before, they are peripherals normally used in the personal computer or in systems with industrial type microprocessors.

ICU Interrupt	Consists of two controllers with programmable interruptions 82C59A configured as master/slave.		
Control Unit			
TCU	Provides 3 independent backward counters of 16 bit. It		
Timer Control	is functionally equivalent to 3 timer counters, 82C54.		
Unit			
SIO	Contains 2 asynchronous units UART, functionally		
Asynchronous	equivalent to NS16450. Each channel contains a baud-		
Serial I/O	rate generator, receiver, transmitter and modem control		
	unit.		
DMA	Transfers internal or external data between any		
Direct Memory	combination of memory or I/O devices throughout the		
Access	entire addressing space of 26 bit.		
Controller	It is compatible with the controllers 8237A.		
SMM	Provides a mechanism for the management of the		
System	system with a hardware and software combination.		
Management	Drives an external line SMI# which can generate		
Mode	transparent interruptions to the operative system.		
Clock and	An external source has to provide the clock to the		
Power	microprocessor, which then sends it to the base nuclei		
Management	and to the internal peripherals.		
Unit	The management unit of the power supply gives the		
	possibility to stop the microprocessor in order to limit		
	the current consumption.		
SSIO	Provides a high-speed synchronous bi-directional I/O		
Synchronous	channel. Consists of a transmission channel, one for		
Serial I/O Unit	reception and a baud-rate generator.		
CSU	This programmable unit of 8 channels provides the		
Chip Select	direct access to 8 external units. Each channel can		
Unit	operate at 8 o 16 bit and can generate up to 31 wait		
	states.		
RCU	Offers the possibility of generating periodical		
Refresh	refreshing requests and corresponding addresses. It is		
Control Unit	used in systems with dynamic RAM.		
Parallel I/O	Provides 3 programmable I/O ports. The pins at the		
Ports	outputs of these I/O ports are in multiplexer with other		
	functions.		
L			

Watchdog	When enabled, this unit operates as a timer of generic use at 32 bit.
Timer Unit	
JTAG	This unit simplifies the testing of the cards. Results
Test-logic Unit	compatible with the standard IEEE.

F36.3 The BUS INTERFACE UNIT

The microprocessor communicates with the memory, the I/O, and with other devices by means of operations on the bus.

Addresses, data, state, and control information define a bus cycle.

The Bus Interface Unit (BIU) supports cycles of reading and writing with external memory and I/O devices; it contains additionally, signals, which allow an external microprocessor to take control of the bus.

The signals driven by the BIU are the following (see also the data sheet of the microprocessor in the appendix):

Signal	Description				
A25:1	Bus of the addresses: selects memory devices or				
	external I/O.				
	These signals are valid when ADS# is active and				
	remain active until the next T1, T2P or Ti.				
ADS#	Address Strobe: indicates that the processor is				
	generating a valid bus cycle. The processor drives				
	W/R#, D/C#, M/IO#, WR#, RD#, UCS#, CS6:0#,				
	LOCK#, REFRESH#, A25:1, BHE# and BLE#.				
BHE#	Byte enabling output: indicates which byte of the 16 bit				
BLE#	of the data bus is being transferred.				
	BHE# BLE# Output				
	0 0 Word Transfer 0 1 Superior byte Transfer (D15:8)				
	1 0 Inferior byte Transfer (D7:0)				
7000	1 1 Refreshing Cycle				
BS8#	Amplitude of the bus: indicates that the device				
	addressed at the time is of 8 bit				
D15:0	Data Bus: for the reading and writing operations of the				
	memory and of the I/O				
LBA	Local Bus Access: indicates that the microprocessor is				
	furnishing the signal READY# internally to end a				
	transaction on the bus.				
LOCK	Bus Lock: Hinders other microprocessors on the bus of				
	taking control of the bus self.				
M/IO#	Signals for cycle definition on the bus. Define the				
D/C#	current type of cycle.				
W/R#	See the following table.				
REFRESH#					
NA#	Next address: used in the pipelining.				
RD#	Read enable: indicates a reading cycle on the bus.				
READY#	Serves to terminate the cycle on the bus				
WR#	Write enable: indicates a writing cycle on the bus.				

The microprocessor can generate 8 different types of operations on the bus. They are identified from the state of the lines M/IO#, D/C#, W/R# and REFRESH# according to the diagram of the table.

Operations on the bus

operations on the sus					
M/IO#	D/C#	W/R#	REFR	Operation	
			ESH#		
0	0	0	1	Interruption Identification	
0	0	1	1	It never happens	
0	1	0	1	Data reading cycle I/O	
0	1	1	1	Data writing cycle I/O	
1	0	0	1	Code reading from memory	
1	0	1	1	Cycle halt or shutdown	
1	1	0	0	Refreshing cycle	
1	1	0	1	Memory reading cycle	
1	1	1	1	Memory writing cycle	

F36.4 READING CYCLE

The reading cycles can be of two types:

- In a **pipelined cycle**, the address and state signals are put in the output in the preceding cycle of the bus, to allow longer access times to the memory.
- In a **nonpipelined cycle**, the address and state signals become valid during the first state-T of the cycle (T1).

We now take into consideration only the case of the nonpipelined cycle. Figure F36.2 shows the timing for 2 nonpipelined reading cycles (one with and the other without wait state).

The sequence of the signals in a nonpipelined reading cycle is the following:

1. The processor initiates the cycle activating the state signals and the bus addresses, and activating even the ADS#. The type of cycle is determined by the state of the bus addresses (A25:1), pin enabling of the byte (BLE# e BHE#), and state signals of the bus (W/R#, M/IO#, D/C#, REFRESH#, e LOCK#).

Due to the lateness of the outputs, these signals have to be sampled on the uphill front of CLK2 which coincides with the downhill front of PH2, when ADS# is definitely active.

For a reading cycle, the state lines are:

- W/R# low
- M/IO# high for reading from memory, low for reading from I/O
- D/C# high for reading data from memory and low for reading codes
- REFRESH# is not activated
- LOCK is normally not activated.

The bus addresses, the enabling pins of the byte, and the state pin (except ADS#) remain active until the end of the reading cycle.

fig. F36.2

- 2. At the beginning of the phase 2 of T1, RD# becomes active as soon as the processor prepares the data bus for the input. This indicates that the processor is ready to accept the data.
- 3. When a chip select signal is enabled for the current reading cycle, but the generation of the internal signal READY# is disabled, and the CSU is programmed to insert wait-states, the signal READY# is ignored by the processor until the number of programmed wait states have been inserted in the cycle.
- 4. At the downhill front of PH2 in each state T2 (after the wait states), the signal READY# is sampled. If READY# is active, the processor reads the data and inactivates the signal of RD#.
- 5. If READY# is high, wait states are added (additional states T2) until READY# is found low. READY# is sampled at the end of each state T2 (on the downhill front of PH2).
- 6. Once that READY# is found low, the processor reads the data, inactivates RD#, and terminates the reading cycle.

F36.4 WRITING CYCLE

The reading cycles can be of two types:

- pipelined cycle
- nonpipelined cycle

We now take into consideration only the case of the nonpipelined cycle. Figure F36.3 shows the timing for 2 nonpipelined writing cycles (one with and the other without wait state).

The sequence of the signals in a nonpipelined writing cycle is the following:

1. The processor initiates the cycle activating the state signals and the bus addresses, and activating even the ADS#. The type of cycle is determined by the state of the bus addresses (A25:1), pin enabling of the byte (BLE# e BHE#), and state signals of the bus (W/R#, M/IO#, D/C#, REFRESH#, e LOCK#).

Due to the lateness of the outputs, these signals have to be sampled on the uphill front of CLK2 which coincides with the downhill front of PH2, when ADS# is definitely active.

For a reading cycle, the state lines are:

- W/R# low
- M/IO# high for reading from memory, low for reading from I/O
- D/C# high for reading data from memory and low for reading codes
- REFRESH# is not activated
- LOCK is normally not activated.

The bus addresses, the enabling pins of the byte, and the state pin (except ADS# and WR#) remain active until the end of the reading cycle.

- 2. At the beginning of the phase 2 of T1, WR# becomes active and the processor initiates piloting the data bus. The data remains valid until the beginning of the phase 2 in the state-T after the present bus cycle is terminated.
- 3. When a chip select signal is enabled for the current reading cycle, but the generation of the internal signal READY# is disabled, and the CSU is programmed to insert wait-states, the signal READY# is ignored by the processor until the number of programmed wait states have been inserted in the cycle.
- 4. The signal WR# can be disabled in 2 modes:

Early Ready: WR# is disabled on the uphill front of CLK2 in the middle of state T2, after the wait states are finished.

On the uphill front of PH2, READY# is sampled. If it is found active, WR# is disabled in a synchronous mode in the middle of T2, guided from the uphill front of clock PH2. The writing cycle is then terminated at the end of the state T2.

Late Ready: When READY# goes low after the uphill front of PH2 of the state T2 (after the programmed wait states), WR# is disabled in a synchronous mode as soon READY# is activated (after a small lateness caused by the logic circuits). The writing cycle is then terminated at the end of the state T2.

The signal WR# operates in this mode to ensure a time of sufficient duration for the addresses and for the enabling signal o the external device.

- 5. If READY# is high, wait states are added (additional states T2) until READY# is found low. READY# is sampled in each state T2 (on the uphill front of PH2) to disable the signal WR# in an appropriate mode.
- 6. Once the READY# is found low, the writing cycle is terminated.

fig. F36.3

F36.5 SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	
⇒ SIS2	Insert code Lesson: F36

Q1 Which of the following xspressions, referring the microprocessor 80386EX is not true?

SET

- A B
- 1 5 The addresses bus is of 32 bit
- 2 4 The data bus is of 16 bit
- 3 2 The internal registers are of 32 bit
- 4 3 Addresses up to 64 MB of memory
- 5 1 Can be used in multi-user systems
- **Q2** What is the function of the integrated peripheral SIO?

