Microprocessor System Design Input / Output Peripheral Interfacing

Omid Fatemi (omid@fatemi.net)

Outline

- Peripheral devices
 - -Input devices
 - Output devices
- 8 bit / 16-bit IO
- Simple Output device interfacing LEDs
- Simple Input device interfacing switches

Peripheral

- is an input and/or output device
- like a memory chip, it is mapped to a certain location (called the port address)
- unlike a memory chip, a peripheral is usually mapped to a single location

Output Device

- like a memory chip, you can write to an output device
- You can write to a memory chip using the command mov [bx], al
- You can write to an output device using the command out dx, al

Input Device

- like a memory chip, you can read from an input device
- You can read from a memory chip using the command mov al, [bx]
- You can read from an input device using the command in al, dx

Memory mapped vs. peripheral

- Same instruction vs. independent instruction
- Entire address bus vs. part of address bus
- Same control signals vs. independent
- More IO ports vs. 65536 ports
- More commands and operations
- Uses memory space

Two formats for IN / OUT

Format 1

• IN AL, port#

Or

- OUT port#, AL
- Example:
 - BACK: IN AL,22H

CMP AL, 100 JNZ BACK

Format 2

 MOV DX,port# IN AL, DX

Or

 MOV DX, port# OUT DX, AL

8bit vs 16bit IO


- 8088 case:
- MOV DX, 648H
 OUT DX, AX ;AX = 76A9H
- Address bus and ALE
- Low byte (A9), IOW
- Setup time
- Address (649) and ALE
- High byte (76), IOW
- Setup time

- 8086 case:
- MOV DX, 648H
 OUT DX, AX ;AX = 76A9H
- Address bus and ALE
- Word (76A9), IOW
- Setup time

Creating a Simple Output Device

Use 8-LED's


Use 8 LED's


Creating a Simple Output Device

- Use 8-LED's
- Use a chip and an address decoder such that the LED's will respond only to the command out and a specific address (let's assume that the address is F000)


Use of 74LS245 and Address Decoder


Creating a Simple Output Device

- Use 8-LED's
- Loses the data
- Solution?
- Use a chip and an address decoder such that the LED's will not only respond to the command out and a specific address (let's assume that the address is F000) but will also latch the data


Use of 74LS373 and Address Decoder


Creating a Simple Input Device

- Use 8-Switches (keys)
- Use a chip and an address decoder such that the keys will be read only to the command in and a specific address (let's assume that the address is F000)
- How to interface a switch to computer?

Use of 74LS245 and Address Decoder


Same address for input and output?


How do you know if a user has pressed a button?

- By Polling
- By Interrupt

Polling


Output Port Design


T1 – T4 of OUT 99H, AL?

Input Port Design


Figure 4-2. Design for "IN AL,5FH"

T1 – T4 of IN AL, 5FH?