Syllabus: Microprocessors And Microcontrollers - 15CS44:

Module 3: 8255 I/O programming: I/O addresses MAP of x86 PC's, programming and interfacing the 8255.

Text book: Muhammad Ali **Mazidi**, Janice GillispieMazidi, Danny Causey, The x86 PC Assembly Language Design and Interfacing, 5th Edition, Pearson, 2013. **Ch 11: 11.1 to 11.4**

8086 I/O Interfacing & Programming - Part I

- I/O ports or input/output ports are the devices through which the microprocessor communicates with other devices or external data sources/ destinations.
- Input activity, enables the microprocessor to read data from external devices, viz., keyboard, joysticks, mouse etc. These devices are known as input devices as they feed data into a μP system.
- Output activity transfers data from the μP to the external devices, say CRT display, 7-segment displays, printer, etc. These devices that accept the data from a μP system are called output devices.
- All x86 processors from 8086 to Pentium can access external I/O devices (called ports – 8/16 bit wide) through I/O instructions – IN dst, source & OUT dst,src
- Access data through AL (8bit) or AX (16 bit)
- I/O space in addition to memory space -- IO/\overline{M}
- Memory can contain both data & opcodes (program)
- I/O ports contain only data

Direct Addressing	IN AL, 8BIT_PORT#	IN AX, 8BIT_PORT#
Mode	OUT 8BIT_PORT#, AL	OUT 8BIT_PORT#, AX
Indirect Addressing Mode	MOV DX, 16BIT_PORT# IN AL, DX OUT DX, AL	MOV DX, 16BIT_PORT# IN AX, DX OUT DX, AX

Example: Write an ALP to toggle the bits of port address 300H continuously.

MOV DX, 300H again: MOV AL, 55H OUT DX, AL MOV AL, 0AAH OUT DX, AL JMP BACK

The patterns $55 \Rightarrow 0101\ 0101$ and AA=> 1010 1010 toggle the pins.

Example: Write an ALP to bring in 8-bit data from port address 302H; add contents of BL to it and send the 16-bit sum to port address 45H.

MOV DX, 302H ;16-bit port address – use DX

IN AL, DX ;8-bit data into AL

MOV AH,00 ;initialize AH to hold carry

ADD AL, BL

JNC SKIP ;skip if no carry

INC AH

SKIP: OUT 45H, AX

; The last OUT instruction makes 16-bit sum (data) in AX –AHAL to be sent to port with 8-bit address – 45H using direct addressing (no DX)

Overview of 8088 Input/Output Instructions & how to use the I/O Instructions are shown in Fig. 1 below.

Summary:

- In x86 system with 8-bit address bus A7-A0 for port addresses; the maximum number of input ports = 256 (00 FF) & the maximum number of output ports = 256
- x86 can have maximum of $2^{16} = 64K = 65,536$ I/O ports
- Instruction OUT 24H, AL sends the data in AL register to an output port at 24H I/O address
- ALP to accept data from port 300H & send it out to port 304H

MOV DX, 300H IN AL, DX MOV DX, 304H

OUT DX, AL

Assembly language instructions to place status of port 60H in CH:
 IN AL, 60H; MOV CH, AL

I/O ADDRESS DECODING

- The control signals IOR & IOW are used along with the decoder
- A0-A7 decoded for 8-bit address
- A0-A15 decoded for 16- bit address

Output port design using 74LS373

- Data sent out by the CPU via the data bus must be latched (memory devices have an internal latch)
- Latching system using 74LS373 designed for output devices
- OC pin must be grounded;
- AND the address decoder output and IOW control signal to enable latching action.