SET

- A B
- 1 4 Provides N.2 serial asynchronous interface
- 2 3 Provides one serial synchronous interface
- 3 1 Provides the I/O ports
- 4 5 Provides the enabling of I/O devices
- 5 2 Provides a programmable timer
- Which of the following signals of the microprocessor 80386EX indicate who is transferring the most significant byte in an external operation at 16 bit?

SET

- A B
- **1 4** BLE#
- **2 5** BHE#
- 3 1 BS8#
- 4 2 ADS#
- 5 3 D/C#

Q4 Which of the following signals of the microprocessor 80386EX indicate that a valid bus cycle is being followed?

SET AB1 4 BLE# 2 5 M/IO#3 4 BS8# 4 1 ADS# 5 2 M/IO#

Q5 In a reading cycle the signal of READY# determines?

SET A B 1 3 that the cycle is initiated 2 1 that the microprocessor is ready to read the data 3 2 that the peripheral is ready to provide the data

LESSON F37: THE 32-BIT MICROPROCESSOR TRAINER mod. Z3/EV

OBJECTIVES

- General description of Module Z3/EV
- The composing units
- The Monitor commands

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV
- oscilloscope.

In this lesson, the 32 Bit Microprocessor Trainer Mod. Z3/Ev is illustrated.

It's important since starting the next lesson, programs to be used with this system will be proposed.

F37.1 GENERAL DESCRIPTION

The 32 Bit Microprocessor Trainer (Module Z3/EV) is a didactical system with microprocessor, based on the 80386 Intel, which allows facing all the problematic related to the study and use of microprocessor systems.

It possesses all the typical components necessary for the study of this type of systems: microprocessor, memories RAM and EPROM, keyboard and liquid crystal display, serial and parallel interface, analog inputs and outputs. It contains also the connector for fault insertion of the System IPES, which allows facing the problematic of fault research in systems with microprocessors.

The main characteristics of the system are:

- microprocessor 386EX at 2.21 MHz
- 32 KB EPROM system, 32 KB EPROM user, 32 KB RAM static
- hexadecimal/commands keyboard, display LCD with a line of 16 characters
- parallel interface (8+8+4 I/O lines), serial interface RS-232
- analog inputs and outputs 0-8V converter at 8 bit
- logic probes
- single voltage supply 5V
- Monitor in EPROM with commands for:
 - visualization and modification of memory and registers
 - continuous execution, step by step, with programs breakpoints
 - charging of programs from PC.

F37.2 THE COMPOSING UNITS

A single card in which all of its components are located composes the 32 Bit Microprocessor Trainer.

In this paragraph the different composing units will be described.

32 Bit Microprocessor Unit

This unit contains:

- The microprocessor Intel 386EX
- The quartz clock generator of 4.43 MHz (this clock is sent directly to the microprocessor, which divides it by 2, obtaining an effective working frequency of 2.215 MHz)
- The decoding of the addresses for the enabling of the memory and I/O devices (internal decoding lines of the microprocessor are used for the memory devices (CHIP SELECT), and an external decoder for the I/O devices (I/O SELECT))
- The data bus (DATA BUS); it is a bus of 16 bit since the 386EX is a 32 bit internal and 16 bit external (the test points D16-D31 repeat the same signals as D0-D15)
- The addresses bus (ADDRESS BUS) with 26 lines (the system uses the real modality of the μP with 20 lines of effective address, the test points A20-A31 are therefore not used)
- The state signals (STATE SIGNALS).

The CHIP SELECT used for the selection of the devices, with their specifics, are shown in the table:

CS	Device	MEM I/O	Start Address	End Address	Data Size	Ready	Wait States
UCS	EPROM S	MEM	F8000	FFFFF	8 bit	Internal	8
CS0	EPROM U	MEM	F0000	F7FFF	8 bit	Internal	16
CS1	RAM 2	MEM	04000	07FFF	16 bit	Internal	2
CS2	I/O devices	I/O	00300	0037F	8 bit	Internal	31
CS3	free						
CS4	RAM 1	MEM	00000	03FFF	16 bit	Internal	2
CS5	free						
CS6	free						

The I/O SELECT used for the selection of the I/O devices, with their specifics, are shown in the table:

Addresses	Devices
300 – 30F	Converter D/A
310 – 31F	Parallel Interface
320 – 32F	Keyboard
330 – 33F	Serial Interface
340 – 34F	A/D Converter
350 – 35F	Liquid Crystal Display
360 – 36F	Free
370 – 37F	Free

Memory Unit

The memory unit contains the following devices, with the corresponding addresses at the interior of the system:

Memory		Devices	Address	Address
			Initial	Finale
EPROM system 32K		IC5	F8000	FFFFF
EPROM user	32K	IC6	F0000	F7FFF
RAM	32K	IC7-8-9-10	00000	07FFF

The EPROM memories are set in such a way to operate with the microprocessor 80386EX with data transfer at 8 bit.

The RAM memories are set in a way to operate at 16 bit, therefore, there are always used N.2 memories in couple for the least significant byte (IC7, IC9) and N.2 memories for the most significant byte (IC8, IC10).

At the time of power on, the EPROM memory of the system is enabled and the microprocessor follows the instruction at address FFFF0, where the Monitor program begins.

The EPROM of the system is reserved for the memorization of programs developed by the user, which have to be set available in the system.

With respect to the RAM, it contains:

- the area reserved to the interruption vectors
- the area reserved to the system
- the user area.

The RAM area of the User begins at the memory address 00800 (0080:0000) and it is from this address on that user programs can be charged.

fig. F37.1

Display Unit

This unit contains the display for the visualization of data and messages during the use of the system.

It is a display LCD composed of a 1 line of 16 characters driven by an internal controller LSI.

Receives the commands and the data directly from the data bus and uses the following address lines:

Address (hexadecimal	Function
350	Writing of codes
351	Writing of data
352	Reading of the state
353	Reading data

In order to use the display in the programs, refer to the list of interruption vectors, where the routines present in the monitor who can be used, are described.

Keyboard Unit

This unit contains the keyboard for the emission of commands and data during the use of the system.

It is composed of 20 keys divided in N.5 lines of 4 columns each. The RESET key acts directly on the reset of the microprocessor, while the other keys are driven by means of a matrix in the following mode:

	COL1 (32E)	COL2 (32D)	COL3 (32B)	COL4 (327)
Riga 1	Key	Key	Key	Key
(D0)	N.17 Key	N.18 Key	N.19 Key	Reset Key
Riga 2 (D1)	N.13	N.14	N.15	N.16
Riga 3	Key	Key	Key	Key
(D2)	N.9	N.10	N.11	N.12
Riga 4	Key	Key	Key	Key
(D3)	N.5	N.6	N.7	N.8
Riga 5	Key	Key	Key	Key
(D4)	N.1	N.2	N.3	N.4

The columns correspond to different I/O addresses (32E, 32D, 32B, 327), while the lines correspond to different bit of the data bus (D0, D1, D2, D3, D4).

In order to use the keyboard in the programs, refer to the list of interruption vectors, where the routines present in the monitor who can be used, are described.

Parallel I/O Unit

This unit contains a controller of parallel interface of the type 8255, which makes available N.3 I/O parallel ports.

The module Z3 uses N.2 ports of 8 bit (Port A and Port B) and N.4 I/O lines coming from Port C (PC0-PC3).

A line of the Port C (PC4) is then used to command the Buzzer.

See the electrical diagram in the appendix of the manual to consult the pin-out of the output connector.

Serial I/O Unit

This unit contains a controller of serial asynchronous interface of the type 8250.

It receives the clock at 1.8432 MHz from an external oscillator and drives all the typical lines of an interface RS-232: TXD, RXD, CTS, RTS, DCD, DSR and DTR.

The integrated circuits IC14 (1488) and IC15 (1489) manage to transfer the signals TTL (0-5V) coming out from the 8250 towards the level (-12V - +12V) foreseen by the standard RS-232.

The output connector J2 has a pin-out equal to the analog connectors of the IBM compatibles PCs.

See the electrical diagram in the appendix of the manual to consult the pin-out of the output connector.

Analog I/O Unit

This unit contains an A/D converter and an D/A converter of 8 bit.

Drives input and output analog signals in the range 0-8 Volt.

The A/D conversion is done using the IC17 (ADC0804), which is connected directly to the section at 8 bit (D0-D7) of the microprocessor's bus.

The D/A conversion is done using the IC18 (74374) as latch for the data coming from the bus D0-D7 of the microprocessor, and the IC19 (DAC0800) for the D/A conversion.

Power Supply Unit

This unit contains the supply section.

It is set for the functioning with the single voltage supply of +5V. The voltages +12V e -12V, used by the Serial I/O Unit and by the Analog I/O Unit, are taken internally at the module by means of adequate converters DC-DC.

Logic Probes Unit

This unit contains the logic probes, together with the corresponding visualization LEDs of the state.

In particular there are present:

- N.8 logic probes TTL (0-5V), denominated D0-D7, with the corresponding signaling LED D0-D7, which can be connected, by means of an adequate cable, to 8 test-points simultaneously.
- N.1 logic probe TTL, denominated DH, provided with pull-up resistance, with the corresponding signaling LED DH.
- N.1 logic probe TTL, denominated DL, provided with pull-down resistance, with the corresponding signaling LED DL.
- N.1 logic probe TTL, denominated DS, which acts on the transient signals, with the corresponding signaling LED DH and with a reset key RES-DS.

Faults Unit

This unit contains the connector for the connection with the unit IPES Mod. SIS1, SIS2 e SIS3 which manage the faults insertion.

The faults can also be managed in local mode by means of dipswitch DP1 and DP2.

In normal conditions, with no faults, DP2 has to be put all in ON, while DP1 has to be put all in OFF.

F37.3 The COMMANDS of the MONITOR

The MONITOR is the program, inserted in the interior of the EPROM of the system, which provides the management of the system and allows the user to work with it. Its fundamental functions are:

- visualization and modification of memory and registers
- continuous execution, step by step, with programs breakpoints
- charging of programs from keyboard and from PC.

