

The 6821 Peripheral Interface Adaptor (PIA)

The PIA interfaces to the 68xx microprocessor with an 8-bit bidirectional data bus, three chip select lines, two register select lines, two interrupt request lines, a read/write line, an enable line and a reset line.

- PIA has two ports; each port may drive two TTL loads
- Each individual signal line (PA0 through PA7 and PB0 through PB7) can be programmed as an input or an output

PIA Block Diagram

EE201 - Digital Circuits and Systems

PIA Registers

TABLE 1 - INTERNAL ADDRESSING

		Control Register Bit		
RS1	RS0	CRA-2	CRB-2	Location Selected
0	0	1	Х	Peripheral Register A
0	0	0	Х	Data Direction Register A
0	1	Х	Х	Control Register A
1	0	Х	1	Peripheral Register B
1	0	Х	0	Data Direction Register B
1	1	Х	X	Control Register B

X = Don't Care

EE201 - Digital Circuits and Systems

Initializing PIA

Procedure to initialize PIA port A for simple I/O

Fill bit 2 of CRA with 0 to access DDRA

Fill DDRA with proper value to determine the role of each signal line of port A (1 for output and 0 for input)

Fill bit 2 of CRA with 1 to access DRA Write or read data using DRA

6802 prog to set up A side as i/ps, B side as o/ps

CLR CRA :Access DDRA

CLR DRA ;all i/ps

LDAA #4 ;Set CRA2 = 1

STAA CRA ;Access DRA

CLR CRB ;Access DDRB

LDAA #\$FF ;all o/ps

STAA DRB

LDAA #4 ;Set CRA2 = 1

STAA CRA ;Access DRA

Interface switch to PIA

Connect on/off switch between 0V and PA7 on PIA. Set VAL to 1 if switch OPEN, to 0 if CLOSED.

CLR CRA ;Access DDRA

CLR DRA ;all i/ps

LDAA #4 ;Set CRA2 = 1

STAA CRA ;Access DRA

CLR VAL : VAL = 0

LDAA DRA ;Read PA7-0

ANDA \$80 ;keep PA7

BEO DONE ;switch closed

INC VAL ;switch open

DONE ...

LED interface

Connect 8 LEDs between 0V and PB 0-7 on PIA. Send contents of LITES to LEDs

CLR	CRB	:Access DDRB
<u></u>	<u></u>	1110000 D D 11D

LDAA #\$FF ;all o/ps

STAA DRB

LDAA #4 ;Set CRB2 = 1

STAA CRB ;Access DRB

LDAA LITES ;Get LED data

STAA DRB ;Sent to LEDs

Serial Input/Output Interface

Serial data transmission

- One bit at a time
- Asynchronous or synchronous
- Simplex, half-duplex or full-duplex

Advantages

- Cheap
- Simple
- Easy to use

• <u>Disadvantages</u>

- Slow
- Needs conversion to and from parallel format

• Serial interface

- Parallel-to-series and series-to-parallel adaptors
- Connects CPU to remote serial peripherals
- E.g. ACIA 6850

6850 ACIA Asynchronous Communications Interface Adaptor

• <u>6850 ACIA</u>

- series-parallel data conversion
- asynchronous data formatting

• CPU Side Interface

- 1 clock input (E enable)
- synchronous Data bus (8 bits)
- 3 chip select inputs (CS0, CS1, !CS2)
- 1 register select input (RS)
 - in general connected to A0
- Read/write control line (R/!W)

ACIA Peripheral Interface

Receiver

- serial data input line
 - receiver data input line (RxD)
- data carrier detect signal (!DCD)
 - indicates that incoming data is valid

• Transmitter

- serial data output line
 - transmitter data output line (TxD)
- request to send output line (!RTS)
 - Set when ACIA is ready to transmit data
 - Set or cleared by software control
- clear to send input (!CTS)
 - Active when the peripheral device is ready to transmit data
 - Setting !CTS inhibits the transmission

Asynchronous Serial I/O

Asynchronous

- transmitter and receiver do not synchronize timing
- clocks at transmitter and receiver are not synchronized
- data at each end is synchronized to local clock

• Data exchange - terminology

- Mark level => logic 1
- Space level => logic 0

Data format

- Idle mark level
- Start bit space level
- Data bits (7 or 8 bits)
 - usually ASCII characters
- Even or odd parity bit (optional)
- Stop bit mark level
 - 1 or 2 bit times in length
- 12 combinations in total

