


REFERENCE BOOKS


The Intel Microprocessors

Author: Barry B. Brey Edition: Eighth Edition


Microprocessors and Interfacing: Programming and Hardware

Author: Douglas V Hall

Edition: Revised Second Edition

INTERFACES AND INTERFACING

Definitions of "interface" from Webster's Dictionary:

• noun: the place at which independent systems meet and act or communicate with each other

examples:

human - machine interface (analogue-machine interface)

Informal Definition

- i) The physical, electrical and logical means of exchanging Information with a functional module
- ii) The process of enabling a computer to communicate with the external world through Software, Hardware and Protocols

INTERFACES AND INTERFACING

- An interface is a device and/or set of rules to match the output of one device to send information to the input of another device
 - physical connection
 - the hardware
 - rules and procedures
 - the software
- Interfacing is the process of connecting devices together so that they can exchange information

IMPORTANCE OF INTERFACING

- ✓ The human machine interface determines the ultimate success or failure of many computer- based systems
- ✓ Digital systems exist within and must successfully interact with an analogue natural environment (Digital analogue interfaces are unavoidable)

I/O SYSTEM


- What about I/O?
 - Without I/O, computers are useless (disembodied brains?)
 - But... thousands of devices, each slightly different
 - » How can we standardize the interfaces to these devices?
 - Devices unreliable: media failures and transmission errors
 - » How can we make them reliable???
 - Devices unpredictable and/or slow
 - » How can we manage them if we don't know what they will do or how they will perform?


METHODS OF COMMUNICATION BETWEEN CPU & I/O SYSTEM

- •Isolated I/O or port-mapped I/O (PMIO) or I/O mapped I/O
- Memory-mapped I/O (MMIO)

ISOLATED I/O


- ✓ I/O locations are isolated from the memory system
- ✓ The desired I/O port is selected by an I/O address
- ✓ Data transferred between I/O and the microprocessor must be accessed by
 - ✓ IN
 - ✓ OUT


MEMORY-MAPPED I/O

- ✓ Uses the same address bus to address both memory and I/O devices
 - ✓ Memory and registers of the I/O devices are mapped to (associated with) address values.
- ✓ So, when an address is accessed by the CPU, it may refer to a portion of physical RAM, but it can also refer to memory of the I/O device.
- ✓ Thus, the CPU instructions used to access the memory can also be used for accessing devices.


METHODS OF PARALLEL DATA TRANSFER


- Simple I/O
- Simple strobe I/O
- Single-handshake I/O
- Double-handshake I/O

SIMPLE I/O

- I/O device is always ready
- Assumption
 - CPU Receiver: Data is always present
 - Can be read/write at any time
 - CPU Sender: Receiver is always ready
- Data transfer is not time dependent
- Example:
 - Output to LED
 - Reading from a switch
- Limitations ?

SIMPLE STROBE I/O

- Valid data present on an external device only at a certain time
 - Must be read at that time
- Data transfer is time dependent
- Sender send Strobe signal after sending valid data
 - To notify reeiver
- Receiver can read data only after getting strobe signal
 - Polling
 - Interrupt
- Example
 - Reading from Keyboard
- Limitations ?


SIMPLE STROBE I/O LIMITATIONS

- Assumption
 - CPU Sender: Receiver is always ready
- Works well for low rate data transfer
- No signal for the sender to know when it is safe to send the next data byte
- Sending and receiving speeds on both ends are often different

SINGLE-HANDSHAKE I/O

- After reading data, an receiver send
 Acknowledge signal
- Also called "strobed input/output"
- Limitation??


SINCLE-HANDSHAKE I/O LIMITATIONS

- Sender still doesn't consider whether the receiver is ready to receive
- In certain situations (such as multiple device communication)
 - sender should not send the information to the data bus unless the receiver is ready to receive

DOUBLE-HANDSHAKE I/O

- More coordination
- Data is put after receiver is ready
- Double handshake
 - Each signal edge has meaning
 - Sender sends the data after the first handshaking
- When applicable?


HOW TO IMPLEMENT HANDSHAKE?

- The simplest idea
 - Directly connect the CPU to the I/O devices
 - CPU determines when it is time to send/receive next data byte
 - Polling
 - Interrupt (Better??)
- But in that case, CPU has to manage handshake operations
 - Produce STB/ACK signals by executing instructions
- Should we assign these tasks to CPU?

HOW TO IMPLEMENT HANDSHAKE?

- Better alternative
 - Connect the CPU to the I/O devices through a "interfacing" device which can
 - Automatically manage the handshake operation
 - Such an "interfacing" device is Intel 8255

INTEL 8255: PPI


PA3	1		40	PA4
PA2	2		39	PA5
PA1	3		38	PA6
PA0	4		37	PA7
RD	5		36	\overline{WR}
CS	6		35	RESET
GND	7		34	D0
A1	8		33	D1
A0	9		32	D2
PC7	10		31	D3
PC6	11		30	D4
PC5	12		29	D5
PC4	13		28	D6
PC0	14		27	D7
PC1	15		26	Vcc
PC2	16		25	PB7
РС3	17		24	PB6
PB0	18		23	PB5
PB1	19		22	PB4
PB2	20		21	РВ3