The interaction with the user is done by means of keyboard and display.

The meaning of the different keys on the keyboard is shown next. For a detailed description of the Monitor commands refer to Appendix A.

KEY	FUNCTION	
MEM	Examines/changes the contents of the memory	
REG	Examines/changes the contents of general registers	
SEG	Examines/changes the contents of segment registers	
LD KB	Charges a program from keyboard	
LD_PAR	Charges a program by means of parallel interface	
LS_SER	Charges a program by means of serial interface	
RUN	Follows a program from a fixed memory address	
GO	Follows a program from any memory address	
SS	Follows a program instruction and stops	
GEN	Free key	
BR	Manages the breakpoints	
СВ	Cancels the displayed breakpoint	
INC	Increments the memory address, the register or the	
	displayed breakpoint	
DEC	Decrements the memory address, the register or the	
	displayed breakpoint	
FIRST	Visualizes the first memory address, register or	
	breakpoint	
LAST	Visualizes the last memory address, register or	
	breakpoint	
CHG/RET	Switches into the modification mode (CHG) or	
	terminates the modification session (RET) and returns	
	to the command mode	
⇒	Moves the cursor to the right during the data	
4	modification	
<i>←</i>	Moves the cursor to the left during the data	
DECEC	modification	
RESET	Provokes a reset of the microprocessor (this key is	
	physically connected to the reset of the micro).	

F37.4 SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	Set all the switches to the OFF position
⇒ SIS2	Insert code Lesson: F37

Which of the following combinations, represent in correct mode the amplitude of the data and addresses bus in Module Z3/EV?

SE	T	
\boldsymbol{A}	B	
1	2	8, 16
2	4	16, 16
3	5	32, 32
4	1	16, 20
5	3	16, 32

Q2 How many bit does the microprocessor use when it reads or writes data in the RAM memory of Module Z3/EV?

SET		
\boldsymbol{A}	B	
1	5	8 bit
2	4	16 bit
3	2	20 bit
4	3	26 bit
5	1	32 bit

Q3 Which of the following units is not included in the 32 Bit Microprocessor Trainer Mod. Z3/EV?

```
SET
 B
\boldsymbol{A}
1
 2
 Serial asynchronous interface unit
 Serial synchronous interface unit
2
 4
3
 Parallel interface unit
 1
4
 Analog interface unit
 5
5
 3
 Display unit.
```

Q4 The Serial I/O Unit receives clock for the serial transmission of data from?

SET

- A B
- 1 4 An internal oscillator of the unit
- 2 3 Clock of the microprocessor
- 3 2 An internal oscillator of the controller 8250
- 4 1 Peripheral with which it communicates.
- **Q5** Which of the following functions is not implemented in the Monitor of Module Z3/EV?

SET

- A B
- 1 6 Display/modification of general registers
- 2 5 Display of the RAM memory
- **3 4** Display of the EPROM memory
- 4 3 Display of the instructions of the microprocessor
- 5 2 Step by step of execution of a program
- 6 1 Insertion of breakpoints in the program.
- **Q6** In what memory address does the user RAM area begin, where the programs can be charged?

SET

- A B
- 1 3 0000:0000
- **2 5** 0000:FFFF
- **3 2** FFFF:FFF0
- 4 1 0000:0800
- **5 4** 0000:07FF

POWER ON, USE and TROUBLESHOOTING of the SYSTEM

Switch on Module Z3/EV and verify that on the display the message system ready to accept commands appears:

Command Prompt

In the case in which this message does not appear, press the key Reset to initialize the microprocessor again.

Try some of the commands of the monitor illustrated in the lesson.

⇒ sisi	Set switch S2 in the ON position
⇒ SIS2	Press INS

Q7 The system is blocked and doesn't respond to the introduced commands from the keyboard anymore. What's the reason for this malfunctioning?

SET

- A B
- 1 5 There is no supply of +5V to the microprocessor
- 2 4 The reset signal of the microprocessor is active (+5V)
- 3 2 The clock signal has an amplitude too low
- 4 3 There is no clock signal of the microprocessor
- 5 1 The keyboard doesn't work correctly.

⇒ SIS1	Set switch S2 in the OFF position	
	Set switch S16 in the ON position	
⇒ SIS2	Press INS	

Q8 The system is still blocked and continues to not respond to the introduced commands from the keyboard. What's the reason for this new malfunctioning?

SET

- A B
- 1 4 There is no supply of +5V to the microprocessor
- 2 3 The reset signal of the microprocessor is active (+5V)
- 3 2 The clock signal has an amplitude too low
- 4 1 The keyboard doesn't work correctly.

⇒ sisi	Set switch S16 in the OFF position
--------	------------------------------------

LESSON F38: ADVANCED PROGRAMMING

OBJECTIVES

- The state flags
- The instructions of unconditioned and conditioned jump
- The subroutines
- The stack and the instructions POP and PUSH
- Development of application programs and exercises

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV
- · oscilloscope.

This Lesson introduces some of the important characteristics of programming with microprocessors and a guide to program construction for the System with 32 bit Microprocessor, using the assembler language.

F38.1 STATE FLAGS

We have already seen how the microprocessors 8086/80386 are provided with a state register FLAGS/EFLAGS which indicates some conditions produced by the execution of the different operations.

These conditions become very important in order to be able to make the decisions during the execution of a program.

The condition flags are 6:

Flag carry (CF)

The carry flag is used to indicate that:

- the result of the addition of two numbers of 8 bit produces a number greater than 8 bit
- the result of the addition of two numbers of 16 bit produces a number greater than 16 bit
- the result of the addition of two numbers of 32 bit produces a number greater than 32 bit
- the second number of a subtraction is greater than the first
- the second operand in a comparison instruction (CMP) is greater than the first

Parity Flag (PF)

The parity flag is used to indicate if in a binary word the number of '1' present is parity.

Auxiliary Carry Flag (AF)

This flag is used in the BCD additions and subtractions. Acts in similar mode to the carry flag, but considers only 4 bit.

Zero Flag (ZF)

This flag is used to indicate if the result of an arithmetic or logic operation is 0.

It is set for the following typical situations:

- subtraction of two equal numbers
- comparison (CMP) of two equal numbers
- decrement of a register which reaches the value 0
- increment of a register, which currently contains its maximum value

Sign Flag (SF)

When positive and negative numbers are to be manipulated, the representation in complement of 2 is used, where the most significant bit (msb) gives the information corresponding to the sign:

- msb = 1 for the negative numbers
- msb = 0 for the positive numbers.

The sign flag contains the information on the sign of the result after each arithmetic or logic operation.

Overflow Flag (OF)

This flag indicates if the result of an operation with sign is too big to be memorized in the number of bit available for it

F38.2 INSTRUCTIONS of UNCONDITIONED and CONDITIONED JUMPING

The jump instructions are used to tell a program to follow an instruction present in a data memory site, rather than that the next instruction in the sequence of the program.

Unconditioned jump (instruction JMP)

The JMP instruction allows to pass to the execution of a new instruction present in any memory site.

If this new site is present in the same code segment, the microprocessor changes simply the contents of the register IP (Instruction Pointer) and the jump is called *near* or *intrasegment*.

If the new site is present in a different memory segment, then the microprocessor has to change the contents of CS and of IP. In this case, the jump is called *far* o *intersegment*.

Example:

```
instructions ...

JMP OUT_DATA

Instructions ...

OUT_DATA: instructions ...
```

Conditioned jump

Much of the power of the microprocessor resides in its capacity of choosing among different actions, depending if some conditions have been met or not:

- the verification of the conditions is contained in the state flags seen before
- the possibility of taking different actions is made possible by the conditioned jump instructions.

The conditioned jump instructions are shown in the table:

Instruction	Condition	Jumps if
JA/JNBE	$(CF \circ ZF)=0$	Above / not under or equal
JAE/JNB	CF = 0	Above or equal / not under
JB/JNAE	CF = 1	Under / not above nor equal
JBE/JNA	(CF o ZF)=1	Under or equal / not above
JC	CF = 1	Carry
JE/JZ	ZF = 1	Equal / Zero
JG/JNLE	((SF xor OF) or ZF)=0	Greater than/not less nor equal
JGE/JNL	(SF xor OF) = 0	Greater than or equal/not less
JL/JNGE	(SF xor OF) = 1	Less/not greater than nor equal
JLE/JNG	((SF xor OF) or ZF)=1	Less or equal/nor greater than
JNC	CF = 0	Not Carry
JNE/JNZ	ZF = 0	Not equal/not zero
JNO	OF = 0	Not overflow
JNP/JPO	PF = 0	Not parity/ odd parity
JNS	SF = 0	Not sign
JO	OF = 1	Overflow
JP/JPE	PF = 1	Parity/even parity
JS	SF = 1	Sign

The conditioned jump instructions allow to implement in a simple mode, structure of the type IF-THEN or IF-THEN-ELSE. Example:

Let's implement the structure:

IF (operand AX = Operand BX) THEN Operand AX += 2

	CMP	AX,BX
		CONT
	ADD	AX,2
CONT:	inst	ructions following

F38.3 PROCEDURE

When programs are written, there's usually the necessity to use a particular sequence of instructions in different points of a program.

To avoid writing these instructions several times, they are written in a separate part of the program called *procedure*.

Each time that one wants to follow this sequence of instructions, the instruction CALL is used, indicating the memory site where the procedure begins.

The instruction RET, at the end of the procedure, returns the control to the following instruction to that which had called the procedure.

To be able to obtain this, the instruction CALL saves automatically the return address in a particular memory area called stack.

All of this is represented in figure F38.1.

fig. F38.1

Instruction CALL

The instruction CALL follows two operations when it is called:

- Memorizes the address of the successive instruction on the stack. This is called return address. If the procedure called resides in the segment itself, then the call is said to be *near* and is saved only IP, otherwise the call is said to be *far* and are saved CS and IP.
- Change the contents of IP with the address of the procedure if the call is *near*, otherwise changes CS and IP if the call is *far*.

