

ECE 424 Design of Microprocessor-Based Systems

Hardware Detail of Intel 8088

Haibo Wang ECE Department Southern Illinois University Carbondale, IL 62901

8088 Pin Configuration

Pin Name	Pin Number	Direction	Description
GND:	1 & 20		Both need to be connected to ground
VCC:	21		VCC = 5V
CLK:	19	Input	33% duty cycle
MN/MX:	33	Input	High → Minimum mode Low → Maximum mode
RESET:	21	Input	Reset 8088
			 Duration of logic high must be greater than 4*T After reset, 8088 fetches instructions starting from memory address FFFF0H

Pin Name	Pin Number	Direction	Description
READY	22	Input	Informs the processor that the selected memory or I/O device is ready for a data transfer

Pin Name	Pin Number	Direction	Description
HOLD	31	Input	The execution of the processor is suspended as long as HOLD is high
HLDA	30	Output	Acknowledges that the processor is suspended

- ➤ Procedure for Device 2 to use bus
 - Drive the HOLD signal of 8088 high
 - Wait for the HLDA signal of 8088 becoming high
 - Now, Device2 can send data to bus

Pin Name	Pin Number	Direction	Description
NMI	17	Input	Causes a non-maskable type-2 interrupt
INTR	18	Input	Indicates a maskable interrupt request
INTA	24	Output	Indicates that the processor has received an INTR request and is beginning interrupt processing

- **NMI (non-maskable interrupt):** a rising edge on NMI causes a type-2 interrupt
- ➤ **INTR:** logic high on INTR poses an interrupt request. However, this request can be masked by IF **(Interrupt enable Flag)**. The type of interrupt caused by INTR is read from data bus
- ➤ **INTA**: control when the interrupt type should be loaded onto the data bus

Pin Name	Pin Number	Direction	Description
ALE	25	Output	Indicates the current data on 8088 address/data bus are address

Pin Name	Pin Number	Direction	Description
DEN	26	Output	Disconnects data bus connection
DT / \overline{R}	27	Output	Indicates the direction of data transfer

Pin Name	Pin Number	Direction	Description
WR	29	Output	Indicates that the processor is writing to memory or I/O devices
RD	32	Output	Indicates that the processor is reading from memory or I/O devices
IO/ M	28	Output	Indicates that the processor is accessing whether memory (IO/ \overline{M} =0) or I/O devices (IO/ \overline{M} =1)

Pin Name	Pin Number	Direction	Description
AD[7:0]	9-16	I/O	Address / Data bus
A[19:8]	2-8, 35-39	Input	Address bus
SS_0	34	Output	Status Output
TEST	23	Input	It is examined by processor testing instructions

8284 Clock Generator

System Timing Diagrams

- ☐ T-State:
 - One clock period is referred to as a T-State

- An operation takes an integer number of T-States
- ☐ CPU Bus Cycle:
 - A bus cycle consists of 4 or more T-States

Memory Read Timing Diagrams

Memory Write Timing Diagrams

Interrupt Acknowledge Timing Diagrams

- ☐ It takes one bus cycle to perform an interrupt acknowledge
- ☐ During T1, the process tri-states the address bus
- ☐ During T2, INTA is pulled low and remains low until it becomes inactive in T4
- ☐ The interrupting devices places an 8-bit interrupt type during INTA is active

HOLD/HLDA Timing Diagrams

- ☐ The processor will examine HOLD signal at every rising clock edge
- ☐ If HOLD=1, the processor will pull HLDA high at the end of T4 state (end of the execution of the current instruction) and suspend its normal operation
- ☐ If HOLD=0, the processor will pull down HLDA at the falling clock edge and resume its normal operation