Module No 3

Lecture No 16

Memory Interface of 8088 and 8086 processors

Objective:

- To introduce the read and write bus cycles of the 8088 and 8086 processors.
- To discuss the timing diagram associated with read/write bus cycles
- To investigate the digital circuits used in memory interface.

Slide 1: Memory interface of a minimum mode 8088 system:

 The figure below shows the memory interface circuit of an 8088 based system operating in minimum mode.

_

 The 8088's memory system uses a single '1-Mega X 8 bit' memory bank with Physical Address from 00000_H to FFFFF_H.

Slide 2: Accessing a Byte-data in a 8088-based Memory System:

- In 8088 system, one bus cycle is required to complete the process of applying valid physical address and accessing (reading or writing) a byte data from that memory location.

In this figure, appropriate physical address is applied to access the memory location storing 'data 1"

Slide 3: Accessing a Word-data in a 8088-based Memory System:

- Two bus cycles are required to access a word data in an 8088 memory system. The 1st bus cycle access the least significant byte (LSB) of the stored word, as show in figure below.
- During the 2nd bus cycle, the physical address in automatically incremented to access the most significant byte of the word.

- The 8086 systems have two '0.5 Mega X 8 bit' memory banks
- Data-bytes associated with even-addresses reside in low bank and odd-address reside in high bank. Address pins A₁ to A₁₉ selects the storage locations, whereas A₀ and BHE pins are used to enable high or low memory banks.

Slide 5: Accessing a Byte-data in a 8086-based Memory System:

- The two bank memory module of 8086 based storage system requires one bus-cycle to read/write a data-byte.
- To access a Byte of data in Low-bank, valid address is provided via address pins A₁ to A₁₉ together with **A₀='0'** and **BHE='1'**.

Slide 6: Accessing a Byte-data in a 8086 System (Cont'd):

- Similarly to access a Byte of data in High-bank, valid address in pins A₁ to A₁₉, **A₀='1'** and **BHE='0'** are required to access the data through D₈ to D₁₅ of the data-bus.
- These signals disable the Low bank and enable the High bank to transfer (in/out) data through D_8 to D_{15} of the data-bus.

Slide 7: Accessing a Unaligned Word-data in a 8086 System:

- For odd-addressed (unaligned) words (with odd P.A of the LSB), two bus-cycles are required to access the Word-data.
- During the 1^{st} bus-cycle, odd addressed LSB of the word is accessed from the High-memory -bank via D_8 to D_{15} of data bus

Slide 8: Accessing a Unaligned Word-data in a 8086 (Cont'd):

- During 2^{nd} bus-cycle, P.A. is auto-incremented to access the even address MSB of the word from the Low bank via D_0 to D_7 .
- Note that A₀ and BHE signals are reset (violet) accordingly to enable the required memory bank.

Slide 9: Accessing a Alighted Word-data in a 8086 System:

- For even-addressed (aligned) words, only one bus-cycle is needed to access the word, as both low and high banks are activated at the same time using A₀='0' and BHE='0'
- Note that during this bus-cycle, all 16-bit data is transferred via D₀ to D₁₅ of the data bus.

Slide 10: Example on accessing 8088 and 8086 memory spaces:

Q1: In an 8086's based memory system, how may bus cycles are needed to access a data-word stored in a physical address starting from of DS:124E_H.

Sol: One bus cycles are required, as the data stored is an even addressed or aligned word (as physical address of the LSB is even)

8088 and 80188 (8-bit) Memory Interface

The memory systems "sees" the 8088 as a device with:

- 20 address connections (A19 to A0).
- 8 data bus connections (AD7 to AD0).
- 3 control signals, IO/M, RD, and WR.

We'll look at interfacing the 8088 with:

- 32K of EPROM (at addresses F8000H through FFFFFH).
- 512K of SRAM (at addresses 00000H through 7FFFFH).

The EPROM interface uses a 74LS138 (3-to-8 line decoder) plus 8 2732 (4K X 8) EPROMs.

The EPROM will also require the generation of a wait state.

The EPROM has an access time of 450ns.

The 74LS138 requires 12ns to decode.

The 8088 runs at 5MHz and only allows 460ns for memory to access data.

A wait state adds 200ns of additional time.

8086 - 80386SX 16-bit Memory Interface

These machines differ from the 8088/80188 in several ways:

- The data bus is 16-bits wide.
- The IO/M pin is replaced with M/IO (8086/80186) and MRDC and MWTC for 80286 and 80386SX.
- BHE, Bus High Enable, control signal is added.
- Address pin A₀ (or BLE, Bus Low Enable) is used differently.

The 16-bit data bus presents a new problem:

The microprocessor must be able to read and write data to any 16-bit location in addition to any 8-bit location.

The data bus and memory are divided into banks:

8086 - 80386SX 16-bit Memory Interface

BHE and BLE are used to select one or both:

BHE	BLE	Function
0	0	Both banks enabled for 16-bit transfer
0	1	High bank enabled for an 8-bit transfer
1	0	Low bank enabled for an 8-bit transfer
1	1	No banks selected

Bank selection can be accomplished in two ways:

- Separate write decoders for each bank (which drive CS).
- A separate write signal (strobe) to each bank (which drive WE).

Note that 8-bit read requests in this scheme are handled by the microprocessor (it selects the bits it wants to read from the 16-bits on the bus).

There does not seem to be a big difference between these methods although the book claims that there is.

Note in either method that A_0 does not connect to memory and bus wire A_1 connects to memory pin A_0 , A_2 to A_1 , etc.