Data Exchange Issues

Efficiency

7-bit data, start, 1-bit stop, parity => 70% overall efficiency

Data Timing

- Bit time = T
- Receiver waits for falling edge of the Start bit
 - triggers local clock
- Samples next N bits at their centers
 - using local clock, compute T/2
- Clock precision
 - < T/2 error in 9-11 bits between transmitter and receiver clocks
 - < 5% error trivial with crystal oscillators

• Baud vs. Bit-rate

- Bit rate = no of bits of DATA sent per second
- Baud = no of bits of DATA+ CONTROL sent per second
- E.g. start bit + 7 data bits + parity + stop bit
 - Bit-rate = 7 bits/s
 - Baud = 10 bits/s

ACIA Internal Structure

- Registers 4 registers accessed by RS and R/!W pins
 - Transmission Data/Shift Register accepts parallel data from Data Bus, inserts necessary parity bits and shifts data, one-bit at a time, to TxD serial line
 - Reception Data/Shift Register receives serial data from RxD line, shifts the data, removing also the parity bits and delivers parallel data to the Data Bus
 - Control Register determines the format of the serial data (transmission frequency, number of data bits, parity), the clock to be used (external or built-in) and enables interrupts during the transmission and reception of data respectively
 - Status Register gives information about the status of the conversion process transmit/receive (e.g. errors, parity, interrupts, handshaking signals, etc.)
 - Clock Generator generates clock signal for data Tx. and Rx.
 - Parity Generator generates parity bits for data Tx. and Rx.

ACIA Registers

• Transmit data register (TDR)

- contains data to transmit
- it is write only

• Receive data register (RDR)

- contains received data
- it is read only

• Control register (CR)

- defines the operating mode: relationship between transmitter and receiver clocks, number of data bits, number of start and stop bits, parity type, etc.
- it is write only

• Status register (SR)

- indicates the status of both transmission and reception
- it is read only

ACIA Software Control

• Register Selection

RS	R/!W	Operation	Register
0	0	Write	Control
0	1	Read	Status
1	0	Write	Tx. Data
1	1	Read	Rx. Data

• Control Register Format

7	6	5	4	3	2	1	0
RIE	TC1	TC0	WS2	WS1	WS0	CD1	CD0

- RIE Receiver interrupt enable
- TC Transmitter control
- WS Word select
- CD Clock division

ACIA Control Register Format (1)

Clock Division (CD) Bits

CD1	CD0	Division Ratio
0	0	: 1
0	1	: 16
1	0	: 64
1	1	Master reset

• Word Select (WS) Bits

WS2	WS1	WS0	Word Length	Parity	Stop bits	Total
0	0	0	7	even	2	11
0	0	1	7	odd	2	11
0	1	0	7	even	1	10
0	1	1	7	odd	1	10
1	0	0	8	none	2	11
1	0	1	8	none	1	10
1	1	0	8	even	1	11
1	1	1	8	odd	1	11

EE201 - Digital Circuits and Systems

ACIA Control Register Format (2)

• Transmitter Control (TC) Bits

TC1	TC0	!RTS	Tx Interrupt
0	0	low	disabled
0	1	low	enabled
1	0	high	disabled
1	1	low	Disabled*

^{*}Note: a break level is put on the transmitter output

ACIA Status Register Format (1)

Status Register Format

7	6	5	4	3	2	1	0
IRQ	PE	OVRN	FE	!CTS	!DCD	TDRE	RDRF

- <u>IRQ Interrupt request</u>
- set whenever the ACIA wishes to interrupt CPU:
 - Received data register full (SR bit 0 set)
 - Transmitter data register empty (SR bit 1 set)
 - !DCD bit set (SR bit 2)
- <u>PE Parity error</u>
- set when the parity bit received does not match the parity bit generated locally for the received data
- OVRN Receiver Overrun
- set when data is received by the ACIA and not read by the CPU when new data is received over-writing old data
- it indicates that data has been lost
- <u>FE Framing error</u>
- set when received data is incorrectly framed by the start and stop bits

ACIA Status Register Format (2)

Status Register Format

7	6	5	4	3	2	1	0
IRQ	PE	OVRN	FE	!CTS	!DCD	TDRE	RDRF

- !CTS Clear to send
- directly indicates the status of the ACIA's !CTS input
- !DCD Data Carrier Detect
- set when the ACIA's !DCD input is high
- reset when the CPU reads both the status register and the data register or when ACIA is master reset
- TDRE Transmitter data register empty
- set when the transmitter data register is empty, indicating that data has been sent
- reset when transmitter data register is full or when !CTS is high, indicating that the peripheral is not ready
- RDRF Receiver data register full
- set when the receiver data register is full, indicating that data has been received
- reset when the data has been read from the data register