PPI: PROGRAMMABLE PERIPHERAL INTERFACE


- Let's think about the name
 - Programmable?
 - Peripheral?
 - Interface?
- Can be programmed to automatically
 - Receive STB signal from a peripheral
 - Send interrupt signal to the CPU
 - Send ACKsignal to the peripheral at proper times

BLOCK DIAGRAM


PORTS & REGISTER

- 24 input/output pins
 - 3 PORTS: A, B, C
 - Port A, B: I/O
 - Port C: I/O and handshake signals
- The three ports are further grouped as follows:
 - Group A : port A and upper part of port C
 - Group B: port B and lower part of port C


READ/WRITE AND CONTROL LOGIC

- Manage all of the internal and external transfers of both Data and Control or Status words.
- Accepts inputs from the CPU Address and Control busses and in turn, issues commands to both of the Control Groups.
 - (CS) Chip Select. A "low" on this input pin enables the communication between the 8255 and the CPU.
 - (RD) Read. A "low" on this input pin enables 8255 to send the data or status information to the CPU on the data bus. In essence, it allows the CPU to "read from" the 8255.
 - (WR) Write. A "low" on this input pin enables the CPU to write data or control words into the 8255.
 - (A0 and A1) Port Select 0 and Port Select 1. These input signals, in conjunction with the RD and WR inputs, control the selection of one of the three ports or the control word register. They are normally connected to the least significant bits of the address bus (A0 and A1).
 - (RESET) Reset. A "high" on this input initializes the control register to 9Bh and all ports (A, B, C) are set to the input mode.


PORT SELECTION


CS	A1	A0	SELECTEDPORT
0	0	0	A
0	0	1	В
0	1	0	C
0	1	1	Control Register
l	X	X	8255 is not selected

INTEGRATING WITH MICROPROCESSOR

- Three-state bi-directional 8-bit buffer is used to interface the 8255 to the system data bus.
- Data is transmitted or received by the buffer upon execution of input or output instructions by the CPU.
- Control words and status information are also transferred through the data bus buffer.

TRI STATE BUFFER

- A tri-state buffer is similar to a <u>buffer</u>, but it adds an additional "enable" input that controls whether the primary input is passed to its output or not.
- If the "enable" inputs signal is true, the tri-state buffer behaves like a normal buffer.
- If the "enable" input signal is false, the tri-state buffer passes a high impedance (or hi-Z) signal, which effectively disconnects its output from the circuit.


Enable Input	Input A	Output
false	false	hi-Z
false	true	hi-Z
true	false	false
true	true	true

Truth table for a tri-state buffer

OPHRATIONAL MODES

- Bit set/reset Mode (BSR Mode)
 - used to set/reset the bits in Port C
- Input/Output Mode (I/O Mode)
 - MODE 0 Simple I/O
 - MODE 1 Single-handshake
 - MODE 2 bidirectional handshake I/O
- BSR mode and I/O mode are independent
 - Selection of BSR mode does not affect the operation of other ports in I/O mode
- Functions of I/O pins and modes of I/O ports can be programmed by
 - writing proper control word in the control register

BSR MODE: CONTROL WORD


8255 Control Register format for BSR Mode

WHAT WILL BE THE CONTROL BITS ??

•Can you set PC5?

D7	D6	D 5	D4	D 3	D2	D1	D0
0	0	0	0	1	0	1	1

I/O MODE: CONTROL WORD


8255 Control Word For I/O mode

PCL-Port C lower

WHAT WILL BE THE CONTROL BITS ??

■ A – input, B – output and C(lower) input??


I/O MODE: MODE 0

- SIMPLE I/O
 - A, B, and C(upper and lower) all can be used as I/O independently
 - 16 possible configurations

I/O MODE: MODE 1

- PORT A, B : Single handshake I/O (Strobed I/O)
- Handshake signals for PORT B
 - PIN PC0 PC2
- Handshake signals for PORT A
 - PIN PC3 PC5 when PORT A input
 - PIN PC3, PC6, PC7 when PORT A output
- Remaining lines of PORT C can be used for I/O


INPUT MODE 1 ON PORTA


I/O MODE: MODE 2

- Port A can be used as a bi-directional 8-bit I/O bus
- Port B can be programmed in Mode 0 or in Mode 1.

INTERFACING 8255 WITH MICROPROCESSOR


EXAMPLE:

• What is the addresses of port A, port B, port C of the 82C55A device?

Solution:

To access port A, $A_1A_0 = 00$, $A_{15} = A_{14} = 1$, $A_{13} = A_{12} = \dots = A_2 = 0$, which gives the port A address as

 $1100\ 0000\ 0000\ 0000_2 = C000_{16}$

Similarly, it can be determined that the address of port B equals $C001_{16}$, that of port C is $C002_{16}$, and the address of the control register is $C003_{16}$.

RESOURCES

- https://en.wikipedia.org/wiki/Intel 8255
- Intel 8255 datasheet
 (http://www.csee.umbc.edu/~reza2/courses/310/Slides/8255.pdf)
- Microprocessors And Interfacing 2E, Douglas V Hall
 - Chapter 9
- Microprocessors And Interfacing 1E, A.P. Godse
 - Chapter 7


THANKYOU