Table: 74LS373 D LATCHFor output port

Fig: Design for 'OUT 99H, AL' with A7 – A0: 1001 1001; IOW =0 for G

Fig: Design for output port address of 31F H

Input port design using 74LS244

- Data coming into the CPU via the data bus must come in through a THREE STATE BUFFER (memory devices have an internal tri-state buffer)
- 74LS244 is designed for input devices for **buffer**ing as well as providing **high driving capability** for unidirectional buses
- 1G & 2G pins each control 4-bits. For 8-bits both of them must be activated;
- AND the address decoder output and IOR control signal to enable the tri state input.
- 74LS245 used for bidirectional buses

Fig: 74LS244 OCTAL BUFFER

Fig: Input Port Design for 'IN AL, 9FH' $9F \Rightarrow A7$ to $A0 = 1001 \ 1111$

Fig: Input Port Design for 'IN AL, 5FH' => A7 to A0 at input to NAND gate is 5F – 0101 1111

Fig. a) LATCH – (O/P PORT) b) BUFFER – (I/P PORT)

Memory Mapped I/O

- Communicating with I/O devices using IN & OUT instructions is known as *Peripheral I/O; Isolated I/O; I/O Mapped I/O*
- In RISC processors; no IN & OUT instructions. use memory mapped I/O: wherein a memory location is assigned to be an input or output port
- Differences between memory mapped I/O & Peripheral I/O are shown in Table below.

Memory Mapped I/O	Peripheral I/O	
Use instructions that access memor MOV AL,[2000] – for i/p port MOV [2010], AL – for accessing o/p	Use IN & OUT instructions IN AL, 30H OUT DX, AL	
Entire 20-bit address A19 –A0 is to be loaded before	oe decoded. Requires DS to be	Decode only 16/8 bit – A15- A0
Say if physical address i	s 35000H for i/p port	
MOV AX, 3000H MOV DS,AX MOV AL, [5000H]	Decoding circuitry is expensive as 20 bit addresses are decoded	MOV DX, 3500H IN AL,DX
MEMR , MEMW – Co	ontrol signals used	IOR, IOW
Number of ports can go upto	Limited to 2 ¹⁶ – 65,536 input & 65,536 output ports	
Disadv: eats into/ uses memory s fragmen		

I/O Address Map of x86 PCs

- Assignment of different port addresses to various peripherals such as LPT, COM port, etc
- List of designated I/O port addresses is the I/O MAP

HEX RANGE	DEVICE
000 – 01F	DMA Controller I, 8237A -5
000 – 03F	Interrupt Controller I, 8259A, Master
040 – 05F	Timer, 8254 – 2
060 – 06F	8042 (Keyboard)
378 – 37F	Parallel Printer Port 1
3F8 – 3FF	Serial Port 1
1390 – 1393	Cluster (adapter 3)
E2E1	GPIB (adapter 7)

Absolute Decoding

All the address lines are decoded

Linear Select Address Decoding

- Only selected address lines are decoded
- · Is cheaper, less input; fewer decoding gates used
- Disadv: Aliases same port with multiple addresses. Document the port addresses in the I/O map thoroughly. Large gap in the I/O address map of the x86 PC, due to address aliases.
- Prototype addresses 300 31FH in x86 PC
- Set aside for prototype cards to be plugged in to the expansion slot.
- Can be data acquisition boards used to monitor analog signals such as temperature, pressure,
 etc
- 62-pin section of the ISA expansion slot uses the following signals:
 - IOR & IOW both active low
 - AEN signal = 0 when CPU is using the bus
 - A0 A9 for address decoding

I method: Use of logic gates as address decoders

- Fig below shows latch connected to port address 300H of an x86 PC via an ISA expansion slot.
- A0- A9, IOW, AEN =0 used

II method: Use of 74LS138 as address decoders

74LS138 is a group of NAND gates in a single chip. Each Y can control a single device. Much more efficient than simple logic gates as shown under memory interfacing section.

Fig: Address decoding for an input port located at 304H

A9	A8	A7	A6	A5	A4	А3	A2	A1	A0
NAND GATE INPUTS – HIGH TO ENABLE						G2 =0	CBA = 100 for Y4		
1	1	0	0	0	0	0	1	0	0
3	0					4			

8255 I/O Programming

Introduction

To have more pins for I/O, the 8086 is interfaced to 8255 - a PPI (Parallel Peripheral Interface) – pin diagram is shown in Fig.1. 8255 provides 3ports- Port A, B and C-each of 8 pins-totally 24 I/O pins. Each port can be dynamically changed as input or output in contrast to hardwired 74LS244 or 74LS373. But still the flexibility is limited. In 8255, the complete port A should be configured as either input port or output port. Similarly port B and port C can be configured. A little flexibility is available with port C, which is divided into 2 halves - upper and lower, ie., PCu and PC_L which can be individually configured as either input or output. Also using the BSR (Bit-Set and Reset Mode), individual port C pins can be set or reset irrespective of the other pins (but this is only output).