Interfacing ACIA

- Connect an ACIA at \$E0XX to interface a 300 baud serial line (4800 Hz clock) with data format as follows:
- 7 data bits, even parity, 2 stop bits
- and having !RTS=0 and the interrupts enabled

- Write an interrupt service routine to determine if an error occurred when transmitting or receiving data
- The data from location \$D002 is to be sent
- Received data is stored at location \$D000

Interfacing ACIA

START	LDAA #3 reset A	CIA
	STAA \$E000	store in control register
	LDAA #\$A1	sets IRQ, !RTS=0, 7 data bits
		even parity, 2 stop bits, clk/16
	STAA \$E000	store in control register
	•••	set interrupt vector
DMY	BRA DMY	main program
ISR	LDAA \$E000	read status register
	RORA	rotate right (RDRF -> Carry)
	BCS RECV	if carry is set -> jump RECV
	BITA #\$38	test error bits (PE, OVRN, FE)
	BNE ERR	note: right shift was performed
	DNE EKK	if not zero -> jump ERR perform transmission:
TX	LDAA \$D002	take data from address \$D002
	STAA \$E001	send data to ACIA Tx Register
	RTI	
RECV	LDAA \$E001	get data from Rx Register
	STAA \$D000	store to address \$D000
	RTI	
ERR	•••	do something
	LDAA #3	reset flags
	STAA \$E000	store in control register
	RTI	

Timers

• Programmable Timing

- Allows for controlled clock signal generation
- Permits synchronisation of processes
- Permits controlled generation of CPU interrupt requests

Advantages

- High flexibility
- Control in relation to timing

Disadvantages

- Relatively complex
- Needs good machine language programming skills

• Programmable Timer Module

- E.g. PTM 6840

6840 PTM Programmable Timer Module

• <u>6840 PTM</u>

Programmable timer

• CPU Side Interface

- 1 clock input (E enable)
- synchronous Data bus (8 bits)
- 2 chip select inputs (!CS0, CS1)
- 3 register select inputs (RS0, RS1, RS2)
 - in general connected to A0-A2
- Read/write control line (R/!W)
- Interrupt output line (!IRQ)

Peripheral Side Interface

- 3 groups of 3 lines:
 - 1 output (Ox, x=1,2,3)
 - 1 input clock (!CLKx, x=1,2,3)
 - 1 input control line (!GATEx, x=1,2,3)
- each group is associated with a Timer

PTM Internal Structure

- Registers 18 registers selected by 3 RS lines only
 - 16-bit Counters (3) store the current values for the Timers
 - 16-bit Latches (3) hold the start values for the Counters
 - 16-bit Buffer Register (1) temporarily stores data in its MSB and LSB prior to its exchange with the CPU via the 8-bit Data Bus that is performed in two clock intervals
 - Control Registers (3) determine the operation of the PTM and the meaning of some of its lines
 - Status Register gives information about whether one of the Timers has generated an interrupt or not
 - Clock Generator generates the internal clock for PTM based on the CPU clock

PTM Software Control

Register Selection

RS2	RS1	RS0	Read $(R/!W = 1)$	Write $(R/!W = 0)$
0	0	0	No operation	Control reg. 1 or 3
0	0	1	Status register	Control register 2
0	1	0	MSB Counter 1 (C1)	MSB L1 - Buff. Reg.
0	1	1	LSB C1 - Buff. Reg.	LSB Latch 1 (L1)
1	0	0	MSB Counter 2 (C2)	MSB L2 - Buff. Reg.
1	0	1	LSB C2 - Buff. Reg.	LSB Latch 2 (L2)
1	1	0	MSB Counter 3 (C3)	MSB L3 - Buff. Reg.
1	1	1	LSB C3 - Buff. Reg.	LSB Latch 3 (L3)

• Using Timers' Latches and Counters

- Lets assume that PTM's base address is \$9000
- To set value \$1234 into Timer 1's latch the following code has to be executed:

LDX #\$1234 STX \$9002

• The STX has the following effect:

MSB register X -> MSB buffer register (\$9002) LSB register X -> LSB timer 1's latch (\$9003) MSB buffer register -> MSB timer's 1 latch