Instruction RET

The instruction RET behaves in a different mode depending if the call has been *near* or *far*:

- If the call is *near*, it simply picks a word from the stack and copies it in IP provoking the execution of the instruction following the call.
- If the call is *far*, it picks a word from the stack and copies it in IP and successively picks another word and copies them in CS.

Example:

Instructions
CALL ADDITION
Instructions
CALL ADDITION

ADDITION: instructions
RET

F38.4 The STACK and the INSTRUCTIONS POP and PUSH

The stack is a memory section which, as it has been seen, serves to memorize the return addresses from the procedure. It serves additionally to save in temporary mode, and then start again, the contents of some registers, which can be modified during the execution of a procedure.

It is possible to use an entire segment of 64KB as stack area. In each case the stack is identified by the contents of the segment register SS and from the contents of the stack register pointer SP: SS:SP.

The register SP has to be charged with the corresponding value to the maximum of the memory dedicated to the stack, since it is automatically decrement of 2 at each saving of a word on the stack.

Figure F38.2 makes reference to a situation in which the top of the stack is identified by SS:SP (0300:0100) and an instruction CALL has been executed, *near* address 2420H.

fig. F38.2

In module Z3/EV there is a stack area of the system located in the lower part of the RAM memory.

Normally, there is no need in the application programs to recharge SS:SP with a different value, unless a lot of stack area is consumed.

In this last case, we can charge SS:SP to the top of the RAM memory with the following instructions:

```
MOV AX,0700H ;value stack segment
MOV SS,AX
MOV AX,0FFFH ;value stack pointer
MOV SP,AX
```

The instructions POP and PUSH

Very often, at the interior of a procedure, general registers of the microprocessor are used for the local elaboration. By doing this, their values are modified and then, if the same registers were also used in the main program, we have a non-functioning of the program.

In order to avoid this, the registers that are modified have to be saved on the stack at the beginning of the procedure, and then restarted by taking them from the stack at the end of the procedure.

The instructions PUSH and POP allow to make this in a very simple way.

The **instruction PUSH** decrements the stack pointer in 2 and copies the contents of the register in the stack.

The **instruction POP** copies a word from the stack and puts it in the indicated register; the value of the stack pointer is then incremented by 2.

Example:

PROC1	PROC	NEAR	
	PUSH	AX	;saves AX on the stack
	MOV	AX,0100H	
	Other	instructions	}
	POP	AX	;resets AX
	RET		
PROC1	ENDP		

F38.5 EXERCISES and SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	Set all switches in the OFF position
⇒ SIS2	Insert code Lesson: F38

Use of the instructions of conditioned jump

We would like to develop a program for the Module Z3/EV that simply waits for a well-defined time, and then returns the control to the Monitor of the system.

The list of the program is shown next.

```
PAGE 70,166
 ;----- PRG JUMP ----
 ; this program follows a series of cycles
 3
 4
 ;to determine a waiting time of several seconds
 5
 ; and then returns the control to the monitor
 6 = 0007
 IMONITOR EQU
 07H
 8
9
 ;program charged in address 0000:MEM_POS
10
 PROG
11 0000
 SEGMENT
 ASSUME CS:PROG, DS:PROG
12
13
14 0000 B8 1000 START: MOV AX,1000 ; charges the counter AX
15
16 0003 B9 0108 LOOP2: MOV
 CX,108 ; charges the counter CX
17 0006 49 LOOP1:
18 0007 83 F9 00
 LOOP1: DEC
 CX
 CX,0000H ;
 CMP
19 000A 75 FA
 JNZ
 LOOP1
20 000C 48
21 000D 3D 0000
 DEC
 AX
 AX,0000H
 CMP
22 0010 75 F1
 JNZ LOOP2
23
24 0012 CD 07
 INT
 IMONITOR ; returns to the monitor
25
26 0014
 PROG ENDS
27
 END START
```

The instruction: INT MONITOR

calls an software interruption which makes the microcontroller come back under control of the monitor (this will be analyzed in the next lesson).

The waiting time is obtained with N.2 net cycles.

The most internal cycle charges the register CX with the number 108 and then decrements it down to zero.

The external cycle uses as a counter, register AX. This cycle repeats itself for 10000 times.

Insert this program in Module Z3/EV using the keyboard.

Give the command: LD_KB

Specify the departing address: 0000:0800

Insert the program codes: B8, 10, 27, B9, 6C, 00,, 07

Follow the program with the command RUN.

Q1 How much time goes by from the beginning of the program until the return to the monitor?

SET

- A B
- **1 4** 1.5 seconds
- **2 5** 5 seconds
- **3 1** 10 seconds
- **4 2** 15 seconds
- **5 3** 20 seconds

Use of the procedure

We would like to develop a program for the Module Z3/EV that emits 3 beeps from the buzzer, at fixes time intervals, and then return the control to the Monitor of the system.

A procedure is used to obtain the time intervals . This procedure is then called 2 times.

The list of the program is shown next.

```
PAGE 70,166
 ;----- PRG CALL -----
 2
 ; this emits 3 beeps from the \overline{\text{buzzer}}, at
 3
 ; fixed time intervals.
 ;A procedure is used, called 2 times,
 ; to obtain the time intervals.
 IMONITOR EQU 07H
IBUZZER EQU 10H
 7 = 0007
 8 = 0010
 9 = 0012
 IPARAL
 EQU 12H
10
11
 ;program charged in address 0000:0800H
12
13
14 0000
 SEGMENT
 ASSUME CS:PROG, DS:PROG
15
16
17 0000 B4 00
 START: MOV AH,00H
18 0002 B0 00
 MOV AL,00H
 MOV IPARAL
19 0004 CD 12
 ;out port
 MOV BX,200
MOV CX,20
20 0006 BB 00C8
21 0009 B9 0014
 ;duration beep
 INT IBUZZER
 ;frequency beep
22 000C CD 10
 ;----- BEEP1
23 000E E8 0026 R
24 0011 BB 00C8
 CALL ATT
 ;wait
 MOV BX,200
 MOV CX,20
INT IBUZZER
25 0014 B9 0014
26 0017
 CD 10
 ;----- BEEP2
27 0019 E8 0026 R
 CALL ATT
 ;wait
28 001C BB 00C8
29 001F B9 0014
 MOV BX,200
 MOV CX,20
 ;----- BEEP3
30 0022 CD 10
 INT IBUZZER
31
32 0024 CD 07
 INT IMONITOR ; return to the monitor
33
34
 ;procedure of waiting
 ATT PROC NEAR
35 0026
36 0026 50
 PUSH AX
 ; saves the used registers
37 0027 51
 PUSH CX
38 0028 B8 03E8
39 002B B9 0064 LOOP2:
 MOV AX,1000 ; charges the counter AX
MOV CX,100 ; charges the counter CX
 LOOP1: DEC CX
40 002E 49
 ;loop
41 002F 83 F9 00
42 0032 75 FA
 CMP CX,0000H
 ;
 JNZ LOOP1
43 0034 48
44 0035 3D 0000
 DEC AX
 CMP AX,0000H
45 0038 75 F1
 JNZ LOOP2
46 003A 59
47 003B 58
 POP CX
 ; resets registers
 POP AX
48 003C C3
 RET
49 003D
 ATT
 ENDP
50 003D
 PROG
 ENDS
 END START
51
```

The interruption software is used: INT IBUZZER to command the buzzer.

Before using it, charge the register BX with a value that determines the duration of the emitted signal and the register CX with the frequency.

Insert this program in Module Z3/EV using the keyboard.

Give the command: LD_KB

Specify the departing address: 0000:0800

Insert the codes of the program, reading them from the list.

Follow the program with the command RUN.

Q2 How much time goes by from the beginning of the program until the return to the monitor?

$\begin{array}{cc} \mathbf{SET} \\ A & B \end{array}$

- 1 5 0.5 seconds
- **2 4** 1 second
- **3 2** 3 seconds
- **4 3** 5 seconds
- **5 1** 10 seconds
- What is the contents of the register CX at the end of the program execution?

SET

- A B
- 1 4 0000:0000
- **2 1** FFFF
- **3 5** 0000
- **4 3** 0000FFFF
- 5 2 any
- **Q4** What is the contents of the register BX at the end of the program execution?

SET

- A B
- **1 2** 0000:0000
- **2 4** FFFF
- **3 1** 0000
- **4 5** 0000FFFF
- 5 3 any

LESSON F39: MANAGEMENT OF THE INTERRUPTIONS

OBJECTIVES

- The sources of interruption
- Interruptions and response to the interruptions
- Types of interruptions
- Interruptions software
- Interruptions hardware
- Priority of the interruptions
- The interruptions software of Module Z3/EV
- Development of application programs and exercises.

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV
- oscilloscope.

F39.1 The SOURCES OF INTERRUPTION

The major part of the microprocessors allow the interruption by an external signal or by instructions of the program self, of the normal execution of a program.

In response to these interruptions, the microprocessor stops the execution of the running program and calls a service procedure of the interruption.

A special instruction at the end of the service procedure of the interruption, returns the execution of the program that was interrupted. For the microprocessor 80386EX an interruption can take place in three different ways:

- Interruption hardware: with the application of a signal on the external line of NMI (Non Maskable Interrupt) or on the interruption lines INT0, INT1, ...
- Interruption software: with the execution of an instruction INT.
- When special error conditions take place, which happen during the execution of an instruction (Ex. overflow, division by zero).

F39.2 INTERRUPTIONS and RESPONSE to the INTERRUPTIONS

When an interruption is required, the microprocessor follows in sequence the following actions to respond to the interruption:

- Decrements the stack pointer in 2 and sets the flags register on the stack
- Disables other eventual interruptions setting to zero the interruption flag IF in the flag register.
- Resets the flag 'trap' (TF) in the flag register.
- Decrements the stack pointer in 2 and puts in the stack the current value of the segment register CS.
- Decrements the stack pointer again in 2 and puts in the stack the current value of the pointer register (IP).
- Follows a jump of type *far* at the beginning of the procedure, which has to respond to the instruction.