Fig.1 8255 Functional Diagram

Features of 8255

- 1. It is a 40-pin IC
- 2. It has 24-I/O pins grouped as port A, B, C
- 3. Port A can be programmed as either input or output port, with or without handshake signals, and also it can be programmed as bi-directional port.
- 4. Port B can be programmed as input or output port, and with or without handshake signals.
- 5. Port C is grouped in two 4 bit ports: PC4-PC7 (Port C upper) and PC3-PC0 (Port C lower)-each can be programmed as input or output port.
- 6. Port C lines can be individually set or reset to generate control signals for controlling external I/O devices.

Control Signals in 8255:

RD & WR: active low control input signals – connected to IOR & IOW – I/O (peripheral) mapped I/O MEMR & MEMW - memory mapped IO

RESET: active high input to 8255; Clears the control register. All ports initialized to input

A0, A1, CS: CS selects entire chipA0, A1- used to select specific port as shown in Fig. 2

CS	A1	A0	Port
0	0	0	A
0	0	1	В
0	1	0	C
0	1	1	Control Register

Fig. 2 Selection of specific ports & CWR

Control Register in 8255

Control register is an 8 bit register, and its content is called control word. Control register controls the over all operations of the 8255A. Control register is divided into two blocks-Group A control and Group B control. Group A control, controls the port A and upper port C, and group B control, controls the port B and lower port C. Fig. 3 shows the functions of control word, and control register must be programmed to select the operations of Port A, B and C. The 8255 operates in BSR mode or I/O mode. If D7 = 0, port C operates in the bit set/reset (BSR) mode.

Fig. 4 shows the control word format in BSR mode.

Fig. 3 Control word format of 8255A in I/O mode

Fig. 4 Control word format of 8255A in BSR mode

Interfacing 8255 to 8086 Processor is as shown in Fig. 5 below. The interfacing circuit consists of an address decoding circuitry along with A1A0 for selecting the THREE ports and Control word Register.

Fig. 5 8255 Interfacing to 8086

Example 1: Develop a solution to Interface 8255 with 8086 μP for a base address of B800H.

Solution: A base address of B800H implies that PORT A address is B800H, PB is at B801H; PC is at B802H and CWR is at B803H.

The address decoding circuit using NAND gates is shown in Fig. 6 & the address map is shown in Table 1

Fig. 6 Decoding Circuit for Example 1

Table 1 Address Map for Example1

Address (in Hex)	A ₁₅	A ₁₄	A ₁₃	A ₁₂	A ₁₁	A ₁₀	A9	A ₈	A ₇	A ₆	A ₅	A_4	A ₃	A_2	A_1	A_0	Selected
B800H	1	0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	Port A
B801H	1	0	1	1	1	0	0	0	0	0	0	0	0	0	0	1	Port B
B802H	1	0	1	1	1	0	0	0	0	0	0	0	0	0	1	0	Port C
B803H	1	0	1	1	1	0	0	0	0	0	0	0	0	0	1	1	CWR

Example 2: Find the control word if PA = OUT;PB = IN; PC0-PC3 = IN; PC4 – PC7 = OUT

Solution: CONTROL WORD = 83 H as developed in Table 2.

Table 2: Control Word Assignment for Example 2

D7	D6	D5	D4	D3	D2	D1	D0
I/O		PORT A		Port C	Port B	PortB	Port C
MODE	MODE 0		OUT	UpperO/P	MODE0	I/P	Lower I/P
1	0	0	0	0	0	1	1
	8				3		

Example 3: Program the 8255 to get data from Port A and send it to Port B. In addition, data

from PCL is sent to PCU. Use port addresses 300H to 303h for 8255 chip

Answer:CW : Control Word = 83h (worked out in example 2)

Port addresses: PA- 300H, PB = 301H; PC = 302H & CWR = 303H.