PTM Status Register

Status Register Format

7	6	5	4	3	2	1	0
CI	NU3	NU2	NU1	NU0	I3	I2	I 1

- CI Composite Interrupt Flag (I3 + I2 + I1)
- NU3 Not Used
- NU2 Not Used
- NU1 Not Used
- NU0 Not Used
- I3 Timer 3 Interrupt Flag
- I2 Timer 2 Interrupt Flag
- I1 Timer 1 Interrupt Flag

PTM Control Registers (1)

Control Registers' Format

7	6	5	4	3	2	1	0
OE	IE	OM2	OM1	OM0	CMC	CS	TDB

- OE Output Enable
 - 0 output disabled
 - 1 output enabled
- IE Interrupt Enable
 - 0 interrupt disabled
 - 1 interrupt enabled
- OM2-0 Operating Mode Select bits
- CMC Counting Mode Control
 - 0 normal (16-bit) counting mode
 - 1 dual 8-bit counting mode
- CS Clock Select
 - 0 external clock
 - 1 internal clock
- TDB Timer Dependent Bit
 - Timer 1
 - 0 normal operation
 - 1 reset
 - Timer 2
 - 0 select control register 3
 - 1 select control register 1
 - Timer 3
 - 0 Timer 3 CLK / 1
 - 1 Timer 3 CLK / 8

PTM Control Registers (2)

• Operating Mode Select (OM2-0) Bits

OM2	OM1	OM0	Operation Mode	Description
0	0	0	Continuous	Gate negative edge, write to latches or reset causes counter initialisation
0	0	1	Frequency comparison	Interrupt if gate period is shorter than counter timeout
0	1	0	Continuous	Gate negative edge or reset causes counter initialisation
0	1	1	Pulse width comparison	Interrupt if gate pulse width is shorter than counter timeout
1	0	0	Single shot	Gate negative edge, write to latches or reset causes counter initialisation
1	0	1	Frequency comparison	Interrupt if gate period is longer than counter timeout
1	1	0	Single shot	Gate negative edge or reset causes counter initialisation
1	1	1	Pulse width comparison	Interrupt if gate pulse width is longer than counter timeout

• Timeout = (Count+1)/Clock_Freq

EE201 - Digital Circuits and Systems

Interfacing PTM (1)

• Connect an PTM at \$9000 and configure its Timer 3 to generate square waves with frequency 62.5 Hz. Assume 1 MHz [internal] clock.

- Timeout = (Count+1)/Clock_Freq
- 16-bit counting mode:
 - Output waveform freq = Clock_Freq/(Count+1)
- 8-bit counting mode:
 - Output waveform freq = Clock_Freq/[2*(Count+1)]

Interfacing PTM (2)

- Output waveform freq = Clock_Freq/[2*(Count+1)]
- For divide-by-1 solution:
- Count = Clock_Freq / [2* Output_Freq] 1
- Count = $1\ 000\ 000\ /\ [2*62.5] 1 = 7999$
- Count = \$1F3F
- For divide-by-8 solution:
- Count = Divided_Clock_Freq / [2* Output_Freq]
- Count = $250\ 000\ /\ [2*62.5]\ -\ 1=999$
- Count = \$3E7

Solution divide-by-1:

- Clear CR2 (control register 2) bit 2 to allow access to CR1
- Software reset PTM by storing '1' in CR1 bit 0
- Store starting count value of \$1F3F to latch 3
- Configure CR3
- Start counting by clearing reset bit from CR1
- CR3 => %1000 0010 = \$82

Interfacing PTM (3)

START	CR1	EQU	\$9000				
	CR2	EQU	\$9001				
	CR3	EQU	\$9002				
	L3	EQ U	\$9006				
	LDAA i	#\$01	set bit 0 in register A				
	STAA (CR2	select CR1 - set bit 0 in CR2				
	STAA (CR1	reset PTM – set bit 0 in CR1 access CR3				
	CLR C	R2					
	LDX #\$	51F3F	store \$1F3F in register X				
	STX L3	}	init counter 3: X -> latch 3				
	LDAA i	#\$82	#%1000 0010 in CR3				
	STAA CR3		,02000 0020 222 0230				
	LDAA #\$01		set bit 0 in register A				
	STAA (·	select CR1 - set bit 0 in CR2				
	CLR C	R 1	start counting				
	WAI		Đ				

Raster-scanned Video Display

- For low resolution displays:
 - $freq_H = 60 \text{ Hz}, freq_V = 15,600 \text{ Hz}$
- No. of lines = 15,600 / 60 = 260
- Displays have only 240 display lines
- 20 potential lines lost for V-flyback