The departing addresses of the procedure which have to respond to the interruptions are memorized in a table which resides in the first KB of the RAM memory of the system, in the addresses from 00000H to 003FFH.

The departing addresses are called *interruption vectors* and the table is called *interruption vectors table*.

The interruption vectors table contains 256 vectors and each one of them occupies 4 bytes (2 for the CS and two for the IP).

Figure F39.1 shows the interruption vectors table.

Note how for each vector the 2 least significant bytes contain the IP and the MSB contain the CS.

fig. F39.1

At the end of a service procedure of the interruptions, the instruction IRET has to be used to return to the program which had been interrupted, in a correct way.

The instruction IRET picks from the stack, in the following order

- the IP value, and increments the stack by 2,
- the CS value, and increments the stack by 2
- the flags register value, and increments the stack by 2.

F39.3 TYPES of INTERRUPTIONS

It has been seen how the management of the interruptions is done by means of the interruption vectors table. A number between 0 and 255 characterizes each vector.

This number is called the *type of interruption*.

The types of smaller values are reserved to special interruptions, while the other are left free to the programmer.

Next the types of reserved interruption will be described.

Interruption type 0 – Division by zero.

This interruption is required automatically if, after the execution of a division instruction, the quotient exceeds the maximum value allowed by the instruction.

Interruption type 1 – Single-Step

This interruption is generated in the instruction following that in which the trap flag TF is set to 1 in the flags register. It is used to follow a program and an instruction one at a time.

Interruption type 2 – Interruption non-mask

This interruption is generated by a signal transition from low to high on the external pin NMI of the microprocessor. This is the interruption of maximum priority can never be disabled.

Interruption type 3 – Breakpoint

This is an interruption software and is generated by a special interruption request instruction, which occupies a single byte of operative code. It is used to insert breakpoints in a program during the debug phase.

Interruption type 4 - Overflow

This interruption is generated if the overflow flag OF becomes equal to 1 after the execution of an instruction and the instruction INTO has been inserted immediately after.

F39.4 SOFTWARE INTERRUPTIONS

Following the instruction at two-byte INT nn can generate the software interruptions.

The first byte contains the operative code of the instruction, while the second one (nn) contains the number, or type, of the interruption, which has to be followed

The number nn can be contained between 0 and 255.

These interruptions are widely used to recall the procedure present in memory, without knowing the address of the procedure itself.

Remember that to call a procedure with the instruction CALL, it's necessary to know the address of the procedure itself.

The software interruptions are used at the interior of module Z3/EV, to recall the procedures of the system, from any user program.

F39.5 HARDWARE INTERRUPTIONS

The non-mask hardware interruptions are normally generated from an external signal applied to the pin INTR of the microprocessor.

The presence of a single pin INTR makes that only one external peripheral may interrupt the microprocessor.

To avoid this limitation there are external devices normally used which are capable of managing several interruptions. One of these devices is the Priority Interrupt Controller 8259A.

An example of connection between microprocessor and the controller of external interruptions is shown in figure F39.2 .

fig. F39.2

The external controller has 8 interruption lines and, when an interruption takes place on one of these lines, it signals the event to the microprocessor by means of the INTR line and communicates by means of the Data BUS the type of interruption (number between 0 and 255)

that has to be generated.

These interruptions can be disabled by means of the instruction CLI (Clear Interrupt) and enabled by means of the instruction STI (Set Interrupt).

The microprocessor 80386EX doesn't have externally the line INTR, but has internally an Interruptions Control Unit formed by 2 controllers 8259A put in cascade.

For the details on the management of the interruptions within the microprocessor 80286EX, refer to the manual of the microprocessor.

F39.6 PRIORITY of the INTERRUPTIONS

In the case in which more than one interruption takes place contemporaneously, the microprocessor uses the technique of the maximum priority to serve the interruptions.

The interruption with maximum priority is attended first; then the one with a priority just below, and so on.

The following table illustrates the priority of the interruptions:

Interruption	Priority
Error Division,	maximum
INT nn, INTO	
NMI	
INTR	
Single-Step	minimum

F39.7 The SOFTWARE INTERRUPTIONS of MODULE Z3/EV

It has already been seen how the software interruptions are a powerful instrument that allows the execution of procedures whose memory is not known.

The Monitor of the system contains at its interior the management software for the different peripherals of the 32 Bit Microprocessor Trainer.

This software is made available in the most simple way possible; that is, by means of the software interruptions of the microprocessor.

Next, the table with the list of the available software interruptions is shown.

For the details of the functions and parameters required refer to the appendix.

Interruption	Routine	General
Number	Name	Description
INT 00H	IMONITOR	Division by 0. Return to the monitor.
INT 01H	reserved	Single-step
INT 02H	Not used	Non-mask Interruption
INT 03H	Reserved	
		Breakpoints
INT 04H	Not used	Overflow
INT 05H	Not used	
INT 06H	Not used	
INT 07H	IMONITOR	End user prog. and return to the monitor
INT 08H	IKEYBOARD	Reading of a key from the keyboard
INT 09H	IDIS_BYTE	Sending of a hexadecimal byte on the
	_	display
INT 0AH	IDIS_CHAR	Sending of an ASCII character on the
	_	display
INT 0BH	IDIS_OUTS	Sending of a string to the display
INT 0CH	IDIS_CODE	Sending commands to the display
INT 0DH	IWAIT_MS	Wait in milliseconds
INT 0EH	IAD_READ	Reading from converter A/D
INT 0FH	IDA_WRITE	Command D/A converter
INT 10H	IBUZZER	Command buzzer
INT 11H	Not used	
INT 12H	IPARAL	Management parallel interface
INT 13H	Not used	
INT 14H	ISERIAL	Management serial interface

F39.8 EXERCISES and SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	Set all switches in the OFF position
⇒ SIS2	Insert code Lesson: F39

Use of the software interruptions

We would like to develop a program for the Module Z3/EV that reads a key from the keyboard and visualizes the corresponding code on the display.

The list of the program is shown next.

```
PAGE 70,166
 ;----- PRG KB --
 3
 ;reading of a key from the keyboard
 4
 ; and display of the code on the display
 PAGE 70,166
 MEM_POS =
 6 = 0800
 0800H
 7 = 0080
 DS SEG
 = 0.080H
 IKEYBOARD = 08H ;interruption reading keyboard
IDIS_BYTE = 09H ;interruption visual. byte
IDIS_STR = 0BH ;interruption visual. string
 8 = 0008
 9 = 0009
10 = 000B
11
12
13
 ;program charged in address 0000:MEM POS
14 0000
 CODE SEGMENT
15
 ASSUME CS:CODE, DS:CODE
16 0000 ORG OH
17 0000 B8 0080 START: MOV AX,DS_SEG
19 0005 BE 0012 R
20 0008 CD 0B
21 000A CD 00
 MOV DS, AX
 ; charges data segment
 VOM
 SI,OFFSET MSG
 INT IDIS_STR ; display message MSG
21 000A CD 08 TLOOP: INT IKEYBOARD ; reads keyboard 22 000C B1 0D MOV CL,13
23 000E CD 09
 INT IDIS BYTE ; visualizes key code
24 0010 EB F8
 JMP TLOOP
25
26 0012 4B 42 2C 20 68 65 MSG DB 'KB, hex key: xx ',00H
27
 78 20 6B 65 79 3A
28
 20 78 78 20 00
29
30 0023
 CODE
 ENDS
 END START
```

Insert this program in Module Z3/EV using the keyboard (in case in which a Personal Computer is used, use the application MODZ3 to transfer the program PRG_KB via serial or parallel, using the adequate cables issued).

Give the command: LD KB

Specify the departing address: 0000:0800

Insert the codes of the program: B8, 80, 00,, 20, 00.

Give the command GO 0080:0000 (or RUN) of program execution.

Q1 What is the meaning of the instruction MOV SI, OFFSET MSG at line 18 of the program?

SET AВ 1 5 Charges SI with the MSG string address referred to DS 2 4 Charges SI with the MSG string address referred to CS Charges SI with the length of the string MSG 3 2 4 Charges SI with the first 2 bytes of the string MSG 3 5 Charges SI with the value of the string MSG 1

Q2 What is the meaning of the instruction MOV CL,13 at line 21 of the program?

SE	Т	
A	B	
1	4	Charges CL with the position on the display
2	3	Charges CL with the byte to display
3	2	Charges CL with the bytes counter of the string MSG
4	1	Charges CL with the pointer on the display

⇒ sisi	Set switch S8 in the ON position
⇒ SIS2	Press INS

Q3 By pressing the keys on the keyboard, the display visualizes now casual symbols. What is the reason of this malfunctioning?

SE	Т	
A	B	
1	2	The display isn't connected correctly to the bus of the microprocessor (line D6 absent, continuously at level '0')
2	4	The display isn't connected correctly to the bus of the microprocessor (line D0 absent, continuously at level '1')
3	1	Misses the Enable signal on the display
4	5	Misses the R/W# signal on the display
5	3	The clock of the microprocessor is not in phase.

⇒ sisi	Set switch S8 in the OFF position	
	Set switch S14in the ON position	
⇒ sis2	Press INS	

Q4 By pressing the keys on the keyboard, the display isn't updated anymore. What is the reason of this new malfunctioning?

SET AВ 1 6 The Enable signal on the display is not correct 5 The R/W# signal on the display is not correct 2 The RS signal on the display is not correct 3 4 The keys of the keyboard do not work 4 3 5 The signal at test point R1 of the keyboard is not correct 2 The signal at test point R5 of the keyboard is not correct. 1

⇒ SIS1	Set switch S14 in the <i>OFF</i> position
--------	---

LESSON F40: EPROM MEMORY and INTERFACE to µP

OBJECTIVES

- Types of non volatile memory
- Base structure of the EPROM
- EPROM 27C256 Characteristics
- Interface with the 80386EX
- Development of application programs and exercises.