The Program is developed below.

PA EQU 300H	;send it to PB
PB EQU 301H	MOV DX,PB
PC EQU 302H	OUT DX, AL
CWR EQU 303H	
CW EQU 83H	; get data from PCL
	MOV DX, PC
;initialize CW	IN AL, DX
MOV DX, CWR	
MOV AL, CW	;lower nibble -PCL
OUT DX, AL	AND AL,0FH
; get data from PA	;rotate left to upper nibble position
MOV DX, PA	ROL AL,1
IN AL, DX	ROL AL,1
	ROL AL,1
	ROL AL,1
	OUT DX,AL

Example 4: 8255 shown in Fig. 7 is configured as:PA –I/P; PB & PC as O/P. Find control word, find port addresses of PA, PB, PC & CWR. Also Program the ports to input data from PA & send it to PB & PC.

Solution: The control word is developed in Table 3a & the I/O addresses of the port computed from Table 3b.

Fig. 7 Figure for example 4

Table 3b Computation of Port addresses from Fig. 7

A9	A8	A7	A6	A5	A4	A3	A2	A1	A0	PA	310
	110	117	110		11.			Port A		PB	311
1	1	0	0	0	1	0	0	0	0	PC	312
3	3]	1			()		CWR	313

Table 3a Computation of Control Word for Example 4: PA –I/P; PB & PC as O/P

D7	D 6	D 5	D4	D3	D2	D1	D0
I/O	P	ORT A		Port C Upper	Port B	Port B	Port C Lower
MODE	MOD	E 0	i/p	O/P	MODE 0	O/P	O/P
1	0	0	1	0	0	0	0
	9				0		

Program the ports to input data from PA & send it to PB & PC

PA EQU 310H	; get data from PA
PB EQU 311H	MOV DX, PA
PC EQU 312H	IN AL, DX
CWR EQU 313H	;send it to PB & PC
CW EQU 90H	MOV DX,PB
;initialize CW	OUT DX, AL
MOV DX, CWR	MOV DX,PC
MOV AL, CW	OUT DX, AL
OUT DX, AL	

Example 5: Write a program to toggle all the bits of PA continuously. Use INT 16H to exit if there is a key press.

Solution: control word = 80H for all ports as output ports. Assume PA address is 300H; PB – 301H; PC-302H; CWR – 303H. Sending patterns 55h & AAh alternately on the port A, toggles the bits. Delay program is to insert delay of 0.25s in between toggling the pins.

;initialize CW	;check for key press	DELAY PROC NEAR
MOV DX, 303H	MOV AH, 01	PUSH AX
MOV AL, 80H	INT 16H	;INT 61H waits for 15.085µS
OUT DX, AL	JZ AGAIN	$;0.25s = 16592 \times 15.085 \mu S$
Again:		MOV CX, 16592
MOV DX,300H	; exit from pgm	W1: IN AL,61H
MOV AL, 55H	MOV AH, 4CH	AND AL, 00010000B
OUT DX,AL	INT 21H	CMP AL, AH
CALL DELAY		JE W1
MOV AL, 0AAH		MOV AH, AL
OUT DX, AL		POP AX
CALL DELAY		RET
		DELAY ENDP

I/O Programming in Visual C / C++

Microsoft Visual C++ is an Object oriented language. It has many classes & objects to makeProgramming easier & more efficient. Disadv: there is no class or object to directly access I/O ports in the full Windows version of Visual C++. This is done by Microsoft – to ensure x86 programming is under full control of the Operating System and to Preclude any hacking into the system hardware. It applies to Windows NT, 2000, XP & higher versions. i.e., the System instructions INT 21H & I/O operations are not applicable in Windows XP & subsequent versions.

To access I/O & hardware features in XPenvironment, one has to use the Windows Platform SDK provided by Microsoft.In Windows 9x (95 & 98) environment, direct I/O addressing is available, while INT 21H & other system interrupt instructions are blocked.

To access I/O directly in Windows 9x, Visual C++ must be programmed in Console mode with a different instruction syntax: has underscore

ALP has a distinction between 8 & 16 bit addresses; whereas in Visual C++ no such distinction. Port# - any value between 0000 to FFFFH.