Raster-scanned Video Display

- Video display:
- 240 lines display 24 character rows, 10 V-dots each
- Each line display 80 characters, 7 H-dots each
- On the 7 x 10 matrix a 5 x 9 dot pattern is displayed

6845 CRTC Cathode Ray Tube Controller

• <u>6845 CRTC</u>

 CRT Controller for interfacing 6800 processor with CRT and TV raster scan displays

CPU Side Interface

- 1 clock input (E enable)
- synchronous Data bus (8 bits)
- 1 chip select input (!CS)
- 1 register select input (RS)
- Read/write control line (R/!W)

Peripheral Side Interface

- Video interface:
 - HSYNC H-line sychronisation
 - VSYNC V-line synchronisation
 - DE display enable
 - !RES reset
- Memory addressing:
 - MA0-MA13 Refresh RAM address lines
 - RA0-RA4 Raster address lines

CRTC Internal Structure

Registers

- 18 registers
- selected using Address Register
- status given by <u>Status Register</u>
- $\mathbf{R0}$ (8 bits) \mathbf{H} . Total (total no. chars per line 1)
- R1 (8 bits) H. Displayed (no. chars. H. displayed)
- R2 (8 bits) H. Sync Pos. (position of HSYNC on line)
- R3 (8 bits) H. & V. Sync Widths (HSYNC & VSYNC widths)
- **R4** (7 bits) Vertical Total (no. char. rows -1)
- **R5** (**5 bits**) **Vertical Total Adjust** (no. of additional scan lines needed to complete an entire frame scan)
- **R6** (7 bits) Vertical Displayed (no. of rows displayed)
- R7 (7 bits) Vertical Sync Pos. (position of VSYNC on frame)
- **R8** (8 bits) Mode Control (set addressing, interlace and skew)
- R9 Maximum Raster Address (no. of scan lines per char. row)
- R10 (5 bits) Cursor Start (start scan line for cursor)
- R11 (5 bits) Cursor End (end scan line for cursor)
- **R12/13 (14 bits) Display Start Address** (memory address of the first character to be displayed top-left on the frame)
- R14/15 (14 bits) Cursor Address (current cursor position)
- R16/17 (14 bits) Light Pen Address (light pen strobe position)

CRTC Software Control

Register Selection

!CS	RS	AR	Read (R/!W = 1)	Write $(R/!W = 0)$
0	0	X	Status register	Address register
0	1	n	Register Rn (n>13)	Register Rn (n<16)
1	X	X	-	-

• Status Register Format

7	6	5	4	3	2	1	0
NU5	LRF	VB	NU4	NU3	NU2	NU1	NU0

- NU5 Not Used
- LRF LPEN register full
 - 0 when either R16 or R17 is read
 - 1 when LPEN strobe occurs
- VB vertical blanking
 - 0 when scan is not in vertical blanking portion
 - 1 when scan is in vertical blanking portion
- NU4 Not Used
- NU3 Not Used
- NU2 Not Used
- NU1 Not Used
- NU0 Not Used

CRTC Mode Control Register

Mode Control Register Format

7	6	5	4	3	2	1	0
NU1	NU0	CSk	DES	MP	VDA	IC1	IC0

- NU1 Not Used
- NU0 Not Used
- CSk Cursor Skew
 - 0 new delay
 - 1 delay cursor one character time
- DES Display Enable skew
 - 0 no delay
 - 1 delay display enable one character time
- MP Must Program
 - 0 compulsory
- VDA Video Display RAM Addressing
 - 0 straight binary
 - 1 row/column
- IC1-0 Interlaced Mode Control
 - 10 interlace
 - X0 non interlace
 - X1 invalid

Interfacing CRTC (1)

 Connect an CRTC at \$9000 and configure it in order to interface a CRT-display TV

Interfacing CRTC (2)

CRTCAR EQU	\$9000
CRTCRG EQU	\$9001

CRT	CLRB LDX #CRTTAB STAB CRTCAR LDAA 0, X STAA CRTCRG INCX INCB CMPB #16 BNE CRT SWI		initialise register counter initialise X with address of data store in Add. Reg. reg. no. to ini load in A info indicated by X + 0 store data in selected register increment value from X increment value from B compare value from B with 16 jump to CRT if not equal (loop)		
CRTTAB	FCB FCB FCB FCB	92, 80 6, \$21 26, 0 24, 1 0, 10	meant for R0 and R1 meant for R2 and R3 meant for R4 and R5 meant for R6 and R7 meant for R8 and R9		