MATERIALS

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV
- · oscilloscope.

F40.1 TYPES of NON VOLATILE MEMORIES

A system with microprocessor has need for a non volatile memory, which can maintain the information even when it is turned off, in order to contain the base program necessary for its operation.

This base program is called *Monitor of the system*.

The main type of non-volatile memories are:

ROM

(Read Only Memory). It is of a memory whose contents is written directly during the fabrication process. Its use is convenient only for large numbers of fabrication.

PROM

(Programmable Read Only Memory). It is always of a non-volatile memory with only reading, whose contents can be written (only one time) directly by the user.

EPROM

(Erasable Programmable Read Only Memory). It is of a non-volatile memory with only reading which the user, can write, but that can also be cancelled by means of ultraviolet rays exposure.

The writing and reading operations can be followed many times. This type of memory is the one most widely used in microprocessor systems.

F40.2 BASE STRUCTURE of the EPROM

The EPROM memories are based on a MOS transistor structure organized in matrix form, as shown in figure F40.1. It normally contains 'n' words of 8 bit.

fig. F40.1

The selection of the different words by means of the address lines. In the figure there are N.2 address lines A0 and A1 present capable of addressing N.4 words. Each word corresponds to a line of 8 transistors.

The Decoder sets a logic level 0 on the selected line, and the 8 outputs (D0, ..,D7) assume the low or high level depending if the corresponding transistor MOS conducts or not. The conduction brings the transistor to saturation, which short-circuits the signal Vdc towards ground.

The MOS transistor normally have a very high impedance when they are interdicted. This characteristic can be modified applying a high voltage signal (normally between 20 and 30 Volt) at their gates.

The programming of the device consists then in the sending of a high voltage impulse to the gate of each MOS, which has to memorize a logic level 0.

Exposing the transistors MOS to the ultraviolet light, the inverse process takes place and the transistor returns to the high impedance condition resting the logic level 1.

These memories can thus be easily written or cancelled.

F40.3 EPROM 27C256 CHARACTERISTICS

At the interior of Module Z3/EV, the memories EPROM 27C256 are used.

They are memories, which can contain up to 256 Kbit of information organized in 32768 words of 8 byte (32 KB).

Requests only a single supply of +5V and are available in a standard 28-pin package.

The main characteristics are indicated in the table:

Internal configuration	32768 x 8 bit
supply	+ 5 Volt
Active mode consumption	25 mW (1 MHz)
Stand-by consumption	5 μW
Access time	100-150 ns
Programming voltage	+12.5 VDC
Inputs and outputs	TTL

The internal block diagram and the pin-out are shown in fig. F40.2.

fig. F40.2

F40.4 INTERFACE with the 80386EX

The connection diagram of the memories EPROM 27C256 with the microprocessor 80386EX at the interior of module Z3/EV, is shown in Fig. F40.3 .

In figure F40.4 the timings for the reading operations of the EPROM memory are shown.

fig. F40.3

fig. F40.4

From the preceding diagram we can notice that:

- The reading operations from the memory EPROM are followed using the bus of 8 bit.
- The selection line UCS# is used to enable the system EPROM. The line UCS# is connected to the line BS8# which indicates the microprocessor to use the 8 bit bus.
- The line UCS# becomes active, together with the address 3FFFFF0H after the reset of the microprocessor. Keeping in mind that the bus of 20 bit is being used, we can see how this address corresponds to the memory cell FFF0H of the EPROM. It is in this memory cell where the first instruction of the program Monitor is located.
- The line UCS# is then programmed in the Chip Select Unit to operate in the range of addresses F8000H-FFFFFH, with bus of 8 bit and with the generation of the internal READY signal.
- The line CS0# is used to enable the memory EPROM N.2. This line is programmed in the Chip Select Unit of the microprocessor to operate in the range of addresses F0000H-F7FFFH, with bus of 8 bit and with the generation of the internal READY signal.
- The data are read from the 2 memories using the signal RD# of the microprocessor to pilot the line OE# of the memory.
- The line A0 of the memory, not present in the addresses bus of the microprocessor, is generated directly by means of the signal BLE# of the microprocessor itself (the signal which indicated that the lest significant byte of bus at 16 bit is being used).

F40.6 EXERCISES and SUMMARY QUESTIONNAIRE

⇒ z3	
⇒ sisi	Set all switches in the OFF position
⇒ SIS2	Insert code Lesson: F40

We would like to develop a program for the Module Z3/EV that visualizes the contents of the memory USER EPROM, one byte at the time, in a continuous timed mode.

Verify that in the spot reserved to the USER EPROM there is an unempty EPROM memory inserted.

The list of the program is shown next.

```
PAGE 70,166
 ----- PRG EP2 ------
 ; display of the contents of the USER EPROM
 ; one byte at a time, each 1 s
 5 = 0800
 MEM_POS = 0800H
 6 = 0080
 DS SEG
 = 0080H
 7 = 0009
8 = 000B
9 = 000D
10
11
 ;program charged in address 0000:MEM_POS
12 0000
 CODE SEGMENT
 ASSUME CS:CODE, DS:CODE
13
16 0003 8E D8 MOV DS,AX ;charges data segment
17 0005 BE 002F R MOV SI,OFFSET MSG
18 0008 CD 0B INT IDIS_STR ;display message MSG
19 000A B8 F000 MOV AX,0F000H ;segment USER EPROM
20 000D 8E C0 MOV ES,AX
21 000F BE 0000 MOV SI 00000
 ; charges data segment
MOV SI,0000H
22 0012 26: 8A 04 TLOOP: MOV AL,ES:[SI]
23 0015 B1 00
 ;reads data USER EPROM
23 0015 B1 0C MOV CL,12
24 0017 CD 09 INT IDIS BYTE ;visualizes data
25 0019 8B C6
26 001B 8A C4
27 001D B1 05
 MOV AX,SI
 MOV AL,AH
MOV CL,5
 INT IDIS_BYTE ; visualizes MSB address
MOV AX,SI
MOV CL,7
INT IDIS_BYTE ; visualizes LSB address
MOV AX,1000
28 001F CD 09
29 0021 8B C6
30 0023 B1 07
31 0025 CD 09
32 0027 B8 03E8
33 002A CD 0D
 INT IWAIT_MS
 ;wait
34 002C
 46
 INC SI
 ;increments address
35 002D EB E3
 JMP TLOOP
36
37 002F 41 64 64 3A 20 78 MSG DB 'Add: xxxx - xx ',00H
38 78 78 78 20 2D 20
 78 78 20 20 00
39
40
41 0040
 CODE
 ENDS
```

Insert this program in Module Z3/EV using the keyboard (in the case a Personal Computer is being used, use the application MODZ3 to

transfer the program PRG_EP2 via serial or parallel, using the adequate cables issued).

Give the command: LD KB

Specify the departing address: 0000:0800 Insert the codes of the program as from the list.

Give the command GO 0080:0000 (or RUN) for program execution.

Q1 What is the beginning physical address of the USER EPROM?

SET В A1 2 0000:0000 2 5 00000 3 1 **FFFFF** 4 0F000 3 5 4 F0000

Q2 Which of the following activities is not carried out by the microprocessor during the execution of the program?

SET		
A	В	
1	4	Reading from RAM M0L, M0H
2	1	Reading from SYSTEM EPROM
3	2	Reading from the keyboard
4	3	Writing on the display

⇒ sisi	Set switch S7 in the ON position
⇒ SIS2	Press INS

Q3 The correct display of bytes of the EPROM memory has stopped. For each cell the value FF is now displayed. What is the cause for this functioning?