X86 Assembly	Visual C++
OUT port#, AL	_outp(port#,byte)
OUT DX, AL	
IN AL,port#	_inp(port#)
IN AL, DX	

Table 4: I/O operations in Microsoft Visual C++ (for Windows 98)

Example 6:Write a Visual C++ program for Windows 98 to toggle all bits of PA & PB of the 8255 chip. Use the kbhit function to exit if there is a key press

```
#include<conio.h>
 outp(0x303,0x80); //80 to CWR
#include<stdio.h>
 do
#include<iostream.h>
 _{\text{outp}}(0x300,0x55); //PA=55
#include<iomanip.h>
#include<windows.h>
 _{\text{outp}}(0x301, 0x55); //PB=55
 _sleep(500); //500ms delay
void main()
 outp(0x300,0xAA); //toggle bits
 _{\text{outp}}(0x301, 0xAA);
 cout<<setiosflags(ios::unitbuf);</pre>
//When the unitbuf flag is set, the associated
 sleep(500);
buffer is flushed after each insertion
operation
 while(!kbhit());
cout<<"Pgm for toggling PA,PB"
```

Example 7:Write a Visual C++ program for Windows 98 to get a byte of data from PA & send it to both PB &PC of the 8255 chip in PC trainer

To clear the screen in Visual C++, utilize the code: system("CLS"); The standard library header file <stdlib.h> is needed

```
#include<conio.h>
 _{\text{outp}}(0x303, 0x90); //PA - i/p; PB,PC-o/p
#include<stdio.h>
 sleep(5);
 mybyte = inp(0x300);
#include<iostream.h>
// std::cout, std::hex, std::endl
 _{\text{outp}}(0x301, \text{mybyte});
#include<iomanip.h>
 _{\rm sleep}(5);
// std::setiosflags
 _{\text{outp}}(0x302, \text{ mybyte});
#include<windows.h>
 sleep(5);
void main()
 cout<<mybyte; //send to PC screen also
{ unsigned char mybyte;
 cout << ``\n\n";
 //clear screen buffer
 }
cout<<setiosflags(ios::unitbuf);</pre>
System("CLS")
```

I/O Programming in Linux C/C++: Linux is a popular OS for x86 PC.

To compile I/O programs:

To compile with a keypress loop,

link library neurses as: >gcc -Incurses toggle.c -o toggle

To run the program: we must be root or root must change permissions on executable for

hardware port access. Example: (as root or superuser)

>chown root toggle >chmod 4750 toggle

Now toggle can be executed by users other than root

X86 ASSEMBLY	LINUX C/C++
OUT port#, AL	outb(byte, port#)
OUT DX, AL	
IN AL, port#	inb(port#)
IN AL,DX	

Example 8: Write a C/C++ program for a PC with Linux OS to toggle all bits on PA & PB. 500ms delay. Key press to exit.

```
//main toggle loop
 n= getch();
 //if no key press in 1ms, n=0 due to halfdelay()
do
{ //display status on screen
printf("0x55\n\r");
 while(n < = 0);
refresh(); //update console
 //test for key press. If key press, exit program
outb(0x55, 0x300);
 endwin();
outb(0x55, 0x301);
 //close program console for neurses
usleep(delay); //500ms=5e5\mu S
 return 0; //exit program
printf("0xaa\n\r"); refresh();
 }
outb(0xaa, 0x300);
outb(0xaa, 0x301);
usleep(delay); //500ms
```

Example 9:Write a C/C++ program for a PC with Linux OS to get abyte from PA & send it to PB & PC.

```
#include<stdio.h>
 halfdelay(1);
#include<unistd.h>
 do { i = inb(0x300);
#include<sys/io.h>
 usleep(1e5); //100ms
#include<ncurses.h>
 outb(i,0x301);
 outb(i,0x302);
int main() {
int n=0;
 n=getch();
int i=0;
 } while(n<=0);
ioperm(0x300,4,0x300);
 endwin();
outb(0x90,0x303); //CW
 return(0);
initscr(); cbreak(); noecho();
```

•