

8259A/8259A-2/8259A-8

Programmable interrupt controller

a. Pin configuration

$V_{\rm CC}$ CS 1 28 27 WR⁻ 2 A_0 3 26 RD INTA⁻ 25 IR7 D_7 D_6 IR6 5 24 23 IR5 D_5 6 8 D_4 7 22 IR4 D_3 IR3 8 21 D_2 9 20 IR2 D_1 10 19 IR1 D_0 11 18 IR0 CAS_0 12 17 INT CAS₁ 13 SPT/ENT 16 **GND** 14 15 CAS₂

b. 8259A block diagram

c. Pin names *

D_0 - D_7	Data bus – bidirectional
IR0-IR7	Interrupt request inputs
RD ⁻	Read input
WR ⁻	Write input
A0	Command select address
CS ⁻	Chip select
CAS2-CAS0	Cascade lines
SP ⁻ /EN ⁻	Slave program/enable buffer
INT	Interrupt output
INTA ⁻	Interrupt acknowledge input

^{*} x^- je isto što i \overline{X} , X/Y^- je isto što i X/\overline{Y}

d. Initialization sequence

e. 8259 Basic operation

A0	D4	D3	RD-	WR-	CS-	Input operation (read)
0			0	1	0	IRR, ISR or Interrupting Level -> Data bus (Note 1)
1			0	1	0	IMR -> Data bus
						Output operation (write)
0	0	0	1	0	0	Data bus -> OCW2
0	0	1	1	0	0	Data bus -> OCW3
0	1	X	1	0	0	Data bus -> ICW1
1	X	X	1	0	0	Data bus -> OCW1,ICW2,ICW3,ICW4(Note 2)
						Disable function
X	X	X	1	1	0	Data bus - 3 state (no operation)
X	X	X	X	X	1	Data bus - 3 state (no operation)

Note 1 – Selection of IRR, ISR or Interrupting Level is based on the content of OCW3 written before the read operation

Note 2 – On-chip sequencer logic queues these commands into proper sequence

R	SL	EOI		$\mathbf{L_2}$	$\mathbf{L_{1}}$	$\mathbf{L_0}$	
0	0	1	Non-specific EOI command	0	0	0	IR level 0
0	1	1	*Specific EOI command	0	0	1	IR level 1
1	0	1	Rotate on non-specific EOI command	0	1	0	IR level 2
1	0	0	Rotate in automatic EOI mode (clear)	0	1	1	IR level 3
0	0	0	Rotate in automatic EOI mode (clear)	1	0	0	IR level 4
1	1	1	*Rotate on specific EOI command	1	0	1	IR level 5
1	1	0	*Set priority command	1	1	0	IR level 6
0	1	0	No operation	1	1	1	IR level 7

 $[*]L_0-L_2$ are used.

h. OCW3, A0=0

D_7	D_6	D_5	D_4	D_3	D_2	D_1	D_0
0	ESMM	SMM	0	1	P	RR	RIS

i. ICW1, A0=0

j. ICW2, A0=1

	D_6							
A ₇	A_6	A ₅	A_4	A ₃	X	X	Х	l

Interrupt	A ₇	\mathbf{A}_{6}	A_5	A_4	A_3			
IR0	A_7	A_6	A_5	A_4	A_3	0	0	0
IR1	A_7	A_6	A_5	A_{4}	A_3	0	0	1
IR2	A_7	A_6	A_5	A_4	A_3	0	1	0
IR3	A_7	A_6	A_5	A_4	A_3	0	1	1
IR4	A_7	A_6	A_5	A_4	A_3	1	0	0
IR5	A_7	A_6	A_5	A_{4}	A_3	1	0	1
IR6	A_7	A_6	A_5	A_4	A_3	1	1	0
IR7	A_7	A_6	A_5	A_4	A_3	1	1	1

k. ICW3 master, A0=1

						\mathbf{D}_1	
S_7	S_6	S_5	S_4	S_3	S_2	S_1	S_0

1. ICW3 slave, A0=1

D_7	D_6	D_5	D_4	D_3	D_2	D_1	D_0
0	0	0	0	0	ID_2	ID_1	ID_0

Slave identification with ICW3

Master IR number	${ m ID}_2$	ID_1	ID_0
IR7	1	1	1
IR6	1	1	0
IR5	1	0	1
IR4	1	0	0
IR3	0	1	1
IR2	O	1	0
IR1	0	0	1
IR0	0	0	0

m. ICW4, A0=1