•			
	SET		
	A	B	
	1	4	The data bus has been disconnected from the memory.
	2	1	The memory USER EPROM does not receive the enable
	3	5	The memory USER EPROM does not receive the reading
			command
	4	2	The selection addresses of the USER EPROM cells are not
			correct
	5	3	The clock of the microprocessor has stopped.

	~~~~
_	SIS1
•	

# Set switch S7 in the OFF position

Q4 The memory USER EPROM is connected to the microprocessor by means of a bus of 8 bit. How is the microprocessor advised to use the bus of 8 bit in the reading of data from this memory?

#### **SET**

- A B
- 1 2 By means of the programming of the selection signal CS0# which enables the EPROM
- 2 4 By means of the use of the signal BS8#
- 3 1 By means of the use of the signal BHL#
- 4 3 The 8 most significant bit of the bus are not considered.
- Q5 How many address lines are used to read the data from the EPROM memory?

#### **SET**

- A B
- **1 2** 13
- **2 1** 14
- **3 4** 15
- **4 3** 16.

# LESSON F41: RAM MEMORY and INTERFACE to µP

# **OBJECTIVES**

- Study of static RAM memories
- Study of dynamic RAM memories
- Analysis of memory RAM 6264
- Interface with the 80386EX
- Development of application programs and exercises.

# **MATERIALS**

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV
- oscilloscope.


### F41.1 STATIC RAM MEMORY

The static RAM memories are the most widely used in microprocessor systems thanks to the low access times, to the fact that don't require refreshing operations, and to the compact dimensions (generally in the order of tens of KB).

The word RAM (Random Access Memory) indicates that it's possible to access to any site with the same facility.

# Structure of the base cell.

The static RAM are constructed with CMOS technology and the base cell is of the type represented in figure F41.1.


This cell can contain a single information bit and consists of a simple flip-flop.

This flip-flop can be either be in position set (logic level 1), or reset (logic level 0). Once it is set, it remains in that condition until it's set on the reset condition.

# Internal organization.

A static RAM memory is no more or less than a device which contains a large number of these base cells, organized in a matrix configuration with lines and columns.

Figure F41.2 shows the internal configuration of a RAM containing 4096 bit of memory, organized in lines and columns.


It requires 12 address lines, from A0 up to A11. They are connected to the columns and to the address decoder lines.

The decoder of the columns uses 6 address bits (A0-A5), being able this way to address one of the 64 columns present.


In the same manner the decoder of the lines uses the addresses A6-A11 and controls the 64 lines.

The connection between line and column indicates the enabled cell. Once one of the 64x64=4096 cells is enabled, it is possible to write or read the data present.

### F41.2 DYNAMIC RAM MEMORY

A simpler base cell than that seen for the static RAM characterizes the dynamic RAM memories.

Figure F41.3 shows the base cell of a dynamic RAM.


The memory element used is the charge of the input capacitance of the transistor MOS.

This charge is maintained for a few ms, and therefore the data has to be continuously rewritten (refresh).

The systems, which use dynamic RAM, have to have a circuit that takes charge of the refresh operations, rewriting the contents of each cell each every few milliseconds.

The dynamic RAM are thus used where elevated memory quantities are required (in the order of MB), as in the Personal Computer.

The dynamic RAM are normally orientated towards the bit and have an internal structure, which is adapted to reduce the number of pins. Figure F41.4 shows the chip of a dynamic RAM of 64-Kbit, consisting of 65536 cells of 1 bit each.


fig. F41.4

Notice that, instead of using 16 address lines as requested, only 8 lines are present and the address is provided by 2 consecutive bytes controlled from the following signals:

- RAS = signal enabling line
- CAS = signal enabling column.

# **F41.3 MEMORY RAM 6264**

At the interior of Module Z3/EV the static memories RAM 6264 are used.

They are memories which can contain up to a 64 Kbit of information organized in 8192 words of 8 byte ( 8 KB ).

Require a single supply of +5V and are available in a standard package of 28 pin, compatible with the EPROM memories.

The main characteristics are indicated in the table:

Internal configuration	8192 x 8 bit
Supply	+ 5 Volt
Active mode consumption	15 mW (1 MHz)
Stand-by consumption	0.1 mW
Access time	100-150 ns
Inputs and outputs	TTL

The internal block diagram and the pin-out are indicated in fig. F41.5.


fig. F41.5

The timing for the reading operations is indicated in Fig. F41.6, while those for the writing operations is indicated in Fig. F41.7.


fig. F41.6


fig. F41.7

### F41.4 INTERFACE with the 80386EX

The connection diagram of the RAM 6264 memories with the microprocessor 80386EX, at the interior of module Z3/EV, is shown in Fig. F41.8 .


fig. F41.8

From the preceding diagrams we can notice that:

- The reading and writing operations from the RAM memory are followed using the maximum amplitude of the bus: 16 bit. Therefore there are N.2 memories needed as a couple.
- The memories IC7 and IC8 act in couple to cover the addresses: 00000H-03FFFH, IC7 provides the least significant byte and IC8 provides the most significant byte.
- The memories IC9 and IC10 act in couple to cover the addresses 04000H-07FFFH, IC9 provides the least significant byte and IC10 provides the most significant byte.
- The enabling of the memories IC7-IC8 take place by means of the selection signal CS4# which is programmed to cover the addresses 00000H-03FFFH (16 KB) with generation of the internal signal READY.
- The signal CS4# is then put in OR with BLE# to generate the signal CSB0# to enable the RAM IC7, and is put in OR with BHE to generate the signal CSB1# to enable the RAM IC8.

- The enabling of the memories IC9-IC10 takes place by means of selection signal CS1# which is programmed to cover the addresses 04000H-07FFFH (16 KB) with generation of the internal signal READY.
- The signal CS1# is then put in OR with BLE# to generate the signal CSB2# to enable the RAM IC9, and is put in OR with BHE to generate the signal CSB3# to enable the RAM IC10.
- The enabling signal when during the writing WE# of the RAM memories arrives directly from the writing signal WR# of the microprocessor.
- The enabling signal when during the reading OE# of the RAM memories arrives directly from the reading signal RD# of the microprocessor.
- The address lines A0-A12 of the RAM memories are connected to the address lines A1-A13 of the microprocessor.

# F41.5 EXERCISES and SUMMARY QUESTIONNAIRE

<b>⇒</b> z3	
⇒ sisi	Set all the switches in the <i>OFF</i> position
⇒ SIS2	Insert code Lesson: F41

We would like to develop a program for the Module Z3/EV that does the test of the memories RAM M1H and M1L. This program writes data in the cells, then reads it and visualizes it on the display, one byte at a time, in a continuous and timed mode.

The memories M1L and M1H are used because they are empty. The program is in fact charged to address 00800 appertaining to memories M0L and M0H. In the contrary case, the writing of data on the RAM would destroy the program.

The list of the program is indicated next.

```
PAGE 70,166
 ;----- PRG RAM -----
 2
 ; writes code AA in each cell of the memories RAM
 ;M1L and M1H, then reads the cells and visualizes the data
 4
 ;read on the display, each 1 s
 6 = 0800
 MEM_POS = 0800H
 7 = 0080
 DS SEG
 = 0080H
 8 = 0009
 9 = 000B
10 = 000D
11
12
 ;program charged at address 0000:MEM POS
13 0000
 CODE SEGMENT
14
 ASSUME CS:CODE, DS:CODE
15 0000
 ORG 0H
16 0000 B8 0080 START: MOV AX,DS_SEG
17 0003 8E D8
18 0005 BE 0034 R
 MOV DS, AA
MOV SI, OFFSET MSG
 ; charges data segment
 INT IDIS_STR ;display message MSG MOV AX,0400H ;segment RAM
19 0008 CD 0B
20 000A B8 0400
 ;segment RAM
 MOV ES, AX
21 000D 8E C0
 MOV SI,0000H
22 000F BE 0000
 :address RAM
23 0012 B0 AA TLOOP: MOV AL,0AAH
24 0014 26: 88 04 MOV ES:[SI],AL
 ;writes data in RAM
25 0017
 26: 8A 04
 MOV AL, ES: [SI]
 ;reads data from RAM
 MOV CL,12
26 001A B1 0C
 INT IDIS_BYTE
MOV AX,SI
27 001C CD 09
 ; visualizes data
28 001E 8B C
29 0020 8A C4
 MOV AL, AH
30 0022 B1 05
31 0024 CD 09
 MOV CL,5
 INT IDIS_BYTE
 ; visualizes MSB ind.
32 0026 8B C6
 MOV AX,SI
33 0028 B1 07
 MOV CL,7
 INT IDIS BYTE
34 002A CD 09
 ; visualizes LSB ind.
35 002C B8 03E8
36 002F CD 0D
 MOV AX,1000
INT IWAIT_MS
 ;wait
37 0031 46
 INC SI
 ;increments address
38 0032 EB DE
 JMP
 TLOOP
39
40 0034 52 41 4D 3A 20 78 MSG DB 'RAM: xxxx - xx ',00H
41
 78 78 78 20 2D 20
 78 78 20 20 00
42
43
44 0045
 CODE
 ENDS
 END START
```

Insert this program in Module Z3/EV using the keyboard (in case in which a Personal Computer is used, use the application MODZ3 to transfer the program PRG_DA via serial or parallel, using the adequate cables issued).

Give the command: LD KB

Specify the departing address: 0000:0800

Insert the codes of the program: B8, 80, 00, ....., 20, 00.

Give the command GO 0080:0000 (or RUN) of program execution.

**Q1** What is the beginning physical address of the RAM M1L, M1H?

#### **SET** A В 5 0000:0000 1 2 1 04000 3 4 **FFFFF** 4 00000 3 5 2 F0000

⇒ sisi	Set switch S1 in the ON position
⇒ SIS2	Press INS

Q2 The correct display of the memory bytes has stopped. It means that now a value is written in the cell and a different value is read, on the same cell. What is the cause for this malfunctioning?

#### **SET** AВ The data bus has been disconnected from the memories. 1 3 2 4 The signals BLE# and BHE# for the selection of the two byte of the bus at 16 bit are not correct The signal RD# does not arrive correctly to the memories 3 5 4 The byte LSB and MSB are exchanged during the reading 1 operations 5 2 The selection signal of the RAM (CS1#) is not correct.

⇒ SIS1	Set switch S1 in the OFF position
--------	-----------------------------------

What are the signals which serve to enable the reading of the least significant byte and the most significant one of the bus of 16 bit of the microprocessor?

# **SET**

- A B
- 1 4 Lines A0, A1 of the addresses
- 2 3 Lines BLE# and BHE#
- 3 2 Lines RD# and WR#
- 4 1 The different connection to the addresses bus.
- Q4 How many address lines are used to read the data from the memories RAM 6364?

# **SET**

- A B
- **1 4** 13
- 2 3 14
- **3 1** 15
- **4 2** 16.
- Q5 How is the signal of READY generated, necessary for the microprocessor to end the reading and writing operations with the RAM memories?

# **SET**

- A B
- 1 4 Internally at the microprocessor
- 2 3 By means of the uphill front of the enabling signal CE# of the memories
- 3 2 By means of the signal W/R#
- 4 1 By means of the most significant bit of the addresses.

# **LESSON F42: PARALLEL INTERFACE**

# **OBJECTIVES**

- Parallel interface structure of Module Z3/EV
- Analysis of the controller 8255
- Study of the operating modes of the 8255
- Study of the programming of the 8255
- Use of the Monitor resources
- Development of application programs and exercises.

### **MATERIALS**

- Base unit for the IPES system (power supply mod.PS1-PSU/EV, module holder mod.MU/EV, individual management unit mod.SIS1/SIS2/SIS3)
- Experimentation module mod. Z3/EV
- · oscilloscope.

### F42.1 STRUCTURE of the PARALLEL INTERFACE

The parallel interface of Module Z3/EV uses the Programmable Peripheral Interface 8255.

It is a device of programmable I/O, of general use, projected for the Intel microprocessors.

The use diagram, at the interior of the system, is shown in figure F42.1:

See how this device results connected directly to the microprocessor Bus and provides in output N.3 I/O ports of 8 bit (Port A, Port B, Port C).

The I/O lines are available on the connector J1, to control external applications to the Module Z3.

The following table indicates the available resources on the output connector:

Port	Use
Port A, bit A0-A7	Available on the pins 15-22 of connector J1
	Programmable at input or output
Port B, bit B0-B7	Available on the pins 7-14 of connector J1
	Programmable at input or output
Port C, bit C0-C3	Available on the pins 5-3-23-25 of connector J1
	Programmable at input or output
Port C, bit C4	Command of the buzzer
	Programmable at output


fig. F42.1

# F42.2 THE CONTROLLER 8255

Figure F42.2 shows the internal block diagram of the 8255.

On the right side of the diagram it's seen how there are 24 available I/O lines.

The ports A and B can be used as input or output ports of 8 bit.

Port C is divided in two sections of 4 bit, which can be programmed independently in input or output.

On the left side of the diagram it's shown the lines which serve to connect the controller to the Bus of the microprocessor.

The 8 data lines allow to write/read on the I/O ports or on the internal control registers of the 8255.

The reading is enabled by means of the line RD#, while the writing, by means of the line WR#.

The line CS# (Chip Select) serves to enable the device while communicating with it.


fig. F42.2

The address lines A0, A1 are used to address internal ports A, B, C and the control register:

Addr.	A1	<b>A0</b>	Internal Device
0310	0	0	Port A
0311	0	1	Port B
0312	1	0	Port C
0313	1	1	Control register

The RESET signal is used to initialize the device. After each reset, the 8255 is set with the ports in input, to avoid conflict problems with connected external peripherals that could damage the device.

### F42.3 THE OPERATING MODES OF THE 8255

The controller 8255 can function in 3 different modes, depending on the connection requirements with external devices.

#### MODE 0

It is used when the ports for Input/Output operations are being employed, without handshaking.

This is the modality used in Module Z3/EV, since the applications of industrial character that can be developed connecting other modules by means of connector J1, foresee the use of simple I/O ports.

The functioning diagram of Mode 0 is shown in figure F42.3.

Ports A and B can be programmed with all the 8 bit in Input or in Output.

Both middles of the port C are independent and can be programmed independently.


fig. F42.3

# MODE 1

It is used when ports A and B want to be used for input or output operations with handshaking.

Port C is used to supply the handshaking lines to the ports A and B.

### MODE 2

It is used when we want to obtain bi-directional transfers with handshake.

This modality is available only for the port A.

### F42.4 THE PROGRAMMING OF THE 8255

The programming of the 8255 is done by means of two control words. The Control Word for the Definition of the Mode has the format shown in Fig. F42.4.

The Control Word for the Set/Reset of Bit is used to set the bit of port C and to enable the interruptions (it is not taken into consideration here). Let's suppose we want to initialize the device for the following operation:

Port A in Input Port B in Output Port C (0-3) in Input Port C (4-7) in Output

The instructions are the following:

```
MOV AL,00010001B

MOV DX,0313H

OUT DX,AL
```


fig. F42.4

# F42.5 USE of the MONITOR'S RESOURCES

It was seen previously the programming of the 8255.

This mode of proceeding can be simplified using the software interruptions of the system's Monitor, actually made for this purpose. The system's Monitor contains in fact the following software interruptions for the management of this interface:

- INT 10H: use of the buzzer
- INT 12H: programming, writing and reading data on ports A, B, C

# **INT 10H**

# Command of the Buzzer.

This interruption commands the emission of sounds on the buzzer. It's possible to specify the frequency and the duration of the emitted sounds.

INPUT	BX = duration
	CX = frequency
OUTPUT	none
Altered	none
Registers	

# **INT 12H**

# Management of the Parallel Interface.

This interruption manages the functioning of the parallel interface.

The controller 8255 is always used in Mode 0 (Basic I/O).

The available functions are determined from the contents of AH:

	<del>,</del>
INPUT	AH = 0 Programming ports
	AH = 1 Sending data to port A
	AH = 2 Sending data to port B
	AH = 3 Sending data to port C
	AH = 4 Reading data from port A
	AH = 5 Reading data from port B
	AH = 6 Reading data from port C
OUTPUT	AL = data read
Altered	none
Registers	

# **AH = 0 : Programming ports**

The contents of AL determines the direction (I/O) of the ports:

Register AL	Programming
Bit 0	= 0 : port A in output
	= 1 : port A in input
Bit 1	= 0 : port B in output
	= 1 : port B in input
Bit 2	= 0: port C (C0-C3) in output
	= 1 : port C (C0-C3) in input

# AH = 1, 2, 3: Sending Data to ports A, B, C

The contents of AL determines the data to be sent to the ports.

# AH = 4, 5, 6: Reading Data from ports A, B, C

The contents of AL in output corresponds to data read from the port.

# F42.6 EXERCISES and SUMMARY QUESTIONNAIRE

<b>⇒</b> z3	
⇒ sisi	Set all switches in the <i>OFF</i> position
⇒ sis2	Insert code Lesson: F42

We would like to develop a program for the Module Z3/EV that commands in a cyclic timed mode the bit of the ports A and B, and emits one beep at each change of state.

The list of the program is indicated next.

```
PAGE 70,166
 ;----- PRG PAR -----
 ; cyclic timed command of the bits of the Ports A/B and
 3
 ;generation of a 'beep' at each change of state
 MEM_POS = 0800H
DS_SEG = 0080H
 5 = 0800
 6 = 0080
 IWAITMS = 0DH ; wait interruption
 7 = 000D
 IBUZZER
 = 10H ;interruption buzzer command
= 12H ;interruption parallel control
 8 = 0010
 9 = 0012
 IPARAL
10
11
12
 ;program charged in address 0000:MEM POS
 SEGMENT
13 0000
14
 ASSUME CS:CODE, DS:CODE
15 0000
 ORG 0H
16 0000 B8 0080 START:
 MOV AX, DS SEG
 MOV DS,AX
17 0003 8E D8
 ; charges data segment
18 0005 B4 00
 MOV AH,00H
 MOV AL,00H
19 0007 B0 00
20 0009 CD 12
 INT IPARAL
 ;ports in Output
 MOV BL,00000001B
21 000B B3 01
 ;data out
22 000D B4 01 LOOP1: MOV AH,1
 MOV AL,BL
INT IPARAL
23 000F 8A C3
24 0011 CD 12
 ; command port A
25 0013 B4 02
 MOV AH, 2
 MOV AL, BL
26 0015 8A C3
 INT IPARAL
27 0017 CD 12
 ; command port B
28 0019 53
 PUSH BX
29 001A BB 0014
 MOV BX,20
30 001D B9 000A
 MOV CX,10
31 0020 CD 10
 INT
 IBUZZER
 ;beep
 POP BX
32 0022 5B
 MOV AX,700
33 0023 B8 03E8
34 0026 CD 0D
 INT IWAITMS
35 0028 D0 E3
 SHL BL,1
 ; shifts bit to left
36 002A 80 FB 00
37 002D 75 DE
 CMP BL,00H
 JNZ LOOP1
38 002F B3 01
 MOV BL,0000001B
39 0031 EB DA
 JMP LOOP1
40
 CODE
41 0033
 ENDS
42
 END START
```

Insert this program in Module Z3/EV using the keyboard (in case in which a Personal Computer is used, use the application MODZ3 to transfer the program PRG_PAR via serial or parallel, using the adequate cables issued).

Give the command: LD KB

Specify the departing address: 0000:0800

Insert the codes of the program as listed

Give the command GO 0080:0000 (or RUN) of program execution.

**Q1** What is the total time of the bit ignition cycle?

#### **SET** В $\boldsymbol{A}$ 3 1 5s 2 5 1s 3 10s 4 2 20s 5 4 2s

⇒ sisi	Set switch S10 in the ON position
⇒ SIS2	Press INS

Q2 It can be observed now how one of the bit is not activated. which one is this bit?

#### **SET** AB5 1 A5 2 4 B2 3 A7 1 2 A0 5 3 B0

**Q3** What is the cause of this malfunctioning?

SET			
A	B		
1	2	The data bus doesn't result to be correctly connected to the controller 8255 anymore	
2	3	The output line A0 of the 8255 is connected to ground	
3	4	The output line A7 of the 8255 is connected to ground	
4	5	The line A0 is in short-circuit with the line A1	
5	1	The controller 8255 isn't programmed correctly anymore.	

⇒ SIS1	Set switch S10 in the OFF position	
	Set switch S12 in the ON position	
⇒ SIS2	Press INS	

*Q4* It can be observed now how one of the bit is not activated. which one is this bit?

#### **SET** AВ 3 B5 1 2 4 B2 3 1 A7 4 5 A0 5 1 B0

**Q5** What is the cause of this malfunctioning?

SE	Т	
A	B	
1	2	The data bus doesn't result to be correctly connected to the controller 8255 anymore
2	1	The line di output B5 of the 8255 is connected to ground
3	5	The output line A6 of the 8255 is connected to ground
4	3	The line B5 is in short-circuit with the line B6
5	4	The controller 8255 isn't programmed correctly anymore.

⇒ sisi	Set switch S12 in the OFF position
--------	------------------------------------

**Q6** What's the finality of the instruction PUSH BX at the interior of the program (the instruction shows up one time only)?

SE	Т	
A	B	
1	4	Charge BX with a new value
2	3	Pass BX as a parameter at interruption IBUZZER
3	2	Transfer BX to another register
4	1	Save temporarily the value of BX.

What is the word of 16 bit which has to be charged into register AX to program port A in input, port B in output and port C0-C3 in input, by means of the interruption INT 12H?

# **SET**

 A
 B

 1
 2
 00000000 00000101

 2
 1
 00000001 00000010

 3
 4
 00000000 00000010

 4
 3
 00000001 00000010

NOTE


**ELETTRONICA VENETA spa** - 31045 Motta di Livenza (Treviso) ITALY Via Postumia. 16 – Tel. +39 0422 7657 r.a. – Fax +39 0422 861901 www.elettronicaveneta.com

All rights reserved. No part of this publication may be reproduced, stored in any retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior writen permission of Elettronica Veneta S.p.a.